
T.C. ANADOLU ÜN‹VERS‹TES‹ YAYINI NO: 1761

AÇIKÖ⁄RET‹M FAKÜLTES‹ YAYINI NO: 912

ANTROPOLOJ‹

Yazarlar
Prof.Dr. Suavi AYDIN (Ünite 1-3, 6-10)

Prof.Dr. Y›lmaz Selim ERDAL (Ünite 4, 5)

Editör
Doç.Dr. Handan ÜSTÜNDA⁄

ANADOLU ÜN‹VERS‹TES‹

www.evrenselpdf.com

Bu kitab›n bas›m, yay›m ve sat›fl haklar› Anadolu Üniversitesine aittir.
“Uzaktan Ö¤retim” tekni¤ine uygun olarak haz›rlanan bu kitab›n bütün haklar› sakl›d›r.

‹lgili kurulufltan izin almadan kitab›n tümü ya da bölümleri mekanik, elektronik, fotokopi, manyetik kay›t
veya baflka flekillerde ço¤alt›lamaz, bas›lamaz ve da¤›t›lamaz.

Copyright © 2007 by Anadolu University
All rights reserved

No part of this book may be reproduced or stored in a retrieval system, or transmitted
in any form or by any means mechanical, electronic, photocopy, magnetic tape or otherwise, without

permission in writing from the University.

UZAKTAN Ö⁄RET‹M TASARIM B‹R‹M‹

Genel Koordinatör
Prof.Dr. Levend K›l›ç

Genel Koordinatör Yard›mc›s›
Doç.Dr. Müjgan Bozkaya

Ö¤retim Tasar›mc›s›
Yrd.Doç.Dr. Jale Balaban-Sal›

Grafik Tasar›m Yönetmenleri
Prof. Tevfik Fikret Uçar

Ö¤r.Gör. Cemalettin Y›ld›z
Ö¤r.Gör. Nilgün Salur

Televizyon Programlar› Yöneticisi
Prof.Dr. Naci Güçhan

Dil ve Yaz›m Dan›flman›
Okt. Sebahat Yaflar

Ölçme De¤erlendirme Sorumlusu
Uzm. Bülent Gezen

Kitap Koordinasyon Birimi
Doç.Dr. Feyyaz Bodur
Uzm. Nermin Özgür

Kapak Düzeni
Prof. Tevfik Fikret Uçar

Dizgi
Aç›kö¤retim Fakültesi Dizgi Ekibi

Antropoloji

ISBN

978-975-06-0461-4

7. Bask›

Bu kitap ANADOLU ÜN‹VERS‹TES‹ Web-Ofset Tesislerinde 5.000 adet bas›lm›flt›r.
ESK‹fiEH‹R, Temmuz 2013

www.evrenselpdf.com

‹çindekiler
Önsöz .. ix
Kullan›m K›lavuzu.. x

Antropoloji Nedir?... 1
G‹R‹fi .. 3
ANTROPOLOJ‹N‹N TANIMI, YAKLAfiIMI VE ‹LKELER‹ 3
Antropolojinin Tan›m›... 3
Antropolojinin Yaklafl›m› ve ‹lkeleri .. 4
ANTROPOLOJ‹N‹N DALLARI ... 6
Sosyal-Kültürel Antropoloji ... 6
Biyolojik Antropoloji ... 6
Arkeoloji ... 7
Dil Antropolojisi ... 8
ANTROPOLOJ‹N‹N TAR‹H‹ .. 9
ANTROPOLOJ‹N‹N D‹⁄ER ‹NSAN VE TOPLUM B‹L‹MLER‹
‹Ç‹NDEK‹ YER‹.. 11
ANTROPOLOJ‹N‹N YÖNTEM‹ VE ARAfiTIRMA TEKN‹KLER‹.................... 14
Özet ... 17
Kendimizi S›nayal›m ... 18
Yaflam›n ‹çinden ... 19
Okuma Parças› ... 19
Kendimizi S›nayal›m Yan›t Anahtar› .. 21
S›ra Sizde Yan›t Anahtar› .. 21
Yararlan›lan ve Baflvurulabilecek Kaynaklar ... 22

Kültür Kavram› ... 23
G‹R‹fi .. 25
KÜLTÜR NED‹R?.. 25
KÜLTÜRÜN ÖZELL‹KLER‹ .. 30
KÜLTÜREL SÜREÇLER .. 38
Kültürleme (Enculturation) ... 38
Kültürleflme (Acculturation).. 38
Kültürel Yay›lma (Diffusion) .. 39
Kültürlenme (Culturation)... 39
Kültür fioku (Culture Shock) .. 40
Kültürel Gecikme (Cultural Lag) .. 40
Kültürel Özümseme (Assimilation) .. 40
Kültürel Bütünleflme (Integration) ... 41
Zorla Kültürleme (Trans-Culturation)... 41
Kültürel De¤iflme ve Gelenek .. 41
Özet ... 42
Kendimizi S›nayal›m ... 43
Yaflam›n ‹çinden ... 44
Okuma Parças› .. 45
Kendimizi S›nayal›m Yan›t Anahtar› .. 45

‹ ç indek i ler iii

ÜN‹TE 1

ÜN‹TE 2

www.evrenselpdf.com

S›ra Sizde Yan›t Anahtar› .. 46
Yararlan›lan ve Baflvurulabilecek Kaynaklar ... 46

Kültüre Yaklafl›mlar: Temel Antropoloji Kuramlar› 47
G‹R‹fi .. 49
EVR‹MC‹ VE TAR‹HSELC‹ KURAMLAR.. 49
19. Yüzy›l Evrimcili¤i .. 49
Difüzyonizm .. 50
Tarihsel Özgücülük (Amerikan Tarih Okulu) ... 51
‹fiLEVSELC‹ VE YAPISALCI KURAMLAR .. 52
‹ngiliz ‹fllevcili¤i ... 52
Yap›sal-‹fllevselcilik ... 52
Yap›salc›l›k... 53
PS‹KOLOJ‹ VE B‹YOLOJ‹ YÖNEL‹ML‹ KURAMLAR 54
Kültür-Kiflilik Kuram› .. 54
Sosyobiyoloji Kuram› .. 54
ÇATIfiMACI VE UYARLANMACI KURAMLAR.. 55
Yeni Evrimcilik .. 55
Kültürel Ekoloji Yaklafl›m› .. 55
Yeni ‹fllevcilik .. 56
Marksç› Antropoloji .. 56
Kültürel Maddecilik ... 57
ÖZGÜCÜ KURAMLAR... 57
Etnobilim ya da Biliflsel Antropoloji Yaklafl›m› ... 57
Simgeci/Yorumcu Antropoloji Yaklafl›m›... 57
Feminist Antropoloji.. 57
Özet ... 59
Kendimizi S›nayal›m ... 60
Yaflam›n ‹çinden ... 61
Okuma Parças› .. 62
Kendimizi S›nayal›m Yan›t Anahtar› .. 63
S›ra Sizde Yan›t Anahtar› .. 63
Yararlan›lan ve Baflvurulabilecek Kaynaklar ... 64

‹nsan›n Canl›lar Dünyas›ndaki Yeri ve Biyolojik Çeflitlili¤i.. 65
G‹R‹fi .. 67
‹NSANIN CANLILAR DÜNYASINDAK‹ YER‹ ... 67
PR‹MATLAR.. 70
Primatlar›n Özellikleri ... 70
Prosimiyenler .. 72
Antropoidler... 73
Yeni Dünya Maymunlar›... 73
Eski Dünya Maymunlar›.. 74
Hominoidler ... 75
‹nsan ... 78
‹NSANIN B‹YOLOJ‹K ÇEfi‹TL‹L‹⁄‹... 79
Irk m›? Biyolojik Çeflitlilik mi? .. 79
Özet ... 87
Kendimizi S›nayal›m ... 88
Yaflam›n ‹çinden ... 89

‹ ç indek i leriv

ÜN‹TE 3

ÜN‹TE 4

www.evrenselpdf.com

Okuma Parças› .. 89
Kendimizi S›nayal›m Yan›t Anahtar› .. 90
S›ra Sizde Yan›t Anahtar› .. 91
Yararlan›lan ve Baflvurulabilecek Kaynaklar ... 92

‹nsan›n Evrimi .. 93
G‹R‹fi .. 95
EVR‹M DÜfiÜNCES‹N‹N GEL‹fi‹M‹ .. 95
PR‹MATLARIN EVR‹M‹.. 99
‹LK HOM‹N‹DLER ... 100
‹LK ‹NSANLAR ... 103
Homo habilis ve Homo rudolfensis... 104
Homo ergaster ve Homo erectuslar... 105
Neandertal ‹nsan› (Homo neanderthalensis)... 106

Homo Sapiens ... 108
Özet .. 112
Kendimizi S›nayal›m .. 113
Yaflam›n ‹çinden .. 114
Kendimizi S›nayal›m Yan›t Anahtar› .. 114
S›ra Sizde Yan›t Anahtar› .. 115
Yararlan›lan ve Baflvurulabilecek Kaynaklar ... 116

Sanayi Öncesi Uyarlanma ve Yaflam Tarzlar›:
Avc›-Toplay›c›l›k ve Tar›m.. 117

G‹R‹fi .. 119
AVCI-TOPLAYICILIK ... 119
Tarih ve Tan›mlama .. 119
Ekoloji, Teknoloji ve Nüfus .. 120
Ekonomi, Örgütlenme ve Siyaset... 122
Uyarlanma.. 124
Beslenme ve Sa¤l›k ... 126
TARIM VE HAYVANCI UYARLANMA.. 126
Tarih ve Tan›mlama: Besin Üreticili¤ine Geçifl ... 126
Nüfus ve Tar›m›n Yay›lmas› ... 132
Temel Tar›m ve Toplumsal Örgütlenme Biçimleri 133

Göçebe-Hayvanc›l›k (Pastoralistler) ... 134
Kaba Tar›m Biçimleri .. 135
Yo¤un Tar›m Biçimleri.. 136

Enerji ve Çevre .. 138
Toplumsal Örgütlenme ve Siyaset ... 139
Beslenme ve Sa¤l›k ... 142
Özet.. 145
Kendimizi S›nayal›m.. 146
Yaflam›n ‹çinden.. 147
Okuma Parças› .. 147
Kendimizi S›nayal›m Yan›t Anahtar› .. 148
S›ra Sizde Yan›t Anahtar› .. 148
Yararlan›lan ve Baflvurulabilecek Kaynaklar ... 149

‹ ç indek i ler v

ÜN‹TE 5

ÜN‹TE 6

www.evrenselpdf.com

Kent, Devlet ve Endüstri ... 151
G‹R‹fi .. 153
KENTLEfiME VE TARIM DIfiI TABAKALAfiMANIN 153
DO⁄UfiU.. 153
DEVLET‹N GEL‹fi‹M‹ ... 155
‹lk Devlet ... 155
Tar›m Döneminde Devletin Evrimi .. 158
ENDÜSTR‹ TOPLUMU VE YEN‹ YAfiAM B‹Ç‹M‹.. 161
Toplumsal Tabakalaflma ve Siyaset.. 161
Modern Devlet Biçimleri ve Ulus-Devlet... 162
Etnisite, Milliyetçilik ve Irkç›l›k .. 162
Enerji, Teknoloji ve Nüfus .. 164
Yeni Kent ve Kent Yoksullar›... 165
Yo¤un Endüstriyel Tar›m.. 166
‹KT‹SAD‹ Efi‹TS‹ZL‹⁄‹N YAYILMASI, AZ GEL‹fiM‹fiL‹K VE
ÜÇÜNCÜ DÜNYA ... 167
Küreselleflme.. 168
Üretim Kültüründen Tüketim Kültürüne ... 169
Popüler Kültür ve Moda ... 169
Beslenme ve Sa¤l›k ... 170
ÇOKKÜLTÜRLÜLÜK, ÇOKKÜLTÜRCÜLÜK VE
ANTROPOLOJ‹DE YEN‹ YÖNEL‹MLER ... 170
Çokkültürlülük ve Çokkültürcülük... 170
Kültürel Çal›flmalar Okulu .. 170
Uygulamal› Antropoloji ... 171
Endüstriyel Antropoloji ... 171
Özet ... 172
Kendimizi S›nayal›m ... 173
Yaflam›n ‹çinden ... 174
Kendimizi S›nayal›m Yan›t Anahtar› .. 174
S›ra Sizde Yan›t Anahtar› .. 175
Yararlan›lan ve Baflvurulabilecek Kaynaklar ... 176

Akrabal›k ve Toplumsal Cinsiyet .. 177
G‹R‹fi .. 179
EVL‹L‹K VE A‹LE ... 179
Evlilik ve Uyarlanma ... 179
Evlilik Yoluyla Oluflan Toplumsal A¤lar ve Mübadele ‹liflkileri 181
‹ç ve D›flevlilik Biçimleri... 182
Tekli ve Çoklu Evlilik Biçimleri ... 182
Yerleflme ve Evlilik ... 184
Evlilik Süreçleri.. 184
Efl Seçme Biçimleri .. 184
Yeniden Evlenme Örüntüleri.. 186
Evlilikte ‹ktisadî Mübadele Biçimleri ... 187
Evlilik Prosedürü ve Tören... 187
Aile ve Hane.. 188
AKRABALIK VE SOY... 189

‹ ç indek i lervi

ÜN‹TE 7

ÜN‹TE 8

www.evrenselpdf.com

Akrabal›k Kategorileri ... 190
Ebeveyn, Kardefl ve Ye¤enler .. 190
Akraba Adland›rma Sistemleri .. 190
Akrabal›k Temelli Gruplar ve Soy.. 191
Soy ... 192
C‹NS‹YET VE TOPLUMSAL C‹NS‹YET ... 193
Cinsellik ve Cinsellik Karfl›s›ndaki Kültürel Tutumlar................................. 193
Özet ... 195
Kendimizi S›nayal›m ... 196
Yaflam›n ‹çinden ... 197
Okuma Parças› ... 198
Kendimizi S›nayal›m Yan›t Anahtar› .. 198
S›ra Sizde Yan›t Anahtar› .. 199
Yararlan›lan ve Baflvurulabilecek Kaynaklar ... 199

Din ve Kutsal ... 201
G‹R‹fi .. 203
D‹N: ‹NANCIN KURUMSALLAfiMASI ... 204
Dinin Boyutlar› .. 204
‹NANÇ S‹STEMLER‹N‹N ÇEfi‹TL‹L‹⁄‹... 206
Din ve Uyarlanma ... 206
Dinin Somutlaflmas›: ‹badet ve Ayinler.. 207
Dinsel Uzmanlar ve Kutsal Kifliler ... 207
Temel ‹nanç Sistemleri.. 208

Animizm, Animatizm ve Animalizm... 208
fiamanizm... 208
Teizm ... 209
Do¤u Mistisizmi ve Yeniden Do¤ufl ‹nanc›... 210
Ba¤daflt›rmac›l›k (Senkretizm).. 212

TABULAR, KÜLTLER VE D‹NSEL S‹MGELER .. 212
Tabular ... 212
Kültler .. 212
Dinsel Simgeler ... 213

Kültüre Özgü Simgeler ... 213
Besin Simgecili¤i ... 213

Totemler... 213
Sanat Simgecili¤i.. 214

M‹TOLOJ‹ VE M‹TOSLAR ... 215
Mitos... 215

Mitoslar›n ‹fllevleri ... 215
Mitoloji ... 215
Özet ... 216
Kendimizi S›nayal›m ... 217
Yaflam›n ‹çinden ... 218
Kendimizi S›nayal›m Yan›t Anahtar› .. 220
S›ra Sizde Yan›t Anahtar› .. 220
Yararlan›lan ve Baflvurulabilecek Kaynaklar ... 221

‹ ç indek i ler vii

ÜN‹TE 9

www.evrenselpdf.com

Dil ve ‹letiflim .. 223
G‹R‹fi .. 225
KONUfiMA D‹L‹... 226
Dil Nedir? ... 226
Dillerin Görelili¤i ... 227
Dilin Unsurlar› ... 228
D‹LLER‹N ÇEfi‹TL‹L‹⁄‹ .. 229
Diller Nas›l Çeflitlendi? .. 229
Bu Çeflitlilik Nas›l S›n›fland›rmaktad›r? .. 231
Dil Öbekleri (Büyük Dil Aileleri)... 232
Dillerin Yay›lmas›, Temas›, Kar›flmas› ve Küreselleflmenin Etkisi.............. 234

Lingua Franca .. 235
Pidgin Dil... 235
Kreol Dil .. 235
Planl› Dil De¤ifliklikleri ... 236
Küreselleflmenin Dil Üzerinde Etkisi ... 236

‹LET‹fi‹M SÜREÇLER‹ VE ‹LET‹fi‹M ORTAMLARI .. 237
‹letiflim ve Toplumsal ‹liflkiler .. 237

‹flaretler ve Simgeler.. 238
Konuflma D›fl› ‹letiflim... 238
Yaz› Dili ... 239
‹flaret Dili ... 241
D‹L VE KÜLTÜR.. 242
Kültürün Dile Etkisi... 242
Dilin Kültüre Etkisi.. 243
Özet ... 244
Kendimizi S›nayal›m ... 245
Yaflam›n ‹çinden ... 246
Okuma Parças› ... 246
Kendimizi S›nayal›m Yan›t Anahtar› .. 247
S›ra Sizde Yan›t Anahtar› .. 247
Yararlan›lan ve Baflvurulabilecek Kaynaklar ... 248

Sözlük ... 249
Dizin .. 255

‹ ç indek i lerviii

ÜN‹TE 10

www.evrenselpdf.com

Önsöz
Antropoloji, insan türünün ortaya ç›k›fl›ndan bu yana geçirdi¤i biyolojik ve

kültürel uyarlanma süreçlerini inceleyen ve buna ba¤l› olarak ortaya ç›kan insan
çeflitlili¤ini irdeleyen bir disiplindir. Bu bak›mdan, insan› ele alan ya da oda¤›nda
insan›n veya onun yaratt›¤› kurumlar›n bulundu¤u her disiplinin antropolojiden
ö¤renece¤i çok fley vard›r. Antropoloji ayn› zamanda insana dünyan›n kendi çev-
resinden, al›flkanl›klar›ndan ve normal buldu¤u yaflam biçiminden ibaret olmad›-
¤›n›, en az kendisininki kadar de¤erli ve ifllevli pek çok baflka yaflam biçiminin ol-
du¤unu da gösterir. Bu özelliklerine bak›ld›¤›nda bu disiplinin bütün sosyal bilim
alanlar›, hatta hayat› anlamland›rma çabas› içinde olan her birey için önemli bir
hareket noktas› oldu¤u hemen görülecektir. Antropolojinin bu ifllev ve rolünün
bilincinde olarak, elinizdeki kitap antropoloji alan›na iliflkin ana konular› olabildi-
¤ince içermek ve bu konuda okuyucuya olabildi¤ince genifl bir perspektif açmak
kayg›s›yla kaleme al›nm›flt›r. Ayn› zamanda bu kitap uzaktan ö¤renme ilkelerine
göre tasarlanm›fl olmas›yla, okuyucuyu alan›n içine interaktif bir biçimde dahil et-
meye çal›flmaktad›r. Bizim bu çabam›za karfl›l›k, kitap okuyucunun etkin kat›l›m-
c› katk›s› olmadan hedefledi¤i amaçlara ulaflmakta zorlanacakt›r. Bu nedenle oku-
yucular›n kitab› daha iyi özümseyebilmek için konulara iliflkin araflt›rmac› çabala-
ra giriflmelerini ve Aç›kö¤retim televizyon programlar›n› izlemelerini öneririm. Ki-
tap okuyucunun kat›l›m›n› ve paylafl›m›n› sa¤lamak için, her ünitede yer alan ya-
flam›n içinden ve örnek olay bölümleriyle zenginlefltirilmifltir. Ayr›ca kitab›n so-
nuna bir küçük sözlük ve okuyucunun merak etti¤i anahtar sözcüklere ulaflabi-
lece¤i bir dizin eklenmifltir. Her ünitenin sonunda da s›navlara haz›rl›k için yarar-
l› olaca¤›n› umdu¤um çoktan seçmeli bir kendimizi s›nayal›m bölümü bulun-
maktad›r. Ünitelerin içine serpifltirilmifl s›ra sizde çal›flmalar›n›n da zihin gelifltir-
mek ve daha ileri düzeyde düflünebilmek için yararl› olaca¤›n› umuyoruz.

Bu kitab›n sosyal antropolojiyi ilgilendiren sekiz ünitesi Prof.Dr. Suavi Ayd›n,
biyolojik antropolojiyi konu alan dördüncü ve beflinci üniteleri de Prof.Dr. Y›lmaz
Selim Erdal taraf›ndan kaleme al›nm›flt›r. K›sa zamanda böyle yo¤un bir metni or-
taya ç›kard›klar› için her iki yazara da çok teflekkür ederim. Ayr›ca kitab›n haz›r-
lanmas› için gerekli ortam› sa¤layan baflta rektörümüz olmak üzere tüm uzaktan
ö¤retim birimi çal›flanlar›na yürekten teflekkür ederim.

Editör

Doç.Dr. Handan ÜSTÜNDA⁄

Önsöz ix

www.evrenselpdf.com

x Kul lan ›m K › lavuzu

Girifl: Ünitede ifllenen konulara
iliflkin bilgi veren, konuya bafl-
lamadan önce sizi düflünmeye
iten, gerekti¤inde konular› daha
iyi kavrayabilmeniz için yapma-
n›z gerekenleri belirten k›sa
aç›klamalard›r.

A m a ç l a r › m › z :
Üniteyi tamamlad›¤›n›zda
kazanaca¤›n›z bilgi ve
becerilerdir.

endi kendine ö¤renme
ilkelerine göre

haz›rlanm›fl olan bu kitab›n
ifllevlerini ö¤renmek için
haz›rlanan “Kullan›m
K›lavuzu”, konular›
anlaman›zda ve s›navlara
haz›rlanman›zda sizlere
fayda sa¤layacakt›r.

K

N

Örnek Olay: Ünitede ifllenen konular›n günlük ya-
flama yans›malar›n› içeren, kuramsal aç›klama-
larla çevrenizde yaflanan olaylar aras›nda ba¤
kurman›za yard›mc› olmay› hedefleyen örnek olay-
lar, anektodlar, al›nt›lar ya da gazete haberleridir.

‹çindekiler: Ünite içinde hangi konu-
lar›n ifllenece¤ini gösterir. Ana konu-
lar›n bafll›klar›n› içerir.

Anahtar Kavramlar:
Ünitede aç›mlanan te-
mel kavramlard›r. Üni-
tedeki önemli noktala-
ra iliflkin ipuçlar› verir.

Yana Ç›kma: Metin içinde yer alan
önemli kavram ve ifadelere iliflkin ta-
n›m ya da aç›klamalard›r. Önemse-
meniz gereken noktalar› gösterir. Me-
tin içinde yap›lan aç›klamalar›n bir
tür çok k›sa özeti gibi düflünülebilir.

S›ra Sizde: ‹fllenen konular›
kavray›p kavramad›¤›n›z›

kendi kendinize ölçmenize yard›mc›
olmaya amaçlayan, düflünmeye ve
uygulamaya yönlendiren sorulard›r.

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

N N

www.evrenselpdf.com

Kul lan ›m K › lavuzu xi

Özet: Ünitede ayr›nt›l› iflle-
nen konular›n önemli nok-
talar› tekrar vurgulan›r.

Kendimizi S›nayal›m: Ünitede ifl-
lenen konular› ö¤renip ö¤renme-
di¤inizi kendi kendinize ölçme-
nizi sa¤layacak, bir tür s›nava
haz›rl›k testidir. S›navlarda
ç›kabilecek türde sorular› içerir.

Yaflam›n ‹çinden:
Ünitede aktar›lan

kuramsal aç›klamalar ile
günlük yaflam›m›zda kar-
fl›laflt›¤›m›z olaylar aras›n-
da iliflki kurman›z› sa¤la-
mak için verilmifl haber ve
al›nt›lard›r.”

“

Okuma Parças›: Bu bölüm-
de, baz› do¤rudan iliflkili bi-
limsel bir çal›flmadan al›-
nan okuma parçalar›na yer
verilmektedir.

Yararlan›lan ve Baflvurula-
bilecek Kaynaklar: ‹fllenen
konulara iliflkin daha genifl
bilgi edinmek isterseniz bu
bölümde yer alan kaynakla-
r› inceleyebilirsiniz. S›ra Sizde Yan›t Anahtar›: “S›ra Siz-

de”lerde yer alan sorular›n cevap-
lar›n› içerir. Her hangi bir S›ra Sizde
sorusuna verdi¤iniz cevap ile bu bö-
lümdeki cevab› karfl›laflt›rarak, il-
gili konuyu ne ölçüde ö¤rendi¤inizi
belirleyebilirsiniz.

Kendimizi S›nayal›m Yan›t Anahtar›: "Kendi-
mizi S›nayal›m" bölümündeki sorular›n cevap-
lar›n› ve ilgili olduklar› konular› içerir. Yanl›fl
cevaplad›¤›n›z sorularla ilgili konular› tekrar
etmeniz s›navdaki baflar›n›z› art›rabilir.

www.evrenselpdf.com

www.evrenselpdf.com

1

Antropoloji Nedir?

‹nsan, biyolojik ve kültürel olarak çeflitlenerek ve co¤rafî ve ekolojik koflullar›n da-
yatt›¤› de¤iflimleri geçirerek dünyan›n bütün bölgelerine yay›lm›fl bir türdür. An-
tropoloji bu çeflitlili¤in anlafl›lmas› çabas›d›r.

Amaçlar›m›z
Bu üniteyi tamamlad›ktan sonra,

Antropoloji nas›l bir bilimdir, neyi inceler ve nas›l bir yaklafl›m› vard›r?
Antropoloji hangi dallara ayr›l›r? Bu dallar›n geliflimi nas›l nas›l olmufltur?
Antropolojinin bilimsel geliflme içindeki yeri nedir?
Antropolojinin di¤er insan ve toplum bilimleri içindeki yeri nedir?
Antropolojinin çal›flma yöntem ve teknikleri nelerdir?
sorular›na yan›t verebilecek bilgi birikimine sahip olacaks›n›z.

N
N
N
N
N

1
Kaynak: G.B.R. Poster Magazines

www.evrenselpdf.com

• G‹R‹fi
• ANTROPOLOJ‹N‹N TANIMI, YAKLAfiIMI VE ‹LKELER‹
• ANTROPOLOJ‹N‹N DALLARI
• ANTROPOLOJ‹N‹N TAR‹H‹
• ANTROPOLOJ‹N‹N D‹⁄ER ‹NSAN VE TOPLUM B‹L‹MLER‹ ‹Ç‹NDEK‹ YER‹
• ANTROPOLOJ‹N‹N YÖNTEM‹ VE ARAfiTIRMA TEKN‹KLER‹

Örnek Olay

2002 y›l›nda Kafkasya petrollerini Ceyhan liman›na tafl›yacak büyük bir ham pet-
rol boru hatt› projesi hayata geçirildi. Bu projenin özelli¤i çevresel, insanî ve kül-
türel de¤erlere sayg›l› bir proje olaca¤› iddias› idi. Bu nedenle projede antropolog-
lara görev verildi. Daha önce uygulanan boru hatt› projelerinde güzergâh mühen-
dislik ilkelerine göre önceden belirleniyor ve o bölgede yaflayanlar›n fikir ve itiraz-
lar› dikkate al›nmadan, evlerinden, köylerinden, tarlalar›ndan geçip uygulan›-
yordu. Oysa buradaki mant›k tamamen farkl› olacakt›. T›pk› çevresel de¤erleri göz
önünde tutacak do¤a bilimcilerin güzergâh üzerindeki do¤al hayat›n korunmas›
için alaca¤› önlemler gibi, antropologlar da güzergâh›n geçti¤i yerleflimlerdeki in-
sanlarla konuflacak, onlar›n talep, beklenti ve de¤erleri ile projenin hedeflerini
uyuflturmaya çal›flacakt›. Nitekim çal›flma bu flekilde yürüdü. Örne¤in Toroslar›n
yüksek bölgelerinde bir yerde projede çal›flan antropolog, inflaat flantiyesi olmas›
planlanan bir yerde yöre köylülerinin yazlar› çad›rl› yayla kurduklar›n›, bir k›s-
m›n›n da ar›c›l›k yapt›klar›n› belirledi. Bu durumda flantiyenin orada kurulmas›,
geçici bir süre için de olsa, bölge insanlar›n›n y›ll›k geçim etkinli¤ini ve iklim ko-
flullar›n›n zorunlu k›ld›¤› gelenekselleflmifl bir mevsimlik yer de¤ifltirme davran›fl›-
n› sekteye u¤ratacakt›. Bunun üzerine yaylac›larla görüflmeler yap›ld›; geçici ola-
rak, bir yazl›¤›na yaylalar›n› flantiyeye terk etmeye raz› oldular ama bunun kar-
fl›l›¤›nda inflaatç› firma yaylada birkaç su kuyusu açmay›, kanallarla suyu belli
yerlere tafl›may› ve yaylada flantiyeden hiçbir iz b›rakmamay› taahhüt etti. Böyle-
likle bölgeyi geçmiflten beri kullanan insanlar›n yaflam biçimine zarar vermeden
bir kalk›nma yat›r›m› gerçeklefltirilmifl oldu, herkes memnundu; bu Türkiye’de bir
ilkti.

2 Antropolo j i

Anahtar Kavramlar
• Antropoloji
• Biyolojik Antropoloji
• Sosyal/Kültürel Antropoloji
• Etnoloji

• Etnografya
• Alan Araflt›rmas›
• Kat›larak Gözlem
• Kat›l›mc›n›n Gözlemi

‹çindekiler

www.evrenselpdf.com

G‹R‹fi
Neden insanlar yaflad›klar› farkl› co¤rafyalarda farkl› konutlar yapm›fllar, farkl› yer-
leflim düzenleri kurmufllard›r? Neden belli bir yerde yaflayan insanlar bir tür besini
zevkle, ifltahla tüketirken baflka yerde yaflayanlar onu en aç hallerinde bile a¤›zla-
r›na koymaktan kaç›n›rlar? ‹nsanlar dünyan›n belli bölgesinde belli fiziksel özellik-
lere sahipken, baflka yerlerde biz bu özellikleri tafl›mayan bireylerle karfl›lafl›r›z?
Biz, yani insan türü, ortaya ç›kt›¤›m›z anda da böyle miydik? Fiziksel ve toplumsal
olarak nas›l de¤ifltik? Bizden önce yaflayan insanlar neyle geçindiler, ne yiyip içti-
ler, ölülerini nas›l gömdüler, ya da gömmeyip baflka türlü mü u¤urlad›lar? Ne tür
aletler kulland›lar? Dilleri nas›ld›, bugünkü dillerle eski diller aras›nda nas›l iliflki-
ler mevcuttur? Bugün yaflayan diller, çeflitli etkilerle nas›l de¤ifliyorlar, biz bu yeni
biçimleri nas›l adland›r›p tan›mlayabiliriz? ‹nsanlar do¤aüstüne ve do¤a d›fl›ndan
gelen bir kudretin varl›¤›na hep inand›lar. Bu inançlar nas›l biçimlendi, farkl›laflt›
ve çeflitlendi? ‹nsanlar topluluklar halinde yaflarlar; öyleyse bu topluluk halinin sü-
reklili¤ini ve istikrar›n› sa¤layacak birtak›m mekanizmalar, kurumlar da gelifltirmifl
olmal›lar. Bar›fl› nas›l sa¤l›yorlar, fliddet nas›l önleniyor, toplulu¤un ç›karlar› nas›l
savunuluyor ve en önemlisi kararlar nas›l al›n›p uygulan›yor? Kararlara uymayan-
lara ne yap›l›yor ya da uymalar› nas›l sa¤lan›yor? Topluluk halinde yaflayan insan-
lar cinsel ihtiyaçlar›n› gidermek için ne tür kurumlar icat etmifller? Toplulu¤un sa¤-
l›kl› bir biçimde devam›n› ve bekâs›n› sa¤layacak üreme faaliyeti nas›l düzenlen-
mifl? Bu devaml›l›k ve bekâ için kaç›n›lmaz olarak icat edilmifl de¤erler neler? Bu
de¤erler hangi toplumsal süreçlerle, simge ve törenlerle aktar›l›p yaflat›l›yor? Duy-
gular›m›za ve davran›fllar›m›za yön veren toplumsal durumlar ve süreçler nelerdir?
Belirli de¤erler için insan›n can›n› bile fedâ etmesini sa¤layan uyarlay›c›lar› nas›l
bilebilir ve teflhis edebiliriz? ‹flte bütün bu sorular›n cevab›n› bulabilece¤iniz bir bi-
lim dal› var: Antropoloji. Bu bölümde antropolojinin nas›l bir bilim oldu¤unu, na-
s›l geliflti¤ini, temel kavramlar›n›, yöntemini, dallar›n› ve içinde yer alan çeflitli yak-
lafl›m biçimlerini görece¤iz.

ANTROPOLOJ‹N‹N TANIMI, YAKLAfiIMI VE ‹LKELER‹

Antropolojinin Tan›m›
Antropoloji en k›sa tan›m›yla insan çeflitlili¤inin bilimidir. ‹nsan› kültürel, toplum-
sal ve biyolojik çeflitlili¤i içinde anlamaya; insanlar›n bafllang›c›ndan beri çeflitli ko-
flullara nas›l uyarland›¤›n›, bu uyarlanma biçimlerinin nas›l geliflip de¤iflti¤ini, çe-
flitli küresel olaylar›n bu uyarlanmalar› nas›l dönüfltürdü¤ünü görmeye ve göster-
meye çal›fl›r. Bu nedenle yerküreyi bir bütün olarak ele al›r ve insanl›¤› bütünlü¤ü
içinde görmeye çal›fl›r. Bu yönüyle antropoloji hem bütüncü hem de farkl›l›klar›
vurgulay›c› bir do¤aya sahiptir. Bu aç›dan bak›ld›¤›nda, antropoloji için insan hem
yerküreyi düzenleyen, tasarlayan hem de yerkürenin koflullar› taraf›ndan düzenle-
nen, biçimlendirilen bir varl›kt›r. Yerkürenin koflullar› onu hem kültürel, toplum-
sal ve biyolojik bak›mdan çeflitlendirmifl; hem de yerküre kültürel, toplumsal ve bi-
yolojik olarak çeflitlenmifl, insan›n müdahaleleriyle bu uzun süreçte dönüflmüfltür.
Belki de bu dönüflümün en yak›n ve yak›c› sonucu bugünkü küresel ›s›nma soru-
nu olmufltur. Bu genifl ele al›fl biçimi antropolojiyi farkl› bir yaklafl›ma sahip k›lm›fl-
t›r. Bu yaklafl›m yine insana e¤ilen di¤er bilimlerle antropoloji aras›ndaki fark› da
aç›klar.

3Ünite 1 - Antropolo j i Nedir?

www.evrenselpdf.com

Antropolojinin Yaklafl›m› ve ‹lkeleri
Yukar›daki tan›mlama denemesine dayanarak antropolojinin yaklafl›m›n› oluflturan
alt› temel ilkeyi ç›karabiliriz.

Bütüncülük: Antropoloji bütün insanî olgular› bütünlü¤ü içinde görmeye çal›-
fl›r. Di¤er insan bilimler ve biyolojik bilimler ise insan›n bir yönü üzerine yo¤unla-
fl›r. Siyaset bilimciler toplumsal düzeni kuran iktidar, otorite, ç›kar gruplar› ve on-
lar›n siyasal organlar› ve bunlar›n karfl› karfl›ya geldikleri çat›flmac› ortamlar üzerin-
de durur. ‹ktisatç›lar, toplumsal düzenler içindeki üretim ve tüketim kurumlar›yla,
da¤›t›m sorunlar›yla u¤rafl›r. ‹nsan biyologlar›, insan›n biyolojik varl›¤›na yönelir.
Oysa antropologlar, inceledikleri toplumun iktisadî kurumlar›yla siyasal örgütlen-
meleri, dinleriyle kimlik sorunlar›, statü sistemleriyle dilleri, teknolojileriyle sanat-
lar›, çocuk yetifltirme uygulamalar›yla fiziksel çevreleri, evrimiyle biyolojik farkl›-
l›klar› aras›ndaki bütün varolufl biçimlerini, bir öncelik-sonral›k iliflkisi kurmadan
bir bütün içinde görmeye çal›fl›r. Bu bütünlük içinde kapsay›c› bir insanl›k tarihi
kurmaya u¤rafl›r ve bütün bu olgular›n birbiriyle iliflkilerini anlamaya çal›flarak bü-
tüncü bir kültür kuram›na yönelmeyi amaçlar.

Evrensellik: Antropoloji insan›n evrenselli¤ini savunur. Bu bak›fl aç›s›na göre
bütün toplumlar ve kültürler tümüyle ve eflit biçimde insanîdir. Buna göre hiçbir
insan grubu maymuna daha yak›n say›lamaz ya da hiçbir halk geri bir kültüre sa-
hip ya da kültürsüz de¤ildir. Böylelikle Kalahari çölünde avc›-toplay›c› bir yaflam
süren Kung! halk›yla sanayi toplumu efli¤inde yaflayan Kuzey Amerikal›lar aras›n-
da insanî yarat›m ve de¤erler bak›m›ndan tam bir eflitli¤i ve incelemeye de¤er ol-
may› öngörür. Antropolog için hiçbir insan toplulu¤u çok küçük, çok uzak, çok bü-
yük, çok geliflmifl, çok geri, çok eski de¤ildir. Bütün toplumlar, insan çeflitlili¤inin
farkl› yönlerini ve görünümlerini sunarlar. Bu bak›mdan bütün toplumlar insanl›k
miras›n›n de¤erli örnekleridir ve bu çeflitlili¤i yans›tan her yaflam biçiminden ö¤re-
necek çok fley vard›r. Çok fley ö¤renirken, bir taraftan da insan türünün olanakla-
r›n›, yeteneklerini, neleri yap›p-yapamayaca¤›n› ve s›n›rl›l›klar›n› da ö¤reniriz. Hat-
ta canl›lar dünyas›ndaki yak›n akrabalar›m›z olan iri maymunlardan bile kendimiz
hakk›nda hâlâ ö¤renece¤imiz çok fley vard›r.

Uyarlanma: ‹nsan t›pk› di¤er hayvanlar gibi içinde bulunduklar› çevrenin bas-
k›s› alt›ndad›r. ‹klim, ya¤›fl miktar›, toprak gibi fiziksel çevre etkenleri ile yaflad›k-
lar› yere özgü bitki ve hayvan varl›¤› gibi yaflamsal çevre etkenleri onlar›n yaflam
biçimlerini belirler. Bu etkenlere bir de kendi yaratt›klar› mekânsal çevrenin et-
kisi eklenir. Dolay›s›yla belirli bir yaflam biçiminin oluflmas›nda bu çevresel etken-
lerin bask›s› birincil derecede rol oynar. Belirli bir insan toplulu¤unun devaml›l›¤›
ve istikrar›, bu çevresel etkenlere uyarlanabilme yetene¤ine ba¤l›d›r. Bu aç›dan ba-
flar›l› olanlar, yani çevresel etkenlere baflar›yla uyarlanabilenler kararl›, sürekli ve
güvenli bir yaflam biçimi olufltururlar. Bu yüzden insan topluluklar›n›n özgül kül-
türleri, büyük ölçüde bu uyarlanman›n sonucu olarak görülür.

Bütünleflme: Belirli bir kültürün ögelerinin birbiriyle bütünleflmesi, o kültürün
ayakta kalmas›nda, istikrar›nda ve süreklili¤inde belirleyici bir rol oynar. Din, ak-
rabal›k, iktisadî yaflam, siyasal örgütlenme gibi ögelerin birbirlerini destekleyici bir
bütün oluflturmas›, kültürlere bu aç›dan yarar sa¤lar. Öte yandan bu bütünlüklü
kültür anlay›fl›, belirli bir toplulu¤u inceleyen antropolo¤a o toplulu¤u anlamas›n-
da yard›mc› olur. Ayr›ca antropolog, bir topluluk için bu bütünlü¤ü varsayd›¤›nda
kültürel ögeler aras›ndaki uyumsuzluklar›, de¤iflme karfl›s›ndaki uyum güçlükleri-
ni ve yine de¤iflme s›ras›nda ortaya ç›kan çat›flmalar› daha kolay gözlemleyebilir.

4 Antropolo j i

Bütüncü kültür kuram›: Bir
toplulu¤u bütün biyolojik,
toplumsal ve kültürel
yönleriyle bir bütün olarak
anlamaya ve buradan yola
ç›karak, kültürlerin
farkl›l›klar› kadar bütün
kültürleri içine alacak
evrensel bir kültür bilgisine
ulaflmaya çal›flan kuramsal
yönelimdir

Fiziksel çevre: ‹nsan› ve
di¤er canl›lar› kuflatan,
onlar›n yaflam›n›n temeli
olan iklimsel, meteorolojik,
atmosferik ve yersel çevre
koflullar› bütünüdür.

Yaflamsal çevre: ‹nsan›n
birlikte yaflad›¤›, zaman
zaman sembiyotik iliflki içine
girdi¤i, zaman zaman
evcillefltirerek ya da yabanî
olarak do¤rudan
yararland›¤› ya da yaflam›n›
tehdit alt›nda tutan bitki ve
hayvan varl›¤›d›r.

Mekânsal çevre: ‹nsan eliyle
do¤an›n sundu¤u olanaklar
de¤erlendirilerek ya da
teknolojik olanaklarla
yarat›lan kültürel-yapay
çevredir.

www.evrenselpdf.com

Ancak bu bütünlük varsay›m› görece küçük ölçekli topluluklar için geçerli bir
varsay›md›r. Toplumun ölçe¤i büyüdükçe ve toplum karmafl›klaflt›kça çat›flmal›
ögeler artar, toplumun katmanlar› aras›nda ç›kar ayr›l›klar› ortaya ç›kar, bu kat-
manlar toplumu kendi istekleri do¤rultusunda dönüfltürmeye çal›fl›rlar. Dolay›s›yla
büyük ölçekli toplumlarda antropolog için o toplumu bütünlü¤ü içinde görmek
zorlafl›r. Antropolog bu durumu da göz önünde tutarak çal›fl›r ve çal›flma alanlar›-
n›, sorun ve sorular›n› bu duruma göre tasarlar.

Kültürel Görecilik: Antropolog toplumlar›n kültürel bak›mdan farkl› oldu¤u-
nu bilir. Antropolo¤un inceleyece¤i topluluk, yaflam biçimi bak›m›ndan antropo-
lo¤un yaflad›¤› toplumdan farkl› oldu¤u kadar, farkl› bir de¤erler dünyas›na da sa-
hip olacakt›r. Dolay›s›yla antropolog, sa¤l›kl› bir araflt›rma yapabilmek için, incele-
yece¤i topluma kendi de¤er sisteminin içinden bakmaktan kaç›nmak durumunda-
d›r. Biz, kiflinin kendi toplumunun de¤erlerini ve gelene¤ini yüceltmesini, onu
benzersiz ve di¤erlerinin üzerinde bir toplum olarak düflünmesini ve baflka top-
lumlar› bu aç›dan de¤erlendirmesini etnikmerkezcilik kavram›yla karfl›l›yoruz.
‹flte antropolo¤un ve antropolojinin araflt›rmaya ve incelemeye bafllamadan önce
yapmas› gereken ilk ifl etnikmerkezcilikten kurtulmak olmal›d›r. Zira etnikmerkez-
cilik, anlamaya de¤il yarg›lamaya yol açacakt›r. Ötekileri gerçek anlamda anlamak
ancak kültürel görecilik yaklafl›m›yla mümkündür. Kültürel görecilik, k›saca, bafl-
kalar›n›n inanç ve davran›fllar›n› onlar›n kendi gelenek ve deneyimleri içinde de-
¤erlendirmek ve yorumlamakt›r. Do¤al olarak bir toplum için do¤ru olan bir bafl-
kas› için de do¤ru olmak zorunda de¤ildir. O nedenle antropolo¤un kendi dene-
yimlerinden ve içinden geldi¤i toplumdan kaynaklanan do¤rular› bir kenara b›ra-
karak araflt›rma yapmas› gerekecektir. Böylelikle bu düzeyde kültürler aras›nda
öncelik-sonral›k, üstünlük-gerilik, acayiplik-normallik gibi s›ralamalar anlams›zla-
fl›r ve her kültür, kendi öznel varolufluyla, en az di¤erleri kadar de¤erli, sorun çö-
zücü ve benzersiz hale gelir.

Karfl›laflt›rmac›l›k: Antropoloji tek bir toplumu ya da kültürü ele almakla ye-
tinmez, genel bir kültür kuram›na yönelir. Bu nedenle belirli olgular bak›m›ndan
farkl› toplum ve kültürleri karfl›laflt›rmaya e¤ilimlidir. Genel bir kültür kuram›na
yönelmeyen antropolojiler bile, böyle bir genel kuram›n olamayaca¤›n› göstermek
için, kültürleri karfl›laflt›rmaya ve bu karfl›laflt›rma çabas› içinde onlar›n özgüllükle-
rini göstermeye giriflmifllerdir. Örne¤in antropolog namus ad›na ifllenen cinayetle-
ri belli bir bölgenin ya da toplulu¤un sorunu olarak görmekten kaç›nacak ve bu
tür olaylar›n yafland›¤› bütün co¤rafyalarda ve tarihsel süreklilik içinde bu eylemi
do¤uran etkenleri anlama çabas›na girerek, inceledi¤i alan› çözümlemeye çal›fla-
cakt›r. Böylelikle tek bir yere bakacak ama çok genifl bir ba¤lant›lar a¤› kurmaya
u¤raflacakt›r. Böyle bir yöntemsel çaban›n bilimsel ad› karfl›laflt›rmac›l›kt›r.

Bütün bu ilkeler göz önünde tutuldu¤unda antropolojinin sordu¤u temel soru-
lar aç›k-seçik hale gelmektedir. Bu çerçevede antropolojinin üç temel sorusu vard›r:

1. ‹nsanlar, toplumlar ve kültürler neden farkl›d›rlar, nas›l farkl›lafl›rlar?
2. ‹nsanlar, toplumlar ve kültürler neden ve nas›l benzeflirler?
3. ‹nsanlar, toplumlar ve kültürler neden ve nas›l de¤iflirler?

Dünyadaki farkl› kültürleri birbirinden farkl›laflt›ran fley sizce onlar›n geliflmifllik düzey-
leri midir? Yoksa burada baflka nedenler mi aramak gerekir?

5Ünite 1 - Antropolo j i Nedir?

Küçük ölçekli topluluklar:
Köy, afliret, kabile ve cemaat
gibi düflük nüfusuyla ve
iflgal ve istismar etti¤i
çevrenin göreli küçüklü¤üyle
dikkat çeken, büyük ölçüde
kapal› bir ekonomi içinde
yaflayan, di¤er topluluklarla
toplumsal, kültürel ve
iktisadî iliflkisi olmayan ya
da çok s›n›rl› olan
topluluklard›r.

Büyük ölçekli toplumlar:
Karmafl›k iktisadî toplumsal
ve kültürel iliflkilerin hâkim
oldu¤u, nüfusu görece
kalabal›k olan ve iflgal ve
istismar etti¤i çevre
bak›m›ndan genifl bir alana
yay›lan, yatay ve dikey
toplumsal hareketlili¤i olan,
yerleflim örüntüsü
bak›m›ndan belirli bir
iktisadî ve toplumsal
kademelenmeye sahip, bu
kademelenme çerçevesinde
baflka toplumlarla da iliflki
kuran toplumlard›r.

Etnikmerkezcilik: Kiflinin ve
toplumun kendi toplumunu
ve onun de¤erlerinin
merkeze alarak ve yücelterek
dünyay› ve baflka insan ve
toplumlar› anlamland›rmas›,
onlara de¤er biçmesidir.

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

1

www.evrenselpdf.com

ANTROPOLOJ‹N‹N DALLARI
‹nsan› bir bütün olarak görmeye ve anlamaya çal›flan antropoloji, insan›n bütün
yönlerini kavrayacak genifllikte bir dallanmaya u¤ram›flt›r. Bu dallanmaya bak›ld›-
¤›nda dört temel alan görürüz:

Sosyal-Kültürel Antropoloji
‹nsan›n, biyolojik varl›¤›n›n d›fl›nda yaratt›¤› toplumsal-kültürel alan›, bütün çeflit-
lili¤i ve benzerlikleri içinde kavramaya ve anlamaya yönelmifl olan antropoloji da-
l› sosyal-kültürel antropolojidir. Toplumsallaflmadan bafllayarak kiflili¤in oluflma-
s›nda rol oynayan kültürel süreçlere, kültürün belirledi¤i cinsiyet rollerinden türün
devam›n›n sa¤lanmas›na ve geçim etkinliklerinin yürütülmesine esasl› bir zemin
sunan aile-akrabal›k sistemlerine, toplumlar›n iç düzen ve istikrar›na yönelik hu-
kuksal ve siyasal mekanizmalardan gelenek-görenek ve al›flkanl›klara, farkl› geçim
etkinliklerinden çevreye uyarlanma biçimlerine, inanç sistemlerinden beslenme ve
sa¤l›k uygulamalar›na kadar yay›lan genifl bir toplumsal-kültürel olgu bütünlü¤ü
bu alan›n ilgisine girmektedir. Bu alan›n temel malzemesi, belirli bir toplulu¤un
bütün kültürel örüntüsünü gözler önüne sermeye yönelen etnografya çal›flmala-
r›d›r. Etnografya çal›flmalar›, bir toplulu¤u bütün toplumsal-kültürel özellikleriyle
betimleyen bir k›lavuz gibi düflünülmelidir. Sosyal-kültürel antropoloji günümüz-
de uygulamal› antropoloji alanlar›yla gündelik sorunlara da çözümler aramaktad›r.
T›bbî antropoloji, kent antropolojisi ve kalk›nma antropolojisi gibi alt alanlar, mo-
dernleflen ve karmafl›klaflan insan toplum ve kültürünün bu yeni süreçte karfl›lafl-
t›¤› yeni olgulara uyarlanma zorluklar›n›, bu uyarlanma çabas›nda bulduklar› yeni
çözümleri ya da topluluklar›n d›fl›ndaki ulusal ve uluslararas› güçlerin ön ayak ol-
du¤u dönüflümler karfl›s›nda nas›l tav›rlar ve savunmalar gelifltirip bu dönüflümler-
le nas›l uzlaflt›klar›n› anlamaya çal›flmakta, antropoloji bu süreçlerde yerlinin bak›fl
aç›s›n› yans›tmakta ve bu anlamda projelere yön veren bir rol oynamaktad›r.

Biyolojik Antropoloji
‹nsan›n biyolojik çeflitlili¤ini, canl›lar dünyas› içindeki yerini ve evrimini, eski in-
san topluluklar›n›n karfl›laflt›klar› sa¤l›k sorunlar›n› ve onlar›n demografik özellik-
lerini inceleyen genifl bir aland›r. Belirli alt dallar› vard›r:

Primatoloji: ‹nsanlar›n canl›lar dünyas›ndaki en yak›n akrabalar› olan iri may-
munlar›n, maymunlar›n ve di¤er primatlar›n toplumsal yaflam›n› ve biyolojisini
inceler.

Paleoantropoloji (‹nsan Paleontolojisi): ‹nsan atalar›n›n ve ilk insan türlerinin
fosil kal›nt›lar›n› inceleyerek insan evriminin genel bir manzaras›n› ortaya koyma-
ya çal›fl›r.

Biyoarkeoloji: Eski insan topluluklar›n›n iskelet kal›nt›lar›na bakarak onlar›n ya-
flad›klar› sa¤l›k sorular›n›, demografik özelliklerini, belirlenebildi¤i ölçüde ölüm
nedenlerini, ömür beklentilerini, büyüme ve geliflme durumlar›n›, geçim etkinlik-
lerine ve yaflam koflullar›na ba¤l› fiziksel de¤iflmelerini ele al›r (Foto¤raf 1.1 Bir
biyoarkeoloji laboratuar›).

6 Antropolo j i

Etnografya: Alanda gözleme
dayal› olarak bir toplulu¤un
bütün kültürel yönlerinin
kaydedilmesidir.

www.evrenselpdf.com

Fiziksel antropoloji: Yaflayan insan topluluklar›n›n biyolojik çeflitlili¤ini, büyü-
me ve geliflme sorunlar›n› inceleyen antropoloji dal›d›r.

Adlî Antropoloji: Cinayete, kazaya ya da katliama kurban gidenlerin ya da do-
¤al felâketler sonucu hayatlar›n› kaybedenlerin iskelet kal›nt›lar› üzerinden kimlik-
lerinin ve ölüm biçimlerinin belirlenmesini, elde edilen kan›tlar›n mahkemelerde
kullan›lmas›n› sa¤layan bir aland›r.

Popülasyon Geneti¤i: ‹nsan topluluklar› aras›ndaki kal›t›msal iliflkileri, fark ve
benzerlikleri inceler.

Arkeoloji
Eski insan topluluklar›n›n b›rakt›klar› ve bugüne kadar ulaflan, genellikle toprak al-
t›ndan ç›kar›lan maddî kültür varl›klar›n›n saptanmas›n›, bunlar›n incelenmesiyle
geçmifl kültürlere, yaflam ve geçim biçimlerine iliflkin bilgilerin elde edilmesini
amaçlayan genifl bir çal›flma alan›d›r (Foto¤raf 1.2 Bir kaz› çal›flmas› yapan
arkeologlar). Dünyada arkeoloji yaklafl›m› iki ana çizgiyi izler. Bunlardan birincisi
antropolojik arkeoloji olup, maddî buluntular aras›nda hiçbir ayr›m yapmadan insan
toplumlar›n›n ve kültürlerinin o maddî kal›nt›lar üzerinden özgün zamanlar›ndaki
hallerini ve de¤iflimini izlemeyi öngörür. Di¤er çizgi daha çok eski toplumlar›n ya-
ratt›klar› yüksek kültür ürünlerine odaklanarak bir tür sanat tarihi gibi çal›fl›r. Bu
yaklafl›m de¤erli kal›nt›lar› aramak ve sergilemek, ayr›ca siyasî tarihin yaz›l› belge-
lerini bulmak ve siyasî tarihin anlafl›lmas›na hizmet etmek kayg›s›n› tafl›r. Dolay›s›y-
la de¤erli olan ile olmayan, yüksek kültür ile halk kültürü ve yaz›l› olanla olmayan
aras›nda kurdu¤u ayr›ma dayanan seçicili¤i yüzünden antropolojinin evrensellik,
bütüncülük ve kültürel görecilik ilkeleriyle çeliflir. O nedenle antropoloji, arkeolo-
jinin belirli bir yaklafl›m›n› içermektedir. Bu yaklafl›ma ba¤l› alanlar flunlard›r:

Prehistorya: Kaz›lar ve yüzey araflt›rmalar› yoluyla insanlar›n yaz› öncesi ça¤lar-
daki yaflam ve geçim biçimlerini, bu kaz› ve yüzey araflt›rmalar›ndan elde edilen
üretim araçlar›na, bar›naklar›na, ürettikleri küçük araç-gereçlere bakarak anlamaya
çal›flan, bu yolla insan›n biyolojik evrim tarihine efllik eden kültürel de¤iflme tarz›-
n› göstermeye çal›flan bir arkeoloji alan›d›r.

Tarihsel Arkeoloji: Yaz›l› kay›tlar ve arkeolojik kaz›larla ba¤lant›s› içinde yak›n
geçmifle ait toplumlar›n ve kültürlerin yaflam ve geçim biçimlerine, kültürel hayat-
lar›na ›fl›k tutmaya çal›fl›r.

7Ünite 1 - Antropolo j i Nedir?

Foto¤raf 1.1

Bir Biyoarkeoloji
Laboratuar›nda
‹skelet Kal›nt›lar›n›
‹nceleyen
Antropologlar

Kaynak: Handan
Üstünda¤ Ayd›n
Arflivi

Yüksek kültür: Toplumun
yöneten, e¤itimli ve varl›kl›
katmanlar›nca üretilen,
ço¤unlukla sanatsal ve
tüketilen de¤er tafl›yan ve
bu nedenle popüler olan›n
karfl›t› olarak alg›lanan,
genellikle yaz›l› kültürdür.

www.evrenselpdf.com

Etnoarkeoloji: Eski toplumlar›n yaflam ve geçim biçimlerini anlamak, kulland›k-
lar› simgeleri ve aletlerin ifllevlerini çözümlemek için, o toplumlara benzedi¤i düflü-
nülen ça¤dafl toplumlardan veri devflirmeyi amaçlayan, bunun yan›s›ra bugün hâlâ
geleneksel yaflam sürdüren topluluklar›n bugünkü yaflamlar›n› izleyerek onlara ait
daha eski maddî kültür varl›klar›n› anlamland›rmaya çal›flan yeni bir aland›r.

Endüstriyel ve Kentsel Arkeoloji: Sanayi toplumlar›na özgü olan ancak flimdi
kullan›lmayan iflliklerin, fabrikalar›n, çal›flma alanlar›n›n, iflçi konutlar›n›n vs. ince-
lenmesi yoluyla sanayi toplumunun de¤iflimini ve bu toplumsal tarz›n bafllang›ç
durumunu tasvir etmeye ve kurgulamaya çal›flan; bir yandan da kentsel art›klar gi-
bi kentsel yaflam›n ürünü ve belirtisi olan fleyleri inceleyerek ça¤rdafl etnografya-
ya yard›mc› olmaya çal›flan arkeoloji alan›d›r.

Dil Antropolojisi
Canl›lar dünyas›nda sadece insana özgü bir yetenek olan konuflma dili, kültür için-
de merkezî bir role sahiptir. Bu nedenle kültürlere yaklaflman›n en kestirme ve zo-
runlu yolu dil incelemelerinden geçer. En az›ndan bir antropolog, kendi kültürü
d›fl›ndaki bir alanda çal›flmaya karar verdi¤inde ilk ifli o kültürün dilini ö¤renmek,
ö¤renmenin de ötesinde onu kavramak ve o dilin penceresinden dünyaya bakma-
y› becermek olacakt›r. Hatta baz› antropoloji yaklafl›mlar› sadece dil çözümlemele-
rine yaslanmay› etnografyadan daha önemli bir kültür çözümlemesi yöntemi ola-
rak benimsemifltir. Bu nedenle dil çal›flmalar›, antropolojinin genifl yelpazesi için-
de kendisine önemli bir yer bulmufltur. Dilbilimin daha teknik alanlar› olan ve dil
ailelerine mensup dillerin birbirleriyle tarihsel iliflkilerini inceleyen tarihsel dilbilim
ile dilin gramer yap›s› ve anlam ve biçim bilgisini içeren betimsel dilbilimin d›fl›n-
da kalan toplumsal dilbilim, do¤rudan do¤ruya bir antropoloji alan› olarak tan›m-
lanabilir. Toplumsal dilbilim günlük yaflamdaki iletiflim ortam›nda, farkl› toplumsal
katmanlarda ve kültürel efliklerde dilin kullan›m biçimlerini inceler. Dil ayn› za-
manda bir kültürün dünya görüflünü yans›t›r. Dil antropolojisi bu ba¤lamda dil-
kültür iliflkisini ele al›r.

8 Antropolo j i

Foto¤raf 1.2

Bir Kaz› Çal›flmas›
Yapan Arkeologlar

Kaynak: Handan
Üstünda¤ Ayd›n
Arflivi

www.evrenselpdf.com

ANTROPOLOJ‹N‹N TAR‹H‹
Antropolojik ilginin do¤uflu, insan çeflitlili¤ine, farkl› yaflam ve geçim biçimlerine
dönük meraklar›n ve bu çeflitlili¤i sergileyen yaz›n›n ortaya ç›kmas›yla bafllar. Ge-
nellikle Akdeniz ve Karadeniz dünyas›ndaki kültürel çeflitlili¤i tarihinde anlatan
Herodotos, bu bak›mdan antropolojinin babas› say›lm›flt›r. Bu aç›dan bak›ld›¤›nda
Marco Polo’yu ve Evliya Çelebi’yi de ilk antropologlar olarak selamlayabiliriz. An-
cak bilimsel antropoloji, 19. yüzy›lda bugünün modern sosyal bilimleri flekillenir-
ken, Bat› d›fl›nda kalan toplum ve kültürlerin inceleme alan› olarak di¤erlerinden
ayr›flarak ortaya ç›km›flt›r. Kuzey Amerika ve Britanya’da yetiflen ilk antropologlar,
özellikle Amerika’n›n modern öncesi kabile toplumlar› ile Afrika’da ve Avustralya-
Okyanusya adalar›n›n sanayi toplumuna ad›m atmam›fl küçük-ölçekli topluluklar›
üzerinde çal›flarak ilk etnografyalar› yapt›lar. Di¤er sosyal bilimcilerin aksine antro-
pologlar, küçük-ölçekli topluluklar üzerinde çal›flt›klar› için kültürü ve toplumsal
örüntüleri bir bütün halinde betimleyebilen ve bu betimlemelerden kuramsal so-
nuçlar ç›karabilen kapsay›c› araflt›rmalara imza att›lar. Bu süreçte antropolojinin
yöntemi ve ilkeleri ortaya ç›kt›. ‹lk antropoloji, oryantalizmle birlikte sömürgeci-
li¤in bilimi olarak yaftalanm›flt›r. Gerçekten de özellikle Britanya yönetimi alt›nda-
ki ülkelerde antropologlar, burada yaflayan insanlar›n kültürlerini, yaflam ve geçim
biçimlerinin esaslar›n› ö¤renerek, sömürge yönetimleri taraf›ndan bu toplumlar›n
nas›l daha iyi yönetilebilece¤ine iliflkin eflsiz bilgiler sunmufllard›r. Bu aç›dan da o
zamanlar›n hükümetlerince desteklenmifllerdir. Benzer biçimde Kuzey Amerika’da
da bu çal›flmalar rezervasyon kamplar›na kapat›lm›fl yerli topluluklar› üzerinde yü-
rütülmüfltür. Ele ald›klar› insan topluluklar› bak›m›ndan birbirine benzeyen bu iki
ülke antropolojisi, kuramsal bak›fl aç›lar›n›n farkl›laflmas› yüzünden iki farkl› antro-
poloji gelene¤i halinde geliflmifltir. Amerikan antropolojisi, özellikle Franz Boas’›n
etkisiyle, kültür kavram›n› esas alan bir antropoloji olarak geliflti. ‹ngiliz antropo-
lojisi ise özellikle Radcliffe-Brown’›n etkisi alt›nda her toplulu¤un karfl›l›kl› etkile-
flim içinde bulunan farkl› toplumsal kurumlardan oluflan bir toplumsal yap›ya sa-
hip oldu¤unu düflünen ve yap›sal-ifllevselci ad› verilen bir çizgide geliflti. K›ta
Avrupas›’nda ise farkl› bir gelenek, etnoloji gelene¤i geliflmifltir. Etnoloji gelene¤i,
eski toplumlar›n oldu¤u kadar ça¤dafl toplumlar›n da gündelik hayat›n› ve
kültürünü karfl›laflt›rmal› olarak incelemeye yönelik K›ta Avrupas› yaklafl›m›d›r. K›-
ta Avrupas›’nda antropoloji denilince, daha çok fiziksel ya da biyolojik antropolo-
ji anlafl›lm›flt›r. O nedenle, Amerikan yaklafl›m›n›n biyolojik ve toplumsal varl›¤› bi-
rarada inceleme e¤ilimini getiren bütüncü kurgusunun yerine, Avrupa’da bu ikisi
ayr›flm›fl ve Amerikan bak›fl aç›s›n›n kültürel antropoloji ya da ‹ngiliz bak›fl aç›s›n›n
sosyal antropoloji olarak adland›rd›¤› disiplin burada etnoloji ad›yla kök salm›flt›r.
Etnoloji gelene¤i, Almanca konuflulan ülkelerde, onlar›n Slav komflular›nda ve
Fransa’da, toplumun kendi ulusal kültürünün incelenerek sergilenmesi için geliflti-
rilen folklor ya da halkbilimin aksine, ötekinin gözlenmesi ve incelenmesi için ör-
gütlenmifl ve bu kurgusuyla Anglo-Sakson antropolojisinin K›ta Avrupas›’ndaki
karfl›l›¤› olmufltur. Bugün bu ayr›m ve geleneklerin etkilerini ve güçlerini yitirmek-
te oldu¤unu ve genel bir antropoloji anlay›fl› ve yöntem birli¤i içinde birleflme e¤i-
limine girdi¤ini söyleyebiliriz. Ancak Amerikan antropolojisinin hâlâ daha kültüra-
list ve bu yüzden biyolojik antropolojiyi ile arkeolojiyi de içeren bütüncü kültürel
infla yaklafl›m›n› korudu¤u, ‹ngiliz antropolojisinin sosyolojiye yak›nl›¤›n› sürdür-
dü¤ü ve daha çok bugün kültürel çal›flmalar ad› verilen ak›ma do¤ru evrildi¤i; K›-
ta Avrupas› antropolojisinin ise yap›salc› ve Marksç› modellere daha yak›n oldu¤u

9Ünite 1 - Antropolo j i Nedir?

Oryantalizm: Bat›l› gözüyle
do¤uya bakmakt›r.

Yap›sal-ifllevselcilik: K›ta
Avrupas› antropoloji
gelene¤inin aksine,
toplumsal ve kültürel
sistemi yap›sal bir bütün
halinde, ögelerinin birbiriyle
iliflkisi ba¤lam›nda iflleyen
bir organizma gibi gören, bu
nedenle de alan
araflt›rmas›n› tek yöntem
olarak öne ç›karan
yaklafl›md›r.

www.evrenselpdf.com

görülmektedir. Bu bak›mdan Amerikan ve ‹ngiliz antropolojileri bugün postmo-
dernist ve postyap›salc› etkilere daha aç›k görülmektedir.

Öte yandan 17. yüzy›lda temelleri at›lan bilimsel devrimin ça¤›na sa¤lad›¤› ye-
nilikler, pek çok tabunun sars›lmas›na, tart›fl›lmas›na ve düflüncenin geliflimi
önünde engel olmaktan ç›kmas›na yol açm›flt›. Bunlardan ilki Galileo Galilei’nin
ve Kopernik’in gök gözlemleri sonucunda kan›tlad›¤› evren kuram›d›r. Bu bilim-
sel geliflme, kilisenin tan›d›¤› Aristotelesçi evren kurgusunu, yani güneflin dünya
çevresinde döndü¤ü, dünyan›n evrenin merkezi oldu¤u görüflünü (geosantrizmi)
yerle bir etmifltir. Ard›ndan jeologlar, özellikle Charles Lyell’›n bulgular›, dünya-
n›n yafl›n›n geleneksel bilginin kabul etti¤inden çok daha gerilere gitti¤ini, do¤a
tarihi yöntemiyle göstermifl, böylelikle Eski Ahit merkezli olan ve oradaki Yara-
t›l›fl bahsinin sundu¤u yaflland›rma yöntemiyle dünyan›n ve insanl›¤›n yafl›n› he-
saplayan gelenek büyük bir darbe alm›flt›r. Oysa jeolojinin bilimsel yafllard›rma
yöntemi, Kutsal Kitap’a dayanarak yap›lan ve birkaç bin y›la s›¤an dünyan›n yafl›
bulgusu yerine, birkaç milyar y›ll›k bir dünya tarihi öngörüyor; bununla da kal-
may›p dünyan›n yafl›yla insanl›¤›n yafl›n› eflitleyen bu bak›fl aç›s›n›n yerine insa-
n›n ortaya ç›kmas›ndan çok öncelere giden bir yerküre jeolojik tarihi infla ediyor-
du. 16. yüzy›ldan itibaren Avrupal›lar›n, Eski Dünya d›fl›na ç›karak öteki k›talar›
fethe bafllamalar›, Eski Dünya’n›n bilinen halklar› d›fl›nda pek çok halk›n ve tan›-
d›k olmayan pek çok kültürün varl›¤›n› gösterdi. 18. yüzy›ldan bafllayarak bafllan-
g›çta baz› hümanist ve misyonerlerin ve ard›ndan antropologlar›n bu halklar› ve
kültürleri tan›tmas›yla, bilinen dünyan›n d›fl›nda büyük bir kültürel ve biyolojik
çeflitlili¤in fark›na var›ld›. Özellikle antropolojinin kültürel göreci yaklafl›m› ile Av-
rupa merkezli dünya alg›s› (Avrosantrizm) y›k›ld›; bununla da kalmad›, farkl› kül-
türlerin ve yaflam biçimlerinin, daha do¤rusu insanl›¤›n tarihsel serüveni içinde
dünyan›n farkl› co¤rafyalar›nda farkl› uyarlanma biçimleriyle farkl› yaflam biçim-
leri yaratt›klar›n›n görülmesi, insanlar›n yegâne ve en do¤ru yaflam biçiminin ve
de¤erler dünyas›n›n kendilerininki olmayabilece¤ine dair kuflkular› kamç›lad›.
Böylelikle, insanlar›n kendi toplum ve kültürlerini merkeze koyarak dünyaya bu
pencereden bakt›klar› etnikmerkezci bak›fl aç›s› (etnosantrizm) k›r›ld›. Son olarak
antropolojinin, bafllang›çta paleoantropolojik fosil kay›tlar›na, yak›n zamanlarda
da genetik kan›tlara dayanarak infla ettikleri insan›n biyolojik evrim tarihi, insan›n
önceleri bugünkü haliyle de¤il, farkl› formlarda varoldu¤unu ve bu formlar› izle-
yen bir evrim süreci yoluyla bugünkü halini ald›¤›n› ortaya koydu. Böylelikle
özellikle büyük dinlerin, insan› merkeze koyduklar› ve dünyan›n insan›n mutlu-
lu¤u ve s›nanmas› için yarat›lm›fl bir sahne oldu¤unu vaz eden insanmerkezci
dünya görüflü de (homosantrizm) sars›ld›. Tarihin çeflitli dönemlerinde insan
düflüncesinin ve bilimsel geliflmenin önünde birer engel olarak duran bu dogma-
lar›n birer birer y›k›lmas›nda antropolojik bulgular›n büyük bir katk›s› oldu.

‹nsanerkezci dünya görüflünü ve dünya alg›s›n› dönüfltüren en önemli etki, hiç
kuflkusuz jeolojinin yerkürenin tarihini araflt›r›rken baflvurdu¤u fosil kay›tlar bilgi-
si; yani paleontoloji olmufltur. Paleontoloji çeflitli katmanlar›n aras›ndan tafllaflm›fl
olarak ç›kan, çeflitli dönemlerde yaflam›fl canl› kal›nt›lar›n›n incelenmesi yoluyla
canl›lara ait evrimleflmenin evrelerini göstermeye çal›flan araflt›rma alan›d›r. Çeflitli
tekniklerle yafllar› tespit edilen toprak ve kaya katmanlar›n›n aras›nda kalan canl›-
lara ait tafllaflm›fl buluntular, do¤al olarak o katmanlarla yafl›tt› ve bu bilgilerin bi-
rikimi bize hangi canl› türlerinin hangi zamanlarda yaflay›p hangi zamanlarda yok
olduklar›na, nas›l de¤iflip dönüfltüklerine iliflkin bilgi veriyordu. Böylelikle felsefî
temelleri bulunan evrim görüflü, bilimsel kan›tlarla destekleniyor ve hem yerküre-

10 Antropolo j i

Do¤a tarihi yöntemi:
Do¤adan elde edilen
gözlemlerden yola ç›karak
do¤a ve onun tarihi
hakk›nda genellemelere-
yasalara varma yöntemidir.

Yaflland›rma: Do¤a veya
insanl›k tarihinde belli bir
dönemde yaflam›fl belli bir
nesnenin veya öznenin
çeflitli biçimlerde elde edilen
kan›tlar veya bulgular
üzerinden bugüne göre
yafl›n›n tahmin edilmesidir.

Homosantrizm: ‹nsan› bütün
canl›lar ve cans›zlar dünyas›
içinde merkezî bir de¤er
olarak alan, insan›n bu
varsay›lan de¤eri üzerinden
di¤er canl› ve cans›z dünya
üzerindeki tahakkümünü ve
denetimini meflrulaflt›ran
görüfl; herfley insan için
ilkesidir.

Postmodernizm ve
postyap›salc›l›k: Büyük
anlat›lara, özcülü¤e,
nesnelcili¤e, kat›
nedenselli¤e, evrenselcili¤e
ve Ayd›nlanma dönemiyle
birlikte merkeze oturan
insanl›k ideallerine karfl›,
yereli, göreli olan›, tikeli ve
çokseslili¤i savunan, küçük
anlat›lar›, baflka deyimle
herkesin kendince do¤ru
olan hikayesini esas alan ve
bu yolla tek bir hakikat
yerine hakikatlerin ço¤ullu¤u
ilkesini getiren yeni
-modernizm sonras›- dünya
tasar›m›d›r.

www.evrenselpdf.com

nin hem de canl›lar›n skolastik düflünce içinde kesinleflmifl yafl bilgisi yerle bir olu-
yordu. Canl›lar›n evrimine iliflkin gözlemlere dayanan ilk bilimsel aç›klama Char-
les Darwin taraf›ndan yap›ld›. Darwin 1859 y›l›nda yay›mlad›¤› Türlerin Kökeni
bafll›kl› kitab›nda gözlemlerine dayanarak bir biyolojik evrim kuram› ortaya koy-
du. Bu kurama göre evrim geçirmemifl, yani ilk bafllang›c›ndan bugüne kadar de-
¤iflmeden gelmifl bir canl› yoktu; zira do¤adaki de¤iflimler türlerin de de¤iflerek ye-
ni koflullara uyarlanmas›na ya da de¤iflemeyerek yok olmalar›na neden olan bir
bask› oluflturuyordu. ‹nsan da bunun istisnas› de¤ildi. ‹nsana iliflkin bu kuramsal
biyolojik evrim görüflü, zamanla ortaya ç›kan insan fosil kay›tlar› arac›l›¤›yla somut
olarak izlenebilen bir bilgiye dönüfltü. 1856 y›l›nda Düsseldorf yak›nlar›ndaki Ne-
ander vadisindeki bir ma¤arada bulunan yaflayan insana benzemeyen ilk insan fo-
silinden (Neandertal insan›ndan) bafllayarak, özellikle 20. yüzy›l›n bafllar›nda Afri-
ka’daki çal›flmalarla yo¤unlaflan bu bilgi birikimi biyolojik antropolojinin temeli ol-
du. Öte yandan 19. yüzy›lda Avrupa’da antropoloji geliflirken, onu etkileyen en
önemli kavramlardan birisi ›rk kavram›yd›. Zira baflka k›talarda yaflayan insanlar
sadece kültürel farkl›l›klar›yla de¤il Avrupal›lardan fiziksel farklar›yla da dikkat
çekmifl ve 18. yüzy›ldan itibaren bu morfolojik farklar, ›rk kavram› alt›nda s›n›flan-
d›r›lmaya bafllanm›flt›. Bugün de kullan›lan kaba ›rk s›n›fland›rmas›, yani Beyazlar,
Siyahlar, Sar›lar gibi sadece deri rengine dayanarak insanlar› ay›ran görüfl, o bafl-
lang›ç y›llar›n›n eseridir. 19. yüzy›lda bu ›rk s›n›fland›rmas›, yükselen sömürgecili-
¤in sömürge ülkelerdeki insanlar üzerindeki tahakkümünü meflrulaflt›racak bir
araç haline getirildi ve Avrupa düflüncesinde, varsay›lan ›rksal fark›n kültürel far-
k›n, yani Bat›n›n geliflmiflli¤ine karfl›n di¤erlerinin geri kalm›fll›¤›n›n nedeni oldu-
¤unu temellendirmeye çal›flan ideoloji, ›rkç›l›k, ortaya ç›kt›. Özellikle 20. yüzy›l›n
bafllar›ndan itibaren II. Dünya Savafl›’n›n sonuna kadar devam eden süreçte antro-
poloji, bu ideoloji için kullan›ld› ve bir yanl›fl bilinç ortaya ç›kt›. Bu yanl›fl bilinç,
antropolojiyi bir ›rk bilimi gibi kurgulad› ve özellikle bizim gibi ülkelerde bu bilim
dal›n›n, sosyal-kültürel yan› ve di¤er hümanist göndermeleri ve yine kendi tarihi
içinde ›rkç›l›¤a karfl› gelifltirdi¤i güçlü damar dikkate al›nmaks›z›n sadece bir ›rk bi-
limi olarak alg›lanmas›na yol açt›. Bugünkü bilgimiz, özellikle genetik araflt›rmala-
ra dayanan genifl birikim, insan türü için geçerli bir ›rk s›n›fland›rmas›n›n mümkün
olmad›¤›n› gösterdi¤inden antropolojinin böyle alg›lanmas›n› sa¤layacak bir temel
de ortada kalmad›. Aksine insan haklar› yaklafl›m›n›n güçlü dayanaklar›ndan ve
destekçilerinden biri haline gelen antropoloji, ›rk kavram› ve ›rkç›l›k karfl›s›nda en
güçlü bilimsel sesi ç›karan bir disiplin olarak yerleflikleflti.

Antropolojinin gelifliminin etnikmerkezcili¤i ve insanmerkezcili¤i aflmakta ne tür katk›la-
r› olmufl olabilir?

ANTROPOLOJ‹N‹N D‹⁄ER ‹NSAN VE TOPLUM
B‹L‹MLER‹ ‹Ç‹NDEK‹ YER‹
Antropoloji, özellikle çal›flma alan›n›n dünya ölçe¤indeki geniflli¤i (evrenselli¤i),
bütüncülü¤ü, karfl›laflt›rmac› do¤as›, kültürel görecili¤i nedeniyle ve alan çal›flma-
s› yöntemi çerçevesinde uygulad›¤› tekniklerle di¤er sosyal bilimlerden farkl›lafl-
m›flt›r. Sosyal bilimler, esas olarak, 19. yüzy›l›n bafllar›ndan itibaren geliflen ve fel-
sefenin içinden ç›karak ba¤›ms›z disiplinler ve uzmanl›k alanlar› halinde özelleflen
bilimlerdir. Bu özelleflme içinde bugünkü klasik sosyal bilimler (sosyoloji, iktisat,
psikoloji, siyaset bilimi ve tarih), esas olarak modernleflmifl Bat› toplumunu mey-
dana getiren kurumlar›n incelendi¤i alanlar olarak ayr›fl›rken, antropoloji Bat›’n›n

11Ünite 1 - Antropolo j i Nedir?

Irk: Morfolojik farkl›l›klara
dayanarak insanlar›n
s›n›fland›r›lmas› sonucunda
ortaya ç›kan biyolojik
gruplar, bu ölçütlere göre
insan türünün alt
de¤iflkeleridir.

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

2

www.evrenselpdf.com

karfl›t›n›n ya da Bat› d›fl›nda kalan›n, yani modern olmayan›n ya da o zamanlar›n
deyimiyle ilkelin incelenmesine yönelmifltir. Ünlü Amerikal› sosyal kuramc› Imma-
nuel Wallerstein uzmanlaflan toplumsal bilimlerin akademik farkl›laflmas› içinde,
antropolojinin Bat›’n›n karfl›t›n› (alana ç›karak) araflt›rmaya yöneldi¤ini; di¤er sos-
yal bilimler içinse temel verileri tarihin (arflivin) sa¤lad›¤›n› belirtir. fiu halde, tarih
temel olmak kayd›yla, iktisat, siyaset bilimi ve sosyoloji Bat› dünyas›nda kolektif
insan etkinli¤inin karfl›l›k geldi¤i üç ayr› düzlemi ya da alan›, tarihsel veriyi esas
alarak, çal›flma konusu haline getirmifltir. Birinci alan ekonomi alan›d›r ve iktisat
bilimi piyasan›n bir ifllevi olarak bu alan› ele al›r. ‹kinci alan devlet alan›d›r ve si-
yaset bilimi bu alan› siyasal süreç ve kurumlar›n bir ifllevi olara görme e¤iliminde-
dir. Üçüncü alan toplum ya da kültür alan›d›r ve sosyoloji bu alan› çeflitli alt ku-
rumlar üzerinden ele al›r. Sosyal bilimlerin ortaya ç›k›fl paradigmas›na göre bu
alanlar Bat›’daki tarihsel geliflimin (de¤iflimin) yani tarihin bir sonucudur ve bugün
kararl›l›k kazanarak toplumu meydana getiren olmazsa olmaz alanlar olarak haya-
t› bütünlefltirmektedir. Ancak bu ilerlemeci paradigmaya göre Bat›’daki toplumsal
ve kültürel hayat› bu bütünlü¤ü içinde kavramak, tarihsel geliflmenin sonucunda
ortaya ç›kan karmafl›kl›k yüzünden mümkün de¤ildir ve bu yüzden bu hayat sözü
edilen bu ifllevsel alanlara bölünerek incelenmek zorundad›r. Zira bu alanlar ifllev-
sel bir bütünlük halinde toplumsal hayat›n parçalar›d›r. Antropoloji ise di¤er (Ba-
t›’n›n d›fl›nda kalan) dünyaya yönelmifl bir disiplin olarak, hem tarihin hem di¤er
sosyal bilimlerin Bat›’y› incelerken parçalara ay›rd›klar› olgular›n (ifllevlerin) tümü-
nü birarada görmek ve incelemek durumundad›r. Zira yine ayn› paradigmaya gö-
re, Bat› d›fl›nda kalan, tarihsel süreç içinde benzer bir karmafl›kl›¤a u¤ramad›¤›
için, bütün toplumsal ve kültürel iflleyifllerin birarada görülebilece¤i ve incelenebi-
lece¤i basit bütünlükler halindedir. Dolay›s›yla antropologlara b›rak›lan alan otan-
tik, el de¤memifl, hatta vahfli yerlilerin bulundu¤u bir yerdir. Bu yer, ayn› zamanda
tarihin olmad›¤› ya da tarihsel dinamiklerin ifllemedi¤i bir yer olarak tan›mlanm›fl-
t›r. Zira 19. yüzy›l›n ilerlemeci flemas›nda tarih, yaz›n›n icad›ndan bafllay›p o günün
modern Bat› dünyas›na uzanan bir geliflme hikâyesi olarak kurgulanmaktayd› ve
Bat› d›fl›nda kalan bu tarihsel ilerlemenin d›fl›nda kalm›fl, ona kat›lamam›fl, dola-
y›s›yla dura¤an ve bu halleriyle Bat›’n›n aksi olarak görülmekteydi. Bu yüzden ilk
antropoloji tarihsel olguyu inkâr etmek e¤ilimdeydi; Cohn’un (1990) ifadesiyle on-
lar›n alan› tarihin ve zaman›n d›fl›ndaki bir yerlerdeydi. Antropologlar uzunca bir
zaman, böyle de¤iflmemifl kültürleri bulup incelemek ve tan›tmakla u¤raflm›fllard›.
Özellikle alan çal›flmas›n›n konusu, antropologlar›n aralar›nda çal›flt›¤› insanlar›n,
etnografik bir sunufl içinde ve kültür kavram› çerçevesinde kurulan de¤iflmemiflli-
¤i olmaktayd›. Dolay›s›yle sosyal ve kültürel antropolojinin alan çal›flmalar›, tarihi-
nin büyük bir bölümünde ister istemez sömürgeci kurulufl içinde yap›lm›fl ve ant-
ropoloji z›mnen sömürgelefltirilmifl halklar›n araflt›r›ld›¤› bir alan olarak kabul edil-
mifltir. Bu çerçevede antropoloji, çal›flma alan›n›n özellikleri gere¤i, yukar›daki bü-
tün alanlar› (ifllevleri) biraraya getiren bütüncü bir kültür kuram›na yönelmifltir.
Ayr›ca antropolojinin bafllang›çta tan›mlad›¤› kültür kavram›n›n içeri¤i, ancak bu
gibi küçük ölçekli, hatta yal›t›lm›fl topluluklarda görülebilecek bir içerik olmak ba-
k›m›ndan ifllevseldi de. Bu nedenle antropoloji, oluflum y›llar›nda, tarihsel bak›fla
ve karmafl›k üretim-s›n›f iliflkilerine yönelmemifl ve bunlar› içermemifltir. Zaman
içinde bu bak›fl aç›s›, antropoloji için bir avantaj haline gelmifltir. Zira bütünü gör-
mek ve bunun için teknikler gelifltirmek, 20. yüzy›lda gündeme giren yorumlama-
c› ve anlamac› sosyal bilim yöntemlerinin de temeli olmufltur. Bat›l› sosyal bilim
paradigmas›, ister istemez pozitivist bir yöntemi benimsemiflti. Onlar toplumsal bü-

12 Antropolo j i

www.evrenselpdf.com

tünlü¤ü ifllevlere bölüyor ve bu parçalar üzerinde, daha çok niceliksel tekniklerle
çal›flarak, neden-sonuç iliflkileri kuruyorlard›. Oysa daha 18. yüzy›lda insan görün-
güsüne bak›flta farkl› bir yaklafl›m geliflmeye bafllam›flt›. ‹talyan filozofu Vico (1668-
1744), Yeni Bilim bafll›kl› eserinde, medeni toplum dünyas›n›n tamamen insan
eliyle yarat›lm›fl oldu¤unu ve insan›n kendi yaratt›¤› bu dünyay› bilmek ve tan›mak
isteyece¤ini söyleyerek, sosyal bilimler için bir hareket noktas› sa¤lam›flt›. Bu ha-
reket noktas›na göre, beflerî dünya ile fiziksel dünya aras›nda fark vard›. Dolay›s›y-
la fiziksel dünyay› bilmek ve tan›mak için gelifltirilecek yöntem ve tekniklerle be-
flerî dünyay› bilmek ve tan›mak için gelifltirilecek yöntem ve teknikler, ister iste-
mez birbirinden farkl› olacakt›. Alman filozofu Herder (1744-1803) bu vurguyu ge-
lifltirdi. Herder, insan›n türsel ortakl›¤›na karfl›n, onun yaratt›¤› kültürlerin kendine
özgülü¤ünü vurgulad› ve tarihin içinde ayr› ayr› ve kendi dinami¤i içinde infla olan
kültürlerin farkl› insanlar yaratt›¤›n› temellendirdi. Dolay›s›yla bu insanlar›n için-
de yaflad›¤› kültürün, o kültürü yaratan tarihin ve çevrenin bilgisi olmadan o insa-
n› anlamak da imkâns›zd›. Bu nedenle, fiziksel dünyaya iliflkin bilimlerin aksine,
bütün kültürlere uygulanabilecek tek bir yöntem ve hepsi hakk›nda ortak bir fley
söyleyebilecek bir bilimsel anlat› mümkün de¤ildi. Bu görüfl Alman filozof Wil-
helm Dilthey’›n (1833-1911) bilim felsefesi içinde aç›kl›k kazand›. Dilthey, bilimle-
ri yöntemsel bak›mdan ikiye ay›rm›fl ve tin bilimleri-fen bilimleri ayr›m›n› metodo-
lojik aç›dan temellendirmifltir. Dilthey’›n tin bilimleri diye s›n›fland›rd›¤› bilimler,
kültür bilimleri olarak da adland›r›lm›flt›r. Dilthey’a göre kültür bilimleri alan›nda
çal›flanlar, zorunlu olarak insan yarat›lar› üzerinde çal›flacakt›r. ‹nsan yarat›lar›n›
gözlemlemek ise, inceleyenin asl›nda zorunlu olarak kendisinin de kat›ld›¤› ve
kendisinin içinde yer ald›¤› süreçleri gözlemlemek anlam›na gelmektedir. Dolay›-
s›yla tin ya da kültür bilimleri betimleyici ya da aç›klay›c› olamazlar. Zihnin içine
girdi¤i bir sürecin gözlemlenmesi, o zihnin o sürece nas›l bakt›¤›n›, onu nas›l gö-
rüp anlamland›rd›¤›n› bilebilmekle mümkündür. Bu nedenle Dilthey, neden-sonuç
iliflkilerinin gözlemine dayanan genel aç›klama ya da betimleme yerine, beflerî fa-
aliyeti anlamay› esas alan bir yöntem önerir. Anlama, Dilthey’a göre toplumsal ve
kültürel yarat›lara sempatik (içeriden) yaklaflma ve sezgiyle kavrama gibi zor me-
todolojik süreçleri içerir. Anlamak için o yarat› alan›n›n özel tarihini bilmek ve öz-
nenin zihninden bakabilmek gerekir. Hem özel tarihe ve her özne için ayr› tarih-
selliklere yapt›¤› vurgu hem de metodolojik olarak merkeze anlama etkinli¤ini
koymas›yla Dilthey’c› yöntem, di¤er sosyal bilimlerin uza¤›na düfler. Zira di¤er
sosyal bilimler, hem genel aç›klamaya (kurama hatta yasalara) yönelen hem de
ilerlemeci ve tek hatl› tarih görüflünü esas alan bir metodolojik gelene¤i benimse-
mifltir. Ancak aksine Dilthey’c› yöntem hemen antropolojinin çal›flma tarz›yla uz-
laflm›fl ve antropolojiye içerilmifltir. Bu içerilmeyi temsil eden en önemli isim Ame-
rikan antropolojisinin kurucusu sayabilece¤imiz Franz Boas’t›r. Boas (1858-1942),
t›pk› Dilthey gibi, bilme etkinli¤inin kültürden kaynakland›¤›n›, bu yüzden evrim-
cilerin karfl›laflt›rma yaklafl›m›n›n geçersiz oldu¤unu öne sürmekteydi. Boas ve ö¤-
rencileri özellikle Amerikan yerlilerinin kapat›ld›¤› rezervasyon kamplar›nda, onla-
r›n kültürel hayat›n›n yitip gitti¤ini düflünerek uzun süren alan araflt›rmalar› ger-
çeklefltirmifller ve bu araflt›rmalar›n› kat›larak gözlem tekni¤i ile sürdürmüfllerdir.
Böylelikle tekil kültürlerin anlafl›lmas› için geçerli teknik de belirginleflmifl oldu.
Bu, araflt›rmac›n›n anlamak istedi¤i topluma kat›larak gerçeklefltirdi¤i gözlem tek-
ni¤iydi. Bu teknikle çal›flmak ve anlamac› bak›fl aç›s›, antropolojiyi di¤er sosyal
bilimlerin yöntem ve tekniklerinden iyice ayr›flt›rd›.

13Ünite 1 - Antropolo j i Nedir?

www.evrenselpdf.com

Oysa antropoloji d›fl›ndaki di¤er sosyal bilimler, kayna¤›n› Dilthey’dan alan bu
gelene¤e de¤il, pozitivizmin kurucusu Auguste Comte’un (1798-1857), fen bilimle-
rinin fiziksel dünyay› aç›klamak ve onu dönüfltürmek konusundaki baflar›s›ndan il-
hamla, ayn› yöntemin, yani pozitivizmin beflerî dünyaya da uygulanabilece¤ini ve
bu yolla beflerî-toplumsal dünyan›n da aç›klan›p dönüfltürülebilece¤ini öne sürdü-
¤ü pozitivist gelene¤e dayanm›fllard›r.

Öte yandan antropoloji, Bat› d›fl› dünyaya odaklanm›fl bir disiplin olarak, di-
¤er sosyal bilimlerin esas araflt›rma alan› olan Bat›l› toplumu çok aflan bir co¤raf-
yaya yayg›n bir bilim haline geldi. Dolay›s›yla antropoloji kültürel çeflitlili¤i kav-
ramak bak›m›ndan çok avantajl› bir konuma sahip oldu ve yukar›da aç›klad›¤›m›z
ilkeleri gelifltirdi.

Bunun yan›s›ra antropoloji, insan› bütün olarak ele alma yaklafl›m›yla, insan›n
biyolojik yan›n› ve biyolojik evrimini de göz önünde tutan bir insan anlay›fl› gelifl-
tirmifltir. ‹nsan›n biyolojik aç›dan incelenmesi ve biyolojik evriminin araflt›r›lmas›,
yukar›daki anlamac› yöntemin aksine, antropolojinin bu alanlarda do¤a tarihi
yöntemiyle çal›flmas›n› zorunlu k›lm›flt›r. Do¤a tarihi yöntemi, tam anlam›yla pozi-
tivist bir yönelimin eseridir. Bu yöntem, do¤adaki en güvenilir ve geçerli bilgi kay-
na¤›n›n bizatihi do¤an›n kendisi oldu¤unu kabul ettikten sonra, do¤adan nesnel
gözlem yoluyla bilgi toplayarak bu bilgiyi s›n›fland›rmay› ve oradan genellemele-
re varmay› öngören bir yöntemdir. Var›lan bu genel nitelikler ve iliflkiler, incele-
nen konuya iliflkin bir bilimsel yasayla, yani o konu hakk›nda zaman ve mekân ba-
k›m›ndan genel-geçerli¤i olan bir önermeyle taçlan›r.

Antropoloji bu tarihsel konumlan›fl›na ba¤l› olarak bir yan›yla sosyolojiye, bir
yan›yla biyolojiye ve bir yan›yla tarihe dayanan; hem bütüncü yaklafl›m› gere¤i
sosyal bilimlerin tamam›yla al›flverifl içinde bulunan hem de sosyal bilimlerle biyo-
loji aras›nda köprü kuran bir bilim olarak tan›mlanabilir. Buna ba¤l› olarak antro-
poloji, bir yandan pozitif bilimlerin pozitivist yöntemlerini (do¤a tarihi yöntemini)
kullanan nomotetik bir bilimsel e¤ilim içindeyken; öte yandan kültüre anlamac›
yaklafl›m›n zorunlu bir sonucu olarak her kültürü içeriden, özgül kuruluflu ve ken-
dine özgülü¤ü aç›s›ndan anlamaya yarayacak idyografik bir bilimsel infla giriflimi-
ni de birarada bar›nd›rabilen özel bir bilimsel konuma sahiptir.

ANTROPOLOJ‹N‹N YÖNTEM‹ VE ARAfiTIRMA
TEKN‹KLER‹
Bütün bu tarih ve uzmanlaflma serüveninden hareketle, antropoloji alan›nda iki
büyük yöntemsel e¤ilimin geçerli oldu¤unu söyleyebiliriz. Biyolojik antropoloji di-
siplini temelde do¤a tarihi yöntemiyle ya da pozitivist yöntemle çal›flmaktad›r. Öte
yandan sosyal-kültürel antropoloji, iki bilimsel e¤ilimin etkisi alt›nda kalm›flt›r.
Bunlardan birincisi yap›salc› ve yap›sal-ifllevselci e¤ilimdir. Bu e¤ilim de, t›pk› do-
¤a tarihi yönteminde oldu¤u gibi, bütün kültürleri, daha do¤rusu insan görüngü-
sünü kuflatacak genel varg›lara ulaflmaya çal›fl›r. Özellikle 20. yüzy›l›n ilk yar›s›n-
da, ‹kinci Dünya Savafl›’na kadar, genel bir kültür kuram›na ulaflmak bafll›ca ideal-
di ve Bronislaw Malinowski ve Radcliffe-Brown gibi dönemin büyük antropolog-
lar› bu idealin peflindeydi. Ayn› flekilde 20. yüzy›l›n büyük antropologlar›ndan
Claude Lévi-Strauss kültürel evrenselleri araflt›rm›flt›. Ancak, Wilhelm Dilthey’›n tin
bilimleri ya da kültür bilimleri için önerdi¤i yöntemin, yani yorumlamac›l›¤›n
(hermeneutik’in) izinden giden antropologlar böylesi genel-geçer önermeler ara-
may› b›rakarak, her kültürün kendi özel hikâyesini yazmaya girifltiler. Böylelikle

14 Antropolo j i

Nomotetik yaklafl›m: Genel
bir ilkeye ya da yasaya
yönelik bilgi üretimi ya da
verilerin ve bulgular›n bu
amaçla de¤erlendirildi¤i
yaklafl›md›r.

‹dyografik yaklafl›m: ‹nsanî
gerçekli¤in çeflitli yönlerini
her birinin kendi özel
tarihsel geliflimi ve konumu
aç›s›ndan de¤erlendirerek,
her biri için benzersiz,
birbirine k›yas edilemeyecek
ve ortak bir ilkeye
var›lamayacak bir bilgi alan›
açma yaklafl›m›d›r.

Yorumlamac›l›k: Her türden
yaz›l› ve sözlü metnin,
tarihsel olaylar›n, do¤adaki
süreçlerin ve bütün yaflam
deneyimlerinin en iyi nas›l
anlafl›labilece¤ine dair
anlamac› giriflim; olan ve
olmufl herfleyin izleyenin
gözünden, onun yorumuyla
görülebilmesini amaçlayan
yöntemsel aray›flt›r.

www.evrenselpdf.com

alan araflt›rmas›na dayanan her etnografya ayr› birer insan gerçekli¤i olarak, in-
san çeflitlili¤inin farkl› bir yönünü gözler önüne seriyordu. Alan araflt›rmas› en az
dört mevsim sürmeliydi, çünkü bir toplulu¤u sadece belli bir mevsime ya da dö-
neme özgü etkinlikleri içinde gözlemlemek, onlar› bütüncül olarak kavramak ba-
k›m›ndan yetersiz kalacakt›. Bu bak›mdan antropolojinin alan araflt›rmas›, araflt›r-
mac›n›n bütün duyular›yla araflt›rd›¤› toplulu¤un içinde yaflayarak ve böylelikle o
kültürü do¤rudan deneyimleyerek o toplulukla do¤rudan iliflki kurmas›n›n ve bu
yolla mümkün olan en çok bilgiye ulaflmas›n›n en uygun yolu olarak görülmüfltür
(Foto¤raf 1.3 Alan araflt›rmas›nda bir antropolog).

Bu yöntemsel ayr›l›klar›n yan›s›ra di¤er sosyal bilimcilerin kulland›klar› çeflitli
teknikler yerine, bütün sosyal-kültürel antropologlar genellikle alan araflt›rmas›
yaparlar ve alanda kat›larak gözlem tekni¤ini kullan›rlar. Kat›larak gözlem tekni-
¤inde esas, toplulu¤un içine girilerek dünyaya onlar›n gözleriyle bakabilme, do-
¤al ve toplumsal dünyay› onlar›n kültürel penceresinden anlamland›rmaya çal›fl-
ma yetisini kazanmakt›r. Toplulu¤un gözünden dünyay› ve çevreyi anlamland›r-
ma giriflimine emik, ancak bütün çal›flman›n sonucunda bu öznel konumun d›fl›-
na ç›karak genel antropoloji bilgisiyle o toplulu¤a bakabilme becerisine ise etik
yaklafl›m diyoruz. Ancak özellikle 20. yüzy›l›n ikinci yar›s›ndan itibaren dünyan›n
küçülmesi ve araflt›r›lan Bat›-d›fl› toplumlar›n bilinçlenmesi, bu yöntem ve tekni-
¤in uygulanmas›nda antropologlara çeflitli güçlükler ç›karmaya bafllam›flt›r. Bu
güçlükler dolay›m›yla antropologlar, araflt›r›lan topluluklar›n sand›klar› kadar et-
nografik ve egzotik, el de¤memifl hatta bozulmam›fl bir araflt›rma nesnesi olma-
d›klar›n›, tarihli birer toplumsall›k olduklar›n›n fark›na vard›lar ve alan araflt›rma-
s›n›n yan›na kültür tarihi yöntemini de katt›lar. Bu yöntem uyar›nca gözledikleri
toplulu¤un o günkü halini alana kadar geçirdi¤i de¤iflimi ve bu de¤iflimin içsel ve
d›flsal etkenlerini de dikkate almaya bafllad›lar ve böylelikle tarihsel derinli¤i olan,
o toplulu¤u tarihsel olarak da kuran alan araflt›rmalar› ortaya ç›kmaya bafllad›. Za-
manla, postmodern düflüncenin etkisi alt›nda, alan araflt›rmas›ndaki antropolo¤un
konumu da sorgulan›r hale geldi ve araflt›r›lan toplulu¤un bir araflt›rma nesnesi
olarak konumland›r›lmas› sorunlu bir durum olarak görülmeye baflland›. Zira

15Ünite 1 - Antropolo j i Nedir?

Foto¤raf 1.3

Alan
Araflt›rmas›nda Bir
Antropolog

Kaynak:
Abdurrahim
Özmen Arflivi

Emik yaklafl›m: Toplulu¤un
öznel de¤erleriyle fiziksel ve
toplumsal dünyay›, onlar›n
do¤aüstü ile girdi¤i iliflkiyi
anlama ve anlamland›rma
becerisidir.

Etik yaklafl›m: Genel
antropoloji bilgisinin bize
ö¤rettikleriyle ve farkl›
deneyimlerin birikimi olan
bir genel kültür bilgisiyle bir
toplulu¤un de¤erlerine ve
yaflam tarz›na e¤ilme
prati¤idir.

www.evrenselpdf.com

araflt›rmac› da bir insand› ve araflt›rmaya kendi kültürel deneyiminin yükleriyle
bafll›yordu. Dolay›s›yla araflt›r›lan› objektif olarak görmek asl›nda mümkün bir du-
rum de¤ildi. O yüzden araflt›rmac›, araflt›rma deneyimlerini de bütün aç›kl›¤›yla
yazmal›yd›. Böylelikle antropolojinin yöntemine kat›larak gözlem tekni¤inin yan›-
s›ra bir de kat›lan›n gözlemi eklendi. Hatta bu konuda öyle uç noktalara gidildi
ki, bütün araflt›rmay› sadece araflt›rmac›n›n kendi deneyimi olarak anlatan araflt›r-
malar ortaya ç›kt›. Bu yeni yaklafl›ma yeni etnografya ya da hikâyeci etnog-
rafya ad› verilmektedir (Foto¤raf 1.4 Alan araflt›rmas› s›ras›nda foto¤raf çeken bir
antropolog).

Antropolog, araflt›rd›¤› toplulukla kurdu¤u iliflkinin bu nitelikleri gere¤i soru
ka¤›d› türünden yoklama ve sorgulama yollar›na pek itibar etmez. Çünkü antro-
polo¤a göre soru ka¤›d›na al›nacak cevaplar, cevap verenin de¤erlerini yans›t›r,
biz bu cevaplardan kiflinin gerçek tutum ve davran›fllar› anlayamay›z. O yüzden
antropologlar, derinlemesine görüflmeyi ve toplulu¤un uzun süreli gözlemini ye¤-
lerler. Soru ka¤›d› yoluyla yap›lan yoklamalar ancak, esas araflt›rma tekniklerinin
yan›nda, yan amaçlar için ya da hane halklar›n›n maddî durumunu anlamak için
yap›l›r.

Antropologlar ilkesel olarak kültür afl›r› (cross-cultural) çal›fl›rlar. Antropolo-
jinin tarihsel temelleri, bu disiplinin bu tür araflt›rmalar üzerine geliflmesine yol
açm›flt›r. O nedenle antropologlar, geleneksel olarak, kendi kültürlerinin d›fl›na
ç›karak çal›flmak üzere e¤itilirler. Ancak günümüz toplumlar›, özellikle yo¤unla-
flan göç ve kentleflme nedeniyle kendi içlerinde çok kültürlü hale geldiklerinden,
bugün antropologlar›n baflka ülkelere gitmesi gere¤i de ortadan kalkm›flt›r. Ant-
ropologlar art›k kendi ülkelerinin içinde de yeterince araflt›racak konu ve sorun
bulabilmektedir.

Bütün bu bilgilerden hareketle antropoloji ile sosyoloji aras›nda ne tür temel farklar
belirleyebiliriz?

16 Antropolo j i

Foto¤raf 1.4

Alan Araflt›rmas›
S›ras›nda Foto¤raf
Çeken Bir
Antropolog

Kaynak: Ayfle
Y›ld›r›m Arflivi

Soru ka¤›d›: Önceden
haz›rlanm›fl ve genellikle
seçenekli cevaplar› da
verilen soru listesidir.

Kültür-afl›r› çal›flma:
Araflt›rmac›n›n kendi kültürü
d›fl›na ç›karak baflka
kültürleri çal›flmas›d›r.

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

3

Yeni etnografya ya da
hikâyeci etnografya:
Araflt›rmac›n›n alan
araflt›rmas› yaparken
gözlemi kendisine
yöneltmesi ve alanda
gözlenenlerin bak›fl
aç›s›ndan kendi hikâyesini
ve deneyimini yans›tma
giriflimidir.

www.evrenselpdf.com

17Ünite 1 - Antropolo j i Nedir?

Antropoloji nas›l bir bilimdir, neyi inceler ve na-

s›l bir yaklafl›m› vard›r?

Antropoloji insan çeflitlili¤inin bütün yönlerini
araflt›ran bir bilimdir. Biyolojik ve sosyal/kültürel
yönleriyle insan› bir bütün olarak kavramaya ça-
l›flmas›yla di¤er sosyal bilimlerden ve do¤a bi-
limlerinden ayr›l›r. Antropoloji insana ve insan›n
yaratt›¤› herfleye bir bütün olarak yaklaflan, ev-
rensel, do¤al ve toplumsal çevreye uyarlanmay›
esas alan, kültürel göreci ve karfl›laflt›rmac› bir
bilimdir. Kültürleri, o kültürün içinden bir gözle
bakarak anlamaya çal›fl›rken, d›flardan alg›lama-
ya da özen gösterir.

Antropoloji hangi dallara ayr›l›r? Bu dallar›n ge-

liflimi nas›l nas›l olmufltur?

19. yüzy›ldan bafllayarak antropoloji farkl› k›ta-
larda farkl› gelenekler halinde geliflti. Britanya’da
daha çok “sosyal yap›” araflt›rmas›n› esas alan bir
antropoloji geliflirken Amerikan antropolojisi kül-

tür kavram›n› merkeze alan bir antropolojiyi be-
nimsedi. K›ta Avrupas›’nda ise ötekilere iliflkin
kültür bilgisinin araflt›r›lmas› etnoloji ad›n› ald›.
Buna karfl›l›k K›ta Avrupas›’nda insan›n fiziksel
yönünün incelenmesine antropoloji ad› verildi.
Ancak bugün modern antropoloji, daha çok Ame-
rika’da geliflen gelenekte buluflarak iki ana dal
halinde çal›flmay› benimsemifltir: Biyolojik ve sos-
yal/kültürel antropoloji. Biyolojik ve sosyal/kül-
türel antropolojinin de kendi içinde baflka alt dal-
lar› ve uzmanlaflma alanlar› vard›r.

Antropolojinin bilimsel geliflme içindeki yeri

nedir?

Antropoloji 19. yüzy›lda sosyal bilimlerin gelifli-
mi içinde özel bir yere sahiptir. Di¤er sosyal bi-
limler esas olarak Bat› toplumlar›n›n modernlefl-
mesini anlamaya ve aç›klamaya çal›fl›rken antro-
poloji dünyan›n geri kalan›n›n araflt›r›lmas›na
tahsis edilmiflti. Bu yüzden sosyal bilimler, arafl-
t›rma alanlar›n› parçal› biçimde gözlemlemeye
çal›flan ve bu alanlar aras›nda ifllevsel iliflkiler ku-
ran bilimler halinde geliflirken, di¤er sosyal bi-
limlerden yaklafl›m, yöntem ve teknikler bak›-
m›ndan giderek farkl›laflan antropoloji bütüncü

bir tarza sahip oldu.

Antropolojinin di¤er insan ve toplum bilimleri

içindeki yeri nedir?

Antropoloji, dünyadaki bütün kültürleri kapsayan
ilgi alan›, kültürel göreci yaklafl›m› ve alan çal›fl-
mas› yöntemi çerçevesinde uygulad›¤› tekniklerle
di¤er sosyal bilimlerden farkl›laflm›flt›r. Antropolo-
ji daha ziyade Bat›’n›n karfl›t›n›n ya da Bat› d›fl›n-

da kalan›n, yani modern olmayan›n ya da eski
deyimle ilkelin incelenmesine yönelmifltir.

Antropolojinin çal›flma yöntem ve teknikleri

nelerdir?

Antropoloji alan araflt›rmas›n› esas almaktad›r.
Bir antropologdan alanda, incelenen topluluk
içinde, en az dört mevsim geçirmesi beklenir. Bu
s›rada antropolog içine girdi¤i toplumun bir par-
ças› haline gelmeye çal›fl›r ve bu yoldan dünyay›
onlar›n kültürünün gözünden görmeye ve an-
lamland›rmaya çal›fl›r. Bu çal›flma tarz›na kat›la-

rak gözlem tekni¤i diyoruz. Antropologlar son
zamanlarda buna alanda çal›flan antropolo¤un
kendini gözlemesini, yani kendi deneyimlerini
ya da hikâyesini de bir alan gözlemi olarak yan-
s›tmay› eklemifllerdir.

Özet

1
N
A M A Ç

2
N
A M A Ç

3
N
A M A Ç

4
N
A M A Ç

5
N
A M A Ç

www.evrenselpdf.com

18 Antropolo j i

1. Afla¤›dakilerden hangisi antropolojinin temel yakla-
fl›m›n› oluflturan ilkelerden biri de¤ildir?

a. Etnikmerkezcilik
b. Kültürel görecilik
c. Bütüncülük
d. Karfl›laflt›rmac›l›k
e. Evrensellik

2. Afla¤›dakilerden hangisi antropolojinin sordu¤u ve
cevap arad›¤› sorulardan biri de¤ildir?

a. Toplumlar ve kültürler neden farkl›d›r?
b. Baz› toplumlar ve kültürler neden benzer?
c. Baz› toplumlar ve kültürler neden di¤erlerinden

daha üstündür?
d. Toplumlar ve kültürler neden de¤iflir?
e. Toplumlar ve kültürlerin de¤iflmesinde rol oy-

nayan etkenler nelerdir?

3. Nesilden nesile aktar›lan gelenek-görenek ve al›fl-
kanl›klar›m›z› ve bunlarda meydana gelen de¤iflimleri
bilimsel bir bak›fl aç›s›yla ele al›p inceleyen antropolo-
jinin alt dal› afla¤›dakilerden hangisidir?

a. Paleoantropoloji
b. Sosyal-kültürel antropoloji
c. Fiziksel antropoloji
d. Primatoloji
e. Dil antropolojisi

4. Yaflayan insan topluluklar›n›n biyolojik çeflitlili¤ini,
büyüme ve geliflme sorunlar›n› inceleyen antropolojinin
alt dal› afla¤›dakilerden hangisidir?

a. Biyoarkeoloji
b. Paleoantropoloji
c. Primatoloji
d. Fiziksel antropoloji
e. Sosyal-kültürel antropoloji

5. Etnoarkeoloji nas›l bir bilim dal›d›r?
a. Bir toplumun veya kültürün etnik tarihini araflt›-

ran bir bilim dal›d›r.
b. Sadece bir etnik grubun tarihini araflt›ran bir bi-

lim dal›d›r.
c. Dünyadaki tüm etnik gruplar›n kökenini araflt›-

ran bir bilim dal›d›r.
d. Etnikmerkezci yaklafl›ma sahip arkeoloji türüdür.
e. Eski toplumlar›n yaflam biçimini anlamak için o

toplumlara benzeyen ça¤dafl toplumlar› araflt›-
ran bir bilim dal›d›r.

6. Afla¤›dakilerden hangisi yazd›klar›nda de¤indi¤i
konular nedeniyle antropolojinin babas› olarak kabul
edilir?

a. Aristoteles
b. Platon
c. Cicero
d. Strabon
e. Herodotos

7. Dünya’y› günefl sisteminin ve evrenin merkezi ola-
rak gören bak›fl aç›s›na ne ad verilir?

a. Homosantrizm
b. Etnosantrizm
c. Heliosantrizm
d. Geosantrizm
e. Avrosantrizm

8. Do¤adan elde edilen gözlemlerden yola ç›karak do-
¤a ve onun tarihi hakk›nda genellemelere varma yönte-
mine ne ad verilir?

a. Bilimsel yöntem
b. Paleontolojik yöntem
c. Do¤a tarihi yöntemi
d. Do¤a bilimleri yöntemi
e. Biyolojik yöntem

9. Afla¤›daki araflt›rma tekniklerinden hangisi antropo-
lojiyi di¤er sosyal bilimlerden ay›r›r?

a. Deney yapma
b. Kat›larak gözlem
c. Yorumlamac›l›k
d. Anket
e. ‹statistik

10. Antropolo¤un alan araflt›rmas› yaparken kendini de
gözlemlemesi ve kendi deneyimlerini de yazmas›na ne
ad verilir?

a. Hikayeci etno¤rafya
b. Kat›l›mc› gözlem
c. Karfl›t gözlem
d. Tersine çevrilmifl etno¤rafya
e. ‹çe dönük antropoloji

Kendimizi S›nayal›m

www.evrenselpdf.com

19Ünite 1 - Antropolo j i Nedir?

Tüketimi Ne De¤ifltirdi?

Prof.Dr.Akile Gürsoy, Yeditepe Üniversitesi Sosyal An-
tropoloji Bölüm Baflkan›... Türkiye’de antropolog istih-
dam eden flirket say›s›n›n giderek artt›¤›na dikkat çeki-
yor. Dünyada yükselen bu trendin Türkiye’ye yeni gel-
di¤ini söylüyor. Özellikle tüketime yönelik flirketlerin
ilgi gösterdi¤ine dikkat çekiyor. De¤iflimi ve tüketiciyi
anlamak için, bunun zorunlu oldu¤unu belirtiyor. Ar-
d›ndan da antropolog gözüyle, son y›llarda yaflananlar›
analiz ediyor, önemli mesajlar veriyor. Sürekli duyuyo-
ruz, okuyoruz, görüyoruz: ifl dünyas› her geçen gün da-
ha dijital, daha elektronik bir hal al›yor diye... Bu dü-
flünce insan›n akl›nda itici imajlar oluflturuyor. Gözleri-
mizi kapat›yoruz: ‹nsanlar ofislerinde oturuyor, her yer-
de elektronik paneller, kablolar, devreler. Herkes bafl›-
na bir çeflit elektronik bafll›k takm›fl ve birbirleriyle bu
bafll›klar vas›tas›yla iletiflim kuruyor. Konuflmuyorlar.
Sadece bilgisayar dili kullan›yorlar. Her fley her fley
elektronik. ‹nsan bile... Gözlerimizi h›zla aç›yoruz! Etra-
f›m›za bak›p derin bir nefes al›yoruz. Asla böyle olama-
yaca¤›n›n öyle çok kan›t› var ki çevremizde, bu sadece
bir kabus olarak kal›yor. Kan›tlardan biri de yan masa-
n›zda oturan antropolog. fiirketinizde yeni ifle bafllad›.
Çünkü, flirketiniz insan›n önemini bir kez daha hat›rla-
d›. Di¤er pek çok flirket gibi. Evet, son dönemde pek
çok firman›n antropologlar› ifle ald›¤›n› gözlemliyoruz.
Hem de Türkiye’nin önde gelen firmalar›nda. Yeditepe
Üniversitesi Sosyal Antropoloji Bölüm Baflkan› Prof. Dr.
Akile Gürsoy, konu ile ilgili sorular›m›z› yan›tlad›:
Antropoloji ifl dünyas›na yönelik ne tür çal›flmalar
içeriyor?
Antropoloji, özellikle sosyal antropoloji, farkl› kültürler-

de farkl› insan davran›fllar›n› incelemeye koyuldu¤u

için flirketlerin çok ilgilendi¤i konulara e¤iliyor. Tüketi-

ci davran›fl›, ifl ahlak› veya ifl anlay›fl›, hiyerarfliden ne

anl›yoruz? Bizlere bu konularda antropologlar›n söyle-

yebilece¤i çok fleyler olabiliyor. Derin gözlemleri bulu-

nuyor. Ayr›ca, antropologlar›n e¤itimlerinin bir parça-

s› da, davran›fllara yüzeysel bir flekilde de¤il de, çok de-

rinlemesine ve belirli bir kültür sistemi içerisinde bak-

mas›. Bunlar nas›l olufluyor? Neye ba¤l› gelifliyor? Ne-

den farkl› gruplar›n farkl› ahlak anlay›fllar› var? Bu gi-

bi konular› çok derinlemesine inceledi¤i için de¤erli

bilgiler sunuyor. ‹nsanlar için, hangi sembolün ne an-

lama geldi¤ini, dil yap›s›ndaki anlam katmanlar›n› in-

celeyebiliyorlar. Tüm bunlar birleflince iyi bir antropo-

log flirketler için de yararl› olabiliyor. Hem farkl› sosyal

s›n›flar, farkl› yafl gruplar›, de¤iflik kültürlerin, davra-

n›fllar›n arkas›ndaki sistemleri incelemede çok baflar›l›

olabiliyorlar. Sosyal de¤iflimleri de yorumlayacak do-

nan›ma sahip yetifliyorlar.

Son dönemde antropologlar›n flirketler taraf›ndan ifle
al›nd›¤›, bu flekilde bir talep art›fl› oldu¤u do¤ru mu?
Yurt d›fl›nda uzun zamand›r böyle bir talep var. Türki-

ye’de de yeni yeni birçok flirketin, özel sektörün, devle-

tin, müzelerin kap›lar› giderek daha çok aç›l›yor. Ant-

ropologlar›n ifle al›nmas›, ifl dünyas›n›n mekani¤inin

de¤iflti¤ini mi gösteriyor? Türkiye’de de¤iflti¤ini gösteri-

yor. Asl›nda çok uluslu flirketler ya da daha emperyalist

ülkeler antropologlar›n becerilerine çok önce ihtiyaç

duydular ve onlar› istihdam ettiler. Ama bizde böyle bir

aç›l›m yeni yeni söz konusu. Bu da elbette çok olumlu

bir geliflme. Antropolojinin bak›fl aç›s› bir toplumu bü-

tünüyle ele almay› gerektirir. Yani sadece ekonomiyi

de¤il, ekonomi ile birlikte siyasete co¤rafyaya, inanç-

lara, e¤itime bütünüyle bakmay› ö¤retiyor. ‹kinci bir

unsur da di¤er toplumlarla k›yaslamal› olarak bakma-

y› ö¤retiyor. Bir tek bizde bu tür bir fley olabilir diyorsa-

n›z, antropologlar sizden baflka kaç toplumun daha

böyle davranabilece¤i hakk›nda bilgi veriyor. Bu ba-

k›mdan da dünyaya aç›lmak için avantaj sa¤l›yor. Tür-

kiye’nin gelecek planlar› düflünülürse bu çok önemli.

Kaynak: Capital Dergisi, 1 Ekim 2001, Ahu Parlar’›n
Prof. Dr. Akile Gürsoy’la yapt›¤› röportajdan k›salt›larak
al›nm›flt›r.

Okuma Parças›
Duygu ve Davran›fllar›m›z›n Kültürel Kökeni

Psikolojide, duygu ve davran›fllar›m›z›n fizyolojisine
öteden beri ilgi duyulagelmifltir. Acaba fizyolojik de¤ifl-
melerin kökenleri, ruhsal durumlar›m›zda m› aranmal›-
d›r? Yoksa duygu dedi¤imizde, içimizdeki fizyolojik de-
¤iflmelerin bilincimize ulaflan etkilerini mi dile getirmifl
oluyoruz? Dikkatler bu gibi sorular üzerinde yo¤unlafl-
m›flt›r. Öte yandan fizyolojide ise, korku, ac›, öfke, ve
benzeri duygular›m›z›n vücuttaki çeflitli belirtileri ayr›n-
t›lar›yla incelenmifl ve tan›mlanm›flt›r... Oysa duygular›-
m›z›n aç›klanmas›nda önemli bir araflt›rma alan› daha
vard›r ki, bugüne kadar gerekti¤i ölçüde de¤erlendiril-
memifl oldu¤u görülüyor. Bu, duygular›m›z›n kültürel

boyutudur.

Yaflam›n ‹çinden

”

“

www.evrenselpdf.com

20 Antropolo j i

Antropologlar, insan davran›fllar›ndan söz ederken iç-

güdülerimiz kavram›n› çok dikkatli kullanmay› ö¤ren-
mifllerdir. Alan araflt›rmalar›n› kendi kültür grubundan
çok farkl› kültür topluluklar› aras›nda sürdürmek duru-
munda olan bir antropolog, insan davran›fllar›n›n an-
lam çeflitlili¤i konusunda çok boyutlu bir duyarl›l›k ge-
lifltirmek gere¤ini her zaman hissetmifltir. Öyle durum-
lar olmufltur ki, böyle bir duyarl›l›k, içine girdi¤i toplu-
lukta önce kendi güvenli¤ini sa¤layabilmesi için hayatî
önem tafl›m›flt›r. Böyle zor durumlarda ifli küçük bir
mahcubiyetle atlatmak, talihin lütfu say›labilir. Yabanc›
kültür topluluklar› ile iliflki kuracak bir araflt›rmac› için,
karfl›laflabilece¤i davran›fllar›n sembolizmi konusunda-
ki bilgi eksikli¤i, iletiflim ve analaflabilirlik aç›s›ndan en
zay›f noktas›d›r. Bu konuda kiflinin kendi kültürü için-
deki al›fl›lm›fl duygu aktar›m› davran›fllar› rehberlik ede-
mez. Duygular›n anlat›m›nda baflvurulan sembolik dav-
ran›fllar›n kültürden kültüre farkl›l›klar gösterece¤ini
unutmamak ve içine girilen topluluktaki bu tür davra-
n›fllar›n tafl›yabilece¤i anlamlar için tetikte olmak temel
flartt›r. Kültürden gelen davran›fllar›n içgüdülere dayal›
evrensel davran›fllar olmay›p ö¤renme yoluyla sonra-
dan kazan›lan, geleneksel sembolik davran›fllar olduk-
lar› ak›ldan ç›kar›lmamal›d›r.
Bu görüfllerimizi bir dizi örnekle belgelemek yerinde
olacakt›r. Meselâ eksen omuru dikensi ç›k›nt›s› ba¤lan-
t›lar› üzerinde kafan›n öne ve arkaya sallanmas›n›n,
olumluluk ve olumsuzluk ifadelerinin do¤al ya da içgü-

dülere dayal› anlat›m› oldu¤unu söyleyenler olmufltur.
1930’larda yazan, Davran›flç› ekolden Holt, bu sözde
evrensel “evet” ve “hay›r” iflaretlerinin kökenini, bebe-
¤in anne gö¤sünü aramas› ya da reddetmesi davran›flla-
r›nda aramak gerekti¤ini savunuyordu. ‹nsan›n memeli
türlerden oldu¤u gerçe¤ine dayand›r›lmak istenen bu
tez, ilk bak›flta pek parlak bir aç›klama gibi görünüyor.
Ama ne yaz›k ki, kültürler üzerine sahada yap›lan göz-
lemlerle do¤rulanm›yor.
Yaln›zca Uzakdo¤u yörelerini ele alsak dahi, olumluluk
ve olumsuzluk belirten iflaretlerin kültürden kültüre ne
kadar büyük bir çeflitlilik tafl›makta olduklar›n› hemen
görürüz. Bir kere, Japonya’n›n kuzey bölgelerinde ya-
flayan Ainu’lar aras›nda bu tür kafa iflaretleri bulunma-
maktad›r. Ainu’larda, olumsuzluk iflareti için genellikle
sa¤ el kullan›l›r. Sa¤ eline sa¤dan sola salland›ktan son-
ra gö¤üs hizas›na getirilmesiyle olumsuzluk iflareti ve-
rilmifl olur. Her iki elin de zarif bir hareketle gö¤üs hi-
zas›na kald›r›larak, avuç içleri yukar› bakacak flekilde
afla¤› do¤ru sal›verilmeleri ise olumluluk ifadesi tafl›r...

Zenci Pigme topluluklar›ndan Semang’lar aras›nda,
“evet” anlam›nda bafl sert bir hareketle öne uzat›l›r; “ha-
y›r” anlam›nda bak›fllar yere indirilir... Habefller, “hay›r”
anlam›nda bafllar›n› sa¤ omuza do¤ru sert bir hareketle
çevirir; “evet” demek için bafl› geriye atarken kafllar›n›
da kald›r›rlar. Borneo’lu Dyak’lar içn kafllar›n kald›r›l-
mas› “evet”, hafifçe çat›lmas› “hay›r” anlam›na gelir.
Mauri’ler kafay› ve çeneyi kald›rmak suretiyle “evet”
derler; Sicilya’da ise ayn› hareket “hay›r” anlam›n› tafl›r.
Kalküta’daki Bengalli...”evet” anlam›nda bafl›n› omuz-
dan omuza bir çember çizecek flekilde h›zla çevirecek
ve bunu genellikle dört defa tekrarlayacakt›r. Delhi’li
bir Müslüman ise, ayn› anlamda bafl›n› çaprazlamas›na
geriye atarken boynunu da hafifçe çarp›tacakt›r. Öte
yandan Kandiyan’l› Singalliler, bafllar›n› öne ve çapraz-
lamas›na sa¤a do¤ru e¤ecek, çeneyi tarifi imkâns›z öl-
çüde zarif bir hareketle hafifçe içe bükecek, ço¤u za-
man kollar k›smen çapraz ve avuç içleri yukar› bakar
durumda ayaklar›n› da çapazlayarak e¤ileceklerdir. Bu,
karfl›s›ndakini fevkalâde hoflnut b›rakan, inan›lmaz gü-
zellikte bir harekettir. Singallilere birfley uzatt›¤›n›zda,
sol avuç içiyle sa¤ kolu dirsekten destekleyerek, sa¤ el-
leriyle alacaklard›r. Böyle bir davran›fl›n içgüdülere da-
yanmad›¤› sonucuna varmak herhalde zor olmasa ge-
rek. Bir keresinde annesinin küçük bir çocu¤a, kendisi-
ne uzatt›¤›m flekerlemeyi nas›l almas› lâz›m geldi¤ini
ö¤retti¤ini kendi gözlerimle gördüm. Kimbilir o s›rada
benim davran›fllar›m onlara ne denli kaba ve görgüsüz
görünmüfltür. Çünkü kibar bir Singallinin yapaca¤› gibi,
verdi¤im fleyi iki elimle birden uzataca¤›m yerde, yaln›z
sa¤ elimle uzat›vermifltim. Ayn› fleyi Pencap veya
Sind’deki Müslüman bir dilenciye bu defa sol elimle
uzatm›fl olsayd›m, muhakkak ki ald›¤› gibi yere f›rlat›r,
üzerine fliddetle tükürür ve bana etinden nefret etmeyi
yine kendi kültüründen ö¤renmifl oldu¤u o mendebur
hayvan›n ad›yla küfrederdi. Onun üyesi bulundu¤u kül-
türde, sol el sadece belirli özel kiflisel maksatlar için
kullan›labilir. Yiyecek maddeleri için asla...

Kaynak: Weston, L. B. (1947). Duygu ve Davran›flla-

r›m›z›n Kültürel Kökeni. (Çeviren: Y. ‹zbul). Ders
notu.

www.evrenselpdf.com

21Ünite 1 - Antropolo j i Nedir?

1. a Yan›t›n›z do¤ru de¤ilse “Antropolojinin Tan›m›,
Yaklafl›m› ve ‹lkeleri” bafll›kl› bölümü yeniden
gözden geçiriniz.

2. c Yan›t›n›z do¤ru de¤ilse “Antropolojinin Tan›m›,
Yaklafl›m› ve ‹lkeleri” bafll›kl› bölümü yeniden
gözden geçiriniz.

3. b Yan›t›n›z do¤ru de¤ilse “Antropolojinin Dallar›”
bafll›kl› bölümü yeniden gözden geçiriniz.

4. d Yan›t›n›z do¤ru de¤ilse “Antropolojinin Dallar›”
bafll›kl› bölümü yeniden gözden geçiriniz.

5. e Yan›t›n›z do¤ru de¤ilse “Antropolojinin Dallar›”
bafll›kl› bölümü yeniden gözden geçiriniz.

6. e Yan›t›n›z do¤ru de¤ilse “Antropolojinin Tarihi”
bafll›kl› bölümü yeniden gözden geçiriniz.

7. d Yan›t›n›z do¤ru de¤ilse “Antropolojinin Tarihi”
bafll›kl› bölümü yeniden gözden geçiriniz.

8. c Yan›t›n›z do¤ru de¤ilse “Antropolojinin Tarihi”
bafll›kl› bölümü yeniden gözden geçiriniz.

9. b Yan›t›n›z do¤ru de¤ilse “Antropolojinin Di¤er
‹nsan ve Toplum Bilimleri ‹çindeki Yeri” bafll›kl›
bölümü yeniden gözden geçiriniz.

10. a Yan›t›n›z do¤ru de¤ilse “Antropolojinin
Yöntemi ve Araflt›rma Teknikleri” bafll›kl›
bölümü yeniden gözden geçiriniz.

S›ra Sizde Yan›t Anahtar›
S›ra Sizde 1

Dünya üzerinde var olan geçmifl ve yaflayan bütün kül-
türleri birbirinden farkl›laflt›ran fley, onlar›n farkl› uyar-
lanma stratejileridir. Kimi toplumlar yaflad›klar› çevrenin
özellikleri nedeniyle avc›-toplay›c›, kimisi yaflam›n sü-
reklili¤ini güvenceye alacak biçimde tar›mc› ya da hay-
vanc›, kimisi de teknolojik geliflmelerin kazand›rd›¤› iv-
meyle endüstriyel bir toplumsal hayat› sürdürmüfller;
kültürlerin aras›ndaki etkileflim, göç ya da do¤al felaket-
ler gibi etkiler onlar›n de¤iflmesine, ya da baflka formla-
ra evrilmesine yol açm›flt›r. Her geçim biçimi kendisine
özgü bir toplumsal örgütlenme ve kültür yaratm›fl, za-
man içinde bunlar özelleflerek tek tek kültürleri meyda-
na getirmifltir. Bu de¤iflimlerin geliflmeyle ilgisi yoktur.
Romal›lar›n dedi¤i gibi “ihtiyaçlar bulufllar›n anas›d›r”.
‹htiyaçlar ve uyarlanma bask›s› olmadan farkl› tarzlar›n
ortaya ç›kmas› da olanaks›z olurdu. Örne¤in e¤er büyük
veba salg›nlar› ve yüksek nüfus art›fl›n›n getirdi¤i çevre-

sel bask› Avrupa’da insan hayat›n› tehdit eder hale gel-
meseydi, Avrupal› yöneticiler ve denizciler büyük ihti-
malle çok zorlu okyanus yolculuklar›na ç›karak di¤er
k›talar› Avrupal›lar›n yerleflimine ve ya¤mas›na açmaya-
cakt›. Avrupa dillerindeki risk kavram›n›n Arapça er-

r›zk kavram›ndan türedi¤ini ama farkl› bir anlama evril-
di¤ini unutmayal›m. R›zk, bir kiflinin pay›na düflen, ya-
flamas› için gerekli tüketime iflaret ederken ve Do¤u kül-
türlerinde her do¤an›n r›zk›n›n Tanr› taraf›ndan verile-

ce¤i inanc› yayg›nken, Bat› dillerinde bu sözcük kazanç
için tehlikeye at›lma anlam›n› kazanm›flt›r.

S›ra Sizde 2

Antropolojik araflt›rmalar›n insan›n da t›pk› di¤er canl›-
lar gibi bir biyolojik evriminin oldu¤u, insan›n bu ev-
rimsel flemada iri primatlar ya da kuyruksuz büyük may-
munlar olarak adland›rd›¤›m›z flempanze, goril ve oran-
gutan ile ayn› atadan evrildi¤i bilgisi insan›n seçilmifl-

li¤i fikrine büyük bir darbe oldu. Aksine insan seçilmifl
ve bugünkü görünümünde özel olarak yarat›lm›fl bir tür
de¤ildi. Ayr›ca son yap›lan primatoloji araflt›rmalar› flem-
panzenin de alet yapma yetisinin bulundu¤unu göster-
miflti. Dolay›s›yla insan› merkeze alarak dünyay› ve di-
¤er canl›lar› de¤erlendiren, belirli yetilerin sadece insa-
na özgü oldu¤unu söyleyen insanmerkezci bak›fl aç›s›
bu bilimsel geliflmelerden büyük yara ald›. Ayr›ca ant-
ropoloji dünyada mevcut pek çok farkl› yaflam biçimi,
yani farkl› yaflam yollar› bulundu¤unu bize ö¤retti. Do-
lay›s›yla biricik ve do¤ru bir yaflam biçimi, yani kültür
yoktu; pek çok uyarlanma stratejisinin yaratt›¤› farkl›
kültürler ve onlar›n dünyay› anlama-anlamland›rma stra-
tejileri vard›. Bunlar aras›nda bir do¤ruluk-yanl›fll›k s›-
ralamas› yap›lamazd›. Çünkü hepsinden ö¤renilebile-
cek çok fley bulunmaktayd›.

S›ra Sizde 3

Antropoloji alan araflt›rmas› yöntemini benimseyen ve
alanda kat›larak gözlem tekni¤ini ye¤leyen bir bilim
olup, araflt›rmas›n› dünyan›n bütün bölgelerine yaym›fl-
t›r. Sosyoloji ise daha çok Bat› toplumlar›nda ya da be-
lirli bir toplum üzerinde çal›flmak biçiminde geliflmifltir.
Sosyoloji alana ç›kt›¤›nda ço¤unlukla soru ka¤›d› tekni-

¤iyle bilgi toplamaya yönelir, ama antropoloji daha kü-
çük topluluklar üzerinde bütün toplulu¤u kuflatacak bir
gözlem imkân›n› araflt›r›r. Bu yüzden uygulad›¤› tek-
nikler sosyolojiden farkl›d›r.

Kendimizi S›nayal›m Yan›t Anahtar›

www.evrenselpdf.com

22 Antropolo j i

Bates, D. G. (1996). Cultural Anthropology. Boston:
Allyn and Bacon.

Cohn, B. S. (1990). An Anthropologist among the

Historians and Other Essays. Oxford ve New
York: Delhi Oxford University Press.

Emiro¤lu, K. ve Ayd›n, S. (2003). Antropoloji Sözlü¤ü.

Ankara: Bilim ve Sanat Yay›nlar›.
Güvenç, B. (1999). ‹nsan ve Kültür. ‹stanbul: Remzi

Kitabevi Yay›nlar›.
Harris, M. (1993). Cultural Anthropology. New York:

Harper Collins College Publ.
Howard, M. C. (1991). Contemporary Cultural

Anthropology. New York: Harper Collins College
Publ.

Kottak, C. P. (2001). Antropoloji: ‹nsan Çeflitlili¤ine

Bir Bak›fl. Ankara: Ütopya Yay›nlar›.
Wallerstein, I. (1988). Should we Unthink nineteenth-

Century Social Science? International Social

Science Journal, 118, 525-531.
Williams, R. (1993). Kültür. (Çev. S. Ayd›n). Ankara:

‹mge Kitabevi Yay›nlar›.

Yararlan›lan ve Baflvurulabilecek
Kaynaklar

www.evrenselpdf.com

23

Kültür Kavram›

Toplum içinde nas›l davranaca¤›m›z›, hangi yer ve zamanda nas›l hareket ede-
ce¤imizi kültürümüzden ö¤reniriz. Bu yüzden pek çok kültürde erkek çocuk ile
k›z çocuk aras›nda toplumsal cinsiyete ba¤l› roller bak›m›ndan bir fark ortaya
ç›kar.

Amaçlar›m›z
Bu üniteyi tamamlad›ktan sonra,

Kültür kavram›n›n içeri¤i ve kapsam› nedir?
Kültür kavram›n› geçirdi¤i evrim ve bugünkü farkl› ele al›n›fl biçimleri
nelerdir?
Kültürün özellikleri nelerdir?
Kültürün aktar›lma süreçleri nelerdir?
sorular›na yan›t verebilecek bilgi birikimine sahip olacaks›n›z.

N
N

N
N

2

www.evrenselpdf.com

• G‹R‹fi
• KÜLTÜR NED‹R?
• KÜLTÜRÜN ÖZELL‹KLER‹
• KÜLTÜREL SÜREÇLER

Örnek Olay

Kapadokya bölgesinde rastlad›¤›m›z peri bacalar›, bölgede yer alan Erciyes Da¤›,
Hasan Da¤›, Göllüda¤ ve Karacada¤ gibi volkanlar›n etkin halde bulundu¤u Üst
Miyosen devrinde (günümüzden yaklafl›k olarak 10 milyon y›l önce) vuku bulan
lav püskürmeleri sonucunda, yani bir do¤a olay› sonucunda, oluflmufllard›. An-
cak bu do¤al oluflumlar insan eliyle de¤iflime u¤rat›lm›flt›r. ‹çleri insanlar taraf›n-
dan oyularak, bölgede kaya dam denilen konutlar ortaya ç›km›fl, peri bacalar›n›n
bir k›sm› da içleri oyularak birer ibadet mekân›, kilise, haline getirilmifl ve H›risti-
yan dinsel hayat›n› yans›tan pek çok duvar resmiyle bezenmifltir. ‹flte peri bacala-
r›, do¤an›n yaratt›¤› fleylerin insan›n müdahalesiyle dönüfltürülmesine, yani kül-
türe güzel bir örnektir. ‹nsanlar bu yolla temel ihtiyaçlar›ndan birini, yani bar›n-
ma ihtiyac›n› karfl›lam›fllard› ama onunla da yetinmediler ve bu kaya damlara
dinsel ifllevler de verdiler. Biz bu insan elinden ç›kma oluflumlar› do¤ada bulama-
y›z. Üstelik bu do¤al oluflumlar insan›n imgelem dünyas›nda da pek çok baflka tür-
lü etki meydana getirerek yeni yarat›mlara dönüflmüfltür. Peri bacas› ad› bile ona
örnektir. ‹nsanlar izledikleri bu do¤al oluflumlarla kültürel olarak düflünce dün-
yalar›nda ve somut olarak yaratm›fl olduklar› baflka imgeler aras›nda iliflki kur-
mufllar; do¤aüstü bir varl›k olarak tasarlad›klar› periler ve ›s›nma ve yemek piflir-
me ihtiyac›n› giderirken icat ettikleri baca kavramlar›n› bu do¤al oluflumlara yük-
leyerek onlara anlam kazand›rm›fllar onlara ad vermifllerdir. Görülece¤i gibi bir
do¤a oluflumu, en temel bir ihtiyac›m›zdan bafllayarak düflünce dünyam›z›n uç-
lar›na uzanan genifl bir yelpazede insan›n kullan›m ve anlamland›rmas›na konu
olmufl ve kültürel olarak insan taraf›ndan dönüfltürülmüfltür; o art›k sadece do¤al
halinde bir fley de¤il insan›n maddî ve manevî müdahalesiyle kültürel bir yarat›m-
d›r da ayn› zamanda... ‹flte bu yarat›mlar›n tamam›na ve do¤an›n sundu¤u ze-
min üzerine kurdu¤umuz beflerî dünyaya kültür diyoruz.

24 Antropolo j i

Anahtar Kavramlar
• Kültür
• Kültürleme
• Kültürleflme
• Kültürel Yay›lma
• Kültürlenme
• Kültür fioku

• Kültürel Gecikme
• Kültürel Özümseme
• Kültürel Bütünleflme
• Zorla Kültürleme
• Kültürel De¤iflme

‹çindekiler

www.evrenselpdf.com

G‹R‹fi
Bütün canl›lar›n temel amac› hayatta kalmakt›r. Milyonlarca y›l süren biyolojik ev-
rim süreci, bugün yaflayan pek çok canl›n›n de¤iflen koflullara uyarlanarak ve bu-
na göre de¤iflim geçirerek bugüne kadar hayatta kald›¤›n› ve türünü devam ettir-
di¤ini göstermektedir. Ne var ki evrim süreci, canl›lar›n hayatta kalmas›nda temel
mekanizman›n biyolojik uyarlanma yetene¤i oldu¤unu iflaret etmektedir. Oysa in-
san›n biyolojik evrim süreci boyunca geçirdi¤i de¤iflim, onun uyarlanmas›n› tam
olarak aç›klamak bak›m›ndan yetersizdir. Zira insan türü, çevresel bask›lara kendi
yaratt›¤› bir araçla, kültürle uyarlanma yolunu seçerek ayakta kalm›fl ve türünün
devam›n› sa¤lam›flt›r.

KÜLTÜR NED‹R?
Kültür insan› di¤er canl›lardan ay›ran en önemli olgudur. ‹nsan, di¤er pek çok can-
l› türüyle karfl›laflt›r›ld›¤›nda, do¤ada kendi biyolojik donan›m›yla hayatta kalmay›
baflarmak aç›s›ndan zay›f ve yetersiz bir varl›k olarak görülür. Örne¤in av›n› yaka-
lamak ya da bir avc›dan kaçmak için geliflmifl bir h›z yetene¤i veya av›n› yakalad›-
¤›nda onu kolayl›kla etkisiz hale getirip parçalayabilecek pençeleri ya da diflleri tü-
ründen biyolojik avantajlar› yoktur. ‹nsan›n hayatta kalmas›n› ve türün devam›n›
sa¤layan yegâne avantaj›, onun kültürüdür. Kültür, en genel tan›m›yla, insan›n do-
¤a d›fl›nda yaratt›¤› ve ona ekledi¤i maddî ve manevî herfleydir. Bunun içine, üze-
rine giydi¤i giysiden beslenme sistemine, bar›nma tarz›ndan dinsel inan›fl›na, top-
lumsal örgütlenmesinden hayat› anlamland›rd›¤› ideolojik çerçevelere kadar pek
çok fley girer. K›sacas›, asl›nda teknoloji ile ayin ya da konuflma diliyle yemek pi-
flirme ayn› gerçekli¤in parçalar›d›r. Bütün canl›lar, evrim tarihi içinde farkl›laflm›fl-
t›r. ‹nsan türü de bunun d›fl›nda de¤ildir. ‹nsan da, t›pk› di¤er hayvanlar gibi do-
¤al seçilim ve uyarlanma süreçlerinin etkisi alt›nda biyolojik de¤iflime u¤ram›fl, an-
cak evriminde as›l s›çramay› biyolojik donan›m›n›n yetersiz kald›¤› noktalarda,
kendisinin üretti¤i bir tak›m araç-gereçler ve kurumlar yoluyla sorun çözerek, ya-
ni kültürel olarak gerçeklefltirmifltir. Bu yüzden insan üzerine düflünenler, hayvan-
lar dünyas›nda insan›n farkl›l›¤›n› önce Homo faber, yani alet yapan kavram›yla
anlatmaya çal›flm›fllar, ancak felsefe ve düflünce tarihinde bu olguyu aç›klamak
için pek çok baflka kavram insan› tan›mlayan s›fatlar aras›na kat›lm›flt›r. Bütün bu
s›fatlar›n iflaret etti¤i ortak yer kültür olgusudur. Zira bu s›fatlar›n tan›mlad›¤› özel-
likler do¤ada bulunmaz; bunlar› insan kendi zekâs›n›n ve el becerisinin ürünü ola-
rak, do¤a d›fl›nda, yaratm›flt›r. Bu yüzden insan türü, di¤er hiçbir türün baflarama-
d›¤› bir fleyi, yani dünyan›n bütün iklim ve co¤rafyalar›nda yaflamay› ve yerleflme-
yi baflarabilmifltir. Dünya üzerinde insan›n uyarlanarak yurt haline getirmedi¤i hiç-
bir co¤rafya yoktur. En s›cak çöllerden en so¤uk kutup bölgelerine, en kurak boz-
k›rlardan en nemli tropikal alanlara kadar bütün co¤rafî ve ekolojik eflikler insan
taraf›ndan iskân edilmifltir. Bunu sa¤layan yegâne silah toplu olarak kültür kavra-
m›yla aç›klamaya çal›flt›¤›m›z süreçler ve uyarlanma stratejileridir. Günefl ›fl›nlar›n›n
dik olarak geldi¤i ekvator çizgisi çevresinde yaflayan insanlar, bu ekolojik koflulla-
ra uygun bir biyolojik uyarlanma geçirmifller ve deri renkleri koyulaflm›flt›r. Böyle-
ce ekolojik koflullar›n yaratt›¤› risklere karfl› biyolojik bir tepki vererek uyarlanm›fl-
lard›r; ancak bugün ayn› çevrede deri rengi koyu olmayan insanlar da yaflamakta-
d›r. Bu nas›l mümkün olmaktad›r? Çünkü aç›k tenli insanlar, güneflin dik gelen
›fl›nlar›na karfl› kendilerini güneflten koruyacak araç ve gereçler yaparak, yeni gi-
yinme biçimleri icat ederek ve en nihayet bugünkü teknolojik geliflmeyle afl›r› s›-
cak ve neme karfl› iklim düzenleyiciler yaparak hava koflullar›n› kendileri aç›s›n-

25Ünite 2 - Kül tür Kavram›

Ekolojik eflik: Canl›lar›n
yaflad›klar› ortam ve onlar›n
bu ortama yapt›klar›
uyarlanmalar›n bütünüdür.

www.evrenselpdf.com

dan yaflanabilir hatta konforlu k›larak yaflam› sürdürmektedirler. Bunun tersi de
geçerlidir: Kuzey Kutbu’na yak›n bölgelerde yaflayan Eskimolar, so¤uk ve buzlar-
la kapl› bu co¤rafyaya mikro evrim geçirerek uyarlanm›fllar; ›s›y› vücutta muhafa-
za etmeye yarayacak morfolojik ve fizyolojik de¤ifliklikler geçirmifllerdir. Tabi-
i bu uyarlanman›n tek yönü biyolojik olan› de¤ildir; bunun yan›s›ra kültürel uyar-
lanma ile, o çevrenin olanaklar›ndan yararlanarak buzdan kulübeler (igloo’lar)
yapm›fllar, avlad›klar› kutup ay›lar›n›n derilerinden giysiler dikmifller, köpekleri ev-
cillefltirerek onlar›n çekti¤i k›zaklarla ulafl›m› sa¤lam›fllar; o çevreye uygun bir bes-
lenme ve geçim rejimi gelifltirmifllerdir (Foto¤raf 2.1).

‹flin biyolojik yönü aç›s›ndan bak›ld›¤›nda, ayn› çevre koflullar›nda benzer biyolo-
jik uyarlanmay› hiç yaflamam›fl baflka tipte binlerce insan yaflamaktad›r. Üstelik sa-
nayi devriminin olanaklar› da bu bölgelere aktar›larak (köpeklerin çekti¤i k›zaklar
yerine motorlu k›zaklar, kömür, petrol ürünleri gibi yeni yak›tlar arac›l›¤›yla yeni
›s›nma olanaklar›, gorateks gibi ›s›y› muhafaza eden yeni malzemelerden giysiler,
çad›rlar vs. üretmek gibi) bu bölgedeki kültürel uyarlanma daha ileri bir noktaya
götürülmüfltür. Bütün bu geliflmeler, insan›n tarihöncesinden bafllay›p bugünlere
kadar ulaflan sorun çözme yöntemlerine, bunlar›n birikimine ve de¤iflip yeni ko-
flullara uyarlayabilme yetene¤iyle iliflkilidir. Biz bu de¤iflmeyi bir kültür tarihi ola-
rak, yani insan›n araç-gereçlerindeki (maddî) de¤iflmeyi izleyebilece¤imiz, bunun
yan› s›ra dünya görüfllerinde ve alg›lar›ndaki de¤iflmeyi (zihniyet de¤iflimini) de
görebilece¤imiz bir de¤iflme örüntüsü içinde tespit edebilmekteyiz. ‹yiyi-kötüyü
de, do¤ru davran›flla yanl›fl davran›fl aras›ndaki fark› da kültürümüzden ö¤reniriz.
Do¤al ihtiyaçlar›m›z› giderirken de onlar› do¤al halleriyle de¤il kültür taraf›ndan
giydirilmifl biçimde, belirli normlara ve kurallara uygun olarak yerine getiririz. O
yüzden bir kültür için do¤ru olan bir baflkas› için yanl›fl olabilir ya da bir kültür için
ola¤an olan bir baflkas› için anormal olabilir. Özetle sadece yaflanabilir bir ortama
de¤il, ayn› zamanda bir kültürün içine do¤ar›z. O kültür bizi biçimlendirir, nas›l
davranaca¤›m›z›, hatta nas›l düflünece¤imizi o kültürden ö¤reniriz. Adeta kültür

26 Antropolo j i

Foto¤raf 2.1

Eskimolar

De¤iflme örüntüsü:
De¤iflmenin belirli bir denge
içinde ve de¤iflen ö¤elerin
karfl›l›kl› iliflkisi bozulmadan
yürümesi durumudur.

Kaynak: http://en.wikipedia.org/wiki/Image: Eskimo Family-NGM-v31-p564-2.jpg

www.evrenselpdf.com

elimize yaflamda karfl›laflaca¤›m›z durumlar, zorluklar ve sorunlar için bir harita ya
da bir rehber tutuflturur. Yolumuzu onunla bulur, sorunlarla karfl›laflt›¤›m›zda çöz-
mek için bu rehbere baflvururuz. Ancak bu harita ya da rehber dura¤an de¤ildir,
sürekli de¤iflir. De¤iflimin h›z› kültürden kültüre, zamandan zamana de¤iflebilir,
ama de¤iflim her yerde ve her zaman esast›r. Hiçbir toplum ya da kültür bafllang›-
c›ndaki durumunda de¤ildir. Örne¤in 1910’lar›n Türkiye’sinde Alman ‹mparatoru
II. Kaiser Wilhelm’den özenilerek yay›lan yukar›ya k›vr›lm›fl b›y›klar bir tür ilerici-
li¤i ya da o zaman›n iktidar partisi ‹ttihat-Terakki’ye mensubiyeti gösterirdi, bugün
bu tür b›y›¤a atfedilen anlam de¤iflmifl ve “farkl› olma”n›n bir göstergesi ya da bir
delikanl›l›k timsali olarak alg›lan›r hale gelmifltir. 1930 ve 40’larda badem b›y›k
modas› yay›lm›flt›; Türkiye’de badem b›y›kl›l›k bir tür Bat›l›laflma göstergesiydi ve
bu b›y›k biçimini büyük ölçüde bürokratlar benimsemiflti. Bugünse bu b›y›k bir tür
gelenekselli¤i iflaret eder. Bu örnekler bize sadece kültürün de¤iflti¤ini de¤il, yan›-
s›ra bizim do¤al ya da kiflisel sand›¤›m›z veya yaflant›m›z içinde s›radanlafl›p oto-
matikman yapt›¤›m›z birtak›m davran›fl ve seçimlerimizin kültürel anlamlarla yük-
lü oldu¤unu göstermektedir. Biz Türkler büyüklerin elini öperiz, ama bu bir Bat›l›
için garip birfleydir. Do¤u toplumlar›nda erke¤in erkekle öpüflmesi normal bir dav-
ran›flken, yine Bat›l›lar için bunun cinsel ça¤r›fl›mlar› vard›r. T›pk› yanak yana¤a
öpüflmekle kafan›n al›n kemiklerini birbirine vurarak selamlaflmak aras›nda, yük-
lenen siyasal anlamlar bak›m›ndan fark görülmesi gibi... Biz kiflilerin bu davran›fl-
lar›na göre kimi zaman onlar›n kimliklerini, kimi zaman dünya görüfllerini ç›karsa-
r›z. Kifli kentli mi köylü mü, solcu mu sa¤c› m›, dindar m› dindar de¤il mi, flu yö-
reli mi bu yöreli mi? gibi... Dolay›s›yla hiçbir davran›fl do¤al ya da tarafs›z de¤ildir;
kültür taraf›ndan biçimlendirildi¤i gibi, onlara kültür içinde çeflitli anlamlar da yük-
lenmifltir. Biz onlar› bu kültürel süzgeç olmadan anlamland›ramay›z. Bu süzgeci
kafam›z›n içine yerlefltiren de genellikle içine do¤du¤umuz kültürdür.

Size farkl› ya da garip gelen bir davran›fl›, farkl› ya da garip olarak alg›laman›z›n temel ne-
deni ne olabilir? Tart›fl›n›z.

‹nsan hayat›n›n bütün yönlerini kapsayan ve tarihsel bir derinli¤i bulunan kül-
tür kavram›n› tan›mlamak pek kolay bir ifl de¤ildir. Bu yüzden kavram genellikle
çok çeflitli yönlerine bak›larak tan›mlanm›fl, antropolojinin tarihi içinde, çeflitli dö-
nemlerde pek çok tan›mlama denemesi ortaya ç›km›flt›r. Antropolog A. L. Kroeber
ve C. Kluckhohn, 1952 y›l›nda yay›mlad›klar› Kültür: Kavramlar›n ve Tan›mlar›n
Elefltirisi bafll›kl› derlemede kavram›n 164 farkl› kültür tan›m›na yer vermifllerdi.
Ancak flu aç›kt›r ki, eskilerin deyimiyle a¤yar›n› mâni, efrad›n› câmi (yani, içeri-
¤inde olmayanlar› d›fllayan ama ö¤elerini içinde toplayan) bir tan›m yapabilmek
için, kavram›n içeri¤ini belirleyen ö¤eleri tam olarak anlamam›z gerekir.

Kültürün tan›mlanmas›na iliflkin bafllang›çtaki e¤ilimler, kavramla alet yapmak
aras›nda iliflki kurmak biçiminde geliflti. ‹nsan alet yaparak di¤er hayvanlardan ay-
r›flm›flt› ve biz ilk kültürleri bu aletlere bakarak tan›ml›yorduk. Oysa hayatta kal-
mak için sadece alet yapmak yetmeyecektir. Zira bugün insana yak›n primat türle-
rinin (örne¤in flempanzelerin) basit aletler yapabildi¤ini ve onlar› kulland›¤›n› bili-
yoruz. Hatta baz› araflt›rmac›lar buna ön-kültür (pre-culture) ad›n› veriyorlar. O za-
man insan› farkl›laflt›ran, yani ön-kültürle kültür kavram›n› birbirinden ayr›flt›ran
baflka özelliklere bakmam›z gerekecektir. Böyle bir aray›fla giriflti¤imizde karfl›m›-
za iki alan ç›kmaktad›r: Toplumsall›k ve iletiflim. ‹nsan›n hayatta kalma ve do¤ay›
dönüfltürme baflar›s›n›n alt›nda sadece alet yapma yetene¤i bulunmamakta, bunun

27Ünite 2 - Kül tür Kavram›

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

1

www.evrenselpdf.com

yan›s›ra yaratt›¤› karmafl›k bir toplumsall›k ve gelifltirdi¤i yüksek iletiflim olanak ve
yollar› da yatmaktad›r.

‹nsan türü, daha önce de de¤indi¤imiz gibi, biyolojik donan›m›nda var olan
olanaklarla, do¤al haliyle, prematüre yani olgunlaflmam›fl bir canl› görüntüsü arz
eder. Do¤ada onu üstün k›lan yegâne yetisi, di¤er canl›larla k›yasland›¤›nda sahip
oldu¤u üstün zekâ gücüdür. Bu zekâ onun giderek geliflen aletler yaparak bu ol-
gunlaflmam›fl do¤al halinin dezavantajlar›n› avantaja çevirmesini sa¤lad›¤› gibi, ge-
liflmifl bir toplumsall›k kurmas›n› da sa¤lam›flt›r. Zira insan türü bu toplumsall›¤› sa-
yesinde do¤an›n zorlu koflullar›na direnebilmifl, do¤ay› istismar ve kontrol etmeyi
baflararak do¤a-d›fl› bir hayat kurabilmifltir. De¤indi¤imiz gibi tek bir insan, baflka
insanlar olmadan do¤ada yaln›z bafl›na var olamaz. Do¤an›n bahfletti¤i olanaklar
onun tek bafl›na hayat›n› sürdürmesine yard›m etmez. Ya k›sa zamanda yok olur
ya da belirli tesadüflerin yard›m›yla hayatta kalsa bile hayvansallafl›r. Bunun çeflit-
li örneklerini görmek mümkündür. Örne¤in Judie Foster’›n rol ald›¤›, Michael Ap-
ted’in yönetti¤i ve gerçek bir olay› yans›tan Nell filminde (1994), çok küçük yaflta
toplumdan koparak tesadüfen hayatta kalan ve ergenlik ça¤›ndayken bulunan
böylesi hayvanîleflmifl bir çocu¤un öyküsü, insan› yapan fleyin toplumsall›k oldu-
¤una iliflkin çarp›c› kan›tlar sunar. Toplumsall›ktan kopan birey burada bütün in-
sanî de¤er, kural ve normlardan kopmufl oldu¤undan ve tamamen kendi yaratt›¤›
tuhaf bir dille konufltu¤undan toplumsal iletiflim kuramayan bir varl›k haline gel-
mifltir. Hiçbir simgeyi çözemez, hiçbir iste¤ini bildiremez; ihtiyaç duydu¤u fleylere
sadece sald›rarak ulaflmaya çal›fl›r. Bu bireyde iki duygu hâkimdir: Sald›rganl›k ve
korku. Üstelik ne denli u¤rafl›lsa da ona dil ö¤retilemez.

Öte yandan insanl›¤›n bafllang›c›ndan beri insanlar›n tak›mlar ve giderek daha
karmafl›k topluluklar halinde yaflad›¤› bilinmektedir. Çünkü prematüre haliyle bir
insan›n hayat›n gerektirdi¤i bütün etkinlikleri gerçeklefltirmesi olanaks›zd›r. Bu
yüzden baflka insanlara ihtiyaç duyar. En temelde insan yavrusunun uzun süreli
bak›ma ihtiyaç duymas›, onu koruyup kollayacak, bak›m›n› yapacak ve hayata ha-
z›rlayacak bir kurumu zorunlu k›lm›flt›r. Anne ile çocuk aras›ndaki bu zorunlu ba-
¤›ml›l›k iliflkisi, sadece çocu¤u ba¤layan bir süreç de de¤ildir. Anne de çocu¤a ba-
¤›ml› haldedir ve bu yüzden hayat› sürdürmesi için zorunlu etkinliklere vakit ay›-
ramayacakt›r. O nedenle baba veya annenin mensup oldu¤u bir tür topluluk onun
da ihtiyaçlar›n› karfl›layacak yükümlülükleri paylaflmak zorundad›r. Bu, toplulu¤un
devam› için kaç›n›lmaz bir zorunluluktur. Dolay›s›yla paylaflma ve toplulu¤un ko-
runmas› temelinde bir birlik infla edilir. ‹lk toplumsall›k biçimi bu olmal›d›r. Bafl-
lang›çtaki avc›-toplay›c› insan, sadece bu nedenle de¤il, yaflam›n›n temeli olan av
etkinli¤i için de örgütlenmek zorundad›r. Tek bafl›na av, insan›n do¤al olanaklar›-
n› aflan bir etkinlik oldu¤undan bir tak›m› gerektirir. Bu tak›m önce örgütlenmek,
av s›ras›nda eflgüdümlü davranmak ve av sonunda elde edileni paylaflmak duru-
munda kalm›flt›r. Örgütlenmek ve eflgüdüm, belirli düzeyde etkileflimi gerektirir.
Etkileflim gere¤i, çeflitli iletiflim biçimlerinin, en baflta da konuflma dilinin geliflme-
sini sa¤lam›flt›r. Konuflma dilinin üzerine içinde simgelerin ve soyutlamalar›n yer
ald›¤› büyük bir iletiflim dünyas› ortaya ç›km›flt›r. Dil, simgeler ve soyutlamalar, bu
ilksel topluluk içinde toplulu¤un yeni üyelerine aktar›l›r ve kültür böylelikle infla
edilir, giderek kararl›l›k ve süreklilik kazan›r. Zorunlu toplumsall›k hali, insan›n ya-
ban›l rekabet duygusunu da törpüler, ehlilefltirir ve rekabetten ziyade dayan›flma-
y› öne ç›kar›r. Bu toplumsall›k kültürün içinde kararl›l›k kazanan belirli de¤erler,
normlar ve kurallarla yürür. Evlilik ve akrabal›k kurallar›, toplumsal cinsiyet rolle-
ri, fliddeti kullanma biçimleri, hak ve adalet duygusu, geçim biçimine iliflkin ilke-

28 Antropolo j i

‹lksel topluluk: ‹nsan
toplumlar›n›n ve toplumsal
özelliklerin ilk halini temsil
eden topluluktur.

www.evrenselpdf.com

ler, serveti biriktirme ve tüketme tarzlar›, toplulu¤un d›fllama ve içerme mekaniz-
malar› böylelikle ortaya ç›kar.

Sizce toplumsall›k sadece insana özgü müdür yoksa baflka canl›lar için de söz konusu
mudur?

Bu noktada kavram›n genel-geçerlik kazanm›fl tan›mlar›na geri dönmek ve
yukar›da aç›mlamaya çal›flt›¤›m›z özelliklere dayanarak bir tan›m önermek art›k
mümkündür. Kavram›n ço¤unlukla baflvurulan ve genifl kabul görmüfl tan›m›n›
1871 y›l›nda Amerikal› antropolog Edward Tylor yapm›flt›. Tylor’a göre kültür ya
da uygarl›k;

bir toplumun üyesi olarak, insano¤lunun ö¤rendi¤i (edindi¤i) bilgi, sanat, gele-
nek-görenek ve benzeri yetenek, beceri ve al›flkanl›klar› içine alan karmafl›k bir
bütündür.

Bu tan›mlama denemesinde üç vurgu öne ç›kmaktad›r. Birincisi bir toplumun
üyesi olarak tan›mlanan insan›n toplumsall›¤›na yap›lan vurgudur. ‹kincisi ö¤ren-
me edimine yap›lan vurgudur. Üçüncüsü ise kültürün karmafl›k bir bütün olarak
nitelendirilmesidir. Toplumsall›k, kültürün var olmas› için birinci gerektirendir.
Toplumsal bir hayat yoksa kültür de ortaya ç›kmaz, zaten böyle bir durumda kül-
türe gerek de yoktur. Ö¤renme edimi yine kültürün bir zorunlulu¤udur. Zira yeni
ortaya ç›kan her insan kufla¤› yeni bir kültür icat etmez, edemez. Kaç›n›lmaz ola-
rak önceki kuflaklar, kiflinin içine do¤du¤u kültürü ona aktaracak, bu aktar›m sü-
reci kuflaktan kufla¤a yavafl ya da h›zl› de¤iflimlere maruz kalarak sürüp gidecek-
tir. Dolay›s›yla kültür, kiflinin genetik olarak getirdi¤i do¤al birfley de¤ildir. Bir ki-
flinin içine do¤du¤u kültür onun yaflamdaki bütün kültürel hayat›n› da belirlemek-
tedir. Bu toplumda do¤du¤umuz için Türkçe konufluyoruz ve burada geçerli kül-
türel norm, de¤er ve kurallara göre yafl›yoruz. E¤er baflka bir toplumda do¤sayd›k,
baflka bir dil konuflacak ve o toplumun meflrebince yaflayacakt›k. Yani kimse et-
nik, kültürel ya da dinsel kimli¤ini ve aidiyetini do¤ufltan getirmez; do¤duktan
sonra kültür arac›l›¤›yla kazan›r. Bu tan›m, kültürü karmafl›k bir bütün olarak gö-
rür. Bu ele al›fl biçimi tan›m› öne süren antropolo¤un yap›sal-ifllevselci bir bak›fl
aç›s›na sahip olmas›ndand›r. Bu bak›fl aç›s› kültürü çat›flma yarat›c› bir referans ola-
rak düflünmez. Kültürün bütün ö¤eleri çat›flmay› önleyecek biçimde birbiriyle des-
tekleyici ve tamamlay›c› bir etkileflim ve iliflki içindedir. Ancak bu iliflki pek çok
ö¤enin birbiriyle karfl›l›kl›l›¤›n› gerektirdi¤inden, iliflki basit bir iliflki de¤ildir; daha
çok matematikteki matris sistemine benzer bir karmafl›kl›k içerir.

Bu tan›m biraz daha ileri götürüldü¤ünde Yalç›n ‹zbul’un (1983) yapt›¤› tan›ma
yaklafl›r›z:

Kültür, belirli bir toplulu¤un, sosyal etkileflim yoluyla sürdürdü¤ü ve bireylere ka-
zand›rd›¤› maddî-manevî yaflam tarz› ve dünya görüflü bileflimi, onlar›n bir bütünlefl-
mesi olup, varl›k nedeni ve sonucu ise çevreye uyarlanma, giderek çevreyi kendi
kuramsal amaçlar› do¤rultusunda de¤ifltirme dinami¤idir.

Bu tan›m, Tylor’un tan›m›n›n yan›na toplumsal etkileflimi, yaflam tarz›n›n hem
maddî hem de manevî yanlar›n›, dünya görüflü kavram›n› ve uyarlanmay› ekle-
mekte, kültürü bir dinamik olarak ele alarak kültürel de¤iflmenin evrenselli¤ine
vurgu yapmaktad›r. Burada toplumsal etkileflimi kuran fley iletiflimdir ve iletiflimin

29Ünite 2 - Kül tür Kavram›

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

2

www.evrenselpdf.com

merkezinde de konuflma dili yer al›r. Konuflma dilinden bafllayarak genifl bir ta-
hayyül dünyas›na ve simgeler sistemine uzanan büyük bir iletiflim alan›, toplumsal
etkileflimin kurucu ö¤esidir. Bu kurucu ö¤e üzerine, o toplulu¤a mensup bireyle-
rin kabul etti¤i ve uydu¤u ya da uymas› beklenen bir de¤erler, normlar, kurallar
alan› infla edilmifltir. Ancak bunlar›n hepsinin zemininde o toplulu¤un içinde yafla-
d›¤› çevreye uyarlanma zorunlulu¤u yatar ve bu uyarlanma etkinli¤i bir kerede
olup bitecek birfley olmay›p süreklilik arz eder. Bu süreklilik kültürün dinamizmi-
ni, yani kültürel de¤iflmeyi ortaya ç›kar›r. Bu zeminden hareket ederek flimdi kül-
türün özelliklerine geçebiliriz.

KÜLTÜRÜN ÖZELL‹KLER‹
1) Kültür hem evrenseldir hem de özeldir

Kültür olgusunun d›fl›nda bir insanl›k tan›mlanamaz. O yüzden kültür bütün in-
sanl›¤a ait belirleyici, ortak bir olgudur. Dolay›s›yla e¤itimsiz ya da görgüsüz insan
yerine kullan›lan kültürsüz insan sözü saçmad›r. ‹nsan›n dünyay› anlamland›rmak,
onun içinde var olmak ve yaflad›¤› çevreye uyarlanmak bak›m›ndan kültür d›fl›nda
sahip oldu¤u bir olanak yoktur. O nedenle kültürsüz insan da olamaz. Ancak kül-
tür bir uyarlanma olarak ele al›nd›¤›nda, farkl› zaman ve mekânlarda oluflmufl ve
oluflagelen büyük bir uyarlanma çeflitlili¤i ile, dolay›s›yla büyük bir kültür çeflitlili-
¤i ile karfl›lafl›r›z. Bu nedenle her insan kültürlüdür ama her insan›n mensup oldu-
¤u topluluklar›n kültürü birbirinden farkl› olabilir. Bu noktada, antropolojinin sor-
du¤u temel sorulardan ikisine gönderme yaparak “kültürler hem birbirlerine ben-
ziyorlar hem de birbirlerinden farkl›lar” önermesini kurabiliriz. Zira bütün kültür-
ler baz› özellikleriyle benzefltikleri gibi, kültürel kimlikler bu farkl›l›klara ba¤l› ola-
rak kazan›l›yor. Üstelik dünyan›n bütün co¤rafyalar›na da¤›larak bu farkl› yöreler-
de farkl› uyarlanma süreçleri geçirmifl olan kültürler, göçlerle ya da kendilerine ya-
k›nlaflan ya da yer de¤ifltiren kültürlerle temaslar sonucunda yeniden farkl›lafl›yor-
lar; onlara gelen ya da o kültürün içinden do¤an yeniliklerle kültürler yeni biçim-
ler al›yorlar. Dolay›s›yla kültürler aras›nda bir sarmaflma ve ayr›flma dinami¤inden
ve bu dinami¤in süreklili¤inden söz edebiliriz. Kültürler zaman zaman yak›n ol-
duklar› kültürlerden farkl›lafl›p baflkas›yla iliflkiye geçebiliyor, yani sarmafl›yor; ki-
mi zaman da alan veya uyarlanma stratejisi de¤ifltirerek yak›n olduklar› ya da da-
ha önce etkilendikleri kültürlerden ayr›fl›yorlar. Üstelik bu sürekli oluyor. Bu ne-
denle herhangi bir öz kültür tan›mlamak, yani tarihin derinliklerinden bugüne ka-
dar fazlaca ya da hiç de¤iflmeden ve ortaya ç›kmas›na yol açan dinamiklerle ba¤›-
n› hiç kopartmadan bugüne kadar gelen bir kültür bulmak olanaks›zd›r. Bunun gi-
bi, bu de¤iflme ve uyarlanma bask›s› alt›nda, “belirli bir kültürün esas özellikleri
flunlard›r” gibi bir liste vermek de mümkün de¤ildir. Verece¤imiz her liste o ana,
o zamana ait olacak ve tan›mlamam›z dünya görüflümüzle ba¤lant›l›, yani göreli
olacakt›r. Böyle çabalara biz özcülük diyoruz. E¤er de¤iflme esas ise, özcülük hem
mant›k hem de bilim d›fl› demektir.

2) Kültür kapsay›c›d›r
‹nsan yarat›m› olan hiçbir fley kültürün d›fl›nda de¤ildir. Tafl ça¤lar›nda atalar›-

m›z›n yapt›¤› basit aletlerden uzaya yollad›¤›m›z mekiklere kadar herfley karmafl›k-
l›¤› ve teknolojisi ne olursa olsun, birer kültür ürünüdür. Bunun gibi, basit bir halk
masal›ndan en karmafl›k matematik sistemine, birer dizelik manilerden en çetrefil-
li mitolojilere, dinsel sistemlere, çeflit çeflit dillere kadar zihinsel ve manevî alana
ait herfley de kültürün kapsam› içindedir.

30 Antropolo j i

Özcülük: Varl›klar›n tarihsel
de¤iflmesi ve onlar›n
mekânsal farkl›laflmalar›n›
dikkate almadan onlar›n
özünü araflt›rmaya yönelen
bak›fl aç›s›d›r.

www.evrenselpdf.com

3) Kültür toplumsald›r
Bir bireye ait kültürden söz edilemez. Kültür toplumsal olarak kazan›l›r, yafla-

n›r ve aktar›l›r. ‹nsan tek bafl›na da kendince bir kültür icat edebilir ama bu icad›n
içinde yaflad›¤› kültüre ayk›r›l›¤› onun d›fllanmas›na, marjinalize edilmesine hatta
yaflam›n›n tehlikeye girmesine yol açabilir. Her bireyin farkl›l›klar› elbette vard›r;
ancak bu farkl›l›klar toplumsal hayat›n koydu¤u s›n›rlar içinde mümkündür. O
yüzden bu s›n›rlar›n ihlal edilmesi bile toplumsal bir etkinli¤i gerektirir. Bu yeni
toplumsall›k, yeni koflullar›n veya yeni dünya görüfllerinin besledi¤i bir zeminde
hayat bulabilir ve belki zaman içinde kabul de görebilir. Öte yandan insan›n her-
hangi bir baflka canl› türü gibi kendi bafl›na hayatta kalmas› da mümkün de¤ildir;
yaflamak için her zaman baflka insanlar›n etkinliklerine ve deste¤ine ihtiyaç duya-
cak, hayatta nas›l davranmas›, hatta nas›l düflünmesi gerekti¤ini bu toplumsall›¤›n
kurdu¤u birlikler içinde ö¤renecektir. Bu nedenle toplumsall›k, kültürün gerekti-
reni, zorunlu kofluludur.

4) Kültür bir soyutlamad›r
Kültür ortak ve bütünlefltirici bir yaklafl›mla tan›mland›¤› için somut olarak gös-

terilebilen bir fley de¤il, bir soyutlamad›r. Kültürü hayat›n içinde somut olarak ifla-
ret edemeyiz. Onu belirli davran›fllar, tutumlar, de¤er yarg›lar› arac›l›¤›yla hisseder
ve anlar›z. Kültürü araflt›rmak belirli davran›fl ve tutumlar›n arkas›nda yatan ana
metni görebilmekle mümkündür. Çünkü bütün davran›fl ve tutumlar›n bir kültürel
referans› vard›r. Bir baflka deyiflle kültür araflt›rmas› bu referanslar›n ortaya ç›kar›l-
mas› çabas›d›r. Bir kültürden bahsetmek, asl›nda belirli bir toplulu¤un günlük ya-
flam›na hükmeden, ona yön veren de¤erlerden, norm ve kurallardan bahsetmek-
tir. Günlük yaflam›n gözlemlenmesi, bu yaflama yay›lan davran›fl ve tutumlar›n ar-
kas›nda yatan tutarl› bütünlü¤e, yani soyut düzleme ulaflmak için bir araçt›r.

5) Kültür tarihsel ve süreklilik içinde bir olgudur, dinamiktir, de¤iflmeye tâbidir
Daha önce de belirtildi¤i gibi, kültür bir kuflak taraf›ndan icat edilebilecek ve-

ya y›k›labilecek bir olgu de¤ildir. Kuflaktan kufla¤a aktar›larak süreklilik kazanan,
uyarlanma sürecinin ve pek çok toplumsal etkileflimin etkisi alt›nda de¤iflerek var-
l›¤›n› sürdüren bir bütündür. Ancak kültürün aktar›larak insan yaflam›n›n s›n›rlar›-
n› çok aflan bir hayatiyetinin bulunmas› onun de¤iflmesi önünde bir engel de¤ildir.
Kültürler zaman zaman yavafl, zaman zaman da h›zl› de¤iflirler. Örne¤in tar›m top-
lumundan sanayi toplumuna geçifl, bu dönüflüme maruz kalan toplumlar›n kültü-
rünü de de¤iflmeye zorlam›flt›r. Yaln›z flunu da belirtmek gerekir ki, teknoloji ve
ekonomideki bu köklü dönüflüm, yans›mas›n› kültürde birebir bulamaz. Kültür,
maddî de¤iflmeler yan›nda daha yavafl de¤iflir. Önceki kültürel özellikler kal›nt›lar
halinde devam eder ve ancak zaman içinde etkisini azaltarak ortadan kalkabilir.
Bu nedenle, e¤er bir kültürden di¤erine h›zl› bir biçimde geçmek kast ediliyorsa,
kültür devrimi olanakl› bir toplumsal dönüflüm biçimi de¤ildir. Örne¤in 1917
Ekim Devrimi ile mülkiyeti ortadan kald›ran ve dinsel kurumlar› yasaklayan Sov-
yet rejimi, bu yasaklamayla dini ortadan kald›rabilmifl de¤ildir. 1985’te Sovyetler
Birli¤i’nde uygulanmaya bafllayan Perestroyka (yeniden yap›lanma) ile birlikte Rus
Ortodoks kilisesi eski gücüne yeniden kavuflmufltur. Ayn› durum Çin’de de yaflan-
m›flt›r. Ne 1949’da iktidara gelen Komünist Parti’nin eski kültürü yasaklamas›yla es-
ki kültür bütün bütüne yok olmufl, ne de Kültür Devrimi ile Bat› kültürünün bü-
tün yans›malar›n›n yasaklanmas›yla Çin’deki Bat› kültürü etkisi ortadan kalkm›flt›r.
Ayr›ca ekonomik ve teknolojik etkiler, içine girdi¤i kültürü belli ölçülerde etkilese
de kültürler bu etkilere kendi damgas›n› vurmakta gecikmezler. Örne¤in kapitalist
pazar ekonomisinin geçerli oldu¤u Türkiye’de paran›n ekonomik anlam› di¤er ka-

31Ünite 2 - Kül tür Kavram›

Kültür devrimi: Bir halk›n
yaflam tarz›n›, gelenek
görenek ve inanç biçimlerini
kökten de¤ifltirmeye yönelik
siyasal müdahaledir.

www.evrenselpdf.com

pitalist ülkelerden farkl› de¤ildir; ama örne¤in Almanya ile Türkiye’de paraya atfe-
dilen kültürel anlam hâlâ farkl›d›r. Bir Alman için birine birfley ›smarlamak kültü-
rel olarak anlams›z bir israft›r; ancak Türkiye’de ve pek çok do¤u ülkesinde birisi
için para harcamak bir fleref hatta bir statü göstergesidir. Kültürün süreklili¤ini ve
tarihselli¤ini sa¤layan en önemli etken, belki de kültürün ö¤renilen ve ö¤retilen bir
fley olmas›d›r.

6) Kültür ö¤renilir
Kültür, insan›n do¤ufltan getirdi¤i, kal›tsal bir olgu de¤ildir. Her birey, baflta ai-

lesi olmak üzere içine do¤du¤u kültürün mekanizmalar› arac›l›¤›yla, do¤duktan
sonra çeflitli ba¤lamlarda kurdu¤u toplumsal iliflkiler yoluyla, toplumsal etkileflim
içinde bu kültürü ö¤renir. Ö¤renme süreklilik arz eder, insan hayat›n›n belli bir

bölümüyle s›n›rl› de¤ildir ve ö¤renilenler ö¤renen taraf›ndan baflkalar›na, özellik-
le de bir sonraki kufla¤a aktar›l›r (Foto¤raf 2.2). ö¤renme sürecine bir örnek: okul
e¤itimi). Bu özellik insan› di¤er canl›lar aras›nda benzersiz yapar. Zira baflka can-
l›lar›n, özellike memeli hayvanlar›n belli seviyelerde ö¤renme yetene¤i vard›r. An-
cak bir sirk için e¤itilip belli komutlarla veya uyar›c›larla belli davran›fllar› yapma-
y› ö¤renen bir hayvan, bu ö¤rendiklerini kendi yavrusuna aktaramaz. E¤er ayn›
davran›fllar› tekrarlamas› istenirse o yavrunun da ayn› do¤rultuda yine insanlar ta-
raf›ndan e¤itilmesi gerekir.

Sizce kültürü nerede ö¤reniriz?

7) Kültür ihtiyaçlar› giderici ve doyum sa¤lamaya yönelik bir yap›d›r
‹nsanlar›n, di¤er canl›lar›n aksine içinde yaflad›klar› çevreye uyarlanmalar›nda

kulland›klar› temel araç kültürdür. Çevreye uyarlanman›n birinci koflulu, temel bi-
yolojik ihtiyaçlar›m›z›n giderilmesi gere¤idir. Temel ihtiyaçlar›m›z›, yani yeme-iç-
me, soluk alma, bar›nma, giyinme, üreme gere¤ini kültürün kurumlar› arac›l›¤›yla
yerine getiririz. Dolay›s›yla bir kültürün birincil ifllevi bu ihtiyaçlar›n doyurulmas›-
d›r. Temel ihtiyaçlar›n giderilmesinde ifllev görmeyen ya da bu anlamda doyum
sa¤lamaya yönelik olmayan bir kültür düflünülemez ya da var olamaz. Çünkü va-
rolufl nedeninin aksine böyle bir kültür insan hayat›n›n sürdürülmesini ve sürekli-
li¤ini tehlikeye sokacakt›r. Aksine kültür bir yandan bu ihtiyaçlar›n giderilmesine

32 Antropolo j i

Foto¤raf 2.2

Ö¤renme Sürecine
Bir Örnek: Okul
E¤itimi

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

3

www.evrenselpdf.com

yönelik mekanizmalar›n ve süreçlerin icat edilmesi ve bu ihtiyaçlar›n giderilmesi-
nin önündeki sorunlar›n afl›lmas›nda bulunan yollar anlam›na geldi¤i gibi, bu ihti-
yaçlar› en üst düzeyde doyuma ulaflt›rmakla yükümlüdür. Zira bu doyum, kültüre
içkin davran›fl, tutum ve al›flkanl›klar› pekifltirecek, güçlendirecek ve onlar›n sü-
reklili¤ini sa¤layacakt›r. Bu nedenle, e¤er ilk baflta kültür yoluyla temel ihtiyaçla-
r›n giderilmesi söz konusuysa, bütün kültürlerde bu ihtiyaçlar›n giderilmesine yö-
nelik yollar bak›m›ndan ortakl›klar bulmak mümkün olacakt›r. Hayat› bu anlamda
zorlaflt›ran kültür ö¤elerinin yaflamas› olanaks›zd›r. Ancak çok özel durumlarda ve
geçici süreler için bu tür ö¤eler varolabilmektedir. Örne¤in ‹slâm’da ibadet için
oruç tutma davran›fl› bir ayla ve günün ayd›nl›k saatleriyle s›n›rlanm›flt›r; H›risti-
yanl›kta da oruç sadece hayvansal ürünlerin yenmesinin yasak oldu¤u bir ayla s›-
n›rl›d›r. Sadece çok küçük bir grup, yani rahipler ömür boyunca hayvansal ürün
tüketmekten kaç›n›rlar. Kültürler neden birbirlerine benzerler? sorusununu cevab›
da burada yatmaktad›r. Kültürün bu özelli¤i, Britanyal› antropolog Bronislaw Ma-
linowski’nin ifllevselci kültür kuram›n›n ilham kayna¤› olmufltur. (Bkz. Bölüm 3).

8) Kültür bir bütündür ve bütünlefltiricidir
Kültür çat›flmaya de¤il, bütünlefltirmeye yöneliktir. Toplumsal hayat çat›flma ya-

rat›c›d›r. S›n›f, tabaka, cinsiyet, yafl gibi farkl›l›klara dayanarak toplumlarda statü ve
servet farklar› oluflmufl ve bu farklar toplum içinde çat›flma riskini her zaman art-
t›rm›flt›r. Oysa kültür bu çat›flma riskini azalt›c› bir flekilde farklara iliflkin çat›flmac›
yorumu görmezden gelmemizi sa¤layan ve belirli dayan›flma modelleriyle bu fark-
lar› önemsizlefltiren bir bütünlük duygusu sunar. Hatta baz› kültürler, servet fark›-
n›n yaratabilece¤i çat›flma riskini tamamen ortadan kald›racak biçimde, serveti yok
eden, eflitleyici mekanizmalar icat etmifllerdir. Bunun en tipik örne¤i Kuzey Ame-
rikal› Kwakiutl k›z›lderililerinin uygulad›¤› potlaç gelene¤idir. Y›lda bir kez yap›lan
potlaç töreninde k›z›lderililer ça¤›rd›klar› konuklara bütün bir y›la yay›lan emekle-
rinin karfl›l›¤› olan serveti sunarlar, hediyeler verirler, onlar› yedirir içirirler. Bu bir
yar›flma havas›nda sürer gider ve ça¤r›lan her konuk bu flöleni düzenleyenlere kar-
fl› benzer ve belki de daha görkemli bir flölenle karfl›l›k vermek konusunda yü-
kümlülük alt›na girer. Potlaç’a karfl›l›k veremeyenler intihara bile sürüklenebilir.
fiölenin bitti¤i köylerde arta kalan servetin yak›l›p y›k›lmas›na giriflilir, böylelikle
birilerinin birikmifl olan servete dayanarak güç ve iktidar elde etmesinin de önüne
geçilmifl olur. Zira flöleni düzenleyenler, flölen sonunda ne denli yoksullaflm›fllarsa
o denli onur sahibi olurlar. Potlaç’a benzer gelenekler pek çok toplumda görülür;
birikmifl olan servetin Kwakiut’larda görüldü¤ü gibi bütünüyle da¤›t›l›p tahrip edil-
mesi biçiminde olmasa bile simgesel bir da¤›t›m düzenlenmifltir. ‹slâm toplumla-
r›ndaki zekât kurumunu bunun bir örne¤i olarak verebiliriz. Burada servet tam
olarak da¤›t›lmasa bile simgesel olarak onun belli bir bölümünün yoksullara akta-
r›lmas› bu bütünlük ve dayan›flma duygusunu yaratmaya yöneliktir. Kurban bay-
ramlar›nda kurban etinin da¤›t›lmas› da benzer biçimde yorumlanabilir. Yavuz
Turgul’un Zü¤ürt A¤a filminde (1985) trajikomik bir biçimde anlat›lan a¤a tipi, ne
kadar yoksullaflm›fl olsa da düzenlenen gürefl müsabakalar›n›n ard›ndan bütün
köylüsüne ziyafet vermeyi bir yükümlülük sayar. Zira a¤al›k, sadece ekonomik bir
tahakküm biçimi de¤il, ayn› zamanda belirli toplumsal/kültürel görevlerin bulun-
du¤u ve otoriteye karfl› ba¤l›l›k ve r›zan›n bu görevlere ba¤l› ve kültürel olarak za-
man› ve mekân› belirlenmifl karfl›l›ks›z vericilik davran›fl› ve yükümlülükler arac›-
l›¤›yla temin edildi¤i bir kurumdur. Öte yandan kültürün farkl› ö¤eleri de birbiriy-
le çat›flma içinde birlikte var olamaz; e¤er böyle bir durum ortaya ç›karsa bu ö¤e-
lerden biri tasfiye olacak ya da dönüflecek veya iki farkl› kültürel e¤ilim olarak bir-

33Ünite 2 - Kül tür Kavram›

www.evrenselpdf.com

birinden ayr›flacakt›r. Dolay›s›yla kültürel hayat›n bir alan›nda meydana gelen de-
¤ifliklikler di¤er ö¤eleri de de¤iflmeye zorlamaktad›r. Örne¤in Türkiye’de Medeni
Kanun’un kabulüyle tek efllilik bir zorunluluk haline getirilince, din içinde çok efl-
lili¤in ancak zorunlu hallerde geçerli bir kurum oldu¤unu dile getiren yorumlar ço-
¤almaya ve geçerlilik kazanmaya bafllam›flt›r. Modernleflmeyle birlikte çok efllilik
ise, modern kent hayat›nda uygulanabilir bir gelenek olmaktan uzaklaflm›fl, ancak
afliret yap›s›n›n hâkim oldu¤u co¤rafyalarda, varoluflunu meflru ve gerekli k›lan es-
ki koflullar›n görece devam etti¤i hallerde varl›¤›n› koruyabilmifltir. Örne¤in bu ge-
reklili¤in en önemli unsuru, bu tür yap›larda güç ve iktidar anlam›na gelen çok sa-
y›da erkek çocu¤a sahip olma ihtiyac›d›r. Kad›nlar›n giderek ifl hayat›nda rollerinin
artmas›, çal›flan kad›n profilinin yükselmesi, evde çocu¤unun bak›m›yla meflgul
geleneksel kad›n tipini ve onun rollerini de de¤iflmeye zorlamaktad›r. Krefller, ana-
okullar› ya da bak›c› kad›nlar gibi yeni aktörler devreye girmekte, çal›flan kad›n›n
ifl gerilimine maruz kalmas› aile hayat› üzerinde de yeni etkiler yaratmaktad›r. Ör-
ne¤in son y›llarda boflanmalar›n bu denli artmas› kendili¤inden bir durum olarak
de¤il, ekonomik ve kültürel de¤iflmenin bir ç›kt›s› olarak görülmelidir.

9) Kültür bir simgeler sistemidir
Kültür bize pek çok simgeyi ve onlar›n anlamlar›n› ö¤retir. Bu simgeleri çözer

ve ona göre davran›r›z. Do¤al olarak bu simgeler kültürden kültüre, zamandan za-
mana de¤iflir. Simgeler ayn› zamanda davran›fl göstergeleridir. Simgeyi çözersek
arkas›ndan gelecek davran›fl› da bilebiliriz. Örne¤in pazar günü çalan çan sesi, mü-
min bir H›ristiyana kiliseye gitmesi gerekti¤ini söyler; t›pk› ezan sesinin mümin bir
Müslüman›n biraz sonra namaz k›lmas› gerekti¤ini bildirmesi gibi... Biz o kültüre
yabanc›ysak, yani simgeyi ve anlam›n› bilmiyorsak bu simge ve iflaretlerin gerek-
tirdi¤i davran›fllar› da bilemez ve bunlara uyamay›z. ‹nsan sürekli bir simge yarat›-
c›s›d›r; bu simgeleri yarat›r ve ona göre davran›r. Örne¤in takvim bir insan yarat›-
m›d›r; do¤an›n kendisinde olan bir çevrimi yapay bölümlere ay›rarak ve onlara ad-
lar vererek anlaml› k›lm›flt›r. Art›k o takvimin her günü ayr› bir anlama sahip hale
gelecek ya da belirli günlere iliflkin iflaretler bize o günlerde ne yapmam›z gerek-
ti¤ini söyleyecektir. 29 Ekim tarihi Türkiye’de yaflayan biri için anlaml›d›r, zira o ki-
fli o gün cumhuriyetin ilân edildi¤ini ve o günün resmî bayram ve tatil günü oldu-
¤unu bilir; bu olaylar›n simgesi olan tarihi iflitti¤i ya da gördü¤ü zaman bu ça¤r›-

fl›mlar onun hat›r›na gelir. Türkiyeli
olmayan ya da Türkiye ile iliflkisi ol-
mayan bir kiflide bu ça¤r›fl›mlar elbet-
te oluflmayacakt›r. T›pk› bunun gibi
baflka do¤al durumlar da simgeselle-
flebilir. Yafll›l›k canl›lar için do¤al ve
kaç›n›lmaz bir durumdur. Yaflam sü-
resinin ileri dönemlerinde kifliler yafl-
l›l›k nedeniyle fiziksel de¤iflimlere u¤-
rarlar. Ancak bu fiziksel de¤iflim, yafl-
l›l›¤›n kifliye statü kazand›rd›¤› top-
lumlarda onun karfl›s›nda bir dizi dav-
ran›fl›n benimsenmesi gerekti¤ini ha-
t›rlat›r ve bu andan itibaren yafll› bir
otorite ve sayg›nl›k simgesi haline ge-
lir (Foto¤raf 2.3). Yafll› bir kifliye gös-
terilen sayg›n›n ifadesi olarak el öp-

34 Antropolo j i

Foto¤raf 2.3

Yafll› Bir Kifliye
Gösterilen
Sayg›n›n ‹fadesi
Olarak El Öpme
Adeti

www.evrenselpdf.com

me adeti). Dil yoluyla üretti¤imiz herfley de birer simgedir asl›nda. Simge ile iflaret
etti¤i fley aras›nda do¤rudan, zorunlu ve apaç›k bir ba¤lant› yoktur. Bizim ev ola-
rak imledi¤imiz nesneye, ‹ngilizler home, Almanlar haus, Araplar hane, ‹ranl›lar
dâr diyor. Bu farkl› dilleri konuflanlar›n tümünün zihninde, bu kelime söylenince
ayn› fley canlan›yor. Ama bu kelimeleri birbirimize söyledi¤imizde hiçbir fley anla-
m›yoruz. Dolay›s›yla nesneler dünyas›n› dil üzerinden simgelere çevirip zihinsel
bir dünya yarat›yoruz ve bu zihinsel dünya her kültür için ayr› bir dünya oluyor.
Sosyal bilimci Kastoriadis simgelerin ikonografik anlam›na dikkat çekmifltir. Her
simge ayn› zamanda bir ikondur; biz bu ikonlar› kavrar ve onlar› gördü¤ümüzde
onlarla iliflkilendirdi¤imiz toplumsal/kültürel de¤er ve tutumlar›m›za baflvururuz.
Örne¤in bir tuvaletin kap›s›ndaki
pipo iflareti o tuvaletin erkeklere ait
oldu¤unu gösterir. (Foto¤raf 2.4).
Dolay›s›yla erkeklik kategorisi ile
iliflkili say›lan bir dizi ikon (bunlara
pantolon, silindir flapka, baston-
flemsiye, silah, k›raathane, asker vs.
eklenebilir) erkekli¤e dair toplum-
sal/kültürel gerekleri ça¤r›flt›racak,
davran›fl ve tutumlar›m›z› belirleye-
cektir. Bunun gibi örne¤in çarm›ha
gerilmifl bir ‹sa ikonu gördü¤ünde,
H›ristiyan olmayanlar için bir an-
lam ifade etmeyen ve sayg› davran›fl›n› ça¤r›flt›rmayan bu ikon karfl›s›nda, mümin
bir H›ristiyan hemen istavroz ç›karma davran›fl›na baflvuracakt›r. Kültür içinde sim-
gelerin bu özel yerine dayanarak Leslie White kültürü “maddî ö¤elerin, davran›fl-
lar›n, düflünce ve duygular›n, simgelerden oluflan ve simgelere dayanan bir örgüt-
lenmesi” olarak tan›mlar. Clifford Geertz kültürü “örgütlenmifl bir simgesel sistem-
ler toplam›” olarak de¤erlendirir. Geertz’e göre kültür, yap›salc› Lévi-Strauss’un dü-
flündü¤ü gibi insanlar›n kafas›nda yer alan bir model de¤ildir, aksine kültür kamu-
sal simge ve eylemlerde somutlaflmaktad›r.

10) Kültürün hem maddî hem de manevî yönü vard›r, bu iki yön aras›nda bir
ikilik yoktur

Kültürün maddî varl›klar halinde gördü¤ümüz ürünleri yan›nda de¤erler, tu-
tumlar, davran›fllar ve al›flkanl›klar biçiminde, görülemeyen ama uyulan ve izlene-
bilen ö¤eleri vard›r. Ancak bu iki yön aras›nda karfl›l›kl› bir etkileflim vard›r. O ne-
denle K›ta Avrupas›’nda ortaya ç›kan ilk kültür tan›mlar›nda oldu¤u gibi maddî
kültür-manevî kültür ayr›m› yapay bir ayr›md›r. Özellikle Japon toplumu üzerin-
den yinelenip duran bu klifle, yani maddî olarak Bat›l›laflan ama manevî olarak
kendi de¤erlerini koruyan Japonya imgesi, do¤ru bir imge de¤ildir. Zira sanayilefl-
meye ve kapitalistleflmeye ba¤l› olarak Japonya, san›ld›¤›n›n aksine de¤erler ve
tutumlar bak›m›ndan da oldukça de¤iflmifltir ve de¤iflmeye devam etmektedir.
Benzer durum bugünün Çin’i için de söylenebilir. Örne¤in buzdolab›n›n ya da te-
levizyonun Türkiye’ye girifli bir maddî kültür de¤iflimi olarak düflünülebilir. Ancak
bunlar›n girifli de¤erler, tutumlar ve al›flkanl›klar üzerinde önemli etkiler yaratm›fl-
t›r. En az›ndan, buzdolab›n›n girifliyle birlikte yeme-içme al›flkanl›klar›m›zda belir-
li de¤ifliklikler ortaya ç›km›fl; daha önce tan›mad›¤›m›z haz›r g›dalar›, onlarla bir-
likte gelen kültürel imgeleri de tüketir hale gelmiflizdir. Özellikle reklamlarla bize
o g›dalar›n gerçek karfl›l›¤› de¤il, karfl› geldikleri kültürel imge aktar›lmaktad›r. O

35Ünite 2 - Kül tür Kavram›

Foto¤raf 2.4

Tuvalet
kap›s›nda pipo
iflareti buraya
sadece
erkeklerin
girebilece¤ini
göstermektedir.

www.evrenselpdf.com

nedenle biz onlar› tüketirken sadece bir g›day› tüketmeyiz, onu tüketirken ayn›
zamanda onun kültürel imgesini de yans›t›r›z. Televizyon da öyledir. Belki hâlâ
eski bir al›flkanl›¤›n devam› olarak televizyonun üzerine beyaz bir örtü örtüyor ve
üstüne sevdiklerimizin foto¤raf›n› koyuyoruz ama beyaz cam›n içinden daha ön-
ce bilemedi¤imiz dünyalara iliflkin pek çok haber ve imge sürekli olarak bizlere
ak›yor; onlar üzerinden yeni tutumlar, davran›fllar ve al›flkanl›klar, hatta de¤erler
kazan›yoruz, ya da eskilerinden baz›lar›n› terk ediyoruz. fiu anda Türk mutfa¤›na
bakan biri, domates ve patl›can›n bu mutfa¤›n vazgeçilmez ve en eski unsurlar›n-
dan oldu¤unu düflünebilir. Ama e¤er Kristof Kolomb, Amerika k›tas›na gidip Av-
rupal›lar›n oralar› kolonilefltirmesini bafllatmasayd›, biz Türkler ne domatesi ne de
patl›can› tan›yacak ne bunlar›n ayr›lmaz parças› olan bir mutfak ve lezzet alg›s› ev-
rimleflecek ne de içinde bu sebzelerin ad›n›n geçti¤i türkü ve deyifller olacakt›.
Öte yandan manevî kültür kavram› içinde de¤erlendirilen ö¤elerin maddî kültür
ürünlerinin biçimlenmesi ve kullan›m› üzerinde yaratt›¤› bir etkiden de söz edebi-
liriz. Kamyon kamyondur, ama Kuzey Amerika’da sadece ait oldu¤u firman›n ad›-
n›n yaz›lmas› yeterli görülen bir kamyonla, Pakistan’›n veya Hindistan’›n rengâ-
renk boyanm›fl, çeflitli yaz› ve motiflerle süslenmifl kamyonu aras›ndaki kültürel
fark› görmezden gelemeyiz.

11) Kültür do¤al ve toplumsal dünya ile aram›zdaki çevirmendir
Kültür do¤al ve toplumsal dünyay› alg›lamam›za ve anlamland›rmam›za yara-

yan çerçeveleri sunar. Dünyay› bu çerçeveler olmadan alg›layamaz ve anlamland›-
ramay›z. Bir deyiflle, do¤du¤umuz andan itibaren gözlerimize kal›n bir mercek
yerlefltirilmifltir, ama biz bu mercekle dünyaya bakmay›, dünyaya bakman›n en do-
¤al, en ola¤an ve en do¤ru hali say›yoruz. Antropolog Ruth Benedict, bu yüzden,
“gözümüzdeki merceklerin fark›na varmaks›z›n dünyaya bak›yoruz” diyor. Kar›n
ya¤mas› do¤al bir olayd›r ama biz Türkler için kar dört türlü ya¤ar: Lapa lapa, tipi
halinde, sulu sepken ve at›flt›rarak... Oysa bir Eskimo için kar›n ya¤mas›n›n yüz
türlü ismi (yani yüz türlü hali, dolay›s›yla yüz türlü anlam›) vard›r. Bu anlamlar›n
her biri Eskimo’nun o durumda ne yapmas› gerekti¤ini bildirir. Pek çok halk gibi
Türkler de mavi ile yeflili ay›rt eder; ama Japonlar için bu iki renk birdir ve tek bir
kelimeyle ifade edilir. Bir Yörük çocu¤u muhtemelen zehirli mantarla zehirli olma-
yan› ay›rt edebilecektir; ama bu bizim için imkâns›zd›r, zira bizim kültürel kodlar›-
m›zda bu do¤al durumu anlaml› hale çevirecek bir veri, bir bilgi yoktur. Dolay›s›y-
la gördüklerimizi, duyduklar›m›z› ve yaflad›klar›m›z› önce kendi kültürümüzün di-
line çevirir ve onlar› o yolla anlamaya çal›fl›r›z. E¤er kendi kültürümüzün anlam-
land›rma dünyas›yla flahit olduklar›m›z›n ait oldu¤u kültürün anlamland›rma dün-
yas› birbirine uymuyorsa tan›mad›¤›m›z kültürün kodlar› bak›m›ndan hata yapma-
m›z an meselesi demektir.

12) Kültür do¤aya el koyar
Kültür yoluyla do¤ay› insanîlefltiririz, onun üzerinde kurallar koyar, onu s›n›f-

land›r›r ve dönüfltürürüz. Örne¤in orman yang›nlar›n›n artt›¤› aylarda insanlar›n or-
manlara girmesini yasaklayan do¤al bir engel yoktur ama hükümet orman yang›n-
lar›n› önlemek amac›yla, insanlar›n ormanlara giriflini yasaklayabilir. Do¤a üzerin-
deki bu yasak do¤an›n kendisinden de¤il, onun üzerinde hüküm kuran insanlar-
dan kaynaklan›r. Avlanma yasa¤› da benzer bir durumdur. Belirli türlerin belirli za-
manlarda avlanmas› otorite taraf›ndan yasaklanm›flt›r. Bunda amaç o türlerin nes-
linin tükenmesinin önlenmesidir. Oysa do¤ada böyle iradî bir mekanizma yoktur.
Türler do¤a karfl›s›nda sadece do¤a yasalar›na tâbidir, oysa biz insanlar onlar›n ba-
z›s›n›n korunmas›na karar verebilir ve bunun için önlemler öngörebiliriz. Bir baraj
yap›s› da insan›n do¤aya el koymas› olarak yorumlanabilir. Kendili¤inden ak›p gi-

36 Antropolo j i

www.evrenselpdf.com

den bir ›rma¤›n önüne toprak veya beton bir set yaparak ondaki suyu tutmak; in-
san eliyle biriktirilmifl bu sudan sulama, kullanma, içme, elektrik üretme gibi amaç-
lar için yararlanma davran›fl› tamamen insana özgüdür ve do¤aya insan›n üretti¤i
araçlarla (zihinde planlayarak, hesaplayarak, kazma-kürek veya ileri ifl makineleri
kullanarak) yap›lan kültürel bir müdahaledir.

13) Kültür ayn› zamanda bir idealler sistemidir
Kültür tafl›d›¤› kurallar, normlar ve de¤erler arac›l›¤›yla bize ne yapmam›z, na-

s›l davranmam›z gerekti¤ini söyler. Ancak bizler her zaman bu de¤er, kural ve
normlara uygun davranmay›z. Dolay›s›yla olmas› gerekenlerin toplam› olan ideal
kültür, pek çok zaman bize kültürün gerçekte nas›l yafland›¤›n› söyleyemez. O ne-
denle baz› antropologlar ideal kültür-gerçek kültür ayr›m› yaparlar ve gerçek kül-
türü gözlemlemek için alan araflt›rmas›na ç›karlar. Kültür ideal baflvuru çerçevele-
rinden oluflsa da, her zaman bu çerçevelere uyulmaz. Örne¤in bir antropolog ‹s-
lâm’› anlamak için Kuran’› okumak ve yorumlamakla yetinmez; ‹slâm’›n nas›l ya-
fland›¤›n› görmek üzere alana ç›kar. Kuran ve ‹slâm’›n temel metinleri bize ideal ‹s-
lâm’› sunar; yaflanan ‹slâm’› de¤il. Oysa 18. yüzy›ldan itibaren flarkiyatç›lar (oryan-
talistler) ‹slâm’› bize ve Bat› dünyas›na bu metinler üzerinden anlatt›lar; 20. yüzy›-
l›n antropologlar› ise alan araflt›rmalar› yaparak bize bu metinlere yans›yandan
farkl› pek çok ‹slâm’›n (‹slâmlar’›n) varl›¤›n› gösterdiler. Kültüre yeni giren kural-
lar da benzer biçimde eski al›flkanl›klar nedeniyle ideal halleriyle uygulanmazlar.
Örne¤in trafik ›fl›¤›n›n ilk kez kuruldu¤u bir yerde bu sürücü ve yayalar›n bu ›fl›¤a
uymakta zorland›klar› ve eski trafik al›flkanl›klar›n› sürdürdükleri görülür. Ya da
yasak oldu¤unu bildi¤imiz halde trafikteki h›z s›n›r›n› s›kl›kla ihlâl ederiz. Türki-
ye’de en çok gördü¤ümüz bir ihlâl, emniyet fleridi ihlâlidir. Emniyet fleridi, acil ge-
çifl hakk› olan ve ar›za halinde çekilmesi gereken araçlara ayr›ld›¤› halde, trafik s›-
k›flt›¤›nda sürücülerimiz bu fleridi kullanmaktan kaç›nmazlar. Buradaki davran›fl bi-
çimi de kültüreldir, ama ideal kültüre ait bir davran›fl de¤il gerçek kültüre ait bir
davran›flt›r.

14) Kültür bir uyarlanma tarz›d›r
Daha önce de vurgulad›¤›m›z gibi kültür, insan türünün biyolojik olanaklar›n›

de¤il, kendi zihninin ve el becerisinin ürünü olan yarat›lar› kullanarak çevreye
uyarlanmas›d›r. Kültürün geliflimi çevre koflullar›yla bir uzlaflma giriflimi oldu¤u
kadar, yeniliklerden ve yarat›lardan do¤an yeni durumlara uyum sa¤lama yönün-
de ya da yeniliklere ve yarat›lara yol açan kendi iç gerilimleri aflmak için baflvuru-
lan yeni uyarlanmalar biçiminde akar gider. Örne¤in Karadeniz bölgesindeki yer-
leflim örüntüsüne bakt›¤›m›zda, da¤›n›k, dere yataklar›ndan uzak ve seyrek nüfus-
lu bir yerleflme tarz›yla karfl›lafl›r›z. Bu yerleflme tarz› s›k s›k kabaran derelerin ve-
rece¤i zararlardan uzaklaflacak ve k›s›tl› geçim imkânlar›ndan en yüksek biçimde
yararlanacak bir çevreye uyarlanma biçimi olarak görülebilir. Öte yandan nüfusun
art›fl›yla birlikte daha çok k›y›lara y›¤›lan ve yüksek konutlar yapma e¤ilimine gi-
ren nüfus, bu kez nüfus art›fl›na ba¤l› yeni bir uyarlanma aray›fl›na girmifltir. Ancak
k›y›lar bu nüfusu kald›ramamakta, bu yüzden göç giderek artmaktad›r. Burada göç
de bir toplumsal uyarlanma biçimi olarak okunabilir.

15) Kültür hem uyarlay›c› hem de uyum bozucudur
Kültür yoluyla uyarlanma, bafll›ca bir insan davran›fl›d›r. Ancak her uyarlanma-

n›n ayn› zamanda geçici bir uyarlanma oldu¤unu da kabul etmek gerekir. K›sa in-
san hayat› bak›m›ndan elveriflli ve verimli görünen bir uyarlanma tarz›, uzun vade-
de tersine çal›flabilir ve insan hayat›n›n süreklili¤ine zarar verebilir. Örne¤in deni-
ze yak›nl›¤› ve çeflitli olanaklara eriflimi bak›m›ndan elveriflli oluflu nedeniyle sana-
yinin ‹stanbul-‹zmit hatt›nda geliflmesi Türkiye’nin sanayi toplumu yolunda geçir-

37Ünite 2 - Kül tür Kavram›

www.evrenselpdf.com

di¤i yeni uyarlanman›n bir sonucuydu. Ancak ifl alanlar›n›n ve sermayenin bu böl-
gede yo¤unlaflmas›, bölgenin sundu¤u ifl olanaklar›n›n çok üzerinde bir nüfusun
buraya akmas›na yol açt›. Bu nüfus art›fl›na ba¤l› olarak bu hatta çarp›k yap›laflma
biçiminde s›k›fl›k ve kalitesiz konutlardan oluflan bir kentleflme ortaya ç›kt›. Bu
kentleflme biçimi mevcut duruma kültürel bir uyarlanmayd›. Ancak bir kültürel
uyarlanma olarak okunabilecek bu çarp›k kentleflmenin Kuzey Anadolu deprem
fay› üzerinde geliflmesi, 1999 Körfez Depremi ve onu izleyen Düzce Depremi ile
bu uyarlanman›n k›sa süreli uyum sa¤lay›c› rolünün hemen ard›ndan uyum bozu-
cu-sorun yarat›c› bir geliflme oldu¤unu bize gösterdi. Benzer biçimde belirli hay-
van türlerinin yo¤un avlanmas› da belirli dönemler için bu avla geçinen topluluk-
lar bak›m›ndan kendi çevrelerine kültürel bir uyarlanmad›r. Ancak yo¤un avlan-
man›n avlanan hayvan türünün neslinin tükenmesine yol açmas› bu uyarlanmay›
insan hayat›n›n süreklili¤i bak›m›ndan sorunlu hale getirebilir. Bunun gibi Konya
ovalar›nda tar›msal faaliyet için yeralt› suyunun fazlaca kullan›lmas›, k›sa süre için
verim art›fl›na ve refaha yol açm›flt›r; ancak bu hesaps›z kullan›m bir süre sonra ye-
ralt› suyunun tükenmeye yüz tutmas›yla sonuçlan›nca bu uyarlanman›n bozucu et-
kileri öne ç›km›flt›r.

KÜLTÜREL SÜREÇLER
Kültürün yaflanmas›na, süreklilik sa¤lamas›na ve de¤iflmesine arac›l›k eden birta-
k›m süreçlerden söz etmek mümkündür. Bu süreçler antropologlar taraf›ndan s›-
n›fland›r›lm›fl ve aç›klanm›flt›r. Burada bu süreçleri görece¤iz.

Kültürleme (Enculturation)
Bir kültürün içine do¤an bireyin annesinden bafllayarak halkalar halinde geniflle-
yen kurumlar ve ö¤eler üzerinden içine do¤du¤u o kültürü ö¤renmesi süreci, kül-
türleme süreci olarak adland›r›l›r. Bu süreç do¤umdan ölüme, beflikten mezara ka-
dar devam eder. Baflka sosyal bilimlerde ve ba¤lamlarda toplumsallaflma, sosyali-
zasyon ya da en genifl anlam›yla e¤itim olarak adland›r›lan bu süreç bitimsizdir;
çünkü insan hayat›n›n her evresinde o evreye iliflkin kültürel ö¤eleri ö¤renmesi,
zamansal ve mekânsal de¤iflmelere ba¤l› olarak baz› fleyleri yeniden ö¤renmesi
gerekir. Örne¤in do¤du¤umuz andan itibaren cinsiyet rollerini ö¤reniriz; bu ba-
k›mdan erkeklik ve kad›nl›k biyolojik özellikleri d›fl›nda do¤ufltan tafl›d›¤›m›z fley-
ler de¤il, kültürel olarak infla edilmifl durumlard›r. Modern toplumda bu ö¤renme
süreci çok h›zlanm›fl ve daha da süreklilik arz eder hale gelmifltir. Neredeyse her
y›l yeniliklerle karfl›lafl›yoruz ve onlar›n ifllevlerini, kullan›mlar›n› ö¤renmek zorun-
da kal›yoruz.

Kültürleflme (Acculturation)
Birbirinden farkl› iki kültürün çeflitli flekillerde temas etmesiyle al›flverifl içine gir-
meleri, bu al›flverifl sonucunda birbirinden al›p verdikleri ö¤elerin giderek birbiri-
ne kar›flmas› ve kökenlerinin bilinemez hale gelmesiyle ortaya ç›kan bir süreçtir.
Bu sürece giren iki kültürün ikisi birden, birbirlerinden etkilenerek de¤iflmektedir.
Biz bu de¤iflimler sonucunda, de¤iflen ö¤elerin kökenini unuturuz ve böylelikle o
ö¤e girdi¤i kültürün özelli¤i haline gelir. Kültürleflmeye maruz kalmam›fl kültür
çok azd›r. Co¤rafî olarak yal›t›lm›fl ya da dünyan›n ücra bölgelerinde sakl› kalm›fl
kültürler d›fl›ndaki kültürlerin tamam›, baflka kültürlerle temasa girmifl ve kültürlefl-
meye u¤ram›flt›r. Tarihte gördü¤ümüz en büyük kültürleflme hareketlerinden biri-
si ‹Ö. 4. yüzy›l›n sonlar›nda bafllayan Helenizm hareketidir. Büyük ‹skender’in do-

38 Antropolo j i

www.evrenselpdf.com

¤u seferleri ile bafllayan bu süreçte Helen kültürü bir yandan ‹ran, Mezopotamya
ve Hint kültürlerinden etkilenerek de¤iflime u¤rarken do¤u kültürleri de belirli öl-
çülerde Helen kültürünün etkisi alt›na girmifltir. Benzer biçimde Osmanl› kültürü
Balkanlar’a girdi¤inde oradaki
Slav kültürleri üzerinde büyük
bir etki yaratt›; Slav dillerine pek
çok Türkçe kelime geçti, kah-
venin Osmanl›lar üzerinden Bal-
kanlar’a yay›lmas›yla, Türki-
ye’dekine benzer kahve al›flkan-
l›klar› ortaya ç›kt›; öte yandan
Balkan kültürleri de Osmanl›
kültürünü etkiledi. (Foto¤raf
2.5). Pek çok Balkan yeme¤i Os-
manl› mutfa¤›na girdi; müzik,
halk oyunlar› vs. gibi halk kül-
türüne ait pek çok ö¤e, ayn› zamanda Balkanlarda yaflayan Türkçe konuflan top-
luluklar›n kültür özellikleri haline geldi.

Kültürel Yay›lma (Diffusion)
Belirli bir kültür merkezinde ortaya ç›kan maddî ve manevî baz› kültür ö¤eleri-
nin çevreye, baflka kültürlere yay›lmas›yla yaflanan bir kültürel süreçtir. Bugün
bizim benimsedi¤imiz giyinme tarz›, Bat› toplumlar›nda geliflerek çevreye, di¤er
kültürlere, o arada bize ulaflan bir kültür ö¤esi olarak tipik bir kültürel yay›lma
örne¤idir.

Kültürlenme (Culturation)
Farkl› kültürel yap›lardan gelen kiflilerin baflka bir kültürel alana gelmeleri duru-
munda ya da geldikleri yerde yeni bir uyarlanma ihtiyac›yla karfl›laflt›klar›nda, ne
içine girdikleri kültürde bulunan ne de ait olduklar› kültürde var olan yeni bir ö¤e
yaratmalar›, yeni bir bireflime varmalar› durumudur. Kentleri saran gecekondular
bunun tipik örne¤idir. Kentlerde gördü¤ümüz gecekondular, ne k›rsal bölgelerde-
ki mesken tipine ne de kentlerin bildik mesken tipine benzemektedir. Dolay›s›yla
köyden kente gelenler, bir kültürlenme biçiminde, buradaki yeni bar›nma ihtiyaç-
lar›na yönelik yeni bir konut formu meydana getirmifllerdir. Arabesk müzik de bu
tür bir örnektir. Bu müzik biçimi ne daha önceki geleneksel müzik al›flkanl›klar›-
na ne de al›fl›ld›k kent müzi¤ine
uyan bir tarzda, modernleflme
sürecinde yeni bir kentsel mü-
zik türü olarak ortaya ç›km›flt›r.
Baflka türden kültürlenme ör-
nekleri de vard›r. Kültürel yay›l-
ma yoluyla baflka kültürlere gi-
ren yeni ö¤eler, o kültürler tara-
f›ndan dönüfltürülerek yeni bi-
çimler alm›fllar ve geldikleri yer-
deki biçimlerinden farkl›laflm›fl-
lard›r. Örne¤in çay kültürü, kül-
türel yay›lma yoluyla Güneydo-

39Ünite 2 - Kül tür Kavram›

Foto¤raf 2.5

Türk Kahvesi

Foto¤raf 2.6

‹nce Belli
Bardaktan
‹çilen Çay

www.evrenselpdf.com

¤u Asya’dan dünyaya da¤›lm›flt›r. Ancak baflka ülkelerde oldu¤u gibi Türkiye’de
de, sanki Türkiye kültürünün ayr›lmaz bir parças›ym›fl görüntüsü kazanm›fl olan
çay ince belli bardaklarda ve kahvalt›dan bafllayarak günün her saatinde tüketilen
bir içecek olarak, gerek sunulma gerekse tüketilme biçimiyle köken ald›¤› yerden
oldukça farkl›laflm›fl bir kültürel biçime dönüflmüfltür. (Foto¤raf 2.6).

Kültür fioku (Culture Shock)
Kendi kültür dünyas›ndan ç›karak tan›mad›¤›, dilini bilmedi¤i, dilini bilse bile sim-
gelerini çözemedi¤i, de¤erlerinden ve kurallar›ndan haberli olmad›¤› bir kültürün
içine giren bireyin yaflad›¤› s›k›nt› durumu, bunal›m halidir. Daha önce de¤indi¤i-
miz gibi kültür, insan›n d›fl›ndaki do¤al ve toplumsal dünyayla iliflki kurmas›n› sa¤-
layan bir arac›, bu dünyay› anlamland›rmas›na ve yorumlamas›na yarayan bir göz-
lüktür. Bu arac›n›n ifle yaramad›¤› hallerde bireyin günlük hayat›n› sürdürmesi,
hatta temel ihtiyaçlar›n› sa¤lamas› olanaks›z hale gelir. Böyle bir durumda birey
ruhsal bir çöküntü içine girecek, bunal›ma düflecektir. Tunç Okan’›n Otobüs film
böyle bir durumu anlat›r. Filmde bir arac› taraf›ndan kand›r›larak Avrupa’ya kaçak
iflçi olarak götürülen köylüler, ‹sveç’in baflkenti Stockholm’un ortas›nda arac› oto-
büs sürücüsü taraf›ndan terk edilir. Uyand›klar›nda tan›mad›klar› bir dünyan›n or-
tas›nda çaresiz kalan köylüler flehre da¤›l›rlar. Film bu kiflilerin yaflad›klar› çaresiz-
li¤ini ve flaflk›nl›¤›n› oldukça güzel bir biçimde bize aktar›r.

Yabanc› bir ülkeye turistik amaçl› bir seyahat yapt›¤›n›zda kültür floku yaflar m›s›n›z?
Tart›fl›n›z.

Kültürel Gecikme (Cultural Lag)
William F. Ogburn taraf›ndan önerilen bu kavramla, kültürel de¤iflme etkisi alt›n-
da kalan kurumlar›n bu de¤iflmeye gösterdikleri tepkinin h›z›ndaki farklar anlat›-
l›r. Genellikle teknolojik yenilikler bu türden uyum zorluklar› ve dengesizlikler ya-
ratmaktad›r. Belirli bir ba¤lamda ortaya ç›km›fl teknolojik geliflmeler, o geliflmele-
rin toplumsal kullan›m›na iliflkin kurallar› da yarat›r. Bu kurallar, ortaya ç›kt›klar›
toplumda benimsenir ve yerleflikleflir. Ancak bu geliflmeleri yeni alan toplumlarda
bu kurallar›n yerleflmesi zaman al›r ya da bu kurallar o kültürün süzgecinden ge-
çerken dönüflebilir.

Kültürel Özümseme (Assimilation)
Bir kültürün bir baflka kültürü, çeflitli nedenlerle etki alt›na almas› ve giderek ken-
dine benzetmesi, bu sürecin sonucunda da kendi içinde eritmesi olarak tan›mlana-
bilir. Genellikle belli bir bölgede hâkim hale gelen bir kültür, gerek o kültürden ol-
man›n sa¤layaca¤› iktisadî avantajlar›n etkisiyle gerekse bu kültürün sundu¤u im-
genin bir yüksek ya da geliflkin bir kültür imgesi sunmas› nedeniyle, bölgedeki di-
¤er kültürler üzerinde bask› yarat›r. Bu bask› sonucunda, di¤er kültürlerin men-
suplar› adeta kendi kültürlerinden kaçmaya bafllarlar ve kültür de¤ifltirirler. Kültü-
rel özümseme süreci böyle bafllar. Devam›nda bu kültürel kaç›fl›n yo¤unlaflmas›,
kaç›lan kültürün bir ölü kültür haline gelmesine neden olur. Günümüzde bu süre-
cin yaflanmas› için kültürlerin ayn› co¤rafyada olmas› gerekmez. 19. yüzy›lda yo-
¤unlaflan sömürgecili¤in etkisiyle ve bugünkü küresel kültür ortam›nda pek çok
kültür böylesi bir erime tehdidi alt›ndad›r.

40 Antropolo j i

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

4

www.evrenselpdf.com

Kültürel Bütünleflme (Integration)
Belirli bir co¤rafyadaki egemen kültürün di¤er kültürleri ya da yerel çeflitlili¤i bas-
k› alt›na almas›na karfl›n, özellikle günümüzde yayg›nlaflan çokkültürcülük poli-
tikalar›yla bu kültürlerle uzlaflma aray›fl›na girmesi sonucunda, di¤er kültürlerin
kendilerini korumakla birlikte, büyük kültürle uyumlu hale gelmeyi ve onun flem-
siyesi alt›nda birer alt-kültür olarak tan›mlanmay› benimsemeleri sürecidir. Bu sü-
reçte egemen kültür, di¤er kültürleri koruyucu ve geliflmelerini sa¤lay›c› birtak›m
siyasal, iktisadî ve toplumsal mekanizmalar› hayata geçirir. Örne¤in böyle bir sü-
reçte, di¤er diller korunmakla birlikte, egemen kültürün dili ortak dil olarak kabul
edilir, onun dünya alg›lamas› temel referans olur. Avrupa’da, özellikle Almanya’da
göçmen iflçilerin bulunduklar› toplumla uyumlar›n› sa¤lamak için uygulanan poli-
tika böyle bir bütünleflme politikas›d›r.

Zorla Kültürleme (Trans-Culturation)
Egemen kültürün, do¤uraca¤› tepkileri dikkate almaks›z›n, di¤er kültürleri zorla
kendine benzetmeye ve bu yolla yok olmalar›n› sa¤lamaya itmesidir. Bu süreçte
dönüfltürülmek istenen kültüre ait tarihsel ve manevî izler de tahrip olur. Burada
özümleme sürecinde gördü¤ümüz türden bir gönüllülük ya da kendili¤indenlik
söz konusu de¤ildir. Bu zorlama, askerî kurumlar, e¤itim kurumlar› ve baflka top-
lumsal ajanlar arac›l›¤›yla yürürlü¤e konur ve uygulan›r. Günümüz dünyas›nda bu
tür bir kültür de¤ifltirtme giriflimi hofl karfl›lanmad›¤›ndan ya da buna uluslararas›
toplum göz yummayaca¤›ndan, daha çok özümseme ve bütünleflme süreçlerinin
hâkim oldu¤u bir de¤iflme gerçekleflmektedir.

Kültürel De¤iflme ve Gelenek
Yukar›da anlat›lan bütün süreçler kültürün de¤iflmesine yol açar. Kültür dinamik
bir olgudur. Bizim gelenek diye adland›rd›¤›m›z pek çok fley, asl›nda kültürel de-
¤iflme sürecinin belli bir an›nda ortaya ç›km›fl daha eski bir referanstan baflka bir-
fley de¤ildir. Bu referans kültüre ilk girdi¤inde bir yenilikti. Sonradan benimsenip
yayg›nlaflarak gelenek halini al›r ve de¤iflmeye-dönüflmeye adayd›r. Örne¤in Ku-
zey Afrika ve Yunan dünyas›ndan al›nan fes, Osmanl› toplumsal hayat›na 19. yüz-
y›l›n bafllar›nda girmiflti. O zaman fes gelenekçi çevrelerde büyük bir tepkiyle kar-
fl›lanm›fl ve dine ayk›r› say›lm›flt›. Devlet eliyle topluma sokulan bu yenilik zaman-
la gelenekselleflti ve 1925’de fiapka Kanunu’yla fesin yerine flapka giyilmesi zorun-
lu hale getirilince, bu kez gelenekçiler fese sahip ç›karak fesin at›lmas›n›n dine ay-
k›r› oldu¤unu savundular. O yüzden tarihçi Eric Hobsbawm, gelene¤in icad› kav-
ram›n› gelifltirmifltir. Gelenekler, özellikle modern dünyada genellikle icat edilirler
ve bir süre sonra sanki geçmiflin derinliklerinden beri gelen bir kültür de¤eri gibi
alg›lan›r hale gelirler.

41Ünite 2 - Kül tür Kavram›

Çokkültürcülük: Bir ülkede
kültürel çeflitlili¤in iyi ve
arzu edilir oldu¤u fikri ve bu
çeflitlili¤in kültürel ve
siyasal temsile
yans›mas›d›r.

www.evrenselpdf.com

42 Antropolo j i

Kültür kavram›n›n içeri¤i ve kapsam› nedir?

Kültür, insan›n do¤a d›fl›nda yaratt›¤› ve ona ek-
ledi¤i maddî ve manevî herfleydir. Kültür, önce-
likle insano¤lunun hayatta kalmak için buldu¤u
bir uyarlanma arac›d›r. Biyolojik evrim sürecin-
de sadece insan, zekâs› ve becerileri sayesinde
kültürü yaratm›fl ve bu sayede di¤er bedensel
eksiklerini telafi etmifltir. Bu yüzden kültür, insa-
n› tüm di¤er canl›lardan ay›r›r. Kültür her türden
teknoloji, bilgi ve tecrübe birikiminden oluflur.
Ancak bununla s›n›rl› de¤ildir, ayr›ca belirli
normlar ve kurallar› da kapsar. Kültür, insanlar›n
davran›fl ve düflünce biçimlerini de belirler. ‹n-
sanlar içine do¤duklar› kültür taraf›ndan biçim-
lendirilir, nas›l davranacaklar›n› ve düflünecekle-
rini, neyi do¤ru neyi yanl›fl bulacaklar›n›, neyin
ne anlama geldi¤ini ö¤renirler. Ancak tüm bun-
lar yani kültür zaman içerisinde de¤iflebilme
özelli¤ine de sahiptir.

Kültür kavram›n› geçirdi¤i evrim ve bugünkü

farkl› ele al›n›fl biçimleri nelerdir?

Kültür kavram› önceleri alet yapmakla iliflkilen-
dirilerek tan›mlanm›flt›r. ‹nsan› di¤er canl›lardan
ay›ran en önemli özelli¤in alet yapabilme yete-
ne¤i oldu¤u öne sürülmüfltür. Ancak insan› fark-
l› k›lan as›l özellikler toplumsall›k ve iletiflimdir.
Kültür, insana özgü karmafl›k ve geliflmifl bir
toplumsall›¤›n; çok yönlü bir etkileflim ve iletifli-
min ürünüdür. Dolay›s›yla toplumsall›k, kültür
için olmazsa olmaz bir kofluldur. Antropolojik
kültür tan›mlar› kültürün çeflitli yönlerini, örne-
¤in toplumsall›¤›n›, ö¤renilirli¤ini, karmafl›kl›¤›-
n›, de¤iflebilirli¤ini ve bir uyarlanma arac› olu-
flunu vurgulam›fllard›r.

Kültürün özellikleri nelerdir?

• Her insan bir kültürün içine do¤ar yani her insan
kültürlüdür, ancak insan›n üyesi oldu¤u toplu-
mun kültürü, bir baflkas›ndan farkl› olabilir. Bu-
nunla birlikte baz› kültürler birbirlerine di¤erle-
rinden daha çok benzeyebilirler.

• Kültür, insan yarat›c›l›¤›n›n ürünü olan maddî ve
manevî herfleyi kapsar.

• Bir bireye ait kültürden söz edilemez; kültür an-
cak toplumsal olarak ö¤renilir ve ö¤retilir. Kültü-
rel ö¤eler nesilden nesile aktar›l›r ve böylece kül-
tür bir süreklilik gösterir. Ancak bu süreklilik içe-
risinde çeflitli de¤iflimler de geçirir.

• Kültür ihtiyaçlar› karfl›layarak sorunlara çözüm
üretir.

• Kültür toplumsal çat›flmalar› azalt›p bütünlefltir-
meyi sa¤lamaya yöneliktir. Kültürel adetler, in-
sanlar aras›ndaki dayan›flmay› destekler.

• Kültür bize pek çok simgeyi ve onlar›n anlamla-
r›n› ö¤retir; ancak bu simgeler kültürden kültüre,
zamandan zamana de¤iflebilir.

• Maddî kültür ürünleri oldu¤u gibi manevî kültü-
rel ö¤eler de vard›r. Ancak bu ikisi birbirinden
ayr› fleyler de¤ildir ve aralar›nda karfl›l›kl› bir et-
kileflim vard›r.

• Do¤a, kültür yoluyla insanîlefltirilir.
• ‹deal kültür ve gerçek kültür birbirinden farkl›d›r.
• Kültür bir uyarlanma tarz›d›r, ancak her uyarlan-

ma geçici bir uyarlanmad›r.

Kültürün aktar›lma süreçleri nelerdir?

Kültürleme, kültürleflme, kültürel yay›lma, kül-
türlenme, kültürel gecikme, kültürel özümseme,
kültürel bütünleflme ve zorla kültürleme gibi
isimlerle an›lan çeflitli süreçlerle kültür aktar›l›r
ya da de¤iflir. Kültür floku, kültürel gecikme gibi
süreçler kültürel aktar›m ya da de¤iflme s›ras›nda
yaflanan baz› zorluklar› aç›klar.

Özet

1
N
A M A Ç

2
N
A M A Ç

3
N
A M A Ç

4
N
A M A Ç

www.evrenselpdf.com

43Ünite 2 - Kül tür Kavram›

1. Di¤er canl›larla karfl›laflt›r›ld›¤›nda insan›n hayatta
kalmak ve türünü devam ettirebilmek aç›s›ndan sahip
oldu¤u en önemli yetenek nedir?

a. Düflünme
b. Hat›rlama
c. Hayal kurma
d. ‹letiflim kurma
e. Kültür yaratma

2. Baz› kültürel simgelerin bugün geçmiflten farkl› an-
lamlar› ça¤r›flt›rmalar›n›n nedeni ne olabilir?

a. Kültürün zamanla de¤iflmesi
b. Yeni kuflaklar›n eskilere göre daha iyi bir e¤itim

almas›
c. Küreselleflme yoluyla kültürel temas›n artmas›
d. Bat›l›laflman›n kültürel simgelerimizi de¤ifltir-

mesi
e. Günümüz dünyas›nda çok say›da farkl› kültü-

rel simgeyle karfl›laflmam›z›n yaratt›¤› kafa ka-
r›fl›kl›¤›

3. Afla¤›dakilerden hangisi kültürün varolabilmesi için
gereken olmazsa olmaz kofluldur?

a. E¤itim
b. Toplumsall›k
c. Teknoloji
d. Sanat
e. Do¤ru kültür politikalar›

4. Afla¤›dakilerden hangisi antropolojik aç›dan müm-
kün de¤ildir?

a. Farkl› kültürlere mensup kiflilerin birbirlerinin
davran›fllar›n› anlayamamalar›

b. Bizim için do¤ru olan bir düflüncenin baflka bir
kültürün üyesi insanlara yanl›fl gelmesi

c. Bizim için anormal olan bir durumun baflka bir
kültürün üyesi insanlara ola¤an gelmesi

d. Kültür sahibi olmayan insan
e. Kültürel de¤iflim

5. Afla¤›dakilerden hangisi kültürün özelliklerinden bi-
ri olamaz?

a. De¤iflim
b. Ö¤renilebilirlik
c. ‹çgüdüsellik
d. Süreklilik
e. Evrensellik

6. ‹nsan›n çevreye uyarlanmak için kulland›¤› temel
araç nedir?

a. Biyolojik uyarlanma
b. Evrim
c. ‹çgüdü
d. Göç
e. Kültür

7. Yabanc› bir kültüre ait kültürel bir simgeyi anlama-
man›n bafll›ca nedeni nedir?

a. E¤itim yetersizli¤i
b. O simgenin anlam›n› çözmek için yeterince ça-

ba harcamamak
c. O kültüre dolay›s›yla o simgenin anlam›na ya-

banc› olmak
d. Bir kültüre ait simgelerin baflka bir kültürün üye-

lerince ö¤renilmesinin imkans›z olmas›
e. Yabanc› bir kültürden korkmak

8. Bir insan›n üyesi oldu¤u kültürü ö¤renmesi süreci
ne zaman sona erer?

a. Yetiflkin biri oldu¤u zaman
b. E¤itimini tamamlad›¤› zaman
c. Kifli kendisi kültürü ö¤retmeye bafllad›¤› zaman
d. Öldü¤ü zaman
e. Bu zaman kültürden kültüre de¤iflir

9. Kahvenin Osmanl›lar arac›l›¤›yla Balkanlar’a yay›l-
mas› hangi kültürel süreçle aç›klanabilir?

a. Kültürleflme
b. Kültürlenme
c. Kültürel özümseme
d. Kültürel gecikme
e. Kültürel de¤iflim

10. ‹nsan›n hiç tan›mad›¤› bir kültürün içerisinde nas›l
davranaca¤›n› bilememesine neden olan ve bu neden-
le bunal›mlara yol açan sürece ne ad verilir?

a. Kültürel uyum
b. Kültür floku
c. Kültürel yay›lma
d. Kültürel gecikme
e. Kültürel bütünleflme

Kendimizi S›nayal›m

www.evrenselpdf.com

44 Antropolo j i

Türk Kahvesinin Yunanlaflma Öyküsü

Yunanca’da Kahve

Yunanistan’da kahveyle ilgili halen günlük lisanda kul-

lan›lan sözcükler Türk kahvesini yaflatmaya devam edi-

yor: ‹flte bunlardan baz› örnekler: Kafes-kahve, tabis-ta-

bi, yedeki- yedek, flincani-fincan, delves-telve, kavur-

distiri-kavurucu, kaynaki-kaynak, cezves-cezve, ther-

yaklis-tiryaki...

Kolonaki, Atina’n›n en fl›k semtlerinden biridir. Dar so-

kaklar› ve fl›k butikleriyle ‹stanbul’un Niflantafl› semtini

an›msat›r. Kolonaki’nin Niflantafl›’ndan fark›, balkonla-

r›ndan çiçekler sarkan binalar›n çevreledi¤i meydan›n-

daki fl›k ve canl› kahvelerdir. Kahveler öyle canl›d›r ki,

sabaha karfl› üçte bile gitseniz oturmufl sohbet eden in-

sanlar görebilirsiniz. Gün boyunca ise bu kahvelerde

yer bulamazs›n›z.

Ama Kolonaki meydan›ndaki kahvelerden birine otu-

rup sak›n ola Türk Kahvesi istemeye kalkmay›n. Gar-

son k›z sizi ‘’Bizde Türk kahvesi yok’’ diye tersleyebi-

lir. Hemen yan masan›zda oturan han›m›n Türk kah-

vesi içti¤ini görüp ‘’Ya bu ne?’’ diye soracak olursa-

n›z, alaca¤›n›z yan›t her zaman ayn› olacakt›r: ‘’O Yu-

nan kahvesi!’’

K›br›s Nedeniyle Oldu

Ama e¤er Atina’da Türk kahvesi içmek isterseniz, Pla-

ka’daki 81 y›ll›k Platonus kahvesine gidebilirsiniz. Sür-

gündeki Yunan Kral›’n›n eski saray› olan parlamento

binas›n› arkan›za al›p kalabal›k caddeden afla¤›ya do¤-

ru yürürseniz Atina’n›n en görkemli kilisesi olan Metro-

polis’e gelirsiniz. Orada kime sorsan›z size Atina’n›n en

eski ve ünlü kahvesi olan Platonus’u gösterir.

Kahveci Nikos’a ‘’Lütfen bir Türk kahvesi. Orta olsun’’

diyorum. 70’lerine merdiven dayam›fl olan Nikos, Kolo-

naki kahvelerindeki güzel garson k›zlar gibi tepki gös-

termiyor. Gidiyor ve biraz sonra yan›nda bir bardak so-

¤uk suyla köpüklü bir Türk kahvesi getiriyor. Sohbet

etmeye bafll›yoruz. Nikos neredeyse 60 y›ld›r ünlü Pla-

tonus kahvesinde çal›fl›yor. ‘’Eskiden nargile ve tavla da

vard› ama art›k bunlar için belediyeye yüklü bir bedel

ödeyip izin almam›z gerekiyor. Kahvenin geliri ise bu-

na yetmiyor’’ diye yak›n›yor. ‘’Peki Türk kahvesi nas›l

Yunanlaflt›?’’ diye soruyorum. ‘’K›br›s olaylar›ndan son-

ra böyle oldu’’ diyor.

Gerçekten de Türk-Yunan iliflkilerinde oldu¤u gibi Türk

kahvesi aç›s›ndan da dönüm noktas› 1974 K›br›s olay-

lar›. Türkiye’nin K›br›s’a yapt›¤› askeri müdahale öyle-

sine flok etkisi yaratm›fl ki, Yunanistan’da as›rlard›r Türk

olan kahve bile Yunan oluvermifl. Ünlü Türk kahvesi-

nin Yunanlaflma öyküsü, 1974’te Bravo kahve firmas›-

n›n kampanyas›yla bafllam›fl. Firman›n ‘’biz buna Yu-

nan kahvesi diyoruz’’ diye bütün duvarlara as›lmaya,

radyolarda yay›nlanmaya bafllanan reklâmlar› bir anda

halk aras›nda slogan haline gelmifl ve bu slogan› Yu-

nanl› siyasiler de benimseyince topluma yay›l›vermifl.

Sonunda Türk kahvesine Yunan demek bir milliyetçilik

göstergesi olmufl ve giderek Yunan kahvesi yerleflmeye

bafllam›fl. Bugün Yunanistan’da genç neslin bir bölümü

Türk kahvesine ›srarla Yunan diyor. Bir k›sm› da zaten

24 y›l önce ismi de¤iflmeye bafllayan Türk kahvesini

Yunan kahvesi olarak biliyor...

Gerçek Yunan Kahvesi

Asl›nda Yunanistan’da toplumsal bir baflka gerçek var.

Art›k, Yunan toplumu, Türk kahvesine ya da onlar›n

deyimiyle Yunan kahvesine zaten fazla itibar etmiyor.

fi›k Kolonaki kahvelerinde genci yafll›s›, kad›n› erke¤i

herkes Frappe, yani mikserle köpürtülmüfl so¤uk kah-

ve içiyor. Baflka bir Avrupa ülkesinde görmedi¤im Frap-

pe Yunanistan’da öylesine yayg›n ki, bence esas Yunan

kahvesi Frappe say›labilir.

Kahveye Türk ya da Yunan denmifl çok önemli de¤il.

Kahvenin ad›n›n bile de¤iflmesine neden olan psiko-

lojik faktörleri anlamaya çal›flmak daha fazla önem

tafl›yor.

Yaflam›n ‹çinden

“

”

16.08.1998

www.evrenselpdf.com

45Ünite 2 - Kül tür Kavram›

Kültürler Niçin Çat›fl›yor?

‹nsano¤lu içinde yaflad›¤› kültürün tutsa¤›d›r. Çinlilerle
olan iliflkilerimizde, niyetlerini sözlerinden de¤il de dav-
ran›fllar›ndan sezinleme¤e çal›fl›yoruz. Fakat bunu ya-
parken, sanki insanlar›n davran›fllar› dünyan›n dört bu-
ca¤›nda birbirinden farks›zm›flças›na, kendi davran›flla-
r›m›z› ölçü al›yoruz. Tabiî onlar da bizi de¤erlendirir-
ken kendi davran›fllar›n› ölçü al›yorlar. ‹flte böyle bir
durum ciddî yan›lmalara yol açabilmektedir.
Çinlilerle aram›zdaki de¤erlendirme farkl›l›klar›, farkl›
davran›fl zincirlerine sahip bulunmam›zdan ileri geliyor.
Davran›fl zincirlerimizi dans ederken izledi¤imiz örün-
tülere benzetebiliriz. Belirli bir s›ray› izlemek mecburi-
yeti vard›r. Dans ederken bir vuruflu atlarsak nas›l ritim
bozuluyor ve yeni bafltan bafllamak zorunda kal›yorsak,
davran›fl zincirlerimizde de durum böyledir. Tabiî bura-
daki davran›fllar zinciri belli bir amaca yönelmifltir. Ama-
c›m›z cinsel iliflki kurmak, evlenmek ya da flirketler ara-
s› bir ifl anlaflmas› yahut uluslararas› bir bar›fl sözleflme-
si gerçeklefltirmek olabilir. S›radan bir tokalaflma da,
köflebafl›ndaki dükkândan bir kutu boya sat›n al›nmas›
da bu çerçeveye girer. Belirli davran›fl zincirleri gerek-
tirmeyen toplumsal bir iliflki tasavvur edilemez.
Kendi kültürümüzdeki davran›fl zincirlerinin basamak
ve dönemeçlerini yak›ndan tan›r›z. Ancak do¤al olarak,
bunlar›n Çin kültüründeki karfl›l›klar›n› bilmemize im-
kân yoktur. Bir örnek vereyim: Can s›k›c› bir durumla
karfl›laflt›klar›nda Çinliler genellikle hiçbirfley olmam›fl
gibi davranmay› ye¤ tutarlar. Onlara göre bir olay›n
varl›¤›n› kabul etti¤imizde ona cevap vermek, tepki
göstermek zorunda kal›rs›n›z ki, bu cevap ya da tepki
çok ciddî sonuçlara yol açabilir. Bu yüzden bakars›n›z
Çinliler belirli bir davran›fl›n›z karfl›s›nda hiç tepki ver-
mezken, bir baflka davran›fl›n›z karfl›s›nda afl›r› duyarl›-
l›k gösterirler. Çinlilerin ne yapacaklar›n› hem Kore’de
hem de Vietnam’da yanl›fl okuduk. Vietnam’da Çinlile-
rin ne yapmak istediklerini kestiremedik, çünkü bizim-
le ayn› sebeplerden yola ç›kacaklar›n› varsayarak onla-
r› çok ciddiye ald›k. Kore’de ise bunun tam tersi oldu.
Ne derece ciddî olduklar›n› anlayamad›k. Oysa çizgiyi
nereden çektiklerini bize söylemifllerdi. Onlara inan-
mad›k. Ayn› flekilde Çinliler de zaman zaman bizim
davran›fl zincirlerimizi yanl›fl yorumlad›lar. ‹fle ciddiyet-
le sar›ld›¤›m›z durumlar› fark edemediler... Asya’ya gitti-
¤imizde buradaki olaylar› Avrupa’da al›flm›fl oldu¤u-
muz örüntülere oturtma¤a çal›flt›k. Oysa ortada böyle
bir koflutluk yoktu. Çeklerle ortaklafla paylaflt›¤›m›z bir

tarih, ortaklafla paylaflt›¤›m›z siyasal ve toplumsal ku-
rumlar›m›z vard›. Güney Vietnaml›larla paylaflt›¤›m›z
hiçbir fley yoktu... Öteki kültürleri iyi tan›rsak kendi
propagandam›z›n albenisine kap›lmaktan da kurtulmufl
oluruz. Belki de Vietnam bata¤›na saplanmaktan daha
bafl›nda kurtulurduk.

Kaynak: Hall, E.T. (1976). “Kültürler Niçin Çat›fl›yor?”
(Çeviren: Y.‹zbul). Physhology Today.

Kendimizi S›nayal›m Yan›t Anahtar›
1. e Yan›t›n›z do¤ru de¤ilse “Kültür Nedir?” bafll›kl›

bölümü yeniden gözden geçiriniz.
2. a Yan›t›n›z do¤ru de¤ilse “Kültür Nedir?” bafll›kl›

bölümü yeniden gözden geçiriniz.
3. b Yan›t›n›z do¤ru de¤ilse “Kültür Nedir?” bafll›kl›

bölümü yeniden gözden geçiriniz.
4. d Yan›t›n›z do¤ru de¤ilse “Kültürün Özellikleri”

bafll›kl› bölümü yeniden gözden geçiriniz.
5. c Yan›t›n›z do¤ru de¤ilse “Kültürün Özellikleri”

bafll›kl› bölümü yeniden gözden geçiriniz.
6. e Yan›t›n›z do¤ru de¤ilse “Kültürün Özellikleri”

bafll›kl› bölümü yeniden gözden geçiriniz.
7. c Yan›t›n›z do¤ru de¤ilse “Kültürün Özellikleri”

bafll›kl› bölümü yeniden gözden geçiriniz.
8. d Yan›t›n›z do¤ru de¤ilse “Kültürün özellikleri”

bafll›kl› bölümü yeniden gözden geçiriniz.
9. a Yan›t›n›z do¤ru de¤ilse “Kültürün Süreçler”

bafll›kl› bölümü yeniden gözden geçiriniz.
10. b Yan›t›n›z do¤ru de¤ilse “Kültürel Süreçler”

bafll›kl› bölümü yeniden gözden geçiriniz.

Okuma Parças›

www.evrenselpdf.com

46 Antropolo j i

S›ra Sizde 1

Bu kültürdür. Zira sizin içinde biçimlendi¤iniz, baflka
bir ifadeyle ö¤rendi¤iniz kültür, size ola¤an ve do¤ru
olan›n ne oldu¤unu da ö¤retmifltir. Dolay›s›yla bu ö¤-
rendikleriniz ve al›fl›k olduklar›n›z d›fl›nda bir durumla
karfl›laflt›¤›n›zda onu garipser ve yarg›lars›n›z. Ama
unutmay›n sizin garip, farkl› ya da anormal olarak gö-
rüp yarg›lad›¤›n›z fleyler baflka bir kültürde ola¤an ve
do¤ru olabilir.

S›ra Sizde 2

Baflka canl›larda da örne¤in ar›larda, kar›ncalarda, yu-
nuslarda, aslanlarda, vs. toplumsall›k atfedilebilecek
baz› davran›fllar gözlenir. Ancak bizim toplumsall›k ola-
rak adland›rd›¤›m›z bu davran›fllar türün üyelerinin son-
radan gelen üyelere ö¤reterek aktar›lan ve kuflaklar bo-
yunca de¤iflebilen türde davran›fllar de¤ildir. Ayr›ca bu
canl›lar de¤iflen durumlara göre de¤iflen davran›fl stra-
tejileri gelifltirmek bak›m›ndan da insan gibi örgütlene-
mezler. Söz konusu olan bu canl›lar›n biyolojik evrim
süreçlerinde edindikleri genetik yeteneklerdir. O yüz-
den biz bir insanl›k tarihinden söz edebiliriz, ama bir
ar›lar tarihinden, yunuslar tarihinden söz etmemiz müm-
kün de¤ildir; çünkü tarihi yapan bu toplumsal iliflkiler
ve onlarda ortaya ç›kan de¤iflimlerdir.

S›ra Sizde 3

Her zaman ve her yerde... Do¤du¤umuz andan itibaren
ölene dek, ailede, okulda, sokakta, ifl yerinde, seyahat-
te, her türden sosyal ortamda kültürü ö¤renmeye de-
vam ederiz. Hayat›m›z boyunca sürekli olarak bilgi, im-
ge ve simge bombard›man› alt›nday›z. Bunlardan bir
k›sm›n› daha önceki ö¤renme sürecinde bellememiz
mümkündür, ama maruz kald›¤›m›z yeni etkiler sürekli
ortaya ç›kar. Bu yüzden sürekli olarak yeniden ve yeni-
den ö¤reniriz.

S›ra Sizde 4

Turist olarak dünyan›n bize en uzak köflesine bile git-
sek gerçek anlamda bir kültür floku yaflamay›z. Daha
önce karfl›laflmad›¤›m›z baz› adetleri, davran›fllar› gör-
mek ve flafl›rmak bir kültür floku de¤ildir. Kültür floku-
nun gerçekleflmesi için kiflinin yabanc› bir kültürün içe-
risinde yaflamaya, toplumsal iliflkiler kurmaya, bu top-
lumsal iliflkiler içerisinde bir birey olarak var olmaya
çal›flmas›, ancak bunlar› hiç bir flekilde baflaramamas›
gerekir. Turizm, insanlar›n bu türden iliflkiler içerisine
girmeden k›sa süreli ziyaretler yapmalar›n› sa¤lar. Bu
ziyaretler çeflitli yollarla kolaylaflt›r›lm›fl ve ziyaret edi-
len kültürdeki insanlarla turist konumunda olan insan-
lar aras›ndaki iliflkiler yüzeysel bir çerçevede belirlen-
mifltir. Dolay›s›yla turistler, kültür floku yaflayacak ka-
dar derin bir kültürel temas yaflamazlar.

Yararlan›lan ve Baflvurulabilecek
Kaynaklar
Emiro¤lu, K. ve Ayd›n, S. (2003). Antropoloji Sözlü-

¤ü. Ankara: Bilim ve Sanat Yay›nlar›.
Güvenç, B. (1999) ‹nsan ve Kültür. ‹stanbul: Remzi

Kitabevi Yay›nlar›.
Hall, E.T. (1976). “Kültürler Niçin Çat›fl›yor?”. (Çev. Y.

‹zbul). Physhology Today.

Harris, M. (1991). Cultural Anthropology. New York:
Harper Collins Publishers.

‹zbul, Y. (1983). “Kültür ve Kültürel Süreçler Üstüne”.
Ça¤dafl Elefltiri Dergisi, Haziran, 2/6.

Kottak, C.P. (2001). Antropoloji: ‹nsan Çeflitlili¤ine

Bir Bak›fl. Ankara: Ütopya.

S›ra Sizde Yan›t Anahtar›

www.evrenselpdf.com

47

Kültüre Yaklafl›mlar:
Temel Antropoloji
Kuramlar›

Franz Boas (1858-1942) modern antropolojinin kurucusu ve antropolojideki bü-
tüncü yaklafl›m› kiflili¤inde bar›nd›ran öncü bilim insan›d›r. Hem kültürel göre-
cilik fikrinin babas› hem de alan araflt›rmas›na iliflkin ilk modern deneyimlerin
sahibi olmas› bak›m›ndan Boas, antropolojinin geliflimindeki en önemli kifliler-
den biridir.

Amaçlar›m›z
Bu üniteyi tamamlad›ktan sonra,

Evrimci ve tarihselci antropoloji kuramlar› hangileridir?
‹fllevsel ve yap›salc› antropoloji kuramlar› hangileridir?
Antropolojide psikoloji ve biyoloji yönelimli kuramlar hangileridir?
Antropolojideki çat›flmac› ve uyarlanmac› kuramlar nelerdir?
Antropolojideki özgücü kuramlar hangileridir?
sorular›na yan›t verebilecek bilgi birikimine sahip olacaks›n›z.

N
N
N
N
N

3
Kaynak: http://pt.wikipedia.org/wiki/Imagem:FranzBoas.jpg

www.evrenselpdf.com

• G‹R‹fi
• EVR‹MC‹ VE TAR‹HSELC‹ KURAMLAR
• ‹fiLEVSELC‹ VE YAPISALCI KURAMLAR
• PS‹KOLOJ‹ VE B‹YOLOJ‹ YÖNEL‹ML‹ KURAMLAR
• ÇATIfiMACI VE UYARLANMACI KURAMLAR
• ÖZGÜCÜ KURAMLAR

Örnek Olay

‹lk antropologlar dünyaya ilkeller ve geliflmifl olanlar ikili¤i çerçevesinden bak›yor-
lard›. Bunda da hakl›yd›lar, çünkü 19. yüzy›l›n miras ald›¤› ve bu yüzy›lda ege-
men olan dünya görüflü buydu. 18. yüzy›ldan itibaren Ayd›nlanma düflüncesi,
dünyada olan biteni insan akl›n›n giderek geliflmesi ve kendisini s›n›rlayan bofl
inançlardan ve tabulardan kurtuluflu gözüyle okuyordu. O zaman ilk antropolog-
lar›n ifli de bu bofl inançlar ve tabularla yaflayan toplumlar› gözleyerek insanl›¤›n
ilk halini görmeye çal›flmak oldu. ‹flte Amerikal› antropolog L. H. Morgan da bun-
lardan biriydi. Morgan asl›nda hukuk e¤itimi görmüfltü. 1847 y›l›nda Seneca K›-
z›lderililerin u¤rad›¤› haks›zl›klar karfl›s›nda, onlar›n haklar›n› savunmay› üstü-
ne alm›flt›. Bu hukuksal ilgi onu K›z›lderililere yak›nlaflt›rd› ve Seneca K›z›lderili-
lerinin o¤lu oldu. Bu noktadan itibaren hukuku bir yana b›rak›p K›z›lderililerin
kültürleriyle ilgilenmeye bafllad› ve onlar›n içine girerek kültürlerini anlamaya ça-
l›flt›. Yani, ilk evrimcilerin masa bafl›nda, baflkalar›n›n anlat›lar› üzerinden kur-
duklar› evrimci modellerin aksine, ilk evrimcilerin bir istisnas› olarak, ilk alan
araflt›rmalar›ndan birini gerçeklefltirdi. Onlar›n siyasal yap›lar›n›, kandafll›k ve
akrabal›k iliflkilerini inceledi. Onlarda insanl›¤›n ilk ama saf halini görerek kendi
evrimci kuram›n› oluflturmaya bafllad›. Alan araflt›rmalar›n›n sonucunda,
1851’de Irakua’lar›n Birli¤i, 1871’de ise ‹nsan Kabilelerinin Kandafll›k ve H›s›m-
l›k Sistemleri bafll›kl› kitaplar›n› yay›mlad›. 1877 y›l›na gelindi¤inde ise genel ev-
rimci modelini yans›tan büyük eseri, Eski Toplum ya da ‹nsanl›¤›n Barbarl›k Dö-
neminden Geçerek Yaban›ll›ktan Uygarl›¤a Yükselmesi Üzerine Araflt›rmalar ba-
s›ld›. Bu eser dönemin düflünürlerini derinden etkiledi. Bu kitapta sosyal bilimler-
de bir varsay›m›n s›nanmas› ve kan›tlanmas›na dayanan pozitivist kuram olufl-
turma çal›flmas›n›n baflar›l› bir örne¤ini görürüz.

48 Antropolo j i

Anahtar Kavramlar
• Kültürel Evrimcilik
• Difüzyonizm
• Kültürel Görecilik
• Tarihsel Özgücülük
• ‹fllevcilik
• Yap›sal-‹fllevselcilik
• Yap›salc›l›k
• Kültür-Kiflilik

• Sosyobiyoloji
• Çat›flmac›l›k
• Kültürel Maddecilik
• Kültürel Ekoloji
• Etnobilim
• Simgecilik
• Feminizm

‹çindekiler

www.evrenselpdf.com

G‹R‹fi
Antropolojinin gelifliminde kuramsal zenginlik, daha çok sosyal/kültürel alanda
ortaya ç›kan tart›flmalardan türemifltir. Sosyal/kültürel alan›n, felsefeden ve di¤er
sosyal bilimlerden de etkilenerek geliflen kuramlar›, antropolojinin di¤er alanlar›
üzerinde de belirli etkiler yaratabilmifltir. Antropolojide kuramlar›n ço¤ullu¤u, bili-
min geliflim tarihi içinde farkl› de¤erler ve sorunlar üzerinde odaklaflan ve birbir-
lerini elefltirerek zamanla iç içe giren, hatta birbirini besleyen bir dizi antropoloji
okulunun do¤mas›yla ortaya ç›km›flt›r. Bafllang›çta, özellikle 19. yüzy›l›n sosyal bi-
limlerinin etkisiyle evrimci ve ifllevci, yani ilerlemeci ve dengeyi öngören kuram-
lar›n egemenli¤inde olan antropoloji, 20. yüzy›l›n ikinci yar›s›ndan itibaren daha
çok çat›flmac› dedi¤imiz kuramlar›n etkisi alt›nda geliflmifltir. ‹lk kuramlar, kültür-
leri bütünsel sistemler olarak ele alm›fllar ve incelenen topluluklar› düzenli ve ma-
kul yaflam tarzlar› içinde betimlemifllerdi; bu kuramlar›n sömürgeci geçmiflle bir
hesaplaflma kayg›s› da olmam›flt›r. II. Dünya Savafl› sonras›nda ise sömürgecili¤in
çözülmesi ve Üçüncü Dünya olarak tan›mlanan ülkelerin h›zl› bir de¤iflim süreci-
ne girmeleri, çat›flman›n toplumlar›n hayat›nda aslî bir unsur oldu¤una iliflkin bi-
limsel bak›fl aç›s›n› pekifltirmifltir. fiimdi bu kuramsal ço¤ullu¤un içinde öne ç›km›fl
ve etkili olmufl olanlar› s›ras›yla ele alaca¤›z.

EVR‹MC‹ VE TAR‹HSELC‹ KURAMLAR

19. Yüzy›l Evrimcili¤i
19. yüzy›lda antropoloji içinde antropolojinin ilk kuramsal modeli olarak ortaya ç›-
kan evrimcilik, bütün toplum ve kültürleri bir geliflme çizgisi içinde görmeye çal›fl-
t›. 19. yüzy›l›n hâkim bilim anlay›fl›n› yans›tan biyoloji ve jeolojide ortaya ç›kan ev-
rimci yaklafl›m, evrenin, yeryüzünün ve canl›lar›n bafllang›çtaki hallerinden de¤ifle-
rek bugüne geldiklerini ortaya koyuyordu. Antropolojik evrimcilik de, t›pk› do¤a-
daki gibi insan kültürlerinin de genifl zaman dilimleri içinde, ilkel olandan ileri afla-
malara do¤ru de¤iflime u¤rad›¤›n› öne sürdü. Bütün evrimci görüfller, insanl›¤›n ve
onun kültürünün ilkel (ya da vahfli) olandan uygar olana do¤ru giden tek hatl› bir
evrim sürecinden geçti¤i konusunda hemfikirdiler. Evrimci
yaklafl›m, kendi ça¤›n›n ilkellerini ya da vahflilerini ise yaflayan
kültürel fosiller ya da evrimin bafllang›c›ndaki insan topluluk-
lar›n›n ça¤dafl kal›nt›lar› olarak görmekteydi.

Evrimci okulun ilk ve en önemli temsilcilerinden birisi Ed-
ward Tylor’dur (1832-1917). Bugün bile rahatl›kla baflvurdu¤u-
muz kültür tan›m›n› yapan Tylor, antropoloji yaz›n›nda bu bili-
min konusunun kültür oldu¤unu söyleyen ilk bilim insan›d›r.
Tylor ile birlikte, biyolojik olanla kültürel olan aras›ndaki ayr›-
ma yap›lan vurgu aç›k ve güçlü bir hal almaya bafllam›flt›r.
Tylor, kültürel evrimi akl›n ilerleyifli olarak görmekteydi. Tylor’a
göre uygar olanla vahfli olan› birbirinden ay›ran en önemli fley,
uygar olanlar›n hurafeleri terk ederek akl› ve onun ürünü olan
bilimi benimsemifl olmalar›d›r. Tylor’un düflüncelerine bakt›¤›-
m›zda 19. yüzy›l felsefesini etkileyen iki önemli ismin, diyalek-
tik idealizmin kurucusu Hegel’in ve pozitivizmin kurucusu Au-
guste Comte’un etkisi alt›nda kald›¤› görülmektedir.

49Ünite 3 - Kül türe Yaklafl›mlar : Temel Antropolo j i Kuramlar ›

Tek hatl› evrim: ‹nsanl›¤›n
geliflimini ilkelden geliflmifle
do¤ru izlenen tek bir hat
üzerinde görmek ve
aç›klamak e¤iliminde olan
evrimci görüfltür.

Foto¤raf 3.1

Lewis Henry Morgan

Kaynak: http://en.wikipedia.org/wi-
ki/Image:Morgan.jpg

www.evrenselpdf.com

Evrimcilerin bir di¤er önemli ismi Lewis Henry Morgan’d›r (1818-1889). Esas
mesle¤i avukatl›k olan ama Amerikan yerlilerinin davalar›na bakarken onlar›n
farkl› kültürlerine ilgi duyarak onlar› incelemeye giriflen Morgan, yazd›¤› Eski Top-
lum (1871) bafll›kl› kitapla döneminin düflüncesini büyük ölçüde etkilemifltir. Bu
kitapta Morgan insan›n kültürel evrimini teknolojiyi esas alan üç ana evreye ay›r-
m›flt›r. Çünkü Morgan teknolojik geliflmenin kültürel evrimle koflut gitti¤ine inan›-
yordu. Morgan’›n ilk evresi yaban›ll›k evresidir. Alt, orta ve üst aflamalar› bulunan
bu evrede insanl›k avc›-toplay›c›l›k etkinli¤iyle yaflamaktad›r. Bu evre çömlekçili-
¤in keflfine kadar sürmektedir. ‹kinci evre barbarl›k evresidir. Bu evre de alt, orta
ve üst aflamalara ayr›l›r. Çömlekçili¤in geliflimi, yerleflik hayata geçifl, hayvan evcil-
lefltirmesi ve demirin ergitilmesi bu evrede gerçekleflmifltir. Homeros zaman›n›n
Grek kabileleri, Roma’n›n kurulmas›ndan önceki ‹talya kabileleri, Sezar zaman›n›n
Germen kabileleri bu evreyi yaflayan topluluklard›. Yaz›n›n keflfiyle uygarl›k evre-
sine geçilir. Bu evre de eski ve modern olmak üzere iki aflamaya ayr›l›r. Morgan
teknolojiye dayal› bu aflamaland›rmas›na koflut biçimde evrilen bir akrabal›k ve ev-
lilik sistemati¤i önermifltir. Ona göre evlilik, kurals›z cinsel iliflkilerin yafland›¤› ilk
halinden ça¤dafl tek efllili¤e do¤ru ilerleyen 15 aflamal› bir evrim geçirmiflti.

Evrimci antropologlar›n en önemli sorunu veri azl›¤› idi. Evrimci görüfller ve
modeller genellikle baflkalar›n›n (gezginlerin, askerlerin, kâfliflerin, misyonerlerin)
anlat›lar›na dayanmaktayd›. Dolay›s›yla gözlemlerinde sistemli ve nesnel olama-
d›klar› görülür. Veri azl›¤› ile 19. yüzy›l›n hâkim görüflü olan tarihsel ilerleme anla-
y›fl› yan yana gelince, sorunlu bir bak›fl aç›s› ortaya ç›km›flt›. Bu okul kültür kavra-
m›n› öne ç›karmas›, fiziksel farklar› ne olursa olsun bütün insanlar›n ruhsal bir bir-
li¤i bulundu¤unu öne sürmesi ve farkl› topluluklar›n yaflam biçimlerine dikkat çek-
mesiyle bir ç›¤›r açm›flt›r ama kültürler aras›ndaki eflitli¤i ve kültürel görecili¤i ka-
bul etmenin çok uza¤›nda kalm›flt›r. Beyazlar›n temsil etti¤i Bat›l› modern kültürü
ve toplum hayat›n› evrimin en üst basama¤›na koyma e¤ilimi, evrimcileri eflitlikçi
ve göreci yaklafl›m›n tamamen d›fl›nda tutmaktad›r.

19. yüzy›l evrimci antropologlar›n›n bilimsel yöntemlerindeki en önemli sorun nedir? Tar-
t›fl›n›z.

Difüzyonizm
Özellikle etnografya müzesi olarak bildi¤imiz müzelerde maddî kültür ürünlerinin
ve alan araflt›rmalar›ndan elde edilen verilerin birikmesi, biricik ve tek hatl› bir ev-
rim flemas›n›n olanaks›zl›¤›n› göstermek bak›m›ndan yararl› oldu. Bu çerçevede ev-
rimcili¤e karfl› difüzyonizmin (yay›lmac›l›k) yükseldi¤ini görmekteyiz. Difüzyo-
nizm, kültürün geliflim ve de¤ifliminde en önemli etkenin baflka kültürlerden gelen
maddî ve manevî ögelerin o kültüre girmesiyle gerçekleflti¤ini öne sürer. Difüzyo-
nizm, özellikle teknolojik yeniliklerin her kültürde kendi bafl›na gerçekleflemeyece-
¤ini söyleyerek, kültür içinde özgün bulufllar›n ortaya ç›kmas›n›n istisnaî ama bafl-
ka kültürlerden alman›n genel kural oldu¤unu savunur. Difüzyonizm, müzecili¤in
en geliflkin oldu¤u ülke olmas› nedeniyle ilk olarak Almanya’da geliflti. Önde gelen
Alman difüzyonistleri, insanl›k tarihinde bir kaç çekirdek bölge oldu¤unu ve kültü-
rel ögelerin oralardan çevreye yay›ld›¤›n› söylüyorlard›. M›s›r ve Mezopotamya gibi
yüksek kültürlerin önce temas yoluyla yay›ld›¤›n› ve ard›ndan göç ve fetih gibi sü-
reçler yard›m›yla daha genifl alanlara da¤›ld›¤›n› savunuyorlard›. Bu yaklafl›m› ne-
deniyle bu kuram, kültür-çevre kuram› olarak da adland›r›lm›flt›r.

50 Antropolo j i

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

1

www.evrenselpdf.com

Difüzyonizmi Kuzey Amerika’ya tafl›yan kifli, Franz Boas (1858-1942) olmufltur.
Öncelikle kültürel ögelerin co¤rafî da¤›l›m› üzerinde duran Boas, kültürel de¤ifli-
min tarihsel ve psikolojik süreçlerini kurgulamak için bu ögelerin da¤›l›m›na bak-
mak gerekti¤ini öne sürmekteydi. Boas’›n difüzyonist izleyicilerinden pek ço¤u
dikkatlerini kültür alanlar›na, yani belirli bir co¤rafî alana yay›lm›fl ortak kültürel
özellikleri paylaflan kültürlerin görüldü¤ü bölgelere çevirdiler ve bu ortak ögelerin
belirli bir ekolojik bölgeyle ilintili oldu¤unu gördüler. Kültür ile fiziksel çevre ara-
s›ndaki ilintiye dikkati ilk çekenler bu antropologlar olmufltur. Bunlar, müzeci
antropolojinin etkisiyle örnekleri toplamaya, bunlar›n yay›lma alanlar›n› kaydet-
meye ve tiplerine göre s›n›fland›rmaya özen gösterdiler. Ancak bu okul asla kültü-
rü, birbiriyle karfl›l›kl› etkileflim ve ba¤›nt› içinde bulunan ögelerden oluflmufl bü-
tünlükler olarak kavrayan kuramsal bir aç›l›m gelifltiremedi.

Difüzyonist okulun bu eksikli¤i, 20. yüzy›l›n bafllar›nda kültürün bütünsel bir
sistem oldu¤u görüflünün yayg›nlaflmas›yla giderilmifl, ama bu yeni bak›fl aç›s› di-
füzyonizmin temel tezini kökünden sarsm›flt›r. Zira böylelikle yay›lmadan çok kül-
türlerin iç iflleyifli öne ç›kmaya ve gözlemlenmeye bafllam›flt›r. Bat›l› olmayan kül-
türlerle temaslar artt›kça bunlar›n san›ld›¤›ndan çok daha tutarl› ve mant›kl› bütün-
lükler oldu¤u kavray›fl› giderek yerleflmifltir.

Tarihsel Özgücülük (Amerikan Tarih Okulu)
Bafllang›çta difüzyonist fikirleri benimsemifl olsa da, tarihsel özgücü (historical
particularist) yaklafl›m› kuran kifli Amerikal› antropolog Franz Boas’t›r. Boas, fark-
l› yaflam tarzlar›n›n ve düflünce biçimlerinin son tahlilde fiziksel çevreden etkilen-
di¤ini göstermek amac›yla 1883-1884 y›llar›nda Baffin Adalar› Eskimolar› aras›nda
ilk alan araflt›rmas›n› gerçeklefltirdi. Ancak Boas, buradaki gözlemleri s›ras›nda bir-
birine çok benzeyen iklim koflular›nda genifl bir kültürel çeflitlilikle karfl›laflt› ve bu
durum onun çevresel belirleyicilik tezini terk etmesine yol açt›. Boas’›n bundan
sonraki ilgisi her tek kültür içindeki ayr›nt›lara ve farkl› halklar›n kültürel ve tarih-
sel gelenekleri aras›ndaki iliflkilere yöneldi. Boas, alan araflt›rmalar› sonucunda
kültürel geliflmenin evrensel yasalar›n› araflt›rmadan önce tek tek kültürlerin nas›l
geliflti¤ine bak›lmas› gerekti¤inin alt›n› çizmifltir. Her kültürün kendine özgü ve ay-
r› bir tarihi oldu¤u görüflü tarihsel özgücü yaklafl›m›n esas›d›r. Böylelikle antropo-
loji içinde nomotetik bilim anlay›fl› yerine idyografik bilim anlay›fl›na yaklaflan ilk
kifli olmufltur (Nomotetik ve idyografik bilim anlay›fllar› için bkz. Ünite 1).

Boas, kültürel gelenekleri ve yaflam tarzlar›n› aç›klamak için üç temel etkeni in-
celemenin gerekli oldu¤unu öne sürüyordu. Bunlar çevresel koflullar, psikolojik
etkenler ve tarihsel ba¤›nt›lar idi. Boas bunlar içinde en büyük a¤›rl›¤› tarihsel ba-
¤›nt›lara tan›d›. Boas’a göre toplumlar ve kültürler, kendi özgül tarihlerinin ürü-
nüydü. Dolay›s›yla kültürü anlamak ancak o toplumun tarihinin incelenmesiyle
mümkündü. Kültürler ayr›ca kendi co¤rafî ba¤lamlar›ndan soyutlanarak da anlafl›-
lamazd›. Bu aç›dan bak›ld›¤›nda Boas’›n kültürel görecili¤in kurucular›ndan biri
oldu¤u görülür ve 19. yüzy›l evrimcili¤ine karfl› en ciddi kuramsal konumu olufl-
turdu¤u belirlenebilir. Kültürel göreci yaklafl›ma göre e¤er her kültür kendi tarihi-
nin ürünüyse, tek çizgide ilkelden geliflmifle do¤ru uzanan tekil bir insanl›k tarihin-
den bahsetmek olanakl› de¤ildir. Bu nedenle üstün, geri, ilkel, ça¤dafl gibi terim-
lerle kültürler aras›nda karfl›laflt›rma yapman›n hiçbir geçerlili¤i olamaz ve buna
ba¤l› olarak genel bir kültür kuram›na da var›lamazd›.

Boas’›n ve kuram›n›n 20. yüzy›l antropolojisi, özellikle Amerikan ve Frans›z an-
tropolojisi üzerinde büyük bir etkisinin bulundu¤u ve antropolojinin temel ilkele-
rinden bir k›sm›n›n Boas ö¤retisiyle ba¤lant›l› oldu¤u söylenebilir.

51Ünite 3 - Kül türe Yaklafl›mlar : Temel Antropolo j i Kuramlar ›

www.evrenselpdf.com

‹fiLEVSELC‹ VE YAPISALCI KURAMLAR

‹ngiliz ‹fllevcili¤i
‹fllevcilik, kültürel ögelerin kültür bütünü içinde nas›l ifllev gördü¤ünü ve bu bü-
tünle nas›l uyum sa¤lad›¤›n› antropolojik araflt›rman›n temel meselesi sayar. ‹fllev-
ciler, antropoloji içinde uzun süreli alan araflt›rmas›n› ilk uygulayan grup olarak
öncellerinden ayr›l›rlar. ‹ngiliz ‹fllevcili¤inin kurucusu ve baflta gelen kuramc›s›
Bronislaw Malinowski’dir (1884-1942). Polonya as›ll› olan Malinowski, ‹ngiltere’de
antropoloji e¤itimi görmüfl ve Yeni Gine yak›nlar›ndaki Trobriand adalar›nda üç y›l
boyunca alan araflt›rmas› yapm›flt›r. Malinowski’nin bu alan araflt›rmas›, daha son-
raki alan araflt›rmalar› için temel bir araflt›rma modeli olarak kabul edilmifltir.

Malinowski’ye göre bütün insanlar›n, yeme, içme, bar›nma, giyinme, türün de-
vam›n› sa¤lamak gibi baz› ortak temel ihtiyaçlar› vard›r. Di¤er ihtiyaçlar bu teme-
lin üzerinde yükselir, yani temel ihtiyaçlar›n karfl›lanmas› ikincil ihtiyaçlar› ortaya
ç›kar›r. Malinowski, kültürel ifllevlerin hem temel hem de bunlardan türeyen ikin-
cil ihtiyaçlar› karfl›lad›¤›n› söyler ve öncelikle bu ihtiyaçlar› gidermeye yönelik ol-

mayan bir kültürün var olamayaca¤›n› vurgular. Böylelikle,
ilk bak›flta anlams›z ya da temelsiz, baflka neden veya so-
nuçlarla ba¤›nt›land›r›lamayan gelenek ve göreneklerin an-
laml› oldu¤u ortaya ç›kacakt›r. ‹fllevcilik, belirli ifllevlere sa-
hip ögelerin karfl›l›kl› ve ba¤›ml› iliflkileri biçiminde görülen
bir kültür bütününe vurgu yaparak, daha önceki kültür ta-
rihi yaklafl›m›ndan ayr›flm›flt›r. Oysa Boasç› kültür tarihi yak-
lafl›m› için bir gelene¤i ya da inanc› incelemek, onun ya ta-
rih ya da insanlar›n evrensel psikolojik özellikleri içindeki
kökenini araflt›rmak anlam›na gelmekteydi.

‹fllevcili¤in bafll›ca kuramsal zay›fl›¤›, esas olarak kültü-
rün bireyin ihtiyaçlar›n› karfl›lamak bak›m›ndan nas›l çal›flt›-
¤›na a¤›rl›k verirken, bireyi aflan sosyo-kültürel etki ve olu-
flumlar› (örne¤in devrimleri, iktisadî bunal›mlar› ya da aile
gibi baz› toplumsal kurumlar›) ihmal etmesinden ileri gel-
mektedir. Öte yandan e¤er bütün insanlar›n ihtiyaçlar› te-
melde ayn›ysa ve kültürler bu ihtiyaçlar temelinde örgütlen-
miflse, kültürel farkl›l›klar›n kayna¤›n›n ne oldu¤unu aç›kla-
mak konusunda herhangi bir aç›l›m getirmemektedir.

Yap›sal-‹fllevselcilik
Bu yaklafl›m›n kurucusu ve ilk kuramc›s› olan ‹ngiliz antropolog Alfred R. Radclif-
fe-Brown (1881-1955), toplumu birbirini destekleyen öge ve kurumlar›n karfl›l›kl›
iliflkilerinin toplam› olarak gören ve kültürün tek tek bireylerin de¤il bu toplumsal
iflleyiflin bir ürünü oldu¤unu söyleyen Frans›z sosyolog E. Durkheim’dan etkilen-
mifltir. Bu çerçevede Radcliffe-Brown’›n a¤›rl›k verdi¤i odak, Malinowski’nin aksi-
ne, psikolojik ve biyolojik de¤il, sosyolojiktir. O yüzden bu kuram sosyolojinin te-
mel kavramlar›ndan biri olan toplumsal yap› kavram›yla iliflki kurmay› seçmifltir.
Durkheimc› sosyoloji kuram›nda toplumsal yap›y› kuran en önemli unsur ortak bi-
linç durumudur. Ortak bilinç bireyi aflar ve bireysel eylem ve inançlar bu genifl
çerçevenin tezahürlerinden oluflur. Durkheim, toplumsal gerçekli¤e iliflkin herhan-

52 Antropolo j i

Foto¤raf 3.2

Bronislaw Malinowski

Kaynak: http://upload.wikimedia.org/
wikipedia/commons/6/67/Malinowski.jpeg

www.evrenselpdf.com

gi bir unsurun ancak toplumsal gerçekli¤e ait bir baflka unsurun sonucu oldu¤unu
söyleyen toplumsal belirleyicilik ilkesini getirmifltir. Dolay›s›yla, toplumun karfl›l›k-
l› iliflkiler içinde olan bireylerden olufltu¤unu kabul etmekle birlikte, bu bireylerin
bireysel davran›fllar›yla aç›klanamayaca¤›n› öne sürmüfltür. Durkheim’a göre top-
lumsal gelenekler ve yap›lar, bireysel bilinci en bilinçli bireyin bile fark›nda olama-
yaca¤› flekilde biçimlendirir. Farkl› toplumlar farkl› düflünce kal›plar›na ya da ko-
lektif temsillere sahiptir. ‹flte sosyal bilimin temel inceleme konusu da budur.

Radcliffe-Brown da, bu görüfllerden etkilenerek toplumu bir
organizmaya benzetmifltir. Buna göre bu varl›¤›n› kuran ve deva-
m›n› sa¤lay›c› biçimde, denge halinde çal›flan bir bütündür. Öte
yandan, Durkheim’›n temel ald›¤› birey-toplum iliflkisinde oldu-
¤u gibi birey, onu aflan toplumsal yasalara boyun e¤en, bu yasa-
lar gere¤ince hayat›n› sürdüren bir unsurdur; bireysel farkl›l›klar
ancak bu çerçeve içinde ortaya ç›kabilmektedir. Malinowski’nin
kültür kuram›nda birey esast›r ve kültürün bireyi nas›l destekle-
di¤i öne ç›kar. Yap›sal-ifllevselcilikte ise konu, bunun tersine,
toplumsal yap›n›n farkl› ögelerinin toplumsal düzen ve dengeyi
nas›l ayakta tutacak biçimde çal›flt›¤› olmufltur. Her iki yaklafl›m
aras›nda vurgu fark› aç›kt›r: Malinowski bireyin temel ihtiyaçlar›
üzerinde dururken, Radcliffe-Brown toplumsal yap›n›n ifller bi-
çimde sürdürülmesine dikkati çeker. Her iki görüfl de bütüncü
kültür anlay›fl›na büyük katk› yapm›fl, alan araflt›rmas› teknikleri-
nin gelifliminde büyük bir rol oynam›flt›r. Kültürel gelenekleri,
kurumlar›, al›flkanl›klar› tek bafl›na olgular olarak ele almak yeri-
ne, içinde var olduklar› ve gelifltikleri toplumsal ba¤lama bak-
mak gerekti¤ini vurgulamalar›yla bu kuramlar, antropolojinin
bütüncü yönünün geliflmesinde önemli bir katk› yapm›flt›r. Bu-
nunla birlikte her iki kuramsal yaklafl›m da tarihsel gerçekli¤i d›flar›da b›rakmala-
r›yla elefltirilmifltir. Ayr›ca hem kültürel de¤iflme meselesi hem de fiziksel ve biyo-
lojik çevrenin kültür üzerindeki etkileri bu kuramlarda ihmal edilmifltir.

‹ngiliz ifllevcili¤i ile yine ‹ngiltere kökenli yap›sal-ifllevselcilik aras›ndaki temel fark ne-
dir? Tart›fl›n›z.

Yap›salc›l›k
Antropolojide yap›salc› düflünce, dilbilimci Saussaure’den etkilenen Claude Lévi-
Strauss taraf›ndan gelifltirilmifltir. Yap›salc›l›k da, t›pk› ifllevci ve yap›sal-ifllevselci
bak›fl aç›lar›nda oldu¤u gibi, tarihi d›flarda b›rakan bir analiz çerçevesi oluflturmufl-
tur. Yap›salc›l›k, toplumsal olgu ve ögelerin ancak toplumsal yap› denilen ve sade-
ce bir model kullan›larak eriflilebilecek gizli bir boyutun varl›¤› üzerinden anlafl›la-
bilece¤ini öne sürer. Bu gizli boyut dilde sakl›d›r. Zira dil, insan akl›n› düzenleyen
mekanizmalar›n d›fla vurumudur ve kültür dedi¤imiz fley, asl›nda bu mekanizma-
lar›n d›flsal yans›mas›ndan baflka birfley de¤ildir. Dolay›s›yla insanlar›n zihinsel al-
g›lar›, insanla nesnel dünya aras›ndaki yegâne iliflki biçimidir. Do¤al ya da nesnel
dünya, insan›n zihinsel kavray›fl› d›fl›nda bir gerçeklik de¤ildir. Bu dünya zihnin te-
mel mekanizmalar› taraf›ndan zihinde infla edilmekte ve dille d›fla vurulmaktad›r.
‹flte yap›salc› antropoloji bu temel mekanizmalar›n ilkelerini bulmaya çal›fl›r. Yap›-
salc›l›¤›n temel kabulüne göre bu ilkeler zaten insan düflüncesini yöneten süreçle-
rinin yap›s›nda mevcuttur.

53Ünite 3 - Kül türe Yaklafl›mlar : Temel Antropolo j i Kuramlar ›

Foto¤raf 3.3

A. R. Radcliffe-Brown

Kaynak: www.andaman.org

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

2

www.evrenselpdf.com

Lévi-Strauss’u izleyen di¤er yap›salc›lar özgül kültürel sistemle-
rin yap›sal iflleyiflini aç›klamaya yönelmifllerdir. Frans›z antropolog
Louis Dumont (1911-1998) Hindistan’daki kast sistemini toplumda-
ki üç yap›sal ilkeyle; ayr›lma, hiyerarfli, etkileflim ilkeleriyle aç›kla-
maktayd›. Yap›salc›l›k, sadece tarihi göz ard› etmesiyle de¤il, de-
¤iflmeyi aç›klamaktaki güçsüzlü¤ü ve zihinsel süreçlere tan›d›¤›
a¤›rl›k nedeniyle kültürdeki çevresel uyarlanma boyutunu dikkate
almamas›yla elefltirilmektedir.

PS‹KOLOJ‹ VE B‹YOLOJ‹ YÖNEL‹ML‹
KURAMLAR

Kültür-Kiflilik Kuram›
Bu kuram, sosyolojiden çok psikolojinin etkisi alt›nda, 1930’lar›n
ortalar›ndan itibaren antropologlarla psikologlar aras›nda kurulan
yak›n iliflkilerin bir sonucu olarak Kuzey Amerika’da geliflmifltir.
Kuram›n öncüsü ve Boas’›n ö¤rencisi olan Ruth F. Benedict (1889-
1948), hem kültürlerde ve hem de bireyin ruh hallerinde karfl›l›k
bulan ortak tema ve bafla ç›kma yollar›n›n var oldu¤unu öne sür-

müfltü. Dolay›s›yla kültürleri benimsenen bu bafla ç›kma yollar› üzerinden tan›m-
lamak ve s›n›fland›rmak mümkündü. Kültürün iç tutarl›l›¤›, ancak bireyin sorunlar-
la bafla ç›kma kapasitesini yükseltti¤i ölçüde sürdürülebilen bir konuydu. Bu aç›-
dan sorunlu kültür ögeleri zamanla ya de¤iflerek ya da baflka bir biçime dönüfle-
rek bu iç tutarl›l›¤›n yeniden oluflmas›na hizmet edecek biçimde var olabilmektey-
di. Kültür Örüntüleri (1934) bafll›kl› kitab›nda Benedict bireylerin ruhsal yap›lar›n›
belirleyen iki tip kültür ay›rt etmifltir. Birincisi uzlaflmac›, psikolojik ve duygusal
afl›r›l›klardan kaç›nan Apollon tipi kültür, ikincisi ise coflkulu ve romantik, fliddete
ve tehlikeye e¤ilimli Dionisyak tip kültürdür. ‹kinci Dünya Savafl› içinde, savafl›n
sonlar›na do¤ru, Japonlar›n inatç› savaflkanl›¤› karfl›s›nda sorun yaflayan Amerikan
ordusu, Japonlar›n bu ruh haline bir aç›klama getirmek üzere Ruth F. Benedict’i

görevlendirmifllerdi. Benedict, bu araflt›rma görevi sonucunda
kaleme ald›¤› Krizantem ve K›l›ç (1946) bafll›kl› kitapla bu Ja-
pon ruh durumuyla Japon kültürü aras›nda bir iliflki kurdu.
Böylelikle kültürü temel kiflilik yap›s›n› biçimlendiren en önem-
li etken olarak kavrayan kültür-kiflilik kuram› temel eserlerini
vücuda getirmifl oluyordu. Bu kuram psikolojik antropoloji di-
siplininin geliflmesine yol açt›. Bu disiplin 1960’larda en gör-
kemli ve en revaçta oldu¤u y›llar› yaflam›flt›r.

Benedict ve izleyicileri, insanlar› ve kültürlerini uyarlanabi-
len olgular olarak de¤il, neredeyse sadece kültürel bir uzay
içinde varolan, onlar› çevreleyen fiziksel dünyadan, di¤er kül-
türlerden ve tarihsel olaylardan soyutlanm›fl ögeler olarak gör-
mekle elefltirilmifllerdir.

Sosyobiyoloji Kuram›
Toplumsal olgu ve olaylar›n biyolojik ve genetik nedenlere da-
yal› oldu¤unu savunan sosyobiyoloji kuram›, kültürel öge ve
kurumlarda bu esas› arayan antropolog ve sosyal bilimcilerin
dayand›¤› temel yaklafl›m olmufltur. Yaklafl›m, tarih ve kültür

54 Antropolo j i

Foto¤raf 3.4

Claude Lévi-Strauss

Kaynak: ww.aber.ac.uk/media/
Documents/S4B/sem09.html

Foto¤raf 3.5

Ruth F. Benedict

Kaynak: http://commons.wikimedi-
a.org/wiki/Image:Ruth_Benedict.jpg

www.evrenselpdf.com

araflt›rmalar› gibi toplumsal bak›fl aç›lar›yla ele al›nmas› gereken insanî çeflitlili¤e
iliflkin durumlar›, biyolojik olgulara ba¤lanan bir nedenselli¤e indirgemesiyle elefl-
tirilmektedir. Bu yaklafl›m›n vard›¤› en uç nokta, pek çok karakterin kültürel süreç-
ler yoluyla sonradan kazan›lm›fl durumlar olmay›p genlerde sakl› oldu¤unu iddia
eden genetik indirgemecilikte görülür.

ÇATIfiMACI VE UYARLANMACI KURAMLAR

Yeni Evrimcilik
‹kinci Dünya Savafl›’n›n sonras›nda kültürel temaslar daha da yayg›nlaflm›flt›r. Sa-
nayileflmeyle tan›flmam›fl toplumlar›n küresel iktisadî sistemle bütünleflme süreçle-
rinin h›zlanmas›, yeni uluslar›n ortaya ç›k›fl› bu sürece damgas›n› vurmufltur. Bu
süreçte Bat›l› olmayan toplumlar›n yaflad›¤› h›zl› de¤iflimin yan›s›ra, Bat›l› toplum-
lar›n da enflasyon, enerji bunal›m›, kirlenme, iflsizlik gibi sorunlar›n›n yo¤unlaflt›¤›
gözlemlenir. Bu sorunlar karfl›s›nda mevcut de¤erlerin ve kurumlar›n yeniden göz-
den geçirilmesi ihtiyac› ortaya ç›km›flt›r. Böyle bir arka planda ortaya ç›kan yeni
antropoloji ak›mlar›n›n de¤iflme vurgusunu esas almas› kaç›n›lmaz olmufltur. Bu
çerçevede sanayileflme ve teknolojik geliflmenin etkisi alt›ndaki toplumlara e¤ilen
bir antropoloji yaklafl›m› geliflmifltir. Bu yaklafl›ma yeni evrimcilik diyoruz.

Büyük kültür tarihçisi Gordon Childe ile birlikte çal›flm›fl olan Amerikal› antro-
polog Leslie White (1900-1975) bu yaklafl›m›n ilk temsilcisidir. ‹lk evrimciler gibi o
da belirli kültürlerin kendi özgül evrimleriyle de¤il, kültürün genel evrimleflme e¤i-
limiyle ilgilenmifltir. Ancak ilk evrimcilerin temel kabulü olan kültürel ilerleme gö-
rüflünü veri olarak almak yerine, bunun nedenlerini aç›klama çabas›n› öne ç›kar-
m›flt›r. Teknolojik ilerlemeyi belirleyici kabul etmekle H. Lewis Morgan’a yaklafl-
makla birlikte, ilerlemifl say›lan toplumlarla ilkel say›lan toplumlar aras›ndaki gelifl-
me fark›n› aç›klarken, kulland›klar› enerji miktar›n› esas alm›flt›r. Ona göre kültür,
insanlar›n yeni enerji kaynaklar›ndan yararlanmay› ö¤renmeleri süreci içinde ilerle-
mektedir: Kas gücünden bafllay›p hayvan gücüne oradan rüzgâr, su gücüne ve en
sonunda fosil yak›tlara varan bir kaynak kullan›m›n›n ilerletti¤i bir kültürel hayat
kurgusudur bu. Her teknolojik ilerleme kullan›lan ve kullan›lma potansiyeli olan
enerji miktar›n› art›rmakta ve böylelikle daha ileri ve daha karmafl›k bir toplumsal
ve kültürel aflamaya geçilmektedir. Bu yaklafl›m, baz› kültürlerin neden di¤er baz›-
lar›ndan daha h›zl› ilerleme kaydetti¤i konusundaki yetersizli¤i, yani tarihsel ve
ekolojik nedenlere dönük temellendirme boflluklar›ndan dolay› elefltirilmifltir.

19. yüzy›l›n evrimcileri ile yeni evrimcilerin kültürel evrime bak›fl›ndaki temel fark nedir?
Tart›fl›n›z.

Kültürel Ekoloji Yaklafl›m›
Bafll›ca temsilcisi Julian Steward (1902-1972) olan bu okul, belirli bir kültür ya da
kültür bölgesinde oluflan de¤iflimler dizisine vurgu yaparak çevrenin kültürel ev-
rim ve oluflumlar üzerindeki etkisini vurgular. Bu bak›fl aç›s›yla 19. yüzy›l evrim-
cili¤inden farkl›laflarak çok hatl› bir evrim modelini savunur. Çok hatl› evrim, in-
sanl›¤›n geliflimini basitten karmafl›¤a do¤ru tek ve zorunlu bir çizgi üzerinde de-
¤il, çevresel ve toplumsal koflullara ba¤l› olarak her co¤rafyada ve her zamanda
farkl› farkl› geliflme yollar›n›n ve tarzlar›n›n bulundu¤u bir çeflitlilik içinde görmek
e¤ilimindedir.

55Ünite 3 - Kül türe Yaklafl›mlar : Temel Antropolo j i Kuramlar ›

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

3

www.evrenselpdf.com

Bu yaklafl›m, sosyo-kültürel sistemler ile çevreleri aras›ndaki iliflkiye a¤›rl›k ve-
ren ilk yaklafl›md›r. Kültürün uyarlanma yetene¤ine ve esas olarak kültürlerin or-
taya ç›k›fl ve geliflimlerinde uyarlanman›n temel itici güç oldu¤u noktas›na vurgu
yapmaktad›r. Temel meselesi, kültürün belirli çevresel koflullara uyarlanmak bak›-
m›ndan nas›l iflledi¤ini incelemektir.

Yeni ‹fllevcilik
Yeni ifllevcilik, Malinowski’nin ö¤rencileri E. E. Evans-Pritchard ve Meyer Fortes’in
derledi¤i Afrika Siyasal Sistemleri (1946) kitab›nda yer alan makalelerin sa¤lad›¤›
aç›l›mdan kök alm›flt›r. Ak›m›n temsilcisi, bu derlemedeki en önemli makalelerden
birine imza atan Güney Afrika do¤umlu Britanyal› antropolog Max Gluckman’d›r
(1911-1975). Reformist bir yaklafl›m› benimseyen Gluckman, ifllevcilikte Malinows-
ki’yi esas almakla birlikte, onu toplumsal örgütlenme içinde çat›flman›n rolünü göz
ard› etmekle elefltirir. Dayan›flma ve toplumsal sistemin süreklili¤ini sa¤layan ku-
rumlar yan›nda düflmanl›klar, aileler aras› yabanc›laflma, otoriteye yönelen tehdit-
ler gibi süreçler de toplumsal hayat›n ola¤an yönleridir. Gluckman’a göre yine de
çat›flmaya ra¤men toplumsal dayan›flma (hatta zaman zaman çat›flma dinami¤i sa-
yesinde) korunabilmektedir. Toplumsal kurumlardan birinde ortaya ç›kan, hatta
süreklilik kazanan bir çat›flma, bir baflka kurumun gerektirdi¤i uzlaflmayla denge-
lenir. Hatta çat›flma toplumsal sistemi besler ve güçlendirir. Ancak bu aç›klama,
toplumsal de¤iflmenin nas›l gerçekleflti¤ini aç›klamakta yetersiz kalmaktad›r.

Geleneksel ifllevci yaklafl›mla yeni ifllevcilik aras›ndaki temel bak›fl aç›s› fark› ne olabilir?
Tart›fl›n›z.

Marksç› Antropoloji
Esas olarak Frans›z antropolojisi içinden kök alan Marksç› antropoloji Stanley Dia-
mond, Claude Meillasoux ve Maurice Gaudelier gibi antropologlar taraf›ndan ku-
ramsallaflt›r›lm›flt›r. Bu antropologlar çevre ile kültürel evrim aras›ndaki iliflkiye
bakt›klar›nda, toplumsal sistemlerin dönüflmesine yol açacak iliflkilerinin önemini
görürler. Marx (1818-1883) de¤iflmeyi meydana getiren koflullar› incelerken top-
lumsal iliflkilerin uyumundan çok çat›flmalar› merkeze alm›flt›. Kuramsal temelini
bu temel kabulden alan Marksç› antropolojiye göre de, toplumlar›n ço¤unda kay-
nak ve iktidar›n belli ellerde toplanmas› ve kaynak da¤›l›m›n›n eflitsiz oluflu, bir
yandan bu dengesizli¤in sürekli bir çat›flma potansiyeli halinde sürüp gitmesine
neden olan iktidar mücadelesine yol açt›¤› gibi, öte yandan kültürel de¤iflmenin
temel dinami¤i de olmaktad›r. Marksç› antropologlar dikkatlerini kültürün içinde-
ki üretim ve da¤›t›m araçlar›n›n nas›l flekillendi¤ine ve nas›l de¤iflim geçirdi¤ine
vermifllerdir.

Bununla birlikte Marksç› antropologlar, Morgan’›n evrimci tezlerine dayanarak
Ailenin, Devletin, Özel Mülkiyetin Kökeni adl› kitab›nda tek çizgili bir evrim mode-
li kuran Friedrich Engels’in yapt›¤› hataya düflmeyerek, yerel koflullara uygun ola-
rak farkl› yollar izlenebilece¤ini kabul etmifllerdir. Ancak Marksç› antropoloji
Marx’›n ve izleyicilerinin iktisadî indirgemecili¤ini antropolojiye tafl›yarak, her fark-
l› üretim-da¤›t›m iliflkisine göre farkl› üretim tarzlar› icat etmekle ve kültürün top-
lumsal sistem içindeki göreli özerkli¤ini göz ard› etmekle elefltirilmektedir.

56 Antropolo j i

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

4

www.evrenselpdf.com

Kültürel Maddecilik
Maddeci yaklafl›m, kültürel özellikler ve ürünler üzerindeki vurgusuyla antropolo-
ji içinde her zaman önemli bir yere sahip olmufltur. Bu yaklafl›m, büyük ölçüde in-
san›n geçmifl kültürlerinin kan›t› olarak ortaya ç›kar›lan maddî ürünlere dayal› bir
yorum biçimi olan arkeolojinin temel dayana¤›d›r. Antropolojide, kültürel özellik-
lerin, kodlar›n, norm ve de¤erlerin, baflta çevresel etkenler olmak üzere, insan top-
lumlar›n›n maddî koflullar›na ba¤l› olarak biçimlendi¤ini savunur. Bu haliyle Mark-
sizmin tarihsel maddecili¤iyle ve bir ölçüde Marksç› antropolojiyle buluflan kültü-
rel maddeci yaklafl›m›n günümüzdeki en önemli temsilcisi Marvin Harris’tir.

ÖZGÜCÜ KURAMLAR

Etnobilim ya da Biliflsel Antropoloji Yaklafl›m›
Yap›salc›l›k Kuzey Amerika’da yeni bir biçim kazanarak biliflsel antropolojiye dö-
nüflmüfltür. Temel yöntemi, etnografik verileri dikkatle incelemek suretiyle incele-
nen kültürlerin yap›sal ilkelerini ortaya ç›karmakt›r. Yaklafl›m, ayr›nt›l› bilgilerden
ç›karsanan kültürel yap›lar›n yerlilerin dünya görüflünü yans›tt›¤›n› savunur. Bu
yaklafl›m›n temel yönelimi, insanlar›n dünyay› nas›l kavrad›¤›n› anlama çabas›d›r.
Bir kültürün mensuplar›, çevreyi kendi dil kategorileri arac›l›¤›yla alg›lamakta ve
yap›land›rmakta; karar verme mekanizmalar›n›n bu biliflsel çerçeveden ç›kan kural
ya da ilkelerle yönlendirmektedir. Biliflsel antropologlar iflte kültürün bu yönünü
araflt›r›rlar.

Simgeci/Yorumcu Antropoloji Yaklafl›m›
Kültürü, o kültürün mensuplar›nca ortak olarak paylafl›lan simge ve anlamlardan
ibaret bir sistem olarak gören simgeci antropolojinin önde gelen savunucusu Clif-
ford Geertz’dir (1926-2006). Biliflsel antropologlar dikkatlerini kiflilerin kendi kül-
türleri üzerine söylediklerine verirken, simgeci veya yorumcu antropologlar ayin-
ler, mitoslar ya da akrabal›k gibi kurum ve yorumlama biçimlerinin toplumsal ha-
yat içinde nas›l kullan›ld›klar›na bak›lmas› gerekti¤ini savunmaktad›r. Kültürü bü-
tünsel bir oluflum olarak de¤il, genelde çeliflik duygu, inanç ve kurallar toplulu¤u
olarak görür ve afl›r› göreci bir konuma savrulur. Her duygu, inanç ve kurallar top-
lulu¤u dünyay› farkl› biçimde yeniden kurar ve dünyay› baflka türlü görme olana-
¤› yoktur. Bu olana¤›n yoklu¤u kültürler aras›ndaki geçifllilik kanallar›n› kapatt›¤›
gibi, kültürler birbirlerine benzerler önermesini de geçersiz k›lar.

Feminist Antropoloji
Bafllang›çta elefltirel antropoloji, antropolojide hâkim olan sömürgeci ve oryanta-
list zihniyetlere dönük bir yeniden yorumlama ve elefltiri çabas› olarak geliflti. An-
cak 20. yüzy›l›n sonlar›na do¤ru postmodernist ak›mlar›n geliflmesine koflut ola-
rak, bilim ve yaflamdaki sömürü ve tahakkümcü zihniyetin tek tecelli noktas›n›n
do¤u-bat› ikili¤i olmad›¤›na, bunun gibi Marksç› kuramlar›n öne sürdü¤ü gibi
toplumlar›n içindeki yegâne sömürü iliflkisinin sermaye ile çal›flanlar aras›ndaki
olmad›¤›na, bu sömürü ve tahakküm iliflkilerinin hayat›n her alan›nda mevcut bu-
lundu¤una iliflkin ikinci bir elefltirel dalga yay›ld›. Sömürü ve tahakküm iliflkileri-
ni hayat›n her alan›na yayan bu zihniyet devriminin en önemli sonuçlar›ndan bi-
risi sömürü ve tahakkümü kad›n-erkek iliflkilerindeki eflitsizlik içinde arayan ve
bunun kültürel tezahürlerini araflt›ran feminist kuram›n geliflmesinde görüldü. Fe-

57Ünite 3 - Kül türe Yaklafl›mlar : Temel Antropolo j i Kuramlar ›

www.evrenselpdf.com

minist kuramlara göre kültürel fark esas olmakla birlikte bu sömürü ve tahakküm
iliflkisi, neredeyse bütün kültürlerde mevcuttu. Buradan hareketle kuram, eflitsiz-
li¤in kültürel tezahürlerinin toplumsal cinsiyet rollerinin kültürel inflas›nda araflt›-
r›lmas› biçiminde geliflti ve feminist antropoloji, bütün kültürlerde mevcut etnik-
merkezcilik e¤ilimi gibi yine çok yayg›n bir erilmerkezcili¤in varl›¤›n› keflfetti.
Bugün antropolojideki toplumsal cinsiyet çal›flmalar›, bafllang›çtaki gibi sadece

kad›n sorununu esas alarak çal›flma e¤ili-
mini b›rakarak erkek araflt›rmalar›na da gi-
riflmifl ve böylelikle feminist kuram ve fe-
minist antropoloji giderek bir toplumsal
cinsiyet antropolojisine dönüflmüfltür. Ün-
lü antropolog Margaret Mead bu yönelimin
ilk örne¤i say›labilir.

58 Antropolo j i

Erilmerkezcilik: Toplumun
ve toplumsal zihniyetin
örgütlenmesinde erke¤i ve
onun toplumsal rollerini
merkeze alarak davranma ve
tutum gelifltirme e¤ilimidir.

Foto¤raf 3.6

Margaret Mead

Kaynak: http://commons.wikimedia.org/wiki/Image:
Margaret_Mead_NYWTS.jpg

www.evrenselpdf.com

59Ünite 3 - Kül türe Yaklafl›mlar : Temel Antropolo j i Kuramlar ›

Evrimci ve tarihselci antropoloji kuramlar›
hangileridir?
Antropolojinin bir bilimsel disiplin olarak ortaya
ç›kmas›ndan itibaren insan ve kültüre yönelik pek
çok bak›fl aç›s› ortaya ç›km›fl ve farkl› yer ve za-
manlardaki gözlem ve deneyimlere dayanan bu
bak›fl aç›lar›ndan baz›lar› tutarl› kuramlara dönüfl-
müfltür. Bunlardan ilki, Tylor ve Morgan’›n temsil-
cisi oldu¤u ve antropolojinin kurucu kuram› say›-
lan 19. yüzy›l evrimcili¤i olup onu difüzyonizm
ile Franz Boas’›n savundu¤u tarihsel özgücülük
izlemifltir. 19. yüzy›l evrimcileri ilkelden geliflmifle
do¤ru ilerleyen tek hatl› bir kültürel evrim mode-
lini savunurlar. Difüzyonizm kültürel özelliklerin
bir odaktan çevreye yay›ld›¤›n› savunur. Tarihsel
özgücülük ise kültürü belirli topluluklara has ayr›
ayr› varl›klar ve öznel kurgular olarak ele al›r. Bu
bak›mdan 19. yüzy›ldaki felsefi e¤ilimlerden biri
olan tarihselcili¤in antropolojideki yans›mas› ola-
rak kabul edilir. Bu kurama göre kültürler genel
bir kültür kuram›na temel oluflturacak biçimde
araflt›r›lamazlar; her birinin tarihsel olarak ayr› ay-
r› geliflmifl ve biçimlenmifl dünya kurgular›, sim-
geleri ve de¤er sistemleri vard›r.

‹fllevsel ve yap›salc› antropoloji kuramlar›
hangileridir?
‹fllevselci ve yap›salc› kuramlar aras›nda ‹ngiliz
ifllevcili¤ini, yap›sal-ifllevselcili¤i ve Frans›z yap›-
salc›l›¤›n› sayabiliriz. Malinowski’nin ifllevcili¤i
kültürü insan ihtiyaçlar› temelinde örgütlenmifl
bir bütün olarak görürken, Radcliffe-Brown’›n ya-
p›sal-ifllevselcili¤i kültür kavram›n› kullanmaya-
rak ve toplumsal yap› kavram›n› merkeze alarak
yap›n›n sa¤l›kl› iflleyiflini sa¤layan bir ifllevsel bü-
tünlükten söz eder. Lévi-Strauss’un yap›salc›l›¤›
ise kültürü zihniyetin d›fl dünyay› anlamak ve ör-
gütlemek için kurdu¤u bir yap› olarak ele al›r.

Antropolojide psikoloji ve biyoloji yönelimli ku-
ramlar hangileridir?
Antropolojideki psikoloji yönelimli kuram kül-
tür-kiflilik kuram›d›r. Bu kurama göre insan›n
temel kiflilik yap›s›, onun içine do¤du¤u kültürle
etkileflim içinde ortaya ç›kar. Biyoloji yönelimli
kuram ise, kültürel ve toplumsal özelliklerin bi-
yolojik gerekler ve mekanizmalar taraf›ndan be-
lirlendi¤ini öne süren sosyobiyoloji kuram›d›r.

Antropolojideki çat›flmac› ve uyarlanmac› ku-

ramlar nelerdir?

Bafllang›çta daha çok bütünlüklü ve dengeli kül-
tür anlay›fllar›na dayanan kültür kavray›fllar› ve
insanl›¤› ileriye do¤ru giden bir tarihsel de¤iflme
hatt› çerçevesinde görmeye çal›flan kuramlar ege-
mendi. Daha sonra kültür içindeki çat›flma e¤i-
limlerini de dikkate alan ve insanl›¤› çok farkl›
hatlarda de¤iflen, topluluklar› daha çok çevrele-
rine uyarlanma sürecinin belirledi¤i bir kültürel
çeflitlilik içinde de¤erlendirmeye çal›flan kuram-
lar ortaya ç›kt›. Yeni evrimcilik, insanl›¤›n de¤ifli-
minin tek ve do¤rusal de¤il çeflitli yollar› oldu¤u-
nu; yeni-ifllevcilik, kültürel bütünlü¤ü sadece
denge ve birbirini destekleyen bir etkileflimin de-
¤il kültür içindeki çat›flma e¤ilimlerinin de sa¤la-
d›¤›n›; Marksç› antropoloji, kültürel çeflitlili¤i üre-
tim etkinliklerinin ve üretim ve da¤›t›m sistemin-
deki çat›flmalar›n belirledi¤ini; kültürel maddeci-

lik her türlü kültürel özellik ve e¤ilimin ard›nda
maddî ve çevresel baz› nedenlerin yatt›¤›n›; kül-

türel ekoloji kuram› ise kültürlerin esas olarak
insanlar›n kendi çevrelerine uyarlanma sürecinin
bir ürünü oldu¤unu savunuyor.

Antropolojideki özgücü kuramlar hangileridir?

Özgücü kuramlar bafll›¤› alt›nda toplad›¤›m›z ku-
ramlar, etnobilim ya da biliflsel antropoloji, sim-
geci/yorumcu antropoloji ve feminist antropolo-
jidir. Biliflsel antropoloji ya da etnobilim, yap›sal-
c›l›¤›n zihniyet çözümlemesi yönteminin etkisi
alt›nda kald›¤› halde, yap›salc›l›k gibi bütün in-
sanl›¤a yayg›nlaflt›r›labilecek ortak bir zihniyet
düzeni aramak yerine her kültüre iliflkin özgül
bir zihniyet dünyas› bulundu¤unu ve bunu kül-
türün yans›tt›¤›n› öne sürer. Yorumcu/simgeci

antropoloji, kültürde yer alan simgeler sistemine
yönelir ve bu simgeler sistemindeki farkl›l›¤›n te-
mel bir fark oldu¤unu, kültürlerin özgüllü¤ünü
ve özerkli¤ini bunun yaratt›¤›n› savunur. Femi-

nist kuram toplumsal cinsiyet iliflkilerini ve bun-
lar›n kültür taraf›ndan biçimlendirilme tarzlar›n›
önemser ve kad›n bak›fl aç›s›ndan, kad›na özgü
bir antropoloji kurmaya çal›fl›r.

Özet

1
N
A M A Ç

2
N
A M A Ç

3
N
A M A Ç

4
N
A M A Ç

5
N
A M A Ç

www.evrenselpdf.com

60 Antropolo j i

1. Evrimci yaklafl›m ilk önce hangi bilim alanlar›nda
ortaya ç›km›flt›r?

a. Tarih ve arkeoloji
b. Sosyoloji ve felsefe
c. Matemateik ve fizik
d. Psikoloji ve t›p
e. Biyoloji ve jeoloji

2. L. H. Morgan insan›n kültürel evrim aflamalar›n› ta-
n›mlarken hangi ölçütü esas alm›flt›r?

a. Sanat
b. Teknoloji
c. Din
d. ‹flbölümü
e. Sosyal organizasyon

3. Kültürün de¤iflmesinde en önemli etkenin baflka
kültürlerden gelen kültürel ögeler oldu¤unu savunan
antropoloji kuram› afla¤›dakilerden hangisidir?

a. Evrimcilik
b. Kültürel maddecilik
c. Difüzyonizm
d. ‹ngiliz ifllevcili¤i
e. Yeni ifllevcilik

4. Tarihsel özgücü yaklafl›m›n sahibi antropolog kimdir?
a. Franz Boas
b. Lewis H. Morgan
c. Edward Taylor
d. Ruth F. Benedict
e. Bronislaw Malinowski

5. Kültürün temel görevinin insanlar›n ihtiyaçlar›n› kar-
fl›lamak oldu¤unu savunan antropolog kimdir?

a. Alfred R. Radcliffe-Brown
b. Ruth F. Benedict
c. Claude Lévi-Strauss
d. Bronislaw Malinowski
e. Gordon Childe

6. Toplumsal yap›n›n ögelerinin bir düzen ve denge
içinde iflleyiflini ele alan kuramsal yaklafl›m afla¤›daki-
lerden hangisidir?

a. Kültür-kiflilik
b. Yap›sal-ifllevselcilik
c. Yap›salc›l›k
d. ‹ngiliz ‹fllevcili¤i
e. Kültürel maddecilik

7. Psikoloji ve antropoloji disiplinlerinin yak›n iliflki
içinde oldu¤u antropoloji kuram› afla¤›dakilerden
hangisidir?

a. Kültür-kiflilik
b. Kültürel maddecilik
c. Etnobilim
d. Simgeci/yorumcu antropoloji
e. Yap›salc›l›k

8. Yeni evrimcilik olarak bilinen antropoloji kuram› kül-
türel evrimi hangi ölçüte göre aç›klamaktad›r?

a. Co¤rafya
b. Yerleflim biçimi
c. Enerji
d. Irk
e. Psikoloji

9. Toplumda ortaya ç›kan çat›flmalar›n toplumsal yap›-
n›n iflleyiflinde önemli bir unsur oldu¤unu savunan ku-
ramsal yaklafl›m afla¤›dakilerden hangisidir?

a. Postmodernizm
b. Yap›sal ifllevcilik
c. Yap›salc›l›k
d. Yeni ifllevcilik
e. Kültürel maddecilik

10. Kültürün, o kültürün üyelerince ortak olarak payla-
fl›lan simgeler ve anlamlardan ibaret oldu¤unu savunan
kuram afla¤›dakilerden hangisidir?

a. Yeni evrimcilik
b. Kültür-kiflilik
c. Yap›salc›l›k
d. Yeni ifllevcilik
e. Simgesel/Yorumcu antropoloji

Kendimizi S›nayal›m

www.evrenselpdf.com

61Ünite 3 - Kül türe Yaklafl›mlar : Temel Antropolo j i Kuramlar ›

Gene Japonya (M. Belge)

Ruth Benedict, antropoloji biliminin erken büyük tem-
silcilerinden biriydi. Hocas›, ‘ilk kuflak’ diyebilece¤imiz
Boas, yetifltirdi¤i en iyi ö¤renci ise gene büyüklerden
Margaret Mead...
Hayat›n›n son y›llar› dünya savafl›na rastlar. Bu s›rada
ABD hükümeti ondan Japonya’y› incelemesini istedi.
Savafl halinde olduklar› Japonya’y› anlayam›yorlard›,
çünkü Japonya kültürü hakk›nda bir fley bilmiyorlard›.
Ancak, as›l sorunlar› Japonya’y› savaflta nas›l yenecek-
leri de¤il, savafltan sonra onunla nas›l bar›flacaklar›yd›!
Birinci Dünya Savafl›’n› izleyen geliflmeler, öncelikle Al-
manya’n›n Nazizm’e gidifli, bütün dünyaya, yaln›z savafl
kazanman›n de¤il, bar›fl getirecek bar›fl yapman›n da
çok önemli oldu¤unu göstermiflti. fiimdi Japonya’da da,
ileride daha büyük dertlere yol açacak anlay›fls›zl›klar
yapmamak için tedbir al›yordu Roosevelt yönetimi.
Zaten bu bar›flç› amaç olmasa herhalde Ruth Benedict
gibi sayg›de¤er bir toplumsal bilimci de böyle bir çal›fl-
ma içinde yer almak istemezdi.
Uzatmayay›m, bu çal›flma Benedict’e son kitab› olan
Krizantem ve K›l›ç’› yazd›rd›. K›sa süre sonra da (1948)
öldü zaten.
Kitab› böyle bir bilim insan›ndan beklenecek keskin
gözlemler ve özlü de¤erlendirmelerle dolu. 1946’da, ifl-
lerin nas›l, ne yönde yürüyece¤i henüz pek belli de¤il-
ken yaz›lm›fl. Nas›l yürüyece¤ini o zaman bilmeyen Be-
nedict’in tahminlerinin do¤ru ç›kt›¤›n› nas›l yürüdü¤ü-
nü izleyerek bilen bizler rahatça görebiliyoruz.
Adan›n birinde, savafl›n bitiminden 20 küsur y›l sonra,
bitti¤inden haberi olmad›¤› için kendi savafl›n› yürüt-
meye devam ederken bulunan Japon askeri, flafl›rt›c› bir
gerçek. Harakiri, Kamikaze, ‹mparator’a (Tanr› oldu¤u
inanc›yla kar›fl›k) körü körüne ba¤l›l›k da Japon toplu-
munun herkesçe bilinen özellikleri, kurumlar› aras›nda.
Evet, sorun bu, o tarihte: Japon tepkisi ne olacak, Ja-
ponlar nas›l direnecek?
Benedict, direnmeyeceklerini, yeni durumu veri olarak
kabul edip kendilerine bu koflullar içinde yeni bir gelifl-
me rotas› çizeceklerini söylüyor. Ve hakl› ç›k›yor.

Hakl› ç›kaca¤› bu sonuca nas›l vard›¤›n› anlatmama im-
kân yok. Bunun için kitab›n kendisini okumak gerek.
Hem de, insan bunu ifl edinirse o s›ralarda bunun kar-
fl›t›n› kan›tlamak üzere yaz›lm›fl edebiyatla karfl›laflt›ra-
rak okumak gerek. Ama sonuç, ‘bilim’ dedi¤imiz bu
yaklafl›m tarz›na niçin sayg› duymam›z gerekti¤ini gös-
teren bir sonuç oluyor. Benedict, tarihe ve edebiyata,
çocuk yetifltirme yöntemlerine, ahlak anlay›fl(lar)›na,
toplumsal s›n›flar aras› iliflkilere bak›yor. Bu arada, da-
ha dolays›z bir veri düzeyi olarak, Japon savafl tutsakla-
r›n›n davran›fl kal›plar›n› da inceliyor. Ve bu sonuçlara
ulafl›yor. fiu çok önemli sözü söylüyor: “Japonlarda bir
‘alternatifler eti¤i’ vard›r.”
Ne demek bu? Japonya askeri bir güç olarak dünyay›
fethetmeye kalkt›, ama yenildi. Bunu oldu¤u gibi ka-
bullenecek ve önüne baflka bir baflar› modeli koyup
ona eriflmek için ayn› güçlü seferberli¤e giriflecek mo-
ral kaynaklara sahiptir. Benedict’in son cümlelerini çe-
vireyim: “fiu anda Japonlar bir ›fl›k olarak militarizmin
söndü¤ünü anlam›fl durumdalar. Bunun, dünyadaki
baflka uluslar için de böyle olup olmad›¤›n› gözleye-
cekler. Olmam›flsa, Japonya kendi savaflç› coflkusunu
yeniden alevlendirerek buna nas›l kat›laca¤›n› sergile-
yebilir. Bu ›fl›k baflka yerlerde de sönmüflse, Japonya,
emperyalist hanedan giriflimlerinin flan ve fleref yolu ol-
mad›¤› dersini ne kadar iyi ö¤rendi¤ini kendine ispatla-
yacak yetene¤e sahiptir.”
Evet, ‘alternatif’i olabilmek önemli. Bunun için önce
çevreye bakabilmek (yani, görmek üzere bakabilmek)
ve ‘Koflullar flu flekilde de¤iflmifl’ diyebilmek gerek. Bu
birincisi -önemli ve gerekli, ama yeterli de¤il. ‹kincisi
de, “O halde flöyle davranmal›y›m. Yeteneklerimi ve
potansiyellerimi bu alanda baflar›l› olmak üzere yeni-
den düzenlemeliyim” demek.
Soru belli oldu. Türkiye bunu yapabilecek mi? So¤uk
Savafl saflaflmas›ndan küreselleflen dünya gerçekli¤ine
ad›m atabilecek mi?

Yaflam›n ‹çinden

”

“
10.01.2006

www.evrenselpdf.com

62 Antropolo j i

‹lerleme Kavram›

(...) Avrupa k›tas›nda, önce çakmaktafl›ndan kabaca
yontulmufl aletler kullanan Homo cinsinin farkl› türleri-
nin yaflad›¤›n›; bu ilk kültürleri, tafl› daha ustaca yontan
ve sonra beraberinde cilâ yap›p, kemik ve fildiflini iflle-
yen kültürlerin izledi¤ini; daha sonra belli evrelere ay›-
rabilece¤imiz, madencili¤e kadar uzanan, çömlekçilik,
dokumac›l›k, tar›m ve hayvanc›l›¤›n ortaya ç›kt›¤›n› bi-
liyoruz. Bu halde, birbirini izleyen bu biçimler kimileri
üstün, kimileri afla¤› olmak üzere bir evrim ve bir iler-
leme do¤rultusunda s›ralanmaktad›rlar. Fakat e¤er bu
do¤ruysa, acaba söz konusu ayr›mlar bizim aralar›nda
benzer farkl›l›klar sergileyen ça¤dafl biçimleri ele alma
yöntemimizi kaç›n›lmaz olarak etkilemezler mi? Bu ye-
ni dolambaçl› yolla birlikte, önceden vard›¤›m›z sonuç-
lar yeniden sorgulanmak durumuyla karfl›lafl›yor.
‹nsanl›¤›n bafllang›c›ndan beri yapt›¤› ilerlemeler o den-
li belli ve o denli aç›kt›r ki, bunlar› tart›flmak için yap›-
lacak her giriflim sonunda gelip bir retorik [hitabet] ça-
l›flmas›na dayanacakt›r. Ancak yine de bunlar› düzenli
ve sürekli bir dizi içinde s›ralamak san›ld›¤› kadar kolay
de¤ildir (...).
‹ki süreç aras›nda karfl›l›kl› hiçbir ba¤lant› kurulamasa
bile, kültürler için do¤ru olan her fley ›rklar konusunda
da do¤rudur: Avrupa’da Neandertal insan, Homo sapi-
ens’in en eski biçimlerinden önce gelmedi; tersine bun-
lar onlar›n ça¤dafllar›, belki de öncelleriydiler. Ve Gü-
ney Afrika’n›n pigmeleri, Çin ve Endonezya’n›n devleri
gibi, insan›ms›lar›n en de¤iflik tiplerinin [de], ayn› böl-
gede var olmasa bile ayn› zaman içinde birlikte var ol-
duklar› reddedilmemektedir.
Bir kez daha tekrarlayal›m ki, bütün bu söylediklerimiz
insanl›¤›n ilerleme gerçe¤ini yads›m›yor, tersine bizi bu
gerçekli¤i daha temkinli kavramaya davet ediyor. Tari-
höncesi[ne iliflkin bilgilerin] ve arkeolojik bilgilerin ge-
liflimi, bizim zaman içinde ard arda dizilmifl olarak dü-
flünmeye zorland›¤›m›z uygarl›k biçimlerini alan içinde
sergilemek e¤ilimindedir. Bu iki fleyi ifade eder: Önce-
likle ilerleme ne kaç›n›lmazd›r ne de süreklidir; atlama-
lar, s›çramalar ya da biyologlar›n dedi¤i gibi de¤iflinim-
lerden (mutasyonlardan) kaynaklan›r. Bu atlama ve s›ç-
ramalar sadece daha ileri do¤ru ve sürekli ayn› yönde
olmazlar; yön de¤ifltirerek giderler, bunu çeflitli yönlere
hamle olanaklar› bulunan, ancak bunlar›n hiçbiri ayn›
yönde olmayan satrançtaki ata benzetebiliriz. ‹lerle-
mekte olan insanl›k, her bir yeni hareketiyle onun için
art›k t›rman›lm›fl olan basamaklara yeni basamaklar ek-
leyen, merdiven ç›kmakta olan bir adama pek benzeti-
lemez; bu ilerleme daha çok zar atmakta olan ve flans›

zarlar›n üzerine da¤›lm›fl bir oyuncuyu hat›rlat›r; her
at›fl›nda zarlar›n farkl› sonuçlarla hal›n›n üzerine saç›l›-
fl›n› görür. Birinde kazan›lan, sürekli öbüründe kaybe-
dilir ve tarih sadece zaman zaman birikimseldir, yani
k›sacas› sonuçlar uygun bir bileflim oluflturmak için top-
lan›rlar.
Söz konusu birikimsel tarihin salt bir uygarl›¤a ya da ta-
rihin belli bir dönemine özgü olmad›¤›n›n en inand›r›c›
örne¤i Amerika’d›r. Bu uçsuz bucaks›z k›ta, insan›n ge-
liflini büyük bir olas›l›kla ‹Ö. yirminci bin y›ldan önce,
kuflkusuz son buzullar sayesinde Bering bo¤az›n› ge-
çen küçük göçebe topluluklarla görmüfltür. Yirmi ilâ
yirmi beflinci bin y›lda, yeni bir do¤al çevrenin kaynak-
lar›n› tepeden t›rna¤a tarayarak kendi yiyecek, zehir ve
ilaçlar› için en çeflitli bitki türlerini (birçok hayvan tü-
rüyle birlikte) evcillefltiren ve -hâlâ çok gariptir- man-
yok gibi zehirli maddeleri temel g›da maddesine veya
di¤erlerini uyar›c› ya da uyuflturucuya dönüfltüren; hay-
van türleri üzerindeki farkl› etkilerine göre yine birçok
zehir ve uyuflturucuyu düzenleyen; dokumac›l›k, sera-
mik ve de¤erli metal iflçili¤i gibi zanaatleri doruk nok-
tas›na vard›ran bu insanlar, birikimsel tarihin dünyada-
ki en flafl›rt›c› gösterilerinden birini baflarm›fllard›r. Bu
müthifl eserin de¤erini anlamak için Amerika’n›n Eski
Dünya uygarl›klar›na katk›s›n› ölçmek yeterlidir. En bafl-
ta, kuflkusuz çeflitli kullan›mlar›yla Bat› kültürünün dört
temel dire¤ini oluflturan patates, kauçuk, tütün ve koka
(modern anestezinin temeli); belki de daha Avrupa g›-
da düzeninde yayg›nlaflmadan önce, Afrika ekonomi-
sinde devrim yapan m›s›r ve yer f›st›¤› ve sonra kakao,
vanilya, domates, ananas, biber, fasulyenin, pamu¤un
ve kabakgillerin birçok türü. Ve yine aritmeti¤in ve do-
layl› olarak modern matemati¤in temeli olan s›f›r, Hint-
li bilginlerin bulmas›ndan -ki Avrupa’ya da bunlardan
Araplar arac›l›¤› ile gelmifltir- en az befl yüz y›l önce
Mayalar taraf›ndan biliniyor ve kullan›l›yordu. Kullan-
d›klar› takvimin, ayn› devirde Eski Dünya’da kullan›lan-
dan daha do¤ru olmas› belki de bu nedenledir. ‹nkala-
r›n siyasal düzeninin sosyalist mi totaliter mi oldu¤u
konusu üzerine çok yaz›l›p çizildi. fiu bir gerçek ki ‹n-
ka, Avrupa’n›n yaflad›¤› ayn› tip olaylar› yüzy›llarca ön-
ce yafl›yor ve çok daha modern formüller kullan›yordu.
Ok zehiri konusunda son zamanlarda yeniden uyanan
ilgi, Amerikal› yerlilerin dünyan›n di¤er bölgelerinde
kullan›lmayan birçok bitkisel maddeye uygulanan bi-
limsel bilgilerinin, gerekti¤in de hâlâ birçok katk›lar
sa¤layabilece¤ini göstermektedir.

Kaynak: Lévi-Strauss, C. (1985). Irk ve Tarih. (Çev. R.
Erdem & H. Bayr›). ‹stanbul: Metis Yay›nlar›. ss.49-52.

Okuma Parças›

www.evrenselpdf.com

63Ünite 3 - Kül türe Yaklafl›mlar : Temel Antropolo j i Kuramlar ›

1. e Yan›t›n›z do¤ru de¤ilse “Evrimci ve Tarihselci
Kuramlar” bölümünü yeniden gözden geçiriniz.

2. b Yan›t›n›z do¤ru de¤ilse “Evrimci ve Tarihselci
Kuramlar” bölümünü yeniden gözden geçiriniz.

3. c Yan›t›n›z do¤ru de¤ilse “Evrimci ve Tarihselci
Kuramlar” bölümünü yeniden gözden geçiriniz.

4. a Yan›t›n›z do¤ru de¤ilse “Evrimci ve Tarihselci
Kuramlar” bölümünü yeniden gözden geçiriniz.

5. d Yan›t›n›z do¤ru de¤ilse “‹fllevselci ve Yap›salc›
Kuramlar” bölümünü yeniden gözden geçiriniz.

6. b Yan›t›n›z do¤ru de¤ilse “‹fllevselci ve Yap›salc›
Kuramlar” bölümünü yeniden gözden geçiriniz.

7. a Yan›t›n›z do¤ru de¤ilse “Psikoloji ve Biyoloji
Yönelimli Kuramlar” bölümünü yeniden
gözden geçiriniz.

8. c Yan›t›n›z do¤ru de¤ilse “Çat›flmac› ve
Uyarlanmac› Kuramlar” bölümünü yeniden göz-
den geçiriniz.

9. d Yan›t›n›z do¤ru de¤ilse “Çat›flmac› ve
Uyarlanmac› Kuramlar” bölümünü yeniden
gözden geçiriniz.

10. e Yan›t›n›z do¤ru de¤ilse “Özgücü Kuramlar”
bölümünü yeniden gözden geçiriniz.

S›ra Sizde 1

19. yüzy›l evrimci antropologlar› görüfllerini genellikle
ikinci elden verilere yani gezginlerin, kâfliflerin, misyo-
nerlerin uzak ve yabanc› halklarla ilgili gözlemlerine ve
yazd›klar›na göre biçimlendirmekteydiler. Bu tür göz-
lemler ve yaz›lar bilimsel bir kayg› gütmedikleri için ge-
nellikle nesnellikten uzakt›r. Bu yüzden bu türden kay-
naklardan elde edilen verilerin güvenilirli¤i tart›fl›l›r. 19.
yüzy›l›n evrimci antropologlar›n›n en önemli eksikleri,
alan araflt›rmas›na yeterince önem vermemifl olmalar›-
d›r. Bu nedenle sonraki antropologlarca bir tür masa
bafl› antropolojisi yapmakla elefltirilmifllerdir.

S›ra Sizde 2

Malinowski’nin temsil etti¤i ‹ngiliz ifllevcili¤i kültürün
esas olarak insan›n temel ihtiyaçlar›n›n doyurulmas› ge-
re¤i üzerine ifllevsel bir bütünlük oluflturdu¤unu söyler-
ken, yap›sal-ifllevselciler temele insan›n ihtiyaçlar› yeri-
ne yap›n›n olumlu ve verimli bir biçimde ifllemesini
sa¤layan yap›-merkezli bir ifllevselcili¤i esas alm›fllard›r.

S›ra Sizde 3

19. yüzy›l evrimcileri ilkelden geliflmifl olana do¤ru ifl-
leyen ve kültürel ilerleme fikrine dayanan bir evrim
modeli kurmufllard›. Oysa yeni evrimciler, kültürel ev-
rimi kabul etmekle birlikte, bunu kullan›lan enerjinin
niteli¤i ve miktar›yla aç›klama e¤ilimindedir.

S›ra Sizde 4

Geleneksel ifllevci bak›fl, dengeyi ve doyumu esas alan
bir ifllevsel bütünlükten söz ederken, yeni ifllevcilik bu
bütünlü¤ün sadece dengeden ibaret olmad›¤›n›, çat›fl-
man›n da ifllevsel bir rolü oldu¤unu vurgulad›lar.

S›ra Sizde Yan›t Anahtar›Kendimizi S›nayal›m Yan›t Anahtar›

www.evrenselpdf.com

64 Antropolo j i

Benedict, R. (1966). Krizantem ve K›l›ç (Çev.
T.Turgut).Ankara: Türkiye ‹fl Bankas› Kültür
Yay›nlar›.

Engels, F. (1979). Ailenin, Özel Mülkiyetin ve

Devletin Kökeni (Çev. K.Somer). Ankara: Sol
Yay›nlar›.

Emiro¤lu, K. ve S. Ayd›n (2003). Antropoloji Sözlü¤ü.

Ankara: Bilim ve Sanat Yay›nlar›.
Güvenç, B. (1974). ‹nsan ve Kültür. ‹stanbul: Remzi

Kitabevi Yay›nlar›.
Lévi-Strauss, C. (1984) Yaban Düflünce (Çev. T.Yücel).

‹stanbul: Hürriyet Vakf› Yay›nlar›
Lévi-Strauss, C. (1985). Irk ve Tarih (Çev. R.Erdem &

H.Bayr›). ‹stanbul: Metis Yay›nlar›.
Malinowski, B. (1992). Bilimsel Bir Kültür Teorisi

(Çev. S.Özkal). ‹stanbul: Kabalc› Yay›nlar›.
Morgan, L.H. (1986). Eski Toplum (2 cilt). (Çev.

Ü.Oskay). ‹stanbul: Payel Yay›nlar›.
Özbudun, S., fiafak, B. & Altuntek, N.S. (2007).

Antropoloji: Kuramlar/ Kuramc›lar. Ankara:
Dipnot Yay›nlar›.

Yararlan›lan ve Baflvurulabilecek
Kaynaklar

www.evrenselpdf.com

65

‹nsan›n Canl›lar
Dünyas›ndaki
Yeri ve Biyolojik
Çeflitlili¤i

‹nsan sadece kültürel olarak de¤il biyolojik özellikleri bak›m›ndan da büyük bir
çeflitlili¤e sahiptir. ‹nsan topluluklar› farkl› co¤rafyalara sadece kültürel olarak de-
¤il biyolojik olarak da uyarlanm›fl, böyle birbirlerinden çeflitli düzeylerde farkl›lafl-
m›fllard›r. Antropoloji hem bu çeflitlili¤i hem de insan›n di¤er canl›larla olan ben-
zerlik ve farkl›l›klar›n› araflt›r›r.

Amaçlar›m›z
Bu üniteyi tamamlad›ktan sonra,

‹nsan›n canl›lar dünyas›ndaki yeri nedir?
Primat tak›m›n›n ve primat tak›m›nda yer alan türlerin temel özellikleri ne-
lerdir? ‹nsan neden primat tak›m›n›n bir üyesi olarak de¤erlendirilmektedir?
‹nsan›n biyolojik çeflitlili¤inin nedenleri nelerdir ve bu çeflitlilik nas›l tan›m-
lanabilir?
sorular›na yan›t verebilecek bilgi birikimine sahip olacaks›n›z.

N
N

N

4
Kaynak: Mader, 1992, s.335

www.evrenselpdf.com

• G‹R‹fi
• ‹NSANIN CANLILAR DÜNYASINDAK‹ YER‹
• PR‹MATLAR

• Primatlar›n Özellikleri
• Prosimiyenler
• Antropoidler

• ‹NSANIN B‹YOLOJ‹K ÇEfi‹TL‹L‹⁄‹

Örnek Olay

Linnaeus [Carl von Linné] 1758’de, Systema Naturae adl› yap›t›n›n nihai bask›s›n-
da, kendi türünü nas›l s›n›fland›raca¤› gibi zor bir kararla karfl› karfl›ya kalm›flt›.
Homo sapiens’i di¤er hayvanlar aras›nda bir yere mi koyacakt›, yoksa bizim için
ayr› bir statü mü yaratacakt›? Linnaeus orta yolda karar k›ld›. Bizi s›n›fland›rma-
s›na (maymunlara ve yarasalara yak›n bir yere) dâhil etti, ama tan›mlamas›yla
ayr› tuttu. Akrabalar›m›z› büyüklük, flekil, parmak ve toynak say›s› gibi s›radan
ay›rt edici özelliklerle tan›mlad›. Homo sapiens içinse yaln›zca Sokratik buyru¤u
yazd›: Nosce te ipsum - “kendini bil”.
Homo sapiens Linnaeus için hem özeldi hem de¤ildi. Ne yaz›k ki bu pek duyarl› çö-
züm, daha sonraki yorumcular taraf›ndan uçlara çekilmifl ve son derece çarp›t›l-
m›flt›r. Özel olan ve özel olmayan, s›ras›yla biyolojik olmayan› ve biyolojik olan›,
baflka bir deyiflle kültürel olan› ve do¤al olan› ifade etmeye bafllam›flt›r. (...)
Hem di¤er hayvanlara benzeriz, hem de onlardan farkl›y›z. Farkl› kültürel ba¤-
lamlarda bu temel gerçe¤in bir yönünün ya da di¤erinin vurgulanmas› yararl› bir
toplumsal rol oynar. Darwin’in ça¤›nda, benzerli¤imizin öne sürülmesi yüzy›lla-
r›n getirdi¤i zararl› spekülasyonlar›n afl›lmas›n› sa¤lam›flt›. fiimdi ise, genifl bir po-
tansiyel davran›fl aral›¤›na sahip esnek hayvanlar olarak farkl›l›¤›m›z›n vurgu-
lanmas› gerekebilir.

Kaynak: Gould, S.J. (2003). Biyolojik Potansiyel ve Biyolojik Belirlenim:
Darwin ve Sonras› (Çev. C. Temürcü). Ankara: Tübitak Popüler Bilim Kitaplar›,
ss.269-279.

66 Antropolo j i

Anahtar Kavramlar
• Primat Tak›m›
• Prosimiyenlar
• Antropoidler
• Eski Dünya Maymunlar›
• Yeni Dünya Maymunlar›

• Kuyruksuz Büyük Maymunlar
• ‹nsan
• Irk
• Biyolojik Çeflitlilik

‹çindekiler

www.evrenselpdf.com

G‹R‹fi
‹nsan, homosantrik bir bak›fl aç›s›yla, kendini bütün di¤er canl›lardan ayr› ve ayr›-
cal›kl› bir konuma yerlefltirir. Ayr›ca sadece kendi türünü de¤il, bu türün içerisin-
de kendi ait oldu¤u grubu da biyolojik özelliklerine dayanarak ayr› ve ayr›cal›kl›
ilan eder. Irk olarak adland›r›lan bu gruplar ilk bak›flta göze çarpan biçimsel özel-
liklere dayanmaktad›r. Do¤ru, güvenilir ve de¤iflmez oldu¤u ön kabulüne dayanan
bu s›n›fland›rmalar›n kökenini, geliflimini ve geçerlili¤ini, insan›n canl›lar dünya-
s›ndaki yerini de dikkate alarak de¤erlendirelim.

‹NSANIN CANLILAR DÜNYASINDAK‹ YER‹
Gündelik yaflam›m›zda her fleyi s›n›flar›z. Baz›lar›n› renklerine, baz›lar›n› boyutla-
r›na, di¤erlerini ise yo¤unluklar›na göre. S›n›flama varl›klar› daha iyi anlamam›za,
bunlar aras›ndaki iliflkileri çözümlememize yard›mc› olur. ‹nsan›n varl›klar dünya-
s›ndaki yeri de bizim taraf›m›zdan s›kl›kla sorgulan›r. Sosyal bir varl›k olmam›z bi-
zi kar›nca ve ar› gibi di¤er sosyal canl›lara yaklaflt›rmaktad›r. Yavrular›m›z› do¤ur-
mam›z ve onlar› süt veren memelerle beslememiz yarasa, balina ve kurt gibi me-
meli canl›larla benzerdir. El ve ayaklar›m›z›n befl parmakl› olmas› primat tak›m›-
n›n di¤er üyeleriyle paylaflt›¤›m›z bir özelliktir. Üzüntü ve sevincimizin d›fla vuru-
mu aç›s›ndan flempanzelerle benzeriz. ‹ki ayakl›l›k aç›s›ndan serçeyle, yerde yafla-
mak aç›s›ndan kertenkele gibi baz› hayvanlarla benzer bir uyarlanmaya sahibiz.
Kimi özellikleri insana benzer olan bu hayvanlar nas›l s›n›flanmal›? Ar›, yarasa ve
serçeyi uçabilmeleri nedeniyle; yarasa, flempanze ve insan› memeli olmalar› nede-
niyle; bal›k ve balinay› suda yaflamalar› nedeniyle; serçe ve insan› iki ayakl› olma-
lar› nedeniyle ayn› gruplara yerlefltirebiliriz. Demek ki canl›lar› sahip olduklar›
benzer özelliklerden yola ç›karak ayn› s›n›flara yerlefltirebiliriz. Ancak, bu oldukça
keyfi bir s›n›fland›rma olur. ‹nsan› hem kufla hem de balinaya benzetirsek canl›la-
r› s›n›flama giriflimlerini ve insan›n canl›lar dünyas›ndaki yerinin nerede oldu¤u so-
rununu çözümsüzlü¤e sürüklemifl oluruz. Bu sorunun çözümünü 18. yüzy›lda ya-
flam›fl olan ünlü do¤a bilimci Carl von Linné’nin (1707-1778) canl›lar› s›n›flama de-
nemesinde bulmaktay›z. Biyolojik s›n›flama sistemi olarak bilinen taksonomi, bili-
nen canl›lar›n bir listesini vermekten çok, paylaflt›klar› özellikleri dikkate alarak
onlar›n birbirleriyle iliflkilerini belirlemeye dayanmaktad›r. Yaflayan organizmalar-
da Tanr›’n›n tasar›m›n›n do¤as›n› anlamaya yönelik olan bu s›n›flama, günümüzde
evrimsel yap›n›n tan›mlanmas›nda kullan›lmaktad›r.

Canl›lar birbirleriyle olan benzerliklerini farkl› nedenlerden ötürü kazanabil-
mektedirler. Örne¤in özellik ortak atadan aktar›lm›fl olabilir. ‹nsan ile balinan›n
yavrular›n› do¤urmalar› ve bunlar› süt veren memeleriyle beslemeleri her iki can-
l›n›n memeli oldu¤unu, dolay›s›yla ortak bir atadan bu özelli¤i ald›klar› söylenebi-
lir. Plasental› memeliler, bu özellikleriyle hem yumurtlayan canl›lardan hem de
keseli memelilerden farkl›d›r. Ortak atadan kal›t›lan, birden fazla tür taraf›ndan
paylafl›lan ve yap›sal aç›dan benzerlik gösteren organlara kökendefl (homolog) or-
ganlar denilmektedir. ‹nsan›n kolu, yarasan›n kanad› ve balinan›n yüzgeci, ayn›
kemik sistemine sahip olmalar› nedeniyle ayn› kökenden gelen benzer organlar-
d›r. Ancak kökendefl organlar›n ayn› ifllevleri yerine getirmeleri gerekmez. ‹nsan›n
kolu, yarasan›n kanad› ve balinan›n yüzgeçleri farkl› ifllevleri üstlenmekle birlikte
bunlar, üst kol, önkol, dirsek, el bilek, el tarak, parmak ve t›rnak/pençelerinin bu-
lunmas›yla birbirine benzer, kökendefl organlard›r.

67Ünite 4 - ‹nsan›n Canl › lar Dünyas›ndaki Yer i ve Biyo lo j ik Çefli t l i l i¤ i

Primat: Yaflayan ve soyu
tükenmifl olan maymunlar›,
kuyruksuz büyük
maymunlar› ve insan›
kapsayan, memelilerin
birtak›m›d›r.

Plasenta: Gebelik süresince
fetusun anne karn›nda
yaflad›¤›, anneden al›nan
g›dalar› fetusa aktarma
özelli¤ine sahip içi s›v› dolu
kesedir.

www.evrenselpdf.com

Canl›lar›n sahip olduklar› özellikler aras›ndaki benzerlikler, bütünüyle kal›t›m-
dan köken almamaktad›r. Baz› özellikler, birbirlerinden ba¤›ms›z olarak, evrim sü-
recinde benzer ortamlara uyum sa¤lamayla da kazan›lm›fl olabilir. Ar› ve yarasa ha-
vada uçmaya benzer bir uyarlanma göstermektedirler. Ancak her ikisinin kanat ya-
p›lar›na ayr›nt›l› bir flekilde bak›ld›¤›nda, uçmay› sa¤layan organlar›n›n birbirlerin-
den bütünüyle farkl› oldu¤u görülür. Yarasa ve ar› uçmaya uyarlanm›fl, bizim ka-
nat ad›n› verdi¤imiz organlara sahip olmalar›na karfl›n, yarasada yer alan kemikler,
kas ve sinir siteminin benzeri ar›n›n kanad›nda mevcut de¤ildir. Kökenleri farkl›
olan, dolay›s›yla evrimsel aç›dan birbirleriyle iliflkili olmayan, ancak benzer ifllev-
leri üstlenen organlara ise ifllevsel ya da görevdefl (anolog) organlar denilmektedir.
Ar› ve insan evrimsel aç›dan farkl› kökene sahiptirler ve canl›lar s›n›flamas›nda
farkl› yerlere yerlefltirilmektedirler. Biyologlar canl›lar› organlar›n›n ifllevlerine gö-
re de¤il, yap› ve kökenlerine göre s›n›flayarak kufllar (serçe, güvercin), bal›klar
(hamsi, alabal›k), memeliler (balina, yarasa, flempanze ve insan) ve böcekler (ar›,
kelebek, kar›nca vb.) fleklinde yapmaktad›rlar. Böylece bu gruplar›n birbirleriyle
ortak özellikleri, onlar›n geldikleri kökene iliflkin bilgileri de yans›tm›fl olur.

68 Antropolo j i

Resim 4.1

‹nsan›n kolu ve
yarasan›n kanad›
farkl› ifllevleri olsa
da ortak bir kökene
sahip olan
kökendefl
(homolog)
organlard›r.
Yarasan›n kanad›
ve kelebe¤in
kanad›ysa ifllevleri
ayn› ancak
evrimsel kökenleri
farkl› olan görevdefl
(anolog)
organlard›r.

Kaynak: Park,
2001, s.165

www.evrenselpdf.com

Özellikler yaln›zca yap› ve kökenlerine göre de¤il, geliflmifl ya da ilkel özellik-
lerin korunmas› dikkate al›narak da yap›lmaktad›r. ‹lk memeliler befl adet parma¤a
sahiptir, dolay›s›yla primat tak›m›n›n üyelerinin de befl parmakl› el ve ayaklara sa-
hip olmalar›, primat tak›m›nda ilkel özelliklerin korundu¤u anlam›na gelmektedir.
Buna göre tek toynakl› günümüz at›nda, bu geliflmifl bir özellik olarak karfl›m›za
ç›kmaktad›r. Bununla birlikte, geliflmifl ya da ilkel özellikler görecelidir. Primat ta-
k›m›n›n bir üyesi olan insan›n befl parma¤a sahip olmas› ilkel bir özellik olmakla
birlikte, di¤er parmaklar›na oranla uzam›fl el baflparma¤›, türemifl organ olarak de-
¤erlendirilmekte ve prosimiyenlerdekinden daha hassas tutuculuk özelli¤ine sa-
hip olan insan baflparma¤› geliflmifl bir özellik olarak kabul edilmektedir. Genetik
özellikler, morfolojik özelliklerin yan› s›ra canl›lar›n s›n›flamas›nda kullan›lan yeni
bir yaklafl›md›r. Moleküler sistematik olarak da bilinen bu tür s›n›flamalarda DNA
dizilimi, DNA çaprazlanmas›, proteinlerin immünolojik tepkimelerinin karfl›laflt›r›l-
mas› gibi özellikler kullan›larak türler aras›ndaki genetik uzakl›k belirlenmektedir.

Ayn› kökenden gelen organlar, primitif ve türemifl organlar ile canl›lar aras›n-
daki genetik uzakl›k dikkate al›nd›¤›nda insan›n canl›lar dünyas›ndaki yeri flöyle
tan›mlanabilir: Besinlerini sindiren, hareket etmesi, duyu ve sinir sitemine sahip ol-
mas›yla insan, canl›lar dünyas›nda mantarlar, tek hücreliler, virüsler, bitkiler âlem-
lerinin de¤il hayvanlar âleminin bir üyesidir. Hayvanlar âleminde süngerler, deniz-
y›ld›zlar›, kurtlar, salyangozlar ya da kafadan bacakl›lar gibi hayvanlarla de¤il vü-
cudu boydan boya geçerek farkl› kollara dallanan sinir sitemine sahip olmas› ne-
deniyle insan, kordal› hayvanlarla ayn› flubede yer almaktad›r. ‹nsan›n da içinde
yer ald›¤› grupta omurga ad›n› verdi¤imiz kemik bir yap›yla merkezi sinir sistemi-
nin çevrelenmesi nedeniyle di¤er omurgal›larla ayn› alt flubede yer almaktay›z.
Omurgal›lar aras›nda baz›lar› kufllar, sürüngenler, kurba¤agiller gibi yumurtlarken;
s›cakkanl›, yavrular›n› plasenta içerisinde büyüten, onlar› süt vererek besleyen in-
san memelidir. Ancak, memeliler de kendi yaflad›klar› uyarlanmalar›n bir sonucu
olarak farkl› anatomik özelliklere sahiptir. Bu nedenle memeliler etçiller, kemirici-
ler, tek toynakl›lar, çift toynakl›lar gibi birçok tak›ma ayr›lmaktad›r. ‹nsan bu ta-
k›mlar içerisinde iri beyinleri, üç boyutlu görme yetisine sahip olma, ellerinde befl
parma¤›n mevcut oldu¤u, pençe ya da toyna¤a sahip olmayan, primat ad› verilen
tak›mla benzer özelliklere sahiptirler.

69Ünite 4 - ‹nsan›n Canl › lar Dünyas›ndaki Yer i ve Biyo lo j ik Çefli t l i l i¤ i

Korda: Vücudun orta
hatt›ndan uzanan merkezi
sinir sistemidir.

Prosimiyen: En erken
primatlara benzeyen, küçük
beyni, ç›k›nt›l› burnu ve iri
gözleriyle ilkel
özelliklere sahip olan
primat grubudur.

DNA (Deoksiribo Nükleik
Asit): Genetik kodu tafl›yan
moleküllerdir.

Tablo 4.1
‹nsan Türünün
Canl›lar
S›n›flamas›ndaki
Yeri

S›n›f ‹nsan›n Yeri

Alem Hayvanlar

fiube Kordal›lar

Alt flube Omurgal›lar

S›n›f Memeliler

Alt s›n›f Plesantal› memeliler

Tak›m Primatlar

Alt tak›m Antropoidler

Üst aile Hominoidler

Aile Hominidler

Cins Homo

Tür Sapiens

www.evrenselpdf.com

PR‹MATLAR
Prosimiyenleri, Eski ve Yeni Dünya maymunlar›n›, kuyruksuz büyük maymunla-
r› ve insan› içeren memeli tak›m›na primat ad› verilmektedir. fiimdi bu tak›m›n
ortak özelliklerinin neler oldu¤unu ve insan›n neden bu tak›ma yerlefltirildi¤ini
ö¤renelim.

Primatlar›n Özellikleri
Primat tak›m›nda yer alan türler, a¤aç yaflam›na uyarlanmay› yans›tan temel ana-
tomik özelliklere sahiptir. Primat tak›m›n›n bütün üyelerinin el ve ayaklar›nda be-
fler adet parmak bulunmaktad›r. Parmaklar belli ölçülerde içe e¤imli olup, a¤açla-
r›n dallar›na daha kolay tutunmaya ve a¤açlar›n ince dallar›n› kadar ulaflmaya
uyarlanm›flt›r. Primatlarda el ve ayaklarda yer alan baflparmaklar di¤erleriyle kar-
fl›laflabilme özelli¤i göstermektedir (Resim 4.2 Baz› primatlarda elin yap›s›). Dik
durufl pozisyonu ve iki ayak üzerinde (bipedal) hareket sistemine sahip tek primat
türü olan insanda ayaklar bir kaide özelli¤i kazanm›fl ve baflparma¤›n tutuculu¤u
büyük oranda güdükleflmifl olmakla birlikte, insan olmayan primatlarda bu özellik
korunmufltur. Primatlarda parmaklar›n uç k›s›mlar›nda, pençe yerine yass› t›rnak-
lar bulunmaktad›r. Parmaklar kavramaya uyarlan›rken, parmaklar›n uç k›s›mlar›n-
da genifl ve e¤imli yast›kç›klar geliflmifltir. Bu yast›kç›klar a¤aç dallar›n› ve besin-
leri tutma, kavrama ve hissetmede önemli bir iflleve sahiptir. Primatlarda iskelet
sistemi a¤açta hareket edebilmek aç›s›ndan son derece önemli olan esnek ve ha-
reketli bir yap›ya sahiptir. Bu esneklik üye kemiklerinin anatomisinde kendini
göstermektedir.

Primat tak›m›nda koklama duyusunun önemi azalmas›na karfl›n görme duyusu
önem kazanm›flt›r. Memelilerin ço¤unda kafatas›n›n yan taraf›nda yer alan her bir
gözün görme alan›n›n di¤erininkinden farkl› olmas› nedeniyle görme iki boyutlu-
dur. Primatlarda kafatas›n›n ön k›sm›nda yerleflmifl olan gözlerin görüfl alanlar›n›n
birbirleriyle çak›flmas›yla üç boyutlu görüfl (stereoskopik) yetisi geliflmifltir (Resim
4.3 Primatlarda üç boyutlu (stereoskopik) görüfl). Bir daldan di¤erine s›çrayarak,
sal›narak ya da dört elli hareket eden primatlarda üç boyutlu görme mesafenin, di-
¤er bir deyiflle derinli¤in tahmin edilebilmesi aç›s›ndan çok önemli bir uyarlanma

70 Antropolo j i

Resim 4.2

Baz› Primatlarda
Elin Yap›s›

Kaynak: Rosen,
1974, s.146

Üye kemikleri: Kol ve
bacaklar ile bunlar›
oluflturan kemiklerdir.

Anatomi: Canl›lar› oluflturan
yap›lar› ve aralar›ndaki
iliflkileri inceleyen temel
bilimdir.

www.evrenselpdf.com

biçimidir. Bu özellik ayn› zamanda görülen objelerin boyutunun tahmin edilmesi-
ne de olanak sa¤lamaktad›r. Primatlarda görme aç›s›ndan beliren bir di¤er önemli
farkl›l›k ise renkli görme yetisidir. Primatlarda bu özelli¤in geliflimi, binlerce renk
tonunun aras›nda besin ve düflman gibi durumlar›n kolayca alg›lanmas›na olanak
sa¤lamaktad›r. Koklama duyusunun görme duyusuna oranla önemini yitirmifl ol-
mas›, primat tak›m›nda burun bölgesinin de içinde yer ald›¤› yüz ve çenelerin kü-
çülmesine yol açm›flt›r. Buna ba¤l› olarak difllerin say›s›nda meydana gelen azalma
primat tak›m›n›n en önemli özellikleri aras›nda yer almaktad›r. Memelilerde her bir
çene yar›m›nda yer alan 3 kesici, 1 köpekdifli, 4 küçük az› ve 3 büyük az›dan olu-
flan toplam 44 difl say›s›, primat tak›m›nda 36 ve 32’ye düflmüfltür. Buna karfl›n
a¤›zdaki kesme, koparma, parçalama ve çi¤neme ifllevlerini yerine getiren çokbi-
çimli difller geliflmifltir. Difl biçimindeki çeflitlilik, primatlar›n beslenmesindeki çe-
flitlilikle de uyumludur. Birçok primat farkl› besin türlerinden oluflan karma bes-
lenmeye sahiptirler.

Primatlar yeryüzündeki en iri beyne sahip olan canl›lard›r. Beynin irili¤i, hacim
ya da a¤›rl›k aç›s›ndan canl›lar aras›nda en yüksek de¤ere sahip olunmas›yla de¤il,
beyinin vücuda oran›yla elde edilen de¤erle ölçülür. Beynin irili¤i de¤il, karmafl›k-
l›¤› da primat tak›m›nda ileri düzeydedir. Asl›nda iri ve karmafl›k bir beyin plasen-
tal› memelilerin geneli için geçerli olmakla birlikte, bu durum özellikle primat ta-
k›m› için daha do¤rudur. ‹ri bir beyin, daha karmafl›k düflünce sistemine ve ö¤ren-
menin geliflimine iflaret etmektedir. Memelilerden daha yavafl ve uzun süren büyü-
me süreci, ebeveynlere daha fazla ba¤›ml› halde geçirilen çocukluk, ö¤renme sü-
recinin ve ö¤renilen fleylerin de artmas›na yol açmaktad›r. Bu nedenle primatlar di-
¤er memelilerden daha esnek ve ö¤renmeye dayal› davran›fllara sahiptirler. Meme-
lilerin tersine her seferinde bir yavru do¤uran primatlarda, az say›da yavru ebe-
veynlerin özenle bak›m› ve ebeveynlerin fedakârl›¤›yla risk olmaktan ç›km›flt›r.

Primatlar bir grup içerisinde yaflamaya e¤imlidirler. Bu grup çeflitli büyüklük-
lerde olabilir. Grup içerisinde yaflam, üyelerinin aras›ndaki iliflkilerin süreklili¤ine
iflaret etmekte, toplumsal ö¤renmede önemli bir yer tutmaktad›r. Büyüme süreci

71Ünite 4 - ‹nsan›n Canl › lar Dünyas›ndaki Yer i ve Biyo lo j ik Çefli t l i l i¤ i

Resim 4.3

Primatlarda Üç
Boyutlu
(Stereoskopik)
Görüfl

Kaynak: Park,
2001, s.139

Karma beslenme: Hem
bitkisel hem de hayvansal
kaynakl› besinlerin
tüketilebildi¤i beslenme
modelidir. Omnivor veya
hepçil de denilmektedir.

www.evrenselpdf.com

en uzun olan insan, hayat›n› bütünüyle içinde yaflad›klar› toplumdan ö¤rendikle-
rine dayand›rmaktad›r. ‹nsan, di¤er canl›lar›n tersine içine do¤du¤u toplum ve ya-
ratt›¤› kültür olmaks›z›n yaflam›n› sürdüremez.

Çocukluk süresi en uzun olan primat insand›r. Bunun kültürle olan iliflkisini tart›fl›n›z.

Primat tak›m› yukar›da belirtilen özellikleriyle memeliler s›n›f›n›n di¤er tak›m-
lar›ndan ayr›lmakla birlikte, bu tak›m içerisinde yer alan aile, s›n›f ve türler bu ta-
k›m›n bütün özelliklerine bütünüyle sahip de¤ildirler (fiekil 4.1 Primatlar›n s›n›f-
land›r›lmas›). Di¤er memeli tak›mlar›nda oldu¤u gibi bu tak›mda yer alan türler
aras›nda da önemli farkl›l›klar bulunmaktad›r. Bu nedenle primat tak›m›n› olufltu-
ran aile, cins ve türlerin özelliklerini de tan›mlamakta yarar vard›r.

Prosimiyenler
Primat tak›m› geleneksel olarak iki büyük alt tak›ma ayr›lmaktad›r: Prosimiyenler
ve antropoidler. Lemurlar, lorisler ve tarsiyerleri içeren prosimiyen alt tak›m›, Af-

rika’n›n do¤u k›y›lar›na komflu olan Mada-
gaskar Adas› (lemur) ile Hindistan, Sri Lan-
ka, Güneydo¤u Asya, Afrika’da (lorisler ve
tarsiyerler) yaflamaktad›rlar. Bu grubun
üyeleri primat tak›m› aras›nda, atalar› olan
memelilerin özelliklerini, di¤er maymun-
lar, kuyruksuz büyük maymunlar ve in-
sandan daha fazla paylaflmaktad›rlar. Bu-
runlar› ileri do¤ru ç›k›nt›l› olup, uç k›sm›n-
da nemli bir bölge bulunmaktad›r. Bu özel-
lik tarsiyerlerde (Foto¤raf 4.1 Tarsiyer) bu-
lunmamaktad›r. Bu nedenle tarsiyerler, bu
alt tak›mdan ayr›larak Anthropoidlerin bu-
lundu¤u alt tak›ma da yerlefltirilmektedir.
Prosimiyenlerin gözleri kafatas›n›n yan k›-
s›mlar›na yerleflmifl olup, daha k›sa hami-

72 Antropolo j i

Primatlar

Prosimiyenler Antropoidler

Lemurlar Lorisler Tarsiyerler Platiriniler
(Yeni Dünya
Maymunlar›)

Katariniler
(Eski Dünya
Maymunlar›)

Ceboidea

Callitrichidae Atelidae Cebidae

Cercopithecidea Hominoidea

Cercopithecidae Hilobatlar Pongidler Hominidler

Colobinae Cercopithecinae

GorilOrangutan fiempanze ‹nsan

fiekil 4.1

Primatlar›n
S›n›fland›r›lmas›

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

1

Foto¤raf 4.1

Tarsiyer

Kaynak:
www.tarsier.org

www.evrenselpdf.com

lelik dönemine ve büyüme sürecine sahiptirler. Ço¤unlukla gece ve a¤aç yaflam›-
na uyarlanm›fl olan bu canl›larda, boyut fare lemuru gibi prosimiyenlerde 13
cm’den, indri olarak da bilinen lemurlarda 60 cm’ye kadar genifl bir da¤›l›m gös-
termektedir. Gece yaflam›na uyarlananlarda renkli görüfl yoktur ve gözleri olduk-
ça geliflmifltir. Meyve, yaprak, a¤aç filizleri, böcek, t›rt›l yiyerek yaflamlar›n› sür-
dürmektedirler. Lorisler genellikle besinlerini yaln›z toplarlar. Lemur ve lorisler
benzer uyarlanma biçimine sahiptirler. Bu iki grup son derece iyi t›rmanma ve
kavrama yetisine sahiptirler. ‹ri gözleri, yüzün önemli bir k›sm›n› oluflturmaktad›r.
Bununla birlikte, üç boyutlu görüfl tam geliflmemifltir ve gözleri hareketli de¤ildir.
Gözlerinin hareketsizli¤ine karfl›n kafatas›n›n 180 derece dönmesiyle uyarlanm›fl-
lard›r. Ebeveyn ve eriflkinli¤e ulaflmam›fl çocuklardan oluflan çekirdek bir grupla-
r› mevcuttur.

Antropoidler
Antropoidler insans› maymunlar olarak da bilinmektedir. Bu alt tak›mda yer alan
türler oldukça çeflitlilik göstermekle birlikte, ortak paylaflt›klar› ve onlar› prosimi-
yenlerden ay›ran özellikleri mevcuttur. Antropoidler genellikle iri boyuta sahiptir-
ler. Beyin hacimleri daha fazla olup, koklama duyular› zay›flam›fl, görme duyular›
ise daha fazla geliflmifltir. Görme duyular› renkli ve üç boyutlu görmeye uyarlan-
m›flt›r. Hamilelik ve do¤umdan sonra bebe¤in bak›m› uzun bir zaman› kapsamak-
tad›r. Maymunlar›n önemli bir k›sm›nda parazit ay›klama olarak da bilinen pos-
tun t›marlanmas› al›flkanl›¤› bulunmaktad›r (Foto¤raf 4.2 Maymunlarda parazit
ay›klama davran›fl›). Prosimiyenlere göre daha sosyal hayvanlar olarak bilinen an-
tropoidler, bütün primat tak›m›n›n yaklafl›k %70’ini oluflturmaktad›rlar. Bu alt ta-
k›mda yer alan primatlar co¤rafik olarak iki farkl› bölgeye yay›lmalar› nedeniyle
Yeni Dünya maymunlar› ve Eski Dünya maymunlar› olarak iki gruba ayr›lm›fllar-
d›r. Yeni Dünya maymunlar› olarak da bilinen Platiriniler Orta ve Güney Ameri-
ka’da yaflayan maymunlar› içermektedir. Katariniler ise Asya ve Afrika k›tas›nda
yaflayan maymunlarla kuyruksuz büyük maymunlar› ve ayr›ca yeryüzünün her ta-
raf›na yay›lm›fl olan insan› içermektedir.

Yeni Dünya Maymunlar›
Yeni Dünya maymunlar› boyut
aç›s›ndan 350 gr a¤›rl›¤›ndaki
küçük boyutlu tamarinlerden 9
kg a¤›rl›¤›ndaki howler may-
munlar›na kadar genifl bir da-
¤›l›m göstermektedirler. He-
men hemen tamam› a¤aç yafla-
m›na uyum sa¤lam›flt›r. Hatta
baz›lar› hemen hiçbir zaman
yere inmezler. Genellikle gün-
düz yaflam›na uyarlanm›fl olan
Yeni Dünya maymunlar› üç bo-
yutlu ve renkli görürler. Bu
grupta yer alan maymunlar›n
ay›rt edici özelliklerinden biri-
si de burunlar›d›r. Genifl ve bu-

73Ünite 4 - ‹nsan›n Canl › lar Dünyas›ndaki Yer i ve Biyo lo j ik Çefli t l i l i¤ i

Parazit ay›klama: Antropoid
maymun topluluklar›nda
bireyler aras›nda postlar›n›n
t›marlanmas›, parazitlerin
ay›klanmas›n› içeren sosyal
bir davran›fl örüntüsüdür.

Foto¤raf 4.2

Maymunlarda
Önemli Bir
Toplumsallaflma
Arac› Olan
Parazit Ay›klama
Davran›fl›

Kaynak:
Jurmain vd.,
2003, s.152

www.evrenselpdf.com

run kanatlar› d›fla dönük burunlara sahip Yeni Dünya maymunlar› platirini ola-
rak da bilinmektedir. Yaflam alanlar›n› Orta ve Güney Amerika’n›n ormanl›klar›
oluflturmaktad›r.

Eski Dünya Maymunlar›
Eski Dünya maymunlar›, Yeni Dünya maymunlar›ndan daha fazla davran›flsal ve
biçimsel çeflitlili¤e sahip olan primatlard›r. Sahra alt› Afrika’dan Asya’n›n güneyine
tropikal, yar› tropikal, çal›l›k, savanl›k, yar› kurak çöl alanlar ve k›fl sezonlar›nda
kar alan so¤uk bölgelere kadar oldukça genifl bir co¤rafyaya yay›lm›fllard›r. Ço-
¤unlukla a¤aç yaflam›na uyarlanm›fl olmakla birlikte babunlar gibi bütünüyle yer-
de yaflayanlar› mevcuttur. ‹ster a¤açta isterse yerde yaflas›n Eski Dünya maymun-
lar› zamanlar›n›n ço¤unu besin arayarak, uyuyarak ya da parazit ay›klayarak geçi-
rirler. Oturduklar›nda dik durufl pozisyonuna sahip olan bu primatlarda, arka taraf-
lar›nda oturma yast›kç›¤› olarak da bilinen nas›rlaflm›fl bir bölge mevcuttur.

Katarini olarak da adland›r›lan, dar burunlu Eski Dünya maymunlar›, iki üst
aileye sahiptir. Bunlar insan›, kuyruksuz büyük maymunlar› ve hilobatlar› içeren
Hominoidea ile maymun olarak bildi¤imiz Cercopithecidea’d›r. Cercopithecidea
üst ailesi ise Cercopithecidae ad› verilen tek bir aileye mensupturlar. Bu ailenin
üyeleri karma bir beslenmeye sahip olan, avurtlar›nda besinleri biriktirdikleri bir
kese bulunan maymunlard›r. Meyve, tohum, yaprak, ot, bitki kökleri, yumrular,
kabuklu yemifller, böcek, kufl yumurtalar› ve küçük hayvanlar› yerler.

74 Antropolo j i

Foto¤raf 4.3

Yeni Dünya
Maymunlar›na
Örnekler

Kaynak: Y›lmaz
Selim Erdal Arflivi

Katarini: Burunlar›nda d›fla
dönük kanatlar›n mevcut
olmad›¤›, burunlar›n›n uç
k›s›mlar› nemli olmayan dar
burunlu maymunlard›r.

www.evrenselpdf.com

A¤açta ya da yerde dört elli hareket sisteminden a¤açta sal›narak hareket ola-
rak bilinen brafliyasyon, hatta daldan dala s›çrayarak harekete kadar birçok hare-
ket biçimine sahip olan bu primatlarda, difller say›ca azalarak bizim de sahip oldu-
¤umuz gibi her bir çene yar›m›nda iki kesici, bir köpek difli, iki küçük az› ve üç
büyük az› olmak üzere toplam 32 difle sahiptirler (Foto¤raf 4.4 Brafliyasyon).

Sosyal organizasyonlar› oldukça karmafl›k olan Eski Dünya maymunlar›, bir ya
da iki erke¤in bulundu¤u küçük gruplardan, birkaç erkek ve difli ile onlar›n çocuk-
lar›ndan oluflan büyük gruplara kadar oldukça de¤iflik sosyal gruplar oluflturmak-
tad›rlar. Eski Dünya maymunlar› aras›nda tek efllilik yayg›n bir durum de¤ildir.

Hominoidler
Taksonomik s›n›flamada insan, kuyruksuz büyük maymunlar ve hilobatlar Homi-
noidea ad›ndaki üst aile içerisinde yer almaktad›r. fiempanze, goril, orangutan ve
insan›n ayn› üst aile içerisinde yer almas› beyin kapasitelerinden morfolojik özellik-
lerine, genetik yap›lar›ndan toplumsal örgütlenmelerine ve sosyal organizasyonlar›-
na kadar birçok özellik aç›s›ndan birbirlerine benzemelerinden kaynaklanmaktad›r.

75Ünite 4 - ‹nsan›n Canl › lar Dünyas›ndaki Yer i ve Biyo lo j ik Çefli t l i l i¤ i

Foto¤raf 4.4

Cercopithecidea
Ailesinden
Cercopithecus
Diana (Diana
Maymunu)

Kaynak: Y›lmaz
Selim Erdal Arflivi

Brafliyasyon: Eski dünya
maymunlar› ile kuyruksuz
büyük maymunlar›n
baz›lar›nda gözlenen, kollar
arac›l›¤›yla a¤aç dallar›nda
sal›narak uygulanan hareket
sistemidir.

Foto¤raf 4.5

A¤aç Dallar›nda
Kollarla Sal›narak
Yap›lan
Brafliyasyon
Hareketi

Kaynak: Rosen,
1974, s.113

www.evrenselpdf.com

Kuyruksuz büyük maymunlar ya da ponjidler, orangutan, goril ve flempanze ol-
mak üzere üç farkl› primat türünden oluflan bir hominoid grubudur. Bunlardan
orangutanlar Asya’da Borneo ve Sumatra adalar›nda; flempanzeler Bat› ve Orta Af-
rika ile Do¤u Afrika’n›n Turkana gölü yak›nlar›ndaki ormanl›k alanlar›nda; goriller
ise Orta Afrika’n›n do¤u ve bat› bölgelerinde yaflamaktad›rlar. Asya’n›n güneydo-
¤usunda, özellikle Malezya’daki ormanl›k alanlarda yaflayan jibonlar ve siyamang-
lar kuyruksuz büyük maymunlar aras›nda yer almakla birlikte, bunlar Hylobatidae
ailesini (hilobatlar) oluflturmaktad›rlar.

Kuyruksuz büyük maymunlar primat-
lar aras›nda en büyük ve a¤›r olanlar›d›r.
Orangutanlar 140 kg, goriller ise 200 kg
a¤›rl›¤›na ulaflabilmektedir. Kuyruksuz
büyük maymunlarda köpek diflleri ol-
dukça iridir. Di¤er difllerin boyutlar›n›
aflan köpekdifllerinin karfl› çenelerde yer-
lefltikleri boflluklar mevcuttur. Çeneleri
iri ve ileri do¤ru ç›k›nt›l›d›r. Güçlü çene-
lere sahip olan kuyruksuz büyük may-
munlarda çi¤neme kaslar› da oldukça
kuvvetlidir. Çi¤neme kaslar› yan tarafta
de¤il tepe k›sm›nda kafayla birleflmekte-
dir. Özellikle erkeklerde kafatas›n›n te-
pesinde, çi¤neme kaslar›n›n yap›flt›¤› ibik
biçiminde kemik bir ç›k›nt› (sagittal
crest) mevcuttur. Ortalama beyin kapasi-
teleri flempanzede 390 cm3, orangutanda
425 cm3 ve gorilde 525 cm3’tür.

Yar› dik durufl pozisyonuna sahip olan kuyruksuz büyük maymunlar›n uyluk
ve kaval kemiklerinin eksenleri düz konuma gelememektedir. Bu nedenle iki ayak
üzerine kalkt›klar›nda bile insandaki gibi dik durufl pozisyonuna sahip olamamak-
tad›rlar. Ayaklar› da elleri gibi tutucu özellik tafl›maktad›r. ‹nsandan daha k›sa bafl-
parmaklar› oldu¤u için baflparmakla di¤er parmaklar›n›n karfl›laflmas› sonucunda
meydana gelen hassas tutufl yetene¤i geliflmemifltir.

‹nsan gibi uzun ömürlü olmalar›na karfl›n do¤al yaflamlar›nda 40 yafl›n› aflm›fl
kuyruksuz büyük maymuna pek rastlanmaz. Büyümeleri di¤er hayvanlara ve insan
d›fl›ndaki primatlara göre yavaflt›r. ‹lk iki y›ldaki büyüme biçimleri insana benze-
mektedir. Eriflkinlik dönemine çok k›sa bir çocukluktan sonra giren kuyruksuz bü-
yük maymunlarda eriflkinlik aflamas›nda cinsiyetler aras›nda belirgin bir boyut
farkl›l›¤› mevcuttur.

Sosyal gruplar halinde yaflayan kuyruksuz büyük maymunlar aras›nda flempan-
zeler diflil gruplar oluflturmaktad›r. Difliler ile üreme kapasitesine ulaflmam›fl erkek-
ler grubun esas üyelerini oluflturmaktad›r. Gruptaki süreklilikleri nedeniyle difliler
aras›nda ba¤ kuvvetlidir. Gruptan ayr›lan erkekler zaman zaman esas gruplar›na
dönmekle birlikte, genelde ayr› yaflamay› tercih etmektedirler. fiempanzeler birbir-
lerine komflu gruplar›n oluflturdu¤u daha büyük gruplar meydana getirmektedir-
ler. Gorillerde difliler ve eriflkinli¤e ulaflmam›fl çocuklar ve bebeklerden oluflan
grup, bask›n erkek bir goril taraf›ndan yönlendirilmektedir. Eriflkinli¤e ulaflan er-
kek ve difliler esas gruplar›n› terk ederek baflka gruplara kat›lmakta ya da yeni
gruplar oluflturmaktad›rlar. Orangutanlarda ana grup difliler ve çocuklardan olufl-
makta, erkekler yaln›z dolaflmaktad›r.

76 Antropolo j i

Foto¤raf 4.6

Jibon

Kaynak: Wandrey,
1987, s.107

Hassas tutufl: Bir maddenin
iki parmakla özenli bir
flekilde tutulmas›n› ifade
eder.

www.evrenselpdf.com

Kuyruksuz büyük maymunlarda davran›fllar kal›tsal yap› taraf›ndan s›n›rlanma-
maktad›r. Bu nedenle kuyruksuz büyük maymunlarda sadece biz insanlara ait ol-
du¤unu düflündü¤ümüz birçok davran›fl biçimi vard›r. Bunlar aras›nda avlanma,
alet yap›m› ve kullan›m›, iletiflim ve ö¤renme gibi davran›fllar ilk akla gelenlerdir.
Tasarlayarak alet üretimi insan d›fl›ndaki canl›larda da mevcuttur. Ancak flempan-
zeler bu konuda insana daha yak›nd›rlar. Yaban›l flempanzeler düzenli olarak alet
yapmaktad›r. fiempanze su içmek için yapraklar› çi¤ner, örseleyerek sünger haline
dönüfltürür, ard›ndan suya dald›rarak yapraklar›n su emmesini sa¤lar ve a¤z›na gö-
türüp s›karak suyu içer. fiempanzeler kar›ncalar› avlayabilmek için yeflil a¤aç dal-
lar›n› seçer, yapraklar›n› kopar›r, kabu¤u s›y›rd›ktan sonra onu ustaca kar›nca yu-
vas›na sokarak dallar›n üzerine bunlar›n yap›flmas›n› sa¤lar (Foto¤raf 4.7 A¤aç da-
l›yla yuvas›ndan kar›nca ç›karan flempanze). Ceviz k›rmak için tafl parçalar›n› has-
sas bir flekilde kullan›r. Yavrular alet kullan›m›n› grubun eriflkin bireylerinden ge-
nellikle annelerinden ö¤renirler. Goriller ve flempanzeler uyumak için kendilerine
yaprak ve dallardan oluflan yatak da haz›rlarlar.

Ses telleri insan gibi konuflmaya uygun olmamakla birlikte, farkl› sesler ç›kar-
ma yoluyla gerçeklefltirilen geliflmifl bir iletiflim kurma becerisi insanlar›n kuyruk-
suz büyük maymunlarla paylaflt›¤› özelliklerden biridir. fiempanzelerde 25 farkl›
sesten oluflan ç›¤l›k sistemi mevcuttur. fiempanzelerin ç›kard›¤› ç›¤l›klar yaln›zca
bir durum için geçerlidir. ‹nsanlar gibi ses ç›karamamakla birlikte flempanze, goril
ve orangutan gibi kuyruksuz büyük maymunlar iflaret dilini ö¤renerek insanla ile-
tiflim kurabilmektedir. ‹flitme engellilerin kulland›¤›na benzer bir iflaret dilini ya da
nesneleri ve kavramlar› ça¤r›flt›ran sembolleri ö¤renebildi¤i birçok araflt›rmayla ka-
n›tlanan flempanze, goril ve orangutanlar›n ö¤rendikleri dili, gruplar›n›n di¤er üye-
lerine de ö¤retebildikleri, küfrettikleri, hatta yalan söyledikleri belirlenmifltir (Fo-
to¤raf 4.8 Semboller kullanarak iletiflim kuran flempanze (bonobo). Bununla birlik-
te kuyruksuz büyük maymunlar dili ancak belli bir düzeye kadar ö¤renebilmekte-
dirler. Yaban›l ortamda anlaml› iflaret sistemini üretemeyen kuyruksuz büyük may-
munlar›n dil konusunda ilkel bir yetiye sahip olduklar› oldukça aç›kt›r.

77Ünite 4 - ‹nsan›n Canl › lar Dünyas›ndaki Yer i ve Biyo lo j ik Çefli t l i l i¤ i

Foto¤raf 4.7

A¤aç Dal›yla
Yuvas›ndan Termit
Kar›ncalar›
Ç›karan fiempanze

Kaynak: Park,
2001, s.154

www.evrenselpdf.com

Kuyruksuz büyük maymunlar aras›nda yaln›zca flempanzelerde avlanma göz-
lemlenmifltir. Avlar›n› basitçe yakalay›p öldürmesine karfl›n, erkek flempanzelerin
bazen grup üyelerince ortak olarak gerçeklefltirilen karmafl›k bir avlanma biçimini
sergiledikleri de belirlenmifltir.

Kuyruksuz büyük maymunlar yaln›zca morfolojik ve davran›flsal özellikleriyle
de¤il, genetik yap›lar›yla da insana büyük benzerlikler göstermektedir. Genetik
olarak en yak›n akrabas› olan flempanzelerle insan aras›ndaki genetik farkl›l›k yal-
n›zca %1,2’dir. Morfolojik aç›dan birbirlerine daha fazla benzedikleri varsay›lan
flempanze ve goril aras›ndaki farkl›l›k da yaln›zca %1,2’dir. Bu ise flempanzenin in-
sana olan biyolojik uzakl›¤› ile gorile olan uzakl›¤›n›n ayn› oldu¤unu göstermekte-
dir. ‹nsan ile goril aras›ndaki genetik farkl›l›klar %1,4 iken orangutan insana en az
benzeyen kuyruksuz büyük maymunu oluflturmaktad›r. ‹nsanla orangutan aras›n-
daki genetik farkl›l›k %2,2’dir. Bütün bu özellikler, insan ile kuyruksuz büyük
maymunlar›n hem davran›flsal hem de genetik aç›dan büyük benzerliklere sahip
olduklar›n› göstermektedir.

‹nsan
Primat tak›m›n›n bir üyesi olan insan türünü, bütün özellikleriyle burada tan›mla-
mak olanaks›zd›r. Ancak, yukar›daki sat›rlarda tan›mlanan birçok morfolojik ve
davran›flsal özelli¤in insan taraf›ndan da paylafl›ld›¤› bilinmeli, insan› tan›mlama
denemelerinin genellikle insan merkezli bir yaklafl›ma sahip oldu¤u unutulmama-
l›d›r. Bununla birlikte, yaln›zca insana özgü olan ve di¤er primatlarda görülmeyen
biçimsel ve davran›flsal özellikler de mevcuttur. ‹nsan›n beyni di¤er hominoidler-
den daha iri (ortalama 1400cm3) ve karmafl›kt›r. Yüzü daha k›sad›r ve bütünüyle
beyin kutusunun alt›nda yerleflmifltir. Ön difllerinin boyutu, özellikle de köpek
diflleri k›salm›fl, az› diflleri kal›n bir mine tabakas›yla kaplanm›flt›r. Kol kemikleri-
nin uzunlu¤u bacak kemiklerine göre; ön kol kemiklerinin uzunlu¤u ise üst kol
kemiklerine göre k›salm›flt›r. Omurgan›n yerleflti¤i kafan›n en büyük deli¤i bütü-
nüyle kafatas›n›n alt›na yerleflmifl, omurga bir S formunu alm›flt›r. Omurgan›n bel
omuru bölümü k›salm›fl, le¤en kemi¤i ise k›sa ve genifl bir hal alm›flt›r. Bafl parmak

78 Antropolo j i

Foto¤raf 4.8

Semboller
Kullanarak ‹letiflim
Kuran fiempanze
(Bonobo)

Kaynak: Jurmain
vd., 2003, s.168)

Beyin kutusu: Kafatas›nda
beynin yer ald›¤› bölümdür.

www.evrenselpdf.com

uzun, di¤er dört parma¤›n›n boyu ise k›sad›r. Ayak parmaklar› tutucu özelli¤ini yi-
tirmifl, bafl parmak ile di¤er parmaklar aras›ndaki aç› azalm›flt›r. Kuyruksuz büyük
maymunlarda gözlenen parmaklar›n e¤rili¤i, insanda yok olmufltur.

‹nsan ile kuyruksuz büyük maymunlar aras›nda beliren en belirgin farkl›l›klar,
onlar›n davran›fllar›nda kendisini göstermektedir. ‹nsan çocukluk dönemi en uzun
olan tek hominoiddir. Bu özellik ona, di¤er hominoidlerden daha uzun süren ebe-
veynlere ba¤›ml›l›k ve daha fazla toplumsal ö¤renme yetisi kazand›rmaktad›r. ‹n-
san›n davran›fllar› büyük oranda ö¤renmeye dayal› al›flkanl›klara dayanmaktad›r.
Ö¤renilen özellikler aras›nda üretme, yaratma yetene¤i ve dil merkezi bir konum-
da yer almaktad›r. Kültürü, toplumun bir üyesi olarak insano¤lunun ö¤renerek ka-
zand›¤› fleylerin karmafl›k bir bütünü olarak de¤erlendirdi¤imizde insan›n ne çok
fleyi ö¤renmesi gerekti¤ini alg›layabiliriz. Kültürün bir parças› olan karmafl›k top-
lumsal iliflkiler de sadece insana özgüdür ve di¤er primatlar›n sosyal iliflkilerine gö-
re çok daha büyük bir çeflitlilik ve karmafl›kl›k düzeyine sahiptir. ‹nsan yaratt›¤›
kültür olmaks›z›n ve toplumdan soyutlanm›fl halde yaflam›n› sürdüremez.

Di¤er canl›lardan bizleri ay›rt eden özelliklerimiz mevcut olmakla birlikte, bir-
çok özelli¤i de baflta hominoidler olmak üzere di¤er canl›larla paylaflmaktay›z. Se-
se dayal› iletiflim sistemi, davran›fllar›n gelecek kuflaklar taraf›ndan ö¤renilmesi,
kendini ve akrabalar› tan›mak, yalan söylemek, avlanmak, kültürün öncülü olarak
de¤erlendirilen alet yapmak baflta olmak üzere insani olarak tan›mlad›¤›m›z birçok
özelli¤i baflta flempanze, goril ve orangutan olmak üzere di¤er hominoidlerle pay-
laflmam›z, hatta genetik olarak da aram›zda çok az fark olmas›, aram›zdaki farkl›-
l›klar›n niteliksel de¤il niceliksel oldu¤unu ortaya koymaktad›r.

Di¤er canl›lar› kolayca s›n›fland›r›r, benzerlik ve farkl›l›klar›n› tan›mlarken kendi türü-
müz söz konusu oldu¤unda neden bu kadar zorlan›r›z?

‹NSANIN B‹YOLOJ‹K ÇEfi‹TL‹L‹⁄‹

Irk m›? Biyolojik Çeflitlilik mi?
‹nsan, di¤er ad›yla Homo sapiens hominoidea üst ailesi içerisinde yer alan bir tür-
dür. Bir canl› türüyle baflka bir canl› türü aras›nda benzerlikler olsa da türler üre-
me engeliyle birbirlerinden kesin olarak ayr›l›rlar. Ayn› türün üyesi olan bireyle-
rin tümü teorik olarak çiftleflip üreyebilirler. Ancak insan türü içerisinde yer alan
populasyonlar, aileler, hatta aileyi oluflturan bireyler aras›nda da farkl›l›klar mev-
cuttur. ‹nsano¤lu, do¤adaki canl›lar› kendini merkeze alarak s›n›flam›fl, bu arada
kendi türünün gösterdi¤i çeflitlili¤i de s›n›flayarak kendini ve kendi d›fl›nda kalan-
lar› alg›lamaya çal›flm›flt›r. Bu tür s›n›flamalar›n insanl›¤›n tarihi kadar eski oldu¤u
varsay›lsa da, en eski belgeler M›s›r’da karfl›m›za ç›kmaktad›r. M.Ö. 1350 y›llar›n-
da M›s›rl›lar insanlar› görünür özelliklerini kullanarak, K›rm›z›lar (M›s›rl›lar), Sar›-
lar (Do¤ulular, Asyal›lar), Siyahlar (Afrikal›lar) ve Beyazlar (Kuzeyliler) olmak
üzere dört gruba ay›rm›fllard›r (Resim 4.4 Eski M›s›r’a ait insan gruplar›n›n s›n›f-
land›rmas›n› gösteren bir resim). Bu ayr›m asl›nda topluluklar›n Tanr› Horus’a ya-
k›nl›k derecelerine göre yap›lm›flt›r. ‹nsan›n deri rengi gibi görünür özelliklerine
dayal› s›n›flamalar M.Ö. 2. yüzy›lda Çin’de, hatta Eski Yunan’da da bulunmakta-
d›r. Bununla birlikte, bu tür s›n›flamalar›n ötekini tan›mlarken bedenin biçimsel
özelliklerinin yan› s›ra duygusal ve davran›flsal özelliklerine de gönderme yapt›¤›
dikkati çekmektedir.

79Ünite 4 - ‹nsan›n Canl › lar Dünyas›ndaki Yer i ve Biyo lo j ik Çefli t l i l i¤ i

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

2

Populasyon: Ayn› bölgede
yaflayan ve kendi aralar›nda
çiftleflebilen bireylerin
oluflturdu¤u topluluktur.

www.evrenselpdf.com

1492’de Amerika’n›n keflfini müteakip h›z kazanan Avrupal›lar›n keflif ve kolo-
nilefltirme çal›flmalar›, kendini uygar olarak tan›mlayan Avrupal›lardan teknolojik
aç›dan daha geri, görünüfl olarak onlardan farkl› Amerika, Avustralya ve Afrika’n›n
yerli halklar›yla tan›flmalar›na yol açm›flt›r. 17. yüzy›l›n sonlar›ndan itibaren, Avru-
pal›lar, yeni tan›d›klar› ötekilerin insan olup olmad›klar›n›, kendileri gibi Adem ve
Havva’n›n soyundan gelip gelmediklerini sorgulamaya bafllam›fllard›r. Bu yerliler
ile Avrupal›lar aras›ndaki farkl›l›klar›, insan ile maymun aras›ndaki farkl›l›kla efl de-
¤er tutup, yerlilerin insan olarak de¤erlendirilemeyece¤i yarg›s›na ulaflm›fllard›r.
Baz› düflünürler ise daha da ileri giderek ilkel olarak de¤erlendirdikleri bu halkla-
r› beyazlar›n temsil etti¤i insan türünün d›fl›na itmeye çal›flm›fllard›r. Montesquieu
“Erdemli bir varl›k olan Tanr›’n›n, iyi bir ruhu simsiyah bir bedene yerlefltirebilece-
¤ini sanm›yorum” diyerek, 18. yüzy›lda ›rk ayr›m›n›n bedensel özellikleri tan›mla-
maktan öte bir anlam tafl›d›¤›n› göstermektedir. Avrupal›larla Avrupal› olmayan
yerli halklar›n ayn› kökenden gelip gelmedikleri ve ayn› tür içerisinde s›n›fland›r›-
l›p s›n›fland›r›lamayacaklar› sorunu monogenizm ve poligenizm ad›yla an›lan iki
görüflün do¤mas›na neden olmufltur. Monogenizm renkleri ve görünüflleri nas›l
olursa olsun tüm insanlar›n ayn› türün üyesi olduklar›n› ve Adem ve Havva’dan
geldiklerini, ancak sonradan farkl› çevrelere uyum sa¤layarak de¤iflik görünümler
kazand›klar›n› savunan görüfltür. Poligenizm ise insan ›rklar›n›n hepsinin Adem ve
Havva’dan gelmedi¤ini, dolay›s›yla ayr› türler olarak de¤erlendirilmeleri gerekti¤i-
ni savunan görüfltür. ‹nsan›n birçok özelli¤inin dâhil edildi¤i tan›mlama ve s›n›fla-
ma çabalar›, bu yaklafl›mla 20. yüzy›l›n bafllar›na kadar devam etmifltir. ‹nsan top-
luluklar›nda de¤iflmedi¤i varsay›lan görünür özelliklere dayanan s›n›flamalarla, ›rk
kavram›na daha sistematik ve bilimsel bir boyut kazand›r›lmaya çal›fl›lm›flt›r. Bu
çal›flmalar aras›nda nirengi noktas›n› oluflturanlardan biri, anatomist Johann Fried-
rich Blumenbach (1753-1840) taraf›ndan yap›lan deri renklerine dayal› s›n›fland›r-
mad›r. Bu s›n›fland›rmaya göre insanlar Beyaz, Sar›, Siyah, K›z›l ve Kahverengi ol-
mak üzere 5 ›rk grubuna ayr›lm›flt›r. Bundan sonra da deri rengi kullan›larak çok
say›da ›rk s›n›flamas› yap›lm›fl, ancak pek çok insan›n deri renginin yap›lan bu s›-
n›flamalara uymamas› ve insanlar›n baflka özellikler aç›s›ndan da farkl›l›klar gös-
termesi ›rk s›n›fland›rmalar›nda kullan›lacak baflka kriterlerin aranmas›na yol aç-

80 Antropolo j i

Resim 4.4

Eski M›s›r’a Ait
‹nsan Gruplar›n›n
S›n›fland›rmas›n›
Gösteren Bir Resim

Kaynak: Y›lmaz
Selim Erdal Arflivi

www.evrenselpdf.com

m›flt›r. ‹sviçreli anatomist Retzius ›rk s›n›fland›rmas›nda kullan›lacak bir ölçüt ola-
rak kafatas› endisini gelifltirerek, kafataslar›n› uzun (dolikosefal) orta yuvarlakl›k-
ta (mezosefal) ve yuvarlak (brakisefal) olarak s›n›flam›flt›r. Buna göre baz› ›rklar
uzun, baz›lar› yuvarlak ve baz›lar› da orta yuvarlakl›kta bir kafatas› biçimine sahip-
tir. Kafatas› biçimine dayal› ›rk s›n›fland›rmas› daha sonralar› ›rkç›l›k tart›flmalar›n›n
oda¤›na yerleflecektir. Yüzün ileri do¤ru f›rlakl›¤›n›n derecesi (progantizma), saç
rengi, göz rengi, göz biçimi, yüzün biçimi, boy-pos gibi görünebilir ya da ölçüle-
bilir özellikler bu s›n›flamalara dâhil edilmifltir. Hatta do¤ufltan kazan›lan ve yaflam
boyunca de¤iflmeyen kan gruplar› gibi gözle görülemeyen, ancak belli ifllemler so-
nucunda ay›rt edilebilen özellikler de kullan›lm›flt›r. Bu tür biçimsel özelliklerin in-
sanlar›n teknolojik, davran›flsal, moral ve zekâ düzeylerini de belirledi¤i düflünce-
si 20. yüzy›l›n ilk çeyre¤ine kadar büyük ölçüde kabul gören bir düflünce olmufl-
tur. Bu görüfl, 20. yüzy›l›n bafl›nda baz› devlet yöneticileri taraf›ndan evlilik, çocuk
sahibi olma ve aile büyüklü¤ünün düzenlenmesiyle ›rklar›n gelifltirilmesi, böylece
saf ›rk›n yarat›lmas› anlam›na gelen öjeniye kadar ulaflm›flt›r. Baz› ülkelerde sa¤l›k-
l› ve hatta ›rken saf oldu¤u düflünülen insanlar›n evlenmesi ve çocuk sahibi olma-
lar› teflvik edilirken, sa¤l›kl› olmayan ya da ›rken saf olmad›¤› düflünülen insanla-
r›n üremesi engellenmeye çal›fl›lm›flt›r. Francise Galton taraf›ndan önerilen bu gö-
rüfl Nazi Almanya’s›nda en üst düzeye ç›kan ›rk› kötü unsurlardan temizleme uy-
gulamalar›yla bir insanl›k dram›na dönüflmüfltür.

‹nsan topluluklar›n›n kültürel ve etnik özellikleri de ›rk s›n›flamalar›nda kulla-
n›lm›fl, birbirleri ile benzer bedensel özelliklere sahip toplumlar (örne¤in Almanlar
ve Avusturyal›lar) farkl› ›rklar alt›nda, ya da bedensel özellikleri farkl› olan birey-
lerin oluflturdu¤u cemaatler ya da dini gruplar da birer ›rk olarak (örne¤in Yahudi
›rk›) de¤erlendirilmifllerdir. Bu belirsizlik nedeniyle 20. yüzy›l›n ortalar›nda UNI-
CEF, antropolog ve biyologlar›n oluflturdu¤u bir komisyona kabul edilebilir bir ›rk
tan›m› yapt›rmay› denemifltir. Bu tan›ma göre biyolojik aç›dan ›rk, belirgin ve ayn›
zamanda kal›tsal olan; do¤al seçilim, mutasyon, kar›flma ve yal›t›lma gibi etmenle-
rin sonucunda ortaya ç›kan bedensel farkl›l›klarla belirlenen insan birimleridir.

Irklar›n s›n›flanmas›nda uzun süre görünebilir özellikler kullan›lm›fl olmas›na
karfl›n, bu özelliklerin hangilerinin kullan›laca¤›, hangi özelliklerin bir ›rk› di¤erin-
den ay›rt etmede daha baflar›l› oldu¤u bilinmemektedir. Irk s›n›flamalar›nda kulla-
n›lan hangi kriter dikkate al›n›rsa al›ns›n, bütün insan gruplar›n› bu kritere göre s›-
n›flamak olanaks›zd›r. Siyah, sar› ve beyaz deri renklerini insan gruplar›n› ay›rmak
için kulland›¤›m›zda, örne¤in Avustralya yerlileri ile Pigmeler, Etiyopyal›lar, Nilo-
tikler gibi birçok Afrikal› topluluk siyahlar içerisine yerlefltirilecektir. Bununla bir-
likte Pigmeler dünyan›n en k›sa boylu, Nilotikler ise en uzun boylu insanlar› ara-
s›nda yer almaktad›r. Dolay›s›yla e¤er boya dayal› bir ayr›m yap›l›rsa bundan ta-
mamen farkl› bir s›n›fland›rma ortaya ç›kacakt›r. Kald› ki insanlarda çikolata ren-
ginden pembemsi beyaza kadar da¤›lan renk tonlar› mevcuttur. Deri rengi kuzey
bölgelerden güneye do¤ru tedricen koyulaflmakta, ancak renk geçifllerinin keskin
olmad›¤› bilinmektedir. Bu nedenle iki uç aras›ndaki yer alan birçok insan topulu-
lu¤unun deri rengi aç›s›ndan hangi ›rk grubunda yer almas› gerekti¤i belirsizdir.
Bu iki uç renk aras›nda yer alan renk tonlar› kadar s›n›flama yapmak gerekli gibi
görünmektedir. Bu ise s›n›flaman›n olanaks›zl›¤› anlam›n› tafl›maktad›r. Benzer du-
rum yüz biçimi, burun biçimi, saç biçimi, göz rengi ve biçimi, boy uzunlu¤u, boy-
pos gibi ›rklar›n ayr›m›nda kullan›lan özelliklerin hemen tamam› için geçerlidir.

Hiç bir bedensel özelli¤in tek bafl›na ›rklar› s›n›flamada baflar›l› olmad›¤› anla-
fl›l›nca, baflka çözümlerin aranmas›na neden olmufltur. Hominoidler içerisinde in-

81Ünite 4 - ‹nsan›n Canl › lar Dünyas›ndaki Yer i ve Biyo lo j ik Çefli t l i l i¤ i

Kafatas› endisi: Kafan›n
genifllik ölçüsünün uzunluk
ölçüsüne bölümünün 100 ile
çarp›m›yla elde edilen
endistir.

www.evrenselpdf.com

san›n özelliklerinden baz›lar›n› s›ralarken, insan› di¤er canl›lardan ay›rt eden, onu
biricik k›lan tek bir özelli¤inin bulunmad›¤›n› görmüfltük. Biyolojik özelliklerin in-
san› kuyruksuz büyük maymunlardan ancak niceliksel aç›dan ay›rabildi¤i, dolay›-
s›yla insan ile flempanze aras›ndaki s›n›r› bile net bir flekilde ortaya koyacak be-
densel ve davran›flsal özelliklerin s›n›rl› oldu¤u düflünüldü¤ünde, insan türünü
oluflturan “›rk” gruplar›n› ay›rt etmede nelerin kullan›laca¤› önemli bir sorunu
oluflturmaktad›r. Fiziksel özelliklerden bir tanesi de¤il, birkaç özelli¤in insan ›rkla-
r›n› temsil etti¤i, dolay›s›yla bunlar› grup halinde kullanman›n bu sorunu çözece¤i
düflünülmüfltür. Bu nedenle araflt›rmac›lar, belli insan ›rklar›n› tan›mlarken birden
fazla özelli¤i kullanm›fllard›r. Örne¤in Beyaz ve Sar› ›rk›n özelliklerinin bir kar›fl›-
m›n› yans›tt›¤› söylenen Türkler, orta boylu, belirgin biçimde yuvarlak (brakisefal)
bafll›, düz ve siyah saçl›, genifl ve elmac›k kemikleri ç›k›nt›l› yüze sahip, çekik göz-
lü, göz kapaklar› hafif fliflkin insanlar olarak tan›mlanm›flt›r. Ancak, bu grubu ay›r-
mak için belirlenen özelliklerin di¤er ›rk gruplar› için geçerlili¤i yoktur. Bu neden-
le ›rk olarak adland›r›lan alt gruplar› bu yolla tan›mlamak da olanaks›zd›r. Fiziksel
özellikler bir bütün olarak bir arada bulunmazlar. Siyah tenli, uzun boylu, uzun ka-
fal›, genifl burunlu, k›v›rc›k siyah saçl› insanlar oldu¤u gibi, siyah tenli, uzun boy-
lu, uzun kafal›, dar burunlu, dalgal› siyah saçl› insanlarla; beyaz tenli, uzun boylu,
uzun kafal›, dar burunlu, dalgal› kumral saçl› insanlar da vard›r. Bu üç insan tipin-
de, fiziksel karakterlerden bir ya da birkaç tanesi di¤er gruplardan farkl›l›k göster-
mekte, farkl›l›klara burada s›ralamad›¤›m›z baflka fiziksel özellikler de dahil olmak-
ta, tart›flmalar› ç›kmaz bir yola sürüklemektedir.

20. yüzy›l›n ilk çeyre¤ine kadar kabul edilen yayg›n görüfl, insan›n fiziksel ka-
rakterlerinin sabit oldu¤u fikriydi. Di¤er bir deyiflle, insan gruplar›n›n görünebilir
özellikleri do¤ufltan kazand›¤› ve bu özelliklerin çevresel faktörlere karfl› bir tepki
göstermedi¤i, dolay›s›yla de¤iflmedi¤i kabul edilmekteydi. Irk s›n›flamalar›nda s›k-
l›kla kullan›lan boy uzunlu¤unun çevresel faktörlerden etkilendi¤ini ortaya konul-
mufltur. ‹yi beslenen, yüksek sosyo-ekonomik gruplar›n üyeleri, kötü beslenen,
zor çevre koflullar›nda yaflayanlara göre daha uzun boylu olmaktad›r. Kald› ki,
ekonomik yap›s› h›zla de¤iflen toplumlarda, büyüme h›z› artmakta, bireyler daha
uzun boya ulaflmaktad›rlar. Benzer durum ›rk s›n›flamalar›nda kullan›lan a¤›rl›k
için de geçerlidir. Yap›lan araflt›rmalar kafatas› biçiminin de çevresel koflullara gö-
re bir ölçüde de¤iflti¤ini göstermifltir. Dolay›s›yla, ›rk s›n›flamalar›nda kullan›lan
özelliklerin çevresel koflullara ba¤l› olarak de¤iflebilir olmas›, bunlar›n salt biyolo-
jik yap›dan kaynaklanan özellikler olarak s›n›flamalarda kullan›lamayaca¤›n› gös-
termifl, durumu daha da karmafl›k hale dönüfltürmüfltür.

S›n›flamalar›n do¤ru yap›ld›¤› varsay›lsa bile, bu s›n›flamalarda ortaya ç›kan bir
di¤er sorun ›rklar aras›ndaki kar›fl›md›r. Göçler ve nüfus hareketlilikleri nedeniyle
birçok insan grubu geçmiflte yer de¤ifltirmifltir. Günümüzde de bu süreç artarak
devam etmektedir. Birçok topluluk taraf›ndan yerleflilen Anadolu, modern Ameri-
ka Birleflik Devletleri’nde oldu¤u gibi, bu kar›fl›m› en iyi yans›tan bölgelerden bi-
risini oluflturmaktad›r. Bu tür hareketlilik, farkl› ›rklara dahil edilen bireylerin ev-
lenmeleriyle sonuçlanmaktad›r. Ancak, farkl› ›rklardan ebeveynlerden do¤an ço-
cuklar›n hangi gruba dâhil edilebilece¤i belirsizdir. Genetik özelliklerini yar› yar›-
ya anne ve babalar›ndan almalar›na karfl›n, melez çocuklar ço¤unlukla daha afla-
¤›da yer ald›¤› düflünülen ›rk grubuna dâhil edilirler. Örne¤in biri beyaz, di¤eri si-
yah olan ebeveynlerden do¤an melez bir çocuk genellikle beyaz ›rk›n bir üyesi
olarak alg›lanmaz. Bir ›rk›n di¤erine üstünlü¤üne gönderme yapan böyle bir afla-

82 Antropolo j i

www.evrenselpdf.com

¤›lama, ›rklar›n saf özelliklerinin bozulmas› gibi biyolojik özelliklerden de¤il, ›rk
ayr›m› ya da de¤erlendirmelerin kültürel temelinden kaynaklanmaktad›r.

Her ne kadar, ›rk s›n›flamalar›n›n biyolojik bir temele dayand›¤› ve s›n›flamalar-
da kullan›lan biçimsel özelliklerin genetik temelli oldu¤u kabul edilse bile, ›rk s›-
n›flamalar›n›n biyolojik bir temele dayanmad›¤›na en önemli kan›t genetik çal›fl-
malardan gelmifltir. R.C. Lewontin 1972 y›l›nda yay›nlad›¤› Evrimsel Biyoloji adl›
çal›flmas›nda, ›rklar aras›ndaki genetik farkl›l›klar› belirlemek için dünyan›n farkl›
bölgelerinde yaflayan topluluklardan oluflan 7 büyük ›rk grubunu ele alarak 17 po-
limorfik özellik araflt›rm›flt›r. Bu araflt›rmada ulaflt›¤› sonuç oldukça flafl›rt›c›d›r.
Toplam genetik çeflitlili¤in sadece %6,3’ü büyük gruplar aras›ndaki fark› temsil
ederken, %94’ü gruplar›n içerisindedir. Büyük ›rk gruplar›n› oluflturan daha alt dü-
zeydeki yerel ›rk gruplar›nda ise farkl›l›k %8,3 oran›nda bulunmufltur. Bu veriler
co¤rafik ve yerel ›rk gruplar›n›n insan genetik çeflitlili¤inin yaln›zca %15’ini aç›kla-
yabildi¤ini, geri kalan %85’ini ise aç›klayamad›¤›n› göstermifltir. ‹nsanlar aras›nda-
ki genetik farkl›l›klar›n önemli k›sm› köy ya da kabile gibi alt gruplarda, hatta aile
ve aileyi oluflturan bireylerde meydana gelmektedir.

E¤er Afrikal›lar, Avustralya Yerlileri, Sar›lar, Güney Asyal›lar, Do¤u Asyal›lar,
Okyanusyal›lar ve Avrupa Beyazlar› olarak adland›r›lan ›rk gruplar› aras›ndaki
farkl›l›klar genetik olarak belirlenebiliyorsa, o zaman bu gruplar aras›ndaki farkl›-
l›klar›n üst düzeyde olmas›, bu gruplar› oluflturan alt birimlerin ve onlar› oluflturan
bireylerin genetik yap›lar›n›n da birbirlerine, di¤er ›rk gruplar›n›n üyelerinden da-
ha fazla benziyor olmas› beklenir. Oysa genetik farkl›l›klar›n büyük bölümünün
›rk gruplar› olarak tan›mlanan birimleri oluflturan daha küçük alt gruplar›n içerisin-
de oldu¤u anlafl›lm›flt›r. Bu bilgiler, genetik veriler aç›s›ndan da ›rk kavram›n› ta-
n›mlaman›n, dolay›s›yla buradan hareketle ›rklar› s›n›flaman›n olanaks›zl›¤›n› gös-
termektedir. Sonuç olarak insan ›rklar›n›n biyolojik temele dayand›¤› ve de¤iflme-
di¤i varsay›lan özelliklerinden yola ç›k›larak, kültürel olarak kurgulanm›fl s›n›fla-
malar oldu¤unu söyleyebiliriz. Di¤er bir deyiflle, ›rk s›n›flamalar› biyolojik olmak-
tan çok, insanlar›n zihinlerinde kurgulad›klar› s›n›flamalard›r.

Irkç›l›k nedir? Tart›fl›n›z.

Yeryüzünün hemen her bölgesine uyarlanm›fl ve çok çeflitlenmifl olan insan tü-
rü, birçok özellik aç›s›ndan birbirlerinden farkl›l›k gösteren gruplardan oluflmakta-
d›r. Peki, biyolojik ve biçimsel aç›dan ortaya ç›kan bu farkl›l›klar nas›l aç›klanabi-
lir? Bunu ›rk s›n›fland›rmalar›nda temel al›nan deri rengi, vücut boyutu ve biçimi,
burun biçimi gibi özellikleri kullanarak aç›klamaya çal›flal›m.

‹nsanda renk, birçok gen taraf›ndan aktar›lan kal›tsal bir özelliktir. Tropikal
bölgelerde, aç›k ve savanl›k alanlarda, koyu tenli insanlar yaflar. Tropikal bölge-
den uzaklaflt›kça ten rengi aç›l›r. Koyu tenli insanlarda melanosit ad› verilen hüc-
relerin yap›s›nda bulunan melanin pigmenti, aç›k tenli insanlara göre daha çoktur
ve iri tanecikler halindedir. Bilindi¤i gibi aç›k ten günefl yan›¤›na ve kansere ne-
den olur. Günefl yan›¤› üreme ve ço¤almada olumsuz etki yarat›r. Cilt kanseri öl-
dürücü de¤ildir, ancak üreme genellikle sona erer. Yüksek ultraviyole ›fl›¤›n›n bu-
lundu¤u bölgelerde, yeterli bir bariyer oluflturmayan aç›k ten D vitamini fazlal›¤›-
na, eklem hastal›klar›na, yumuflak dokularda kalsiyum deposuna, safra tafllar›n›n
oluflumun yol açar; bu durum dolafl›m sorunlar› ve böbreklerin iflas›yla sonuçla-
n›r. Dolay›s›yla, yüksek ultraviyole ›fl›nlar›n›n bulundu¤u bölgelerde aç›k ten bir
dezavantaj oluflturur ve do¤al koflullarda aç›k tenliler hayatta kalma aç›s›ndan ko-

83Ünite 4 - ‹nsan›n Canl › lar Dünyas›ndaki Yer i ve Biyo lo j ik Çefli t l i l i¤ i

Polimorfizm: Fenotipik etki
yapabilen bir gen
de¤iflkenidir.

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

3

www.evrenselpdf.com

yu tenlilere göre daha fazla dezavantaj tafl›rlar. Say›lar› daha da art›r›labilecek bu
olumsuzluklar, yüksek ultraviyole ›fl›nlar›n›n bulundu¤u O¤lak ve Yengeç dönen-
celeri aras›nda yaflayan insanlar›n daha koyu renkli olma e¤ilimini aç›klar.

Buna karfl›n, günefl ›fl›nlar›n›n daha az oldu¤u Kuzey bölgelerinde yaflayan in-
sanlarda, bu ›fl›nlar› daha fazla emebilmek için deri rengi daha aç›kt›r. Bu bölge-
lerde yaflayan koyu tenli insanlarda yayg›n olarak raflitizm hastal›¤› gözlenir. Ye-
tersiz ultraviole ›fl›nlar› nedeniyle D vitamini eksikli¤i yaflayan bireylerde kemikler
yeterince sertleflememekte, vücut a¤›rl›¤›n› tafl›yamad›¤› için e¤ilip bükülmektedir.
En çok bacak ve kol kemiklerinin e¤ilmesiyle kendini gösteren raflitizm, le¤en ke-
mi¤inin de e¤ilmesiyle kad›nlarda do¤um kanal›n›n daralmas›na neden olmakta,
böylece do¤um güçleflmekte, do¤um esnas›nda anne ve bebe¤in ölümüne neden
olmaktad›r. Bu nedenle koyu renk tropikal bölgelerde, aç›k renk ise kuzey ülkele-
rinde avantajl› bir hale dönüflmekte, bu özelliklere sahip bireylerin s›kl›¤›n›n art-
mas›na yol açmaktad›r.

‹nsan›n beden yap›s› ve boyutu t›pk› renk gibi çeflitlilik gösteren bir özelliktir.
Beden yap›s›n›n çeflitlilik göstermesi rastgele ortaya ç›kan bir durum de¤ildir. Bü-
tün insanlarda ter bezi say›s› ayn›d›r. S›cak ve so¤uk bölgelerde vücut ›s›s›n›n ko-
runmas›, çevreye uyarlanma aç›s›ndan son derece önemlidir. Canl›lar bu duruma
boyutlar›na karfl›n yüzey alanlar›n›n azalt›lmas› ya da art›r›lmas› yoluyla uyarlan-
m›fllard›r. Bu durumu afla¤›da hacimleri ayn› küp ve dikdörtgen prizmadan hare-
ketle tan›mlamaya çal›flal›m. Kenarlar› ikifler santim olan bir küpün hacmi (2x2x2
= 8 cm3) 8 cm3’tür. Bu küpün yüzey alan› ise 24 cm2 dir. Buna karfl›n kenarlar›
1x2x4 cm olan dikdörtgen prizma da hacim (1x2x4 = 8 cm3) 8 cm3 ile küpün hac-
mi ile ayn› iken, yüzey alan› 28 cm2 dir. Bu durumda ayn› hacme sahip olmalar›-
na karfl›n daha ince ve uzun olan dikdörtgen prizmada yüzey alan› genifllemekte,
küpte ise yüzey azalmaktad›r. Bu durumun insan vücuduna yans›mas› nas›ld›r? Ne-
den önem tafl›maktad›r?

84 Antropolo j i

Foto¤raf 4.9

Deri rengi insan
topluluklar›n›n
farkl› co¤rafi
koflullara
uyarlanmalar›n›n
en iyi
örneklerinden
biridir.

Kaynak: Park,
2001, s.54

www.evrenselpdf.com

Yeryüzünde s›cak bölgede yaflayan bireyler daha ince ve uzun olma e¤ilimin-
dedir. Ayn› hacme sahip olmalar›na karfl›n, uzun olan bireylerin t›knaz olan birey-
lerden daha fazla yüzey alan›na sahip olma e¤ilimindedir. Özellikle üye kemikle-
rinin uzunlu¤unun daha fazla olmas›, deri yüzeyinin artmas›na yol açmaktad›r.
Böylece yükselen vücut ›s›s› daha h›zl› kaybedilerek s›ca¤a karfl› daha kolay uyar-
lanma sa¤lanmaktad›r. Bu nedenle Tropikal Afrika’da yaflayan birçok insan topu-
lulu¤unun gövdesine oranla kol ve bacaklar› daha uzun bir yap› tafl›maktad›r. Bu
durumun tersi, Kuzey Kutbu’na yak›n bölgelerde yaflayan insanlarda gözlemlen-
mifltir. Örne¤in Kuzey’de yaflayan Eskimolarda t›knaz bir yap› gözlenmektedir.
T›knaz yap› yüzey alan›n›n azalmas›na neden olmakta, bu flekilde vücut ›s›s›n› da-
ha etkili bir flekilde kullan›lmas›na olanak sa¤lamaktad›r. Dolay›s›yla so¤uk bölge-
lerde ›s› kayb›n›n engellenmesi daha önemli bir uyarlanma biçimidir. Vücudun yal-
n›zca uzuvlar› de¤il, ayn› zamanda vücudun a¤›rl›¤› da çevreye uyarlanma aç›s›n-
dan önemlidir. Biçim aç›s›ndan benzer iki bedenden daha küçük olan›, a¤›rl›k ba-
fl›na daha küçük yüzey alan›na sahiptir. Bu nedenle s›cakl›¤› daha etkili bir flekil-
de da¤›t›r. Gerçekten de s›cakkanl› memeliler aras›nda so¤uk bölgede olanlar s›-
cak bölgedekilere oranla daha iri olma e¤ilimindedirler. Bu iki durum vücut boyu-
tu, yüzeyi ve terleme aras›ndaki iliflkiyi, vücut biçimi aç›s›ndan ortaya ç›kan farkl›-
l›klar›n bir k›sm›n› aç›klamada ne kadar önemli oldu¤unu göstermektedir.

‹nsan burnunun biçimi de çevreye uyarlanmaya iliflkin önemli bilgiler sunmak-
tad›r. So¤uk bölgelerde yaflayan insanlar›n burunlar› uzun olma e¤ilimindedir.
Uzun burun çok say›da k›lcal damar›n yerleflmesi için uygun ortam sa¤lamaktad›r.
Ayr›ca gerek burun içerisindeki mukoza gerekse di¤er dokular, burun arac›l›¤›yla
al›nan havan›n ›s›nmas›na, böylece akci¤ere daha ›l›k bir havan›n gönderilmesin-
de yard›mc› olur. Burun boyutu ve biçimi üzerinde yap›lan araflt›rmalar so¤uk böl-
gelerde yaflayan insanlar›n istatistiksel aç›dan da anlaml› bir boyut farkl›l›¤a sahip
oldu¤unu göstermifltir.

‹nsanda yaln›zca görülebilir özellikler üzerinden de¤il genotipik özellikler aç›-
s›ndan da biyolojik çeflitlilik ve uyarlanman›n kan›tlar›n› saptamak mümkündür.
Bu özelliklerden belki de en fazla üzerinde durulan› kan gruplar›d›r. Bilindi¤i gibi
kan A, B ve O olmak üzere üç farkl› tipi bulunan bir yap›ya sahiptir. Kan gruplar›

85Ünite 4 - ‹nsan›n Canl › lar Dünyas›ndaki Yer i ve Biyo lo j ik Çefli t l i l i¤ i

fiekil 4.2

2 cm

2 cm

2 cm

Küpün hacmi: 8 cm3

Yüzey alan›: 24 cm2

4 cm

1 cm
2 cm

Küpün hacmi: 8 cm3

Yüzey alan›: 28 cm2

Hacmi 8 cm3 olan
bir küp ve
dikdörtgen
prizman›n yüzey
alanlar›
birbirinden
farkl›d›r.

Genotip: Bir organizman›n
sahip oldu¤u genetik
özelliklerin tümüdür.

www.evrenselpdf.com

AA, BB, OO, AO, BO, AB, olmak üzere 6 farkl› biçimde bulunabilir. Kan grupla-
r›ndan baz›lar› farkl› hastal›klara daha hassast›rlar. Örne¤in, A kan grubu, çiçek
hastal›¤›na O ve B kan gruplar›ndan daha fazla hassast›r. A ve AB kan tiplerinin
içerisindeki bir antijenin çiçek hastal›¤›na benzemesi nedeniyle, çiçek hastal›¤›na
karfl› antikor oluflturmazlar. E¤er bu antikoru oluflturmufl olsalard›, antikorlar A ti-
pi antijene karfl› da harekete geçerek kendi kendine zarar verecek ve bireyin ölü-
müyle sonuçlanacakt›r. Bu olgudaki gibi farkl› kanser türlerine karfl› farkl› kan
gruplar›n›n daha hassas olduklar›, di¤erlerine karfl› daha dirençli olduklar› ve seçi-
limsel bir avantaja sahip olduklar› bilinmektedir.

Say›lar› daha da art›r›labilecek bütün bu veriler, insan gruplar›n›n farkl› co¤raf-
yalarda neden farkl›laflt›¤›n›, genetik aç›dan di¤erlerinden neden daha farkl› bir
örüntü sergilediklerini aç›klamada önemlidir. Bu aç›dan bak›ld›¤›nda, insan›n be-
densel farkl›l›klar›n›n, yarat›l›fltan kazan›lm›fl, de¤iflmez ve kolayl›kla s›n›flanabilir
özellikler de¤il, insan›n yaflad›¤› çevreye uyarlanmayla kazan›lm›fl ve çeflitli biyo-
lojik süreçlerle de¤iflebilen özellikler oldu¤unu göstermektedir.

86 Antropolo j i

Resim 4.5

Farkl› ‹nsan
Toplumlar›nda
Vücudun Boyut
Fark›na Üç Örnek:
Eskimolar, Nilotikler
ve Pigmeler

Kaynak: Stringer ve
Andrews, 2005, s.21.

www.evrenselpdf.com

87Ünite 4 - ‹nsan›n Canl › lar Dünyas›ndaki Yer i ve Biyo lo j ik Çefli t l i l i¤ i

‹nsan›n canl›lar dünyas›ndaki yeri nedir?

Canl›lar dünyas›nda insan›n yeri ve di¤er canl›lar-
la biyolojik iliflkisi, hemen her insan›n sorgulad›-
¤› konulardan biridir. Homosantrik dünya görü-
flüyle bizler, kendimizin di¤er canl›lardan ayr› ve
ayr›cal›kl› olarak yarat›ld›¤›na inanmak isteriz. Bu-
nunla birlikte kökendefl organlar, ilkel ve türemifl
organlar ile genetik çal›flmalar insan›n di¤er can-
l›larla ayn› kökenden geldi¤ini kan›tlamaktad›r.
‹nsan birçok canl› ile yap›sal olarak benzer or-
ganlara sahip olmakla birlikte, biyolojik taksono-
miye göre hayvanlar aleminin içerisinde, merke-
zi sinir sistemine sahip omurgal› hayvanlar ara-
s›nda, bu hayvanlar›n bir kolu olan memeliler s›-
n›f›nda ve bu s›n›f›n tak›mlar›ndan biri olan pri-
matlar›n bir üyesi olarak s›n›fland›r›l›r.

Primat tak›m›n›n ve primat tak›m›nda yer alan

türlerin temel özellikleri nelerdir? ‹nsan, neden

primat tak›m›n›n bir üyesi olarak de¤erlendiril-

mektedir?

Primatlar, el ve ayaklar›nda befler adet parmak
olan; koklama duyusu yerine görme duyusu ge-
liflmifl olan; üç boyutlu ve renkli görebilen; ol-
dukça iri bir beyne, yavafl büyüme sürecine, yük-
sek ö¤renme kapasitesine, ileri düzeyde iletiflim
becerisine sahip; grup halinde yaflayan ve sosyal
olan canl›lard›r.
Primat tak›m›n›n içerisinde ise insana en benzer
olanlar kuyruksuz büyük maymunlar olarak da
bilinen goril, orangutan ve özellikle flempanzedir.
‹nsan, el ve ayaklar›n›n befl parmakl› yap›s›, kol
ve bacak anatomileri, kafatas›n›n ön k›sm›nda
yer alan gözleri, üç boyutlu görüfl ve derinli¤i al-
g›lama yetisi, küçülen burun ç›k›nt›s›, uzun za-
mana yay›lm›fl büyüme süreci, çocukluk döne-
minin mevcut olmas›, iri beyni, sosyalli¤i, gelifl-
mifl ö¤renme kapasitesi ve iletiflim becerisi gibi
birçok özelli¤iyle di¤er canl›lardan ziyade pri-
matlara benzer ve bu nedenle primatlar tak›m›n
bir üyesi olarak kabul edilir.

‹nsan›n biyolojik çeflitlili¤inin nedenleri nelerdir

ve bu çeflitlilik nas›l tan›mlanabilir?

‹nsan türü içerisindeki bireyler ve co¤rafi gruplar
bir çeflitlilik göstermektedir. ‹nsan bu çeflitlili¤i
›rk ad›n› verdi¤imiz bir kavramla tan›mlamaya
çal›flm›flt›r. Deri rengi, göz ve saç rengi ve biçimi,
yüz flekilleri, boy-pos gibi görünebilir özellikler
kullan›larak ›rk s›n›flamalar› yap›lm›fl, ancak bu
özelliklerin biyolojik çeflitlili¤i tan›mlamadaki ba-
flar›s›zl›¤› kafatas› endisi gibi ölçülebilir ölçütle-
rin gelifltirilmesine neden olmufltur. Ancak, han-
gi ölçüt kullan›l›rsa kullan›ls›n hiçbirinin tek ba-
fl›na ›rk olarak tan›mlanan alt gruplar› ayr›mada
yeterli olmad›¤› anlafl›lm›fl ve bu ölçütler gruplar
halinde ele al›narak ›rk ayr›m›nda kullan›lmaya
çal›fl›lm›flt›r.
Gerek ›rk s›n›flamalar›nda kullan›lan özelliklerin
çevresel koflullardan etkilenmeleri, gerekse ›rk-
lar aras›ndaki farkl›l›klar›n genetik farkl›l›klarla
aç›klanamamas› gibi nedenler sonuç olarak ›rk
kavram›n›n reddedilmesine yol açm›flt›r. Bu ne-
denle günümüzde ›rklar, biyolojik temele dayal›
oldu¤u varsay›lan, kültürel olarak infla edilmifl
gruplar olarak tan›mlanmaktad›r. Böylece bugün
bir insan grubundan di¤erine de¤iflen bedensel
farkl›l›klar ›rk kavram›yla de¤il, insanlar›n yafla-
d›klar› çevreye uyarlanmas›yla ortaya ç›kan özel-
likler olarak de¤erlendirilmekte, farkl›l›klar biyo-
lojik çeflitlili¤imizin parçalar› olarak alg›lanmak-
tad›r.

Özet

1
N
A M A Ç

2
N
A M A Ç

3
N
A M A Ç

www.evrenselpdf.com

88 Antropolo j i

1. Canl›lar›n benzer özelliklerine göre s›n›fland›r›lmas›
sistemine ne ad verilir?

a. Biyolojik çeflitlilik
b. Irk
c. Taksonomi
d. Homoloji
e. Anoloji

2. ‹nsan›n kolu ve balinan›n yüzgeci gibi farkl› ifllevle-
ri olmakla birlikte, ortak bir atadan köken alan ve yap›-
sal aç›dan benzerlik gösteren organlara ne ad verilir?

a. Homolog organ
b. Anolog organ
c. Primitif organ
d. Türemifl organ
e. Benzer organ

3. ‹nsan türü biyolojik s›n›fland›rmaya göre hangi me-
meli tak›m›n›n üyesi olarak kabul edilir?

a. Etçiller
b. Kemirgenler
c. S›cakkanl›lar
d. Primatlar
e. Omurgal›lar

4. Afla¤›dakilerden hangisi primatlar›n ortak özellikle-
rinden biri de¤ildir?

a. Büyük bir beyin
b. Otçul beslenme biçimi
c. Üç boyutlu görme
d. Renkli görme
e. El ve ayaklarda befler adet parmak olmas›

5. Afla¤›dakilerden hangisi insan› kuyruksuz büyük
maymunlardan ay›ran bir özelliktir?

a. Ö¤renme
b. Avc›l›k
c. Alet yapma ve kullanma
d. Farkl› tonda sesler ç›kararak iletiflim kurma
e. Kültür sahibi olma

6. Primatlar tak›m› iki büyük alt tak›ma ayr›lmaktad›r.
Bunlardan biri prosimiyenler olarak adland›r›l›r. Buna
göre primatlar tak›m›n›n di¤er alt tak›m› afla¤›dakiler-
den hangisidir?

a. Kuyruksuz büyük maymunlar
b. Yeni Dünya Maymunlar›
c. Eski Dünya Maymunlar›
d. Antropoidler
e. Platiriniler

7. Afla¤›dakilerden hangisi Hominoidea üst ailesinin
üyelerinden biri de¤ildir?

a. Lemur
b. Orangutan
c. Goril
d. ‹nsan
e. fiempanze

8. Afla¤›dakilerden hangisi ›rk s›n›fland›rmalar›nda kul-
lan›lan ölçütlerden biri de¤ildir?

a. Deri rengi
b. Göz rengi
c. Boy
d. Kafatas› endisi
e. Sportif yetenekler

9. Öjeni fikrini ortaya atan kimdir?
a. C. von Linné
b. F. Galton
c. G. Mendel
d. C. Darwin
e. A. Hitler

10. ‹nsan topluluklar›n›n vücut boyutu aç›s›ndan farkl›-
l›klar göstermesinin en önemli sebebi nedir?

a. Co¤rafi bölgelerdeki yükseklik fark›
b. Co¤rafi bölgelerdeki su kaynaklar› bak›m›ndan

görülen farklar
c. Co¤rafi bölgelerdeki ›s› fark›
d. ‹nsan topluluklar› aras›ndaki kültürel farkl›l›klar
e. ‹nsan topluluklar› aras›ndaki yerleflim biçimi

farkl›l›klar›

Kendimizi S›nayal›m

www.evrenselpdf.com

89Ünite 4 - ‹nsan›n Canl › lar Dünyas›ndaki Yer i ve Biyo lo j ik Çefli t l i l i¤ i

Gen haritas› kökenleri aç›¤a ç›karacak

National Geographic dergisi ve IBM firmas›, Genografi
projesiyle insanl›¤›n göç haritas›n›n peflinde. Uzmanla-
r›n hedefi, dünya genelinde DNA örnekleri toplayarak
bir gen haritas› oluflturmak ve hangi toplumun soyu-
nun nereye dayand›¤›n› bulmak.
DNA uzmanlar›n›n çal›flmalar›na göre bütün insanl›¤›n
soyu 60 bin y›l önce yaflam›fl Afrikal› atalar›m›za daya-
n›yor. Peki, ondan bize kalanlar neler? Toplumlar›n so-
yu nereye dayan›yor? Kim nereden geldi, nereye gitti?
Göçler nas›l flekillendi?
ABD’de yay›mlanan bilim dergisi National Geographic
ve IBM flirketi ortak bir projeyle bu sorular›n cevab›n›
ar›yor. Projenin ad› Genografi Projesi.
100 bin DNA örne¤i
Proje çerçevesinde, dünya genelinde 100 bin dolay›nda
DNA örne¤i toplanarak dünyan›n en büyük gen banka-
s› oluflturulacak. Uzmanlar gen bankas› arac›l›¤›yla in-
san›n yolculu¤unun gizemli öyküsünü DNA kodlar›n-
dan çözmeye çal›flacak.
Nas›l tüm insanlar birbiriyle akraba oldu, atalar›m›z bu-
gün bizim oldu¤umuz yere nas›l ulaflt›, ipuçlar› DNA’da
gizli.
Projenin amac› DNA’lardan elde edilen bilgilerle bir
gen haritas› ç›karmak ve ilk insanlar›n dünya nüfusunu
yaratmak için izledi¤i yolu, bizi ba¤layan genetik resmi
ortaya ç›karmak.
Süreç nas›l iflliyor?
DNA’n›n ‘Y’ kromozomu sadece erkeklerde var ve ba-
badan o¤ula geçiyor. Bu kromozom genellikle nesiller
boyu de¤iflime u¤ramadan kal›yor. Kad›nlarda da mito-
kondriyal DNA ad› verilen parça ayn› özelliklere sahip
ve hem anadan k›z›na hem anadan o¤ula de¤iflime u¤-
ramadan geçiyor.
Nadiren de¤iflime u¤rayan DNA’larsa bilim adamlar›
için birer iflaret fifle¤i demek. Bir kez iflaret fifle¤i tespit
edildi¤inde, genetik uzmanlar› zamanda iz sürerek onun
ilk ortaya ç›kt›¤› ana gidebiliyor. Ve e¤er belli bir böl-
gede tespit edilirlerse o zaman tarih öncesi göç örnek-
lerini takip etmek mümkün oluyor.
Somut bir örnek
Pakistan’da yaflayan Hazaralar isimli toplulu¤un Orta
Asya’dan göç edip etmedikleri tart›flma konusuydu. Ha-
zaralar, Cengiz Han’›n soyundan geldiklerini iddia edi-
yordu. Bilim adamlar› da bu iddian›n do¤ru olup olma-
d›¤›n› anlamak için genetik bir araflt›rma yapt›. En bü-
yük yard›mc›lar› az önce bahsetti¤imiz iflaret fifle¤i gen-

lerden birine sahip olmalar›yd›. Sadece Orta Asya’da
bulunan bir genin varl›¤› tespit edilmiflti. Ve bu gen Or-
ta Asya d›fl›nda hiçbir toplulukta görülmüyordu. Sadece
Hazaralar bu gene sahipti ve böylece Orta Asya köken-
li olduklar› kan›tland›.

Kaynak: Gen haritas› kökenleri aç›¤a ç›karacak. 15 Ni-
san 2005’de http://www.cnnturk.com/BILIM_TEKNO-
LOJI/BILIM adresinden al›nm›flt›r.

Okuma Parças›
‹nsanlar› Niçin Irklara Ay›rmamal›y›z - Biyolojik

Bir Görüfl

Taksonomi s›n›fland›rma araflt›rmas› demektir. Di¤er
yaflam formlar›na kat› s›n›fland›rma kurallar› uygular,
ama en iyi bilmemiz gereken türe gelince özel sorun-
larla karfl›lafl›r›z.
Kendi türümüzü genellikle ›rklara ay›r›r›z. Taksonomi
kurallar›na göre, bir türün biçimsel alt bölümlerine alt-
türler denir. Dolay›s›yla insan ›rklar› Homo sapiens’in
alttürleridir.
Geçti¤imiz on y›l içinde, türlerin kendi içindeki co¤rafi
de¤iflkenli¤in araflt›r›lmas› için yeni yöntemler getiren
niceliksel tekniklerin ortaya ç›kmas›yla, birçok çevrede
türleri alttürlere ay›rma prati¤inden ad›m ad›m vazge-
çildi. ‹nsanlar›n ›rklara ayr›lmas› türümüze özgü top-
lumsal ve etik sorunlardan ayr›lamaz ve ayr›lmamal›d›r.
Ancak bu yeni taksonomi prosedürleri, eski bir tart›fl-
maya genel ve tamamen biyolojik bir sav getirir.
Homo sapiens’in ›rklara göre s›n›fland›r›lmas›n›n, türle-
rin kendi içindeki farkl›l›klar sorununa yönelik modas›
geçmifl bir yaklafl›m oldu¤unu ileri sürüyorum. Baflka
bir deyiflle, kendi araflt›rmam›n konusunu oluflturan mu-
cizevi çeflitlilikteki Bat› Hindistan kara y›lanlar›n› niçin
alttürlere ay›rmamay› tercih ediyorsam, insanlar›n ›rksal
temelde s›n›fland›r›lmas›na da ayn› gerekçelerle karfl›
ç›k›yorum.
(...) Homo sapiens’in oldukça ayr›mlaflm›fl bir tür oldu-
¤unu kimse inkâr edemez; çeflitlili¤in en çarp›c› d›fl gös-
tergesinin ten rengindeki farkl›l›klar oldu¤u gözlemine
de çok az insan karfl› ç›kar. Ancak çeflitlilik gerçe¤i ›rk-
sal s›n›fland›rmay› zorunlu k›lmaz. ‹nsanlar aras›ndaki
farkl›l›klar› incelemenin daha iyi yollar› vard›r.
Taksonomi hiyerarflisinde tür kategorisinin özel bir ye-
ri vard›r. Biyolojik türler kavram›n›n ilkelerine göre, her

Yaflam›n ‹çinden

“

”

www.evrenselpdf.com

90 Antropolo j i

tür, do¤adaki gerçek bir birimi temsil eder. Bu özel ko-
num türün tan›m›na da yans›r: Ortak bir gen havuzuna
sahip, gerçekte ya da potansiyel olarak kendi aralar›n-
da döllenerek üreyebilen topluluk. Tür düzeyinin ötesi-
ne geçti¤imizde belirli bir keyfilikle karfl›lafl›r›z. (...)
Alttürleri adland›r›rken her s›n›fland›rmac›n›n kullan-
mak zorunda oldu¤u öznel biçimsel bölümleme ölçüt-
lerini empoze etmeden, çeflitlili¤in nesnel bir haritas›n›
ç›karmam›z daha iyi olmaz m›? (...)
Nesnel haritalar oluflturmak için, birçok özellikteki de-
¤iflkenli¤in ayn› anda ele al›nmas› gerekir. Bu eflzaman-
l› yaklafl›ma çok de¤iflkenli çözümleme ad› verilir. (...)
Geçti¤imiz on y›l içinde çok de¤iflkenli çözümlemenin
kullan›lmaya bafllamas›yla, co¤rafi de¤iflkenlik araflt›r-
malar› büyük bir dönüflüm geçirdi. Çok de¤iflkenli çö-
zümlemeden yana olanlar›n nerdeyse tamam› alttür [›rk]
tan›mlamalar›n› reddetti.

Kaynak: Gould, S.J. (2003). Darwin ve Sonras› (Çev.
C. Temürcü). Ankara: Popüler Bilim Kitaplar›, ss. 247-
253.

1. c Yan›t›n›z do¤ru de¤ilse “‹nsan›n Canl›lar
Dünyas›ndaki Yeri” bölümünü yeniden gözden
geçiriniz.

2. a Yan›t›n›z do¤ru de¤ilse “‹nsan›n Canl›lar
Dünyas›ndaki Yeri” bölümünü yeniden gözden
geçiriniz.

3. d Yan›t›n›z do¤ru de¤ilse “‹nsan›n Canl›lar
Dünyas›ndaki Yeri” bölümünü yeniden gözden
geçiriniz.

4. b Yan›t›n›z do¤ru de¤ilse “Primatlar” bölümünü
yeniden gözden geçiriniz.

5. e Yan›t›n›z do¤ru de¤ilse “Primatlar” bölümünü
yeniden gözden geçiriniz.

6. d Yan›t›n›z do¤ru de¤ilse “Primatlar” bölümünü
yeniden gözden geçiriniz.

7. a Yan›t›n›z do¤ru de¤ilse “Primatlar” bölümünü
yeniden gözden geçiriniz.

8. e Yan›t›n›z do¤ru de¤ilse “‹nsan›n Biyolojik
Çeflitlili¤i” bölümünü yeniden gözden geçiriniz.

9. b Yan›t›n›z do¤ru de¤ilse “‹nsan›n Biyolojik
Çeflitlili¤i” bölümünü yeniden gözden geçiriniz.

10. c Yan›t›n›z do¤ru de¤ilse “‹nsan›n Biyolojik
Çeflitlili¤i” bölümünü yeniden gözden geçiriniz.

Kendimizi S›nayal›m Yan›t Anahtar›

www.evrenselpdf.com

91Ünite 4 - ‹nsan›n Canl › lar Dünyas›ndaki Yer i ve Biyo lo j ik Çefli t l i l i¤ i

S›ra Sizde 1

Bir insan yarat›s› olan kültürün birçok yönü ve oldukça
karmafl›k bir yap›s› vard›r. Bir çocu¤un ebeveynlerin-
den ba¤›ms›z olarak hayatta kalabilecek beceriye sahip
olmas› art›k bir yetiflkin olmas› anlam›na gelir. Tüm pri-
matlar ö¤renmeye dayal› bir uyarlanma gelifltirmifller-
dir. Ancak insan çocu¤unun ö¤renmesi gereken fleyler
di¤er primatlardan çok daha fazlad›r. Di¤er primatlar
çocukluk döneminde insana göre daha az ve daha sa-
de becerileri kazanmay› ö¤renirler. Oysa insan toplum
içersinde var olabilmek için dil, teknoloji, beceri, dav-
ran›fl modelleri, adetler gibi kültüre ait pek çok fleyi ö¤-
renmek durumundad›r. Bu nedenle çocukluk süresi in-
sanda daha uzundur. Örne¤in flempanzeler yaklafl›k 9
yafl›nda cinsel olgunlu¤a ulafl›rlar ve büyümeleri de
yaklafl›k 12 yafl›nda tamamlan›rken, insanlar yaklafl›k
13 yafl›nda cinsel olgunlu¤a ulafl›rlar ve büyümeleri de
yaklafl›k 21 yafl›nda tamamlan›r.

S›ra Sizde 2

Biz insanlar kendi türümüzün özel oldu¤una, di¤er can-
lardan farkl› oldu¤umuza inanmak isteriz. Semavi din-
lerin ö¤retisine göre Tanr› insan› di¤er varl›klardan ay-
r› ve ayr›cal›kl› olarak yaratm›fl ve ona ruh vermifltir.
Canl› ve cans›z tüm varl›klar insan için yarat›lm›flt›r.
‹nsan› biyolojik bir tür düzeyine indirgemek, di¤er can-
l›larla benzerliklerinden söz etmek, insan›n kendine ya-
k›n türlerle aras›ndaki ço¤u fark›n sadece bir derece so-
runu oldu¤unu saptamak insan›n o özel konumunu
sarsmaktad›r. Özel bir tür olmad›¤›m›z›, sadece hayvan-
lar âleminin bir üyesi oldu¤umuzu kabullenmek insan-
lar›n ço¤una çok zor gelir. Örne¤in insan›n kuyruksuz
büyük maymunlarla benzerliklerini ortaya koymak ve
bunu ortak bir evrimsel kökenle aç›klamak iflte tam da
bu yüzden bu kadar tepkiyle karfl›lanmaktad›r. Oysa
herkes benzerliklerin aç›k oldu¤unun fark›ndad›r. Ama
elbette bunu kabul etmek baflka bir fleydir.
‹nsan›n özel bir konuma sahip olmad›¤›n› kabul etmek
ayn› zamanda insanlar›n canl› ve cans›z di¤er varl›klar
üzerindeki haklar›n› da s›n›rlar. Tüm varl›klar bizim için
yarat›lmad›ysa ve biz de di¤erleri gibi sadece do¤an›n
bir parças›ysak, o zaman her fleyin sahibi gibi davrana-
may›z. Örne¤in insan haklar› kadar hayvan haklar›na
da sayg›l› olmam›z gerekir. Ancak do¤ay› istedi¤i gibi
ve s›n›rs›zca sömüren insan türü için bu kabul edilmesi
çok zor bir s›n›rlamad›r.

S›ra Sizde 3

Irkç›l›k, biyolojik bir temele dayand›¤› varsay›lan ›rk s›-
n›fland›rmalar›n› esas alarak baz› ›rk gruplar›n›n di¤er-
lerinden daha üstün özelliklere sahip oldu¤unu öne
sürmektir. Bu üstünlü¤ün, ›rklar›n zekâ ve yetenek, hat-
ta ahlak bak›m›ndan farkl› olmalar›ndan kaynakland›¤›
kabul edilir. Böylece toplumlar›n teknolojik, ekonomik
ve siyasi temelli geliflmifllik düzeyleri bu zekâ ve yete-
nek farkl›l›klar›yla aç›klanmaya çal›fl›l›r. Oysa tüm de-
nemelere karfl›n zekâ, yetenek veya ahlak gibi özellik-
lerin deri rengi vs. gibi fiziksel özelliklerle iliflkisi oldu-
¤u ispatlanamam›fl ve hiçbir bilimsel temele oturtula-
mam›flt›r. Buna ra¤men, deri rengi ve yüz biçimine ba-
karak insanlar› yeterince zeki olmayan, yeteneksiz, su-
ça e¤ilimli vb. s›fatlarla tan›mlayan ›rkç› önyarg›lar in-
sanlar›n zihinlerinde var olmaya devam etmektedir. Bu
türden önyarg›lar kimi zaman deri rengi, yüz biçimi gi-
bi fiziksel özellikleri aflarak etnik farkl›l›klara da yöne-
lebilmektedir. O zaman bu etnik ayr›mc›l›k olmaktad›r.
Irkç›l›k tarihsel olarak Avrupal›lar›n kolonilefltirme ha-
reketi ve köle ticaretiyle yak›ndan iliflkilidir. Irklar›n var
oldu¤u ve aralar›nda do¤ufltan temel farkl›l›klar bulun-
du¤u ön kabulü, kolonilefltirme ve köle ticareti için ah-
lakî ve hatta hukukî bir zemin haz›rlam›flt›r. 19. ve 20.
yüzy›lda ise ›rkç›l›k bir politika malzemesi olarak kulla-
n›lmaya devam etmifltir. Saf ve üstün ›rklar yaratmak,
üstün ›rk› kötü oldu¤u öne sürülen unsurlardan temiz-
lemek hedefiyle a¤›r insanl›k suçlar› ifllenmifltir.

S›ra Sizde Yan›t Anahtar›

www.evrenselpdf.com

92 Antropolo j i

Boaz N.T. ve Almquist, A.J. (2001). Biological

Anthropology: A Synthetic Approach to Human

Evolution. ABD: Prentice Hall.
Emiro¤lu, K. ve Ayd›n, S. (2003). Antropoloji Sözlü¤ü.

Ankara: Bilim ve Sanat.
Jurmain, R., Nelson, H., Kilgore, L. ve Trevathan, W.

(2003). Introduction to Physical Anthropology.

Canada: Wadsworth, Thomson Learning.
Kottak, C.P. (2001). Antropoloji: ‹nsan Çeflitlili¤ine

Bir Bak›fl. Ankara: Ütopya Yay›nevi.
Lewin, R. (1998). Principles of Human Evolution: A

Core Textbook. ABD: Blackwell Science.
Lewin, R. (1997). Modern ‹nsan›n Kökeni (Çev. N.

Özüayd›n). Ankara: Tübitak Popüler Bilim Kitaplar›.
Mader, S.S. (1992). Human Biology. Dubuque, IA: Wm.

C. Brown Publishers.
Özbek, M. (1979). ‹nsan ve Irk. ‹stanbul: Remzi

Kitabevi.
Özbek, M. (2000). Dünden Bugüne ‹nsan. Ankara:

‹mge Yay›nevi.
Park, M.A. (2001). Biological Anthropology. Boston:

McGraw-Hill.
Relethford, J.H. (1990). The Human Species: An

Introduction to Biological Anthropology.

Londra: Myefield Publishing.
Relethford, J.H. (2001). Genetics and the Search for

Modern Human Origins. New York: Wiley Liss.
Rosen, S.I. (1974). Introduction to Primates: Living

and Fossil. New Jersey: Prentice-Hall.
Stringer, C ve Andrews, P. (2005). The Complete

World of Human Evolution. Londra: Thames &
Hudson Ltd.

fienel, A. (1984). Irk ve Irkç›l›k Düflüncesi. Ankara:
Bilim ve Sanat Yay›nlar›.

Wandrey, R. (1987). Die Tiere der Welt: Affen und

Halbaffen. Gütersloh: Verlagsgruppe Bertelsmann
GmbH.

Yararlan›lan ve Baflvurulabilecek
Kaynaklar

www.evrenselpdf.com

93

‹nsan›n Evrimi

Kendimizi bir biyolojik türün üyesi olarak alg›lamak, di¤er canl›larla ortak özellik-
lerimizden söz etmek ve bunun nedeninin ortak bir kökenden gelmemiz oldu¤u ger-
çe¤ini görmek biz insanlara zor gelir. Biz sanki do¤an›n bir parças› de¤ilmifliz, do-
¤aüstü canl›larm›fl›z gibi düflünürüz. Oysa biz de bütün di¤er canl›lar gibi do¤an›n
bir parças›y›z. Bir tür olarak hayatta kalmak ve soyumuzu devam ettirebilmek için
bir mücadele verdik. Bu mücadele, milyonlarca y›l süren evrim sürecimizdir.

Amaçlar›m›z
Bu üniteyi tamamlad›ktan sonra,

Evrim düflüncesi nas›l geliflmifltir?
Primatlar›n evrimi nas›l olmufltur?
‹lk hominidler ne zaman ve nerede ortaya ç›km›flt›r?
‹nsan nas›l, ne zaman ve nerede evrimleflmifltir?
sorular›na yan›t verebilecek bilgi birikimine sahip olacaks›n›z.

N
N
N
N

5

Kaynak: Y›lmaz Selim Erdal Arflivi

www.evrenselpdf.com

• G‹R‹fi
• EVR‹M DÜfiÜNCES‹N‹N GEL‹fi‹M‹
• PR‹MATLARIN EVR‹M‹
• ‹LK HOM‹N‹DLER
• ‹LK ‹NSANLAR

Örnek Olay

Almanya’da Düsseldorf kenti yak›nlar›nda, Ren nehrinin bir kolu olan Düssel ›rma-
¤›n›n akt›¤› Neander adl› bir vadi vard›r. 1856 y›l› a¤ustos ay›nda, bu vadinin ya-
maçlar›nda bulunan Feldhofer Grotto ad›nda bir ma¤arada kireç tafl› ç›karmaya
çal›flan iflçiler bir iskeletle karfl›lafl›rlar. ‹flçiler bu iskeletin kafatas›n›, kol ve bacak ke-
miklerini ve bir kaç kaburga kemi¤ini al›p bir kenara ay›r›rlar. Kireç tafl› oca¤›n›n
sahibi de bu kemikleri do¤a tarihine merakl› olmas›yla tan›nan matematik ö¤retme-
ni Fuhlrott’a götürür. Fuhlrott, bu kemiklerin farkl› bir insana ait oldu¤unu hemen
anlar. Bir kere bu kemikler çok kal›nd›r. Kafatas›n›n al›n k›sm› geriye do¤ru bas›k,
kafllar›n bulundu¤u yerdeki kemik çok fazla ç›k›kt›r. Fuhlrott, bu de¤iflik kemikleri
Bonn Üniversitesi anatomi profesörü Hermann Schaaffhausen’e gösterir. Kemikler
bu anatomi profesörünün de ilgisini çeker. Schaaffhausen, 1857 y›l›nda Bonn’da
düzenlenen bir bilimsel toplant›da bu kemikler üzerine bir bildiri sunar ve kemikle-
rin sahibinin Germenlerle Keltlerin atas› olan eski ve vahfli bir kuzey Avrupa kavmi-
ne ait oldu¤unu öne sürer. Ard›ndan bir ‹ngiliz bilim insan›, Thomas Henry Huxley
1863 y›l›nda bu kemiklerin soyu tükenmifl eski bir insana ait oldu¤unu söyler. Bafl-
ka bilim insanlar› da farkl› yorumlar yaparlar. Örne¤in baz›lar› bu kemiklerin rafli-
tizm hastal›¤› nedeniyle böyle göründü¤ünü öne sürerler. Ancak daha sonraki y›l-
larda Belçika’da ve Avrupa’n›n baflka yerlerinde de bu kemiklere benzeyen baflka fo-
sil kemikler bulunur. Sonunda bu fosillerin eski bir insan türünü temsil etti¤i anlafl›-
l›r ve bu tür, ilk bulundu¤u yere atfen Homo neanderthalensis olarak adland›r›l›r.
Bundan sonra dünyan›n çeflitli yerlerinde fosiller bulunmaya devam eder ve soyu
tükenmifl baflka insan türlerinin de oldu¤u saptan›r.

94 Antropolo j i

Anahtar Kavramlar
• Tarih Öncesi
• Evrim
• ‹nsan Evrimi
• Do¤al Seçilim

• ‹nsans›lar
• ‹lk ‹nsanlar
• Tafl Aletler
• Ma¤ara Sanat›

‹çindekiler

www.evrenselpdf.com

G‹R‹fi
‹nsan›n biyolojisi, çeflitlili¤i, biyolojik uyarlanmas› gibi insan› ilgilendirien birçok
sorun evrim bak›fl aç›s›yla çözümlenebilir. Evrim basitçe, zaman içerisinde bir tü-
rün genetik yap›s›nda medana gelen de¤iflimi ifade eder. E¤er bu de¤iflim genetik
yap›da bir kuflaktan di¤erine olduysa mikro evrim olarak adland›r›l›r. Ancak türü
oluflturan gruplar›n üreme engeliyle birbirlerinden ayr›larak yeni türlerin ortaya
ç›kmas›na olanak sa¤lad›ysa, de¤iflim makro evrim olarak adland›r›l›r.

Hemen herkes evrim kuram›yla ilgili bir tart›flma duymufl ya da bu konuda bir
fikir beyan etmifltir. Bu konudaki tart›flmalar ço¤u zaman bilimsel ve dini görüflle-
rin çarp›flmas›na dönüflmektedir. Oysa bu iki alan birbirinden çok farkl›d›r. Bilim
ve din farkl› türde sorular sorar ve bu sorulara farkl› tarzda cevaplar sunarlar. Ör-
ne¤in bilim, insan ne zaman ve nerede ortaya ç›km›flt›r? Zaman içerisinde de¤iflim
geçirmifl midir? gibi sorular sorup, bu sorulara kan›tlar arac›l›¤›yla cevap vermeye
çal›fl›r. Oysa din, biz insanlar neden var›z? Hayat›m›z›n anlam› ne? ‹yi bir insan ol-
man›n yolu nedir? gibi sorular sorar ve bu sorulara do¤aüstü bir gücü referans alan
cevaplar verir. Bilim sorgulamakt›r, ama din sorgulanamaz. Bilimsel yöntem soru
sormaya, gözlem yapmaya, hipotezler gelifltirmeye ve bu hipotezleri s›nayarak
kuramlar ortaya koymaya dayan›r. Bir hipotez, gözleme dayanarak oluflturulan,
s›nanabilir bir önermedir. Bilimsel bir kuramsa, kan›tlarla çok iyi bir flekilde des-
teklenmifl bir hipotezdir. Bu nedenle canl›l›¤›n kökeni ve geliflimini aç›klayan ev-
rim, bilimsel bir kuramd›r, çünkü pek çok sa¤lam kan›tla desteklenmektedir. Biyo-
loji, jeoloji, antropoloji hatta arkeolojiden elde edilen veriler, yaln›zca insan›n de-
¤il bütün canl›lar›n zamanla de¤iflti¤ini defalarca göstermifltir. Geçmiflte mevcut
olan yaflam formlar› günümüzde bulunmamakta, günümüzdeki canl›lara ise mil-
yonlarca y›l öncesine ait jeolojik tabakalarda rastlan›lmamaktad›r. Eski canl› form-
lar›na ait binlerce kemik ve difllerden oluflan fosil kal›nt›lar› ele geçmifltir. Örne¤in
günümüzde yaflayan tek toynakl› at›n önce befl parmakl› ayaklara sahip oldu¤unu,
zamanla parmaklar›n› kaybederek, üç ve en sonunda da bugünkü gibi tek toynak-
l› bir canl›ya dönüfltü¤ünü; insan›n difllerinin geçmiflte iri oldu¤unu ve 10 bin y›l-
l›k zaman diliminde difllerin yaklafl›k %20 oran›nda küçüldü¤ünü bu fosillerden
ö¤reniyoruz.

Bilimsel bir kuram kan›tlarla desteklenen bir hipotez oldu¤una göre evrim kuram›n›n ka-
n›tlar› neler olabilir? Tart›fl›n›z.

EVR‹M DÜfiÜNCES‹N‹N GEL‹fi‹M‹
Yayg›n inan›fl›n tersine Charles Darwin, evrim fikrini ortaya atan ilk düflünür de¤il-
dir. Evrim düflüncesi ile ilgili bilgilerin kökeni Antik ça¤a kadar uzanmaktad›r. Ya-
flam›n ilk ögesinin su oldu¤unu ileri süren Thales her fleyin kökenini suya dayan-
d›rmaktad›r. Anaksimandros’a göre yerler önceleri sularla kapl› idi ve ilk meydana
gelen canl›lar suda yaflayan bal›k benzeri canl›lard›. Anaksimandros, bal›klar› insa-
na kadar pek çok hayvan türünün kayna¤› olarak görmekte ve evrim düflüncesi-
nin de temelini atmaktad›r. Anaksimenes ise her fleyin kökenini havaya ba¤lamak-
tad›r. Ona göre dünyada yaflayan canl›lar ilk kez ›slak bir ortamdan geliflmeye bafl-
lam›fllard›. Antik düflünürlerin bir k›sm› canl›¤›n kökenini ve geliflimini tan›mlar-
ken, Herakleitos canl›lar aras›ndaki savafl›mdan bahsederek, do¤al seçilim fikrinin
öncülü¤ünü yapm›flt›r. Ünlü düflünür Aristoteles, de¤iflimi maddenin varolufl biçi-

95Ünite 5 - ‹nsan›n Evr imi

Biyolojik uyarlanma:
Canl›lar›n hayatlar›n› ve
türlerinin devam›n›
sa¤lamak için yaflad›klar›
çevreye biyolojik ve
davran›flsal olarak uyum
sa¤lamalar› sürecidir.

Fosil: Geçmiflte yaflam›fl
canl›lar›n tafllaflm›fl
kal›nt›lar› veya izleridir, tafl›l
olarak da bilinmektedir.

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

1

www.evrenselpdf.com

mi olarak görmektedir. Canl›lar› ilk kez s›n›flayan Aristoteles’e göre canl›lar alemi
bir merdiven gibidir. Bitkilerden insana bütün canl›lar sürekli ve hiyerarflik bir ska-
lada yer almaktad›rlar. Bu skalada basitten karmafl›¤a do¤ru geliflerek insana ula-
flan bir dönüflüm mevcuttur. Canl›lar›n en ilkel düzeyde “kendili¤inden” olufltu¤u-
nu, do¤an›n gereksinimlerine göre organlar›n olufltu¤unu belirterek transfor-
mizm ad› verilen ilk evrim düflüncesini ortaya atan düflünür Aristoteles’tir. Ancak
Aristoteles’e göre bu de¤iflim düzenlidir ve bir amaca yöneliktir. Do¤a tarihçileri
olarak da adland›r›lan ilk do¤a bilimcilerden Carl von Linné (1707-1778), taksono-
mi olarak da bilinen s›n›flamayla, bilinen bütün canl›lar› anlaml› gruplar halinde
organize etmifltir. Linné, ayn› zamanda, cins ve tür ayr›m›n› yaparak ikili isimlen-
dirmeyi bilim dünyas›na kazand›rm›flt›r.

Frans›z anatomist Cuvier (1769-1832) jeolojik katmanlarda yer alan fosilleri in-
celeyerek, bunlar›n önemli bir k›sm›n›n geçmiflte soylar› tükenmifl canl›lara ait ol-
du¤unu göstermifltir. Tabakalarda bulunan fosilleri inceleyen Cuvier, de¤iflik kat-
manlarda saptanan fosiller aras›ndaki farkl›l›klar›n sel, deprem, volkanik patlama
gibi tufanlarla aç›klanabilece¤i tufan kuram›n› gelifltirmifltir. Tufan kuram›na ka-
tastrofizm de denilmektedir. Bu kuram, yaflanan tufanlar›n birçok canl› türünü yok
etti¤ini, daha sonra bu canl›lar›n yerine Tanr› taraf›ndan yenilerinin yarat›ld›¤›n›
kabul etmektedir. Her ne kadar de¤iflen dünya ve canl›lar aras›ndaki farkl›l›klar›
aç›klama çabalar› 18. yüzy›la kadar uzansa da, bu döneme kadar inan›lan temel
görüfl, canl›lar›n Tanr› taraf›ndan yarat›ld›¤›n› ve de¤iflmez niteliklere sahip olduk-
lar›n› savunan yarad›l›flç›l›kt›r. Canl›lar›n de¤iflmez niteliklere sahip olduklar› gö-
rüflünü zedeleyen ilk kuram Jean-Baptiste Lamarck (1744-1829) taraf›ndan ileri sü-
rülmüfltür. Lamarck’a göre canl› yaflam› boyunca çevreye uyum sa¤layarak belli
özellikler kazan›r, daha sonra bu de¤ifliklikleri kendi çocuklar›na aktar›r. Kazan›-
lan karakterlerin kal›t›m›n› aç›klayan Lamarkizmde uzun süre kullan›lmayan or-
ganlar güdükleflir ve fonksiyonunu yitirir, körelir. Buna karfl›n ihtiyaçlara ba¤l› ola-
rak kazan›lan özellikler ise gelecek kufla¤a aktar›l›r. Bu kurama göre balta kulla-
nan bir ormanc›n›n yaflarken kazand›¤› güçlü kol kaslar› ve irileflmifl kemikleri,
onun çocuklar›na kal›tsal olarak aktar›lacakt›r. Kolu kesilen insanlar›n, çocuklar›-
n›n kola sahip olarak do¤malar› bu görüflün yanl›fl oldu¤unun en basit ispat›d›r.

Jeolojinin kurucusu olarak da bilinen Charles Lyell (1797-1875), günümüzde
gözlenen jeolojik süreçlerin geçmifltekilere benzer bir flekilde gerçekleflti¤ini öngör-
müfltür. Tekdüzelik (uniformitarianism) olarak da bilinen bu düflünce, yeryüzünü
oluflturan katmanlar›n günümüzde gözleyebildi¤imiz rüzgar, sel, erozyon, bitkiler,
volkan patlamalar›, depremler ve buzul hareketleri gibi tekdüze olan do¤al süreç-
lerle olufltu¤unu ileri sürmektedir. Bu olgular zaman içerisinde de¤iflebilmekle bir-
likte, bunlar› etkileyen süreç yavafl ve tekdüzedir. Bu kuram›n sa¤lad›¤› en önemli
katk›, yeryüzünün tarihinin son derece k›sa bir geçmifle sahip oldu¤u, hatta kutsal
kitaplardan hareketle yap›lan hesaplamalara göre ‹.Ö. 4004’te yarat›ld›¤› yönünde-
ki görüflleri zay›flatmas›d›r. Dolay›s›yla bu aç›klama canl›lardaki yavafl ve tedrici de-
¤iflim için gerekli olan uzun zaman dilimi fikrine olanak sa¤lam›flt›r.

Lamarck, Lyell ve Cuvier gibi düflünürler asl›nda evrim düflüncesinin temelini
atm›fl ve evrimle ilgili kuramlar k›smen de olsa Darwin öncesinde gelifltirilmifltir.
Darwin evrimin do¤al seçilim yoluyla nas›l gerçekleflti¤ini kuram haline dönüfltür-
müfltür. Onun evrim düflüncesine en önemli katk›s› jeoloji, ekonomi, anatomi gi-
bi farkl› birçok alandan bilgileri bir araya getirip sentezleyerek yeni bir kuram or-
taya koymufl olmas›d›r.

96 Antropolo j i

Transformizm: Canl›lar›n
yap›lar›n›n sabit de¤il,
de¤iflebilir oldu¤u
görüflüdür.

Taksonomi: Canl›lar›n
s›n›fland›r›lmas›d›r.

Cins: Benzer uyarlanmalara
sahip, benzer türlerden
oluflan taksonomik bir
birimdir.

Tür: Do¤al koflullar alt›nda
çiftlefltiklerinde üreme
kapasitesine sahip yavrular
do¤urabilen canl› grubudur.

www.evrenselpdf.com

Evrim düflüncesi neden Charles Darwin’e mal edilmektedir? Tart›fl›n›z.

Beagle gemisi ile yaklafl›k 5 y›l süren seyahati boyunca Charles
Darwin (1809-1882), öncelikle inceledi¤i türlerin hemen hepsinin
çeflitlilik (varyasyon) gösterdi¤ini gözlemlemifltir. Bir türün deva-
m› ve evrimsel baflar›s› için, türü oluflturan bireylerin çeflitlili¤inin
zorunluluk oldu¤u sonucuna varm›flt›r. Darwin, çeflitlili¤in türle-
rin yaflad›klar› çevreyle uyumlu oldu¤unu, her canl›n›n yaflad›¤›
alana uyarland›¤›n› göstermifltir. Türlerin yaflad›klar› çevreye uyar-
lanmadaki farkl›l›klar›n›n nedeni nedir? Darwin, ekonomist ve
nüfusbilimci olan Thomas Malthus (1766-1834)’un bir makalesini
okuyarak bu soruna k›smen bir yan›t buldu. Malthus, canl›lar›n
yaflayan bireylerden çok daha fazlas›n› dünyaya getirdiklerini,
birçok bireyin eriflkinlik ve üreme aflamas›na gelmeden yaflam›n›
yitirdi¤ini belirtmektedir. E¤er böyle olmasayd› populasyonlar
çevrenin onlar› besleyemeyece¤i oranda h›zl› artacaklard›. Buna
karfl›n do¤adaki nüfus bir denge içerisindedir. Nüfusun büyüklü-
¤ü açl›k, k›tl›k, hastal›k ve savafllarla kontrol edilmektedir. Do¤a-
da yaflayanlar›n say›s›n›n do¤an›n tafl›yabilece¤inden daha fazla
olmas› nedeniyle hem tür içerisinde hem de türler aras›nda bir
mücadele vard›r. Bu mücadelede en iyi olanlar, yani çevreye uyar-
lanmalar› en baflar›l› olanlar hayatta kalmaktad›r.

Çiftçiler ve hayvan yetifltiricileri en fazla et, süt ve yumurta veren hayvanlarla,
en iri ve en fazla tohumu veren bitkileri seçerek, yapay seçilim olarak da bilinen
bu yöntemi tar›m›n keflfinden bu yana uygulamaktad›r. Darwin, canl›lar›n aras›n-
da da beslenme, üreme gibi nedenlerle bir mücadelenin oldu¤unu, bu mücadelede
yaflad›¤› çevrede en iyi uyarlanan ve üreyenlerin baflar›l› olduklar›, di¤erlerinin ise
elenerek yok olduklar› sonucuna ulaflm›flt›r. Di¤er bir deyiflle çiftçilerin çeflitlilik
gösteren ürünler aras›nda yapt›¤› seçimi, do¤a bir amac› olmaks›z›n yapmaktad›r.
Kuflaklar boyunca çevrelerine uyumlar›nda daha avantajl› olanlar›n ve daha çok
yavru verenlerin seçiliminin, canl›lardaki de¤iflimin temel düzene¤i oldu¤unu vur-
gulayarak do¤al seçilim yoluyla evrim kuram›n› gelifltirmifltir. Do¤al seçilimde
canl›lar›n gösterdi¤i çeflitlilik oldukça önemlidir. Gerçekte hiçbir genetik de¤iflke
(varyant), bir di¤erine göre avantajl› de¤ildir. Bir koflulda avantajl› olan durum bir
di¤er durumda dezavantaj olabilir. Bu nedenle ortamda yaflayan canl›lar›n nas›l
olaca¤›n›, bulundu¤u bölge ve co¤rafya de¤il; flans, biyoco¤rafya ve do¤al seçili-
min birlikte ifllemesi belirlemektedir. Seçilim hiçbir zaman mükemmeli yaratmak
ya da mükemmele ulaflmak amac›na hizmet etmemektedir. Her ne kadar biz insan-
lar kendimizi mükemmel bir varl›k olarak kabul ediyorsak da, soylar›n›n devam›-
n› sa¤layan bütün türler çevrelerine uyum aç›s›ndan insan kadar mükemmeldirler.
K›sacas› evrim canl›lardaki de¤iflimden baflka bir fley de¤ildir. Her ne kadar do¤al
seçilim yoluyla evrim kuram› Darwin ile birlikte an›lsa da, ayn› sonuçlara Alfred
Russell Wallace (1823-1913) taraf›ndan da ulafl›lm›flt›r.

Darwin, canl›lar›n çeflitlili¤inin evrim aç›ndan önemini, populasyon içerisinde-
ki mücadele ve üreyen gruplar›n birbirlerinden izolasyonunu ve co¤rafi engellerin
yeni bir türün oluflumundaki etkisini aç›klamakla birlikte, tür içerisindeki çeflitlili-
¤in kaynaklar›, tür içerinde çeflitlili¤in nas›l devam etti¤i ve evrimin h›z› gibi temel
evrim sorunlar›n› çözümleyememifltir. Ancak, bu sorunlara yan›tlar farkl› do¤a bi-

97Ünite 5 - ‹nsan›n Evr imi

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

2

Foto¤raf 5.1

Charles Darwin

Yapay seçilim: Canl›lar›n
istenilen özelliklerinin
seçilerek üretilmesi, böylece
arzu edilen niteliklere sahip
ürün elde edilmesidir.

Do¤al seçilim: Yaflad›klar›
çevreye en iyi uyarlanan
canl›lar›n hayatta kalmas›,
uyarlanamayanlar›n ise
ölmesi ya da elenmesiyle
devam eden süreçtir.

Kaynak:
tr.wikipedia.org/wiki/charlesdarwin

www.evrenselpdf.com

limcilerinden gelmifltir. Sir Francis Galton (1822-1911), farkl› renkteki tavflanlardan
kan alarak, bunu di¤er tavflanlara transfer etmifl; ard›ndan bireyleri çiftlefltirmifl, an-
cak renk özelli¤inin kan transferi arac›l›¤›yla geçmedi¤i sonucunda ulaflm›flt›r. Al-
man Biyolog August Weismann (1834-1914) bütün kal›tsal bilginin germ plasma
ad› verilen üreme hücrelerinde yer ald›¤›n› belirleyerek, üreme hücrelerini etkile-
yebilen çevresel özelliklerin vücut hücrelerini etkilemediklerini saptam›flt›r. Bu ise
modern geneti¤in temelini oluflturmufltur.

Özelliklerin gelecek kuflaklara nas›l aktar›ld›¤› sorunu, Çek bilgin Gregory
Mendel’in (1822-1884) bezelyeler üzerinde gerçeklefltirdi¤i çal›flmalarla çözümlen-
mifltir. Mendel 1856’da bir manast›r›n bahçesinde bezelyelerin 7 farkl› özelli¤inin
kal›t›m› üzerine bir dizi deneysel üretim çal›flmas›na bafllam›flt›r. Bezelyelerin her
birinin k›sa-uzun, sar›-yeflil, burufluk-düzgün gibi iki farkl› formu oldu¤unu göz-
lemlemifltir. Uzun ve k›sa bezelyeler çaprazland›¤›nda, birinci kuflakta hepsi uzun
olmaktad›r. Melezler çiftlefltirildi¤inde bir sonraki kuflakta özellikler özgün biçim-
leriyle ortaya ç›kmaktad›r. Bu ise melez bireylerde bask›n olan özelli¤in çekinik
olan› bask›lad›¤›n›, çekinik özelli¤in birinci kuflakta kaybolmad›¤›n› göstermekte-
dir. Melezlerin çaprazlanmas› sonucunda her üç uzun bitkiye karfl›n bir k›sa bitki
ortaya ç›kmaktad›r. Mendel, genetik özelliklerin ayr› birimler halinde eflit oranlar-
da kar›flan modeline karfl›t tanecikli kal›t›m modelini bulmufltur. Mendel’in ortaya
koydu¤u bir di¤er bulufl ise bezelyenin biçimi ve rengi gibi özelliklerin birbirinden
ba¤›ms›z halde, gen olarak bildi¤imiz özellikler taraf›ndan aktar›ld›¤›d›r. Yani bir
bezelye sar› ve burufluk olabildi¤i gibi yeflil ve burufluk da olabilmektedir. Renk ve
buruflukluk birbirlerinden ba¤›ms›z olarak dizilmektedirler.

Mendel bir kuflaktan di¤erine kal›t›m›n nas›l gerçekleflti¤ini ortaya koyarken,
türün ya da türü oluflturan populasyonlar›n genetik yap›s›ndaki çeflitlilik, rekombi-
nasyon ile aç›klanm›flt›r. Rekombinasyon, rastgele üremeyle bir türün gen havu-
zu içerisindeki genlerin bir araya gelerek, sonsuz bir çeflitlilik oluflturabilmeleridir.
Ancak, bu özellik mevcut genetik yap› içerisine yeni özelliklerin nas›l girdi¤ini
aç›klayamamaktad›r. Bu durumda mutasyon ad› verilen bir di¤er evrimsel süreç
karfl›m›za ç›kmaktad›r. Bilindi¤i gibi canl›lar›n genotipik özellikleri, genetik kod
olarak bilinen kromozomlar arac›l›¤›yla aktar›lmaktad›r. Bu genetik kod, ›fl›n›m,
kimyasal gazlar gibi d›fl etkilerle rastgele de¤iflebilmektedir. Bu de¤iflim, canl›n›n
ihtiyaçlar›n› karfl›lamaktan ziyade, kendili¤inden ortaya ç›kmaktad›r. Mutasyonlar
ço¤unlukla zararl› olmakla birlikte, baz›lar› o çevre koflullar› içerisinde etkisiz
(nötr), çok az› ise yararl› olabilmektedir. Ortaya ç›kan mutasyonlar, do¤al seçilim
yoluyla elenmedikleri, üreme arac›l›¤›yla gelecek kufla¤a aktar›ld›klar› sürece, po-
pulasyonun gen havuzuna yeni özelliklerin kat›lmas›n›n, di¤er bir deyiflle türün
çeflitlenmesinin ham maddesini oluflturmaktad›r.

Genetik yap›, yaln›zca mutasyonlar arac›l›¤›yla de¤il, ayn› zamanda bir kuflak-
tan di¤erine bir genin frekans›n›n de¤iflimiyle karakterize olan genetik sürüklen-
meyle de de¤iflebilmektedir. Bütün canl›larda üremenin rasgele olmas›, genetik ya-
p›n›n bir kuflaktan di¤erine rastgele de¤iflimine yol açmaktad›r. Ayr›ca, bir popu-
lasyondan di¤erine göçler de gerçekleflmektedir. Bu genetik göçlere gen ak›fl›
denmektedir. ‹flte evrim ad›n› verdi¤imiz kavram, bu süreçlerin ve eklenebilecek
baflka durumlar›n karmafl›k bir iflleyiflinin ürünüdür. Evrimin oldukça uzun bir sü-
reci kapsamas› nedeniyle, evrenin ya da türümüzün tarihinin uzunlu¤unun yan›n-
da çok k›sa kalan ömrümüzde bunu alg›lamam›z olanakl› de¤ildir. Ancak yaflad›-
¤›m›z dünyan›n katmanlar› içerisinde sakl› olan fosil kal›nt›lar›n incelenmesiyle ev-
rimin bir bölümünü alg›layabiliriz. O halde, öncelikle insan›n ve yerlefltirildi¤i pri-
mat tak›m›n›n nas›l bir evrimsel süreçten geçerek günümüze ulaflt›¤›na bakal›m.

98 Antropolo j i

Gen havuzu: Bir neslin
üyeler taraf›ndan, bir
sonraki nesle aktar›labilecek
genlerin toplam›d›r.

www.evrenselpdf.com

PR‹MATLARIN EVR‹M‹
Primatlar da yeryüzünde Paleosen olarak adland›r›lan Senozoyik ça¤›n ilk evresin-
de ortaya ç›km›fllard›r. Senozoyik ça¤, Paleosen, Eosen, Oligosen, Miyosen ve Pli-
yosen ad› verilen befl evreden oluflur (Tablo 5.1). Yayg›n flekliyle dinozorlar ola-
rak da bilinen iri sürüngenlerin yeryüzünden yok oldu¤u bu dönemde, memeliler
ve kufllar yay›lm›fllard›r.

‹klimin günümüzdekinden daha so¤uk oldu¤u ve iklimsel dalgalanmalar gös-
terdi¤i Paleosen dönemde, memelilerin say›s› h›zla artmaya bafllam›flt›r. Bu meme-
liler aras›nda, böcekçiller olarak da bilinen, gece yaflam›na uyarlanm›fl, a¤açta ya-
flayan ve böceklerle beslenen memelilerin say›s› h›zla artm›flt›r. ‹lk primat benzeri
memeliler de bu evrede ortaya ç›km›fllard›r.

Paleosen dönemin sonunda meydana gelen ›s›nma ve artan ya¤›fl miktar›, tro-
pikal ve yar› tropikal ormanlar›n genifllemesine yol açm›fl, bu de¤iflim ise primat-
lar için uygun yaflam alanlar› yaratm›flt›r. Atlar, balinalar, yunuslar gibi birçok me-
melinin ortaya ç›kt›¤› Eosen dönemde, primat benzeri memelilerden a¤aca t›rman-
maya yarayan kavray›c› el ve ayaklar›, k›salm›fl burun ç›k›nt›lar› ve iri beyinleri
olan ilk gerçek primatlar (erken prosimiyenler) evrimleflmifllerdir.

Havan›n tekrar so¤udu¤u, otlaklar›n artmas›na karfl›n ormanl›k alanlar›n daral-
d›¤›, olas›l›kla buna ba¤l› olarak etçillerin yay›ld›¤› Oligosen dönemde, gerçek
maymunlar olarak da adland›r›lan antropoidler ortaya ç›km›flt›r. M›s›r’da ele geçen
ve 33 milyon y›l öncesine tarihlendirilen Aegiptopithecus, tipik bir Oligosen may-
munudur ve Eski Dünya maymunlar›n›n atas› olarak kabul edilmektedir. Oligosen
dönem ayn› zamanda, Yeni Dünya maymunlar› olarak da bilinen, günümüzde Or-
ta ve Güney Amerika’da yaflayan, kuyruklar› tutucu olan maymunlar›n da ilk kez
ortaya ç›kt›¤› dönemdir.

Fosil kan›tlardan hareketle goril, flempanze ve insan›n ortak atas›n›n ortaya ç›k-
t›¤› ve hominoidlerin atalar›n›n yayg›nlaflt›¤› ve sonlar›nda ise iki ayakl› ilk homi-
nidlerin ortaya ç›kmaya bafllad›¤› dönem Miyosen’dir. Miyosen dönem memelile-
ri, ço¤u günümüzde de yaflayan modern görünümlü türlerden oluflmaktad›r. Bu
döneme kadar birbirlerinden ayr›k olan Afrika ve Avrasya k›talar› birbirleriyle bir-
leflmifltir. Yaklafl›k 16-17 milyon y›l öncesinde gerçekleflen bu birleflme, Afrika k›-
tas›nda 25 milyon y›l öncesinden itibaren ortaya ç›kmaya bafllayan hominoidlerin,
Anadolu’nun da içinde bulundu¤u Asya ve Avrupa k›talar›na yay›lmas›na ve türle-
rin çeflitlenmesine yol açm›flt›r. Miyosen dönem hominoidleri, orangutan, goril,
flempanze ve insana do¤ru giden evrimsel hatta yer alm›fllard›r.

‹nsan ile jibon, orangutan, goril ve flempanzenin evrimsel olarak ne zaman ay-
r›ld›klar› biyolojik antropolojide en fazla tart›fl›lan sorunlardan birisi olmufltur. Fo-
sil kal›nt›lar bu konuda baz› ipuçlar› vermekte ise de, en önemli bilgiler DNA ça-
l›flmalar›ndan gelmifltir. Bu çal›flmalar bize hominoidlerin tek bir grup olarak Eski

Dönem Milyon Y›l Primat Evriminde Önemli Olaylar

Paleosen 65-53 Primat benzeri memeliler

Eosen 53-37 ‹lk primatlar

Erken prosimiyenler

Oligosen 37-25 Antropoidlerin ortaya ç›k›fl›

Miyosen 25-5 Hominoidlerin yay›l›m› ve ilk hominidler

Pliyosen 5-1,8 Hominidlerin yay›lmas› ve ilk insanlar

99Ünite 5 - ‹nsan›n Evr imi

Tablo 5.1
Senozoyik Ça¤da
Primatlar›n
Evriminde Önemli
Aflamalar

Primat: Yaflayan ve soyu
tükenmifl olan maymunlar›n,
kuyruksuz büyük
maymunlar›n ve insan›
kapsayan, memelilerin
birtak›m›d›r.

Hominoid: Primatlar tak›m›
içerisinde bir üst ailedir.
Orangutan, goril, flempanze
gibi büyük maymunlar ve
insan bu ailenin üyeleridir.

Hominid: ‹nsan ailesini
temsil etmektedir. Yaflayan
ve nesli tükenmifl insan ve
insans›lar› içermektedir.
Hominin de denilmektedir.

www.evrenselpdf.com

Dünya maymunlar›ndan 20 milyon y›l önce ayr›ld›klar›-
n› göstermifltir. Bunu birbirini izleyen dört ayr›lma takip
etmifltir. ‹lk ayr›m jibonun di¤er hominoidlerden ayr›l-
mas›yla gerçekleflmifltir. Bu ayr›m 12 ilâ 15 milyon y›l
öncesini göstermektedir. ‹kinci ayr›m orangutan›n Afri-
kal› kuyruksuz büyük maymunlardan ayr›lmas›d›r. Bu
ayr›m 12 ilâ 10 milyon y›l öncesine, Sivapithecus fosil-
lerinin tarihlendirildi¤i döneme denk gelmektedir. Siva-
pithecus fosilleri orangutanlara benzerli¤i ile bilinirler
(Foto¤raf 5.2. Sivapithecus fosili). Üçüncü ayr›m, goril-
ler ile hominidler ve flempanze aras›nda gerçekleflmifl-
tir. Bu ayr›m›n ise yaklafl›k 9 ilâ 11 milyon y›l öncesini
göstermektedir. Moleküler verilere göre hominid ve
flempanze evrimsel hatlar›, günümüzden önce 5 ilâ 8
milyon y›l aras›nda ayr›lm›flt›r.

‹LK HOM‹N‹DLER
‹nsan›n atasal iliflkisinin bulundu¤u flempanze, goril ve orangutan gibi kuyruksuz
büyük maymunlardan Miyosen dönemin sonlar› ile Pliyosen dönemin bafllar›nda
ayr›ld›¤› gerek fosil kal›nt›lar gerekse moleküler araflt›rmalarla ortaya konulmufltur.
Hominidler, kuyruksuz büyük maymunlar›nkinden daha iri beyinli, onlardan daha
az ç›k›nt› yapan yüz iskeletine, küçülmüfl köpekdifllerine sahip iki ayak üzerinde
dik yürüyen primatlard›r. Geç Miyosen ve erken Pliyosen döneme tarihlendirilen
fosillerin say›s› son derece s›n›rl› olmakla birlikte son birkaç y›l içerisinde Afri-
ka’daki araflt›rmalar Sahelanthropus tchadensis, Orrorin tugenensis ve Ardipithe-
cus ramidus adlar› verilen yeni fosil cins ve türlerin gün ›fl›¤›na ç›kmas›n› sa¤lam›fl-
t›r. Yaklafl›k 4,5 ilâ 7 milyon y›l öncesine tarihlendirilen bu fosil kal›nt›lar üzerinde
yürütülen ayr›nt›l› çal›flmalar, bunlar›n iki aya¤› üzerine dik yürüyen cinsler oldu-
¤unu ortaya koymufltur. ‹nsans› özelliklerinin yan› s›ra uzun kollar, iri difl yap›s›,
e¤ri parmaklar› ve durufl pozisyonu gibi kimi özellikler aç›s›ndan insandan farkl›-
laflt›¤› bilinen bu türlerden biri ya da birkaç› insan›n atasal kufla¤›n› oluflturmufllar-
d›r. Tamam› Afrika k›tas›ndan ele geçen ilk hominidlere iliflkin bu kal›nt›lar dik yü-
rümenin kökenin 6-7 milyon y›l öncesine kadar uzand›¤›n› göstermektedir.

Ardipithecus ramidus’a ait le¤en kemi¤i, bacak ve ayak kemikleri bunlar›n iki
ayaklar› üzerinde dik yürümeye uyarland›¤›n› göstermektedir. Kafan›n alt›nda
yer alan ve omurgan›n yerleflti¤i delik dik yürüyen insanlarda oldu¤u gibi öne
do¤ru yerleflmifltir. Ormanl›k bir alanda yaflamlar›n› sürdürdükleri belirlenen Ar-
dipithecus ramiduslar, hominidlerin dik yürüme özelli¤inin san›ld›¤› gibi savan-
l›k alanlarda de¤il ormanl›k alanlarda bafllad›¤›n› göstermeleri aç›s›ndan önemli-
dir. Ardipithecuslar›n dik yürüme gibi insans› özellikleri bulunmakla birlikte,
kuyruksuz büyük maymunlarla en fazla benzerlik gösteren hominid olma özelli¤i
vard›r. Bu nedenle, Ardipithecuslar›n insan evrim çizgisinde nerede bulundu¤u
hâlâ tart›flmal›d›r.

1924 y›l›nda Güney Afrika’da Transvaal eyaletinin Taung bölgesindeki bir tafl o-
ca¤›nda iflçiler taraf›ndan bulunarak incelenmek üzere Raymond Dart adl› bilim
adam›na götürülen 3-4 yafllar›nda bir çocu¤a ait kafatas› fosiliyle birlikte ilk kez,
hominid olduklar› kuflkuya yer b›rakmayacak nitelikteki Australopiteklerle karfl›-
laflmaktay›z. Bu fosile önceleri kuyruksuz büyük maymunlara benzetilmesi nede-

100 Antropolo j i

Foto¤raf 5.2

Sivapithecus Fosili

Dik yürüme: ‹ki ayak
üzerinde dik durufl poziyonu
ve buna dayal› hareket
sistemi.

Kaynak: Y›lmaz Selim Erdal Arflivi

www.evrenselpdf.com

niyle australe (=güney) ve pithecus (=maymun) söz-
cüklerinden türetilerek Australopithecus ismi verilmifl-
tir. Ancak, özellikle 1970’lerden sonra h›z kazanan arafl-
t›rmalarla say›lar› yüzleri aflan, iki cins (Australopithe-
cus ve Paranthropus) ve 8 türle temsil edilen insans›lar-
la karfl› karfl›ya oldu¤umuz anlafl›lm›flt›r.

Yeni araflt›rmalar ve taksonomik s›n›fland›rmalarla,
bu cins ve türlerin say›s›nda de¤iflebilirlik olmas›na kar-
fl›n, mevcut veriler A. anamensis, A. afarensis, A. bah-
relghazali, A. garhi, A. africanus, A. aethiopicus, A. bo-
isei ve A. robustus olmak üzere 8 türün mevcut oldu¤u-
nu göstermektedir. Bunlardan aethiopicus, robustus ve
boisei kaba yap›l› Australopitekler grubunda ya da Pa-
ranthropus cinsi içerisinde de¤erlendirilirken, ana-
mensis ve afarensis arkaik yap›l›lar aras›nda, africanus
ise narin yap›l› Australopitekler alt›nda incelenmektedir.

Australopitekler, fosillerine yaln›zca Afrika k›tas›nda
rastlanan bir cinstir. Australopitek türlerinin ço¤una Do-
¤u ve Güney Afrika’da, Etyopya, Kenya, Tanzanya, Gü-
ney Afrika gibi ülkelerinin s›n›rlar› içerisinde rastlanm›fl-
t›r (Resim 5.1 Afrika k›tas›nda Australopitek buluntu yer-
leri). Ekolojik araflt›rmalar, Australopiteklerin yaflad›klar› ortamlar›n ço¤unlukla sa-
vanl›k, yar› savanl›k ya da aç›k ormanl›k alanlar›n bulundu¤u, Rift Vadisi’nin çev-
resinde yer alan ve oldukça çeflitlilik gösteren ekolojik ortamlara uyum sa¤lad›kla-
r›n› göstermifltir. Bununla birlikte, 1995 y›l›nda Çad’da Bahr el Ghazal bölgesinde
eski bir nehir yata¤›nda gün ›fl›¤›na ç›kar›lan Australopithecus bahrelghazali, bu
cinsin Rift Vadisi’nden oldukça uzak bölgelere, Orta Afrika’ya kadar yay›ld›klar›n›
göstermifltir.

Australopitekler iri çene ve diflleri buna
karfl›n küçük beyin hacmiyle karakterize
olan bir cinstir. 380 ilâ 530 cm3 aras›nda
da¤›l›m gösteren beyin kapasiteleri, mo-
dern insan›n beyninin üçte biri kadar, kuy-
ruksuz büyük maymunlar›nkiyle hemen he-
men ayn› boyuttad›r. Elmac›k kemikleri ol-
dukça iri ve yanlara do¤ru ç›k›nt› yapan
Australopiteklerin yüzleri, insandan çok
kuyruksuz büyük maymunlar› and›rmakla
birlikte, onlar›n tam bir benzeri de de¤ildir-
ler (Foto¤raf 5.3 Australopithecus afarensis
kafatas› fosili).

Australopiteklerin diflleri oldukça iridir.
Difllerinin irili¤ine ba¤l› olarak, çeneleri de

son derece iridir. Çenelerin irili¤i, özellikle daha iri diflli olan Paranthropuslarda
daha belirgindir (Foto¤raf 5.4 Paranthropus boisei kafatas› fosili).

101Ünite 5 - ‹nsan›n Evr imi

Paranthropus:
Australopithecuslar›n
aethiopicus, robustus ve
boisei olmak üzere
özelleflmifl kaba yap›l›
türlerinin dahil edilmesiyle
oluflturulan ayr› bir cinstir.

Rift vadisi: 8 milyon y›l önce
oluflan Mozambik’ten
bafllayarak K›z›l Deniz’in
bat› k›y›s›nda devam 5600
km uzunlu¤undaki bir
vadidir.

Beyin hacmi: Beynin
kafatas›nda kaplad›¤›
toplam hacim. Beyin
kapasitesi de denmektedir.

Resim 5.1

Afrika K›tas›nda Australopitek Buluntu
Yerleri

Foto¤raf 5.3

Australopithecus Afarensis Kafatas›
Fosili

Kaynak: Y›lmaz Selim Erdal Arflivi

www.evrenselpdf.com

Difl yap›lar› ve bunlar›n üzerinde gözlenen mikro düzeydeki
afl›nma izleri, Australopiteklerin ço¤unlukla meyve, yaprak, bitki fi-
lizi, kökler, sert ve kabuklu yemifller gibi bitkilerle beslendi¤i sap-
tanm›flt›r. Difl mineleri ve kemikler üzerinde yap›lan eser element
analizleri, bu cinsin beslenmesine hayvansal proteini de dahil ettik-
lerini göstermifltir. Hayvan proteini ihtiyaçlar›n› böcekler, t›rt›llar,
yumurtalar, küçük memeliler, yavru hayvanlar ve hayvan lefllerin-
den karfl›lad›klar› belirlenmifltir. Bütün australopitek türleri hem bit-
ki hem de hayvanlardan oluflan karma (omnivor) bir beslenme al›fl-
kanl›¤›na sahiptirler. Ancak, iri diflli kaba yap›l› Paranthropuslar›n,
beslenmelerinde bitki kökleri, yumrulu bitkiler hatta a¤aç kabukla-
r›n›n daha fazla yer tuttu¤u farkl› bir beslenme modeline sahip ol-
duklar› da bilinmektedir.

Australopiteklerin boy uzunlu¤u, 110 ilâ 150 cm aras›nda da¤›-
l›m göstermektedir. Kollar› bacaklar›na oranland›¤›nda, kollar›n›n

görece uzun oldu¤u gözlenmektedir.
Australopiteklerin bütün türleri hiç kuflkuya yer b›rakmayacak nitelikte dik yü-

rümektedirler. Le¤en kemikleri flempanze ve orangutanlarda oldu¤u gibi dar ve
yüksek de¤il, insanda oldu¤u gibi genifl ve alçakt›r. Ayak bafl parmaklar›, di¤erle-
rine göre daha ayr›k olsa da, omurga sistemi dik yürümenin temel özelliklerine bü-
tünüyle sahiptir. Yaln›zca iskeletleri de¤il Tanzanya, Laetoli’de 3,6 milyon y›l ön-

cesine tarihlendirilen ve volkanik tüflerde saptanan Australopit-
hecus afarensis’e atfedilen iki eriflkin ve bir çocu¤a ait ayak iz-
leri de dik yürümenin önemli kan›tlar›n› sa¤lamaktad›r (Foto¤raf
5.5 Laetoli’deki fosilleflmifl ayak izleri). Bu ise kökeni 6-7 mil-
yon y›l eskiye uzayan dik yürümenin hominidlere özgü temel
bir uyarlanma biçimi oldu¤unu göstermektedir.

Dik yürüme insan evrimi aç›s›ndan son derece önemlidir.
Australopiteklerin yaflad›klar› alanlar ço¤unlukla savanl›k ve
aç›k ormanl›klardan oluflan bir ekolojiye sahiptir. Bu tür ortam-
larda, anatomisi h›zl› koflmaya uyarlanm›fl olan dört ayakl› hay-
vanlar ile el parmaklar›n›n d›fl›na dayanarak hareket eden kuy-
ruksuz büyük maymunlardan ziyade iki ayakl› yürümeye uyar-
lanan insans›lar, bu hareket sistemiyle uzakta yer alan düflman-
lar›n› kolayl›kla görebilmekte, saklanabilmekte ya da a¤aca t›r-
manabilmektedir. Bu hareket sisteminin, di¤er hareket sistem-
lerinden daha az enerji gerektirdi¤i de kabul edilmektedir. Dik
yürümenin ekolojik ve enerji aç›s›ndan sa¤lad›¤› avantajlardan
çok, kollar›n harekete katk›s› yerine ellerin serbest kalmas› aç›-
s›ndan son derece önemli bir evrimsel uyarlanmad›r. Dolay›s›y-
la, serbest kalan eller, insan›n bunlar› besinlerin tafl›nmas›, alet
kullan›m›, alet yap›m› ve hatta avlanmada kullan›lmas›na yol
açacak olmas› nedeniyle son derece önemlidir. Australopitek
ve Paranthropuslar›n dik yürümelerine, dolay›s›yla ellerinin
serbest kalmas›na karfl›n, alet yapt›klar›na iliflkin kan›tlar yok-
tur. Günlük yaflam›nda ilkel düzeyde alet üretip kulland›¤› bili-

nen flempanzelerden, gerek anatomik gerekse toplumsal örgütlenme aç›s›ndan da-
ha geliflmifl özelliklere sahip olan Australopiteklerin alet üretmedilerse bile tafl, ke-

102 Antropolo j i

Foto¤raf 5.4

Paranthropus Boisei
Kafatas› Fosili

Foto¤raf 5.5

Laetoli’deki Fosilleflmifl Ayak ‹zleri

Kaynak: Y›lmaz Selim Erdal Arflivi

Kaynak: Y›lmaz Selim Erdal Arflivi

www.evrenselpdf.com

mik vs. gibi nesneleri fleklini de¤ifltirmeden, ama bir alet gibi kullanm›fl olduklar›
tahmin edilmektedir.

Sizce dik yürüme ilk hominidlere veya insans›lara ne tür avantajlar sa¤lam›fl olabilir?
Tart›fl›n›z.

‹ri diflleriyle güçlü çi¤neme kaslar›, iri difl ve çeneleriyle Paranthropus cinsi ev-
rimsel aç›dan körelmifltir. O halde insana giden evrim hatt›nda yer alan türler iri
diflli, kaba yüzlü olanlar de¤il, küçük diflli, küçük yüzlü ve görece iri beyinli olan
türlerdir (fiekil 5.1 ‹lk hominidlerin evrimsel aflamalar›).

‹LK ‹NSANLAR
Evrimsel anlamda insan say›lmak ya da Homo cinsine dahil edilmek için, baflta alet
üretimi ve kullan›m› olmak üzere, dik yürüme, iri bir beyin, konuflabilme yetisi gi-
bi özelliklerin bütününe sahip olmak gerekmektedir. Bilim insanlar›, insan› insan
yapan en temel özelliklerin bunlar oldu¤unda fikir birli¤ine varm›fllard›r. Bu özel-
likler tam olarak ancak bizde, yani Homo sapienslerde bulunmakla birlikte, bunla-
r›n geliflimi Homo cinsini oluflturan Homo habilis, H. rudolfensis, H. ergaster, H.
erectus, H. neanderhlaensis, H. antecesor, H. heidelbergensis ve nihayet H. sapiens
gibi türlerde, 2,5 milyon y›ll›k bir evrimsel süreçte gerçekleflmifltir (fiekil 5.2 ‹lk
insanlar›n evrimsel aflamalar›).

103Ünite 5 - ‹nsan›n Evr imi

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

3

Sahelanthropus
tchadensis

Ardipithecus ramidus

Orrorin
tugenensis

A. anamensis A. afarensis

A. bahrelghazali

A. africaniss

A. garhi

Erken Homo

?

?. aethiopicus

P. robustus

P. boisei

7 myö 6 myö 5 myö 4 myö 3 myö 2 myö 1 myö

fiekil 5.1

‹lk Hominidlerin
Evrimsel Aflamalar›

www.evrenselpdf.com

Homo habilis ve Homo rudolfensis
Homo habilis ad›n›, fosillerle birlikte ele geçen tafl aletler ve üzerin-
de kesik izleri saptanan hayvan kal›nt›lar›ndan hareketle, kendisi-
ne atfedilen “becerikli, yetenekli insan” tan›mlamalar›ndan alm›flt›r.
Homo habilis fosillerinin önemli bir k›sm› Do¤u Afrika’dan ele geç-
mifltir. Güney Afrika’dan da gün ›fl›¤›na ç›kar›lan fosiller bulunmak-
la birlikte, son zamanlarda her iki bölgeden ele geçen fosiller Ho-
mo habilis ve Homo rudolfensis olmak üzere iki farkl› tür alt›nda
de¤erlendirilmektedir. Bunlardan iri beyinli ve iri diflli olanlar Ho-
mo rudolfensis olarak adland›r›l›rken, daha küçük beyine sahip,
küçük difl ve yüz yap›s› gösteren grup ise Homo habilis olarak ad-
land›r›lmaya devam edilmektedir. Bu bafll›k alt›nda rudolfensisler
ve habilisleri birlikte ele al›yoruz (Foto¤raf 5.6 Homo habilis kafatas›
fosili ve Foto¤raf 5.7 Homo rudolfensis kafatas› fosili).

‹lk insan olarak de¤erlendirilen Homo habilis günümüzden önce
yaklafl›k 2,4–1,6 milyon y›llar› aras›nda Afrika’da yaflayan, yok olmufl
bir türdür. Homo habilislerin yüzleri Australopithecus africanustan
daha narin ve küçüktür. Modern insan›nkinden daha iri, ama africa-
nuslardan daha küçük difllere sahiptirler. Australopithecus africa-
nustan yaklafl›k %30 daha fazla olan beyin kapasiteleri 500 ilâ 850
cm3 aras›nda de¤iflmektedir. Bu de¤erlerin alt s›n›r› Australopitekle-
rin üst s›n›r›yla, üst s›n›r› ise Homo erectuslarla örtüflmektedir.

Yaklafl›k 130 cm boy uzunlu¤una, ortalama 45 kg civar›nda a¤›r-
l›¤a sahiptirler. Boylar› Australopitekler gibi k›sa olan Homo habi-
lislerde kollar günümüz insan›na oranla daha uzundur. Bu tür Afri-
ka’n›n savanal›k ve çal›l›k ortamlar›nda yaflam›n› sürdürmüfltür. Ya-
flam biçimleri hakk›nda çok az fley bilinmekle birlikte, bunlar›n Ol-

dowan kültürü ya da yontuk çak›l kültürü olarak adland›r›lan alet
teknolojisini gelifltirdikleri saptanm›flt›r. Homo habilisler günlük ihtiyaçlar›n› karfl›-
lamak amac›yla tafllar›n bir ya da birkaç bölgesini k›rarak kaba tafl baltalar üretmifl-
lerdir. Ürettikleri aletlerle habilislerin avland›klar›na iliflkin kesin kan›tlar mevcut
de¤ildir. Genel kan›, Homo habilislerin y›rt›c› hayvanlar›n b›rakt›klar› leflleri parça-
lamak ve bitki köklerini ç›karmak gibi birçok amaç için ürettikleri aletleri kullan-
d›klar› yönündedir. Bu nedenle alet üretimi ve bunu gündelik ihtiyaçlar›n› karfl›la-
makta kulland›klar› konusunda yani hiç bir kuflkunun bulunmad›¤› ilk fosil grubu,

104 Antropolo j i

Foto¤raf 5.6

Homo habilis Kafatas› Fosili

Foto¤raf 5.7

Homo rudolfensis Kafatas› Fosili

fiekil 5.2

Homo habilis

Homo
rudolfensis

Homo
ergaster

Homo erectus

Homo
antecessor

Homo
neanderthalensis

Homo
floriensis

Homo
sapiens

Homo
heidelbergensis

2 milyon 1 milyon Günümüz

?

‹lk ‹nsanlar›n
Evrimsel Aflamalar›

Kafl kemeri: Yüzde kafllar›n
bulundu¤u yerdeki kemik
bölümdür.

Oldowan kültürü: Tafl›n bir
kenar›n›n k›r›larak elde
edilen tafl aletlerdir.

Kaynak: Y›lmaz Selim Erdal Arflivi

Kaynak: Y›lmaz Selim Erdal Arflivi

www.evrenselpdf.com

ilk insan Homo habilistir. Homo habilislerin anamenis ve afarensis hatt›ndaki
Australopiteklerden evrimleflti¤i ve Homo ergaster ve erectuslar›n da atas› ol-
du¤u kabul edilmektedir.

Homo ergaster ve Homo erectuslar
Afrika’dan ele geçen ve 1,8 ilâ 1,6 milyon y›l öncesine tarihlendirilen insan fo-
silleri esasen Homo erectuslar ile büyük benzerlikler göstermesine karfl›n, Ho-
mo habilis ve australopitkelere de benzeyen baz› özellikleri nedeniyle Homo
ergaster (Yunanca iflçi/çal›flan anlam›nda) ad›nda ayr› bir gruba dahil edilmifl-
lerdir. Afrika’da Turkana Gölü yak›n›nda ele geçen bir fosil çocuk iskeleti bu
grubu temsil etmektedir. Bu fosile bulundu¤u yerden dolay› Turkana çocu¤u
ad› verilmifltir (Foto¤raf 5.8 Turkana çocu¤u fosili). Boy uzunluklar› 130 ilâ
170 cm aras›nda de¤iflmekte olup, beden yap›s› günümüz insan› gibi, ancak
ondan daha güçlü ve kaba yap›l›d›r.

Homo erectuslar, Australopitekler ve Homo habilisin tersine, fosil kal›nt›la-
r›na Afrika d›fl›ndaki k›talarda da rastlad›¤›m›z ilk türdür. Fosil kal›nt›lar›na Af-
rika’da Turkana Gölü, Asya’da Endonezya’n›n Java ve Flores adalar›nda, Çin’de
Zhoukodien Ma¤aras› ve Laos’ta, Gürcistan’da Dmanisi’de, Hindistan, Pakistan
ve Vietnam’a kadar genifl bir co¤rafyada rastlanm›flt›r. Asya’da ele geçen ilk in-
san fosillerinin jeolojik yafllar›n›n ergasterlerin ilk örnekleriyle çak›flmas›, Afri-
ka d›fl›na ilk göçün ergasterle, hatta onlardan daha erken bir dönemde gerçek-
lefltirildi¤ini düflündürmektedir (Foto¤raf 5.9 Homo ergaster kafatas› fosili).

Homo erectuslar, yukar›dan afla¤›ya bas›k bir kafatas› yap›s›na sahiptirler.
Kafatas›n›n en genifl yeri kafatas›n›n taban›nda yer almaktad›r. Geriye do¤ru
ç›k›nt›l› bir art kafa kemi¤ine, güçlü ense tutunma kaslar›na sahip-
tirler. Al›nlar› bas›k ve geriye do¤ru e¤imli olup, kafl kemerleri si-
perlik gibi ç›k›nt›l›d›r. Genifl ve ileri do¤ru ç›k›nt›l› bir üst yüze ve
genifl bir buruna sahiptir. Çene ve difllerinin biçimi günümüz in-
san›nkine benzemekle birlikte, daha iridir. Beyin kapasitesi 750
cm3 ilâ 1250 cm3 aras›nda de¤iflmekte olup ortalama 1000 cm3 ci-
var›ndad›r.

Boy uzunlu¤u fosil kal›nt›lar›n ele geçti¤i gruplara göre de
farkl›l›k göstermektedir. Çin’de ele geçen fosillerde yaklafl›k 155

cm olan boy, Java’dakilerde 170 cm’dir.
Güçlü beden yap›lar› Homo erectusla-
r›n uzun mesafeli hareket etmeye uy-
gun iskelet ve kas sistemine sahip ol-
duklar›n› göstermektedir. Homo erectus-
lar Alt Paleolitik olarak adland›r›lan eski tafl ça¤› kültü-
rünün üreticileridir. En yayg›n alet tipini aflölyen ad› ve-
rilen aletler oluflturmaktad›r. Zaman›m›zdan yaklafl›k 1,5
milyon y›l önceye ait bu aletler, üçgen ya da badem bi-
çimli tafl baltalardan oluflmaktad›r (Foto¤raf 5.10 Aflöl-
yen el baltas›). Bu aletler kesme, parçalama, kazma, ka-
z›ma, yüzme gibi birçok amaç için kullan›lm›fllard›r. Ho-
mo erectuslar›n çakmaktafl› ve bazalt gibi sert tafllar›n ya-
n› s›ra kemik, difl, boynuz, a¤aç ve baz› bitkiler gibi do-
¤ada kolayl›kla bulunan birçok hammaddeden de yarar-
lanarak alet ürettikleri bilinmektedir. Homo erectuslar›n

105Ünite 5 - ‹nsan›n Evr imi

Foto¤raf 5.8

Turkana Çocu¤u Fosili

Aflölyen (Acheulean): El
baltalar›n› içeren tafl alet
toplulu¤udur. Fransa’daki
buluntu yeri Saint Acheul’a
atfen adland›r›lm›flt›r.

Foto¤raf 5.9

Homo Ergaster Kafatas› Fosili

Foto¤raf 5.10

Aflölyen El Baltas›

Kaynak: Y›lmaz
Selim Erdal Arflivi

Kaynak: Y›lmaz Selim Erdal Arflivi

Kaynak: Tattersall,
2003, s.39

www.evrenselpdf.com

ürettikleri aletleri avlanma-
da kulland›klar›, hatta av›n
grup halinde örgütlenerek
yap›ld›¤› saptanm›flt›. Bel-
ki de Homo erectuslarla il-
gili en önemli kültürel ge-
liflim, ateflin kullan›m›d›r
(Resim 5.2 Homo erectus-
lar›n atefli kullan›m›n›
gösteren bir canland›rma).
Is›nmak, besinleri piflirmek
ve hatta di¤er canl›lardan
korunmak için son derece
önemli olan ateflin kullan›-
m›, Homo erectuslar›n Av-

rupa’ya yerleflmesinden çok daha öncelere gitmektedir. Bilinen en eski atefl kal›n-
t›lar› yaklafl›k 1,5 milyon y›l öncesine ait olup Kenya’da ele geçmifltir. Çin’deki
Zhoukodien’de kül tabakas› ile birlikte yanm›fl kemikler ve tafllar, burada eski bir
oca¤›n mevcudiyetini göstermektedir. Eldeki veriler Homo erectuslar›n atefli üret-
meseler bile en az›ndan bir milyon y›ldan bu yana atefli kontrol alt›na alarak onu
›s›nma, beslenme ve korunma amac›yla kulland›klar›n› göstermektedir.

Sizce ateflin kullan›m› Homo erectuslara ne tür avantajlar sa¤lam›fl olabilir?

Kendisinden önceki türlere oranla daha narin bir çeneye, çi¤neme kaslar›na ve
difllere sahip olan Homo erectuslarda gözlenen bu tür de¤iflimlerin besinlerin pifli-
rilmesi ve haz›rlanmas›ndan kaynakland›¤› öne sürülmektedir.

Çin’de ele geçen Homo erectuslardan yaklafl›k 35’inin kafataslar›n›n alt k›s›mla-
r›n›n k›r›lmas›, bunlar›n insan eti yedikleri yönünde bir bulgu olarak de¤erlendiril-
mektedir. ‹spanya’daki Atapuerca’da da benzer bulgulara rastlan›lmas› Homo erec-
tus ve ça¤dafllar›n›n, hemcinslerinin kemik ili¤i, beyin ve etlerini yediklerini gös-
termektedir. Afrika’da Bodo’dan ele geçen bir kafatas›nda kafa derisinin yüzüldü-
¤üne iliflkin kan›tlar mevcuttur. Yamyaml›k (kanibalizm) olarak da de¤erlendiri-
len bu davran›fl›n, beslenmeden çok ayin amaçl› oldu¤u kabul edilmektedir. Ho-
mo erectusun iri beyni, alet üretimi, grup halinde avlanma, ateflin kontrolü gibi bi-
yolojik ve toplumsal özellikleriyle çevrelerine baflar›l› bir flekilde uyarland›klar› ve
geliflmifl bir iletiflim sistemine sahip oldu¤u kabul edilmektedir.

Neandertal ‹nsan› (Homo neanderthalensis)
‹lk örnekleri 1848 y›l›nda ‹spanya’da Cebelitar›k’ta, daha sonra 1856 y›l›nda Al-
manya’n›n Neander vadisinde bulunan fosiller, Almanya’daki buluntu yerinden ha-
reketle Homo neanderthalensis (Neandertal insan›) olarak isimlendirilmifltir. Nean-
dertaller günümüzden önce 200 bin y›l ilâ yaklafl›k 30 bin y›llar› aras›nda yaflam›fl-
lard›r. Homo neanderthalensis olarak tan›mlanan bu türün yeryüzündeki da¤›l›m›
do¤uda Özbekistan’dan bat›da Atlantik k›y›lar›na, kuzeyde Galler bölgesinden gü-
neyde Cebelitar›k ve Do¤u Akdeniz’e kadar genifl bir alan› kapsamaktad›r.

Güçlü bedensel özelliklere sahip olan Neandertaller yukar›dan afla¤›ya bas›k,
yanlara do¤ru genifllemifl iri bir kafa yap›s›na sahiptir. Beyni o kadar büyüktür ki
(ortalama 1550 cm3), günümüz insan›n›n ortalamas›ndan (1350 cm3) bile daha faz-

106 Antropolo j i

Resim 5.2

Homo Erectuslar›n
Atefli Kullan›m›n›
Gösteren Bir
Canland›rma

Kaynak: Constable,
1973, s.103

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

4

Yamyaml›k: Bir insan›n
di¤er bir insan›n ya da
insanlar›n etini yemesidir.

www.evrenselpdf.com

lad›r. Aln› modern insan›nkinden daha bas›k, kafl kemerleri birbirleriy-
le birleflik ve gözlerin üzerinde bir siperlik yapacak flekilde ileri do¤-
ru f›rlakt›r. Kafatas›nda dikkati çeken en belirgin özelliklerinden biri,
art kafa kemiklerinin geriye do¤ru uzanan yumru fleklindeki ç›k›nt›s›-
d›r. Günümüzdeki insana göre genifl bir burnu mevcuttur. Al›n ve üst
çene kemiklerindeki sinüsleri genifltir. Neandertaller, güçlü çi¤neme
kaslar›na ve iri ön difllere sahiptirler (Foto¤raf 5.11 Neandertal insan›
kafatas› fosili).

Bedensel yap›lar› aç›s›ndan bak›ld›¤›nda genifl ve kasl› omuzlar,
kal›n ense, güçlü kollar, kal›n bacaklar Neandertallerin ilk dikkati çe-
ken özellikleridir. Erkekleri yaklafl›k 170 cm, kad›nlar› ise 150 cm boy
uzunlu¤una sahiptir. Gövde ve kollar›na oranla k›sa bacaklar›yla t›k-
naz bir beden yap›s› göstermektedirler. Neandertallerin bacak kemik-
leri h›zl› bir koflma yetene¤ine, elleri ise güçlü bir flekilde tutma, kav-
rama ve s›kma yetene¤ine sahip olduklar›n› göstermektedir.

Orta Paleolitik dönem boyunca yaflad›klar› saptanan Neandertal
insanlar› tafl, kemik, boynuz, difl ve a¤aç gibi hammaddeleri kullana-
rak birçok alet üretmifllerdir. Ancak, Neandertaller neredeyse kendi-
leriyle özdeflleflmifl Musterien kültürü olarak da bilinen yonga aletler-
le tan›n›rlar (Foto¤raf 5.12 Yonga alet). Alt Paleolitik insan› gibi tafl
baltalar› da kullanan Neandertaller, yongalardan gelifltirdikleri kenar
kaz›y›c›lar, ön kaz›y›c›lar, b›çaklar gibi tafl aletlerle alet çeflitlerini ge-
lifltirmifllerdir. Kad›n ve erkek aras›nda ifl bölümünün var oldu¤u be-
lirlenen Neandertaller, yaflad›klar› alanlar› farkl› ifllevler için bölümle-
re ay›rm›fllard›r. Genellikle ma¤ara ya da kaya alt› s›¤›naklar›n› yerlefl-
mek için tercih eden Neandertaller, bir alan› ocak için, di¤er alan› ifl-
lik, bir di¤er alan› ise çöplük olarak kullanm›fllard›r.

Besinlerinin ço¤u etten oluflan Neandertaller, bu ihti-
yac›n› genellikle at, geyik, ma¤ara ay›s›, gergedan ve ma-
mut gibi iri hayvanlar› avlayarak karfl›lamaktayd›lar. Nean-
dertallerin yaln›zca avlad›klar› hayvanlarla de¤il ayn› za-
manda do¤al nedenlerle ölmüfl hayvanlar›n lefllerini de tü-
kettikleri belirlenmifltir. Avc› ve toplay›c› olan Neandertal-
ler, bal›k ve midye gibi denizel ve tatl› su hayvanlar›n› di-
yetlerine dahil eden ilk türdür.

Kal›n kafl kemerleri, geliflkin sinüsleri, genifl burunlar›
ve iri beyni gibi morfolojik özellikleriyle Neandertallerin
so¤uk iklime uyarland›klar› bilinmektedir. Buzul ça¤›nda
yaflam›fl olan Neandertallerin böylesi bir ortamda, avlad›k-
lar› hayvanlar›n postlar›n› sar›narak giyindikleri tahmin
edilmektedir. Yaralanma ve hastal›klar nedeniyle bak›ma
muhtaç olan flah›slar›n di¤erleri taraf›ndan bak›mlar›n›n
yap›ld›¤›n›n ve beslendiklerinin saptanmas›, Neandertalle-
rin toplumsal örgütlenmelerinin ileri düzeyde oldu¤unu
göstermektedir. Yafll›, fiziksel olarak sakat, tamamen difl-
siz Neandertal bireylerinin bulunmas›, bu insanlar›n bak›-
m›n›n üstlenildi¤ine iflaret etmektedir.

Neandertaller ölülerini de gömmüfllerdir (Resim 5.3
Neandertallere özgü bir ölü gömme töreni canland›rmas›).

107Ünite 5 - ‹nsan›n Evr imi

Foto¤raf 5.11

Neandertal ‹nsan› Kafatas›
Fosili

Foto¤raf 5.12

Yonga Alet

Resim 5.3

Neandertallere Özgü Bir Ölü Gömme Töreni
Canland›rmas›

Kaynak: Y›lmaz Selim Erdal
Arflivi

Kaynak: Y›lmaz Selim Erdal
Arflivi

Kaynak: Constable, 1973, s.103

www.evrenselpdf.com

Neandertaller, açt›klar› çukurlara ölülerin bacaklar› kar›na çekilmifl, elleri yüzün
önüne gelecek biçimde, bebe¤in anne karn›ndaki durufl pozisyonuyla gömmüfller-
dir. Fransa’daki La Mousterier adl› buluntu yerinde 5 kifliden oluflan bir aile mezar-
l›¤› saptanm›flt›r. Kuzey Irak’taki fianidar’da ölülerin yan›na çiçekler konulmufl, ce-
sedin bafl›n›n alt›na tafl, yanlar›na ise öte dünyada yiyece¤i varsay›lan etler b›rak›l-
m›flt›r. Bütün bu özellikler neandertallerin ölümün anlam› ve öte dünya inanc›na
sahip olduklar›n› göstermektedir. ‹sviçre’de Drachenloch Ma¤aras›’nda saptanan
ay› kafataslar› ve geyik kemiklerinin özel bir flekilde düzenlenmesi, bu grupta
inanç sisteminin geliflmifl oldu¤unun bir di¤er kan›t›d›r. G›rtlak ve a¤›z yap›s› ne-
deniyle günümüz insan› gibi konuflamad›¤› varsay›lsa da, yukar›da tan›mlanan kül-
türel özellikleri ve toplumsal örgütlenmeleri dikkate al›nd›¤›nda, birbirleriyle etkin
bir flekilde iletiflim kurduklar› söylenebilir.

400 bin ilâ 200 bin y›llar› aras›nda Almanya’da ve ‹ngiltere’de Swas-
combe’da Homo heidelbergensis ad›yla an›lan türe dahil edilen fosiller
bulunmufltur (Foto¤raf 5.13 Homo heidelbergensis kafatas› fosili).
Hem Homo erectuslar›n hem de Homo sapienslerin özelliklerine sahip
oldu¤u için bu tür, geliflmifl Homo erectus ya da arkaik Homo sapiens
olarak da bilinmektedir. ‹spanya’da Atapuerca’dan ele geçen ve yakla-
fl›k 780 bin y›l öncesine tarihlendirilen fosillerse Homo antecessor ad›
verilen baflka bir tür olarak tan›mlanm›flt›r. Bu türlerden Homo ante-
cessor, Neandertal ve Homo erectusun özelliklerinin bir mozayi¤ini
sunmas›yla, Neandertallerin kökenine yerlefltirilmektedir.

Neandertal fosilleri üzerinde yürütülen DNA analizleri, Neandertal
insan›n›n günümüz insan›ndan tamamen farkl› bir genetik yap› sergi-
ledi¤ini, bu insanlardan günümüz insan›na genetik aktar›m›n olmad›-

¤›n› ortaya koymufltur. Bu analizler, Homo neanderthalensis’in 690 ilâ
550 bin y›l önce günümüz insan›na do¤ru ilerleyen evrim çizgisinden tama-
men ayr›lm›fl farkl› bir tür oldu¤unu göstermifltir. Genetik araflt›rmalardan
elde edilen bulgulardan hareketle, günümüz insanlar›n›n tamam›n›n 200 ilâ
100 bin y›l önce Afrika’da yaflam›fl ortak bir ataya sahip olduklar› düflünül-
mekte ve Neandertallerin günümüz insan›na do¤ru ilerleyen evrim çizgisin-
den daha önce ayr›lan bir tür oldu¤u anlafl›lmaktad›r. Buzul ça¤›na özgü so-
¤uk iklime uyum sa¤layan Neandertaller, buzullar›n kuzeye çekilmesiyle
birlikte yaklafl›k 40 bin y›l önce kuzeye do¤ru hareket eden Homo sapiens-
lerle ayn› yaflam alanlar›n› paylaflmaya bafllam›fllard›r. Alet teknolojisi, ko-
nuflma yetisi, iletiflim, sanat, karmafl›k düflünce sistemi gibi bak›mlardan da-
ha geliflmifl olan Homo sapienslerle girifltikleri biyolojik savafl› kaybederek
yerlerini, bizim do¤rudan atam›z olan Homo sapienslere b›rakm›fllard›r
(Foto¤raf 5.14 Homo sapiens kafatas› fosili).

Homo Sapiens
Modern insan›n kökeniyle ilgili tart›flmalar Neandertal fosillerinin gün ›fl›¤›-

na ç›kar›ld›¤› 19. yüzy›la kadar uzanmakla birlikte, günümüzde yürütülen tar-
t›flmalar temelde iki ana bafll›k alt›nda toplanabilir. Bunlardan ilki günümüz insan-
lar›n›n DNA’lar› üzerinde yürütülen çal›flmalara dayanmaktad›r. Son zamanlarda ya-
flayan insan topluluklar›n›n DNA yap›lar› üzerinde yürütülen genetik araflt›rmalar
günümüz modern insanlar›n›n kökeninin ortak bir ata oldu¤una iflaret etmektedir.
Afrika, Asya, Avrupa, Kuzey Afrika, Yak›ndo¤u, Avustralya yerlileri ve Yeni Gine
topluluklar›ndan al›nan mitokondriyal ya da sitoplazmik DNA’lar üzerinde yürütü-

108 Antropolo j i

Foto¤raf 5.13

Homo Heidelbergensis
Kafatas› Fosili

Foto¤raf 5.14

Homo Sapiens Kafatas›
Fosili

Kaynak: Y›lmaz Selim Erdal
Arflivi

Kaynak: Y›lmaz Selim
Erdal Arflivi

www.evrenselpdf.com

len çal›flmalar, günümüzde yaflayan insanlar›n tamam›n›n kökeninin Afrika k›tas› ol-
du¤unu ortaya koymufltur.

Yaln›zca ortak ata ve bunun hangi bölgede yer ald›¤› de¤il, ayn› zamanda bu
ayr›m›n ne zaman gerçekleflti¤i de moleküler saat olarak bilinen yöntemle belir-
lenmeye çal›fl›lmaktad›r. Mitokondriyal DNA’n›n her bir milyon y›lda %2 ilâ 4 ara-
s›nda mutasyona u¤rad›¤› ön kabulünden hareket eden bu çal›flmalar günümüz in-
sanlar›n›n 140 bin ilâ 290 bin y›l öncesinde Afrikal› bir ortak atadan türedi¤ini gös-
termektedir. Mitokondriyal DNA’n›n yaln›zca kad›nlar taraf›ndan aktar›lmas› ve ge-
netik kodunun erkeklerinkiyle kar›flmamas› nedeniyle, ortak ata Mitokondriyal
Havva olarak adland›r›lm›flt›r. Ancak bu çal›flmalar yaln›zca mDNA’lar üzerinde de-
¤il ayn› zamanda Y kromozomlar› üzerinde de gerçeklefltirilmifl ve benzer sonuç-
lara ulafl›lm›flt›r.

Chris Stringer ve arkadafllar› taraf›ndan savunulan tek merkezli evrim hipote-
zi ve buna ba¤lant›l› Afrika’da olufl hipotezi Homo sapiens’in Afrika’da küçük ve
izole bir grupta evrimleflti¤ini, daha sonra hem k›tada hem de Asya ve Avrupa gi-
bi dünyan›n di¤er bölgelerinde yaflayan di¤er türlerin (geliflmifl Homo erectuslar,
neandertaller, antecessorlar ve heidelbergensisler gibi) yerini ald›¤›n› varsaymakta-
d›r. Di¤er olas› neden ise birbirleriyle karfl›laflm›fl olan iki ayr› tür içerisinde anato-
mik aç›dan modern Homo sapienslerin avc›l›k ve toplay›c›l›k, bar›nma, kaynakla-
r›n kullan›m› gibi konularda di¤erlerinden üstün olmas›d›r.

Moleküler çal›flmalar›n bulgular› ve bunlar›n antropolojik çal›flmalardan elde
edilenlerle desteklenmesi sonucunda oluflturulan tek merkezli görüfle karfl›, Mil-
ford Wolpoff, Alan Thorne ve WU Xinzhi gibi araflt›rmac›lar›n fosillerin morfolojik
özelliklerine dayal› karfl›laflt›rmal› çal›flmalar›na göre, modern insan gruplar›n›n bu-
lunduklar› bölgelerde, birbirlerinden ba¤›ms›z olarak evrim geçirmifllerdir. Çok
merkezli evrim olarak bilinen bu hipotezde Homo erectus ve Homo sapiensler
aras›ndaki morfolojik benzerli¤in bu insanlar›n bölgesel evriminin ürünü olabile-
ce¤i, birbirini izleyen fosil gruplar›n›n yerel evrimleflmesinin sonucu oldu¤u kabul
edilmektedir (fiekil 5.3 Tek merkezli ve çok merkezli evrim hipotezlerini gösteren
flema). Morfolojik özellikleri büyük oranda bizlere benzeyen modern Homo sapi-

enslerin evrim sahnesine ç›kmas›yla birlikte, biyolojik aç›dan pek çok çevreye
uyum sa¤lanm›fl ve kültürel aç›dan da önemli bir çeflitlilik ortaya ç›km›flt›r. Üst Pa-
leolitik dönemde yaflayan insanlar›n morfolojik özelliklerinden ziyade onlar›n ge-
lifltirdikleri kültürel özellikler insan evrimi aç›s›ndan oldukça dikkat çekicidir. Ne-

109Ünite 5 - ‹nsan›n Evr imi

Moleküler saat:
Mutasyonlar›n ortaya
ç›kmas›na ve birikimine
dayal› olarak türlerin
birbirilerinden ayr›ld›¤›
zaman›n belirlenmesidir.

Tek merkezli evrim: Genetik
araflt›rmalarla günümüzde
yaflayan bütün insanlar›n
tek bir kökene sahip
oldu¤unu tan›mlayan
hipotezdir.

Afrika’da olufl: Modern
insan›n Afrika’da
evrimleflerek yeryüzüne
yay›ld›¤›n› tan›mlayan
hipotezdir.

Çok merkezli evrim: Modern
insan›n kökeninin 2 milyon
y›l öncesinde oldu¤unu,
Homo erectuslar›n bölgesel
olarak evrimleflerek bu
bölgelerde yaflayan modern
insanlara dönüfltükleri
hipotezidir.

Asya Afrika Avrupa

Homo erectus

Asya Afrika Avrupa

Homo erectus

Homo sapiens

Homo heidelbergensis
ve ça¤dafllar›

Homo erectus

Çok Merkezli Görüfl Tek Merkezli Görüfl

fiekil 5.3

Tek Merkezli ve
Çok Merkezli
Evrim
Hipotezlerini
Gösteren fiema

www.evrenselpdf.com

andertallerin Orta Paleolitik’te gelifltirdikleri yonga aletlerin yo¤unlaflt›¤› Musteri-
yen kültür yerine Homo sapiensler Üst Paleolitikte dilgilerin yo¤unlaflt›¤› kültürler
oluflturmufllard›r. Dilgi teknolojisiyle üretilen aletlerde çekirdekten daha fazla ke-
sici alet elde edilmekte ve daha az malzeme israf› gerçekleflmektedir (Foto¤raf 5.15
Dilgi alet). Üst Paleolitik insanlar› dilgilerin yan› s›ra kenar kaz›y›c›lar, uçlar, karg›,

m›zrak, olta, z›pk›n, defne yapra¤› biçiminde aletler, deliciler gibi çok say›-
da alet üretmifllerdir. Aletler aras›nda kemik ve fildiflinden yap›lan olta ve
z›pk›nlar ilk kez bu dönemde karfl›m›za ç›karken, ok ve yay›n da bu dönem-
de ortaya ç›kt›¤› belirlenmifltir.

Kemik ve di¤er hayvan kal›nt›lar›n› da kullanan Homo sapiensler hayvan
kemiklerini ›spatula, bardak, pipet gibi kullanm›fllar, hayvanlar›n derilerin-
den ise giysiler üretmifllerdir. Ma¤aralar›n karanl›k köflelerini ayd›nlatmak
için tafl ve kemikten kandiller üretmifller, yakmak için hayvansal ya¤lar kul-
lanm›fllard›r. Bar›naklar yapm›fllar, oldukça karmafl›k silahlar gelifltirmifller-
dir. Bunlar aras›nda m›zraklar, m›zrak uçlar›, karg›lar, hayvan tuzaklar› ilk
akla gelenlerdir. Üst Paleolitik dönem insanlar› belirli ifller için özelleflmifl
aletler üretirken, alet yapan aletler de bu dönemde yayg›nlaflm›flt›r. Homo
sapiensler a¤açlar› ›s›tarak uçlar›n› sertlefltirmifl ve karg› olarak kullanm›fllar,
tafllar› ise ›s›tarak daha kolay ifllenebilir hale dönüfltürmeyi baflarm›fllard›r.

Genelde kaya alt› s›¤›naklar›nda ya da ma¤aralar›n a¤›z k›s›mlar›nda ya-
flayan Homo sapienslerin konaklayabilmek amac›yla duvarlar ördükleri, ya-
flam alanlar›n›n üzerlerini hayvan kemikleri, çal›lar, deri gibi malzemelerle
kapatt›klar›, dolay›s›yla ilk konutlar› ürettiklerini görmekteyiz. Üst Paleolitik
dönemde kaynaklar›ndan yüzlerce kilometre uzakta saptanan amber ve de-
niz kabuklar› gibi tak›lar, kaynaklar›ndan uzak noktalarda saptanan silahlar

ile hammaddeler, gruplar›n uzak mesafelere yer de¤ifltirmesinin ya da karfl›-
l›kl› madde de¤ifliminin, di¤er bir deyiflle ilkel ticaretin bu dönemde mevcut oldu-
¤una iflaret etmektedir.

Modern Homo sapienslerle bir-
likte karfl›m›za ç›kan en etkileyici
arkeolojik buluntular onlar›n inanç
sistemlerini ve de¤erlerini yans›tan
heykelcikler ve ma¤ara resimleridir.
Ma¤ara resimleri Orta Avrupa’da
150’den fazla ma¤arayla tan›nmak-
tad›r. Mamut, geyik, yaban at›, do-
muz, bizon gibi hayvanlar›n s›kl›kla
resmedildi¤i ma¤ara duvar resimle-
rinin çizilmesi için genellikle karan-
l›k ve kuytu bölgeler tercih edilmifl-
tir (Foto¤raf 5.16 Altamira ma¤ara-
s›ndan bir resim). Demir oksit, man-
gan oksit ve kalsiyum karbonat gibi
kimyasal maddelerden elde ettikleri
k›rm›z›, siyah ve beyaz rengin yay-
g›n bir flekilde kullan›ld›¤› duvar re-
simlerinin dinsel ve büyüsel neden-
lerle yap›ld›klar› yayg›n bir flekilde

110 Antropolo j i

Foto¤raf 5.15

Dilgi Alet

Foto¤raf 5.16

Altamira Ma¤aras›ndan Bir Resim

Dilgi: Uzunlu¤u geniflli¤inin
en az›ndan iki kat› olan tafl
aletlerdir.

Kaynak: Y›lmaz Selim
Erdal Arflivi

Kaynak: Y›lmaz Selim Erdal Arflivi

www.evrenselpdf.com

kabul görmektedir. ‹lk Venüs heykelcikleri de bu dönemde yap›lm›flt›r.
Bunlar aras›nda Willendorf ve Dolni Vestonice heykelcikleri oldukça ün-
lüdür (Foto¤raf 5.17 Willendorf Venüsü). Genellikle kad›nlar›n gö¤üs,
kar›n ve kalça bölgelerinin abart›larak temsil edildi¤i bu heykelcikler ke-
mik, fildifli, tafl ve kilden üretilmifltir. ‹nsan heykelciklerine ek olarak ku-
¤udan ata kadar birçok hayvan›n heykelcikleri de yap›lm›flt›r. Süslenmek
amac›yla kullan›lan tak›lar da Üst Paleolitik dönemde karfl›m›za ç›kan
kültürel uygulamalar aras›nda yer almaktad›r.

Modern Homo sapiensler geliflmifl morfolojik, davran›flsal ve kültürel
özellikleriyle yeryüzünün birçok bölgesine yay›lm›fllard›r. Yaklafl›k 40
bin y›l önce Güneydo¤u Asya ile Avustralya aras›nda yer alan adalardan
da yararlanarak, sallar arac›l›¤›yla Avustralya k›tas›n› iskân eden Homo
sapiensler, 20-12 bin y›l önce buzullar nedeniyle deniz seviyesinin düfl-
mesi ve Bering Bo¤az›’n›n buzlarla kapanmas›ndan yaralanarak Ameri-
ka k›tas›n› iskân etmeye bafllam›fllard›r.

111Ünite 5 - ‹nsan›n Evr imi

Foto¤raf 5.17

Willendorf Venüsü

Kaynak: Vialov, 1996, s.64

www.evrenselpdf.com

112 Antropolo j i

Evrim düflüncesi nas›l geliflmifltir?

Evrim düflüncesi Charles Darwin’e atfedilip onun-
la birlikte an›lmakta ise de bu düflüncenin teme-
li do¤a filozoflar› olarak da bilinen Antik ça¤ dü-
flünürlerine kadar uzanmaktad›r. Anaksimandros
ve Anaksimenes’in hayat›n ilk ögesini aç›klama
çabalar›, Aristoteles ve Linné’nin canl›lar› s›n›fla-
ma giriflimleri, Cuvier’nin dünyan›n yafl› ile ilgili
düflünceleri, Lamarck’›n kazan›lan karakterlerin
kal›t›m›na dayal› canl›lardaki de¤iflimi aç›klayan
kuram›, evrim düflüncesinin temelini atan fikir-
lerden baz›lar›d›r. Do¤adaki canl›lar›n çeflitlili¤i,
bunlar›n yaflad›klar› çevrelere uyarlanmas›, tür
içi ve türler aras› yaflam mücadelesini gözlemle-
yen Darwin, canl›lardaki de¤iflim için anahtar ro-
lün do¤al seçilim oldu¤u sonucuna ulaflarak, ev-
rim düflüncesini kuram haline dönüfltürmüfltür.
Bu nedenle, evrim kuram› ile Darwin özdefl hale
gelmifltir.

Primatlar›n evrimi nas›l olmufltur?

Prosimianlar›, Eski ve Yeni Dünya maymunlar›-
n›, kuyruksuz büyük maymunlar› ve insan› içine
alan Primat tak›m›, yeryüzünde ilk kez Paleosen
olarak adland›r›lan üçüncü zaman›n ilk evresin-
de görülmeye bafllar. Eosen dönemde Prosimi-
anlar yayg›nlafl›rken, günümüz Eski ve Yeni Dün-
ya maymunlar›n›n atalar› Oligosen dönemde kar-
fl›m›za ç›kar. El ve ayaklar›nda befl parma¤› bu-
lunan, iri beyinli ve a¤aç hayat›na uyarlanm›fl
olan bu canl›lar, kuyruksuz büyük maymunlar›n
ve insanlar›n atasal kufla¤›nda da yer almaktad›r-
lar. ‹nsan ailesine iliflkin ilk fosiller Miyosen ad›
verilen dönemde Afrika’da karfl›m›za ç›kmakta-
d›rlar. Bu dönemin ortalar›nda ise Anadolu’nun
da içinde yer ald›¤› Avrasya’ya yay›larak çeflitle-
nen Hominoidler, insan ve insans›lar›n kökenini
oluflturmufllard›r.

‹lk hominidler ne zaman ve nerede ortaya

ç›km›flt›r?

‹lk hominidler veya insans›lar, Afrika k›tas›nda
yaklafl›k 7 milyon y›l önce ortaya ç›km›fllard›r.
‹lk insans›lar Afrika’n›n do¤usunda, güney-ku-
zey do¤rultulu olarak uzanan Rift Vadisi’nin çev-
resindeki alanlarda rastlanan Australopiteklerdir.
Dik durufla dayal› bir hareket sistemine sahip ol-
mas›na karfl›n küçük beyinleri, iri çene ve diflle-
ri, uzun kollar› ve e¤ik parmaklar› gibi özellikle-
riyle Australopitekler, alet üretme yetisinden uzak
görünmektedirler. Bu nedenle insan cinsine da-
hil edilmemekte, hominid yani insans› olarak
an›lmaktad›rlar.

‹nsan, nas›l, ne zaman ve nerede evrimleflmifltir?

Yaklafl›k 2,5 milyon y›l önce iri beyni, küçülmüfl
çene ve difllere sahip olan, dahas› yontuk çak›l
kültürü olarak adland›r›lan tafl aletleri üreten Ho-

mo habilis ve Homo rudolfensisler bilinen ilk in-
sanlard›r yani Homo cinsinin ilk üyeleridir. ‹nsan
(Homo) cinsine dahil edilen bu türler Homo er-

gaster ve Homo erectus’a evrimleflerek Afrika d›-
fl›na yay›lm›fllard›r. Avlanmay› bilen ve atefli bi-
linçli olarak kullanan bu insanlar, el baltalar›n›n
yayg›n oldu¤u Alt Paleolitik kültürlerini de yarat-
m›fllard›r. Homo antecessor ve Homo heidelber-

gensisler taraf›ndan da sürdürülmüfl bu alet yap-
ma biçimi ya da k›saca alet kültürü, ancak Nean-
derthal olarak adland›r›lan insanlarca Orta Pale-
olitik dönemde de¤iflmifltir. Ma¤arada yaflayan
Neandertaller yonga aletleri üretmifller, ölülerini
gömmüfller ve hayvan postlar›yla giyinmifllerdir.
DNA analizleriyle körelmifl bir evrimsel dal ola-
rak kabul edilen Neandertallere karfl›n, 200 bin
y›l önce ortaya ç›kan Homo sapiensler, do¤rudan
atam›z olarak kabul edilmektedir. Dilgi aletler,
olta, z›pk›n, m›zrak, ok ve yay gibi birçok aletin
gündelik yaflamda kullan›lmaya bafllad›¤› Üst Pa-
leolitik kültürünü yaratan Homo sapiensler, ayr›-
ca ma¤ara resimleri, Venüs heykelcikleri, tak›lar
gibi objelerle estetik eserler de üretmifllerdir. Bu
nedenle yaln›zca biyolojik de¤il düflünsel aç›dan
da günümüz insan›na benzerlik gösterirler.

Özet

1
N
A M A Ç

2
N
A M A Ç

3
N
A M A Ç

4
N
A M A Ç

www.evrenselpdf.com

113Ünite 5 - ‹nsan›n Evr imi

1. Mikro evrim nedir?
a. Küçük bir popülasyonda ortaya ç›kan de¤iflim-

lerdir.
b. Genetik yap›da bir kuflaktan di¤erine ortaya ç›-

kan de¤iflimdir.
c. Genetik yap›da ortaya ç›kan ve çok yavafl ilerle-

yen evrimsel de¤iflimlerdir.
d. Yeni türlerin ortaya ç›kmas›n› sa¤layan evrimsel

süreçtir.
e. Küçük, s›n›rl› bir bölgede ortaya ç›kan evrimsel

de¤iflimlerdir.

2. Canl›lar›n ilk s›n›fland›rma denemesini hangi düflü-
nür gerçeklefltirmifltir?

a. Thales
b. Herakleitos
c. Anaksimandros
d. Aristoteles
e. Platon

3. Yaflad›klar› çevreye en iyi uyarlanan canl›lar›n ha-
yatta kalmas›, uyarlanamayanlar›nsa ölmesi ya da elen-
mesiyle devam eden sürece ne ad verilir?

a. Do¤al seçilim
b. Yapay seçilim
c. Gen ak›fl›
d. Transformizm
e. Adaptasyon

4. Bir organizman›n genetik kodunda meydana gelen
hataya ne ad verilir?

a. Varyasyon
b. Rekombinasyon
c. Mutasyon
d. Otomasyon
e. Genetik sürüklenme

5. Primat benzeri memeliler Senozoyik Ça¤’›n hangi
evresinde ortaya ç›km›fllard›r?

a. Miyosen
b. Oligosen
c. Eosen
d. Pleyistosen
e. Paleosen

6. Afla¤›dakilerden hangisi Australopithecus türlerin-
den biri de¤ildir?

a. Africanus
b. Afarensis
c. Bahrelghazali
d. Erectus
e. Anamensis

7. ‹ki ayak üzerinde dik yürüyen primatlar hangi isim-
le an›lmaktad›r?

a. Prosimian
b. Anthropoid
c. Hominid
d. Hominoid
e. Homo

8. ‹smi becerikli, yetenekli insan anlam›na gelen Ho-
mo cinsinin ilk üyesi yani ilk insan türü afla¤›dakiler-
den hangisidir?

a. Homo habilis
b. Homo ergaster
c. Homo erectus
d. Homo antecessor
e. Homo neanderthalensis

9. Homo erectuslar adl› türe ait en önemli kültürel
geliflme afla¤›dakilerden hangisidir?

a. Tafl aletler yapmak
b. Ateflin kullan›m›
c. Ma¤ara resimleri yapmak
d. Köyler kurmak
e. Hayvanlar› evcillefltirmek

10. ‹smini 1856 y›l›nda bulundu¤u Almanya’daki bir va-
diden alan Buzul Ça¤› insan› hangi isimle an›lmaktad›r?

a. Homo antecessor
b. Homo sapiens
c. Homo erectus
d. Homo heidelbergensis
e. Homo neanderthalensis

Kendimizi S›nayal›m

www.evrenselpdf.com

114 Antropolo j i

Çocukluk Döneminin Kökeni

Zerensay Alemseged’in iki bebe¤i var. Biri zaman›n bü-
yük bölümünü Etyopya’n›n baflkenti Addis Ababa’daki
s›cak bir bungalovda, annesinin kollar›nda geçiren Alu-
la. Di¤eri ise, 3,3 milyon y›l boyunca kumtafl›nda sakl›
kalan ve Etyopyal› uzman Zerensay’›n ekibiyle birlikte
kal›nt›lar›n› keflfederek özenle gün ›fl›¤›na ç›kard›¤›, üç
yafl›ndaki bir k›z çocu¤u. ‹nsan›n en derin köklerinden
gelen bu bebe¤in yeniden do¤umu, çok uzun bir süre-
de ve yavafl yavafl gerçekleflti.
Bu keflfe dek, böylesi eski dönemlere ait bebek fosille-
rinin tamam› bir bebek bezine s›¤acak kadar az say›-
dayd›. Bu yeni buluntu sadece eski dönemlere ait, en
yüksek say›da parças› ortaya ç›kar›lan bir bebek de¤il.
Ayn› zamanda Australopithecus afarensis’e ait olas›l›k-
la en iyi derecede korunmufl fosil. Fosiller aras›nda en
büyük üne sahip olan ve 1974’te keflfedilen, Lucy adl›
3,2 milyon yafl›ndaki eriflkin difli de yine ayn› türün
üyesi. Lucy’nin aksine, bu bebe¤in bir aya¤› ve par-
maklar› var; gövdesi ise bir bütün halinde duruyor. Ze-
rensay, “Ama ikisi aras›nda en etkileyici fark,” diyor “bu
bebe¤in bir yüzünün olmas›”.
Bu küçük kemik y›¤›n›, homininler ad›yla an›lan insan-
lar›n ve insanlar›n atalar›n›n evriminde anahtar niteli¤i
tafl›yan bir olay›n, ba¤›ml› olarak yaflad›¤›m›z ve büyük
beyinlerimizin geliflti¤i çocukluk döneminin bafllang›c›-
n›n bir kan›t› olabilir. Australopithecus afarensis üze-
rinde uzmanlaflan -araflt›rma ekibinde görevli- Bill Kim-
bel, “Bu bulgunun bafll›ca önemi, bir bütün halinde ol-
mas›n›n yan› s›ra, bu türün yaflam tarz› ve nas›l geliflti-
¤i konusuna ›fl›k tutacak olmas›” diyor.

Kaynak: Sloan, C. P. (2006, Kas›m). “Çocukluk Döne-
minin Kökeni.” National Geographic Türkiye. s.178.

1. b Yan›t›n›z do¤ru de¤ilse “Girifl” bafll›kl› bölümü
yeniden gözden geçiriniz.

2. d Yan›t›n›z do¤ru de¤ilse “Evrim Düflüncesinin
Geliflimi” bafll›kl› bölümü yeniden gözden
geçiriniz.

3. a Yan›t›n›z do¤ru de¤ilse “Evrim Düflüncesinin
Geliflimi” bafll›kl› bölümü yeniden gözden
geçiriniz.

4. c Yan›t›n›z do¤ru de¤ilse “Evrim Düflüncesinin
Geliflimi” bafll›kl› bölümü yeniden gözden
geçiriniz.

5. e Yan›t›n›z do¤ru de¤ilse “Primatlar›n Evrimi”
bafll›kl› bölümü yeniden gözden geçiriniz.

6. d Yan›t›n›z do¤ru de¤ilse “‹lk Hominidler” bafll›kl›
bölümü yeniden gözden geçiriniz.

7. c Yan›t›n›z do¤ru de¤ilse “‹lk Hominidler” bafll›kl›
bölümü yeniden gözden geçiriniz.

8. a Yan›t›n›z do¤ru de¤ilse “‹lk ‹nsanlar” bafll›kl›
bölümü yeniden gözden geçiriniz.

9. b Yan›t›n›z do¤ru de¤ilse “‹lk ‹nsanlar” bafll›kl›
bölümü yeniden gözden geçiriniz.

10. e Yan›t›n›z do¤ru de¤ilse “‹lk ‹nsanlar” bafll›kl›
bölümü yeniden gözden geçiriniz.

Yaflam›n ‹çinden Kendimizi S›nayal›m Yan›t Anahtar›

”

“

www.evrenselpdf.com

115Ünite 5 - ‹nsan›n Evr imi

S›ra Sizde 1

Evrimin en önemli kan›t› fosillerdir. Fosiller, geçmifl dö-
nemlerde yaflam›fl canl›lar›n tafllaflm›fl kal›nt›lar›d›r. Bu
fosilleri paleontoloji veya paleoantropoloji uzmanlar›
inceler ve de¤erlendirirler. Fosillerin ne kadar eski ol-
du¤u özel tarihleme yöntemleriyle saptan›r. Böylece fo-
sillerin temsil etti¤i eski canl› formlar›n›n, bugün yafla-
yan benzerleriyle ne kadar benzefltikleri ya da ne kadar
farkl› olduklar› saptanabilir. De¤iflimlerin ne zaman ve
nas›l oldu¤u belirlenebilir. Bu de¤iflimlerle Dünya’n›n
zaman içerisinde geçirdi¤i iklimsel dönüflümlerin ve
yer hareketlerinin ba¤lant›lar› kurulabilir. Evrim, ço¤u
zaman baz› canl› formlar›n›n yok oluflu ve yeni formla-
r›n ortaya ç›k›fl› fleklinde izlenebilir. Örne¤in birçok
canl› formunun evrim sürecinde yeterince iyi uyarlana-
mad›¤› için soyunun tükendi¤ini (örne¤in dinozorlar)
ve yerlerini baflka canl›lar›n ald›¤›n› (örne¤in memeli-
ler) fosillerden ö¤reniyoruz.

S›ra Sizde 2

Canl›lar›n evrim geçirdi¤i düflüncesinin temelleri Antik
ça¤ do¤a felsefecilerinden, Cuvier, Lamarck ve Lyell gi-
bi 19. yüzy›l do¤a bilimcilerine kadar bir çok isim tara-
f›ndan at›lm›flt›r. Ancak evrim düflüncesini ilk defa Dar-
win tutarl› bir bilimsel kuram haline getirmifltir. Dar-
win’in evrim fikrine en önemli katk›s› evrimin temel ifl-
leyifl ilkesi olan do¤al seçilimi keflfetmifl olmas› ve bu il-
keyi pek çok örnekle desteklemesidir. Her ne kadar ka-
l›t›m›n yasalar›yla ilgili birtak›m eksiklikleri olsa da Dar-
win, evrimin nas›l iflledi¤ini aç›k ve net bir biçimde or-
taya koymufl en önemli evrim bilimcidir. Bu nedenle
evrim denince ilk akla gelen isim her zaman Charles
Darwin olmaktad›r.

S›ra Sizde 3

Dik durufl ve yürüme biçimi ilk hominidlere birtak›m
yaflamsal avantajlar sa¤lam›fl olmal›d›r. Bu avantajlarla
ilgili çeflitli varsay›mlar bulunmaktad›r. Örne¤in ilk ho-
minidler, yaflad›klar› savanl›k ve seyrek ormanl›k alan-
larda dik durduklar› için uzaktaki tehlikeleri daha er-
ken farkedip kaçmaya f›rsat bulmufl olabilirler. Baflka
nedenlerse grubun di¤er üyelerini gözden kaybetme-
mek, uzaktaki besin kaynaklar›n› görmek ve bu hare-
ket sistemi sayesinde daha az enerji harcamak olabilir.
Dik durufl sayesinde eller serbest kal›r ve bu da önem-
li yararlar sa¤lar. Homo genusunun ilk üyeleri, serbest
kalan elleriyle alet yapabilmifl ve kullanabilmifllerdir.
Alet yapmaksa insana özgü yarat›c›l›¤›n, teknolojinin
veya daha genifl anlamda kültürün bafllang›c› demektir.
Dolay›syla dik yürüme çok basit gibi görünen ama ev-
rimsel aç›dan çok önemli bir uyarlanmad›r.

S›ra Sizde 4

Atefl, do¤ada her zaman vard›. Ancak ilk defa Homo

erectuslar›n atefli kendi konak yerlerinde bilinçli olarak
kulland›klar›na dair kan›tlar bulunmaktad›r. Ateflin kul-
lan›m› her fleyden önce ›s›nmaya yaram›fl olmal›d›r. Ho-

mo erectuslar›n yaflad›¤› dönemde iklimin so¤umaya
bafllam›fl olmas› belki de ateflin kullan›lmas›nda bir et-
ken olmufltur. Atefl, y›rt›c› hayvanlardan korunmak ko-
nusunda da ifle yaram›fl olabilir. Baflar›l› bir biçimde av-
c›l›k yapan Homo erectuslar, atefl sayesinde etleri pifli-
rerek yemifllerdir. Piflmifl etin sindirimi daha kolay ol-
du¤u için daha fazla et tüketip bol protein alabilmifller-
dir. Piflmifl et sayesinde hem bol protein almak hem de
çi¤neme kaslar›n›n küçülmesi beynin büyümesini olum-
lu yönde etkilemifltir. Ateflin baflka bir etkisi de toplum-
sallaflmayla ilgili olabilir. Günefl batt›ktan sonra grup
olarak birarada, s›cak ve ›fl›k veren bir ateflin etraf›nda,
y›rt›c› hayvanlardan korkmadan oturup o gün olanlar-
dan söz edilen bir ortam, iletiflimin belki de dilin gelifl-
ti¤i yer olabilir.

S›ra Sizde Yan›t Anahtar›

www.evrenselpdf.com

116 Antropolo j i

Bermúdez, D.C.JM, Arsuaga, J.L, Carbonell, E. ve ark.
(1997). “A Hominid from the Lower Pleistocene of
Atapuerca, Spain: Possible Ancestor to Neanderthals
and Modern Humans.” Science, 276, 1392-1395.

Boaz, N.T. ve Almquist, A.J. (2001). Biological

Anthropology: A Synthetic Approach to Human

Evolution. Prentice Hall.
Brunet ve ark. (1995). “The first australopithecine.

2,500km west of Rift Valley (Chad).” Nature, 378,
273-275.

Campbell, B.G. ve Loy, J.D. (1995). Human Emerging.
Harper Collins College.

Ciochon, R.L. ve Fleagle, J.F. (2006). The Human

Evolution Source Book. New Jersey: Pearson,
Prentice Hall.

Constable, G. (1973). The Neanderthals. New York:
Time-Life Books.

Groves, C. (1999). “Australopithecus garhi: a new-found
link?” NCSE, 284 (5414), 629-635

Haile-Selassie, Y. (2001). “Late Miocene Hominids from
the Middle Awash, Ethiopia.” Nature, 412:178-181.

Johanson, D. ve Edgar B. (1996). From Lucy to

Language. New York: Simon and Schuster Editions.
Jones, S., Martin, R. ve Pilbeam, D. (1992). The

Cambridge encyclopedia of Human Evolution.
Cambridge: Cambridge University Press.

Jurmain, R., Nelson, H., Kilgore, L. ve Trevathan, W.
(2001). Essentials of Physical Anthropology.
Ausralia: Wadsworth Thomson Learning.

Klein, R.G. (1989). The Human Career: Human

Biological and Cultural Origins. Chicago: The
University of Chicago Press.

Kottak, C.P. (2001). Antropoloji: ‹nsan Çeflitlili¤ine

Bir Bak›fl. Ankara: Ütopya Yay›nevi.

Johanson, D. ve Ligabue, G. (1999). Ecce Homo:

Writings in Honour of Third-Millennium Man.
Milan: Electa.

Lewin, R. (1998). Principles of Human Evolution: A

Core Textbook. USA: Blackwell Science.
Lewin, R. (1997). Modern ‹nsan›n Kökeni. (Çeviren

N. Özüayd›n). Ankara: Tübitak.
Miller, J.M.A. (2000) Craniofacial variation in Homo

habilis: An analysis of the evidence for multiple
species. American Journal of Physical

Anthropology, 112, 103-128.
Özbek, M. (2000). Dünden Bugüne ‹nsan. Ankara:

‹mge Yay›nevi.
Park, M.A. (2001). Biological Anthrpopology. Boston:

McGraw-Hill.
Relethford, J.H. (1990). The Human Species: An

Introduction to Biological Anthropology.
London: Myefield Publishing.

Relethford, J.H. (2001). Genetics and the Search for

Modern Human Origins. New York: Wiley Liss.
Rightmire, G.P. (1993). Variation among early Homo

crania from Olduvai Gorge and the Koobi Fora
region. American Journal of Physical

Anthropology, 90, 1-34.
Tattersall, I., Delson, E. ve Couvering, J.V. (1988).

Encyclopedia of Human Evolution and

Prehistory. New York: Garland Publishing.
Tattersall, I. (2003). Out of Africa. Again ... and Again?

Scientific American. Special Edition, New Look of
Human Evolution, 13 (2).

Vialov, D. (1996). Prehistoric Art and Civilisation.
London: Thames and Hudson.

Yararlan›lan ve Baflvurulabilecek
Kaynaklar

www.evrenselpdf.com

117

Sanayi Öncesi
Uyarlanma ve Yaflam
Tarzlar›: Avc›-
Toplay›c›l›k ve Tar›m

‹nsanlar içinde yaflad›klar› çevrenin koflullar›na göre çeflitli uyarlanma ve yaflam
biçimleri gelifltirmifllerdir. Bunlardan biri olan avc›-toplay›c›l›k insanl›k tarihinin
en uzun dilimini kapsar. Tar›m ve hayvanc›l›ksa görece k›sa bir zaman önce or-
taya ç›km›fl olmakla birlikte h›zla yay›lm›fl ve dünyan›n pek çok yerinde avc›-top-
lay›c›l›¤›n yerini alm›flt›r.

Amaçlar›m›z
Bu üniteyi tamamlad›ktan sonra,

Sanayileflme öncesinin uyarlanma ve yaflam tarzlar›ndan ilki olan avc›-top-
lay›c›l›¤›n ekolojik, toplumsal, ekonomik özellikleri; nüfus dinamikleri, bes-
lenme biçimleri, sa¤l›k durumlar› ve yay›l›m alanlar› nelerdir?
Avc›-toplay›c›l›ktan bir evcillefltirme devrimiyle s›çranan tar›mc› ve hayvan-
c› yaflam tarz›n›n ekolojik, ekonomik, toplumsal özellikleri; nüfus dinamikle-
ri, beslenme biçimleri, sa¤l›k durumlar› ve yay›l›m alanlar› nelerdir?
sorular›na yan›t verebilecek bilgi birikimine sahip olacaks›n›z.

N

N

6

Kaynak: Abdurrahim Özmen Arflivi

www.evrenselpdf.com

• G‹R‹fi
• AVCI-TOPLAYICILIK
• TARIM VE HAYVANCI UYARLANMA

Örnek Olay

Yanomamö’ler, Güney Venezuella ve Kuzey Brezilya’daki yo¤un tropik
ormanlar›n içine da¤›lm›fl, 40 ilâ 250 kiflilik köylerde yaflarlar... Bu (tro-
pik orman) yaflam alan› Yanomamö’lere çok çeflitli yabani besinler sa¤-
lar. Mevsimine göre hurma meyveleri, f›nd›k ve kabuklu tohumlar toplar-
lar; bulduklar› bal› mideye indirirler; çerez olarak kurt, t›rt›l ve k›zarm›fl
örümcek yerler.

Yeni kurulmufl bahçeler, genifl bir döngü içinde ürün verirler. ... Bir
kere olufltuktan sonra bir bahçeye bakmak günde sadece birkaç saati al›r.
Kad›nlar, erkekler ve çocuklar flafak vakti evden ayr›l›p sabah saat onbu-
çuk civar›nda köylerine dönerler (tabi erkekler o gün avlanmaya karar
vermezlerse!...) Kad›nlar ayn› zamanda yakacak toplarlar ve yanlar›nda
oynayan çocuklar›yla ilgilenirler. Hiç kimse ö¤le s›ca¤›nda çal›flmaz. Ba-

zen bir adam ö¤leden sonra saat dört civar›nda bahçesine geri döner ve gün bata-
na kadar orada çal›fl›r. Ancak erkeklerin ço¤u, ö¤le sonralar›n› köylerinde dinlene-
rek ya da keyif verici maddeler alarak geçirirler...

Tropik ormandaki temizlenmifl alan ekinleri sonsuza dek besleyemez. Bir bah-
çe iki-üç y›l süreyle devaml› ifllendikten sonra, çiftçi derece derece o bahçeyi tafl›-
maya bafllar. Her y›l çiftçiler bölgenin bir ucunda daha fazla alan› terk edip di¤er
uçta daha fazla alan temizler ve bu yeni alan› ekerler. Bir bahçe bu yolla sekiz y›l
süresince tafl›n›r, bu süre içinde zararl› otlar›n temizlenmesi giderek güçleflir ve
toprak verimsiz hale gelir. Daha sonra bu arazi terk edilir... Nadasa b›rak›lan es-
ki arazi afla¤› yukar› on y›l sonra eski do¤al orman görüntüsüne bürünür...

Yanomamö’ler aras›nda dönem dönem toplam otuz y›l (bunun altm›fl aydan
fazlas› toplam alan araflt›rmas› süresini oluflturur) çal›flan Napoleon Chagnon,
1964 y›l›nda Yanomamö’lerin aras›na girdi¤inde misyonerler çoktan iki köyde is-
tasyon kurmufllard› bile, ancak Yanomamö’lerin ço¤u ticaret yoluyla elde ettikleri
madenî balta ve çömlekler arac›l›¤›yla dolayl› biçimde de olsa d›fl dünyay› tan›yor-
du. Bugün misyoner yerleflmelerindeki yabanc›larla olan etkileflim ve büyük çiftlik
sahipleri ve hükümet için yap›lan ifller, Yanomamö’lerin d›fl dünya ile olan ba¤-
lant›lar›n› daha ileriye götürmüfltür. Günümüzde Yanomamö olmayan biriyle
karfl›laflmam›fl Yanomamö say›s› yok denecek kadar azd›r. Bu yüzden Chag-
non’un çal›flmas› (Yanomamö’ler, antropologlar onlarla ilk çal›flmaya bafllad›kla-
r›nda tan›nd›klar› için) ilk etnografik sunufl olarak gösterilmektedir.

Kaynak: Daniel G.B. (1996), Cultural Anthropology. Needham Heights, Mass.:
Allyn&Bacon, ss.129-130.

118 Antropolo j i

Anahtar Kavramlar
• Avc›-Toplay›c›l›k
• Neolitik Devrim
• Tar›m
• Göçebe-Çobanl›k

• Bahçecilik
• Geçimlik Tar›m
• Yo¤un Tar›m

‹çindekiler

Bir Yanomamö Ailesi

Kaynak:
P.M.Perspektive.
Naturvölker, 1992.
s.49

www.evrenselpdf.com

G‹R‹fi
‹nsanl›k, kültür yaratan ata türlerinden bafllayarak günümüzden on bin y›l öncesi-
ne kadar, yaklafl›k olarak 2-2,5 milyon y›l boyunca, avc›-toplay›c› bir geçim ve ya-
flam tarz› sürdü. Bu iki milyon y›ll›k dönemde insana özgü temel biyolojik özellik-
lerle birlikte, temel toplumsal ve psikolojik özellikler de olufltu. Belki de bugünkü
toplumsal, kültürel ve psikolojik yap›m›z›n pek çok ögesini avc›-toplay›c› atalar›-
m›zdan miras ald›k. Avc›-toplay›c› yaflam tarz›, herhangi bir üretim etkinli¤ine de-
¤il, do¤ada verili olarak bulunan bitki ve hayvan varl›¤›n›n istismar›na dayan›yor
ve buna uygun bir insan örgütlenmesi gerektiriyordu. Bu örgütlenmenin ana öge-
si göçerlik ve geçici yerleflimlerde süren bir yaflam tarz›yd›. Do¤al olarak beslen-
me rejiminin temeli de etti. Zira uzun süren buzul ça¤lar›na yay›lan avc›-toplay›c›
etkinlik k›t bir bitkisel ortamda sürüp gitmekteydi. Ancak günümüzden on bin y›l
önce bu uzun süren buzul ça¤lar›ndan ç›k›ld› ve büyük bir küresel ›s›nma yaflan-
d›. Küresel ›s›nma do¤ay› dönüfltürdü, dünya ›s›nd›, sulak alanlar artt›, büyük ›r-
maklar kararl› bir ak›fl rejimine kavufltu, bitki ve hayvan varl›¤› ço¤ald›. Artan bit-
kisel varl›k içinde daha sonra tar›ma al›nacak olan pek çok türün (tah›llar›n, pirin-
cin, baklagillerin, m›s›r›n) yabani örnekleri a¤›rl›k kazand›. Bu yabani türlerin top-
lay›c›l›¤›na yönelen insanlar zamanla bu türlerin yaflam alanlar› etraf›nda daha ka-
l›c› yerleflmeler kurmaya bafllad›lar ve bu süreçte bu bitkilerin ve ard›ndan çevre-
deki küçük ve büyük bafl hayvanlar›n evcillefltirilmesi gerçekleflti. Böylelikle üre-
timcili¤e geçildi, yani tar›msal hayat bafllad›. Tar›msal hayat Neolitik devirde ger-
çekleflti. Bu yüzden V. Gordon Childe bu büyük de¤iflime Neolitik Devrim ad›n›
verdi. Neolitik Devrim’le birlikte avc›-toplay›c› hayat h›zla tasfiye oldu ve dünya-
n›n çok büyük bölümünde tar›m ve onunla birlikte geliflen hayvanc› geçim ve ya-
flam tarz› egemen hale geldi. Art›k avc›-toplay›c›l›k dünyan›n s›n›rlar›na çekilmiflti.
Sanayi Devrimi’nin efli¤ine gelindi¤inde avc›-toplay›c›l›kla geçinen insan topluluk-
lar›na, ancak Kuzey ve Güney Amerika’da, Güney ve Bat› Afrika’n›n baz› bölgele-
rinde, kuzey kutup dairesi çevresinde, Avustralya’da ve çevresindeki adalarda, Si-
birya’n›n uç bölgelerinde rastlanabilmekteydi. 18. yüzy›lda sonuçlar›n› veren bilim-
sel devrimin ard›ndan, bu devrimin sa¤lad›¤› bilgi birikimi ve teknoloji olanakla-
r›yla insanl›k bir büyük s›çrama daha yapt›. ‹nsan ve hayvan eme¤inin ve do¤adan
sa¤lanan ve verimi çok düflük olan enerjinin yerini flimdi h›zla makine gücü ve fo-
sil yak›tlar›n sa¤lad›¤› yüksek verimli enerji kaynaklar› al›yor, büyük bir üretim ar-
t›fl› yaflan›yordu. Bu Neoliti¤in Tar›m Devrimi’nin ard›ndan insanl›¤›n yaflad›¤›
ikinci büyük devrim, Sanayi Devrimi’nin bir sonucuydu. Sanayi Devrimi’yle birlik-
te geleneksel tar›m biçimleri, iki yüz y›la s›¤acak bir sürede h›zla ortadan kalkt› ve
t›pk› dünyan›n s›n›rlar›na çekilen avc›-toplay›c›l›k gibi kendi dar alanlar›na s›k›flt›.
Onun yerini makineli tar›m, geleneksel üretim birimi olan köy ve onlar›n besledi-
¤i küçük kentlerin yerini ise sanayinin yo¤unlaflt›¤› metropoller ald›. Buralarda bü-
yük nüfus art›fl› yafland› ve tar›mla geçinen nüfusun oran› giderek azald›. Bu bö-
lümde Sanayi Devrimi’ne kadar olan süreçte insanl›¤›n yaflad›¤› iki büyük aflama,
avc›-toplay›c›l›k ve tar›m, onlar› kuflatan toplumsal, kültürel ve siyasal olgularla
birlikte ele al›nacakt›r.

AVCI-TOPLAYICILIK

Tarih ve Tan›mlama
Bitki ve hayvan evcillefltirmesinin ortaya ç›kt›¤› Neolitik döneme, yani günümüz-
den kabaca 10,000 y›l öncesine kadar bütün insanlar avc›-toplay›c› idiler. Bu hem

119Ünite 6 - Sanayi Öncesi Uyar lanma ve Yaflam Tarz lar › : Avc›-Toplay ›c › l ›k ve Tar ›m

www.evrenselpdf.com

bir geçim hem de bir yaflam tarz›yd›. 10,000 y›l öncesine kadar devam eden iklim
ve çevre koflullar›, böyle bir yaflam› ve geçimi dayatm›fl, insanlar da bu koflullara
uyarlanm›fl bir hayat sürmeye devam etmifllerdi. Bu geçim tarz›n›n temeli, do¤ada
haz›r bulunan ya da kendi kendine yetiflen besin kaynaklar›n›n tüketilmesine da-
yanmaktayd›. 16. yüzy›ldan itibaren, dünyan›n Avrupal›lar taraf›ndan kolonilefltiril-
meye bafllanmas›na kadar, tar›ma geçilmesine karfl›n dünyan›n pek çok yerinde
avc›-toplay›c› etkinlik sürmekteydi. Avrupal›lar öncesinin Kuzey ve Güney Ameri-
ka k›talar›, Afrika’n›n büyük bölümü, Sibirya’n›n kuzey ve do¤u uçlar›, Avustralya
k›tas› ve çevresi avc›-toplay›c›l›¤›n hüküm sürdü¤ü genifl alanlard›. Ancak ortak bir
geçim biçimini paylaflmakla birlikte, bu halklar büyük bir çeflitlilik arz etmekteydi.
Bu çeflitlili¤in bafll›ca nedeni, dünyan›n çok farkl› alanlar›nda yaflayan bu topluluk-

lar›n yaflad›klar› alanlar›n farkl› ekolojik ve iklimsel özelliklerine gö-
re, farkl› uyarlanma biçimleri geçirmifl olmalar›yd›. 16. yüzy›lda bafl-
layan ve giderek etkisini art›ran kolonilefltirme hareketi bu yörelerin
pek ço¤unda avc›-toplay›c›l›¤› ortadan kald›rd› ve avc›-toplay›c› et-
kinlik besin üretici¤ine uygun olmayan çevrelerde sürdürülebilir ha-
le geldi. Bu çevreler aras›nda Asya’da Güneydo¤u Asya’n›n, Malez-
ya ve Filipinler’in tropik ormanlar›n›n ücra köfleleri, Afrika’da Mada-
gaskar ve Kongo ormanlar› gibi yo¤un ya¤mur ormanlar›n›n derin-
likleri, Güney Afrika’daki Kalahari Çölü, Güney Amerika’da Amazon
ya¤mur ormanlar›n›n iç bölgeleri ve Kuzey kutup dairesi çevresi yer
al›r. Ancak bu avc›-toplay›c›lar›n varl›klar› ve yaflam biçimleri de s›-
n›rlar› içinde yaflad›klar› ulus-devletlerin modernlefltirici etkisi karfl›-
s›nda tehdit alt›ndad›r ve çok geçmeden bu geçim biçiminin dünya
yüzünde hiçbir örne¤inin kalmamas› flafl›rt›c› olmayacakt›r. Özgün
geçim ve yaflam biçimi tamamen ortadan kalkm›fl olan son örnek
Avustralya Aborijinleri’dir. Bugün avc›-toplay›c› yaflam ve geçim tar-
z›n› özgün biçimde temsil edebilen yegâne topluluk Güney Afrika
(Botswana)’daki Kalahari Çölü’nde yaflayan !Kung San’lard›r (Foto¤-
raf 6.1 Avdan dönen !Kung erkekleri).

Avc›-toplay›c› etkinlik kolonilefltirme hareketi sonras›nda sadece besin üreticili¤ine uygun
olmayan çevrelerde sürdürülür hale gelmifltir. Bunun nedenlerini tart›fl›n›z.

Ekoloji, Teknoloji ve Nüfus
Avc›-toplay›c›lar ekolojik koflullara üst düzeyde ba¤›ml›d›rlar. Burada hayatî kav-
ram biyolojik tafl›ma kapasitesi kavram›d›r. Biyolojik tafl›ma kapasitesi kavram›, be-
lirli bir yaflam alan›nda (ekolojik eflikte), o çevrenin ekolojik koflullar›n›n sundu¤u
olanaklarla, herhangi bir güçlük çekmeden yaflayabilecek en yüksek miktardaki
canl› say›s›n› ifade eder, ayr›ca bu yaflam alan›n›n canl›lara sa¤layabilece¤i en yük-
sek yaflama olana¤›n› da gösterir. ‹nsan aç›s›ndan bakt›¤›m›zda bir alan›n biyolojik
tafl›ma kapasitesini belirleyen pek çok etkenden söz edebiliriz. Bunlardan ilki, o
alandan elde edilebilecek toplam besin miktar›d›r. Bunun yan›s›ra protein, vitamin
ve mineraller gibi temel beslenme ögelerinin o çevreden elde edilebilir oluflu ve
miktarlar› da o çevrenin tafl›ma kapasitesini etkiler. Yani besin miktar› yan›nda on-
lar›n beslenme de¤eri de önemli bir etkendir. Bu nedenle insanlar beslenme yeter-
sizli¤inden kaç›nmak için, besinlerini olabildi¤ince çeflitlendirmeye çal›fl›rlar. Biyo-
lojik tafl›ma kapasitesini belirleyen bir di¤er önemli etken, o yörede yaflayan nüfu-
sun do¤um ve ölüm oranlar› ile göç verme ve göç alma dinamikleridir. Biyolojik

120 Antropolo j i

Foto¤raf 6.1

Avdan Dönen !Kung Erkekleri

Kaynak: P.M.Perspektive.
Naturvölker, 1992, s.4

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

1

www.evrenselpdf.com

tafl›ma kapasitesi ele al›n›rken baflvurulan üçüncü etken, insanlar›n besin olarak
kullan›labilecek kaynaklar› tan›ma yetene¤idir. Her kültürün bir beslenme rejimi
vard›r ve bu kültürlerde hangi bitki ve hayvan türlerinin tüketilebilir oldu¤una ilifl-
kin bir bilgi vard›r. Örne¤in Türkiye’nin baflka yerlerinde yenebilir say›lmayan ba-
z› bitkiler, örne¤in ›s›rgan otu, Do¤u Karadeniz bölgesinde yenen bir ottur. Bunun
gibi Giritlilerin Türkiye’ye tafl›d›¤› pek çok bitkiyi di¤er yurttafllar›n ço¤u bilmez bi-
le. Bunun gibi Bat›l›lar›n yabanî ot sayd›¤› kuzukula¤› ve kazaya¤›, Amerikan yer-
lilerinin ço¤unlu¤u taraf›ndan beslenmede önemli bir yere sahiptir. Baz› kültürle-
rin bilmedi¤i ya da yenebilir saymad›¤› pek çok bitki ve hayvan, baflka kültürler-
de temel bir besin maddesi hatta özel bir mutfak unsuru olabilir. Örne¤in bizim
toplumumuz salyangozu yenebilir kabul etmedi¤i halde, Frans›z mutfa¤›nda bu
özel bir lezzet ögesidir. ‹flte bu nedenlerle antropologlar belirli bir çevrenin biyo-
lojik tafl›ma kapasitesini hesaplarken, o çevrenin insan›n tüketimine sundu¤u istik-
rarl› ve en düflük bitkisel ve hayvansal besin potansiyeli ile su miktar›n› hesapla-
d›klar› gibi, o çevreye uyarlanm›fl olan insan toplulu¤unun kültürel besin listesi-
ni de hesaba katmak zorundad›r. Ayr›ca antropolo¤un dikkat edece¤i bir baflka
fley, o ekosistemde beslenme aç›s›ndan zorunlu ama k›t olan kaynak ya da kay-
naklard›r. K›tlaflan kaynak hangisiyse, biyolojik tafl›ma kapasitesi bak›m›ndan ha-
yatî önemde olan kaynak odur. Örne¤in Kalahari Çölü’nde yaflayan avc›-toplay›c›
!Kung San’lar›n yaflad›¤› çöl ekosisteminde, nüfusun ihtiyaçlar› ile sahip olduklar›
teknolojik olanaklar ayn› kald›¤› sürece 100 mil karelik bir alan 40 insan› rahatl›k-
la ve sonsuza kadar destekleyebilmektedir. Buradaki hayatî öge sudur. Çünkü bu
çölde kuyular yaklafl›k olarak 100 mil kadar arayla bulunabilmektedir ve bir kuyu
normal ya¤›fl da¤›l›m› olan y›llarda ortalama olarak 30 kifliyi destekleyebilmektedir.
Buna ba¤l› olarak Kalahari Çölü’nde yaflayan !Kung San’lar, zorunlu olarak çok ge-
nifl bir alana yay›lm›fl biçimde, küçük topluluklar halinde yaflarlar. Hemen hemen
bütün avc›-toplay›c›lar›n yaflam döngüleri, !Kung San’lar›nkine benzer bir örüntü
gösterir. Bu yüzden avc›-toplay›c›larda biyolojik tafl›ma kapasitesi di¤er geçim bi-
çimleriyle karfl›laflt›r›ld›¤›nda en düflük olan›d›r. Avc›-toplay›c›larda 1 km2’lik bir
alan ancak 0,1 ya da 0,2 kifliyi besler (0,1-0,2 kifli/km2). Bu oran ilk tar›mc›larda
km2 bafl›na 1-2 kifliye (1-2 kifli/km2), sulu tar›m yapan topluluklarda ise km2’ye 6
ilâ 12 kifliye ç›kar (6-12 kifli/km2). Ça¤dafl avc›-toplay›c›lar›n en iyi örne¤i olan
!Kung San’lar üzerinde yap›lan araflt›rmalar, bu toplulu¤a mensup bir avc›n›n yak-
lafl›k olarak 2,5 km2’lik bir av ve toplama alan›na ihtiyaç duydu¤unu göstermifltir.
Bu bilgiye dayanarak Paleolitik dönem avc›lar›n›n nüfusunu hesaplanmaya çal›fla-
l›m: Dünyada karasal alanlar›n toplam› 150 milyon km2’dir. Bunun ancak yar›s›,
yani 75 milyon km2’si kültür gelifltirmeye ve insan yaflam›na uygundur. 75 milyon
km2’lik yaflanabilir alan 2,5 km2’ye bölündü¤ünde 30 milyon rakam› ç›kmaktad›r.
Demek ki, biyolojik tafl›ma kapasitesine ba¤l› olarak Paleolitik ça¤larda avc›-top-
lay›c› hayat süren insanlar›n ulaflabilece¤i en yüksek nüfus 30 milyon olabilirdi.
Ancak gerçek say› bu da de¤ildir. Çünkü arkeologlar Neolitik dönemin bafl›nda
avc›-toplay›c›l›¤a uygun alanlar›n ancak alt›da birinin insanlarca iskân edildi¤ini
hesaplam›fllard›r. Demek ki Paleolitik dönemlerin en yüksek insan nüfusu ancak
5 milyondur.

Üstelik bu ça¤larda ömür beklentisi de çok düflüktü. Hayatta kalabilen bir be-
be¤in ömür beklentisi en fazla 20 ilâ 25 y›l kadard›. Bir bireyin ulaflabilece¤i en
yüksek yafl 40 civar›ndayd›. Bunun yan›s›ra do¤um h›z›yla ölüm h›z› birbirine çok
yak›nd›. Do¤urganl›¤›n yüksek olmas› gibi, ölüm oran› da yüksektir. Bu da bir nü-
fus dengesi yarat›r. Bu yüzden nüfus art›fl h›z› çok yavaflt›r. Örne¤in yukar›daki nü-

121Ünite 6 - Sanayi Öncesi Uyar lanma ve Yaflam Tarz lar › : Avc›-Toplay ›c › l ›k ve Tar ›m

Kültürel besin listesi: Bir
kültürün yenebilir sayd›¤›
beslenme ürünlerinin
tamam›d›r.

Ömür beklentisi: Belirli bir
dönem ve toplumda
bireylerin ortalama olarak
kaç y›l yaflayabilece¤ini
gösteren yaflt›r.

www.evrenselpdf.com

fus hesab›na göre Paleolitik dönemdeki nüfus art›fl h›z› bin y›lda ancak % 2 kadar
gerçekleflmiflti. Kimi zaman nüfusta azalma e¤ilimi bile görülmüfltür. Özellikle ya-
banc› halklarla temas ve onlar›n iktisadî bask›lar›yla birlikte yabanc›lardan gelen
enfeksiyonlara maruz kal›nmas› bunun en önemli nedenidir. Ayr›ca özellikle kolo-
nilefltirme sürecinde yaflanan terör, soyk›r›m ve rezervasyon kamplar›na kapatma
gibi yok edici etkenler de nüfus azalmas›na yol açm›flt›r. Örne¤in Amerika k›tas›-
na Avrupal›lar›n geldi¤i 1492 y›l›nda Meksika’da 4,5 milyon, di¤er Orta Amerika ül-
kelerinde 800 bin, Güney Amerika’da ise 6 milyon 785 bin K›z›lderilinin yaflad›¤›
tahmin edilmektedir. Bugün k›tada bu nüfusun ancak onda biri yaflamaktad›r. Bu
dinami¤e nüfusu azaltan temas döngüsü ad› verilir. Tasmanyal›’lar ve Fuegli’ler
bu flekilde azalarak yok olmufllard›r.

Avc›-toplay›c›larda teknolojik geliflme yavafl olmufltur. Ancak buna karfl›n yak-
lafl›k olarak 2 milyon y›ld›r çeflitli aletler yard›m›yla yap›lan avc›-toplay›c› etkinlik,
ilk zamanlardan Neolitik döneme uzanan süreçte oldukça de¤iflmifl, ama insan tü-
rü için bu milyon y›llarla ölçülen süreyle k›yasland›¤›nda hayli k›sa say›labilecek
bir zaman öncesine kadar temel ve evrensel besin edinme stratejisi olmay› sürdür-
müfl, zaman içinde teknoloji ve örgütlenme bak›m›ndan giderek yetkinleflmifltir.
Paleoliti¤in bafl›nda iki yüzeyli ya da konik basit tafl el baltalar›yla yap›lan avc›l›k,
Orta Paleolitik’te yonga ve dilgilerden oluflan daha genifl bir alet çantas›na kavufl-
mufl, Üst Paleolitik’te ise m›zrak uçlar› ile, ok ve yaylarla, hatta z›pk›nlarla destek-
lenmifl; toplay›c›l›k ise ç›plak elle toplama biçimiyle bafllay›p toplama etkinli¤inde
kullan›lan kaplar›n, yabani bitkilerin toplanmas›nda kullan›lan basit oraklar›n ya-
p›m›na kadar geliflmiflti. Yaklafl›k olarak 40 bin y›l öncesine gelindi¤inde, dünya-
n›n pek çok yerine da¤›lm›fl bulunan insan türü art›k belirli hayvan türlerini avla-
mak ve her çevrenin sundu¤u özel ve farkl› bitki türlerini devflirmek konusunda
ustalaflm›flt›.

40 bin y›l öncesi önemli bir tarihtir. Modern insan o tarihten itibaren temel be-
sin kayna¤› olan av sürülerinin peflinde, buzul döneminde karasal bir ba¤lant› olan
Bering Bo¤az› üzerinden, daha önce hiçbir insan türünün yaflamad›¤› Amerika k›-
tas›na geçmifl; Avustralya k›tas› avc›-toplay›c› insan topluluklar›nca iskân edilmiflti.
20,000 y›l öncesinin Avrupa’da ve Ortado¤u’da yaflayan Üst Paleolitik insan›, sade-
ce öncekilere göre büyük bir çeflitlilik arz eden temel av aletlerini yapmay› de¤il,
dokumac›l›¤› ve sepet kullanmay› da ö¤renmiflti. Bu ilk avc›-toplay›c› dönemlerle
karfl›laflt›r›ld›¤›nda büyük bir teknolojik at›l›md›.

Ekonomi, Örgütlenme ve Siyaset
Avc›-toplay›c› ekonomisi hakk›ndaki eski görüfl, bu topluluklar›n çevre koflullar›-
n›n insaf›na terk edilmifl, dolay›s›yla varl›klar› tehdit alt›nda bulunan, istikrars›z bir
geçim biçimine sahip gruplar olduklar› fleklinde idi. Çünkü bu görüfle göre avc›-
toplay›c›lar kaynaklar› denetleme yetene¤inden yoksun görülüyordu. Ancak
1950’lerde antropolog Julien Steward’›n yapt›¤› çal›flmalarla bafllayan genifl bilgi bi-
rikimi bu kan›y› tersine çevirdi.

Avc›-toplay›c›lar›n temel örgütlenme biçimine tak›m ad› verilir. Bu topluluklar
genellikle nüfusu 25 ile 100 aras›nda de¤iflen küçük tak›mlar halinde yaflamay› ter-
cih ederler. Do¤rudan do¤ruya do¤ada haz›r bulunan kaynaklar›n istismar›na da-
yanan bu geçim tarz›nda, toplulu¤un büyüklü¤ü (nüfus bask›s›) do¤adaki kaynak-
lar› tehdit edecek bir nitelik arz edebilece¤inden nüfus art›fl› ve kalabal›k örgütlen-
me, yaflam›n devam› aç›s›ndan tehlikelidir. Bu tak›mlar, yararland›klar› besin ve su
kaynaklar›n›n mevsimsel de¤iflmelerine ba¤l› olara hareket ederler; bu yüzden gö-

122 Antropolo j i

Alet çantas›: Bir toplulu¤un
hayat› sürdürmek için
kulland›¤› bütün araç ve
gereçlerden oluflan ve
onlar›n teknolojik
durumlar›n›, do¤an›n
önlerine ç›kard›¤› sorunlar›
karfl›lamaktaki
yeterliliklerini gösteren,
insan mamulü ürünlerin
toplam›d›r.

www.evrenselpdf.com

çerler. Toplulu¤un yaflam›n› sürdürebilmesi, bu hareketin devam›na ve yararlan›-
lan kaynaklar›n istikrar›na ba¤l›d›r. Bu hareketlilik, ayn› zamanda avc›-toplay›c›la-
r›n komflu topluluklarla karfl›l›kl› ziyaret ve de¤ifl-tokufl (mübadele) iliflkileri gelifl-
tirmesine neden olmufltur. Bu temaslar içinde bugün en iyi bildiklerimiz sessiz ti-
caret, ticaret ortakl›¤› ve bunun ilginç bir örne¤i olan kula döngüsüdür.

Sessiz ticaret, Bat› Afrika’n›n avc›-toplay›c› topluluklar›ndan Mbuti Pigme’leriy-
le bahçeci komflular› Bantu’lar aras›nda yap›l›r. Orman içinde hareketli bir hayat
süren Pigme’ler, ormandan avlad›klar› ve toplad›klar›, kendi ihtiyaçlar› d›fl›nda ka-
l›p de¤ifltirmek istedikleri maddeleri bir Bantu köyünün s›n›r›na getirip toplu hal-
de b›rakarak giderler. Bantu’lar da de¤ifltirmek istedikleri tar›m ürünlerini Pig-
me’lerin b›rakt›¤› maddelerin yan›na b›rak›rlar. Pigme’ler bir süre sonra geri döne-
rek Bantu’lar›n de¤ifltirmek istedi¤i ürünleri gözden geçirirler, bu teklifi az bulur ya
da be¤enmezlerse çekip giderler. Böylece sessiz bir pazarl›k, anlaflma oluncaya ya
da Pigme’ler tatmin olmay›p vaz geçene dek sürüp gider. ‹kinci bir tür ticaret tica-
ret ortakl›¤›d›r. Baz› topluluklar aras›nda ticaret kardefllikleri kurulur. Bu topluluk-
lar karfl›l›kl› olarak ellerindeki ürün fazlas›n›, yan›nda baz› arma¤anlarla birlikte
kardefllerine götürür ve karfl›l›¤›nda di¤er toplulu¤un ürün fazlas›n› ve arma¤anla-
r›n› alarak dönerler. Burada de¤ifl-tokufl edilen ürünlerin birbirine yak›n de¤erde
olmas›na dikkat edilir. Bat› Okyanusya adalar›ndan Trobriand’da yaflayan ve 1922
y›l›nda onlar› inceleyen Malinowski’nin Argonaut’lar ad›n› verdi¤i bal›kç› toplu-
luklar kanolar›yla denize aç›larak ticaret kardeflleriyle, süs eflyas› olarak kullan›lan
kolye ve bilezik de¤iflimi yaparlar. Bu seferlere Kula ad› verilir. Kanolu bal›kç›lar
adalar aras›nda saat yönünde sefer yapt›klar›nda kolye, aksi yönde sefer yapt›kla-
r›nda ise bilezik de¤ifl-tokufl ederler. Kula s›ras›nda seyahat eden bal›kç›lar› kara-
da bir ticaret orta¤› karfl›lar. Karfl›lama s›ras›nda önce arma¤anlar (kolye ve bile-
zikler) de¤ifl-tokufl edilir, ancak bu arma¤an de¤ifl-tokuflunun yan›nda ihtiyaç du-
yulan mallar›n takas› da yap›l›r.

19. yüzy›l evrimci antropologlar›n›n yaban›ll›k ve vahflilik yak›flt›rmalar›n›n ak-
sine, avc›-toplay›c›lar kurduklar› iliflkiler ve ihtiyaçlar›n›n minimalizmi yüzünden
genellikle bar›flç›d›rlar. Topluluklar›n küçük olmas› ve hareketlili¤i, bu hareketlili-
¤in de belirli kurallara ve rotalara ba¤l› olmas›, kaynaklar üzerindeki rekabet ya da
çat›flmay› olabildi¤ince azaltmakta; biriktirme yönünde herhangi bir e¤ilimin bu-
lunmamas› da kültürel olarak rekabet ve çat›flma ihtimalini ortadan kald›rmaktad›r.
Rekabet ve çat›flma ihtimalinin ortaya ç›kt›¤› durumlarda avc›-toplay›c›lar, genellik-
le grubun bölünerek ayr›flmas›n› ye¤lemektedirler. Bu türden tercihlere karar ve-
ren ise genellikle konumundan dolay› herhangi bir ayr›cal›¤› bulunmayan tak›m li-
derleridir. Bu karar vericilik bir otorite temin arac› de¤il, bir zorunluluktur ve bu
yüzden avc›-toplay›c›lardaki liderlik ya da reislik, bir imtiyaz de¤il aksine bir yü-
kümlülüktür. Bu yüzden bu topluluklar eflitlikçi say›l›rlar. Söz konusu eflitlikçili¤i
besleyen bir baflka önemli öge, bu topluluklarda bir uzmanlaflman›n ve ifl bölümü-
nün bulunmay›fl›d›r. ‹fl bölümü genellikle cinsiyete dayal› ifl bölümü düzeyinde
kalmaktad›r. Örne¤in !Kung San’larda 20 kiflilik bir tak›m içinde yer alan 10-15 ki-
fli hergün avlanmak ya da bitki toplamak için konak yerinden ayr›l›r. Bu kifliler ak-
flam döndüklerinde toplanan yiyecekler tak›m içinde yer alan bireyler ve aileler
aras›nda bölüflülür. Dolay›s›yla bu eflitlikçi yap›da herhangi bir tabakalaflma bul-
mak da mümkün de¤ildir. Tabakalaflmay› önlemeye yönelik en uç uygulamay› Ka-
nada’n›n Pasifik k›y›lar›nda yaflayan Kwakiutl’lar›n potlaç gelene¤inde bulmaktay›z
(bkz. Ünite 2).

123Ünite 6 - Sanayi Öncesi Uyar lanma ve Yaflam Tarz lar › : Avc›-Toplay ›c › l ›k ve Tar ›m

Argonaut: Eski Yunancada
denizci demektir. Bu terim
mitolojide Alt›n Post’u
aramak için denize aç›lan
Yason ve arkadafllar›n›
anlat›r.

Minimalizm: ‹htiyaçlar› en az
say›da girdi ve kaynak
kullanarak giderme
e¤ilimidir.

Tabakalaflma: Toplumun
iktisadî, siyasal ve kültürel
olarak birbiriyle hiyerarflik
iliflkisi olan ve eflitsizlik
do¤uran farkl› kümelere
bölünmüfl olmas›d›r.

www.evrenselpdf.com

Çeflitli ekosistemlere uyarlanm›fl biçimde yaflayan avc›-toplay›c›lar›n enerji kul-
lan›m› ve verimlilikleri birbirine benzer. Genel nüfusun yaklafl›k olarak üçte ikisi
fiilen, sadece kar›n doyurucu miktarlara ulaflana dek sürdürülen geçim etkinli¤ine
kat›l›r. Richard Lee’nin (1968) !Kung San’lar üzerinde yapt›¤› araflt›rmalara göre,
geçim etkinli¤i için harcad›klar› zaman y›lda sadece 800 saat civar›ndad›r. Genel-
likle tüketebilecekleri kadar avlar ve toplarlar. Yiyecek biriktirme pek görülmez. O
yüzden hareketlidirler. Buna ba¤l› olarak üretim/tüketim verimlili¤i çok düflüktür.
Richard Lee’nin (1968) !Kung San’lar üzerine yapt›¤› araflt›rmadan elde etti¤i veri-
ye göre bu oran 9,6’d›r ve bütün geçim biçimleri içindeki en düflük verimlilik ora-
n›n› gösterir. Bu say›n›n da gösterdi¤i gibi, avc›-toplay›c›larda art›-ürün yarat›m›
yoktur.

Avc›-toplay›c› topluluklarda neden toplumsal tabakalaflma görülmez? Tart›fl›n›z.

Uyarlanma
Avc›-toplay›c›lar çok farkl› çevrelere uyarlanm›fl, farkl› av ve toplama etkinlikleri-
ne özelleflmifllerdir. Bu farkl› uyarlanma ve özelleflme süreçleri, do¤al olarak fark-
l› yaflam biçimlerini yaratm›fl, farkl› kültürel özelliklerin ortaya ç›kmas›na yol aç-
m›flt›r. Kolonizasyon öncesi Amerika’s›nda Mississippi ›rma¤›n›n bat›s›nda kalan
bugünkü Kanada ve Amerika Birleflik Devletleri topraklar› yo¤un biçimde avc›-
toplay›c› tak›mlarca iflgal edilmiflti. Genifl ovalarda yay›lan yabani bizon sürüleri
avc›l›¤›yla geçinen ya da orman içi avc›-toplay›c› uyarlanmas› gelifltirmifl olan bu
topluluklar›n çok büyük bir k›sm› kolonilefltirme sonras›nda, yaklafl›k olarak iki
yüz y›l içinde yok edilmifltir. Kendilerine özgü kültürleri ve özel bir dil grubu ala-
n› yaratacak zenginlikteki dilleriyle bu topluluklar avc›-toplay›c› uyarlanman›n en
güzel örneklerinden birini sunmaktayd›lar. Do¤an›n tahakkümünü ve kontrolünü
amaçlamayan, onunla karfl›l›kl› yarar ve sayg› iliflkisi kuran bir inanç ve de¤er sis-
temiyle yaflayan bu topluluklar, do¤ayla bugünkü Bat› anlay›fl›ndan çok farkl› bir
iliflki biçimi gelifltirmifllerdi. Bugün bu yaflam biçiminin son örneklerine Kuzey Ka-
nada’da (James Bay Cree), Alaska’da ve Pasifik k›y›s› Kanadas›’nda rastlanmakta-
d›r. Kuzey Kanada ve Kuzey kutup dairesine yak›n bölgede daha çok bizim Eski-
mo ad›n› verdi¤imiz ve Buzul Ça¤› uyarlanma biçimlerini akla getiren bir yaflam bi-
çimi sergileyen ‹nuitleri bulmaktay›z. Onlar›n biraz güneyindeki çember içinde ya-
flayan avc›-toplay›c› Amerikan K›z›lderilileri, orman içi so¤uk iklim hayat›na uyar-
lanm›fl bir kültüre sahiptirler. Kuzey Amerika’daki bir baflka uyarlanma biçimi, Pa-
sifik k›y›lar›nda yaflayan birkaç toplulukta gördü¤ümüz bal›kç›l›k tarz› uyarlanma-
d›r. Kuzey Amerika’n›n Büyük Ovalar (Nevada) bölgesindeki Timbifla fioflon’lar ise
genifl s›cak iklim bozk›rlar›na uyarlanm›fl bir hayat›n örne¤ini sunarlar. Güney
Amerika’daki uyarlanma Kuzey Amerika’dakine hiç benzemez. En güneyde Atefl
Ülkesi (Tierra del Fuego) denen yerde yaflayanlar (Ona’lar, Yamana’lar, Selk-
nam’lar) so¤uk iklim bozk›rlar›na özgü bir uyarlanman›n örneklerini sunarlar. Bir
di¤er ilginç grup And da¤lar›n›n do¤u eteklerinde, Arjantin s›n›rlar› içinde yaflar
(Toba’lar). Bunlar da¤ ekolojisine uyarlanm›fl bir yaflam tarz› sergilerler. Amazon
ve Orinoco ›rmaklar› havzas›nda, Venezuela, Paraguay ve Ekvador’da ise avc›-top-
lay›c›l›kla bahçecili¤i bir arada sürdüren topluluklara rastlan›r (Huaorani’ler, Yano-
mamö’ler, Kuiva’lar, Siriono’lar ve Açe’ler). Bu da çok do¤ald›r, çünkü bu bölge
ya¤mur ormanlar›yla kapl›d›r ve izleyen bölümde aç›klayaca¤›m›z bahçecilik uy-
gulamas›na çok elverifllidir. Bu yüzden ad› geçen topluluklar›n bu iki geçim biçi-
mini bir arada sürdürdükleri görülür. Sibirya’da nemli ormanlar›n aras›nda yer alan

124 Antropolo j i

Art›-ürün: Temel ihtiyaçlar
karfl›land›ktan sonra arta
kalan üretim fazlas›d›r.

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

2

www.evrenselpdf.com

so¤uk bozk›rlara uyarlanm›fl baz› küçük
avc›-toplay›c› topluluklar vard›r (Hanti’ler,
Nia/Nganasan’lar, Ket’ler, Çukçi’ler, Alas-
ka Eskimolar›yla akraba olan Sibirya Yu-
pikleri). Bunlar avc›l›kla birlikte küçük öl-
çekli ren geyi¤i çobanl›¤› da yaparlar. Or-
ta Sibirya’da Evenki’ler ve Sahalin Adala-
r›’ndaki Nivh’ler de an›lanlara benzerler.
Ayr›ca Japonya s›n›rlar› içinde yer alan
Hokkaido ve Rusya s›n›rlar› içindeki Sa-
halin ve Kuril adalar›nda ise avc›-toplay›-
c› Aynu’lar› görmekteyiz (Foto¤raf 6.2 Ay-
nular). Bu topluluklar›n büyük bölümü
Sovyet sanayileflmesinin ve madencilik
politikalar›n›n etkisi alt›nda iyice küçül-
müfl, baz›lar› da yak›n zamanlarda orta-
dan kalkm›flt›r (örne¤in Nivh’ler ve Even-
ki’ler). Afrika k›tas›, san›ld›¤›n›n aksine çok az say›da avc›-toplay›c› topluluk bar›n-
d›r›r. Çünkü Afrika asl›nda tar›m›n ilk bafllad›¤› k›talardan biridir. Afrika avc›-top-
lay›c›lar› aras›nda en ünlüleri Kamerun’dan Ruanda’ya uzanan genifl bir kuflakta,
ekvator çevresi ya¤mur ormanlar›nda yaflayan Pigme’lerdir. Do¤u Afrika’da, Tan-
zanya s›n›rlar› içinde komflu çiftçi ve çoban tak›mlarla birlikte yaflayan Hadza’lar
ve Kenya’daki Okiek’ler, bu komfluluk iliflkilerine ba¤l› olarak de¤iflik bir uyarlan-
ma geçirmifllerdir. Bunun en önemli nedeni Masaai’lerle girdikleri ticaret iliflkileri-
dir. Güney Afrika’daki Botsvana, Namibya ve Angola’ya yay›lan Kalahari Çölü’nde
s›cak bozk›rlara ve çöl koflullar›na uyarlanm›fl ünlü !Kung San’lar yaflar. Bunlarla
birlikte benzer biçimde uyarlanm›fl baflka komflu küçük avc›-toplay›c› topluluklar
da vard›r (Jui/’hoansi’ler, Gui’ler ve Tyua’lar). Madagaskar’›n yo¤un ormanlar›nda
ise iç savafla kadar varl›klar›n› sürdürmüfl olan Mikea’lar› buluruz. Güney Asya’da
Hint alt k›tas›ndaki avc›-toplay›c›lar› iç yüksek bölgelere çekilmifl bir halde, yo¤un
ormanl›k alanlarda bulmaktay›z. Bu topluluklar ovalardaki pazarlara orman ürün-
leri (bal, flifal› bitkiler, deri ve kürk) sa¤layarak yaflarlar. Sri Lanka’daki Wanniyala-
aetto’lar, Hindistan’daki Nyaka’lar, Paliyan’lar, Pandaram’lar, Birhor’lar ve Cen-
çu’lar hâlâ bu avc›-toplay›c› hayat› sürdürmekteler. Güneydo¤u Asya’n›n hemen
her yerinde ama noktalar halinde yaflayan avc›-toplay›c›lara rastlamaktay›z. Yo¤un
ya¤mur ormanlar› ikliminde yaflan bu topluluklar Malay yar›madas› ormanlar›na
(Batek ve Jahai’ler), Filipinler’e (Batak’lar ve Agta’lar), Güneydo¤u Asya alt-k›tas›-
na, Borneo adas›na (Penan’lar) yay›lm›fl durumdalar. Özellikle adalarda yaflayan
avc›-toplay›c›lar çok uluslu flirketlerin bölgedeki etkinliklerinin tehdidi alt›ndalar.
Avustralya k›tas›nda ise 18. yüzy›lda yo¤unlaflan kolonilefltirmeye kadar, hemen
hemen bütün k›taya yay›lm›fl biçimde, çeflitli ekosistemlere uyarlanm›fl çok say›da
avc›-toplay›c› grup yaflamaktayd›. Bu topluluklara Aborijinler ad› verilmifltir. Son
göçebe Aborijin toplulu¤u olan Bat› Çölü bölgesinin Pintupi’leri 1950 ve 60’larda
yerleflik hayata geçirildi. Kolonizasyon sürecinde bütün k›taya yay›lm›fl biçimde
yaflayan Aborjinler, yavafl yavafl çöl bölgelerine sürüklendiler ve sonunda yerleflik-
leflerek yaflam biçimlerini tamamen b›rakmaya zorland›lar.

125Ünite 6 - Sanayi Öncesi Uyar lanma ve Yaflam Tarz lar › : Avc›-Toplay ›c › l ›k ve Tar ›m

Foto¤raf 6.2

Aynular

Kaynak: http://en.wikipedia.org/wiki/Image:AinuGroup.JPG

www.evrenselpdf.com

Beslenme ve Sa¤l›k
Avc›l›k yapan topluluklar yüksek protein tüketimi ile sa¤l›kl› bir hayat sürerler. Av-
c›-toplay›c› yaflam tarz›n›n zorunlu k›ld›¤› hareketlilik de bu yüksek protein al›m›-
n›n yarataca¤› kan ya¤lanmas› gibi sorunlar› önlemektedir.

Avc›-toplay›c›lar genellikle sa¤l›kl› topluluklard›r. Hareketlilikleri, küçük nüfus-
lar› ve avc›l›¤a ba¤l› olarak yüksek protein tüketimleri, onlar› salg›n hastal›klar kar-
fl›s›nda dirençli hale getirmifltir. Küçük nüfuslar halinde yaflayan avc›-toplay›c›lar
genellikle di¤er topluluklardan yal›t›k olarak yaflarlar. Dolay›s›yla bu topluluklarda
hastal›k tafl›yan virüslerin, bakterilerin, parçac›klar›n, spor, yumurta ve enfeksiyon
tafl›yan larvalar›n ak›fl›na izin verecek bir temas yoktur ya da çok azd›r. Avc›-top-
lay›c›larda toplumsal farkl›laflma sadece yafl ve cinsiyet gibi biyolojik kategoriler
üzerinden yürüdü¤ü için, yani bir toplumsal tabakalaflma bulunmad›¤›ndan, kar-
mafl›k ve tabakal› toplumlara özgü olan, farkl› tabaka ve meslek gruplar›na özgü
hastal›k farkl›laflmas›na onlarda rastlanmaz. Hareketlilik, bir yandan belirli bir böl-
gedeki insan yerlefliminin yerleflme koflullar›ndan kaynaklanan hastal›k kaynakla-
r›n› s›n›rlarken, bir yandan da göçebe hareketlili¤e ba¤l› olarak yerel enfeksiyon-
lar›n insan toplulu¤uyla birlikte hareketini de do¤urur. Ayr›ca mevsimlik bar›nak-
lar, aile içindeki hastal›k temaslar›n› s›klaflt›r›r. Ancak bu mevsimlik bar›naklar ha-
vadan gelebilecek enfeksiyonlar› azalt›c› bir etki yaratmaktad›r. Bütün bunlara kar-
fl›n avc›-toplay›c›lar, bugün yerleflik toplumlar› tehdit eden pek çok hastal›ktan ko-
runabilmifltir. Örne¤in Borneo’nun Sarawak bölgesinde yaflayan Penan’lar, yer de-
¤ifltirme davran›fllar›na ba¤l› olarak, yerleflik komflular›nda çok s›k görülen s›tma
(malaria) hastal›¤›na pek yakalanmazlar. Bu yüzden bugün tan›d›¤›m›z yayg›n bü-
tün salg›n hastal›klar, tar›m devriminden sonra geliflerek insanl›¤› tehdit eder hale
gelmifltir. Dolay›s›yla tar›m devrimini yaflamam›fl avc›-toplay›c›larda bu hastal›klara
karfl› ba¤›fl›kl›k sistemi geliflmemifltir. Örne¤in Avrupal›lar Amerika k›tas›na geldik-
ten sonra, k›tan›n yerli avc›-toplay›c›lar› ciddi salg›n hastal›k tehditleriyle karfl› kar-
fl›ya kald›lar. Çünkü çiçek hastal›¤›, k›z›l, k›zam›k ve bunun gibi bulafl›c› hastal›k-
lar binlerce y›ldan beri Asya, Avrupa ve Afrika’da bilinmekteydi. Buna ba¤l› olarak
bu k›talarda yaflayan insanlar bu hastal›klarla bafl edebilecek bir ba¤›fl›kl›k sistemi
gelifltirmifl, bu hastal›klara en iyi direnç gösterebilecek biçimde bir do¤al seçilim
sürecinden geçmifllerdi. Ancak Amerika yerlileri için bu durum söz konusu de¤il-
di. Avrupal›larla temasa geçen K›z›lderililer, özellikle k›zam›k ve çiçek hastal›¤›n-
dan kaynaklanan toplu ölümlere maruz kald›lar. Örne¤in Kuzeybat› Amerika’da
yaflayan Mandan’lar çiçek hastal›¤› yüzünden üç haftada tamamen yok olup git-
mifllerdi. Modern dönemde avc›-toplay›c›lar›n, özellikle Kuzey Amerika K›z›lderili-
lerinin ve Avustralya Aborijinlerinin sa¤l›k aç›s›ndan maruz kald›¤› bir baflka önem-
li tehdit, rezervasyon kamplar›na ya da belirli küçük yerleflmelere yerlefltirilen av-
c›-toplay›c›lar›n alkolizme ve uyuflturucu ba¤›ml›l›¤›na savrulmalar›d›r. Temel ge-
çim etkinliklerinden, kültürel hayatlar›n›n rahatlat›c› mekanizmalar›ndan ve do¤al
hareket sahalar›ndan kopar›lan yerliler, depresyon, kültür floku ve iflsizlik-meflga-
lesizlik tehdidi alt›nda kalm›fllard›r.

TARIM VE HAYVANCI UYARLANMA

Tarih ve Tan›mlama: Besin Üreticili¤ine Geçifl
Dünya yaklafl›k olarak 10 bin y›l önce Holosen devir ad›n› verdi¤imiz dönemde
büyük bir küresel ›s›nma yaflayarak Son Buzul Ça¤›’ndan ç›kt›. Bu büyük iklimsel
dönüflüm sonucunda dünyan›n belirli yerlerinde avc›-toplay›c› yaflam tarz› terk

126 Antropolo j i

Holosen: Günümüzden 10
bin y›l önce bafllay›p hâlâ
devam eden jeolojik
dönemdir.

www.evrenselpdf.com

edilerek tar›ma, baflka bir deyiflle besin üreticili¤ine geçildi. Holosen devrin bafl›n-
da buzullar›n erimesiyle birlikte ortaya ç›kan buzul-sonras›n›n ekolojik ortam›nda,
daha sonra evcillefltirilerek tar›m› yap›lan belli bafll› bitkilerin yabani örnekleri
dünyan›n farkl› yerlerinde yayg›nl›k kazand›. ‹klimbilimciler bu büyük de¤iflmeye
büyük iklim geçifli demektedir. Son Buzul Ça¤›’n›n de¤iflken iklimi, ekolojide pek
çok de¤iflmenin ortaya ç›kmas›n› sa¤lad›¤› gibi, özellikle Ortado¤u’da, yerleflik ha-
yata ve tar›mc›l›¤a geçiflle simgelenen Neolitik dönemin haz›rlay›c›s› olan Epipa-
leolitik dönemin yaflam koflullar›n› da ortaya ç›karm›flt›r. Ortado¤u’daki Epipale-
olitik kültürler yerleflik köy hayat›na geçiflin ilk ad›m›d›r. Zaman zaman ortaya ç›-
kan so¤umalara karfl›n, daha ›l›k dönemlerde temelleri at›lan bu yeni yaflam biçi-
mi, yeni özelliklerin ve yeni deneyimlerin yarat›c›s› olmufltur. Bu dönemde zaman
zaman zenginleflen bitki örtüsü de daha kararl› bir ›s›nma döneminde ortaya ç›ka-
cak zengin bitki örtüsünün (floran›n) habercisidir. Bu dönem yerleflmelerinde yaz-
l›k ve k›fll›k yerleflmeler ve bunlar aras›nda mevsimlik hareket biçiminde bir baflka
yenilik daha görülmektedir. Epipaleolitik insanlar› henüz tar›ma al›nmam›fl olsa da,
bir taraftan avc›l›k yaparken bir taraftan da baz› bitkilerin toplay›c›l›¤› ile geçiniyor-
lard›. Bunda söz konusu dönemde tohumu yenen baz› bitkilerin bu co¤rafyada
yayg›nlaflmas›n›n büyük rolü vard›. Özellikle arpa ve bu¤day›n daha sonra evcil-
lefltirilerek tar›ma al›nm›fl olan yabani türleri, izleyen Neolitik dönemde oldu¤u gi-
bi Epipaleolitik dönem yerleflmelerinin yo¤un biçimde yay›ld›¤› Do¤u Akdeniz ko-
ridorunda ve Kuzey Irak-Yukar› Mezopotamya yaflam alan›nda yay›lm›flt›.

127Ünite 6 - Sanayi Öncesi Uyar lanma ve Yaflam Tarz lar › : Avc›-Toplay ›c › l ›k ve Tar ›m

Neolitik dönem:
Günümüzden 10 bin y›l önce
bafllay›p yaklafl›k olarak 7
bin y›l öncesine kadar
devam eden, çeflitlenmifl tafl
aletlerin kullan›m›n›n
sürdü¤ü, ancak insanlar›n
yerleflik köy hayat›na ve
bitkileri evcillefltirmek
suretiyle üretimcili¤e
geçti¤i, bu çerçevede çanak-
çömlek yap›m› gibi
yeniliklerin ortaya ç›kt›¤›
dönemdir.

Epipaleolitik dönem:
Neolitik dönemi haz›rlayan
ve günümüzden 12 ilâ 10
bin y›l öncesinde Ortado¤u
bölgesinde ortaya ç›kan
kültürel geliflmeleri yans›tan
dönemdir.

Harita 6.1

Yabani Einkorn
Bu¤day›n›n
Ortado¤u’daki
Do¤al Yay›l›m
Alan›

Kaynak: Maisels,
1990, s.99

www.evrenselpdf.com

Bu do¤al olanak, yo¤un avc›l›k yapan bu topluluklar›n avc›l›ktan kaynaklanan
riskleri en aza indirgeyen ciddi bir bitki toplay›c›l›¤› etkinli¤iyle hayat› kolaylaflt›r-
malar›n› sa¤lam›flt›r.

Buzul ça¤›n›n de¤iflken ama so¤uk ve kurak iklimi, günümüzden yaklafl›k ola-
rak 12 bin y›l öncesine kadar devam etmifltir. Küresel ›s›nmayla birlikte Avrupa’n›n
ve Rusya’n›n kuzeyini ve ‹spanya’dan Himalaya’lara kadar bütün Alp da¤lar› siste-
mini kaplayan buzullar h›zla çekilmifl ve buzlar›n çekildi¤i yerleri ormanlar ve su-
lak alanlar doldurmaya bafllam›flt›. Bu ›s›nma ve nemlenmenin sonucunda bugün
tar›m›n› yapt›¤›m›z pek çok bitkinin ve evcillefltirdi¤imiz hayvan türünün yabani
atalar› belirli bölgelerde yay›ld›. Bu bölgelerde yaflayan insanlar bu büyük ekolo-
jik de¤iflime ayak uydurmufl ve avc›l›¤›n yan›s›ra, a¤›rl›kl› olarak bu yabani bitki ve
meyvelerin toplay›c›l›¤›yla yaflamaya bafllad›. Bu göreli bolluk dönemi ilk yerleflik
hayat biçiminin ortaya ç›kmas›na neden oldu. Art›k sürekli yerlefltikleri küçük köy-
lerde, istikrarl› bitki, hayvan ve su kaynaklar›n›n sundu¤u olanaklar› istismar ede-
rek yaflayan insanlar, k›sa süre içinde yabani olarak tükettikleri türleri evcillefltir-
meyi baflard›lar ve ilk besin üreticili¤i, yani tar›m ortaya ç›kt›. Kültür tarihçisi Gor-
don Childe, tar›m›n ortaya ç›kt›¤› kültür ça¤›na atfen bu büyük de¤iflime Neolitik
Devrim ad›n› verdi. Evcillefltirme birbirine koflut olarak Ortado¤u’da, Afrika’da,
Uzakdo¤u’da, Güneydo¤u Asya ve Pasifik adalar›nda ve Amerika’da bafllad›. An-
cak an›lan ilk tar›m bölgeleri tar›ma al›nan temel bitki türleri bak›m›ndan farkl›l›k-
lar gösterir (bkz. Tablo 6.1). Ortado¤u’da tah›l merkezli, Uzakdo¤u’da pirinç mer-
kezli, Afrika’da dar› ve patates merkezli ve Amerika’da m›s›r merkezli bir tar›msal
geliflmenin oldu¤u ve buralarda bu temel bitki türlerinin yetifltirilmesi etraf›nda
örgütlenen bir yaflam ve geçim biçiminin geliflti¤i söylenebilir. Bu tar›mc› yaflam
ve geçim biçimleri dalga dalga kendi çevrelerine do¤ru geniflleyen bir yay›lma
göstermifltir.

128 Antropolo j i

Harita 6.2

Yabani Emmer
Bu¤day›n›n
Ortado¤u’daki
Do¤al Yay›l›m
Alan›

Kaynak: Maisels,
1990, s.99

www.evrenselpdf.com

Her ne kadar toplay›c› etkinli¤e konu olan bu yabani bitki türlerinin çeflitlen-
mesi göreli bir yaflam kalitesi ve güvencesi sa¤lam›fl olsa da, as›l önemli geliflme
Holosen yani tam ›s›nma döneminde tar›m›n geliflmesidir. Bu geçifl günümüzden
yaklafl›k olarak 10 bin y›l önce gerçekleflti. Holosen dönemde iklimsel aç›dan en
önemli geliflmeler günümüzden 9 bin y›l önce bafllay›p 5 bin y›l öncesine kadar
devam eden ‹klimsel Optimum evresinde yaflanm›flt›r. Bu evrede ortalama s›cak-
l›k, günefl radyasyonu ve atmosferdeki karbondioksit yo¤unlaflmas› artt› ve en

Ürün Evcillefltirilerek tar›ma al›nd›¤› yaklafl›k zaman

Ortado¤u

Arpa (Hordeum vulgare) günümüzden 9,8 bin y›l önce

Emmer bu¤day› (Triticum dicoccum) günümüzden 9,5 bin y›l önce

Einkorn bu¤day› (T. monococcum) günümüzden 9,5 bin y›l önce

Mercimek (Lens esculenta) günümüzden 9,5 bin y›l önce

Yulaf (Avena sativa) günümüzden 9,0 bin y›l önce

Çavdar (Secale cereale) günümüzden 9,0 bin y›l önce

Bakla (Vicia faba) günümüzden 8,5 bin y›l önce

Ekmeklik bu¤day (T. aestivum) günümüzden 7,8 bin y›l önce

Zeytin (Olea europea) günümüzden 7,0 bin y›l önce

Afrika

Tatl› patates (Dioscorea cayenensis) günümüzden 10,0 bin y›l önce

Dar› (Sorghum bicolor) günümüzden 8,0 bin y›l önce

Parmak dar› (Eleusine coracana) ?

Afrika pirinci (Oryza glaberrima) ?

Kahve (Coffea arabica) ?

S›¤›r bezelyesi (Vigna linguiculata) günümüzden 3,4 bin y›l önce

Uzakdo¤u

Pirinç (Oryza sativa) günümüzden <10,0 bin y›l önce

Soya fasulyesi (Glycine max) günümüzden 3,0 bin y›l önce

Ceviz (Juglans regia) ?

Çin kestanesi (Castanea henryi) ?

Güneydo¤u Asya ve Pasifik Adalar›

Mango (Mangifera indica) günümüzden bin y›l önce 9,2

Göle¤ez (Colocasia esculenta) günümüzden bin y›l önce 9,0

Hindistan cevizi (Cocos nucifera) günümüzden bin y›l önce 5,0

‹nce belli dar› (Panicum miliare) ?

Güvercin baklas› (Cajanus cajan) ?

Amerika

Balkaba¤› (Cucurbita ssp.) günümüzden 10,7(?) bin y›l önce

Biber (Capsicum annuum) günümüzden 8,5 bin y›l önce

Pamuk (Gossypium ssp.) günümüzden 5,5 bin y›l önce

Patates (Solanum tuberosum) günümüzden 5,0 bin y›l önce

Lima fasulyesi (Phaseolus lunatus) günümüzden 5,0(?) bin y›l önce

M›s›r (Zea mays) günümüzden 4,7 bin y›l önce

Manyok (Manihot esculenta) günümüzden 4,5 bin y›l önce

Tatl› patates (Ipomea batatus) günümüzden 4,5 bin y›l önce

129Ünite 6 - Sanayi Öncesi Uyar lanma ve Yaflam Tarz lar › : Avc›-Toplay ›c › l ›k ve Tar ›m

Tablo 6.1
K›talara Göre
Dünyada Tar›m›
Yap›lan Bafll›ca Bitki
Türlerinin
Evcillefltirildi¤i Yer ve
Zaman

Kaynak: Mannion,
1999

www.evrenselpdf.com

yüksek seviyelerine ulaflt›. Bu de¤iflme ayn› zamanda ya¤›fl miktar›nda art›fla ve
nemlenmeye neden oldu. Ortado¤u’da bu iklim de¤iflmesi çarp›c› sonuçlar do-
¤urmufltur. Nemlenme öncelikle Do¤u Akdeniz ve Dicle-F›rat çevresinde ortaya
ç›km›flt›r.

Ortado¤u’ya bakt›¤›m›zda özellikle evcillefltirilen yabani arpa ve yabani bu¤da-
y›n Filistin’den bafllay›p Yukar› Mezopotamya’y› kuflatan, oradan da ‹ran’daki Zag-
ros Da¤lar›’n›n bat› yamaçlar›n› iflgal eden bir yay›l›m alan›n›n oldu¤u görülmekte-
dir. Bu yay›l›m alan›, Ortado¤u haritas› üzerinde bir hilâl görüntüsü sunar. Tar›m-
c›l›k yapan ilk Neolitik köyler de bu yay›l›m alan›nda ortaya ç›km›flt›r (Bkz. Harita
6.1 ve 6.2).

Tar›ma ba¤l› olarak önce yo¤un bir köyleflme meydana geldi. Köy tar›mc› haya-
t›n temeliydi. Rift vadisi ad›n› verdi¤imiz ve K›z›ldeniz’den bafllay›p fieria ve Ürdün
nehri vadileri ile Ölü Deniz’i izleyen jeolojik çöküntü yo¤un bir yerleflmeye sahne
oldu. Eriha gibi büyük Neolitik köyler bu verimli çöküntü alan›nda ortaya ç›km›fl-
t›. Eldeki veriler Eriha’da bir taraftan avc›l›k yap›l›rken bir taraftan da arpan›n tar›-
ma al›nd›¤›n› göstermektedir. Suriye’de fiam havzas›nda yer alan Tel Aswad Neoli-
tik yerleflmesinde ise günümüzden 9,8 ilâ 9,6 bin y›l önce, emmer bu¤day›, tarla
bezelyesi, mercimek ve muhtemelen arpa tar›m› yap›ld›¤›n› saptam›fllard›r. Bu ara-
da baz› yerleflmelerde ilk evcillefltirilen hayvan türleriyle de karfl›laflmaktay›z. Ör-
ne¤in Filistin’deki Beydha’da keçinin evcillefltirilmifl oldu¤unun saptanm›flt›r.

Biraz daha kuzeye ve biraz daha do¤uya do¤ru ç›kt›¤›m›zda bir baflka önemli
Neolitikleflme alan›yla karfl›laflmaktay›z. Buras› Dicle ve F›rat’›n yukar› ç›¤›rlar› ara-
s›nda kalan ve kuzeyden Toros Da¤lar› ile s›n›rlanan bir aland›r. Bugünkü Diyar-
bak›r, fianl›urfa, Malatya ve Batman illerinin kaplad›¤› alanla bu Neolitikleflme ala-
n› kabaca örtüflmektedir. Buradaki en önemli yerleflme Ergani yak›nlar›ndaki Ça-
yönü’dür. Bu bölgede çarp›c› baflka Neolitik yerleflmeler de vard›r. Gritille (Ad›ya-
man), Nevali Çori (fianl›urfa), Hayaz Höyük (Ad›yaman), Cafer Höyük (Malatya),
Gürcütepe (fianl›urfa), Göbeklitepe (fianl›urfa) ve Hallan Çemi (Batman) bunlar›n
en önemlileridir. Erken Neolitik dönemde bu bölgenin insanlar› avc›l›¤a ve yaba-
ni bu¤day toplay›c›l›¤›na ba¤›ml› bir geçim biçimi sürdürüyordu. Ancak özellikle
F›rat k›y›lar›na yak›n baz› yerlerde, Gritille ve Cafer Höyük’te, henüz hayvan evcil-
lefltirmesine iliflkin herhangi bir bulguyla karfl›lafl›lmam›fl olmakla birlikte, tar›ma
geçiflin izlerine rastlanmaktad›r. Cafer Höyük’te en eski tabakalardan bafllayarak
yabani ve evcil bu¤day›n bir arada bulundu¤u saptanm›flt›r. Mercimek ve bezelye
de tar›m› yap›lan bitkiler aras›ndad›r. Günümüzden 10,500 y›l öncesinden itibaren,
Çayönü yerleflmesinin ilk tabakalar›nda da tar›ma al›nm›fl bu¤daya ve baklagillere
rastlanm›flt›r. Bu, Ortado¤u’da rastlanan en erken evcil bitki örne¤idir. Nevali Ço-
ri’de ise koyun ve keçinin evcillefltirilmifl oldu¤u görülmektedir. Ayr›ca burada
bu¤day, arpa, baz› mercimek ve bezelye türleri de tar›ma al›nm›flt›. Hallan Çemi’de
herhangi bir bitki evcillefltirme izi yoktur ama günümüzden 10,6 ilâ 10 bin y›l ön-
cesine tarihlendirilen domuz kal›nt›s›, en eski evcil domuz olarak kayda geçmifltir.
Tar›ma al›nm›fl en eski emmer bu¤day›na Çayönü ve Cafer Höyük’te, einkorn bu¤-
day›, koyun ve keçinin ilk evcil örneklerine ise Nevali Çori’de rastlanm›flt›r.

Di¤er bir önemli alan, Zap ›rmaklar› boyunca El-Cezire’den daha yüksekteki
da¤ vadilerine do¤ru uzanan bir alanda yer alan Zagros da¤lar› bölgesidir. Tar›m›n
tedricî bir biçimde ortaya ç›k›fl›, kabaca bugünkü Kuzey Irak’› içine alan bu alan-
da yer alan fianidar, Tel Magzaliye, Zawi Çemi ve Kal’at Carmo yerleflmelerinde iz-
lenebilmektedir. Örne¤in Tel Magzaliye, bu bölgede tar›m›n bafllang›c› aç›s›ndan
kritik bir önemdedir. Zira burada tar›ma al›nm›fl pek çok bitki kal›nt›s› bulgulan-

130 Antropolo j i

www.evrenselpdf.com

m›flt›r. Bunlar aras›nda bu¤daygiller, arpagiller, yulaf, mercimek, keten ve burçak
türleri bulunmaktad›r.

Bu tabloya bakt›¤›m›zda, asl›nda Filistin’den bafllayarak Suriye’yi kat eden ve
Türkiye s›n›rlar› içinde Güneydo¤u Toroslara de¤en, oradan Kuzey Irak’a geçen ve
Zagros Da¤lar›’n›n bat› eteklerine yay›lan bir Neolitikleflme ve tar›ma geçifl alan›n-
dan söz etmekteyiz. Bu alan›n bir hilâl görünümünde olmas› ve tar›ma geçiflin bu
hilâlin üzerindeki Neolitik köylerde gerçekleflmesi nedeniyle, bu bölgeye Verimli
Hilâl ad› verilmifltir.

Bu bölge ilk evcillefltirme bölgelerinden biridir. Burada modern ekmeklik bu¤-
day ve emmer bu¤day›, bu çekirdek bölgeden Avrupa ve Asya’ya yay›lm›flt›r. Yap›-
lan son genetik araflt›rmalar tar›m› yap›lan ilk evcil bu¤day türlerinin merkezinin Di-
yarbak›r ile fianl›urfa aras›nda kalan Karacada¤ bölgesi oldu¤unu göstermektedir.

Özetle bugünkü Türkiye topraklar› da içinde olmak üzere Ortado¤u’da evcil-
lefltirilerek tar›ma al›nan bitkiler ve yaklafl›k ilk evcillefltirilme tarihleri Tablo 6.2’den
izlenebilir:

Bugün içiçe oldu¤umuz baz› hayvan türlerinin evcillefltirilme alanlar› da ayn›
bölgededir. Koyun Do¤u Akdeniz, Orta F›rat ve Yukar› Mezopotamya bölgesinde;
keçi Toroslara kadar uzanan Do¤u Akdeniz bölgesinde ve domuz Zagros bölge-
sinde, günümüzden 10 bin ilâ 7 bin y›l öncesine uzanan zaman diliminde evcillefl-
tirilmiflti. Ancak ilk evcillefltirilen hayvan›n köpek oldu¤u bilinmektedir. Üst Pale-
olitik ya da Epipaleolitik dönemden beri köpek insan›n sad›k dostudur. Köpe¤in
evcillefltirilmesi tar›mdan önce, yaklafl›k olarak günümüzden 14 bin y›l önce avc›-
toplay›c›lar taraf›ndan baflar›lm›flt›. Ancak besin kayna¤› olarak kullan›lan hayvan-
lar›n yo¤un biçimde evcillefltirmesi, tar›m›n bafllang›c›ndan biraz sonra bafllam›flt›r.
Neolitik dönemde besin kayna¤› olarak evcillefltirilen ilk hayvan türleri domuz, ko-
yun ve keçidir. Onlar› s›¤›r türleri izlemifltir.

131Ünite 6 - Sanayi Öncesi Uyar lanma ve Yaflam Tarz lar › : Avc›-Toplay ›c › l ›k ve Tar ›m

Harita 6.3

Ortado¤u’da ‹lk
Tar›mc›
Yerleflmelerin
Yay›l›m› ve Avc›-
Toplay›c› Alanlar

Kaynak:
Dolukhanov, 1998,
s.515

www.evrenselpdf.com

(Hayvan evcillefltirmesi hakk›nda bkz. Tablo 6.2) Buna ba¤l› olarak, havyanc›-
l›¤a dayanan göçebe ve yar›-göçebe yaflam biçiminin yayg›nlaflt›¤› gözlemlenir.
Öte yandan tar›mc› yerleflmelerde büyük bafl hayvanc›l›k da ortaya ç›km›flt›r. Ör-
ne¤in ‹ç Anadolu’nun geliflmifl tar›m yerleflmeleri aras›nda önde gelen Çatalhö-
yük’te s›¤›r›n evcillefltirildi¤i görülmektedir.

Özetle Neolitik Devrim’le besin üreticili¤ine geçiflle birlikte temelde bitki üreti-
cili¤i yapan tar›mc› köy toplumlar› ile evcillefltirilen hayvanlar›n besicili¤i ile geçi-
nen göçebe ve yar›-göçebe çoban toplumlar ortaya ç›km›flt›r. 18. yüzy›lda bafllayan
Sanayi Devrimi’ne kadar insanl›k bu temel geçim ve yaflam tarzlar›n›n çeflitli biçim-
lerine ba¤l› olarak yaflam›fllard›r.

Yerleflik yaflama geçiflin nedenleriniz tart›fl›n›z.

Nüfus ve Tar›m›n Yay›lmas›
Tar›ma geçiflle birlikte nüfusun artt›¤› bir gerçektir. Ancak bunu basit bir nüfus ar-
t›fl› biçiminde tezahür etmifl bir süreç olarak yorumlamak zordur. Zira yerleflik ya-
flam tarz›yla birlikte, ayn› zamanda salg›n hastal›klar, kalp ve eklem rahats›zl›klar›
yay›lm›fl, birlikte daha kalabal›k yaflaman›n getirdi¤i gerilimlere ba¤l› olarak büyük
olas›l›kla kifliler ve gruplar aras›ndaki çat›flma riski de artm›flt›r. Bu riskler do¤um
yüzdelerindeki art›flla birlikte ölüm oranlar›ndaki art›fl› da beraberinde getirmifl ol-
mal›d›r. Ancak nüfusun dengeli bir h›zla olmasa bile do¤rusal bir biçimde artt›¤›-
na pek kuflku yoktur. Nitekim biz Neolitik’le birlikte daha önce görmedi¤imiz bü-
yüklükte yerleflmelerle karfl›laflmaya bafllamaktay›z. Örne¤in Ürdün’deki Ayn Ga-
zal yerleflmesi nüfusunun günümüzden 7,250 y›l önce 2 hektar geniflli¤e ve en faz-
la 604 kiflilik bir nüfusa sahip oldu¤u hesaplan›rken, befl yüz y›l sonra bu genifllik
4,5 hektara ve nüfusun üst s›n›r›n›n 1400 kifliye ç›kt›¤›, yine befl yüz y›l sonra bu

Hayvan Türü Yaklafl›k Evcillefltirilme Tarihi

Ortado¤u

Köpek günümüzden 14,0 bin y›l önce

Koyun günümüzden 9,0 bin y›l önce

Keçi günümüzden 9,0 bin y›l önce

Domuz günümüzden 8,0 bin y›l önce

S›¤›r günümüzden 8,0 bin y›l önce

Avrasya Bozk›rlar› (Rusya)

At günümüzden 6,0 bin y›l önce

Hindistan

S›¤›r günümüzden 8,0 bin y›l önce

Güneydo¤u Asya

Tavuk günümüzden 8.0 bin y›l önce

Orta Amerika

Hindi ?

Güney Amerika

Lama günümüzden 6,0 bin y›l önce

Alpaka günümüzden 6,0 bin y›l önce

132 Antropolo j i

Tablo 6.2
Hayvan Türlerinin
‹lk Evcillefltirme
Alanlar› ve Yaklafl›k
Evcillefltirme
Tarihleri

Kaynak: Mannion,
1999

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

3

www.evrenselpdf.com

say›lar›n 9,5 hektara ve 2870 kifliye ulaflt›¤›, ve en nihayet günümüzden 5750 y›l
önce yerleflme büyüklü¤ünün 12,5 hektara, nüfusun ise 3575-3775 kifli aral›¤›na
yükseldi¤i hesaplanmaktad›r. Arkeolog Robert J. Braidwood, tar›m›n ilk ortaya ç›k-
t›¤› bölgenin afl›r› nüfus bask›s› yüzünden biyolojik tafl›ma kapasitesinin üzerinde
bir nüfus yüküyle karfl›laflt›¤›n› ve bu durumun bir göçü do¤urdu¤unu söylemekte-
dir. Tar›m tekniklerinin ve kültürünün do¤uya, bat›ya ve güneye do¤ru yay›lmas›
Braidwood taraf›ndan bu olguya ba¤lanm›flt›r. Biyolojik tafl›ma kapasitesinin doy-
gunlu¤u ile birlikte çiftçiler, yerli toplay›c›lar› sürmüfl ve tar›m teknikleri ve tar›mc›
yaflam tarz› bu harekete ba¤l› olarak çepere do¤ru her kuflakta 10-20 km. yay›lm›fl-
t›r. Ammerman ve Cavalli-Sforza (1973) bu harekete ilerleme dalgas› ad›n› vermifl-
lerdir. Bu ilerleme dalgas› 5 bin y›l içinde Atlantik k›y›lar›na kadar ulaflm›flt›.

Neolitik Devrim’i izleyen 9 bin y›l içinde, dünya nüfusu yaklafl›k olarak yüz kat
artt› ve 17. yüzy›l›n ortalar›na gelindi¤inde ortalama olarak 500 milyon kifliye ulafl-
t›. Alt Paleolitik’in bafllang›c›ndan Neolitik Devrim’e kadar geçen yaklafl›k 2-2,5
milyon y›ll›k uzun avc›-toplay›c› dönemde insan nüfusunun 100 binlerden 5 mil-
yona kadar ulaflabildi¤i, yani kaba bir rakamla 2 milyon y›lda ancak 50 kat artt›¤›
dikkate al›n›rsa, tar›mc› hayat›n nüfus üzerinde nas›l bir etki yaratt›¤› da görülebi-
lecektir. Bu art›fl› sa¤layan en önemli etken, yaflam›n kalitesini art›rmam›fl olsa bi-
le yaflam güvenli¤ini sa¤layan üretimci hayatt›r. Tar›m teknikleri, topra¤›n besleme
gücünü yani verimini avc›-toplay›c›l›¤a göre 5 ilâ 40 kat aras›nda de¤iflen oranlar-
da art›rm›flt›r. Bu art›fl› ortalama 20 kat olarak kabul edersek, tar›m döneminde nü-
fusun yo¤unlu¤u da 20 kat artm›fl, 30 kiflilik avc›-toplay›c› tak›mlar Neolitik’le bir-
likte 600 kiflilik köyler haline gelmifl olmal›d›r. ‹nsan hayat›n›n tesadüfî etkenlerin
etkisinden ç›kar›larak, her türlü ekolojik sorun karfl›s›nda gelece¤i güvence alt›na
alabilece¤i bir ürün fazlas› yaratmas›, sorunlar karfl›s›nda ürün de¤ifltirmek türün-
den çözümler üretmesi bu güvencenin bafll›ca kayna¤›d›r. Ancak afla¤›da anlat›la-
ca¤› gibi, tar›mla birlikte insan hayat› pek çok salg›n ve bulafl›c› hastal›¤›n tehdidi
alt›na girmifltir. Bu koflullarda yüksek ölümlülük oran› karfl›s›nda nüfusu koruyan
fley daha yüksek do¤urganl›kt›r. Köy hayat› ve tar›mc›l›k bu yüksek do¤urganl›¤›
sa¤layan koflullar› haz›rlam›flt›r. Buna karfl›l›k ortalama ömür avc›-toplay›c›l›kta 25
y›l kadarken, tar›mla birlikte ancak 30’a ç›kabilmifltir. Bunun nedeni tar›mc› haya-
t›n insan hayat›n›n kalitesine büyük bir etki yapamam›fl olmas› ve ölüm nedenleri
aras›na k›tl›k, çocuk ölümleri ve do¤um s›ras›ndaki kad›n ölümlerinde art›fl, salg›n
hastal›klar, topra¤›n tuzlanarak verimsizleflmesi ve savafllar gibi yeni etkenlerin ka-
t›lmas›d›r. Yerleflik hayata geçiflle birlikte, nüfusun aslî art›fl›n› s›n›rlayan bu etken-
ler, nüfus katlanarak artmas›n› önlemifl ve nüfus dengeli bir h›zla yay›lm›flt›r. Ça-
¤›n en önemli risklerinden birisi k›tl›k ve ona ba¤l› açl›k tehdididir. Özellikle tek
ürüne ba¤›ml›l›¤›n artmas›yla birlikte, bu risk de yükselmifl; her k›tl›¤›n ard›ndan
da bir büyük salg›n hastal›k yay›lm›flt›r. Bu yüzden tar›m döneminde nüfus bekle-
nen kuramsal art›fl›na hiçbir zaman ulaflamad›. Ancak buna karfl›n, avc›-toplay›c›-
l›ktan çok daha h›zla artt›.

Temel Tar›m ve Toplumsal Örgütlenme Biçimleri
Tar›m›n yay›lmas›yla birlikte, bir taraftan avc›-toplay›c›l›k daral›p dünyan›n kenar-
lar›na çekilirken bir taraftan da tar›m›n yay›ld›¤› bölgelerin ekolojik özelliklerine,
burada yaflayan topluluklar›n demografik durumlar›na uygun farkl› tar›m biçimleri
ortaya ç›kt›. Bu tar›m biçimleri, içinde hiç art›-ürün yaratmayan ve tamamen yo¤un
ormanl›k alanlara uyarlanm›fl topluluklarda görülen bahçecilik tipinde örgütlenme-
ler oldu¤u gibi, çok az ürün fazlas› yaratan geçimlik tar›ma ve tamamen ürün faz-

133Ünite 6 - Sanayi Öncesi Uyar lanma ve Yaflam Tarz lar › : Avc›-Toplay ›c › l ›k ve Tar ›m

www.evrenselpdf.com

las› yaratmaya uyarlanm›fl yo¤un tar›m biçimlerine; ayr›ca bitki evcil-
lefltirmesi temelli uyarlanma yerine hayvan evcillefltirilmesi temelli
bir uyarlanma biçimi olan göçebe-hayvanc›l›¤a kadar uzanan bir çe-
flitlilik arz eder.

Göçebe-Hayvanc›l›k (Pastoralistler)
Göçebe-hayvanc› geçim ve yaflam tarz› (pastoralizm), yukar›da söy-
lendi¤i gibi, hayvan evcillefltirmesi temelli bir uyarlanmad›r. Dolay›-
s›yla yaflam biçimi tamamen üretimin temeli olan hayvanlar›n ihti-
yaçlar›na göre düzenlenmifltir. Bu düzenlemeyi göçebe-hayvanc›la-
r›n di¤er tar›mc› topluluklarla girdi¤i mübadele iliflkilerinin biçimi de
etkilemektedir.

Bu geçim tarz›nda insanlar›n temel üretim ve besin kayna¤› olan
hayvan sürüleriyle birlikte her zaman taze olan otlak ve çay›rlara ha-
reketi, yani transhümans, esast›r. Bu yüzden göçebe-hayvanc›l›k
yerleflikli¤i de¤il göçerli¤i ya da belirli noktalar aras›nda hareketi ge-
rektirir. Dünyan›n çeflitli yerlerinde tamam› gevifl getiren memeliler

olan evcillefltirilmifl koyun, keçi, deve, s›¤›r, lama, alpaka (Foto¤raf 6.3 Alpaka),
yak ve ren geyi¤i çobanl›¤›yla geçinen pastoralistler, tamamen göçebe bir hayat
sürdürenlerden sadece yaylac›l›k yapan yar›-göçebe topluluklara kadar çeflitlenen
farkl›l›klar gösterir. Ortado¤u, Orta Asya, Mo¤olistan ve Afrika’da yo¤un olarak ko-
yun, keçi, deve ve k›smen s›¤›r otlat›c›l›¤› görülürken, Güney Amerika k›tas›nda la-
ma ve alpaka çobanl›¤›, Tibet yaylas›nda, Do¤u Türkistan ve Mo¤olistan’›n bir k›s-
m›nda yak, Sibirya ve Alaska’da ise ren geyi¤i çobanl›¤› egemendir. Göçebe-ço-
banl›¤›n özgün biçimi, hiçbir biçimde yerleflik bir birime ba¤l› olmadan tümüyle
otlak ve çay›rlar aras›nda gezinerek yap›lan konar-göçer hayata dayan›r. Bu tür ya-
flam biçimi genifl alanlara ihtiyaç duyar ve tarih boyunca Avrasya bozk›rlar›nda ve
‹ran, Afganistan, Arabistan yar›madas›, Mo¤olistan ve Mezopotamya düzlükleri gi-
bi genifl ve de¤iflen rak›ml› düzlüklere sahip alanlarda yap›lm›flt›r. ‹kinci bir biçim
belli bir yaylak ile belli bir k›fllak aras›nda do¤rusal hareket sürdüren k›sa mesafe-
li mevsimlik göçebelik biçimidir. Bunun örneklerini de ‹spanya ve Fransa’n›n Pire-
ne da¤lar›ndan Alp da¤lar›na, oradan Toroslara, Karadeniz da¤lar›na, Kafkaslara,
Zagroslara ve Elbruz silsilesine uzanan Alp da¤lar› sisteminde gözlemleriz. Türki-

ye’nin Yörükleri bunun tipik örne¤idir. Ay-
r›ca tar›mc›l›kla hayvanc›l›¤› birarada yü-
rüten agro-pastoralistler vard›r. Bunlar
k›fllar› daimi köy yerleflmelerinde yaflarlar
ve bahar›n sonundan itibaren yüksekler-
deki yaylalar›na ç›karak hayvanc›l›¤› sür-
dürürler (Foto¤raf 6.4 Yaylada bir hayvan
sürüsü). Bu tip yaylac›lar›n kademeli yay-
la sistemleri vard›r ve belli tarihlerde bel-
li yüksekliklerdeki yaylalar› kullanarak
yaz›n en s›cak günlerinde en yüksek nok-
tadaki yaylalar›na ç›karlar. Do¤u Karade-
niz’de görülen yaylac›l›k bu türdendir. Bu
tür yaylac›lar yaylalara çad›rla ç›kt›klar›
gibi, yaylalarda yap›lm›fl sabit konutlar›
da kullan›rlar. Toroslarda çad›rl› yaylac›-

134 Antropolo j i

Foto¤raf 6.3

Alpaka

Kaynak:
http://tr.wikipedia.org/wiki/
Resim:Alpaka_33444.jpg

Alpaka: Güney Amerika’da
yaflayan lama cinsinden
uzun tüylü bir hayvand›r.

Yak: Tibet s›¤›r›d›r.

Foto¤raf 6.4

Yaylada Bir Hayvan Sürüsü

Kaynak: Abdurrahim Özmen Arflivi

www.evrenselpdf.com

l›k egemenken, Do¤u Karadeniz ve Do-
¤u Anadolu’da sabit konutlu yaylalar gö-
rülür (Foto¤raf 6.5 Do¤u Karadeniz’de
yayla evleri).

Göçebe-çobanlar genellikle yerleflik
bitki üreticileriyle karfl›l›kl› ba¤›ml›l›k ilifl-
kisi içindedir. Bu iliflki tarihsel olarak bit-
ki üreticilerinin ihtiyaç duydu¤u hayvan-
sal ürünlerle, çobanlar›n ihtiyaç duydu¤u
zirai ürünlerin mübadelesine (de¤ifl-toku-
fluna) dayan›r. Bu mübadele ihtiyac› ta-
rihteki ilk büyük pazarlar› da do¤urmufl-
tur. Dolay›s›yla göçebe döngüsünün bir
yerinde, ba¤›ml› olduklar› bir pazar mer-
keziyle kurulan iktisadî iliflki ve bunun
do¤urabilece¤i siyasî iliflkiler önemli bir
rol oynar (Foto¤raf 6.6 Köylü pazar›).

Kaba Tar›m Biçimleri
Nüfusu fazla yo¤un olmayan bölgelerde,
genifl alanlara yay›lm›fl olarak yap›lan dü-
flük verimli tar›m biçimlerine toplu olarak
kaba tar›m denilmektedir. Bu tar›m tipi,
tar›m›n en ilkel biçimlerini bünyesinde
bar›nd›r›r. Buna karfl›l›k kaba tar›m yapan
topluluklar, avc›-toplay›c›lar›n aksine yer-
leflik topluluklard›r. Yerlefliklik basit köy
yerleflimleri biçiminde tezahür eder. Bu-
na ba¤l› olarak bu topluluklarda bir top-
rak bilincinin varl›¤›ndan söz edebiliriz.
Avc›-toplay›c›lar, besin aray›fllar›n› bir yer-
den baflka yere, belirlenmifl rotalar gere-
¤ince dolaflarak sürdürdükleri halde, basit
çiftçiler enerjilerini sadece belli bir yerde besin üretmek üzere tahsis ederler. Kaba
tar›mc›lar›n nüfus yo¤unlu¤u da, yine avc›-toplay›c›larla karfl›laflt›r›ld›¤›nda, olduk-
ça yüksektir. Zira tar›mc›l›k hayatta kalma flans›n› art›ran istikrarl› bir besin güven-
cesi oluflturur. Besin güvencesinin en önemli unsuru olan tohumluk ve yedeklik
besin depolamas›, zaten zorunlu olarak yerleflikli¤i gerektirmektedir. Kaba tar›m
biçimleri bahçecilik (horticulture) ve geçimlik tarla tar›m› olmak üzere iki bafll›k al-
t›nda s›n›fland›r›labilir.

1) Bahçecilik (horticulture): Bu biçime çapa tar›m› da denilmektedir. ‹nsanlar
avc›-toplay›c›l›ktan tar›ma geçtiklerinde ilk baflvurduklar› tar›m yöntemi buydu.
Kaba tar›m biçimleri içinde en az emek harcanan ve buna karfl›l›k en az enerji el-
de edilen biçim, bahçeciliktir. Bu yüzden art›k de¤er yarat›m› yok denecek kadar
azd›r. Dolay›s›yla bahçecilerde tabakalaflma ve toplumsal farkl›laflma görülmez.
Bahçeciler, küçük alanlarda, çapa, de¤nek gibi basit aletler kullanarak tar›m yapar-
lar. Tarlalar kal›c› bir mülkiyetin konusu de¤ildir, hatta ço¤u zaman belirli bir tar-
la bile yoktur. Çünkü ço¤unlukla küçük ve da¤›n›k toprak parçalar› bir kere ifllen-
mekte, hayvansal enerji (saban ve onu çeken büyükbafl hayvanlar) veya makine

135Ünite 6 - Sanayi Öncesi Uyar lanma ve Yaflam Tarz lar › : Avc›-Toplay ›c › l ›k ve Tar ›m

Foto¤raf 6.5

Do¤u Karadeniz’de Yayla Evleri

Kaynak: Abdurrahim Özmen Arflivi

Foto¤raf 6.6

Köylü Pazar›

Kaynak: Abdurrahim Özmen Arflivi

www.evrenselpdf.com

kullan›lmadan sürülüp terk edilmektedir. Bu tarlalar de¤iflik sürelerle nadasa da
terk edilirler. Tropikal ya¤mur ormanlar›nda yaflayan bahçeciler kes-yak (slash-
and-burn) tar›m› da denilen bir bahçecilik uygulamas› yaparlar. Her y›l orman
içindeki bir alandaki bitki örtüsü temizlenerek tarla aç›l›r ve bu açma s›ras›nda or-
taya ç›kan a¤aç ve çal›-ç›rp› yak›l›r. Yak›lma sonucunda ortaya ç›kan küller tarla-
n›n verimini art›r›r ve burada ekim yap›l›r. Aç›lan bu tarla, topra¤›n verimlili¤inin
azalmas›na ve yeniden yefleren yabani bitkilerin kültür bitkileriyle rekabet eder
hale gelmesine kadar kullan›l›r. Bu sürenin sonunda aç›lan tarla, ileride yeniden
kullan›labilecek rezerv bir toprak olarak de¤erlendirilmek üzere terk edilir ve or-
man içinde baflka bir yerde ekim yap›lmak üzere ayn› ifllem tekrarlan›r. Tar›m
alanlar›ndaki tekrar edip giden bu dönüflüm yüzünden bahçecili¤e dönüflümlü
tar›m (shifting cultivation) ya da tarla orman dönüflümü (field-forest rotation)
ad› da verilmektedir. Anlat›lanlardan ç›kar›labilece¤i gibi, bu tip tar›m yo¤un or-
manl›k alanlarda, özellikle tropik ya¤mur ormanlar›nda uygulanabilecek bir kaba
tar›m biçimidir. Bahçeciler, genellikle kabile örgütlenmesi içinde basit ve düflük
nüfuslu köy yerleflmeleri halinde yaflarlar. Bahçeciler, t›pk› avc›-toplay›c›lar gibi,
komflular›yla basit ticarî iliflkilere girerler. Örne¤in avc›-toplay›c› Mbuti Pigme’le-
rinin komflular› olan bahçeci Bantu’larla yapt›klar› sessiz ticaret bu iliflkilerin gü-
zel bir örne¤idir. Zira Bantu’lar hayvansal ürünler bak›m›ndan avc›-toplay›c› kom-
flular›na ba¤›ml›d›rlar.

Bahçeci tar›m biçimlerinden biri olarak tan›mlad›¤›m›z dönüflümlü tar›m, asl›n-
da sadece Amerika k›talar› ve Güneydo¤u Asya gibi yo¤un ormanl›k alanlarda uy-
gulanm›fl bir tar›m biçimi de¤ildi. Bu tar›m biçimi asl›nda H›ristiyanl›k Ça¤›’n›n ba-
fl›na kadar Avrupa’da ve 17. yüzy›la kadar Kuzey Amerika’da uygulanm›flt›. Hatta
Daniel Bates, Avrupal› fatihlerin Kuzey Amerika’da baflar›l› bir uyarlanma geçirme-
lerinin ve kal›c› olmalar›n›n nedenini, onlar›n Amerikan yerlilerinin uygulad›¤›
yak-aç tar›m›n› baflar›yla taklit etmelerine ba¤lamaktad›r.

2) Geçimlik Tarla Tar›m›: Bahçecilik uygulamalar›n›n olanakl› oldu¤u co¤raf-
yalar›n d›fl›nda, bir kaba tar›m yöntemi olarak geçimlik tarla tar›m› yap›ld›¤› görül-
mektedir. Geçimlik tarla tar›m›nda küçük ve düzensiz tarlalar söz konusudur. Eki-
len üründen elde edilen verim, yine o ekim iflini yapan bir hanenin ihtiyaçlar›n› gi-
derecek kadard›r. Yani bu tar›m biçiminde de art›k de¤er yarat›m› söz konusu de-
¤ildir, sadece geçimlik üretim söz konusudur. Her biri birer ba¤›ms›z üretim ve tü-
ketim birimi olan haneler, burada da, t›pk› bahçecilikte oldu¤u gibi eflitlik ilkesine
dayal› olarak etkinli¤e kat›l›r, üretim ve tüketimi birlikte gerçeklefltirir. Dolay›s›yla
burada tabakalaflma yoktur ya da çok gevflektir. Bu tar›m biçimi tamamen insan ve
hayvan gücüne dayanmaktad›r ve burada da, bahçeciler kadar uzun süreli olmasa
da nadasa b›rakma uygulamas› görülür. Ancak bu tar›m biçiminde insan gücü kri-
tik bir unsurdur. Hem üretime kat›lmak hem de üretimde kullan›lan hayvanlar›n
bak›m ve idaresi yüksek bir emek gücüne ihtiyaç yarat›r. Bu da genifl aile demek-
tir. Bu özellikler, bahçecilerin aksine, geçimlik tarla tar›m› yapanlar› köylülük ka-
tegorisine sokar. Bu kategoride hane temel iktisadî ve toplumsal birimdir. Dolay›-
s›yla köylülük terimi bir iktisadî etkinlikten fazlas›n› anlat›r. Bu tarz sadece bir ik-
tisadî etkinlik de¤il, ayn› zamanda bir yaflam biçimi, toplumsal örgütlenme ve kül-
türel e¤ilim bütünüdür.

Yo¤un Tar›m Biçimleri
Sadece geçimlik üretim yapmakla yetinmeyip art›k de¤er de yaratan bir üretim et-
kinli¤ine geçmifl ve bu etkinlik etraf›nda örgütlenmifl tar›m biçimine yo¤un tar›m

136 Antropolo j i

Hane: Kendisini aile olarak
tan›mlayan iki ya da daha
çok say›da bireyden oluflan,
temel ihtiyaçlar› karfl›lamak,
bunun için gereken iktisadî,
biyolojik ve kültürel
etkinlikleri sürdürmek için,
ortaklafla çaba üzerine infla
edilmifl bir yaflam prati¤ini
sürdüren toplumsal birimdir.

www.evrenselpdf.com

denir. Tar›m burada art›k de¤er yaratmaktan ya da para kazanmaktan fazlas›n› an-
lat›r. Burada da hane temel birimdir ve her hane içinde örgütlenmifl oldu¤u köy
yerlefliminin iktisadî, co¤rafî ve toplumsal s›n›rlar› içinde, sermaye temelinde de¤il,
üretim araçlar›n›n bak›m›na ve geçimin sürdürülebilirli¤ine odaklanm›flt›r. Neolitik
dönemden ç›k›p Kalkolitik döneme ve Tunç Ça¤›’na girildi¤inde, özellikle Me-
zopotamya’da kuru tar›m yerine sulamal› tar›ma geçilmesiyle birlikte, tar›mdan ar-
t›-ürün yarat›m› bafllam›flt›. Bu art›-ürün yarat›m›, k›sa sürede öyle boyutlara vard›
ki, Gordon Childe’›n ikinci büyük devrim olarak tan›mlad›¤› Kentleflme Devrimi or-
taya ç›kt›. Tar›mdan elde edilen art›k, bundan böyle tar›mda fiilen çal›flmak zorun-
da olmayan bir nüfusu da besleyebilecek hale gelmifl, bununla birlikte toplumsal
yaflam içinde baflka uzmanlar, baflka faaliyet alanlar› ve yeni mekânsal ve siyasal
örgütlenme biçimleri, kent ve devlet, ortaya ç›km›flt›. Kalkolitik dönemden modern
ça¤a kadar, içinde yo¤un tar›m yap›lan çeflitli toplumsal örgütlenme biçimleri mey-
dana gelmifltir. Bunlardan ilki topra¤›n mülkiyetinin bir toprak beyinde veya kral
gibi bir yöneticide bulundu¤u ve çiftçilerin onlar için üretim yapt›¤› feodal veya
haraçç› üretim tarz›d›r. Burada çiftçiler, topra¤›n sahibi olarak ya da an›lan toprak
sahiplerinin tarlalar›nda ortakç› veya yar›c› olarak üretime kat›l›r ve üretilen art›k
de¤er bu egemenlere aktar›l›r. Bu yo¤un tar›mdaki en yayg›n ve uzun sürmüfl is-
tismar biçimidir. Örne¤in Çarl›k Rusyas›’nda toprak sahibi bir beye ba¤l› olarak ça-
l›flan bir çiftçi hanesi, izinsiz köyünden ayr›lamazd›. Ayn› durum topraklar›n ku-
ramsal olarak sultana ait say›ld›¤› Osmanl› ‹mparatorlu¤u’nda da söz konusuydu.
Avrupa feodalitesinde de benzer iliflkiler kurumsallaflm›fl ve bütün bu örneklerde
köylüler ürünlerinin belirli bir yüzdesini toprak sahibine vergi, kira veya haraç ola-
rak aktarmak zorunda kalm›fllar, hatta y›l›n belli dönemlerinde toprak sahibine ait
özel toprakta (malikâne topra¤›nda) bedelsiz olarak çal›flmay› kabul etmifllerdi.
Hindistan’da, Ortado¤u ve Güney Amerika’da da toprak kullan›m› benzer ortakç›-
l›k biçimleriyle sürdürülmüfltür. Ortakç›l›k ya da yar›c›l›k, baflkas›n›n sahip oldu-
¤u bir toprakta çal›flan çiftçinin ürünün ya da kazanc›n belli bir bölümü karfl›l›¤›n-
da eme¤ini ortaya koymas› biçiminde tan›mlanabilir.

Bir ikinci yo¤un tar›m uygulamas› köle eme¤i kullan›larak yap›lan üretimdir.
Burada özgür köylü ya da serf yerine, üretimde yo¤un köle eme¤i kullan›l›r. Kö-
lelerin iktisadî ve siyasî haklar› yoktur. Özellikle antik dünyada bu tür bir tar›mc›-
l›¤›n yayg›n biçimde uyguland›¤›, savafllardan ya da kaç›r›lma suretiyle elde edilen
kölelerin üretim arac›na dönüfltürüldü¤ü ve bunun sonucunda büyük imparator-
luklar› ya da ekonomileri besleyen yüksek bir art›k-de¤er yarat›ld›¤› görülür. Bu
yüksek art›k-de¤erin yaratt›¤› ifltah, modern ça¤larda bile köle eme¤inden vazge-
çilmemesinin nedenidir. Güney ve Kuzey Amerika’daki büyük ölçekli tar›m, 19.
yüzy›l›n ortalar›na kadar neredeyse tamamen köle eme¤ine ba¤›ml›yd›. Bu tür ta-
r›m, geleneksel bitkiler yerine endüstriyel bitkilerin (özellikle pamuk, tütün, kaka-
o, kauçuk ve kahvenin) üretimine yo¤unlaflm›flt›.

Üçüncü biçim küçük köylü iflletmeleri yoluyla yap›lan üretime dayan›r. Burada
köylü özgürdür ve temel üretim kararlar› özgür köylü hanesinde al›n›r. Anca kü-
çük aile iflletmecili¤i de denilen bu biçimde çiftçi pazarda oluflan fiyatlar›n, üretim-
deki girdi fiyatlar›n›n ve en önemlisi demografik etkinin bask›s› alt›ndad›r. Nüfusu
artan hanenin sahip oldu¤u en önemli üretim arac›, yani toprak sürekli olarak bö-
lünme ve dolay›s›yla verimlili¤ini yitirme tehdidi alt›ndad›r. Öte yandan bütün bu
bask› etkenleri köylülü¤ün çözülmesine ve k›rdan kente göçün h›zlanmas›na ne-
den olmaktad›r.

137Ünite 6 - Sanayi Öncesi Uyar lanma ve Yaflam Tarz lar › : Avc›-Toplay ›c › l ›k ve Tar ›m

Kalkolitik dönem: Neolitik
dönemi izleyen ve afla¤›
yukar› ‹Ö. 5500 ilâ 3500
y›llar› aras›nda sürmüfl olan,
Tunç Ça¤›’n› haz›rlayan
ekonomik ve toplumsal
geliflmelerin yafland›¤›
dönemdir.

Tunç Ça¤›: ‹Ö. 3500 ilâ 1200
y›llar› aras›nda, yo¤un
maden ifllemeci¤i, kent
hayat›, yaz› gibi büyük
kültürel ve iktisadî
geliflmelerin yafland›¤›, ilk
devletlerin ortaya ç›kt›¤›
uygarl›k ça¤›d›r.

Serf: Toprak sahibi olmayan,
bir beyin ya da büyük toprak
sahibinin topra¤›nda, o
toprakta üretim yapmak
flart›yla yaflayan ve geçimini
böylece temin eden köylü
tipidir.

www.evrenselpdf.com

Kaba tar›m yapan üretimciler, kendi üretim araçlar› (toprak, alet-edevat ve
emekleri) üzerinde tam bir tasarruf hakk›na sahiptir; ne kadar çal›flacaklar›na, han-
gi ürünü ekeceklerine ve ne kadar›n› ellerinden ç›karacaklar›na kendileri karar ve-
rirler. Köylülerin ise bu özgürlü¤ü yoktur. Topra¤› tasarruf etme biçimlerine ve
emeklerini nas›l kullanacaklar›na kendileri de¤il, emekleri ve üretim araçlar› üze-
rinde mülkiyet ve tasarruf hakk›n› ellerinde tutan kifliler karar verirler. Feodal ve
haraçç› iliflkilerden kurtulup pazar için üretim yapan özgür köylüler bile, emek ve
sermayelerini belirli ölçülerde kontrol edebildikleri halde, sonuçta kendileri d›fl›n-
daki pazarlara, ürünleri bu pazarlara sevk eden arac›l›k iliflkilerine ve yönetsel sü-
reçlere, girdi fiyatlar›na ve ürünlerinin piyasa de¤erine ba¤›ml›d›rlar.

Yo¤un tar›msal üretim sonucu ortaya ç›kan art› ürün, yo¤un tar›mc›larla kaba tar›mc›lar
aras›nda önemli farkl›l›klar ortaya ç›kar›r. Bunlar nelerdir? Tart›fl›n›z.

Enerji ve Çevre
Tar›m biçimlerinin tamam›n›n hedefi, t›pk› di¤er geçim biçimlerinde oldu¤u gibi,
belirli bir toprak biriminden insanlar›n yarar›na kullan›labilecek istikrarl› ve güve-
nilir bir enerji elde etmektir. Bahçeciler yo¤un tar›m yapan çiftçilere göre dönüm
bafl›na çok daha az ürün al›r ve enerji (kalori) elde ederler. Ancak buna karfl›l›k bu
kalori miktar›n›n elde edilmesi için harcad›klar› enerji yo¤un tar›mc›lara göre çok
daha azd›r. Dolay›s›yla birim bafl›na elde ettikleri verim çok düflüktür. Özellikle
bahçecilerin besin üretiminde baflvurduklar› enerji kayna¤› büyük ölçüde kendi
kas enerjileridir. Onlar› ilgilendiren yaln›zca bir aileyi besleyecek kadar üretim
yapmakt›r. O nedenle üretim için ayr›lan nüfus da di¤er tar›mc›larla karfl›laflt›r›ld›-
¤›nda azd›r. Bu nedenle bahçecilikle u¤raflt›klar› halde, ço¤u avc›l›¤› da sürdürür.
Çünkü lüks bir besin olan eti elde etmek için ay›rabilecekleri zaman fazlas› vard›r.

Kaba tar›m yapanlar, üretim ve yaflam için göre-
ce daha az enerjiye ihtiyaç duyduklar›ndan fiziksel
ve do¤al çevrelerini de o ölçüde az de¤ifltirirler. Üs-
telik yaflad›klar› ekosistem onlara genifl bir biyolojik
çeflitlilik sunar. Yo¤un tar›mc›lar ise aksine tek veya
birkaç ürüne ba¤›ml›d›rlar ve çevrelerini bu ürün tü-
rüne uygun biçimde hat›r› say›l›r derecede de¤iflik-
li¤e u¤rat›rlar (Foto¤raf 6.7 Do¤u Karadeniz’de çay
tar›m›). Yo¤un tar›mc›lar›n tek ürüne ba¤›ml›l›¤›, on-
lar›n tarih içinde büyük krizlere savrulmas›na da ne-
den olmufltur. Örne¤in 1840’larda ‹rlanda’da yafla-
nan patates k›tl›¤› ve yak›n zamanlarda, 1980’lerde
Afrika’n›n Sahel bölgesinde (Orta Afrika’da) görülen
büyük k›tl›k kitlesel göçlere ve ölümlere yol açm›fl-
t›r. Bu tür risklerin yan›s›ra yo¤un tar›m›n yol açt›¤›
en önemli de¤iflim, biyolojik çeflitlili¤in ortadan kalk-
mas›d›r. Ürün miktar›n› art›rman›n en güvenli yolu
olan tek ürüne ba¤›ml›l›k, ne yaz›k ki biyolojik çe-
flitlili¤i, dolay›s›yla do¤an›n kendini yenileme ve çe-
flitlendirme yetene¤ini zay›flatm›flt›r. Bu insan›n bir
ölçüde do¤adan ve onun yerel bilgisinden kopuflu

anlam›na da gelir. Oysa bahçeciler, uygulad›klar› yöntem gere¤i do¤a hakk›nda
çok fley bilmek zorundad›rlar. Özellikle farkl› toprak çeflitleri, yang›n yöntemleri

138 Antropolo j i

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

4

Foto¤raf 6.7

Do¤u Karadeniz’de Çay Tar›m›

Kaynak: Abdurrahim Özmen Arflivi

www.evrenselpdf.com

ve rüzgâr durumuyla ilgili çok hassas ayarlamalar yapmak durumundad›rlar. Bu-
nun yan›s›ra farkl› bitki türlerinin yetiflme koflullar›, onlar›n yaflam alanlar›na ilifl-
kin bilgiler ve mikroiklim koflullar› hakk›nda da çok bilgilidirler. Zira Daniel Ba-
tes’in vurgulad›¤› gibi bu bilgiler onlar›n varoluflunun ön kofluludur.

Göçebe-hayvanc›lar›n temel enerji kayna¤› otlak ve çay›rlard›r. Otlak ve çay›r-
lardan hayvansal ürünlere dönüflen enerji, bitki tar›mc›l›¤›na göre çok daha düflük
bir verim sa¤lad›¤› gibi, çok daha fazla emek gerektirir. Zira toplam enerji her dö-
nüflümünde giderek azalmakta ve insan›n elde etti¤i enerjiye gelindi¤inde tar›mc›-
n›n elde etti¤i enerji miktar›na ulaflabilmek için bir hesaplamaya göre yaklafl›k on
iki kat› kadar daha fazla katk› istemektedir. O nedenle göçebe-hayvanc›lar›n bu
zahmetli üretim biçiminden uzaklaflmalar›, tar›mc›lara göre çok daha h›zl› olmak-
tad›r. Bu uzaklaflmadaki bir di¤er etken geleneksel göçebe-yerleflik karfl›tl›¤›d›r.
Göçebeler transhümans s›ras›nda tar›mc›lara ait topraklardan geçti¤i için bu üre-
tim birimlerine zarar vermekte ve yerleflikler bu yüzden göçebeleri kendi çevrele-
rinden uzaklaflt›rmaya çal›flmaktad›r. Devletler de çok daha zor kontrol edebildik-
leri göçebeleri yerlefltirerek onlar› yerleflik birer vergi birimine dönüfltürmeye u¤-
raflm›fllard›r. Bu üç bask› göçebe-hayvanc›l›¤›n temel gerilimini oluflturur.

Toplumsal Örgütlenme ve Siyaset
Yerleflikleflme ve nüfus art›fl›yla birlikte daha karmafl›k bir toplumsal örgütlenme
ortaya ç›km›flt›r. Tar›m zaten yüksek nüfusu ve bu nüfusun iflbirli¤ini zorunlu k›l-
maktad›r. Tarlalar›n temizlenmesi, üretim süreçleri için zaman›n düzenlenmesi,
ürünün ekimi, dikimi, hasat› ve kald›r›l›p depolanmas›, gere¤inde pazara iletilme-
si, ortaya ç›kan uyuflmazl›klar›n çözümlenmesi bir iflbirli¤ini ve örgütlenmeyi ge-
rektirir. Ayr›ca bütün bu örgütlenmeyi sa¤layacak, karar verecek merci ve kiflilerin
belirlenmesi, bu kifli ve mercilerin bu ifllevleri yerine getirmesi, (evlenme iliflkileri,
çocuk bak›m› gibi) toplum içi iliflkileri düzenleyecek kurallar›n koyulmas› ve gö-
zetilmesi de bu topluluklar›n temel ihtiyaçlar› aras›ndad›r. Bütün bu ifllevler siya-
set kurumunu do¤urur. Ortaklafla çal›flan ve eflitlikçi topluluklarda, örne¤in avc›-
toplay›c›larda, bu tür sorunlar nadiren ortaya ç›kar. Çünkü bu tür topluluklarda so-
runlar birleflerek de¤il bölünerek çözülür. Bahçeciler gibi topra¤›n ortak mülkiye-
tini kabul eden topluluklarda dahi, sonuçta üretim üzerindeki tasarruf hakk› hane-
lere aittir. Bir sorun ç›kt›¤›nda bahçecilerin de çekip gitme (göç etme) flans› vard›r
ama bir kez göç edildi¤inde düzenlenmifl üretim iliflkilerini yeniden kurmak ol-
dukça zordur; o yüzden bahçeciler de göç yerine sorun çözme mekanizmalar›
oluflturmay› tercih ederler. Tar›mc›lar büyük ölçüde evlilik ve akrabal›k iliflkileri te-
melinde örgütlenirler. Burada temel birim, yukar›da de¤inildi¤i gibi, kendi kendi-
ne yeterli birer üretim ve yeniden üretim birimi olan hanedir. Hane aile demektir.
Dolay›s›yla hanenin büyüklü¤ü ve niteli¤i ailenin tan›m›n› belirler. Ancak üretim-
den kaynaklanan riskleri karfl›lamak için bu haneler tümüyle ba¤›ms›z de¤illerdir
ve buna ba¤l› olarak kendilerinden daha büyük bir cemaatle bütünleflirler. Bu bü-
tünleflme evlilik ve akrabal›k ba¤lar›, daha ileri düzeyde ise dinsel ve siyasal ku-
rumlar arac›l›¤›yla sa¤lan›r.

Göçebe-hayvanc›larda da hane (ya da çad›r) temel iktisadî ve toplumsal birim-
dir. Ba¤›ms›z bir sürü sahibi olan her hane, yaylalar söz konusu oldu¤unda baflka
tür bir mülkiyet iliflkisi içine girerler. Çünkü temel ekolojik birim olmas› nedeniy-
le hayatiyet arz eden yayla ve otlaklar, bu temel kayna¤›n bütünlü¤ünün, canl›l›¤›-
n›n korunmas›na ve çat›flmalar›n azalt›lmas›na dönük olarak ortak mülkiyetin ko-
nusudur. Sürü sahipli¤i ve otlat›c›l›¤›, gündelik üretim iflleri hanelerin sorumlulu¤u

139Ünite 6 - Sanayi Öncesi Uyar lanma ve Yaflam Tarz lar › : Avc›-Toplay ›c › l ›k ve Tar ›m

www.evrenselpdf.com

alt›ndayken, otlak ve yayla haklar› bütün çoban toplulu¤a aittir. Bu karmafl›k ilifl-
kileri düzenleyen otorite, ister istemez bitki üretimcili¤inden daha ayr›nt›l› olarak
düzenlenmifltir. buna ba¤l› olarak birer siyasal birim olarak karfl›m›za kabileler, afli-
retler ve beylikler ç›kar.

Siyaset iliflkisi en baflta birilerinin karar verme yetkisini tan›makla bafllar. Karar
verme yetkisi, en ilksel düzeyde bir iktidar iliflkisi yarat›r. Dolay›s›yla tar›mc›lar, av-
c›-toplay›c›lara göre çok daha iyi tan›mlanm›fl ve s›n›rlar› daha aç›k biçimde çizil-
mifl otorite ve iktidar iliflkileri örerler. Bu örgü içinde bir tür önderlik ortaya ç›kar.
Ancak önderlik rolü tar›mc›lar içinde büyük bir çeflitlilik arz eder. Örne¤in bahçe-
cilerde önder konumdaki reis, sadece belirli bir etki gücü olan bir kiflidir. Dolay›-
s›yla otoritesi oldukça zay›ft›r. Kurumsallaflm›fl bir örgütü (yani ofisi, memurlar›,
yard›mc›lar›) olmad›¤› gibi, zor kullanma hakk›na da sahip de¤ildir. Reisin ifllevi
tart›flmalar› yat›flt›rmakla, evlilik iliflkilerini ayarlamakla, ayin ve törenleri düzenle-
mekle, zaman zaman ortaya ç›kan köyler veya kabileler aras› çat›flmalarda ya da
mübadele iliflkilerinde önderlik etmekle s›n›rl›d›r. Reis, yetki ve etkisini gelenekten
ya da mensup oldu¤u aileden almaz; aksine müzakere ve/veya avlanma yetene-
¤iyle ya da baflka baz› becerileriyle kendini kan›tlam›fl biridir. Önderli¤inin kayna-
¤› kal›t›m, gelenek veya hukuk de¤il, kendisine duyulan sayg› ve kimi zaman sa-
labildi¤i korkudur. Bu yüzden otoritesi tamamen kendi kiflili¤inden ve kiflisel be-
cerisinden kaynaklan›r.

Geçimlik tar›m yapan topluluklar›n klanlar veya kabileler halinde, kimi yerler-
de de bu kabilelerin bütünleflmesiyle, belirli bir pazar›n merkezinde yer ald›¤› bey-
likler biçiminde örgütlendi¤ini görmekteyiz. Örne¤in Nepal’in Tamang’lar› baba
soyunu izleyen hiyerarflik olarak s›n›fland›r›lm›fl klanlar biçiminde ya da soylar ha-
linde bütünleflti¤ini, yerleflim birimi olarak bir ya da birkaç klan›n meydana getir-
di¤i kalabal›k köyleri iskân ettiklerini, bu köylerin de bir ba¤›ms›z beylik halinde
en üst siyasal bütünlü¤ü oluflturdu¤unu görmekteyiz. Toplumsal örgütlenmenin
karmafl›klaflma derecesi, ister istemez zenginlik, statü ve siyasal etki bak›m›ndan
belirli bir eflitsizlik derecelenmesi yaratmaktad›r.

Kabile, tar›mc›lar için temel bir örgütlenme tarz›d›r. Kabilelerde kandafll›k esas-
t›r ve tan›mlanm›fl bir toprak parças› üzerinde yaflayan birbiriyle akraba bir büyük
soydan ya da bir kaç soyun birleflmesinden oluflurlar. Antropolog Elman Service’in
tan›m›na göre kabile, bahçecilik ya da çobanl›k gibi yo¤un olmayan besin üreti-
miyle u¤raflan, merkezî bir yönetimi ve yatay ve dikey hareketlili¤i olmayan, s›n›f-
lar›n oluflmad›¤›, soy temelli ve kendisini ortak bir atayla ya da akrabal›kla tan›m-
layan toplumsal gruptur. Soy gruplar› nesepler veya klanlar biçiminde görülür.
Ortak bir atadan gelindi¤ine inan›l›r. Bu atan›n mutlaka bir insan olmas› gerekmez,
kimi durumlarda bir hayvan da ata olarak tan›mlanabilir. Buna totem denilmekte-
dir. Kabileler birkaç soy grubundan oluflabilirler. Ancak bu soy gruplar› aras›nda
s›k› evlilik iliflkileriyle kurulmufl akrabal›k ba¤› vard›r. Bu gruplar›n demografik bo-
yutu da, mekânsal olarak iflgal etti¤i alan da genellikle küçüktür ve bir ya da bir-
kaç köyü veya köy benzeri toplulu¤un boyutunu aflmaz. Konik klan modeline
(bkz. Ünite 8) göre örgütlenen ve soy iliflkilerini bu modele göre düzenleyen ka-
bile toplumlar›, avc›-toplay›c›lara özgü tak›m tipi örgütlenmeden daha karmafl›k
bir örgütlenme biçimidir. Av peflinde koflmak ve av sahalar›n› korumak zorunda
olan tak›m tipi örgütlenme insan› daha savaflç› ve daha dayan›flmac›d›r. Kabile top-
luluklar›nda ise savaflma hali daha az görülür. Zira baflka gruplarla çat›flmay› ge-
rektirmeyecek geçim stratejileri üretmifllerdir. Göçebe-çobanl›k yapan kabile top-
lumlar›nda ise çat›flma riski fazlad›r. Bu çat›flma riskini azaltan en önemli strateji

140 Antropolo j i

Klan: Ortak bir atadan
geldi¤ine inanan, ancak bu
atayla ba¤lar›n› somut
biçimde belirlemeyen ya da
bireylerden ataya do¤ru
somut bir soy çizgisi
izleyemeyen akraba
grubudur.

Soy: Kifliyi dikey biçimde,
geçmifle do¤ru ataya
ba¤layan, toplumsal ve
kültürel olarak tan›nm›fl
ba¤lard›r.

Nesep: Gösterilebilir,
tan›mlanabilir ve
kan›tlanabilir soy iliflkisidir.

Konik klan modeli: Baba
yanl› soy çizgisini izleyen ve
en büyük o¤ul önceli¤i
ilkesini esas alan, soyun
dallar›n›n birbirine karfl›
hiyerarflik konumlan›fl›n›n,
onlar›n soy çizgisi içinde
esas ataya yak›nl›klar›na
göre belirlendi¤i ve bu
konuma göre esas ataya
yak›n olan›n statüsünün
daha yüksek oldu¤u soy
iliflkileri sistemidir.

www.evrenselpdf.com

kabilelerin anlaflmal› ya da belirli sözleflme biçimlerine dayal› transhümans döngü-
leri üretmeleridir. Ancak otlak sahalar›n›n ve sulu bölgelerin k›tlaflt›¤› durumlarda
bu risk yükselir. Özellikle çok say›da hayvan›n sevk ve idaresinin gerekti¤i durum-
larda kabile örgütlenmesi, iktisadî ve siyasî ihtiyaçlar› karfl›lamaktan uzaklafl›r. Bu
durumda afliret ve beylik tipinde örgütlenmelerin do¤du¤u görülür. Bu tür örgüt-
lenmelerde kabilenin bafll› bafl›na bir toplumsal birim olmaktan ç›kt›¤› ve afliretle-
ri teflkil eden alt birimler haline dönüfltü¤ü görülür. Kabile toplumlar› büyük ölçü-
de eflitlikçi toplumlard›r. Bu nedenle kabilenin bafl›ndaki kiflinin imtiyazlar› ve bü-
yük yetkileri yoktur. Bir tür akil adam gibi görünen bu kiflinin en önemli ifllevi, ka-
bile içindeki anlaflmazl›klar› çözümlemektir.

Göçebe-çobanlar çok daha iyi örgütlenmifl siyasal birimlere sahiptir. Bu birim-
ler içinde en dikkat çekici olan› aflirettir. Afliret örgütlenmesi sadece göçebe-hay-
vanc› topluluklarda de¤il, yerleflik tar›mc›larda da görülür. Ancak bu topluluklar
büyük ölçüde önceden göçebe-hayvanc› olup yerleflik hayata geçen ve temel ör-
gütlenme biçimini bu yeni koflullarda yeniden üreten gruplard›r. Afliret, ayn› dili
konuflan, ayn› kültürü paylaflan, göçebe iseler transhümans döngüsü s›ras›nda or-
tak alanlar› veya üzerinde anlafl›lm›fl yaylak ve k›fllaklar› kullanan, yerleflik iseler
ortak bir yerleflme sahas› üzerinde yaflayan, büyük ölçüde ayn› kökten ya da ortak
ç›karlar›n belirledi¤i bir geçmiflten geldiklerine inanan (ortak tarihi ve toplumsal
hat›ray› paylaflan), birkaç kabilenin ya da soyun oluflturdu¤u siyasal bir birlik biçi-
midir. Bu örgütlenme biçimi, genel olarak Avrasya, Ortado¤u ve Kuzey Afrika’da
geliflmifl, esas itibariyle siyasal bir içeri¤i olan ve ortak köken inanc› neredeyse ta-
mamen kabullere dayanan bir ortak ç›kar birli¤ini ifade eder. Bunun en önemli
nedeni büyük sahalar üzerinde hareket etme ya da tecavüze aç›k alanlarda yerlefl-
me prati¤idir. Bu prati¤in zorlad›¤› bu siyasal ve iktisadî birlik biçimi, bu nedenle
Afrika’daki kabile örgütlenmelerinden ve avc›-toplay›c› topluluklar›n birlik biçim-
lerinden farkl›l›klar arz eder. Büyük insan ve/veya hayvan topluluklar›n› sevk ve
idare etme, bu topluluklara yetecek ve doyum sa¤layacak ölçüde topra¤› kontrol
etme gere¤i ve bu toprak üzerindeki iktisadî etkinli¤i örgütleme prati¤i, hem avc›-
toplay›c›lardan hem de Afrikal›, Amerikal› ve Okyanusyal› kabile toplumlar›ndan
farkl› ve daha karmafl›k bir örgütlenme örgüsünün hayata geçirilmesini gerektir-
mifltir. Afliret tipi örgütlenmede, kabilenin temeli olan kandafll›¤›n mu¤laklaflt›¤› ve
önemsizleflti¤i görülür. Afliret örgütlenmesinde afliretin alt birimleri aras›ndaki kan-
dafll›k iliflkisi genellikle evlilikler yoluyla kurulur ve bu geçici bir durumdur. Zira
oluflan yeni koflullara ba¤l› olarak afliretin içindeki birimlerin baflka gruplara kat›l-
malar› ya da baflka gruplara mensup birimlerin aflirete kat›lmalar› her zaman müm-
kündür. Bu nedenle kabile örgütlenmesinin esas›n› konik klan modeli oluflturur-
ken, afliret modelinde egemen akrabal›k iliflkisi dallanan soy sistemidir. Dallanan
soy sistemine göre örgütlenen birimler aras›nda hiyerarflik bir iliflki yoktur. Yatay
düzlemde bu birimler eflittir ve bu eflit birimlerin oluflturdu¤u aflirette fleflik (bey-
lik, kabiledeki flefli¤e göre daha düflük bir otoriteyi kullan›r. Bu otorite genellikle
emredici bir nitelikte de¤il, koordine edici ve düzenleyici bir niteliktedir. Zira afli-
ret örgütlenmesinin do¤as› emredici bir otoritenin varl›¤›n› güçlefltirir. Zaten birim-
lerin belli bir afliret alt›nda birleflmelerinin nedeni, ortak hareket etme ihtiyaçlar›-
d›r. Zaman zaman ortak hareket etme ihtiyaçlar› bir afliretin boyutunu da aflabilir
ve afliret konfederasyonlar› kurulur. Bu afliret konfederasyonlar› bir tür devlet ör-
gütlenmesi gibidir; ço¤u durumda fleflikler (beylikler) bir afliret konfederasyonu-
dur. Bunlar beylik, fleyhlik ya da emirlik (emaret) ad›yla an›l›rlar.

141Ünite 6 - Sanayi Öncesi Uyar lanma ve Yaflam Tarz lar › : Avc›-Toplay ›c › l ›k ve Tar ›m

www.evrenselpdf.com

‹lk beylikler, Tunç ça¤›nda (‹Ö. 3. bin) ortaya ç›kt›. Ekolojik yaklafl›ma göre
kaynaklar›n k›t oldu¤u alanlarda ya da iklimsel de¤iflmelere ba¤l› olarak kaynak-
lar›n k›tlaflt›¤› Kafkasya ve Anadolu gibi bölgelerde, kaynaklar›n kontrolü için bafl-
layan yüksek çat›flma ortam›, fliddetli rekabet ve s›klaflan savafl durumu, planlama
ve eflgüdümün bu koflullarda sa¤lad›¤› üstünlü¤e ba¤l› olarak, beyliklerin yükseli-
flini sa¤lad›. Beylikler pek çok toplumsal grubu içinde bar›nd›ran ve çeflitlilik arz
eden bu toplumsal gruplar›n birbirleriyle karfl›l›kl› ba¤›ml›l›k ve ç›kar iliflkisi çerçe-
vesinde örgütlendi¤i belirli bir toprak parças›nda, bu ba¤›ml›l›k ve ç›kar iliflkisinin
yaratt›¤› refah ve bar›fl› güvence alt›na alacak siyasal yap›lar olarak ortaya ç›kt›lar.
Bu siyasal yap›n›n alt›nda yer alan toplumsal a¤, içindeki afliretlerin, kabilelerin ya
da farkl› etnik gruplar›n yüksek derecede bütünleflmesine ve iç uyumu yüksek si-
yasal birimler olarak buyurucu bir otoriteye ba¤lanmas›na yol açt›. Bu otoritenin
kayna¤› bey ya da flefti. Bey, di¤er örgütlenme tarzlar›n›n aksine iktidar›n› ve oto-
ritesini kendi ailesinden gelen ard›llar›na b›rakabilme gücünü de elde etti. Bu bi-
rimlerin temel özelli¤i, Service taraf›ndan, ayn› zamanda savafl beyi olan, hem as-
kerî hem de üretimci amaçlarla büyük bir emek gücünü harekete geçirme yetene-
¤ine sahip, da¤›t›mc›-paylaflt›ran, büyük adam tipi bir önderli¤in varl›¤› olarak ta-
n›mlanm›flt›r. Ancak bu önderler, erken devletlerde ya da tar›m dönemi devlet tip-
lerindeki önderliklerin aksine, hükümranl›k sahas›ndaki egemen etnik gruba men-
suptu. Bu nedenle önderli¤iyle bütünleflmifl savaflç› etnik grup, fetihçi özellikler
gösteriyor ve kolay kolay çözülmüyordu. Bu haliyle beylikler, afliret örgütlenme-
siyle devlet örgütlenmesi aras›ndaki bir ara formu ya da bir geçifl formunu ifade et-
mektedir. Bu nedenle beyliklerin en temel özelli¤i, çok say›da insan› ve yerleflim
birimini içeren kal›c› bir siyasal düzenleme olmas›d›r. Bu siyasî düzenlemede yö-
netici rolünü üstlenen kesim, aristokratik bir yap›dad›r ve süreklilik göstererek he-
gamonyas›n› pekifltirir. Bu aristokratik yap›y› güçlendiren bir içevlilik e¤ilimi söz
konusudur. Bu süreçte yeniden da¤›t›m’›n, yani biriken servetin kurumsal meka-
nizmalar yoluyla yeniden toplulu¤a döndürülmesinin, yeri çok önemlidir. Bey,
otoritesinin gücünü, geleneksel ba¤lar›n yan›s›ra, bu süreçten al›r. Bu nedenle
beyliklerde soy aristokrasisinin elinde toplanm›fl afl›r› bir zenginlik görülmez. Sa-
vafl ve çat›flma ortamlar›nda beylerin yeniden da¤›t›mc› ifllevlerini besleyen en
önemli mekanizma, ya¤ma ve çapul kurumlar› olur. Beyliklerin, devletlerin tutu-
namad›¤› kaotik dönemlerde ve çetin co¤rafyalarda hemen yay›ld›¤› gözlenir. Zira
bu tür ortamlar etnik aidiyete dayal› siyasal yap›lara dönüflü kolaylaflt›rmaktad›r.

Beslenme ve Sa¤l›k
Bitki tar›mc›l›¤› ya da hayvanc›l›k yapan ya da karma olarak her ikisini de sürdü-
ren topluluklar, avc›-toplay›c›lara göre çok daha güvenli ve istikrarl› beslenme re-
jimlerine sahiptir. Beslenme rejimleri bu topluluklar›n yaflad›klar› ekosisteme ve bu
ekosistemin sundu¤u üretim olanaklar›na ba¤l› olarak de¤iflmektedir. Dolay›s›yla
bitki ve hayvan üretimcili¤iyle birlikte, tamamen bitkisel diyetlerden tamamen
hayvansal ürünlere yay›lan bir diyet yelpazesi görülür. Burada topluluklar›n kendi
üretmedikleri ama ihtiyaç duyduklar› besin maddelerini çeflitli mübadele yollar›y-
la elde ettikleri görülür. Ancak tar›mla birlikte insanlar›n tek yönlü beslenme e¤ili-
mi de artm›flt›r. Neolitik Devrim’den sonra Avrasya toplumlar›nda tah›l a¤›rl›kl›,
Uzakdo¤u toplumlar›nda pirinç a¤›rl›kl› ve Orta ve Güney Amerika toplumlar›nda
m›s›r a¤›rl›kl› bir beslenme biçiminin yayg›nlaflt›¤› görülmektedir.

Üretimcili¤e geçiflle birlikte insanl›k pek çok bulafl›c› ve salg›n hastal›¤a da ma-
ruz kalm›flt›r. Belli bir yerde sürekli yerleflme e¤ilimi, bitkisel üretimin a¤›rl›k ka-

142 Antropolo j i

‹çevlilik: Bireylerin kendi
akrabalar›, soyu ya da
kabilesi içinden evlenme
e¤ilimidir.

www.evrenselpdf.com

zanmas›yla birlikte diyetin protein bak›m›ndan zay›flamas› ve baz› yeme-içme al›fl-
kanl›klar›n›n yol açt›¤› hastal›klar, tar›m dönemindeki sa¤l›k faturas›n› yüklü hale
getirmifltir. Özetle bugün bildi¤imiz insan hastal›klar›n›n kökeni, yerleflik hayata
geçifl ve bitki ve hayvan evcillefltirmesidir. ‹nsanlar›n yerleflik hayata geçifli ve ta-
r›m ve hayvanc›l›k yoluyla üretimci bir yaflam tarz›n›n benimsemesi, bu aç›dan bir
dönüm noktas› olmufltur. Bu tayin edici de¤ifliklik, insanlar›n daha önce tan›ma-
d›klar› birtak›m hastal›klarla karfl›laflmalar›na yol açm›flt›r. Yerleflik tar›mc› yaflama
geçiflle birlikte tah›llar›n (karbonhidratlar›n) ve niflasta-fleker içeren baflka tar›msal
ürünlerin yo¤un biçimde tüketilmeye bafllamas›yla, a¤›z ve difl hastal›klar›, özellik-
le difl çürü¤ü yo¤unlafl›r. Paleolitik avc›-toplay›c›lar›nda ise difl çürü¤ü neredeyse
yok gibidir. Örne¤in üst Paleolitik dönem insanlar›nda çürük yaln›zca %1 oran›n-
da rastlanan bir difl hastal›¤›yd›; oysa istikrarl› biçimde yerleflik yaflama geçildikten
sonra, bilhassa yo¤un yabani tah›l tüketen Çayönü Neolitik insanlar›nda bu oran
birdenbire %4’e ç›kmaktad›r (Özbek, 2004). Klasik ça¤lardan itibaren unlu ve fle-
kerli yiyeceklerin tüketiminde neredeyse s›çrama yaflanmas› ve bu tür beslenme-
nin insan beslenmesinin temeli olmas›, çürük oran›nda da s›çramaya neden olmufl-
tur. Bu nedenle difl çürü¤üne uygarl›k hastal›¤› ad› verilmektedir.

Tar›ma geçiflle birlikte ortaya ç›kan belki de en dramatik hastal›k s›tma olmufl-
tur. Neolitik ça¤›n tar›mc› topluluklar›, sürekli yerleflimler (köyler) olufltururken
çevresinde genellikle batakl›klar›n bulundu¤u sulak alanlar› tercih etmifllerdi. Bu
çevre koflullar› ayn› zamanda s›tma tafl›y›c› sivrisineklerin yaflam alanlar›yd›. Holo-
sen dönemin ilk tar›mc› yerleflmelerinin çevresinde yer ald›¤› Karacada¤ bölgesi,
evcillefltirilen ilk tah›llar›n anayurdu oldu¤u gibi, büyük olas›l›kla Akdeniz anemi-
siyle ba¤lant›l› s›tman›n da ilk ortaya ç›kt›¤› yerdir. S›tman›n ortaya ç›k›fl›yla ilgili
bir baflka güçlü hipotez Afrika kaynakl›d›r. Bu tezi öne süren Andrew Nikiforuk’a
(2000) göre tatl› patates ve di¤er niflastal› ürünleri elde etmek için ya¤mur orman-
lar›n› yok eden Afrikal› çiftçiler, orak hücreli anemi ile ba¤lant›l› s›tma ile insan ilifl-
kisinin de temellerini atm›fl oldular. Yak-aç tar›m› s›tma yayan sivrisineklerin h›zla
üreyebilece¤i, içleri su dolu çamurlu gölleri yaratm›flt›.

Böylelikle tar›mc› yaflam tarz› ile belirli hastal›k türleri aras›nda s›k› bir iliflki or-
taya ç›km›flt›r. Avc›-toplay›c› dönemde sürekli hareket halindeki insan gruplar›, be-
lirli virüslerin ve bakterilerin o grup içinde yerleflikleflmesine, kendilerini yeniden
üretmelerine imkan tan›mayacak co¤rafi hareketlilikleri ve hayvansal proteine da-
yal› beslenme biçimleri ile yerleflik yaflama özgü birçok enfeksiyona karfl› baflar›l›
bir savunma mekanizmas› gelifltirmifllerdi. ‹nsan nüfusunun azl›¤› ve dolafl›m saha-
s›n›n geniflli¤i, belirli salg›n hastal›klar›n insanlar› vurmas›na engel oluyordu. Bu
koflullar, ortalama ömrün 25-30 y›l olmas›na ve bu uzun dönemdeki çevresel ko-
flullar›n çetinli¤ine karfl›n, türün devam›n› sa¤lam›fl ve küçük bir nüfus art›fl› bile
sa¤lanabilmifltir. Çiftçi hayat›n bafllamas›yla ve insanlar›n bu yeni koflullarda sürek-
li yerleflimlerde (köylerde) bar›nmay› seçmesiyle birlikte insanlar daha istikrarl› ko-
flullarda daha fazla nüfusu besleyebilir hale geldiler. Ancak özellikle hayvan evcil-
lefltirmesinin ard›ndan ekonomik de¤er kazanan pek çok memeli hayvanla hafl›r
neflir hale gelen insanlar, çiçek hastal›¤›, grip, verem, s›tma, veba, uyku hastal›¤›,
k›zam›k ve kolera gibi, hayvan hastal›klar›n›n evrimleflmifl biçimleriyle de karfl›
karfl›ya geldiler. Bu hastal›klar avc›-toplay›c›lar›n tan›mad›¤› hastal›klard›. En az›n-
dan savafl tarihleri de bize, II. Dünya Savafl›’na kadar, ölümlerin ço¤unun savafl ya-
ralar›ndan de¤il, savaflta tafl›nan hastal›klardan kaynakland›¤›n› göstermektedir.
Diamond’›n (2004, s.253) deyifliyle, “Eski savafllar›n galipleri her zaman en iyi ko-
mutanlara ve silahlara sahip olan ordular de¤il, ço¤u kez yaln›zca düflmanlar›na

143Ünite 6 - Sanayi Öncesi Uyar lanma ve Yaflam Tarz lar › : Avc›-Toplay ›c › l ›k ve Tar ›m

www.evrenselpdf.com

bulaflt›racak en berbat mikroplar› tafl›yanlard›”. Geliflen yeme-içme al›flkanl›klar› da
pek çok hastal›¤a kaynakl›k etti. Do¤rudan do¤ruya bakterili yumurta ve et ye-
mekle geçen Salmonella ya da domuzlar›n iyice piflirilmeden yenmesinden do¤an
Triflinoz veya Japonlar›n çi¤ bal›k tüketimine ba¤l› olarak yakaland›¤› Aniasakia-
sis gibi, hastal›kl› hayvanlar› yemekten kaynaklanan hastal›klar oldu¤u gibi, hay-
vanlar›n tafl›d›¤› hastal›klara maruz kalmak sorunun temel kayna¤›d›r. Bu da hay-
vanlar›n evcillefltirilmesini tâkiben hayvan yetifltiricili¤inin temel bir yaflam ve ge-
çim biçimi haline gelmesiyle söz konusu olmufltur. Örne¤in bugün t›bb› meflgul
eden hastal›klardan pek ço¤unun evcil hayvan kökenli oldu¤u bilinmektedir. Ke-
dilerden geçen kedi hummas›, köpeklerden bulaflan spiroket hastal›¤› (leptospiro-
sis), tavuk ve papa¤an kaynakl› papa¤an hastal›¤› (psittacosis), s›¤›rlardan insana
geçen brucella bunlardan sadece baz›lar›d›r. Baz› hastal›klar ise hayvanlarda varo-
lan baz› mikroplardan evrimleflmifltir. Örne¤in k›zam›k s›¤›r vebas›yla yak›n akra-
ba oldu¤u gibi, tüberküloz ve çiçek hastal›¤› s›¤›rlardan, grip domuz ve ördekten,
bo¤maca domuz ve köpekten, falciparum s›tmas› da t›pk› bugün dünyay› tehdit
eden kufl gribi gibi kufllardan kaynaklanmaktad›r. Üretimci hayat, bir önceki avc›-
toplay›c›l›¤a göre 10 ilâ 100 kat daha fazla bir nüfusun beslenmesini mümkün k›l-
m›flt›r ama kendilerinin ve evcil hayvanlar›n›n art›klar›yla iç içe yaflamaya bafllayan
insan, bafl›na dert olacak mikroplara da eflsiz yaflam ortamlar› sunmufltur. Kentlefl-
me ve dünya ticaretinin geliflmesi, hatta istilâlar bu tür mikroplar›n yayd›¤› hasta-
l›klara yakalanma ihtimalini daha da art›rm›flt›r. Örne¤in veba, kent hayat›n›n ve
yo¤un ticaret ve istilâ hareketlerinin bize hediye etti¤i bir illettir. Bu tür hastal›kla-
r›n bir baflka örne¤i, 1492’den itibaren Amerika k›tas›na geçmeye bafllayan Avru-
pal›lar›n birlikte götürdü¤ü çiçek hastal›¤› ve k›zam›k gibi bulafl›c›lar›n, bu hasta-
l›klara karfl› ba¤›fl›kl›k gelifltirmemifl olan Amerika yerlilerini vurmas› ve kitlesel
ölümlere yol açmas›d›r.

144 Antropolo j i

www.evrenselpdf.com

145Ünite 6 - Sanayi Öncesi Uyar lanma ve Yaflam Tarz lar › : Avc›-Toplay ›c › l ›k ve Tar ›m

Sanayileflme öncesinin uyarlanma ve yaflam

tarzlar›ndan ilki olan avc›-toplay›c›l›¤›n ekolo-

jik, toplumsal, ekonomik özellikleri; nüfus dina-

mikleri, beslenme biçimleri, sa¤l›k durumlar› ve

yay›l›m alanlar› nelerdir?

Avc›-toplay›c›l›k insan türünün yaflam süresi için-
de en uzun sürmüfl ve bu türün temel psikolojik
ve toplumsal özelliklerinin temelini atm›fl bir ge-
çim ve yaflam biçimidir. Avc›-toplay›c›lar genel-
likle ürün fazlas› yaratmayacak biçimde bir ge-
çim etkinli¤i sürdüren, buna ba¤l› olarak eflitlik-
çi, tabakalaflman›n olmad›¤›, düflük nüfuslu ta-
k›mlar halinde yaflayan topluluklard›r. Tar›m dev-
rimi ile birlikte insanl›¤›n büyük bölümü avc›-
toplay›c› hayat› terk edip tar›mc› ve hayvanc› ge-
çim biçimlerine yönelince, avc›-toplay›c›lar›n yer-
yüzündeki say›s› h›zla azalm›fl ve avc›-toplay›c›-
l›k bugün tar›m ve hayvanc›l›k için uygun olma-
yan marjinal alanlarda çok az insan›n sürdürdü-
¤ü bir etkinlik haline gelmifltir.

Avc›-toplay›c›l›ktan bir evcillefltirme devrimiyle

s›çranan tar›mc› ve hayvanc› yaflam tarz›n›n

ekolojik, ekonomik, toplumsal özellikleri; nüfus

dinamikleri, beslenme biçimleri, sa¤l›k durum-

lar› ve yay›l›m alanlar› nelerdir?

Avc›-toplay›c›l›ktan tar›ma geçifl, günümüzden
10,000 y›l önce bafllayan küresel ›s›nma sürecin-
de bitki ve hayvanlar›n evcillefltirilmesiyle baflla-
m›flt›r. Evcillefltirilen türlere ba¤l› olarak, dünya-
n›n farkl› yerlerinde farkl› tar›mc› geçim ve ya-
flam biçimleri do¤mufltur. Yo¤un tropik ya¤mur
ormanlar›nda ortaya ç›kan bahçecilik ürün fazla-
s› yaratmayan kabile topluluklar›n›n baflvurdu¤u
ve ekoloji bilgisinin çok önemli oldu¤u, bitkisel
çeflitlili¤e dayal› bir tarz olarak, en basit uyarlan-
may› temsil eder. Geçimlik üretimde de art›k-de-
¤er yarat›m› çok azd›r ama biz ilk köylülük biçi-
mini bu geçim tarz›nda buluruz. O nedenle bu
topluluklar genellikle eflitlikçi toplumlard›r ve
kabile ve klan örgütlenmeleri alt›nda birleflirler.
Yo¤un tar›m yöntemleri ise karmafl›k ve tabakal›
toplumlar›n ortaya ç›kmas›n› sa¤lam›fl, bugün ta-
n›d›¤›m›z kent gibi, devlet gibi, askerlik gibi te-
mel kurumlar›n harc›n› karm›flt›r. Bu tabakalafl-
m›fl toplumlar serfli¤e, köleli¤e ve özgür küçük
iflletmeci köylülü¤e dayanm›fllard›r. Tar›m tek-
niklerinin geliflmesi ve tar›ma aç›lan topraklar›n
büyümesi ile tek ürüne ba¤l›l›k, pazar için üre-
tim gibi yeni geliflmeler ortaya ç›km›fl ve bu ge-
liflmeler köylülü¤ün üretimci hayat›n› risk alt›na
sokan sonuçlar do¤urmufltur. Tar›mc›lar› riske
sokan bir di¤er önemli etken de yay›lan salg›n
hastal›klar ve tek yönlü beslenme al›flkanl›klar›-
n›n getirdi¤i sorunlard›r.

Özet

1
N
A M A Ç

2
N
A M A Ç

www.evrenselpdf.com

146 Antropolo j i

1. ‹nsanl›k tarihi boyunca en uzun süre uygulanan ge-
çim tarz› afla¤›dakilerden hangisidir?

a. Tar›m
b. Hayvanc›l›k
c. Göçer hayvanc›l›k
d. Bahçecilik
e. Avc›-toplay›c›l›k

2. Tar›m ve hayvanlar›n evcillefltirilmesi ilk kez günü-
müzden kaç y›l önce gerçekleflmifltir?

a. 50.000
b. 10.000
c. 5000
d. 2000
e. 1000

3. Avc›-toplay›c›lar›n temel örgütlenme biçimi nedir?
a. Devlet
b. fieflik
c. Tak›m
d. Genifl aile
e. Birlik

4. Avustralya k›tas›nda yaflayan avc›-toplay›c›lar hangi
isimle an›l›rlar?

a. !Kung-San
b. Yanomamö
c. Aynu
d. Aborijin
e. Eskimo

5. Afla¤›dakilerden hangisi avc›-toplay›c›lar›n salg›n
hastal›klara karfl› dirençli olmalar›n›n nedenlerinden
biri de¤ildir?

a. Savaflç› olmalar›
b. Göçebe yaflam tarz›
c. Yüksek protein tüketimi
d. Sabit bir yerleflim yerinin olmay›fl›
e. Küçük nüfuslu gruplar halinde yaflamalar›

6. Gordon Childe tar›m›n bafllad›¤› ça¤a ne ad vermifltir?
a. Üretim ça¤›
b. Evcillefltirme ça¤›
c. Epipaleolitik devrim
d. Neolitik devrim
e. Büyük dönüflüm

7. Amerika k›tas›nda ilk tar›mc› yerleflimler, hangi bit-
kinin tar›m›n› yapm›fllard›r?

a. Bu¤day
b. Arpa
c. Pirinç
d. Patates
e. M›s›r

8. ‹lk evcillefltirilen hayvan afla¤›dakilerden hangisidir?
a. Koyun
b. S›¤›r
c. Köpek
d. Kedi
e. Domuz

9. Afla¤›dakilerden hangisi tar›ma geçiflle birlikte orta-
ya ç›kan durumlardan biri de¤ildir?

a. Daha sa¤l›kl› bir yaflam
b. Nüfus art›fl›
c. Salg›n hastal›klar
d. Kifliler ve gruplar aras› çat›flmalar
e. Büyük köy tipi yerleflimler

10. Pastoralizm nedir?
a. Köy yaflam›
b. Göçebe-hayvanc›l›k
c. Bahçecilik
d. Kaba tar›m
e. Yo¤un tar›m

Kendimizi S›nayal›m

www.evrenselpdf.com

147Ünite 6 - Sanayi Öncesi Uyar lanma ve Yaflam Tarz lar › : Avc›-Toplay ›c › l ›k ve Tar ›m

Kalahari Yerlilerinin Dönüfl Mücadelesi

Güney Afrika ülkelerinden Botswana’da dört y›l önce
geleneksel topraklar›ndan sürülen Kalahari yerlilerinin
evlerine dönme umutlar› ciddi bir darbe ald›. Yerlilerin
topraklar›na geri dönebilmek için açt›klar› davan›n so-
nucu bugün belli olacak. Ancak mahkemedeki üç yar-
g›çtan biri, hükümetin tezlerine destek verdi.
Kalahari çölünün ortas›ndaki geleneksel avlanma alan-
lar›n› terk etmek zorunda kalan yerliler, hükümetin su
kaynaklar›n› keserek kendilerini buradan ayr›lmaya zor-
lad›¤›n› öne sürüyor. San halk›na bölgeleri d›fl›nda ba-
r›nma imkan›, sa¤l›k ve e¤itim hizmetleri sundu¤unu
söyleyen hükümet, yerlilerin yaflam biçimlerinin de¤ifl-
ti¤ini bu yüzden buradaki varl›klar›n›n do¤ay› koruma
çabalar›n› engel teflkil etmeye bafllad›¤›n› söylüyor.
Botswana Hükümeti yerlilerin yeni elmas madenleri
aç›lmas› için topraklar›ndan sürüldü¤ü iddialar›n› red-
dediyor.
Hükümet, Kalahari baz› sondaj çal›flmalar› yap›ld›¤›n›
do¤rulamakla birlikte, bunun ülke çap›nda devam eden
çal›flmalar›n bir parças› oldu¤unu ve sadece av arazisiy-
le s›n›rlanmad›¤›n› belirtiyor.
Kalahari yerlilerinin avukatlar› hükümetin bu kiflileri
topraklar›ndan kopararak, yard›mlara ba¤›ml› olarak
yaflayan bir topluluk haline getirdi¤ini söylüyor. Bots-
wana’daki davan›n sonucu dünyan›n baflka noktalar›n-
daki yerli halklar aç›s›ndan da önem tafl›yor. Zira, bu
dava, yönetimlerin, yerlileri topraklar›ndan yasal olarak
sürüp süremeyece¤ine bir emsal oluflturacak.

Kaynak: 13 Aral›k 2006, BBC-Turkish.com

Beyaz Tehdit
Brezilya topraklar› içinde yer alan Amazon Ormanlar›
yok olma tehlikesiyle karfl› karfl›ya. Bir an önce önlem
al›nmas› gerekiyor. Frans›z Antropolog Emilie Barru-
cand, Amazonlar’da yaflayan kabile üyelerinin ormanla
birlikte yok olmaktan korktuklar›n› söylüyor.
Paris Match dergisi son say›s›n› dünyan›n eflsiz do¤al
güzelliklerinden Amazon Ormanlar›’na ay›rd›. Dergide
turistler taraf›ndan keflfedilmeyi bekleyen Amazon Or-
manlar›’n›n yok olma tehlikesine karfl› direndi¤i belirti-
liyor. Bilim adamlar› dünyan›n ekolojik dengesi için ha-
yati önem tafl›yan ve Brezilya topraklar›n›n yüzde 60’›n›
kaplayan bu ormanlar›n koruma alt›na al›nmas› gerek-
ti¤ini vurguluyor. Ormanlar›n yüzde befli son 15 y›l için-
de tahrip edilmifl. Bu da bir insan›n akci¤erlerini kay-
betmeye bafllamas› kadar vahim bir tablo. Amazon Or-
manlar›’yla yüzy›llard›r iç içe yaflayan yerli kabileler de
h›zla ayn› sona do¤ru yaklafl›yor. Frans›z Antropolog
Emilie Barrucand, Amazonlar’da yaflayan Mebengokre
kabilesinin flefi Raoni ile üç y›l önce Avrupa’ya konfe-
rans vermeye gitti¤inde tan›flm›fl. O andan itibaren fief
Raoni, Emilie’yi kendi k›z› gibi görmeye bafllam›fl. Ara-
lar›ndaki güçlü ba¤ gün geçtikçe daha da artm›fl.
Gelecek Korkusu
Do¤al yaflama afl›k oldu¤unu söyleyen Barrucand, ken-
disini a¤›rlayan Raoni ailesinin bireyleriyle hayat›n›n en
güzel günlerini geçirmifl. Avrupa’da görmedi¤i bitki ve
hayvan türlerini Amazonlar’da keflfetmifl, yerlilerle dert-
leflme flans›na sahip olmufl. “Ça¤dafl dünyadan uzak ya-
flayan yerli kabilelerin tek problemi, orman›n yok ol-
maya bafllamas› ve beyaz insanlar. Amazon Ormanlar›,
insano¤lunun en eski yerleflim yerlerinden. Yeryüzün-
deki cennet gibi. Ancak h›zla tahrip ediliyor. Kabileler
modern dünyaya s›rtlar›n› dönüp atalar›ndan görüp ö¤-
rendikleri flekilde yaflamlar›n› sürdürüyorlar. A¤açlar›n
tahrip edilmesini hayatlar›na müdahale olarak nitelen-
diriyorlar. ‘Beyazlar burada, hemen yan›bafl›m›zda ve
topraklar›m›z› elimizden almak istiyorlar. Biz ise müca-
dele ediyoruz. Ormanlar›m›z yok olmas›n. Buras› bizim
gelece¤imiz’ diyenler ço¤unlukta.” Emilie’ye göre kabi-
leler oldukça mutsuz. Onlar› tan›d›kça huzursuzluklar›-
n›n daha da art›¤›na flahit olmufl. “Gelece¤e korkuyla
bak›yorlar. Beyazlar›n silah zoruyla topraklar›n› alacak-
lar› endiflesiyle yafl›yorlar. Çocuklar›na b›rakacaklar› en
de¤erli miras›n kültürleri oldu¤unu düflündükleri için
benden yard›m istediler. Onlar›n tek arzusu topraklar›-
n› ve kültürlerini korumak.”

Kaynak: Sarsar, A. (2003, 1 Eylül). Beyaz Tehdit. Ak-
flam Gazetesi Yaflam Eki.

Yaflam›n ‹çinden Okuma Parças›

”

“

www.evrenselpdf.com

148 Antropolo j i

1. e Yan›t›n›z do¤ru de¤ilse “Avc›-Toplay›c›l›k”
bölümünü yeniden gözden geçiriniz.

2. b Yan›t›n›z do¤ru de¤ilse “Avc›-Toplay›c›l›k”
bölümünü yeniden gözden geçiriniz.

3. c Yan›t›n›z do¤ru de¤ilse “Avc›-Toplay›c›l›k”
bölümünü yeniden gözden geçiriniz.

4. d Yan›t›n›z do¤ru de¤ilse “Avc›-Toplay›c›l›k”
bölümünü yeniden gözden geçiriniz.

5. a Yan›t›n›z do¤ru de¤ilse “Avc›-Toplay›c›l›k”
bölümünü yeniden gözden geçiriniz.

6. d Yan›t›n›z do¤ru de¤ilse “Tar›m ve Hayvanc›
Uyarlanma” bölümünü yeniden gözden
geçiriniz.

7. e Yan›t›n›z do¤ru de¤ilse “Tar›m ve Hayvanc›
Uyarlanma” bölümünü yeniden gözden
geçiriniz.

8. c Yan›t›n›z do¤ru de¤ilse “Tar›m ve Hayvanc›
Uyarlanma” bölümünü yeniden gözden
geçiriniz.

9. a Yan›t›n›z do¤ru de¤ilse “Tar›m ve Hayvanc›
Uyarlanma” bölümünü yeniden gözden
geçiriniz.

10. b Yan›t›n›z do¤ru de¤ilse “Tar›m ve Hayvanc›
Uyarlanma” bölümünü yeniden gözden
geçiriniz.

S›ra Sizde 1

Kolonilefltirme sürecinde Avrupal›lar kolonilefltirdikleri
ülkelerin en verimli, en kolay tar›m yap›labilecek, en
yaflanabilir bölgelerine yerleflmifller, buralarda büyük
çiftlikler ve modern metropoller kurmufl, buralarda ma-
den sahalar› açm›fllard›r. Böylece eskiden avc›-toplay›-
c›lar›n yaflam alanlar› olan bu bölgelerde avc›-toplay›c›
halklar›n yaflayabilece¤i alanlar, avlay›p toplayabilecek-
leri hayvan ve bitki çeflitlili¤i ortadan kalkm›fl, göç yol-
lar› kesintiye u¤ram›fl ve avc›-toplay›c›lar mecburen üre-
time ve yerleflmeye uygun olmayan (çöl, ya¤mur or-
manlar›n›n iç k›s›mlar› gibi) marjinal çevresel koflullar›n
hüküm sürdü¤ü yerlere do¤ru çekilmifllerdir.

S›ra Sizde 2

Avc›-toplay›c› topluluklar, do¤al besin kaynaklar›n›n tü-
ketimine dayanan bir geçim biçimine sahip olduklar›
için küçük nüfuslu göçebe topluluklar olmak zorunda-
d›rlar. Nüfusun büyümesi ve bir yerde uzun süreli kal›fl,
besin kaynaklar›n›n tükenmesi riskini do¤urur. Nüfusun
küçük olmas› ve göçebelikse, hem bu riski ortadan kal-
d›r›r hem de besin kaynaklar› üzerindeki rekabet ve ça-
t›flmay› azalt›r. Avc›-toplay›c›larda üretim ve ürünün de-
polanmas› yoktur. Dolay›s›yla ürünün ve üretim araçla-
r›n›n belli kifli ve gruplarda toplanmas› ve di¤er kifli ve
gruplar›n bunlara erifliminin az olmas› gibi durumlar or-
taya ç›kmaz. Ayr›ca avc›-toplay›c› geçim tarz›nda ifl bö-
lümü oldukça s›n›rl›d›r, genellikle sadece cinsiyete da-
yal› bir ifl bölümü görülür. Farkl› meslekler bulunmaz.
Bu sebeplerle avc›-toplay›c› topluluklarda iktisadî, siya-
sal ve kültürel olarak birbirinden farkl› özelliklere sahip
toplumsal tabakalar yoktur. Avc›-toplay›c›lar, hiyerarflik
yap›n›n görülmedi¤i eflitlikçi topluluklard›r.

Kendimizi S›nayal›m Yan›t Anahtar› S›ra Sizde Yan›t Anahtar›

www.evrenselpdf.com

149Ünite 6 - Sanayi Öncesi Uyar lanma ve Yaflam Tarz lar › : Avc›-Toplay ›c › l ›k ve Tar ›m

S›ra Sizde 3

Buzul ça¤›n›n bitmesiyle birlikte iklimde ortaya ç›kan
›s›nma Do¤u Akdeniz koridorunda ve Kuzey Irak-Yu-
kar› Mezopotamya bölgesinde yabani tah›l türlerinin
yay›lmas›na neden olmufltur. Epipaleolitik ad› verilen
dönemde bu bölgede yabani tah›llar› toplayarak ve av-
lanarak geçinen insanlar kademeli olarak yerleflik yafla-
ma geçmifllerdir. Bunun en önemli nedeni tah›llar›n y›l
boyunca tüketilebilmesi için depolanmas› ihtiyac›d›r.
Bu dönem yerleflimlerinde arkeologlar›n buldu¤u tah›l
ambarlar› bunun kan›t›d›r. Böylece küçük köy yerle-
flimleri ortaya ç›km›fl, ancak Neolitik dönemde tar›m›n
ve hayvan evcillefltirmesinin bafllamas›yla birlikte bu
köyler büyümüfl ve geliflmifltir. Tar›m yerleflik yaflam›
zorunlu k›lan bir etkinliktir. Topra¤›n mevsimlere ba¤l›
olarak ekilmesi, hasat›n toplanmas›, depolanmas› ve y›l
boyunca tüketilmesi için yerleflik bir köy yaflam› gere-
kir. Tar›m›n h›zla yayg›nlaflmas›yla birlikte yerleflik köy
yaflam› da dünyada yay›lm›fl ve pek çok yerde göçebe
yaflam tarz›n›n yerini alm›flt›r. Göçebe yaflam tarz›n›ysa
sadece tar›m yapmayan avc›-toplay›c› ve göçebe hay-
vanc› topluluklar sürdürmüfllerdir.

S›ra Sizde 4

Yo¤un tar›m›n yaratt›¤› art›-ürün, tar›m d›fl› meslekleri
besleyebilecek bir gelir düzeyi yaratm›fl ve insanlar ara-
s›nda bir uzmanlaflma bafllam›flt›r. Art›-ürün ayn› za-
manda bir pazar› gerektirdi¤inden piyasa iliflkileri gelifl-
mifl, piyasa iliflkileri içinde do¤rudan ya da dolayl› ola-
rak çekilen gelir, belirli kiflilerin zenginleflmesine yol
açm›fl ya da servetin belli ellerde toplanmas›na izin ver-
mifl, böylelikle de servet ve statü fark›na dayal› tabaka-
laflman›n temelleri at›lm›flt›r. Ürünün toplanma ve da¤›-
t›m› mekanizmalar› köylüleri büyük ölçüde piyasan›n
dinamiklerine ba¤›ml› k›lm›fl, zaman kullan›m›, kaba ta-
r›mc›lara göre çok daha s›k›fl›k ve bofl zaman yaratma-
yacak biçimde kritik hale gelmifltir.

Bates, D.G. (1996). Cultural Anthropology. Needham
Heights, Mass.: Allyn & Bacon.

Braidwood, R.J. (1995). Tarih Öncesi ‹nsan (Çev.
M.Glazer, D.Ar›san-Günay, B. Alt›nok). ‹stanbul:
Arkeoloji ve Sanat.

Chagnon, N.A. (2004). Yanomamö: Savafla Do¤anlar

(Çev. B. Bölükbafl›). ‹stanbul: Epsilon.
Childe, V.G. (1978). Kendini Yaratan ‹nsan: ‹nsan›n

Ça¤lar Boyunca Geliflimi (Çev. F.Karabey-Oflu-
o¤lu). ‹stanbul: Varl›k.

Cipolla, C.M. (1980). Tarih Boyunca Ekonomi ve Nü-

fus (Çev. M.S.Gezgin). ‹stanbul: Tur.
Diamond, J. (2004). Tüfek, Mikrop ve Çelik (Çev. Ü.‹n-

ce). Ankara: Tübitak.
Dolukhanov, P. (1998). Eski Ortado¤u’da Çevre ve

Etnik Yap› (Çev. Suavi Ayd›n). Ankara: ‹mge.
Güvenç, B. (1974). ‹nsan ve Kültür. ‹stanbul: Remzi.
Kottak, C.P. (2001). Antropoloji: ‹nsan Çeflitlili¤ine

Bir Bak›fl. Ankara: Ütopya.
Lee, R. (1968). What Hunters Do for a Living, or How

to Make Out on Scarce Resources. Lee, R. & I.De
Vore. (Der.) Man the Hunter. New York: History
Museum, 47-79.

Lee, R. ve R.Daly. (Der) (1999). The Cambridge

Encyclopedia of Hunters and Gatherers.

Cambridge: Cambridge University Press.
Lindner, P. (2000). Ortaça¤ Anadolu’sunda Göçebe-

ler ve Osmanl›lar (Çev. M.Günay). Ankara: ‹mge.
Maisels, C.K. (1990). The Emergence of Civilization:

From Hunting and Gathering to Agriculture,

Cities, and the State in the Near East. London &
New York: Routledge.

Mannion, A.M. (1999). Domestication and the Origins
of Agriculture: An Appraisal. Progress in Physical

Geography, 23(1), 37-56.
Nikiforuk, A. (2000). Mahflerin Dördüncü Atl›s›: Sal-

g›n ve Bulafl›c› Hastal›klar Tarihi (Çev. S.Erkan-
l›). ‹stanbul: ‹letiflim.

Öksüz, B. (2002). Beslenmek. ArkeoAtlas, 1, 84-87.

Yararlan›lan ve Baflvurulabilecek
Kaynaklar

www.evrenselpdf.com

150 Antropolo j i

Özbek, M. (1981). Eski ‹nsanlarda Görülen Baz› Hasta-
l›klar Üzerine. Tübitak Bilim ve Teknik, 160, 8-11.

Özbek, M. (1983). Dünden Bugüne K›z›lderililer: ‹b-

rahim Yasa’ya Arma¤an Kitab›. Ankara: Ankara
Üniversitesi Yay›n›, 359-367.

Özbek, M. (2004). Çayönü’nde ‹nsan. ‹stanbul: Arke-
oloji ve Sanat.

Özdo¤an, M. (2002). Çanak Çömleksiz Neolitik Ça¤.
ArkeoAtlas, 1, 66-83.

Renfrew, A.C. (1987). Archaeology and Language:

The Puzzle of Indo-European Origins. Londra:
Jonathan Cape.

Sahlins, M. (1972). Stone Age Economics. Chicago:
Aldine.

Service, E.R. (1971). Primitive Social Organization:

An Evolutionary Perspective. New York: Random
House.

Tapper, R. (1997). ‹ran’›n S›n›rboylar›nda Göçebe-

ler: fiahsevenlerin Toplumsal ve Politik Tarihi

(Çev. F.D.Özdemir). Ankara: ‹mge.

www.evrenselpdf.com

151

Kent, Devlet
ve Endüstri

Kent, insanl›¤›n tar›mc› üretim tarz›yla birlikte yarat›lan art›k-ürünün bir sonu-
cu olarak do¤du. Ancak endüstri devriminden sonra insanl›¤›n temel yerleflme ör-
gütlenmesi haline geldi. Ekonomik olarak geliflmifl ülkelerde bu örgütlenme, dü-
zenli ve planl› bir biçimde geliflirken ekonomisi zay›f ülkelerde kentler düzensiz ve
sa¤l›ks›z biçimde büyüdü.

Amaçlar›m›z
Bu üniteyi tamamlad›ktan sonra,

Kentleflme hangi dinamiklerle ortaya ç›km›flt›r ve tar›msal üretim d›fl›ndaki
tabakalaflma nas›l do¤mufltur?
Tar›mda ortaya ç›kan yüksek art›-ürün devletlerin oluflumunu nas›l besle-
mifltir ve bu temelde devlet bir kurum olarak nas›l geliflmifltir?
Endüstri devrimiyle birlikte ne gibi de¤iflmeler yaflanm›flt›r ve yeni yaflam bi-
çiminin temel özellikleri nelerdir?
Servetin belli merkezlerde birikimiyle birlikte ortaya ç›kan dünya ekonomik
sistemi içinde eflitsizlik nas›l ortaya ç›km›flt›r ve bölgeler buna göre nas›l ikti-
sadî bir hiyerarfli içine girmifltir?
Endüstri toplumu içinde kültür nas›l dönüflmüfltür ve buna ba¤l› olarak an-
tropoloji ne gibi yeni alanlara aç›lm›flt›r?
sorular›na yan›t verebilecek bilgi birikimine sahip olacaks›n›z.

N
N
N
N

N

7

www.evrenselpdf.com

• G‹R‹fi
• KENTLEfiME VE TARIM DIfiI TABAKALAfiMANIN DO⁄UfiU
• DEVLET‹N GEL‹fi‹M‹
• ENDÜSTR‹ TOPLUMU VE YEN‹ YAfiAM B‹Ç‹M‹
• ‹KT‹SAD‹ Efi‹TS‹ZL‹⁄‹N YAYILMASI, AZ GEL‹fiM‹fiL‹K VE ÜÇÜNCÜ DÜNYA
• ÇOKKÜLTÜRLÜLÜK, ÇOKKÜLTÜRCÜLÜK VE ANTROPOLOJ‹DE YEN‹ YÖNEL‹MLER

Örnek Olay

Urfa ve Harran’da De¤iflme
Urfa’da Atatürk Baraj› ve sulama kanallar› ile birlikte sulu tar›ma geçilmesi haz›r-
l›klar› yap›lmaktad›r. “Sulu tar›ma geçilmesi çal›flmalar› henüz tamamlanmam›fl
olmakla birlikte, yap›lm›fl olanlarda hem verimi art›rmak gibi olumlu, hem de yo-
¤un sulamadan kaynaklanan ve yak›n gelecekte tedbir al›nmad›¤› takdirde çöllefl-
meye yol açabilecek olumsuz sonuçlar ortaya ç›km›flt›r.” Ekonomik alandaki gelifl-
melerle k›yasland›¤›nda kültürel de¤iflme daha yavafl iflleyen bir durum arz etmek-
tedir. Bir yanda tüketim al›flkanl›klar› h›zla de¤iflmektedir. Örne¤in, binek oto ve-
ya lüks tüketim, cep telefonuna büyük bir talep art›s› gözlenmektedir. Öte yandan
bu geliflme de¤er yarg›lar›nda ayn› paralelde olmamaktad›r. Kad›nlar kamusal
yaflamda yer almaya bafllam›fllar ama k›z çocuklar›n›n okutulmas› hâlâ ciddi bir
sorun olmaya devam etmektedir. “Eskiden evden ç›kmayan kad›nlar pazarlamac›
olmufllard›r. Kan davalar›nda azalma görülmekte[dir], kad›n›n aile içi etkinli¤i
artm›fl ve iki eflli insanlar d›fllanmaktad›rlar. Özgürlük talepleri artm›flt›r. Yaln›z
bu arada h›rs›zl›kta da artma vard›r.” Bir tarafta gelir, bir taraftan refah düzeyi
artarken bir yandan da sulu tar›m›n getirisinde yararlanamayan bir kesim gide-
rek fakirleflmekte veya fakirli¤inin daha fazla fark›na varmaktad›r. Eskiden herke-
sin alt gelir düzeyinde oldu¤u bir toplumda gelir farkl›l›¤› do¤mufl bu da h›rs›zl›k
gibi bir tak›m davran›fllar› beraberinde getirmektedir. Evlerde beyaz eflyaya talep
artm›fl, TV, buzdolob›, çamafl›r makinesi her eve girmeye bafllam›flt›r. Yani flehirde
tüketim al›flkanl›klar› da radikal de¤iflimler göstermektedir (örne¤in otomobiller,
ev eflyalar›, insanlar›n sebze ve meyve al›flkanl›klar› de¤iflti). Cep telefonlar›ndaki
yay›lma dünyadakine paralel olarak burada da görülmektedir. “E¤itim alan›nda
özel okullar aç›ld› ancak e¤itime bak›fl de¤iflmedi. Çocuklar yine hasat sonuna ka-
dar tarlada çal›fl›p, sonra okula gidiyorlar. Bu anlamda zenginlik e¤itime yans›-
mad›”... [Ekonomik de¤iflmeler] “afliret yap›lar›nda çözülmelere neden olmufltur.
Ancak afliret yap›s›n›n çözülmesi mafyay› ortaya ç›karaca¤› için tehlikeli de say›l-
maktad›r”. Afliret yap›s› rekabet ortam›na girdi, bir çok insan a¤aya eskisi gibi
ba¤l› de¤il ve kendisi için çal›flmaktad›r. Afliret yap›s› ile ilgili bu geliflme asl›nda
hem iyi hem de kötü denebilecek sonuçlara götürebilecek bir durumdur. Çözülme
bir anlamda özgürlük getirebilecekse de... [sosyal] kontrolün yerini nelerin alabile-
ce¤inin araflt›r›lmas› gerekmektedir...

Kaynak: Kalayc›o¤lu, Sibel. GAP Bölgesinde Urfa, Harran ve Diyarbak›r’da
Farkl› Konularda Toplumsal, Kültürel ve Ekonomik De¤iflim Beklentileri.
Ankara: ODTÜ GAP Araflt›rma ve Uygulama Merkezi Çal›flma Raporu.

152 Antropolo j i

Anahtar Kavramlar
• Kent
• Devlet
• Endüstrileflme
• Makineleflme

• Kent Devrimi
• Endüstri Devrimi
• Yüksek Kültür
• Büyük Gelenek

• Küçük Gelenek
• Azgeliflmifllik
• Üçüncü Dünya
• Çokkültürcülük

‹çindekiler

www.evrenselpdf.com

G‹R‹fi
Kültür tarihçisi V. Gordon Childe’›n tarihteki ilk büyük devrim olan tar›m devri-
minden sonra ikinci büyük devrim olarak iflaret etti¤i olay Kent Devrimi’dir. Chil-
de’›n tar›m ya da kent devrimi gibi isimlerle and›¤› devrimci s›çramalar›, insanl›¤›n
yaflam ve geçim biçiminde köklü de¤iflimlere yol açan ve vuku bulmalar›yla bir
önceki dönemin özelliklerinin kökten de¤iflti¤i dönüflümlere karfl›l›k gelir. Chil-
de’›n kent devrimi belirlemesi, kendisinden sonraki antropolog ve kültür tarihçile-
rince pek itibar edilmemifl ve tar›mc› dönemin önemli bir geliflmesi olarak nitelen-
dirilmifltir. Bu antropolog ve kültür tarihçilerinin vurgulad›¤› as›l büyük dönüflüm
18. yüzy›l›n Endüstri Devrimi’dir. Endüstri Devrimi, tar›m döneminin koflullar›n›
kökten de¤ifltirmifl, köylülerin ve toprak üzerindeki art›k ürüne el koyarak zengin-
leflen yönetici ve aristokratlar›n yerini genifl kentli s›n›flar, iflçiler, burjuvalar ve hiz-
met çal›flanlar› (beyaz yakal›lar) alm›flt›r. ‹nsan ve hayvan eme¤inin yo¤un kullan›-
m›yla yap›lan üretim, art›k makinelerin ve farkl› enerji kaynaklar›n›n kullan›m›yla
kitlesel halde yap›lmaya bafllanm›fl, el becerisi ve eme¤inin yerini, karmafl›klaflan
araç ve gereçleri (makineleri) kullanma kabiliyeti ve seri üretim becerileri alm›flt›r.
Zaman›n ve mekân›n anlam› de¤iflmifl; insanl›k yeni toplumsal örgütlenme biçim-
leriyle tan›flm›flt›r. Bu ünitede bu büyük dönüflümün alt›nda yatan süreçleri ve ya-
ratt›¤› toplumsal ve kültürel sonuçlar› ele alaca¤›z.

KENTLEfiME VE TARIM DIfiI TABAKALAfiMANIN
DO⁄UfiU
Tarihte ilk kentler, ‹Ö. 4. binin sonunda (Tunç Ça¤›’nda) Mezopotamya’da ortaya
ç›kt›. Tar›msal etkinli¤in merkezi olan ve tar›mda çal›flan nüfusun mekânsal örgüt-
lenmesi olarak tan›mlanabilecek köylerden farkl› olarak kentler, tar›m d›fl› nüfu-
sun yaflad›¤› ve tar›mda ortaya ç›kan ürün fazlas›n›n pazarlan›p mübadele edildi-
¤i merkezler olarak do¤dular. Onlar›n do¤uflunu destekleyen koflullar, sulama ka-
nallar› aç›larak yap›lan ve do¤a koflullar›na ba¤›ml› olmaktan ç›kar›lm›fl yo¤un ta-
r›m yöntemlerinin yaratt›¤› art›k-de¤erle iliflkiliydi. Bu art›k-de¤er tar›m d›fl› bir nü-
fusu besleyecek noktaya ulaflt›¤›nda, tar›mc› nüfusun ihtiyaç duydu¤u fleylerin
üretiminde uzmanlaflm›fl ve birtak›m hizmetlerin verildi¤i yeni mekânlar, yani
kentler, örgütlendi. Kentler, burada ortaya ç›kan tar›m d›fl› ifl bölümüne dayal› idi.
Öte yandan tar›mda ortaya ç›kan art›¤a vergi veya haraç yoluyla el koymaktan
kaynaklanan zenginlik ve iktidara ba¤l› tabakalaflma kentlerin örgütlenme zemini
oldu. Böylelikle yo¤un nüfusun, ticaretin ve biriken servetle beslenen bürokrasi-
nin merkezi olarak kent ortaya ç›kt›. ‹lk kentler, çevrelerinde yer alan tar›mc› yer-
leflmelerin oluflturdu¤u bir a¤›n merkezi olarak olufltular. Bu art alan›n yaratt›¤› ar-
t›k de¤erden beslenen kentler, kendisine ba¤l› bu k›rsal a¤›n ihtiyaçlar›n› karfl›la-
yacak kurumlar› oluflturarak bu art›k de¤ere çeflitli biçimlerde el koyma mekaniz-
malar›n› da gelifltirdi.

Zamanla kentler, kol eme¤inin ve tar›msal üretimin merkezi olan k›rsal alan›n
ve köylülü¤ün karfl›t› olarak tan›mlanmaya baflland›. Tar›msal üretimin ve üretim-
de kullan›lan kaba eme¤in yerine kentler, uzmanlaflm›fl eme¤i, ticaret iliflkilerini,
biriken servetle birlikte çevresiyle girdi¤i eflitsiz iliflkiyi, yaz›l› kültürü, dolay›s›yla
daha incelmifl bir yaflam tarz›n›, yani yüksek kültürü temsil eder hale geldiler. Bu
yüksek kültür kendi tavr›n›, gelenek ve al›flkanl›klar›n› gelifltirdi. Zaman içinde bu
tav›r, gelenek ve al›flkanl›klar bütün toplumun ulaflmas› gereken de¤erler ve ideal-
ler haline geldi. Böylelikle medeniyet kavram›yla kent aras›nda s›k› bir iliflki kurul-

153Ünite 7 - Kent , Devlet ve Endüstr i

Yüksek kültür: Yaz›ya,
karmafl›k dil becerilerine,
pahal› ve lüks tüketime,
geliflmifl ve kat› protokollerin
geçerli oldu¤u tutumlara ve
incelmifl bir sanata
dayanan, toplumun
seçkinlerinin kültürüdür.

www.evrenselpdf.com

mufl oluyordu. Bat› dillerinde bu kavram civilization terimiyle karfl›lanmaktad›r.
Sözcü¤ün kökündeki civil mastar› Latince civis’ten gelmekteydi ve civis, do¤rudan
do¤ruya kenti ima etmekteydi. Kavram›n bizim de kulland›¤›m›z Arapça efli, yani
medeniyet de, medine, yani kent kavram›ndan türetilmiflti. Bu çerçevede üretilen
bir baflka kavram çifti, büyük gelenek-küçük gelenek kavramlar›ndan oluflur. Bu te-
rimler Redfield (1956) taraf›ndan gelifltirilmifltir. Kavramlar, kentli seçkinlerin yaz›-
l› gelenekleri (büyük gelenek) ile köylülerin yaz›ya ve kesin kurallara dökülme-
mifl olan gelenekleri (küçük gelenek) aras›ndaki karfl›tl›¤› vurgulamaktad›r. Bu ay-
r›m, ayn› zamanda yaz›l› kültür-sözlü kültür karfl›tl›¤›na karfl›l›k gelmektedir. Bü-
yük gelenek bir yaz› dilinin geliflmesini, ona iliflkin olarak resmî bir yaz› dilinin ve
bununla ba¤lant›l› bir edebiyat dilinin do¤mas›n› sa¤lar. Sözlü gelenek ise k›rsal
kültürün kuflaktan kufla¤a sözlü olarak aktard›¤› kültür ürünlerini bar›nd›rmakta-
d›r. Bugün halkbilimciler genellikle bu sözlü kültür alan›yla u¤rafl›rlar. Örne¤in di-
van fliiri bir büyük gelenek ya da yaz›l› kültür ürünüyken, âfl›k gelene¤i bir küçük
gelenek veya sözlü kültür ürünüdür. Öte yandan büyük gelenek, yöneticilerin
temsil etti¤i resmî ve ortodoks dünya görüflünü yans›t›rken, küçük gelenek da-
ha gevflek ve daha ba¤daflmac› gelenekleri (Bkz. Ünite 9) bünyesinde bar›nd›rm›fl-
t›r. Bir anlamda kentin bütün kozmopolitizmi bu yaz›l› kültürün çat›s› alt›nda bir-
leflir. Örne¤in Osmanl› saray müzi¤i, Osmanl› toplumunda önemli bir büyük gele-
nek ö¤esi olarak görülebilir. Bu müzik türü kendisinden önceki (Bizans) saray mü-
zi¤inin özelliklerini devralarak evrilmifl ve kentsel kozmopolitizmi oluflturan pek
çok kaynak, bu temel biçimlenifl alt›nda bu müzi¤e katk› yapm›flt›r. Osmanl› saray
müzi¤ini besleyen kaynaklar aras›nda Ermeni, Rum ve Yahudi besteciler önemli
bir yer tutar. Bizzat padiflahlar›n baz›lar›n›n da besteci ve güfteci olmas› da bu ça-
t›n›n merkezine iflaret etmektedir.

Ancak bu iki gelenek aras›nda sürekli bir al›fl-verifl ve buna ba¤l› olarak sürek-
li bir kültürleflme vard›r. Büyük gelenek, zaman içinde küçük gelene¤in ö¤elerini
devflirip incelterek kente uyarlayabilmekte, büyük gelenek de köylüler taraf›ndan
yeniden yorumlanmak suretiyle k›rsal koflullara uydurularak benimsenebilmekte-
dir. Örne¤in divan fliiri sadece Osmanl› saray›n›n denetimi alt›nda geliflen bir tür
olarak kalmam›fl ve halk fliirini de etkilemiflti. Bunun gibi Osmanl› saray müzi¤i de
küçük gelene¤e ait baz› makamlardan yararlanm›fl, halk müzi¤inde de büyük ge-
lene¤in makam dizgelerinden esinlenmeler ortaya ç›km›flt›r.

Bu kent-k›r ikili¤inden yerel-evrensel ya da yerli-kozmopolit kavram çiftlerine
de gidilebilir. Kentler, tarih boyunca hem kendi art alanlar›n›n bar›nd›rd›¤› etnik,
dinsel ve kültürel karmafl›kl›¤› (çeflitlili¤i) bar›nd›ran ve yans›tan birer mikrokos-
moz olmufl hem de kendi art alanlar› d›fl›nda kalan d›fl dünya ile girilen iktisadî ve
siyasal iliflkilerin oda¤› olarak baflka kültürlerden gelen yeniliklerin girifl kap›s› ol-
mufltur. Böylelikle farkl›l›k ve çeflitlilik ile kentler özdefl hale gelmifltir. Sadece bu-
günkü kentler de¤il, tarihsel kentler de böyledir. Örne¤in Tunç Ça¤›’n›n görkemli
merkezlerinden Kanifl-Karum (bugünkü Kayseri yak›nlar›ndaki Kültepe), Yukar›
Mezopotamyal› bir halk olan Assurlar›n Anadolu içindeki en önemli ticaret koloni-
si olarak hem Assurlar›n hem de yerli halklar›n birarada yaflad›¤› kozmopolit bir
kentti. Bunun gibi antik dönemin pek çok kentinde bir çok-dillili¤in egemen oldu-
¤unu görürüz. Örne¤in Hititlerin baflkenti Hattuflafl’da ünlü Kadefl antlaflmas›n›n
yaz›l› oldu¤u tafl levha Akkadca ve Hititçe olmak üzere çift dillidir. Ayn› zamanda
Hattuflafl’da çok say›da tap›nak görürüz. Bu tap›naklar›n her biri Hititlere ba¤l› di-
¤er kentlerin tanr›lar› için yap›lm›flt›. Dolay›s›yla tarihin bu büyük kentinde pek
çok yerel inanç bir arada temsil ediliyordu. Bunun gibi ticaret iliflkileri yoluyla çok

154 Antropolo j i

Ortodoks dünya görüflü:
Egemen ve yaz›l› kurallara
dayanan, toplumun yönetici
seçkinlerinin benimsedi¤i
dünya görüflüdür.

Kozmopolitizm: Farkl›
kültürlerin, dünya
görüfllerinin ve geleneklerin
bir arada bulundu¤u ve
birbiriyle kar›flma e¤iliminde
oldu¤u toplumsal-kültürel
ortamd›r: Ulusal ya da yerli
olmama hali.

www.evrenselpdf.com

farkl› kültürlere ait inançlar›n kentlerde temsil edildi¤ini görürüz. Roma döneminin
Bergama’s›nda yerel inançlara iliflkin tap›naklar›n yan›nda bir büyük M›s›r tap›na-
¤› da vard›. Benzer biçimde Sardis (bugünkü Salihli yak›nlar›ndaki Sart) kentinde
yaflayan kalabal›k bir Yahudi kolonisi mevcuttu. Kentler ticarî gerekler, üretim ih-
tiyaçlar› gibi k›rsal› aflan yeni-tan›mlanm›fl ihtiyaç ve ifllevler yüzünden, bu ihtiyaç
ve ifllevleri görecek farkl› topluluklara kucak açm›fllard›r. Fatih Sultan Mehmed’in
‹stanbul’u al›r almaz buradaki Rum Ortodoks ve Galatal› Latin cemaatlerine güven-
ce verip burada kalmalar›n› sa¤lad›¤›n› ve Anadolu’daki Ermeni toplumundan ka-
labal›k bir grubu bu kente tafl›yarak burada bir Ermeni Patrikli¤i kurdu¤unu hat›r-
layal›m. Hem flehrin iktisadî hayat›n›n çökmemesi için hem de kentin canlanarak
Akdeniz’deki rolünü yeniden kazanmas› için Fatih, bir yandan kentin bafll›ca taba-
kalar›n› oluflturan bu topluluklar› korumufl bir yandan da kente baflka zanaatkâr
topluluklar›n yerleflmesini özendirmifltir. Ankara’da da durum farkl› de¤ildi. 16. ve
17. yüzy›llarda dünyadaki tiftik yünü ve sof üretiminin merkezi olan Ankara, Türk-
lerin yan›s›ra, kalabal›k Rum, Ermeni ve Yahudi cemaatlerini bar›nd›rd›¤› gibi, ‹n-
giliz ve Hollandal› tüccarlar›n da yaflad›¤› bir kentti. Bu durum kentleri ister iste-
mez kozmopolit, yani çok kültürlü yapmaktad›r.

DEVLET‹N GEL‹fi‹M‹

‹lk Devlet
Kentlerle birlikte pek çok kurum ve yenilik geliflti. Bunlar›n bafl›nda örgütlü din,
askerlik kurumu ve yaz› gelir. Bu kurumlar ve yenilikler karfl›m›za ilk devleti ç›ka-
r›r. ‹lk devletler, genellikle do¤al-co¤rafî s›n›rlarla belirlenmifl bir toprak parças›na
hükmeden ba¤›ms›z siyasal yap›lar olarak do¤dular. Hükümranl›klar›n› belirleyen
do¤al s›n›rlar, denetleyebilecekleri tar›msal üretim alan›yd›. Bu tar›msal üretim ala-
n›n›n merkezinde, bu alan›n ihtiyaçlar›n› karfl›layan bir kent do¤mufltu ve kent ilk
devletin ön kofluluydu. Kent ayn› zamanda merkezî bir ekonominin varl›¤›na ifla-
ret ediyordu. Zira oras› ayn› zamanda merkezî bir pazar yeriydi, ticaret orada ya-
p›l›yor, devletin gelirini teflkil eden vergi burada toplan›yor, tar›m d›fl› mal ve hiz-
metler orada üretiliyordu. Bütün bunlar karmafl›k bir örgütlenmenin bafllang›c› ve
ifl bölümüne dayal› bir toplumsallaflma demekti. Tar›msal üretimden beslenen nü-
fusun art›fl› ilk devletlerin oluflumunu tetikleyen önemli etkenlerden biriydi. Nüfus
art›fl›yla birlikte, insan topluluklar›n›n daha basit toplumsal örgütlenme biçimleri
nüfusun tamam›n› denetleyemez hale gelmifl ve muhtemelen bu durum çat›flmala-
r› körüklemiflti. Bu çat›flmalar›n varl›¤›ndan kaynaklanan düzen ihtiyac› da bir bafl-
ka önemli etkendi. Büyük ölçüde sulamal› tar›m üretiminin sa¤lad›¤› ürün fazlas›n-
dan kaynaklanan zenginlik, baflka topluluklar›n ya¤ma ve bask›nlar› için önemli
bir çekim alan› yaratm›fl olmal›yd› ve bu zenginli¤in korunmas› ve süreklili¤inin
sa¤lanmas› da düzen ihtiyac›n› besleyen bir baflka etkendi. Böylece koruyucular,
yani art›-üründen beslenmek kofluluyla o ürünün güvenli¤ini sa¤layan profesyonel
askerler ortaya ç›kt›lar. Koruyucular›n varl›¤›, hiç kuflkusuz bütün bu zenginlikten
kaynaklanan toplumsal tabakalaflman›n yaratt›¤› mülkiyetin varl›¤›yla iliflkiliydi.

Devletin üç ifllevi tan›mlanm›flt›r:
1. Üretim araçlar›n›n ve üreticilerin korunmas› ve geliflmesi için gerekli koflul-

lar›n sa¤lanmas›,
2. Üretim iliflkilerinin korunmas› ve geliflmesinin sa¤lanmas›,
3. Devlet ayg›t›n›n güçlü tutulmas› ve devletin toplumun sürekli bir biçimde

üstünde yer almas›n›n sa¤lanmas›.

155Ünite 7 - Kent , Devlet ve Endüstr i

www.evrenselpdf.com

Bu ifllevlerden de anlafl›laca¤› gibi, devlet ayg›t› ile üretim aras›nda do¤rudan
bir iliflki ve gerekirlik söz konusudur. Bu nedenle tarihte ilk devlet biçimlerinin or-
taya ç›kmas›, tar›m devrimini izleyen geliflkin bir aflamay› beklemifltir. Tar›m›n bafl-
lang›ç aflamalar›na ait üretim flekilleri, devletin oluflmas› için gereken koflullar› ya-
ratamam›flt›r. Günümüzde çapa tar›m› ve avc›l›kla geçinen toplumlar üzerine yap›-
lan araflt›rmalar, besin üretimine aktif olarak kat›lan nüfusun yüksek oran› nede-
niyle (nüfusun üçte ikisinin bilfiil çal›flmas› gerekmektedir) bu toplumlar›n genifl
ölçekli örgütlenmelere giriflemeyece¤ini, bir devlet kuramayacaklar› gibi bir devlet
sisteminin parças› da olamayaca¤›n› göstermifltir. Benzer biçimde ‹skandinavya’n›n
kuzeyinde geyik üretimcili¤i ile geçinen Lap toplumu da devlet kuramam›flt›r. Dev-
let kurmaya yönelen karmafl›k örgütlenme biçimine ve üretimsel art›¤›n çok say›-
da insan›n geçim etkinli¤i d›fl›nda yer alan etkinlikleri destekleyebilecek seviyele-
re ulaflmas›n› sa¤layan tar›m teknolojilerine sahip büyük gelenekler aras›nda M›s›r,
Mezopotamya, Yunan, Roma, ‹ran, Hitit, Bizans, Selçuklu ve Osmanl› devletleri sa-
y›lmaktad›r. Zira devletin birinci ve ikinci ifllevleri, geçim etkinli¤i d›fl›nda u¤raflla-
r› üstlenen çok say›da uzmanlaflm›fl kiflinin ve bilhassa askerlik kurumunun varl›-
¤›n› gerektirir. Bu uzmanlaflm›fl kiflilerin ve askerlerin finansman› için devlet ayg›-
t›, vergi veya haraç biçiminde tar›msal üretimden art›¤› çekecek mekanizmalardan
yararlan›r. Bu mekanizmalar, devletin üçüncü ifllevini gerektirir ve pekifltirir. Bu ifl-
lev, devleti bafll› bafl›na bir zor ayg›t› haline sokmaktad›r. fiu halde bu ifllevleri ye-
rine getirmek için devletin dört temel kurumdan olufltu¤u söylenebilir:

1. Belirli bir toprak üzerinde hükümranl›k ve bu toprakta yaflayan insanlar
üzerinde varsay›msal ve ideolojik hâkimiyet

2. Hukuk
3. Güvenlik ve zor ayg›tlar› (ordu, polis, milis vs.)
4. Maliye (üretimden art›¤› çekme mekanizmalar›).
Bu dört kurum, ilk devlet biçimlerinde askerlerin ve din adamlar›n›n da içinde

bulundu¤u ve yönetici-seçkinlerden oluflan, bu haliyle de modern hükümetlerin
yerini tutan saray örgütlenmesi taraf›ndan bütünlefltirilmekte; ço¤u zaman yöneti-
ci kendi flahs›nda askerî ve dinsel ödevleri birlefltirebilmekte ve yönetici-seçkinler-
le teba aras›nda bir toplumsal hareketlilik bulunmamaktayd›. Birinci kurum ya-
ni varsay›msal ve ideolojik hâkimiyet, büyük ölçüde devlet ayg›t›n›n egemenlik
alan›n› oluflturan taflraya atad›¤› memurlar veya aristokratlar ile ideolojik ayg›t›n
taflradaki temsilcilerinden (din adamlar›ndan) oluflur. Böylelikle hem taflran›n de-
netimi elde edilmifl hem de devletin bekâs› ve bu bekân›n en önemli unsurlar›n-
dan olan art›¤›n (art›k-de¤erin) çekilmesine iliflkin r›za çerçevesi sa¤lanm›fl olur.
R›zan›n kayboldu¤u ve bekân›n tehlikeye girdi¤i durumlarda devletin üçüncü ku-
rumu, yani güvenlik ve zor ayg›tlar› devreye girecektir. Güvenlik ve zor ayg›tlar›,
ayn› zamanda, üretim araçlar›n›n, üreticilerin ve üretim iliflkilerinin korunmas›n› da
üstlenmifltir. Üretim araçlar›n›n, üreticilerin ve üretim iliflkilerinin korunmas›na yö-
nelik düzenleyici kurum, hukuktur. Zor ayg›tlar›, hukukun uygulanmas›n› sa¤lar.
Bu anlamda devletin ay›rdedici yönü, zor kullanma yetkisinin meflrulu¤undad›r.
Zor kullanma yetkisinin meflrulu¤unu koruyan en önemli ilke, zor ayg›tlar›n›n hu-
kukla ba¤l› olufludur. Bu kurumsal iliflkiler çerçevesinde “hukuk dairesi” tamamla-
n›r ve bu daire “adalet mülkün temelidir” sözünde ifadesini bulur. Devletin zor
kullanma yetkisinin meflrulu¤una iflaret eden bir baflka söz, “ya devlet bafla, ya
kuzgun lefle” sözüdür. ‹lk devletlerle birlikte, toplumsal düzeni sa¤layan hukukun
sözel olmaktan ç›kt›¤›n› ve yaz›l› hale geldi¤ini görürüz. Sözel hukuka genellikle
örf ad› verilir. Örfî hukuk, yaz›l› olmayan ama güçlü bir yönetim gelene¤inin ku-

156 Antropolo j i

Toplumsal hareketlilik:
Toplumun bir tabakas›ndan
veya s›n›f›ndan baflka bir
tabakas›na ve s›n›f›na geçifl
yönündeki esnekliktir.

www.evrenselpdf.com

rallar›na iliflkin bir bütündür. Kanun haline getirilmemifl kurallardan oluflmas›na
karfl›n örf, halk›n kendili¤inden uydu¤u gelenekselleflmifl kurallar manzumesi ol-
mas› bak›m›ndan hukukun temel kaynaklar›ndan biridir ve görece uzun bir süre
uygulanm›fl ve uygulanmakta olan kamusal eylemlerin tekrarlan›fl› olarak tan›mla-
n›r. Örfî hukuk iktidar› s›n›rlayan ve hâkim oldu¤u saha üzerindeki haklar›n› belir-
leyen bir çerçeve çizer, iktidar›n nas›l paylafl›laca¤›na dair kurallar koyar. Yaz›l› hu-
kuka iliflkin ilk belge ise Eski Babil kral› Hammurabi’ye ait kodekstir. ‹Ö. 18. yüz-
y›la ait bu kodekste evrensel ceza hukuku ilkelerinin ilk izlerini buluruz. 282 ka-
nundan oluflan Hammurabi Kanunlar›’n›n Sumer örfî hukukunun yaz›ya geçirilmifl
hali oldu¤u söylenir. Burada vaz edilen temel ilkeler aras›nda, kanun önünde eflit-
lik ilkesi ve suçsuz ceza olamayaca¤› ilkesi yer al›r. Hammurabi Kanunlar›, ayn› za-
manda, modern hukukun bir çok alanda aflt›¤› “göze göz difle difl” kural›n›n da ya-
z›ya geçirildi¤i yerdir. Hukukun esas olarak devletin üç ifllevine yönelik koruyucu
normlar vaz etti¤i söylenebilir.

Devletle birlikte, mekânsal farkl›laflmay› ve k›rsal ölçekte göremeyece¤imiz ba-
y›nd›rl›k ifllerini görmeye bafllar›z. Yöneticilerin yaflad›¤› konutlarla s›radan kentli-
lerin yaflad›¤› konutlar aras›ndaki farkl›laflman›n yan›nda, özellikle kentlerin mer-
kezlerinde görkemli dinsel yap›lar›n ortaya ç›kmas›yla, mimarl›¤›n ve mühendisli-
¤in gerektirdi¤i asgari matematik ve geometri bilgisinin, malzeme bilgisinin ve
hepsinden önemlisi malzeme iflleme teknikleriyle yap›lara estetik bir de¤er kazan-
d›rma kayg›s›n›n geliflti¤ini görürüz. Kentlerin ihtiyac› olan su kanallar›n›n, kanali-
zasyon sistemlerinin ve kent içi ve kent d›fl› yollar›n yap›m› da bu bay›nd›rl›k iflle-
rinin nitelik ve çeflitlili¤ini art›rm›fl; insan›n do¤a üzerindeki kontrolünü daha ileri
noktalara tafl›m›flt›r. Daha ‹Ö. 4. binin sonlar›nda Afla¤› Mezopotamya’daki Sumer
ülkesinde karfl›m›za ç›kan Zigguratlar, M›s›r’da gördü¤ümüz piramitler bu büyük
servet birikiminin ve mimari geliflimin en önemli simgeleridir (Foto¤raf 7.1. Bir pi-
ramit ve 7.2. Bir ziggurat). Özetle kent, tabakalaflman›n, uzmanlaflman›n ve derin-
leflen bir ifl bölümünün; bu ba¤lamda tar›m d›fl› faaliyetlerin, özellikle ticaret, za-
naat ve sanayinin; teknolojinin ve teknolojik geliflmenin; zenginli¤in ve servet bi-
rikiminin, zenginlik ve birikimin mekâna ve yaflam biçimine yans›malar›n›n; refa-
h›n ve hayat› kolaylaflt›r›c› tesislerin; iktidar›n ve onun simgelerinin; okur-yazarl›-
¤›n, e¤itimin; tabakalaflmaya ba¤l› mekânsal farkl›laflman›n; yüksek nüfusun, hare-
ketlilik ve çeflitlili¤in ve en nihayet bofl zamanlar› de¤erlendirmeye yönelik estetik
ve sportif yüksek faaliyetlerin oda¤›d›r.

157Ünite 7 - Kent , Devlet ve Endüstr i

Foto¤raf 7.1

M›s›r’da Keops Piramidi

Kaynak: http://upload.wikimedia.org/wikipedia/
commons/5/56/Pyramide_Kheops.JPG

Foto¤raf 7.2

Ur Kentindeki Ziggurat›n Canland›rmas›

Kaynak: www.utexas.edu/courses/classicalarch/
images.html

www.evrenselpdf.com

Tar›m Döneminde Devletin Evrimi
‹lk devlet, bir kent devleti olarak ortaya ç›km›flt›r. Antropolojik aç›dan bak›ld›¤›n-
da, ilk devleti izleyen süreçte devletin iki ana evresinden söz edebiliriz. Bunlar ka-
pitalizm öncesi (prekapitalist) devlet biçimleri ad› alt›nda toparlanan tar›m devlet-
leridir. Bu devlet biçimlerinde temel kurumlar tar›msal üretimin düzenli ve istikrar-
l› biçimde yürütülmesine ve tar›mdan art›¤›n çekilmesine iliflkin kurumlard›r. Bu-
rada uyrukla devlet aras›ndaki iliflki bir kimlik politikas› etraf›nda flekillenmez.
Esas olan, üretimin sürmesi ve art›¤›n düzenli biçimde merkeze ya da tan›mlanm›fl
iktidar sahiplerine akmas›d›r. Tar›m devletleri, ilk devlet biçiminin özelliklerini ser-
gileyen kent-devletlerinden birinin giderek güçlenmesine ba¤l› olarak di¤erlerini
egemenli¤i alt›na almas›yla ve topraksal (teritorial) devletin do¤mas›yla ortaya ç›-
kar. Bu devletlerin temel özelli¤i, onlar›n art›k belli bir toprak parças› üzerindeki
egemenlikleriyle tan›mlan›r hale gelmesidir. Biz, buna koflut olarak art›k Assur ül-
kesinden, Babil ülkesinden, Hitit ülkesinden, Urartu ülkesinden bahsedebilir hale
geliriz. Bu devlet, tar›msal art›ktan beslenen, ciddi büyüklükte profesyonel ordula-
ra sahip olan ve sürekli olarak yeni alanlara yay›lma potansiyeli tafl›yan bir devlet-
tir. Bu devletlerin bir di¤er özelli¤i nüfusun belirli bir etnik ve dilsel gruptan de¤il,
o topraklar üzerinde yaflayan çeflitli halklardan olufluyor olmas›d›r. Ancak yöneti-
ciler ve yönetimin bafl›ndaki hanedan genellikle belirli bir etnik gruptand›r. O dö-
nemlerden bugüne gelen çeflitli yaz›l› belgelerde yer alan dil ve etnik isimler, bü-
yük ölçüde bütün nüfusun özelliklerini de¤il, bu egemen ailenin kulland›¤› dili ve
etnik grubu yans›t›r. Bu yüzden örne¤in Sumer devletinin bütün nüfusunun Sumer
halk› oldu¤unu söyleyemeyiz. Ancak yönetici ailenin Sumerce konuflan Sumerli
bir aile oldu¤una kuflku yoktur. Nitekim Sumer devletinin belirli bir süre kesintiye
u¤ramas›na ve yönetimin el de¤ifltirmesine yol açan etken, bu devletin askerî gü-
cünü oluflturan Akkadlar›n yönetimi ele geçirmesidir. Sumerler bitiflken bir dil kul-
lanan farkl› bir etnik grup oldu¤u halde, Akkadlar Semitik bir halkt›r. Devletin top-
rakla ve etnisiteyle iliflkisini aç›klayan en güzel örnek Hititlerdir. Hititler kendileri-
ne Neflal› diyordu. Onlar Anadolu’daki Nefla kentinin Hint-Avrupa dil ailesine
mensup bir eski Anadolu dili konuflan etnik halk›yd›. Ancak bu kentin halk› di¤er
Anadolu kentlerini ele geçirip ‹ç Anadolu’ya hükmeden topraksal bir devlet haline
geldi¤inde yine bu topraklarda yaflayan Hatti halk›na atfen verilmifl olan Hatti ül-
kesine sahip olmufllar ve etnik ba¤lant›l› bu co¤rafî ad›n gere¤i olarak Hitit ad›yla
an›lm›fllard›r.

Topraksal devletle birlikte, toprak üzerindeki büyük mülkiyetin de do¤du¤u
görülür. Bu devletlerin yöneticileri yeni ele geçirilen topraklar› bu seferlere kat›lan
savafl beylerine verirlerdi. Böylelikle bu beylerin daha sonraki savafllara kat›l›m› ve
bunun için asker besleyecek kayna¤› toprak üzerinden elde etmeleri de sa¤lanm›fl
oluyordu. Tar›m devletlerinde tabakalaflman›n ve giderek s›n›fsal ayr›flman›n kay-
na¤› buydu. Böylelikle Avrupa’da fief, Bizans’ta pronoia, ‹slâm dünyas›nda ikta ve
Osmanl›larda t›mar ad›n› alan dirlik topraklar›n›n bu beylere devredilmesi yoluy-
la savafl beylerinin toprak beylerine (lordlara, baronlara, emirlere, beylere ve sipa-
hilere) dönüfltü¤ü görülür. Böylelikle topra¤a ba¤l› servet birikimi, zenginlik ve
statüden kaynaklanan yeni bir tabakalaflma, toprak soylulu¤u (aristokrasi) ortaya
ç›km›fl oldu.

Osmanl›lardaki t›mar ve Avrupa’daki fief sistemi nas›l ifller? Benzerlikleri ve farklar› ne-
lerdir? Tart›fl›n›z.

158 Antropolo j i

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

1

www.evrenselpdf.com

Yukar›da de¤indi¤imiz gibi bu topraksal devletler, yeni ham madde kaynakla-
r›n› ele geçirmek ve kendilerini zenginlefltirecek yeni tar›m alanlar›na hükmetmek
amac›yla, yay›lma e¤ilimi tafl›rlar. Bu e¤ilim askerî kurumlar› ve kaleler, hisarlar,
surlar gibi savunma yap›lar›n› güçlendirmifl, çat›flma ve savafl› devletlerin temel bir
gerçe¤i haline getirmifltir. Tarihte gördü¤ümüz ilk büyük yay›lmac› devletler Assur-
lar, Hititler, M›s›rl›lar, Persler ve Büyük ‹skender’in Makedonyas›’d›r. Bu yay›lma
e¤ilimi, çat›flma ve savafl›n yan›s›ra kültürleflme e¤ilimlerini de beslemifl, çok bü-
yük alanlara hükmetmenin bir sonucu olarak çok zengin ve görkemli kentlerin or-
taya ç›kmas›na yol açm›flt›r. Perslerin Persepolis’i, Hititlerin Hattuflafl’›, Romal›lar›n
Roma’s› ve ‹stanbul bu kentlerin en çarp›c› örnekleridir.

Bu yay›lma e¤ilimi ve yay›lman›n do¤al bir sonucu olan büyük servet birikimiy-
le birlikte imparatorluk kavram›yla karfl›laflmaktay›z. ‹mparatorluk kavram›, kendi
do¤al co¤rafî alanlar› d›fl›ndaki topraklara yay›lma gücü olan ve oralar› elinde tu-
tabilen siyasal ve askerî gücü tan›mlar. Bu güç, tar›m döneminin imparatorluklar›
için sadece askerî araçlarla elde edilebilecek bir kudret de¤ildir. ‹mparatorluklar
ideolojik ve siyasal araçlar› kullanarak da güçlerini yayarlar ve tutunurlar. Çünkü
tar›m döneminin teknoloji ve ulafl›m olanaklar› ile nüfus yap›s›, bu genifl alanda
zor kullanmak yoluyla tutunmay› olanaks›z hale getirmektedir. ‹mparatorlar›n ken-
dilerine ilahî bir kudret atfetmeleri, baflka bir deyiflle yetki ve iktidarlar›n›n kayna-
¤›na kutsal olan› yerlefltirmeleri, bu gücün ideolojik çerçevesini belirlemifl; bu güç-
lü ideolojik zemine ba¤l› olarak ba¤l›lar› taraf›ndan bu otoriteye r›za göstermenin
ve onay vermenin koflullar› ortaya ç›km›flt›r. ‹lahî kayna¤›n dünyadaki yönetme
yetkisini sadece seçilmifl tek bir kifliye ve aileye devretti¤i düflüncesiyle bütün im-
paratorlar, dünyadaki yegâne yönetme yetkisinin kendilerinde oldu¤unu iddia et-
mifller ve buna ba¤l› bir imparatorluk ideolojisi ortaya ç›km›flt›r. Bu ideoloji Büyük
‹skender’in yönetim anlay›fl›nda ve kiflili¤inde ilk örne¤ini bulur. Ondan sonra ge-
len bütün imparatorlar, bu modeli esas alarak yönetmeye ve davranmaya gayret
etmifllerdir. ‹Ö. 4. yüzy›l›n sonlar›nda yaflam›fl olan Büyük ‹skender, tarihin gördü-
¤ü ilk dev imparatorlu¤u kurmufl ve o zaman›n dünya kavray›fl›n›n iki parças› olan
do¤u ile bat›y› birlefltirmiflti. Böylelikle imparatorluk fikriyle bütün dünyaya hük-
metme fikri, yani tek dünya hâkimi fikri örtüflür. Bu yüzden hiçbir imparator ken-
disiyle eflit bir baflka otorite tan›mam›fl, di¤er yönetenleri kendisinden afla¤› ve
kendisine ba¤l› birer tâbi olarak tan›mlam›flt›r. Kanunî Sultan Süleyman’›n Fransa
kral›na yazd›¤› ünlü mektup, bunun güzel bir belgesidir. Orada Kanunî kendisini
bilinen Eski Dünya’n›n bütün yönetme erklerinin sahibi olarak tan›mlarken, Fran-
sa kral›na sadece Fransa’n›n egemeni bir tâbisi olarak sesleniyordu.

Roma ‹mparatorlu¤u’ndan itibaren imparatorluk fikrine efllik eden bir baflka
nosyon olarak egemen kent kavram›n› görürüz. Dünyadaki tek gerçek egemenlik
olarak tan›nan imparatorluk, dünyan›n merkezi olarak tan›mlanan ve imparatorla-
r›n oturdu¤u tek bir merkezi parlatm›flt›r. Roma döneminde buras› Roma kentiydi
(Foto¤raf 7.3. Eski Roma kenti). ‹mparatorlu¤a ad›n› veren Roma, ayn› zamanda
imparatorlu¤un kent olarak tan›nan tek yeriydi. Zira ülkeyi de Roma kentinin yurt-
tafllar› yönetirdi. Baflka bölgelerden gelen senatörler de bu yegâne kentin yurttafl-
lar› say›larak senatoya girerlerdi. Çünkü Roma, Eski Yunan kent devletlerinin yö-
netim idealini taklit eden bir siyasal sistemdi. Asl›nda imparatorluk topraklar› Ro-
ma kentinin hükmetti¤i topraklardan, ona ait özel topraklardan baflka birfley de¤il-
di. O nedenle bütün zenginliklerin toplanaca¤› yer de Roma kenti olacak, bütün
imparatorluk yönetim sisteminin temel kayg›s› da Roma’y› beslemek olacakt›. Çün-
kü iktidar da ancak o kentin içindeki büyük aileler aras›nda el de¤ifltirebilmektey-

159Ünite 7 - Kent , Devlet ve Endüstr i

www.evrenselpdf.com

di. Ayn› durumu Osmanl› ‹mparatorlu¤u’nda da izleyebiliriz. Bu kez dünyan›n
merkezi ‹stanbul’dur (Resim 7.1 Ortaça¤’da ‹stanbul). ‹stanbul’da yaflamak, t›pk›
Roma’da oldu¤u gibi bir ayr›cal›kt› ve bir ölçüde yönetimden olmak demekti. ‹s-
tanbul’da yaflayanlar askerlik yapmazlar ve iafleleri belli ölçülerde devlet taraf›ndan
subvanse edilirdi. Osmanl› padiflahlar›n›n en büyük korkusu, kendilerini iktidardan
etme yetene¤i olan ve ‹stanbul’da yaflayan yönetim odaklar›n›n memnuniyetsizli¤i
oldu¤undan, en büyük kayg›lar› daima ‹stanbul’u beslemek olmufltur. Dolay›s›yla
bu kentler imparatorlu¤un taflras›ndan akan zenginli¤in yans›mas› olarak pek çok
büyük kamusal yap›ya, görkemli bir mimari birikime sahip olmufllar, bu arada gör-
kemli bir yüksek kültürün üretildi¤i merkezler haline gelerek dünyan›n en görkem-
li kentleri olmufllard›r. Bu çerçevede bu kentler, yukar›da anlatt›¤›m›z kozmopoli-
tizmin en yo¤un yafland›¤› örnekleri vermifllerdir. Bir anlamda bu kentlerin gelece-
¤in metropollerinin ve megapollerinin öncülerini oldu¤unu söyleyebiliriz.

Tar›m dönemi devletlerinin bir baflka önemli özel-
li¤i, hükmetti¤i topraklar üzerindeki insanlarla mo-
dern devletler gibi devlet-yurttafl iliflkisi kurmam›fl ol-
mas›d›r. Tar›m devletleri, özellikle imparatorluklar, te-
balar›n› istendik bir yurttafl haline getirmek gibi bir so-
run sahibi de¤ildirler. Bu yüzden buna yönelik e¤itim
ve kamu kurumlar› yoktur. Yurttafl›n kültürlemesi ge-
nellikle cemaatlere ve geleneksel iliflkilere terk edil-
mifltir. Devletin tebas›ndan yegâne beklentisi, ege-
menli¤ine kesin bir biçimde itaat edilmesi ve öngörül-
müfl vergi ve harçlar› ödemesidir. Bu tür devletler ge-
nellikle tebayla bunun d›fl›nda bir iliflki kurmazlar.
Çünkü insan› kültürel olarak biçimlendirmek, asker
etmek gibi kamusal görevler, bu devletlerin yetenek-
lerini çok aflan bir gayret ve riski gerektirmektedir.
T›pk› bunun gibi, modern devletlerin belirli s›n›rlarla
çevrelenmifl topraklar› korumak için o s›n›rlara tümüy-
le hâkim olmak gere¤ini karfl›lamak üzere yüklendi¤i
görevler, tar›m devletleri için söz konusu de¤ildir.
Çünkü bu tür devletlerin böyle tan›mlanm›fl s›n›rlar›
denetlemek için gereken teknoloji ve ulafl›m olanakla-

160 Antropolo j i

Foto¤raf 7.3

Eski Roma Kentinin Kalbi Olan Forum Romanum

Kaynak: http://upload.wikimedia.org/wikipedia/en/0/0e/Roman_Forum.jpg)

Resim 7.1

1422 y›l›nda Foransal› Bir Haritac› Olan
Cristoforo Buondelmonte Taraf›ndan Yap›lan
‹stanbul Haritas›

Kaynak: http://upload.wikimedia.org/wikipedia/
en/9/91/Map_of_Constantinople_%281422%
29_by_Florentine_cartographer_Cristoforo_
Buondelmonte.jpg)

www.evrenselpdf.com

r›n›n yetersizli¤i yan›nda, böyle bir ifl için yüklenilecek gayret ve riskler de son de-
recede yüksektir. Bu yüzden egemenli¤in bafll›ca arac› askerî de¤il siyasal olmufl,
egemenlik iddia edilen topraklardaki yerel güçlerle siyasal ittifak iliflkilerine giril-
mifl ya da onlar›n devlet otoritesine ba¤l›l›¤› karfl›l›¤›nda belirli hak ve ayr›cal›kla-
r›n onlara devredilmesi türünden iktisadî ve siyasal çözümler ye¤lenmifltir. O ne-
denle tar›m devletlerinde s›n›rlardan de¤il uçlardan söz etmek mümkündür. Dev-
letin egemenlik iddias›n›n zay›flayarak yok olmaya ya da tart›fl›l›r olmaya bafllad›-
¤› noktalar bu uçlard›r ve buralarda art›k baflka egemenlik iddialar›yla karfl›laflmak
mümkündür.

Bir tar›m devletinde yaflayan bir bireyin, modern devletin bir yurttafl›ndan farkl› olarak sa-
hip oldu¤u haklar› ve devletine karfl› ödevleri neler olabilir? Tart›fl›n›z.

ENDÜSTR‹ TOPLUMU VE YEN‹ YAfiAM B‹Ç‹M‹
Neolitik Devrim’le bafllayan Tar›m Ça¤›, 18. yüzy›lda ivme kazanan bilimsel devri-
min izinde ortaya ç›kan Endüstri Devrimi ile sona erdi ve topluma, yaflam ve ge-
çim biçimlerine yön veren yeni bir ça¤, Endüstri Ça¤› bafllad›. Bu devrim, 18. yüz-
y›lda bafllayan ve inorganik enerji kaynaklar› kullana-
rak kitlesel üretim yapan fabrikalar›n esas üretim biri-
mi haline geldi¤i, temel üretim faaliyetinin bu neden-
le tar›mdan endüstriye kayd›¤› dönemi bafllatan bilim-
sel-teknolojik devrim olarak tan›mlan›r (Foto¤raf 7.4
‹lk fabrikalara bir örnek). Bu devrimin iktisadî sonuç-
lar›, üretim ve tüketim biçimini dönüfltürdü¤ü gibi, ça-
l›flan s›n›f›n a¤›rl›¤›n› köylüden iflçiye kayd›rm›fl, temel
yerleflim ve üretim mekân›n› köy ve tarla olmaktan ç›-
kararak, kent ve fabrikaya dönüfltürmüfl ve geleneksel
tar›m imparatorluklar›n›n y›k›lma sürecine girmesiyle,
yerine ulus-devletlerin kurulmas›na yol açm›flt›r. Böy-
lelikle Endüstri Devrimi, Neolitik Ça¤’da bafllayan Ta-
r›m Devrimi’nden sonra, insanl›k tarihinde büyük dö-
nüflümlere yol açan ikinci büyük devrim olarak kabul
edilir. Tar›m Devrimi, insanl›¤› uzun sürmüfl bir avc›-
toplay›c› dönemden tar›m toplumlar› aflamas›na tafl›r-
ken, Endüstri Devrimi tar›m toplumlar› dönemini ka-
patarak sanayi toplumlar› dönemini ve kapitalist üre-
tim biçiminin egemenli¤ini bafllatm›flt›r.

‹nsanl›k iktisadi ve toplumsal bak›mdan avc›-toplay›c›l›k, tar›m ve sanayi olmak üzere üç
temel aflamadan geçmifltir. Bu aflamalar›n her biri ne kadar sürmüfltür? En h›zl› de¤iflim ve
dönüflümler hangisinde yaflanm›flt›r? Tart›fl›n›z.

Toplumsal Tabakalaflma ve Siyaset
Bu süreçte tabakalaflman›n ve s›n›fsall›k biçimlerinin de büyük bir dönüflüme u¤-
rad›¤›n› görmekteyiz. Toprak üzerindeki mülkiyete ve topraktan üretilen zenginli-
¤e el koymaya dayanan aristokrasi, yani toprak soylulu¤u, Sanayi Devrimi’yle bir-
likte tasfiye olmufltur. Geleneksel tar›m toplumlar›nda aristokrasi, toprak sahipli¤i-
nin yan›nda bürokrasi içinde de oluflabilmekteydi. Endüstri öncesi devlet formla-

161Ünite 7 - Kent , Devlet ve Endüstr i

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

2

Foto¤raf 7.4

‹lk Fabrikalara Bir Örnek: 1864 Y›l›nda Almanya
Essen’de Krupp Fabrikas›

Kaynak: http://upload.wikimedia.org/wikipedi-
a/de/f/f8/Krupp-Werke_in_Essen_1864.jpeg)

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

3

www.evrenselpdf.com

r›nda belirli yüksek bürokratik görevlerin aile içinde devredildi¤i ve böylece bu
görevi elinde tutan ailenin, toprak soylulu¤una benzer bir ayr›cal›k, zenginlik ve
hükmetme hakk› kazand›¤› da görülmüfltür. Hatta pek çok durumda aristokratik
ailelerin yarg›lama hakk› da vard›. Baz› durumlarda bu bürokratik mevkilerin top-
rak sahipli¤i nedeniyle baz› ailelerin eline geçti¤i de olmufltur. Aristokrasi, bu ay-
r›cal›klar›n› Endüstri Devrimi’yle oluflan yükselen yeni s›n›f›n -kentli sermaye s›n›-
f›n›n- gücü karfl›s›nda yitirmifl ve bugün sadece baz› yerlerde yaflayan sembolik bir
varolufl biçimine indirgenmifltir. Endüstri toplumunda bürokrasi de de¤iflmifltir. Es-
ki ayr›cal›kl› bürokrasi yerini sosyolog Max Weber’in ak›lc› bürokrasi dedi¤i yeni
bir biçime terk etti. Bu bürokrasi endüstri ça¤›nda karmafl›klaflan toplumun yöne-
tim ve geçim sorunlar›n› gidermek üzere örgütlenen karmafl›k devlet yap›s›n›n ifl-
levsel bir örgütü olarak karfl›m›za ç›kt›.

Bu dönüflüm, 17. ve 18. yüzy›llarda ortaya ç›kan iki büyük siyasal devrimle ger-
çekleflti. Bunlardan ilki 1640 ‹ngiliz Devrimi, ikincisi ise 1789 Frans›z Devrimi’dir.
Her iki devrim de, kentlerde üretim ve ticaret ile geçinen ve büyük bir servet biri-
kimine ulaflan yeni bir s›n›f›n, burjuvazinin, siyasal sistem içinde rol edinmesini,
özgürce ticaret ve üretim yap›labilecek bir ortam›n yarat›labilece¤i anayasal bir re-
jimin kurulmas›n› sa¤lad›. Böylelikle kapal› yerel ekonomilerin ulusal düzeyde bir
piyasa ekonomisi içinde bütünleflmesi de sa¤lanm›fl oluyordu.

Modern Devlet Biçimleri ve Ulus-Devlet
Endüstri Devrimi’yle birlikte oluflan yeni toplum içinde yeni siyasal iliflkiler gelifl-
mifl ve yeni bir devlet biçimi do¤mufltur. Bu devlet biçimine modern devlet diyo-
ruz. Modern devlet biçiminin en yayg›n hali ulus-devlet’tir. Ulus-devletler, daha
önceki devlet biçimlerinin aksine bir yurttafl yaratma projesine de sahipti. Yurttafl
yaratman›n yegâne yolu kültürel süreçlere müdahale etmekten geçmekteydi. Böy-
lelikle ulus-devletler geleneksel kültürel a¤lar› tasfiye ederek modern kurumlar
arac›l›¤›yla yeni bir kültür, ulusal kültür, yaratmaya girifltiler. Ulusal kültür, tek bir
standart dil ve bu dilin kullan›ld›¤› iletiflim araçlar›yla iletiflim kuran, dinsel kurum-
lar yerine laik kurumlar arac›l›¤›yla toplumsallaflan ve devletin belirledi¤i bir müf-
redat›n uyguland›¤› standart, zorunlu ve yayg›n e¤itim kurumlar› arac›l›¤›yla kül-
türlenen yurttafllar›n kültürüydü.

Ulus-devletler, kendilerini ortak bir kültürü bulunan ulus öznesiyle tan›mlam›fl
ve meflrulu¤unun temelini bu ulusa dayand›rm›flt›r. Hükümran oldu¤u topraklar›n,
o ulusun kültürel bak›mdan türdefl biçimde iflgal etti¤i topraklar oldu¤unu varsa-
yar ve kendisini o ulusun siyasal temsili olarak kabul eder. Yönetme meflrulu¤u-
nun esas›, daha önceki devlet biçimlerinde gördü¤ümüz, kutsall›ktan ya da soya
ba¤l› geleneksel otoriteden kaynaklanan meflruluktan, dünyasal bir iliflkiye, yurt-
tafll›k iliflkisine, oradan da yurttafl›n tan›mlanma biçimine, yani kültürel kimli¤e da-
yanmaktad›r.

Etnisite, Milliyetçilik ve Irkç›l›k
Belirli burjuva hareketlerinin önderli¤inde yürütülen devrimler d›fl›nda ulus-dev-
letleri yaratan genellikle milliyetçilik hareketleri olmufltur. Milliyetçilik, ulus ola-
rak tan›mlanan bir toplumsal öznenin kendi devletine kavuflmas› hareketi olarak
kabul edilebilir. Milliyetçili¤in esas olarak üç amaca yönelmifl bir hareket oldu¤u
görülecektir:

162 Antropolo j i

www.evrenselpdf.com

1. Ulusal ekonomiyi yaratmak,
2. Özerk bir ulusal yasama/yürütme organ› (ulus-devletin siyasal ve idarî örgü-

tünü) oluflturmak ve ay›r›c› bütün ba¤ ve iliflkileri (bireysel, yöresel ba¤lar› ve
cemaat ba¤lar›n›) bu organ›n denetimi ve bütünlefltiricili¤i alt›nda toplamak

3. Ulusal bir kültür (ortak de¤er ve beklentiler sistemi) ve buna ba¤l› bir kim-
lik tan›mlamas› yaratmak.

Özellikle çok milletli, çok dinli büyük tar›m imparatorluklar›n›n çözülme süre-
cine girmesiyle, milliyetçiliklerin yükselifli efl zamanl›d›r. Ulus-devletler kendilerini
her ne kadar belirli siyasal s›n›rlar içinde tan›mlam›fl olsalar ve bu siyasal s›n›rlar
içinde türdefl bir ulusun varl›¤›n› öngörseler bile, eski toplumsal/kültürel yap›n›n
kal›nt›s› olan bir etnik ve dinsel çeflitlilikle yüz yüze kalm›fllard›r. Bu nedenle ulus-
devletlerin ve milliyetçi hareketlerin dilsel, bölgesel ve etnik farkl›l›klar› uzlaflt›rma
istek ve yetene¤ine ba¤l› olarak, milliyetçili¤in toplumsal hareketlili¤in ve iletiflim-
deki geliflmenin bir sonucu (örne¤in Karl Deutch) oldu¤u veya kapitalist dünya
ekonomisinin iç ve d›fl taleplerinin bir sonucu oldu¤u (örne¤in Benedict Ander-
son) yolunda iki tür aç›klama karfl›m›za ç›kmaktad›r. Bunlara ek olarak, tipik örne-
¤ini Ernest Gellner’de buldu¤umuz ve kültürün antropolojik anlam›n› oda¤a alan
yaklafl›m da kabul görmektedir. Gellner, milliyetçili¤in temeline endüstrileflme ol-
gusunu koymaktad›r. Zira tar›m toplumlar› tepede yatay olarak farkl›laflm›fl dar
egemen s›n›flarla, afla¤›da dikey flekilde birbirinden soyutlanm›fl genifl bir üretici
s›n›f flemas› içinde örgütlenmifltir. Bu kitle ile yönetici s›n›f aras›nda farkl›laflm›fl
özellikleri keskinlefltiren ve yüksek kültürün savunucusu bir okuryazar tak›m› bu-
lunur. Endüstriyel dünyada ise yöneten ile yönetilen aras›ndaki toplumsal ve kül-
türel farkl›l›klar neredeyse uçup gitmifl ve yüksek kültür tek kültür ya da herkesin
kültürü olmufltur; zira endüstrileflme hareketli ve okuryazar bir emek gücü talep
etmektedir. Böylece tar›m toplumunda her türlü insan etkinli¤inin ihtiyac›n› karfl›-
layan aile, kabile ya da köy, endüstri toplumunda yerini daha genifl toplumsal ku-
rumlara -okula ve devlete- b›rakm›flt›r. Devlet, endüstrinin talep etti¤i hedefler çer-
çevesinde yurttafllar› kültürel standartlara erifltirecek e¤itim araçlar› üretmek duru-
mundad›r. Endüstri toplumunda kültür özel de¤il evrenseldir. S›n›f ba¤lar›yla ya da
etnik/dinsel ba¤larla edinilmifl kültür özellikleri de e¤itim ve iletiflim sistemi içinde
giderilecektir. Böyle bir kültürel türdeflli¤i hedefleyen ulus-devlet ile, bu bütünlük
içinde yer alan etnik gruplardan, dil farklar›ndan veya herhangi bir farkl›laflt›r›c›
unsurdan kaynaklanacak kültürel çeflitlili¤in varl›¤› aras›nda ortaya ç›kan gerilim
milliyetçili¤i do¤urur. Oysa tar›m toplumu zaten çeflitlilik içerir ve bu çeflitlili¤i ya
da çokkültürlülü¤ü yüksek kültür lehine bozmaya çal›flan hiçbir güç yoktur. Bütün
kültürler parçalar halinde ayr› fakat yanyana yaflarlar.

Ulus tipi toplumsal örgütlenmenin görece yeni bir olgu oluflu, onu etnik birlik-
ten ve bilinçten ay›r›r. Etniklik büyük ölçüde ulustan eski bir toplumsal örgütlen-
me biçimidir. Belirli dinsel, dilsel, co¤rafî ve/veya kültürel özellikler bak›m›ndan
hem kendisini di¤erlerinden ayr› gören hem de di¤erleri taraf›ndan baflka say›lan,
bütünlüklü bir kimli¤e ve kendine özgü kültürleme sürecine sahip, içerden evlen-
mek suretiyle bu grup kimli¤ini koruyan ve grubun süreklili¤ini sa¤layan toplum-
sal/kültürel ve bazen de siyasal olufluma etnik grup diyoruz. Etnik grup esas ola-
rak, bir halk olma (bizlik) duygusunun belli bir birey grubunca paylafl›lmas› sonu-
cunda oluflur. Etniklik konusundaki ilkselci (primordialist) görüfle göre, etniklik ile
akrabal›k aras›nda s›k› iliflki vard›r. Bu iliflkiyi ortak bir ata veya ortak bir kozmik
kader duygusu belirler. Bu yolla elde edilen etnik kimlik, kiflili¤in geliflmesinde
merkezî ö¤e olarak toplumsallaflmay›, dilin ö¤renilmesini ve dinsel-siyasal kültür-

163Ünite 7 - Kent , Devlet ve Endüstr i

www.evrenselpdf.com

lemeyi sa¤lar. Buna göre etnikli¤in geçerlili¤i modern öncesi ya da görece izole
topluluklarla s›n›rl›d›r. Oysa etnik bilinç modern toplumda da ortaya ç›kmaktad›r.
Modern toplumlarda ve belirli bir milliyetçili¤in bask›s› alt›nda kalan yaln›z kala-
bal›klar içinde yabanc›laflmay› yaflayan kifliler, aidiyet ve dayan›flma ihtiyac›n› da-
ha yo¤un biçimde duyarak böylesi bir etnik bilince sar›labilirler. Bu durum etnik-
merkezcili¤i ve toplumsal çat›flmalar› do¤urabilir.

Modern endüstri toplumu içinde geliflen bir baflka ayr›mc› e¤ilim ›rkç›l›k ol-
mufltur. Irkç›l›k, insanlar›n biyolojik, yani do¤ufltan getirdikleri özelliklerinin onla-
r›n kültürel ve toplumsal niteliklerini belirledi¤ini ileri sürer (Bkz. Ünite 4). Irkç›l›-
¤›n temelinde insanlar›n eflit olmad›¤› fikri yatar ve bu eflitsizli¤in temeli biyolojik
özelliklere ba¤lan›r. Irkç›l›k, Avrupal›lar›n Amerika, Afrika, Avustralya ve Uzak As-
ya’y› sömürgelefltirmesine koflut olarak geliflmifltir. Irkç›l›k böylece yeni sömürge
rejimlerinin ve buralardan devflirilen ucuz eme¤in gerekçesi olarak geliflmifltir. Bu-
ralarda koloni rejimleri kurmak bu ideolojiye göre geri ›rklara medeniyet götür-
mekti. Zira onlar›n biyolojik donan›m›, böyle bir medeniyet seviyesine ulaflmak
için yeterli de¤ildi. Ayr›ca insan olman›n gerisinde bulunan bu biyolojik seviye ne-
deniyle buradaki insan gücü köle eme¤i olarak kullan›labilirdi. Böylelikle Güney
ve Kuzey Amerika’da yeni yo¤un tar›m içinde köle eme¤i ciddi bir girdi olarak yer
alabildi. Ancak Kuzey Amerika’da 1863’te köleli¤in kald›r›lmas›ndan sonra da ›rk-
ç›l›k ortadan kalkmad›. Zenci-Beyaz ayr›m› biçiminde 1960’lar›n sonuna kadar ka-
musal alanda ›rkç› ayr›mc›l›k sürdü. Avrupa’da da ›rkç›l›k antisemitizm (Yahudi
düflmanl›¤›) biçiminde tezahür etti ve II. Dünya Savafl› s›ras›nda Almanya’n›n ›rkç›
rejimi milyonlarca Yahudi’yi ve onlar gibi geri sayd›¤› Çingeneleri ölüme gönder-
di. Afla¤› ›rktan kabul edilen Slavlar da köle iflçi olarak savafl endüstrisinde çal›flt›-
r›ld›lar. II. Dünya Savafl›’ndan sonra uluslararas› örgütler ve devletler ›rkç›l›¤a en-
gel olacak düzenlemelere gittiler.

Enerji, Teknoloji ve Nüfus
Endüstri toplumunun en önemli özelli¤i, onun kitlesel üretim için yüksek kalori
sa¤layan fosil yak›tlara ve elektrik enerjisine dayanmas›d›r. Fosil yak›tlar ve elek-
tri¤in sa¤lad›¤› yüksek miktardaki nitelikli enerji, birim zamanda yap›lan ifli tar›m
toplumlar›na göre çok art›rm›fl ve bu da üretimde patlamaya yol açm›flt›r. Hayvan
ve insan gücünün bir enerji kayna¤› olarak tamamen tasfiye edildi¤i bu süreçte,
onlar›n yerini fosil yak›tlar veya elektrik enerjisi kullanan makineler alm›fl ve önce
bu makinelere dayanan yeni bir teknoloji do¤mufltur. Bilimsel devrimin ve yeni bi-
limsel bulufllar›n destekledi¤i bu yeni teknoloji, yüksek bir bilgi düzeyi ve stan-
dartlaflm›fl bir ifl gücü talep etmektedir. Bu nedenle devletler bu yeni düzenin ihti-
yaç duydu¤u niteliklerin kazand›r›laca¤› bir insan yetifltirme meselesini, temel me-
seleleri aras›na koymak zorunda kalm›fl; yüksek standart ifl gücü talebi k›rsal tar›m-
c› nüfusun h›zla iflçileflmesine yol açm›flt›r. Teknoloji önce buhar gücüne dayan›-
yordu. Buhar gücünü elde etmek için kömür temel bir enerji kayna¤›yd›. Buna
ba¤l› olarak 19. yüzy›lda ekonomiler kömür elde etmeye yo¤unlaflt›. Buhar gücü
bafllang›çta tekstil alan›n›n öncü sektör olmas›n› sa¤lad›. Ard›ndan bir enerji kay-
na¤› olarak petrol ve onun kullan›ld›¤› yanmal› motorlar devreye girdi. bu süreçte
otomotiv sektörü ile elektrik sektörü egemen sektörler haline geldi (Foto¤raf 7.5
Otomobiller ve trafik). II. Dünya Savafl›’ndan sonra uzay, havac›l›k ve iletiflim sek-
törleri ile nükleer enerji kaynaklar› geliflti ve öncülü¤ü ele geçirdi. Bu h›zl› tekno-
lojik geliflme yeni bir insan tipini gerektiriyordu. Bu insan geleneksel kültürleme
süreçleri içinde ortaya ç›kamazd›. O yüzden insanlar çok küçük yafllardan itibaren

164 Antropolo j i

Yaln›z kalabal›klar:
Kalabal›k kentlerde eski
dayan›flma ve aidiyet
iliflkilerinden kopan
bireylerin kendilerini bu
kalabal›k içinde yaln›z,
güvensiz ve belirsizlik içinde
hissettiklerini anlatan,
sosyolog David Riesman’›n
kavram›d›r)

www.evrenselpdf.com

devletin örgütledi¤i örgün kurumlar taraf›ndan e¤i-
tim sürecine sokuldular. Art›k geleneksel yap›lar›n
kültürleme ifllevini bizatihi devlet ve okul, hatta okul-
öncesi kurumlar görmeye bafllad›.

Endüstri ça¤›nda nüfus da çok h›zla artt›. Görece
daha iyi yaflam koflullar›, bilimsel geliflmeler sayesin-
de baz› salg›n hastal›klar›n ortadan kald›r›lmas› gibi
nedenlerle, tar›m toplumlar›n›n aksine, ömür bek-
lentisi yükseldi, bebek ölümleri azald› ve nüfus art›-
fl› daha önce görülmemifl bir biçimde artt›. Zaman
içinde do¤urganl›kta da düflüfl yaflanmas›na karfl›n,
ölüm h›z›ndaki düflüfl do¤um h›z›ndaki düflüflten da-
ha h›zl› oldu¤u için, nüfus art›fl› da dramatik bir bi-
çimde gerçekleflti. Endüstri Devrimi’nin bafllang›c›n-
da, 1800’lerde dünya nüfusu 910 milyon kadard›.
1850’ye gelindi¤inde nüfus 1 milyar 200 milyona, 1900’de 1 milyar 600 milyona,
1950’de 2 milyar 485 milyona ve 2000’de 6 milyara ulaflt›. 19. yüzy›ldaki h›zl› nü-
fus art›fl› Avrupa’dan Kuzey ve Güney Amerika’ya, Avustralya’ya ve Güney Afri-
ka’ya yönelik büyük göçlere neden oldu. 1830 ile 1930 y›llar› aras›nda Avrupa’dan
sadece Kuzey Amerika’ya göç eden insan say›s› 60 milyonu bulmufltu. Bu, tarihte
görülmüfl en büyük insan yerde¤iflimi idi.

Yeni Kent ve Kent Yoksullar›
Endüstrileflmenin merkezi kentler oldu. Buna ba¤l› olarak daha önceden bildi¤i-
miz, belirli bir tar›msal art alan›n merkezi olan, o alan›n tar›m d›fl› ihtiyaçlar›n› kar-
fl›layan ve pazar hizmeti gören, bir ölçüde yönetim ve adalet ifllerinin yürütüldü¤ü
eski kent, büyük bir dönüflüme u¤rad›. Öncelikle kentlerin nüfus yap›s› de¤iflti. En-
düstrinin ihtiyaç duydu¤u insan gücü, k›rlardan kentlere akt›. K›rsal alanda endüs-
triyel tar›m›n bafllamas›yla topraklar›n h›zla bütünleflmesi ve böylelikle makinelerin
kullan›ld›¤› büyük çiftlik tar›mc›l›¤›n›n geliflmesi, k›r nüfusunu büyük ölçüde top-
raks›zlaflt›rd›. Üretken nüfus ihtiyac› duyan kentlerin görece çekicili¤i ve k›rsal ala-
n›n topraks›zlaflmaya ba¤l› iticili¤i, geleneksel kentlerin h›zla büyümesine, varoflla-
r›n ve gecekondulaflman›n ortaya ç›kmas›na yol açt›. Erken endüstrileflen ülkeler-
de kentler, gecekondular›n do¤mas›na engel olacak biçimde iflçi yurtlar› fleklinde
geliflen düzenli yeni mahallelerin kurulmas›yla geliflirken, dünya ekonomik siste-
mine eklemlenen ülkelerdeki kentler, çarp›k büyüdüler. Çarp›k büyümenin en
önemli göstergesi plans›z kentleflme ve gecekondulaflmad›r. Buralarda görece er-
ken kente gelenler iflçileflirken, ifl gücü ihtiyac›n›n doymas›ndan sonra gelenler ifl-
siz ya da geçici ifllerde çal›flan kent yoksullar›n› meydana getirdiler. Tar›mdan elde
edilecek gelirin güvensiz ve yetersiz oluflu yüzünden k›r›n neredeyse tamamen bo-
flalmas› nedeniyle, art›k büyük kentlerden (metropollerden) de¤il dev kentlerden
(megapollerden) söz ediyoruz. Art›k kent dedi¤imiz ölçek on milyonluk nüfuslar›
bar›nd›ran bir toplumsal ortam› ça¤r›flt›r›r hale gelmifltir. Tar›m dönemi kenti, on
befl-yirmi bin nüfuslu bir merkezdi. ‹mparatorluk merkezi niteli¤indeki büyük
kentlerin nüfusu ise ancak yüz binlerle ölçülebiliyordu. Örne¤in en görkemli dö-
neminde ‹stanbul’un nüfusu ancak 750 bini bulmufltu. Endüstri ça¤›n›n ilk büyük
kentleri ise en çok 1-2 milyon kifliyi bar›nd›r›yordu. Bugün art›k yerleflme örüntü-
sünün hâkim görüntüsü milyonlarca kiflinin yaflad›¤› dev kentlerin ulus-devletlerin
siyasal ve iktisadî ölçeklerini ve s›n›rl›l›klar›n› aflarak oluflturdu¤u bir yeni haritad›r.

165Ünite 7 - Kent , Devlet ve Endüstr i

Foto¤raf 7.5

Hayat›m›z›n Bir Parças› Olan Otomobiller ve
Trafik

www.evrenselpdf.com

Yo¤un Endüstriyel Tar›m
Tar›mdaki büyük nüfus kayb› ve makinenin tarla-
ya girmesi, tar›m alan›nda da büyük bir dönüflü-
me yol açt›. Tar›mda makine teknolojileri ve para
ekonomisi benimsendikçe, geleneksel geçim fa-
aliyetlerine göre besinlerin ve di¤er endüstriyel
tar›m ürünlerinin niteli¤ini büyük ölçüde yüksel-
ten yeni üretim yöntemleri ortaya ç›kt›. Böylelik-
le besin üretiminde yer alan fazla nüfusun baflka
alanlara kaymas›n›n iktisadî zemini de haz›rlan-
m›fl oldu. Tar›mda ortaya ç›kan bu de¤iflim flu fle-
kilde özetlenebilir:
1. ‹nsan ya da hayvan gücünün yerini makine kul-

lan›m› ald›.
2. Besinler yerine yo¤un endüstriyel bitki üretimi-

ne geçildi.
3. Gübre, tohum, mazot gibi piyasadan temin edilen kaynak (girdi) kullan›-

m›nda yo¤unlaflma ortaya ç›kt›.
4. Nüfus art›fl› yafland› ve bu nüfus k›rdan kentlere do¤ru hareketlenerek kent-

lerin nüfus yo¤unlu¤unu art›rd›.
5. Tar›mda da uzmanlaflma ortaya ç›kt›. Tar›m makinelerinin üretim, bak›m ve

iflletilmesinden tarla içi üretim süreçlerinde uzman kullan›m›na kadar uza-
nan bir dizi meslek erbab› ortaya ç›kt›.

6. Üretimde girdilerin ço¤almas› ve bunlar›n üretimdeki önemlerinin artmas›
tar›mda ticarî iliflki a¤›n›n genifllemesine yol açt›. Kasaba ve kentlerdeki bir
tak›m esnaf girdi temini sorununu bir tür kredi konusu yaparak, tar›mdan
daha fazla art›k-de¤er çekmeye bafllad›. Tarlada üretilen ürün, bizzat çiftçi
taraf›ndan pazarlara tafl›nmak yerine, tarlada al›c› olan tüccarlar eliyle piya-
saya sunulmaya baflland›.

7. Tar›mc›lar giderek dünya ekonomisinin dalgalanmalar›na, fiyat art›fl ve dü-
flüfllerine daha fazla duyarl› hale geldiler ve bu riskleri karfl›lamak için daha
fazla ürün elde edecek yeni tekniklerle ekim-dikim yapmaya, daha fazla ala-
n› tar›ma açmaya bafllad›lar.

Bütün bu geliflmelere karfl›n, insan ve hayvan gücü endüstriyel tar›mdan hâlâ
tam olarak d›fllanm›fl de¤ildir. Baz› bölgelede üretimin belli evrelerinde insan
ve/veya hayvan gücünden yararlan›lmakta ve makineler belirli bir evrede devreye
sokulmaktad›r. Örne¤in pamuk ve pancar toplay›c›l›¤› gibi yo¤un emek gerektiren
üretimlerde insan eme¤inin yeri hâlâ devam etmektedir. Enerji kullan›m› bak›m›n-
dan da bölgeler aras›nda farkl›l›klar vard›r. Bu farkl›l›klar, tar›mc›lar›n ekonomik
gücüyle ve piyasa ekonomisine ba¤›ml›l›k derecesiyle yak›ndan iliflkilidir. Kredi
bulma olanaklar›, pazarlara yak›nl›k, verimlilik gibi etkenler tar›mc›lar›n enerji kul-
lan›m stratejilerini belirlemektedir. Tar›mda makineleflmenin genelde olumsuz so-
nuçlara yol açt›¤› söylenebilir. Böylelikle geleneksel olarak tar›mla u¤raflan ve bafl-
ka alanlarda çal›flmak için niteli¤i olmayan genifl bir kesim iflsiz kalm›fl ve kentle-
re ya da baflka çekim merkezlerine (örne¤in Türklerin Avrupa’ya iflçi olarak göçü)
göç etmifllerdir.

Yo¤un endüstriyel üretimin yaratt›¤› bir di¤er önemli sonuç, ticarî ve endüstri-
yel niteli¤i olan ürünlere daha çok toprak, kaynak ve ifl gücü ayr›lmas› biçiminde

166 Antropolo j i

Foto¤raf 7.6

Çarp›k Büyümenin Göstergesi Olan Plans›z
Kentleflme ve Gecekondular

Kaynak: Abdurrahim Özmen Arflivi

www.evrenselpdf.com

görülür. Pamuk, keten, kenevir, kauçuk, tütün, pancar gibi endüstriyel ürünler, te-
mel besin üretiminin yerini ald›¤› gibi, daha çok pazar ve para ekonomisi iliflkisi-
ni gerektirmekte, tar›mc›lar› kapitalist ekonomiye daha s›k› biçimde entegre et-
mekte ve küresel ekonominin dalgalanmalar›na aç›k hale getirmektedir. Bunun gi-
bi çay, kahve ve fleker kam›fl› gibi ürünler, bu süreçte neredeyse bütün bir ülkenin
ekonomisinin dayand›¤› ürünler haline gelmifltir.

Ancak bütün bunlara karfl›n yo¤un üretim, dünyan›n hâlâ küçük bir bölümün-
de gerçeklefltirilmektedir: Dünya topraklar›n›n sadece %11’i tar›msal üretim, %20
kadar› da otlak olarak kullan›lmaktad›r. Dünya nüfusunun %80 kadar› bu toprak-
lar›n afla¤› yukar› %15’inden beslenirken, bu bölgenin büyük bir k›sm›nda daha az
yo¤un üretim teknikleri kullan›lmaktad›r.

Yo¤un endüstriyel tar›m›n olumsuz sonuçlar› var m›d›r? Bunlar neler olabilir? Tart›fl›n›z.

‹KT‹SAD‹ Efi‹TS‹ZL‹⁄‹N YAYILMASI, AZ GEL‹fiM‹fiL‹K
VE ÜÇÜNCÜ DÜNYA
K›saca Bat› olarak tan›mlad›¤›m›z Bat› Avrupa ve Kuzey Amerika toplumlar› En-
düstri Devrimi’ni yaparak yeni bir ça¤a atlad›klar› halde, dünyan›n geri kalan› bu
dönüflümü gerçeklefltiremeyerek tar›m toplumu olarak kald›. Ancak Endüstri Dev-
rimi ile birlikte bafllayan endüstriyel iliflkiler ve onun kapitalist ekonomisi dünyay›
bütünlefltirdi¤i için, bu durum eflitsiz iktisadî ve siyasal iliflkiler yaratt›. Bu eflitsiz
iliflkiler dünyada yeni bir iktisadî ve siyasal hiyerarfli meydana getirdi. Bu hiyerar-
flinin bir taraf›nda zengin Bat› yer al›rken, di¤er taraf›nda yoksul Üçüncü Dünya fle-
killendi. Üçüncü Dünya, II. Dünya Savafl›’ndan önce büyük ölçüde Bat›’n›n sö-
mürgeleri olan ve savafl sonras›nda ba¤›ms›zl›klar›n› kazan›p ulus-devletler haline
gelen Asya ve Afrika ülkelerini anlatan bir kavram olarak flekillenmifltir. Üçüncü
Dünya’ya ba¤›ms›zl›klar›n› 19. yüzy›lda kazanan Güney Amerika ülkeleri de ekle-
nebilir. Bunun d›fl›nda Savafl sonras›nda Sosyalist blokta yer alan ve içinde Do¤u
Avrupa ülkeleriyle Sovyetler Birli¤i’nin, Çin, Kore ve Küba’n›n bulundu¤u bir ‹kin-
ci Dünya (Sosyalist Blok) mevcuttu. Dünyadaki temel siyasal ve iktisadî çeliflki
zengin Bat› ile Üçüncü Dünya aras›ndaki çeliflki olarak tan›mlanm›flt›r. Bu çeliflki
çeflitli kavramlarla anlat›lmaya çal›fl›lm›flt›r. Lenin’in sosyalist kuram›nda bu çeliflki
Bat› emperyalizminin dünyan›n geri kalan›n› sömürmesi biçiminde tan›mlanm›flt›.
Sosyolog Immanuel Wallerstein bu çeliflkiyi tek bir Dünya Kapitalist Sistemi için-
de birbirine eflitsiz biçimde eklemlenmifl merkez ve çevre ülkeler formülüyle izah
etmeye giriflti. ‹ktisatc› Andre Gunder Frank, ortaya att›¤› Ba¤›ml›l›k Kuram› ile,
kapitalist Bat› ülkelerine iktisaden ba¤›ml› Üçüncü Dünya ülkelerinin, bu ba¤›ml›-
l›k iliflkisi yüzünden yeterli ve sürdürülebilir bir kalk›nma düzeyi tutturamad›klar›-
n› ileri sürdü. Kurama göre bu ba¤›ml›l›k, iktisadî geliflmeyi önleyen bir k›s›r dön-
gü yaratmakta ve eflitsizli¤i daimi biçimde beslemektedir. An›lan üç yaklafl›m da
modernleflme kuramlar›n›n kalk›nmac› modellerini reddetmektedir. Modernleflme-
ci kalk›nma kuram›n›n ortaya koydu¤u az geliflmifllik modeli ise, Endüstri Devrimi
sonras›nda modern toplumlar›n yaflad›¤› iktisadî kalk›nma ivmesinin söz konusu
olmad›¤›, ulusal gelirin büyük bölümünün hâlâ tar›msal üretimden sa¤land›¤›, kifli
bafl›na ulusal gelirin düflük oldu¤u, k›rda ya da kent varofllar›nda yoksulluk s›n›r-
lar› içinde yaflayan insan say›s›n›n genel nüfusa oran›n›n yüksekli¤ini korudu¤u,
yetersiz beslenmenin yayg›n oldu¤u hatta açl›k s›n›r›ndaki insan say›s›n›n nüfusun
önemli bir bölümünü oluflturdu¤u, çocuk ölümlülü¤ünün yüksek, ortalama ömür
beklentisinin düflük, kifli bafl›na tüketilen enerji ve çelik miktar›n›n sanayi toplum-

167Ünite 7 - Kent , Devlet ve Endüstr i

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

4

www.evrenselpdf.com

lar›na göre çok düflük oldu¤u toplumlar› kast eder. Ancak bu yaklafl›m, di¤er üçü-
nün aksine, azgeliflmifl olanlar›n Bat›l› modele uyduklar› takdirde onlar›n geliflmifl-
lik düzeyine ulaflabileceklerini öngörür. Burada az geliflmifllik, bu durumun, bu ta-
n›ma uyan ülkelerin ve halklar›n iç dinamiklerinin belirli bir biçimde ifllemesi ya
da ifllememesi yüzünden kendili¤inden düfltükleri geçici bir hal olarak kurgulan-
maktad›r. Bu ülkeler, geliflmifl Bat› ülkelerinin izledikleri yolu izledikleri takdirde
bu durumlar›ndan kurtulacak ve giderek gelifleceklerdir. Ayr›ca az geliflmifllik yak-
lafl›m›n›n gizil bir kültürel göndermesi de vard›r. Örneklerini en aç›k flekilde We-
ber’de buldu¤umuz kapitalist ekonomiye geçifl sorunsal›n›n kültürel aç›klamas›,
burada, z›mnen de olsa, az geliflmifllerin geliflememe/kalk›namama durumunu da
aç›klayan bir anahtar gibi, ikiz bir ifllev görür. Kültürel yap›lar› sermaye birikimine
izin vermeyen, dolay›s›yla kapitalist kurumlar›n oluflamad›¤› bu toplumlara söz ko-
nusu kurumlar d›flar›dan empoze edilecektir ve bu toplumlar Rustow’un kavra-
m›yla ataletlerine son vererek kalk›fla geçeceklerdir. II. Dünya Savafl› sonras›nda
oluflan IMF (Uluslararas› para fonu), Dünya Bankas›, Dünya Ticaret Örgütü (GATT)
gibi kurumlar, tek çizgili sosyo/ekonomik evrimi öngören bu kuramsal çerçevenin
ürünüdürler.

Bu durumu aç›klamak üzere baflvurulan çerçeveler farkl› da olsa, dünyada ka-
pitalist piyasa ekonomisinin yay›lmas›yla birlikte, Endüstri Devrimi’ni yapm›fl ülke-
lerle di¤erleri aras›nda aç›k bir iktisadî düzey fark› ortaya ç›km›flt›r. Yoksulluk, göç
gibi toplumsal durum ve hareketleri besleyen bu fark, kalk›nma iktisatç›lar› taraf›n-
dan az geliflmifllik kavram›yla aç›klan›rken, öte yandan kültürel gecikme, kültürel
aç›dan kötü uyarlanma gibi sonuçlar do¤urmufltur.

Küreselleflme
Sosyalist Blok’un çöküflünden sonra dünya kapitalist ekonomisi, sermayenin dün-
yan›n bütün kesimlerine yay›lmas›n› sa¤layacak biçimde yeniden örgütlendi. Bu
sürece sermayenin küreselleflmesi diyoruz. Küreselleflme eskinin güvenceli ifl gü-
cünü esneklefltirdi ve iflsizli¤i kronik bir durum haline getirdi. Böylelikle

1. Sermaye hareketlilik kazand› ve daha güvenli ve getirili alanlara do¤ru sü-
rekli bir hareket içine girdi.

2. Teknoloji hareketlendi ve ortaya ç›kt›¤› zamandan k›sa bir süre sonra dün-
yan›n her yerine yay›lma olana¤› kazand›.

3. ‹nsan hareketlili¤i de artt›. Dünyadaki ikilik zengin bat›-yoksul do¤u ikili¤i
olmaktan ç›kt› ve yoksul güney ülkelerinden zengin Kuzey ülkelerine do¤-
ru bir insan hareketi (göçü) bafllad›.

4) Fikirler, imgeler ve simgeler ayn› h›zla yay›lmaya bafllad›.
Bu geliflmelere koflut olarak kültür alan›nda da büyük bir de¤iflim ortaya ç›kt›:
1. Kültürün klasik antropoloji içinde yer edinmifl olan yerel ba¤lam› ortadan

kalkt›. Belirli bir kültürün s›n›r›ndan söz etmek olanaks›z hale geldi. Kültür-
ler aras›nda büyük bir ak›flkanl›k ortaya ç›kt›.

2. Güvensiz yeni ekonomik koflullar yeni bir kaos hali yaratt›. Bu kaos kökten
dinci, afl›r› milliyetçi ya da refah milliyetçisi hareketlerin güçlenmesine yol açt›.

3. Küreselleflme ile pek çok kültürel süreç ve olgu kararl› halini ve izlenebilir-
li¤ini yitirdi. Her fley geçici, anl›k ve ar›zî hale geldi.

4. Bu çerçevede kimlik aray›fl› öne ç›kt›. Ancak bunun yan›nda kimliklerin çok
referansl› bir hal ald›¤› da görülmektedir. ‹nsanlar art›k bir anda etnik, din-
sel, cinsel, s›n›fsal ve ulusal pek çok kimlikle yaflamaktad›r. Bu güvensiz ve
karars›z ortamda hangi kimlik ifle yararsa o anda onu öne ç›kartmaktad›r.

168 Antropolo j i

www.evrenselpdf.com

Böylelikle endüstri toplumunun ilk durumunda görülen türden bir tek yönlü
kültürel yay›lma yerine kültürlerin yo¤un biçimde etkileflime geçti¤i ve kimlik ba-
k›m›ndan önem kazand›¤› bir döneme girmifl olduk.

Üretim Kültüründen Tüketim Kültürüne
Endüstrileflmenin ilk döneminde üretim çok önemliydi ve insanlar kimliklerini üre-
timci niteliklerinden almaktayd›. Bu nedenle s›n›fsal kimlikler ön plandayd›. Ancak
endüstri toplumunun ikinci ça¤›nda, yani küreselleflme döneminde tüketim önem
kazand›. ‹nsanlar›n ne tükettikleri ve nerede tükettikleri kimliklerinin önemli bir
parças› haline geldi. Üretim mekânlar› çevresinde örgütlenmifl, yani belirli ekono-
mik etkinliklerin yürütüldü¤ü ve içindeki nüfusu besledi¤i fabrika flehirlerinin lo-
kalleri, sinemalar›, tiyatrolar› ve yerel e¤lenceleriyle bezenmifl kültürel hayat terk
edildi. Bugün kültürel hayat plazalar içinde toplanm›fl büyük ma¤azalar›n, yeme-
içme mekânlar›n›n ve e¤lence yerlerinin etraf›nda dönmektedir. Bu dönüflüm, kül-
tür hayat› içinden küçük iflletmeleri söküp atm›flt›r. Belirli bir merkezde örgütlen-
mifl ve zincirleme ma¤azalar yoluyla dünyan›n her yerine yay›lm›fl ürünlerin tüke-
timi bir de¤er ölçüsü haline gelmifltir.

Tüketim kültürünün do¤mas›n›n ekonomik nedenleri nelerdir? Tart›fl›n›z.

Popüler Kültür ve Moda
Endüstri toplumunda yerel ve de¤iflme e¤ilimi düflük kültürel örüntüler, yerini çok
h›zla de¤iflen ve birbiriyle yüz yüze iliflkisi olmayan kitlelerin tüketti¤i kültürel
örüntülerle yer de¤ifltirmeye bafllad›. Bu h›zl› de¤iflme ortam›nda bir kültür ihtiya-
c› ortaya ç›kt› ve içinde sineman›n, müzi¤in, sporun, medyan›n ve çeflitli tüketim
e¤ilimlerinin üretiminin yer ald›¤› bir kültür endüstrisi do¤du. Kültür endüstrisinin
yaratt›¤› ve kitlelerin tüketimine aç›k kültüre popüler kültür diyoruz. Bir baflka de-
yiflle popüler kültür, halk›n standart tüketiciler kitlesi halini ald›¤›, üretilip kendisi-
ne sunulan ürünleri denetleme ve belirleme olana¤›n›n bulunmad›¤›, içinde yara-
t›c› ve gelifltirici olarak yer almad›¤›, ticarî ve endüstriyel kurumlar taraf›ndan üre-
tilen ve da¤›t›lan kültürdür. Popüler kültür, tüketim toplumundan ayr› düflünüle-
mez. Popüler kültürün yaratt›¤› en önemli kurumlardan birisi modad›r. Moda de-
di¤imiz giyim-kuflam tarz›, eskinin giyim-kuflam tarz›n›n sürekli ve ihtiyaçlara yö-
nelik do¤as› yerine, her y›l de¤iflen ve belirli merkezlerce üretilen tarzlar› yerlefltir-
mifltir. Böylelikle hemen hemen her y›l ve her mevsim yeni bir giyim-kuflam e¤ili-
miyle karfl›lafl›yoruz ve bu e¤ilim piyasa ekonomisi içinde önemli bir tüketim ala-
n› yarat›yor. Modan›n yan›s›ra e¤ilimler (trend’ler) de ortaya ç›kt›. Bu e¤ilimler ge-
nellikle medya taraf›ndan tan›t›l›p yay›l›yor ve genifl kitlelere mal olan bu tan›t›m-
lar geçici tüketim e¤ilimlerinin belirli dönemlerde geçerli k›l›yor. Genellikle genç-
li¤in hedef al›nd›¤› bu tan›t›mlarda kültürel tüketimi tan›mlayan yeni bir sözcük or-
taya ç›kt›: Trendy... Yani yay›lan e¤ilime uyan ve onu tüketen kifli! Böylelikle kifli-
ler kendi içinde yer ald›klar› kültürel efliklerden ç›k›p, pek çok kifliyle hatta küre-
sel ölçekte ayn› e¤ilimleri paylafl›r hale geliyorlar. Marka tüketimi de böyle gelifli-
yor. Belirli markalar› tüketmenin bir de¤er haline gelmesiyle birlikte, kifliler s›n›fsal
ve kültürel ayr›mlar›ndan ziyade tükettikleri markalarla tan›mlan›yorlar. Markalar›n
bir de¤er nesnesi haline gelmesi, tüketim toplumunun ve piyasa ekonomisinin en
önemli sonuçlar›ndan birisidir.

169Ünite 7 - Kent , Devlet ve Endüstr i

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

5

www.evrenselpdf.com

Beslenme ve Sa¤l›k
Bu geliflmeler etraf›nda beslenmenin de do¤al biçiminden koptu¤u ve sentetik
ürünlere dayanmaya bafllad›¤› görülür. Özellikle ifle ayr›lan zaman›n önem kazan-
mas›yla ve endüstriyel sistemin bundan asla ödün vermemesi nedeniyle yeme-iç-
me tarz› de¤iflmifl, ayak üstü at›flt›rma düzenli yemek yemenin yerini alm›flt›r. Ayak
üstü at›flt›r›lan yiyecekler ise genellikle enerji bak›m›ndan zengin ama di¤er besle-
yici ö¤eler bak›m›ndan fakir yiyeceklerdir. Bu durum, özellikle çal›flan s›n›flarda
fliflmanl›k (obezite), kalp ve damar hastal›klar›, kanser gibi endüstri ça¤›n›n hasta-
l›klar›n›n yay›lmas›na yol açm›flt›r. Eskinin verem, tifo, tifüs, k›zam›k gibi öldürücü
hastal›klar› art›k yerlerini bu tür hastal›klar›n belirledi¤i ölüm nedenlerine b›rak-
m›flt›r. Dünyada insanlar aras› temas›n yo¤unlaflmas› ve yo¤un endüstrileflme ve
tüketim nedeniyle ekolojik dengelerin bozulmas›, A‹DS gibi, SARS gibi, kufl gribi
gibi yeni salg›nlar›n insanlara musallat olmas›na yol açm›fl, bu hastal›klar ölüm ne-
denleri aras›nda önemli yer edinmeye bafllam›flt›r.

ÇOKKÜLTÜRLÜLÜK, ÇOKKÜLTÜRCÜLÜK VE
ANTROPOLOJ‹DE YEN‹ YÖNEL‹MLER

Çokkültürlülük ve Çokkültürcülük
Endüstri toplumunun yaratt›¤› yo¤un göç ve bu karmafl›k nüfusun kentlerde top-
lanmas›, pek çok farkl› kültürün ve kültürel e¤ilimin yan yana yaflamas›na yol aç-
t›. Özellikle ayr›mc›l›k, ›rkç›l›k gibi ak›mlar yüzünden bu nüfuslar yan yana yafla-
malar›na karfl›n, bir içe kapanma e¤ilimine girdiler ve bu süreçte kültürel kimlikler
güçlendi. Her ne kadar tüketim toplumunun kal›plar› insanlar› kültürel ve s›n›fsal
farklar› ne olursa olsun birbirine benzetiyor olsa da, endüstri toplumunun yaratt›-
¤› sosyal devletin zay›flamas›yla ulusal ve s›n›fsal dayan›flma ve güvenlik mekaniz-
malar›n›n gerilemesine ba¤l› olarak, baflka dayan›flma biçimleri ortaya ç›kt›. Bun-
lar aras›nda etnik ve dinsel gruplar›n, cemaatlerin ve hemflehrilik iliflkilerinin öne
ç›kt›¤› görülüyor. Özellikle endüstrileflmifl Bat› ülkelerinde etnik az›nl›k ve göçmen
dernekleflmeleri art›k, yöresel ba¤lar, etnik aidiyet ya da ifl temelinde meydana gel-
mektedir. Bu gibi dernekler, üyelerine ifl ya da dayan›flma sa¤lama temelinde ifllev
kazand›lar. ‹fllevleri kimi zaman sendika ya da siyasal parti gibi daha genifl birlik-
lerin ifllevleriyle örtüflebilmektedir. Bu yeni toplumsal örüntü çokkültürlülük ola-
rak adland›r›lmaktad›r.

Bunun üzerine endüstri toplumunu yönetenler, bu geliflmelerin yol açaca¤› ça-
t›flmalar› en aza indirebilmek için yeni çözümler arad›lar. Bu çözümlerin bafl›nda,
yeni endüstri toplumunun çok kültürlü yap›s›n›n kabul edilmesi gelmekteydi. Böy-
lelikle endüstri toplumunun ilk dönemine özgü türdefl ulus kurgusu, yerini çeflitli
kültürlere mensup insanlar›n endüstriyel toplum etraf›nda örgütlendi¤i yeni bir
toplum kurgusuna b›rakt›. Bu süreçte bu kimliklerin yok edilmeye veya özümlen-
meye çal›fl›lmas› yerine korunmas› ve topluma bu yolla entegre edilmesi benim-
sendi. Bu yeni siyasete ise çokkültürcülük denmektedir.

Kültürel Çal›flmalar Okulu
Çokkültürlü yap›lar›n kabul edilmesi, özellikle endüstrileflmifl Bat› ülkelerinde kent
sosyolojisini kentleri oluflturan bu almafl›k nüfusun kültürel niteliklerini ve bu ye-
ni ortamdaki kültürel de¤iflmesini araflt›rmaya yöneltti. Bunun yan› s›ra endüstri
toplumunda egemen hale gelen kitle kültürü ve kültür endüstrisi (sinema, kitle ile-

170 Antropolo j i

www.evrenselpdf.com

tiflim araçlar›, edebiyat biçimleri vs.) araflt›r›lmay› hak eden bir a¤›rl›k kazand›. Bu
çerçevede sosyoloji ile antropolojinin kesiflme noktas›nda kültürel çal›flmalar ad›-
n› alan yeni bir çal›flma sahas› do¤du. Kültürel çal›flmalar okulu, büyük ölçüde
kentli toplumun oda¤›nda geliflen popüler kültürün, iletiflim biçimlerinin, tüketim
tarzlar›n›n, modan›n, toplumsal cinsiyetin kültürel d›fla vurumlar›n›n, kitle iletiflim
araçlar›n›n, bofl zamanlar›n, yeni edebiyat›n, kimli¤in ve kimlik ideolojilerinin in-
celendi¤i genifl bir alan olarak tan›mlanabilir.

Uygulamal› Antropoloji
Art›k antropologlar yaln›zca çeflitli kültürleri incelemek, mevcut sorunlar› sapta-
mak ve bunlar›n nedenlerini araflt›rmakla yetinmemekte; toplumsal ve kültürel so-
runlar›n çözümünde yap›c› bir rol oynamaya da çal›flmaktad›rlar. Bu çabalar sonu-
cunda uygulamal› antropoloji do¤mufltur. Bugün insanlar ve toplumlar, dünya
ekonomik sisteminden ve küreselleflmeden kaynaklanan yeni durumlara uyum ve
uyarlanma sorunlar› yaflamaktad›r. Zira art›k sa¤l›kl› ve bütünlü¤ü koruyarak uyar-
lanmay› sa¤layacak genifl zamanlar yoktur. Geliflmeler çok h›zl› ve çok etkilidir.
Teknoloji bir yandan do¤al afetlerle bafla ç›kma kapasitesini artt›rsa da, öte yandan
ekolojiye geri dönüflsüz zararlar verebilmektedir. Bu durum, pek çok küçük ölçek-
li toplulu¤un yaflam alanlar›n› tehdit etmektedir. Bu türden bir geliflme, eski hayat-
lar›n› sürdürmeye çal›flan pek çok yerli halk›n yeni hastal›klar ve yer yer soyk›r›m-
lar yüzünden ölümünü, pek ço¤unun da açl›¤a ve yetersiz beslenmeye maruz kal-
mas›n›, bu topluluklar›n çevresel zenginli¤ini oluflturan ve bir anlamda onlar›n ya-
flam güvencesi olan birçok hayvan ve bitki türünün yok olmas›n›, çevre kirlenme-
sini ormans›zlaflmay›, nükleer tehditleri, kimi yerlerde mülksüzleflmeyi ve toprak-
s›zlaflmay› getirmifltir. Bunlar insanl›k ad›na pahal› maliyetlerdir. Bunun gibi, h›zla
kalk›nmaya çal›flan ekonomisi azgeliflmifl ülkeler de insanlar›na benzer sorunlar›
yaflatmaktad›r. Dolay›s›yla kalk›nma ile insan varl›¤› aras›nda bir çat›flma do¤mak-
tad›r. Uygulamal› antropoloji bu uyumsuzlu¤un giderilmesine yönelik sistemli ça-
balar› kapsar. Kalk›nma projelerinin ve endüstri yat›r›mlar›n›n insana ve çevreye
verdi¤i zarar› en aza indirmeye olanak verecek toplum ve kültür araflt›rmas›n› yü-
rüten antropologlar, böylelikle kültürel ve ekolojik zenginli¤in iktisadî geliflmeye
feda edilmemesine çal›fl›rlar. Zira iktisadî geliflme geçici bir zenginlik ve refah ya-
ratsa da, bu geliflme pahas›na yok edilen insanî ve çevresel zenginli¤in bir daha
geri getirilemeyecek olmas›, bu geliflmenin insanl›¤a gerçek maliyetini art›r›r. Ba-
raj projeleri, boru hatt› yap›mlar›, endüstri bölgelerinin gelifltirilmesi, enerji santral-
lerinin yap›lmas›, ormanlar›n yo¤un üretime ve endüstriyel tar›ma aç›lmas›, bu gi-
bi sonuçlar do¤urur. O yüzden bugün kalk›nma projelerinin pek ço¤u, oluflturaca-
¤› toplumsal ve çevresel etkiyi de ölçme gere¤i duymaktad›r. Art›k bu araflt›rma sü-
recine yo¤un biçimde antropologlar da kat›lmakta ve bu sayede uygulamal› antro-
polojiye iliflkin genifl bir birikim oluflmaktad›r.

Endüstriyel Antropoloji
Endüstri toplumunun ihtiyaçlar›, fiziksel antropolojinin de bu yönde yeni teknik ve
yöntemler gelifltirmesine yol açm›flt›r. Ergonomi de denilen endüstriyel antropolo-
ji, fiziksel antropoloji ile antropometrinin en yeni uygulama alan›d›r. ‹nsanlar›n
kullan›m›na sunulan makinelerin, araçlar›n, mobilya ve giysilerin tasarlanmas›nda
antropometriden faydalan›larak belli standartlar oluflturulmufltur. Örne¤in okullar-
da kullan›lan mobilyalar, askerler için haz›rlanan üniformalar, otomobillerin iç do-
nan›m›, uçaklarda kokpitlerin tasar›m› gibi konularda endüstri antropolojisinin ve-
ri ve tekniklerinden yararlan›lmaktad›r.

171Ünite 7 - Kent , Devlet ve Endüstr i

Antropometri: ‹nsan
bedeninin ve iskeletinin
boyut, biçim ve bileflim
yönünden ölçülmesidir.

www.evrenselpdf.com

172 Antropolo j i

Kentleflme hangi dinamiklerle ortaya ç›km›flt›r

ve tar›msal üretim d›fl›ndaki tabakalaflma nas›l

do¤mufltur?

Kentleflme tar›mda ortaya ç›kan üretim fazlas›n›n
yaratt›¤› de¤erin ürünüdür. Böylelikle tar›m d›fl›
meslek ve tabakalar ortaya ç›km›fl, tar›ma hizmet
eden pazar ve yan ihtiyaçlarla bütünleflen yeni
bir mekân, kent, do¤mufltur.

Tar›mda ortaya ç›kan yüksek art›-ürün devletle-

rin oluflumunu nas›l beslemifltir ve bu temelde

devlet bir kurum olarak nas›l geliflmifltir?

Kentleri besleyen üretim fazlas›, örgütlü bir yeni
siyasal sistemin de kayna¤› olmufltur. Buna dev-
let diyoruz. Devlet zor kullanma araçlar›na, yani
orduya; adalet sistemine, yani hukuka; karar al-
ma süreçlerine, yani hükümet etmeye dayan›r.
Bafllang›çta bütün bunlar tek bir merkezde top-
lan›p dinsel iktidarla birleflik biçimde hükmeder-
ken, zamanla bu güçler aras›nda ayr›flma olmufl
ve devlet çeflitli egemen gruplar ve siyasal seç-
kinler ittifak›n›n temel kurumu olarak geliflmifltir.

Endüstri devrimiyle birlikte ne gibi de¤iflmeler ya-

flanm›flt›r ve yeni yaflam biçiminin temel özellik-

leri nelerdir?

18. yüzy›l›n sonlar›nda ortaya ç›kan Endüstri Dev-
rimi ile yeni bir toplumsal, siyasal ve kültürel dü-
zen ortaya ç›km›flt›r. Ekonominin merkezi tar›m-
dan endüstriye kayarken, devletler de anayasal
ve laik kurumlar›n denetimi alt›na girmifltir. Te-
mel yerleflme mekân› da böylelikle kent olmufl-
tur. yaflanan büyük teknolojik de¤iflim, nüfusu
ve ekolojiyi etkilemifl; bir taraftan büyük bir nü-
fus art›fl› görülürken, öte taraftan endüstrinin ve
nüfusun bask›s› alt›ndaki çevre büyük zararlara
u¤ram›flt›r. Bafllang›çta köylülerin iflçileflmesine
ve kitlesel üretime dayanan bu yeni ekonomi,
zamanla, özellikle küreselleflme dedi¤imiz et-
kiyle birlikte, tüketim toplumuna ve hizmet sek-
törünün egemen oldu¤u yeni bir görüntüye bü-
rünmüfltür. Bu de¤iflimler, kültürü de dönüfltür-
müfl; kültür alan›nda yeni e¤ilimler, kavramlar
ortaya ç›km›flt›r.

Servetin belli merkezlerde birikimiyle birlikte or-

taya ç›kan dünya ekonomik sistemi içinde eflit-

sizlik nas›l ortaya ç›km›flt›r ve bölgeler buna gö-

re nas›l iktisadî bir hiyerarfli içine girmifltir?

Bu çerçevede merkezinde zengin Bat› ülkeleri-
nin oldu¤u yeni bir iktisadî dünya hiyerarflisi
oluflmufltur. Önceleri Do¤u ile Bat› aras›nda gö-
rülen bu eflitsizlik, küreselleflme ile birlikte bir
Kuzey-Güney ikili¤ine dönmüfltür. Bu iktisadî hi-
yerarfli ve dönüflüm çeflitli kavramlar ve kuram-
lar arac›l›¤›yla anlafl›lmaya çal›fl›lmaktad›r.

Endüstri toplumu içinde kültür nas›l dönüflmüfl-

tür ve buna ba¤l› olarak antropoloji ne gibi yeni

alanlara aç›lm›flt›r?

Endüstri toplumu, kültürü dönüfltürmüfltür. Kal-
k›nma ve büyüme esasl› ekonomik bak›fl aç›s›
yerel kültürlerin ve onlar›n uyarland›¤› çevrenin
h›zla zarar görmesine yol açm›fl; antropoloji de
bu yeni durum karfl›s›nda yeni kuramsal araçlar
ve alanlar gelifltirmifltir.

Özet

1
N
A M A Ç

2
N
A M A Ç

3
N
A M A Ç

4
N
A M A Ç

5
N
A M A Ç

www.evrenselpdf.com

173Ünite 7 - Kent , Devlet ve Endüstr i

1. ‹lk kentler nerede ortaya ç›km›flt›r?
a. Çin
b. Afrika
c. Avrupa
d. M›s›r
e. Mezopotamya

2. Afla¤›dakilerden hangisi ilk devletlerin ortaya ç›k-
mas›nda etkisi olan faktörlerden biri de¤ildir?

a. Art›k-de¤erin ortaya ç›kmas›
b. Kentlerin geliflmesi
c. Askerlik kurumunun geliflmesi
d. Halklar›n ulus bilinçlerinin geliflmesi
e. Tar›m d›fl› ifller ve mesleklerin geliflmesi

3. Afla¤›dakilerden hangisi devletin temel ifllevlerin-
den biri de¤ildir?

a. Üretim araçlar›n› ve üreticileri korumak ve gelifl-
tirmek

b. Üretim iliflkilerini korumak ve gelifltirmek
c. Bireyler aras›ndaki toplumsal ve ekonomik eflit-

li¤i korumak ve devam›n› sa¤lamak
d. Devlet ayg›t›n› güçlü tutmak
e. Devletin toplum üstündeki yerinin süreklili¤ini

sa¤lamak

4. “‹mparatorluk ideolojisi” olarak bilinen ideoloji ve
yönetim modeli kime dayand›r›lmaktad›r?

a. Jül Sezar
b. Büyük ‹skender
c. Kanunî Sultan Süleyman
d. Fatih Sultan Mehmet
e. Napolyon Bonapart

5. Burjuvazinin siyasi sistem içinde yer bulmas›na ve
anayasal bir rejime geçifle imkan sa¤layan iki büyük si-
yasal devrimden biri 1789 Frans›z Devrimi’dir.
Buna göre di¤er siyasal devrim afla¤›dakilerden
hangisidir?

a. 1640 ‹ngiliz Devrimi
b. 1917 Sovyet Devrimi
c. ‹ran ‹slam Devrimi
d. 1905 ‹ran Devrimi
e. 1908 ‹kinci Meflrutiyeti

6. Afla¤›dakilerden hangisi milliyetçili¤in hedeflerin-
den biri de¤ildir?

a. Ulusal bir kültüre sahip olmak
b. Ulusal bir kimli¤e sahip olmak
c. Ulusal bir ekonomiye sahip olmak
d. Kozmopolit bir kültüre sahip olmak
e. Ulusal bir yasama/yürütme organ›na sahip olmak

7. Afla¤›dakilerden hangisi yo¤un endüstriyel tar›m›n
bafllamas›yla birlikte tar›mda ortaya ç›kan de¤iflimler-
den biri de¤ildir?

a. Tar›m alan›nda yeni uzmanlaflmalar›n ve mes-
leklerin ortaya ç›kmas›

b. ‹nsan gücüne olan ihtiyac›n artmas›
c. Gübre, tohum, mazot gibi kaynak kullan›m›n›n

artmas›
d. Tar›mda makine kullan›m›n›n artmas›
e. Üretilen ürünlerin de¤iflmesi

8. Azgeliflmifl ülkelerin, Bat›l› modelde bir endüstrilefl-
meyi benimseyip, do¤ru biçimde uygulad›klar› ölçüde
Bat›n›n geliflmifllik düzeyine ulaflaca¤›n› öne süren ku-
ram afla¤›dakilerden hangisidir?

a. Modernleflmeci kalk›nma kuram›
b. Ba¤›ml›l›k kuram›
c. Dünya sistemi kuram›
d. Emperyalizm kuram›
e. Üç dünya kuram›

9. Afla¤›dakilerden hangisi popüler kültürün ürünleri-
nin özelliklerinden biri de¤ildir?

a. Halk› tek tip bir tüketici kitlesi olarak alg›ly›p,
buna yönelik ürünlerin üretilmesi

b. Halk›n kendisine sunulan ürünleri belirleme im-
kan›n›n bulunmamas›

c. Halk›n yarat›c› ve gelifltirici olarak üretim süreci-
ne kat›lmas›

d. Ürünlerin ticari ve endüstriyel kurumlarca üre-
tilmesi

e. Ürünlerin tüketime yönelik olmas›

10. Farkl› kültürlerin üyesi olan insanlar›n endüstriyel
toplum içerisinde (örne¤in metropollerde) kendi kültü-
rel kimliklerini koruyarak birarada yaflad›¤› bir toplum
modeli nas›l adland›r›lmaktad›r?

a. Modern toplum
b. Bat› modeli
c. Ideal toplum
d. Hoflgörü toplumu
e. Çokkültürlülük

Kendimizi S›nayal›m

www.evrenselpdf.com

174 Antropolo j i

Tüketim Ç›lg›nl›¤› K›yameti Ça¤›r›yor (Ö. Yurtçu)

Worldwatch Enstitüsü’nün araflt›rmalar›n› içeren ve TE-
MA Vakf› taraf›ndan yay›nlanan Dünya’n›n Durumu ra-
poru, afl›r› tüketimin dünyay› tüketti¤ini vurguluyor.
‹nsano¤lunun ruhundaki din, aile ve toplum ve sosyal-
leflme duygular›, yeni dünya insan›nda yerini sahip ol-

ma ve tüketme dürtülerine b›rak›yor. Tüketim, milyar-
larca insanda yeni bir ba¤›ms›zl›k duygusu yarat›yor. 11
Eylül sald›r›lar›n›n ard›ndan Amerika Baflkan› George
W. Bush’un halka hitaben yapt›¤› konuflmada “Al›flverifl
merkezlerine gidip bir fleyler sat›n alman›n bir vatan-
dafll›k görevi oldu¤unu” vurgulamas› bile tüketim olgu-
sunun ne denli bir güç oldu¤una iflaret etmeye yetiyor.
Ancak ne yaz›k ki araflt›rmalara göre, kiflisel mutlulu-
¤un temeli olarak görülen para bile, y›lda 13 bin dolar
kazanca ulafl›ncaya kadar ifl görüyor. Daha yüksek ge-
lir elde edenler, daha çok mutlu olam›yor. Yani tüketi-
min olmazsa olmaz› ‘para’ ile saadet olmuyor.

Gelecek de Tüketimin Esiri
Çevre, sosyal ve ekonomik konular üzerine kapsaml›
çal›flmalar› bulunan Worldwatch Enstitüsü’nün ödüllü
ekibi taraf›ndan araflt›rmalar› gerçeklefltirilen ve Türki-
ye’de TEMA Vakf› taraf›ndan yay›nlanan Dünyan›n Du-
rumu 2004 raporu, tam da bu yaraya parmak bas›yor.
tüketim olgusunun masaya yat›r›ld›¤› araflt›rma sonuçla-
r› çarp›c›: Tüketim arzusu, zengin, yoksul demiyor, ya-
flam kalitesini ‘erozyona’ u¤rat›yor... TEMA Vakf› tara-
f›ndan Türkçe’ye kazand›r›lan araflt›rma kitab›, toplam
37 ülkede yay›nland›. Kitapta, hepimizin, her gün yal-
n›zca kendi toplumumuzu de¤il tüm dünyay› ve gelece-
¤i de etkileyecek önemli kararlar ald›¤›m›za dikkat çeki-
liyor ve gere¤inden fazla; ya da hatal› tüketimin hem
sa¤l›¤›m›z› hem de do¤al çevreyi atefle att›¤›n› gözler
önüne seriyor. Ancak manzara o kadar da ümitsiz de¤il.
Kitapta, g›da, su, enerji, tüketim politikalar› ve iyi bir ya-
flam›n yeniden tan›m› yap›l›yor, daha az tüketen bir top-

lum yaratman›n mümkün olup olmad›¤› sorgulan›yor ve
ard›ndan bunun için gerekli koflullar s›ralan›yor. (...)

1. e Yan›t›n›z do¤ru de¤ilse “Kentleflme ve Tar›m
D›fl› Tabakalaflman›n Do¤uflu” bölümünü
yeniden gözden geçiriniz.

2. d Yan›t›n›z do¤ru de¤ilse “Devletin Geliflimi”
bölümünü yeniden gözden geçiriniz.

3. c Yan›t›n›z do¤ru de¤ilse “Devletin Geliflimi”
bölümünü yeniden gözden geçiriniz.

4. b Yan›t›n›z do¤ru de¤ilse “Devletin Geliflimi”
bölümünü yeniden gözden geçiriniz.

5. a Yan›t›n›z do¤ru de¤ilse “Endüstri Toplumu ve
Yeni Yaflam Biçimi” bölümünü yeniden gözden
geçiriniz.

6. d Yan›t›n›z do¤ru de¤ilse “Endüstri Toplumu ve
Yeni Yaflam Biçimi” bölümünü yeniden gözden
geçiriniz.

7. b Yan›t›n›z do¤ru de¤ilse “Endüstri Toplumu ve
Yeni Yaflam Biçimi” bölümünü yeniden gözden
geçiriniz.

8. a Yan›t›n›z do¤ru de¤ilse “‹ktisadi Eflitsizli¤in
Yay›lmas›, Azgeliflmifllik ve Üçüncü Dünya”
bölümünü yeniden gözden geçiriniz.

9. c Yan›t›n›z do¤ru de¤ilse “‹ktisadi Eflitsizli¤in
Yay›lmas›, Azgeliflmifllik ve Üçüncü Dünya”
bölümünü yeniden gözden geçiriniz.

10. e Yan›t›n›z do¤ru de¤ilse “Çokkültürlülük, Çok-
kültürcülük ve Antropolojide Yeni Yönelimler”
bölümünü yeniden gözden geçiriniz.

Yaflam›n ‹çinden Kendimizi S›nayal›m Yan›t Anahtar›

07.09.2004

”

“

www.evrenselpdf.com

175Ünite 7 - Kent , Devlet ve Endüstr i

S›ra Sizde 1

Osmanl›lardaki t›mar sistemiyle Avrupa’daki fief sistemi
birbirine benzerdir. Ancak Avrupa sisteminde fief sahi-
bi, kral ya da imparator karfl›s›nda hukuken daha özerk-
tir. Bu hukukî özerkli¤in yan›nda fief sahibi topra¤›n›
mirasç›lar›na b›rak›r. Ancak Osmanl› sisteminde bu ilke
olarak mümkün de¤ildir. Devlet isterse t›mar verdi¤i si-
pahiyi oradan alabilir, yerini de¤ifltirebilir, ölmesi halin-
de de ayn› topra¤› baflkas›na dirlik olarak verebilir.

S›ra Sizde 2

Tar›m devletinde yaflayan bir kifli siyasal bir varl›k ola-
rak kabul edilmez, bu yüzden hak ve ödevleri örfî ola-
rak belirlenir. Haklar›n›n çerçevesi genellikle dinen ya
da örfen çizilmifltir ve mensup oldu¤u cemaatin kural-
lar›na göre yaflar. Devletin onu kendi ideolojik yöneli-
mi çerçevesinde dönüfltürmek ya da e¤itim-ö¤retime
tabi tutmak gibi bir sorunu yoktur. Oysa modern dev-
lette yurttafl siyasal bir varl›kt›r ve devletin yönetim erk-
leri meflruiyetlerini o siyasal varl›ktan al›rlar. Ayr›ca bu
siyasal konumlanma nedeniyle, devletin her bireyi ken-
di belirledi¤i yurttafll›k ilkeleri çerçevesinde yetifltirme
ve yönlendirme ihtiyac› ortaya ç›kar. devlet bu yönde
modern kurumlar vas›tas›yla yurttafl sayd›¤› bireyle de-
vaml› temas halindedir. Ayr›ca meflruiyetin kayna¤› ol-
mas› yüzünden ve yurttafll›k haklar›ndan yararlanmak
için bireyin, kendi iradesinin soyut tecellisi olan devle-
te karfl› yükümlülükleri do¤ar, askerlik gibi, vergi ver-
mek gibi, belirli törenlere ifltirak gibi, belirli hizmetleri
görmek gibi, oy vermek gibi vs.

S›ra Sizde 3

‹nsanl›k en uzun süreyle avc›-toplay›c› bir yaflam ve ge-
çim tarz› içinde yaflam›flt›r. Bu dönem yaklafl›k olarak 2-
2,5 milyon y›l sürmüfltür. Tar›m döneminin süresi yak-
lafl›k 10 bin y›l kadard›r. Endüstri ça¤› ise henüz 19.
yüzy›lda bafllam›flt›r, yani 200 y›ll›k bir geçmifli vard›r.
Bununla beraber Endüstri ça¤›nda yaflanan teknolojik
ve toplumsal geliflmeleri düflünürsek en h›zl› de¤iflim ve
dönüflümlerin bu ça¤da gerçekleflti¤ini söyleyebiliriz.

S›ra Sizde 4

Evet yo¤un tar›m›n a¤›r bir bedeli vard›r: Tar›mda kim-
yasal girdi kullan›m›n›n, özellikle yapay gübre ve bö-
cek öldürücülerin, hem çal›flanlar hem de çevre üzerin-
de sa¤l›¤› ve ekolojiyi tehdit edici etkileri ortaya ç›km›fl,
bu yüzden pek çok tar›m alan› ve ekolojik nifl elden
ç›km›flt›r. Yo¤un tar›m›n ihtiyaç duydu¤u yo¤un sula-
man›n bir sonucu da topra¤›n tuzlanmas› ve çoraklafl-
mas›d›r. Bunun yan› s›ra enerji maliyetlerinin yüksekli-
¤i ve tar›m kredilerinin borçlanma üzerinde yaratt›¤›
yük, hem ülke ekonomilerini hem de tar›mc›lar›n birey-
sel ekonomilerini zorlamaktad›r. Bu olumsuz geliflme-
ler, bafllang›çta yo¤un endüstriyel tar›m›n yaratt›¤› zen-
ginli¤i ortadan kald›rd›¤› gibi giderek kentlere ve baflka
ülkelere göç eden bir iflsizler ordusu da yaratm›flt›r.

S›ra Sizde 5

Tüketim kültürünü do¤uran endüstri toplumunun ikti-
sadî yap›s›ndaki de¤iflmedir. Endüstri toplumu bafllan-
g›çta üretim temelinde örgütlenmiflti. Üretim kitlesel bi-
çimde fabrikalarda yap›l›yor, fabrikalarda çok say›da ifl-
çi çal›fl›yor ve bunlar kalabal›k kentlerde bar›n›yordu.
Ancak üretim art›fl›, rekabet koflullar› ve biliflim devrimi
yeni alanlar yaratt› ve toplum içindeki üretici nüfusu
belirli bir düzeyde tuttu. Bununla birlikte yo¤un ve çok
kiflinin çal›flt›¤› hizmet alanlar› ortaya ç›kt›. Bu alanlar›n
yaratt›¤› katma de¤er zamanla üretici sektörlerin yarat-
t›¤› katma de¤eri çok çok aflt› ve kendisini üretimdeki
koflullarda de¤il tüketim ortamlar›nda var eden genifl
bir nüfus meydana geldi.

S›ra Sizde Yan›t Anahtar›

www.evrenselpdf.com

176 Antropolo j i

Amin, S. (1991). Eflitsiz Geliflme (Çev. A.Kotil). ‹s-
tanbul: Arba Yay›nlar›.

Ayd›n, S. (1993). Modernleflme ve Milliyetçilik.
Ankara: Gündo¤an Yay›nlar›.

Anderson, B. (1993). Hayali Cemaatler. Milliyetçili-

¤in Kökenleri ve Yay›lmas› (Çev. ‹.Savafl›r). Is-
tanbul: Metis Yay›nlar›.

Bates, D.G. (1996). Cultural Anthropology. Needham
Heights, Mass.: Allyn&Bacon.

Baumann, G. (2006). Çokkültürlülük Bilmecesi:

Ulusal, Etnik ve Dinsel Kimlikleri Yeniden

Düflünmek (Çev. I.Demirak›n). Ankara: Dost
Yay›nlar›.

Childe, V.G. (1978). Kendini Yaratan ‹nsan: ‹nsan›n

Ça¤lar Boyunca Geliflimi (Çev. F.Karabey-
Ofluo¤lu). ‹stanbul: Varl›k Yay›nlar›.

Cipolla, C.M. (1980). Tarih Boyunca Ekonomi ve

Nüfus. (Çev. M.S.Gezgin). ‹stanbul: Tur Yay›nlar›.
Cockcroft, J.D., Frank, A.G. ve Johnson, D.L. (1972).

Dependence and Underdevelopment: Latin

America’s Political Economy. New York: Anchor
Books.

Douglas, M. ve Isherwood, B. (1999). Tüketimin

Antropolojisi (Çev. E.A.Aytekin) Ankara: Dost
Yay›nlar›.

Emiro¤lu, K. ve Ayd›n, S (2003). Antropoloji Sözlü¤ü.
Ankara: Bilim ve Sanat Yay›nlar›.

Emiro¤lu, K., Dan›flo¤lu, B. ve Berbero¤lu, B. (2006).
Ekonomi Sözlü¤ü. Ankara: Bilim ve Sanat Yay›nlar›.

Gellner, E. (1983). Nations and Nationalism. Oxford:
Basil Blackwell.

Güvenç, B. (1974). ‹nsan ve Kültür. ‹stanbul: Remzi
Kitabevi Yay›nlar›.

Hill, C. (1983). 1640 ‹ngiliz Devrimi (Çev. N.
Kalayc›o¤lu). ‹stanbul: Kaynak Yay›nlar›.

Hobhause, H. (2007). De¤iflim Tohumlar›: ‹nsanl›k

Tarihini De¤ifltiren 6 Bitki (Çev. G. fien), ‹stanbul:
Do¤an Kitap Yay›nlar›.

Hobsbawm, E.J. (1989). Devrim Ça¤›: 1789-1848 (Çev.
J.Ergüder ve A.fienel). Ankara: V Yay›nlar›.

Lewis, O. (1971). ‹flte Hayat (Çev. V. Çelikbafl). ‹stanbul:
E Yay›nlar›.

Polanyi, K. (1986). Büyük Dönüflüm: Ça¤›m›z›n

Siyasal ve Ekonomik Kökenleri (Çev. A. Bu¤ra).
‹stanbul: Alan Yay›nc›l›k.

Redfield, R. (1956). Peasant Society and Culture.
Chicago.

Riesman, D. (1961). The Lonely Crowd. New York ve
Londra: Yale University Press.

Taylor, C. vd. (1996). Çokkültürcülük. (Der. Amy
Gutmann). ‹stanbul: Yap› Kredi Yay›nlar›.

Tilly, C. (2001). Zor, Sermaye ve Avrupa

Devletlerinin Oluflumu (Çev. K. Emiro¤lu).
Ankara: ‹mge.

Tocqueville, A. (1995). Eski Rejim ve Devrim (Çev. T.
Ilgaz). Ankara: ‹mge.

Wallerstein, I. (1974). The Modern World-System:

Capitalist Agriculture and the Origins of the

European World-Economy in the Sixteenth

Century. New York: Academic Press, Inc.

Yararlan›lan ve Baflvurulabilecek
Kaynaklar

www.evrenselpdf.com

177

Akrabal›k ve
Toplumsal Cinsiyet

Kaynak: www.kucukcekmece.bel.tr/toplu_nikah.htm

Evlenme ve bu yolla aile ve akrabal›k a¤lar› kurma tüm insan topluluklar›nda
rastlanan bir durumdur. Dolay›s›yla evlilik ve akrabal›k evrenseldir. Ancak evlilik
ve akrabal›k sistemleri ayn› zamanda büyük bir kültürel çeflitlilik gösterir. Modern-
leflmeyle birlikteyse evlili¤e onay veren ve evlilikle ilgili konular› düzenleyen bir oto-
rite olarak devlet ön plana ç›kar. Yukar›daki foto¤rafta Küçük Çekmece Belediyesi
taraf›ndan bir devlet hizmeti olarak k›y›lan toplu nikah görülmektedir.

Amaçlar›m›z
Bu üniteyi tamamlad›ktan sonra,

En temel toplumsal kurumlardan biri olan evlilik ne tür bir ifllev görür ve kül-
türlere göre farkl›l›k gösterir mi?
Akrabal›k sistemleri toplumsal olarak ne tür bir ifllev görür ve kültürlere göre
farkl›l›k gösterir mi?
Kad›n ve erkeklerin rol ve statülerini, davran›fl ve tutumlar›n›n belirleyen bi-
yolojik cinsiyetin ötesinde kültürel olarak yap›land›r›lm›fl bir toplumsal cinsi-
yet var m›d›r?
sorular›na yan›t verebilecek bilgi birikimine sahip olacaks›n›z.

N

N

N

8

www.evrenselpdf.com

• G‹R‹fi
• EVL‹L‹K VE A‹LE
• AKRABALIK VE SOY
• C‹NS‹YET VE TOPLUMSAL C‹NS‹YET

Örnek Olay

(...) Benim çal›flmam boyunca kald›¤›m hanenin reisinin kar›s›yla aras›nda 10
yafltan fazla fark vard›, kad›n erkekten yafll›yd›. Evlilikleri bir levirate yani ölen
a¤abeyin kar›s›yla evlenmeydi. Bu evlili¤in nedenlerinin bafl›nda ev sahibimin
a¤abeyinin askerde ölmesi ve ikinci kar›s›n›n çok genç çocuksuz dul kalmas› geli-
yordu. Di¤er nedenler kad›n›n ikinci kad›n ve kaç›r›larak evlenmifl olmas›, güzel-
li¤i, afliretin sayg›n bir ailesine mensup olmas› ve nüfuzlu erkek akrabalar› olma-
s›yd›. Ev sahibim kar›s›yla evlenmek için on sene beklemifl ve ergen olunca evlen-
miflti. fiimdi kendisi k›rk yafllar›nda, kar›s› ise altm›fllar›na yak›nd›. Kar›s›n› yola
getirmek ve gözünü korkutmak için kulland›¤› en s›k tehdit ikinci kez evlenmekti,
ama kar›s›n›n da ona dolayl› da olsa mesaj› “‹kinci kad›n getirirsen, görürsün.”dü.
Erkek evde kontrolü sürdürme ve huzuru muhafaza etme zorunda oldu¤undan
bu ciddi bir tehditti. (...)

Kaynak: Yalç›n-Heckmann, L. (1990). Afliretli Kad›n: Göçer ve Yar›-Göçer Top-
lumlarda Yeniden Üretim ve Cinsiyet Rolleri. Tekeli, fi. (Der.). Kad›n Bak›fl Aç›-
s›ndan 1980’ler Türkiye’sinde Kad›n. ‹stanbul: ‹letiflim Yay›nlar›., s.264.

178 Antropolo j i

Anahtar Kavramlar
• Evlilik
• Aile
• Akrabal›k
• Soy

• Hane
• Cinsiyet
• Toplumsal Cinsiyet
• Ensest Tabusu

‹çindekiler

www.evrenselpdf.com

G‹R‹fi
Bütün insan topluluklar›, soylar›n›n devam› için birbirinden farkl› olabilen evlilik
sistemleri ve bunlara ba¤l› akrabal›k a¤lar› oluflturmufllard›r. Evlilik, en basit tan›-
m›yla, ergenlik dönemine girmifl (yani üreme yetene¤i olan) erkek ve kad›nlar›n,
üremek (çocuk sahibi olmak), çocuklar›n yetiflmesini sa¤lamak ve iktisadî ve top-
lumsal olarak yeni bir bütünlük oluflturmak için, içinde yaflad›klar› toplumca tan›n-
m›fl ve onay verilmifl birli¤idir. Kimi toplumlarda evlilik iliflkisi, ergenlik ça¤›na gir-
memifl bireylerin ilerideki birli¤i için verilmifl sözler biçiminde de bafllayabilir. Bü-
tün toplumlar, farkl› tarihleri içinde farkl› evlilik biçimleri gelifltirmifllerdir. Ancak
bu durum evlili¤in evrenselli¤ini ortadan kald›rmaz. Akrabal›k ise soy ve evlilik
yoluyla kültürel olarak kabul edilmifl toplumsal iliflkiler a¤› olarak tan›mlanabilir ve
bu iliflkiler bütün toplumlarda evrensel bir önem tafl›maktad›r. Akrabal›k insan tü-
rünün icat etti¤i ilk toplumsal ve kültürel otorite kayna¤› olarak da tan›mlanabilir.
Çünkü bütün insan toplumlar› herhangi bir akrabal›k sisteminin varl›¤›n›, meflrulu-
¤unu ve de¤iflen ölçülerdeki yapt›r›mc› gücünü (otoritesini) kabul eder.

Bu evrensellik, belirli bir ölçüye kadar biyolojik zorunluluklar›n bir sonucudur.
Çünkü soyun devam›n› sa¤layacak olan insan yavrusu, kendi ihtiyaçlar›n› karfl›la-
mak bak›m›ndan, uzunca bir süre belirli yeteneklerinin geliflmesini beklemek du-
rumundad›r ve bu süreçte çaresiz ve baflkalar›na ba¤›ml› yaflamak durumundad›r.
Her ne kadar akrabal›k sistemlerinin biyolojik bir temeli olsa da, her toplumun
kendi kültür tarihi içinde insanlar›n akrabal›¤› tan›mlama biçimleri ve bu sistem
arac›l›¤›yla toplumsal, kültürel ve iktisadî sorunlar› çözme tarzlar›, onun kültürel
bir boyut kazanmas›na, kültürel anlamlarla yüklenmesine ve belirli norm, kural ve
de¤erlerle bezenmesine neden olmufltur. Evlilik ve akrabal›k evrenseldir ama fark-
l› toplumlarda, evlilik ve akrabal›k biçimleri farkl› olacak, onlara yüklenen anlam-
lar, iliflkili adland›rmalar, tan›mlama ve s›n›fland›rmalar farkl›l›k arz edecektir. Böy-
lece evlilik ve akrabal›k üzerinden bir kültürel çeflitlilik ortaya ç›kmaktad›r.

Cinsiyet de böyledir. ‹nsan türü, di¤er canl›larda oldu¤u gibi iki farkl› cinsiyet-
le temsil edilir. Bu biyolojik bir evrensel gerçekliktir. Cinsiyet biyolojik oldu¤u hal-
de insan toplumlar› cinsiyetlere kültürel anlamlar yüklemifl, onlardan beklenen
toplumsal, kültürel ve iktisadî roller kültür içinde belirlenmifltir. O nedenle antro-
poloji, cinsiyete bakarken onda biyolojik de¤il toplumsal bir yan görür. Bu yüzden
kulland›¤›m›z kavram toplumsal cinsiyet kavram›d›r. Her toplum, kendi kültürü
içinde cinsiyetlerin anlam ve rollerini, onlar›n biyolojik biçimlenmelerinden ba-
¤›ms›z olarak infla etmifltir.

EVL‹L‹K VE A‹LE
‹nsana yak›n türler de dahil olmak üzere hayvanlar›n büyük bir bölümünde rast-
lant›sal cinsellik ve üreme davran›fl› egemendir. Ancak insan toplumlar›, kad›nla
erkek aras›ndaki iliflkileri rastlant›sal cinsellik ve besin de¤ifliminin ötesinde bir ku-
rallar, normlar ve de¤erler sistemine ba¤lam›flt›r. Toplumlarda bu iliflkileri düzen-
leyen kuruma evlilik ad› verilir. Evlilik, baflta soyun devam›n› sa¤lamak ve di¤er te-
mel cinsel ve iktisadî ihtiyaçlar› gidermek için erkek ile kad›n aras›nda toplumun
onaylad›¤› bir birlik olarak tan›mlanabilir.

Evlilik ve Uyarlanma
Evlili¤in kurumsallaflmas›na dayanak teflkil eden as›l etken, insan yavrusunun
uzun süreli ba¤›ml›l›¤›d›r. ‹nsan yavrusu, do¤du¤u andan itibaren üç-dört y›l

179Ünite 8 - Akrabal ›k ve Toplumsal Cinsiyet

www.evrenselpdf.com

boyunca tam gün bak›ma ihtiyaç duyar ve alt› yafl›na gelene (ço-
cukluktan ç›kana) dek annenin ona göz kulak olmas› gerekir
(Foto¤raf 8.1 Bir anne ve çocuklar›). Bak›ma ihtiyaç duyulan dö-
nem insan için primat türleri içinde en uzun süreyi kapsar (bkz.
Tablo 8.1). Bu durum özellikle küçük-ölçekli avc›-toplay›c› ve
tar›mc› topluluklarda yavrunun bak›m›n› üstlenen kad›n› geçim
etkinliklerinden uzak tuttu¤u için, o da geçim için baflkalar›na
ba¤›ml› durumdad›r. Çocu¤un ve bak›c›s›n›n geçimini güvence
alt›na alman›n en yayg›n, kültürel olarak tan›nm›fl ve güvenli yo-
lu evliliktir. Pek çok kültürde akraba olarak tan›mlanm›fl baflka
baz› kifliler zaman zaman bu süreç içinde rol alsalar da, evli çif-
tin rolünü tümüyle üstlenen bir akrabal›k sistemine pek rastlan-
maz.

Evlili¤in ikinci önemli ifllevi cinsel rekabet sorununu gidermesidir. Di¤er türle-
rin aksine insan erke¤inin ve diflisinin cinsel faaliyete sürekli aç›k olmas›, topluluk
içinde y›k›c› ve toplulu¤u çözücü bir rekabete yol açabilir. Dolay›s›yla evlilik yo-
luyla, kimin kimle cinsel iliflki kurma izninin oldu¤u tan›nm›fl oldu¤undan, bu re-
kabetin önüne geçilir ve sürekli talep edilebilen cinsel iliflkilere bir istikrar kazan-
d›r›lm›fl olur.

Evlili¤in üçüncü ifllevi iktisadîdir. Evlilik yoluyla kurulan birlik, cinsel ifl bölü-
münü ve cinslerin birbirinin eme¤inin ürününden yararlanmas›n› düzenler. Böyle-
likle evlilik yoluyla iktisadî bir birim olan hane ortaya ç›km›fl olur. ‹nsan›n toplum-
sal ve kültürel biçimlenmesine ön ayak olan avc›-toplay›c› hayat, bu iktisadî iliflki-
nin kurulmas›nda önemli bir rol oynam›flt›r. Avc›-toplay›c›larda, zaman›n›n büyük
bölümünü çocuk bak›m›na ay›rmak zorunda olan kad›n genellikle toplay›c›l›¤a ve
küçük hayvanlar›n yakalanmas›na, erkek ise, bu yükümlülü¤ü olmad›¤› için, daha

fazla hareketlilik ve daha uzun zaman topluluktan ayr›lmay›
gerektiren avc›l›¤a, yani geçim etkinli¤ine yönelmifltir. Bu
yorum, erke¤in kad›n üzerindeki tahakkümünü ve üstünlü-
¤ünü meflrulaflt›ran ideolojik bir yorum olarak alg›lanabilir.
Ancak bu ç›kar›m, sadece kad›nla yavrusu aras›ndaki uzun
süreli ba¤›ml›l›k iliflkisinden türemektedir. Yoksa bugünün
modern koflullar›nda, bak›m ifllevini yerine getiren pek çok
kurumun ortaya ç›kmas›yla birlikte, kad›nla yavrusu aras›n-
daki ba¤›ml›l›k iliflkisinin büyük ölçüde gevfledi¤i, bununla
ba¤lant›l› geleneksel iliflki biçimlerinin törpülenmeye baflla-
d›¤› ve kad›n›n buna ba¤l› olarak toplumsal ve iktisadî an-
lamda özgürleflti¤i görülmektedir (Foto¤raf 8.2 Bir Krefl).

Tür Gebelik Süresi (Gün) Çocukluk Süresi (Y›l)

Makak Maymunu 168 1,5

Orangutan 233 2

fiempanze 238 3

Goril 265 3+

‹nsan 266 6

180 Antropolo j i

Foto¤raf 8.1

Bir Anne ve Çocuklar›

Kaynak: Hatice Yeflildal Arflivi

Tablo 8.1
Çeflitli Maymun
Türlerinde ve
‹nsanda Gebelik ve
Anneye Ba¤›ml›l›k
(Çocukluk) Süreleri

Kaynak: Arsebük,
1990, s.23

Foto¤raf 8.2

Bir Krefl

www.evrenselpdf.com

Sonuçta evlilikte vücut bulan bu ba¤›ml›l›k iliflkisi bir tür uyarlanma zorunlu-
lu¤udur. Toplum karmafl›klaflt›kça ve modernlefltikçe bir uyarlanma stratejisi ola-
rak evlili¤in rolü azalmakta ve evlilik gittikçe kiflisel bir tercihin konusu haline
gelmektedir. Küçük-ölçekli toplumlarda, efl arayanlar ve efli ölmüfl dullar d›fl›nda,
o kültürün yetiflkin sayd›¤› bireylerin tümünün evli olmas› ola¤and›r. Çünkü bu
tür toplumlarda evlilik ayn› zamanda bir toplumsal statü sa¤lar. Söz gelimi Brezil-
ya Amazonlar›nda yaflayan Mundurucu’larda bekârlara ve evlenme yafl› geçti¤i
halde evlenmemifl olanlara toplumsal bir rol tan›nmaz. Buna karfl›l›k modern
kentli toplumlarda toplumsal rolü kazand›ran fley, evlilik kurumu de¤il kiflilerin
uzmanlaflma ve tabakalaflma yoluyla toplumda iflgal ettikleri mevkilerdir. Burada
evlili¤in küçük ölçekli toplumlarda karfl›l›k geldi¤i temel ifllevlerden baz›lar›n› yi-
tirdi¤i görülmektedir.

Evlilik Yoluyla Oluflan Toplumsal A¤lar ve Mübadele ‹liflkileri
Kad›nla erke¤in evlilik ba¤›, bu iki bireyin ötesinde daha genifl bir akrabal›k ve ar-
kadafll›k çevresi yarat›r. Bu yeni toplumsal a¤lar yoluyla çift, yeni iktisadî olanak-
lara, yeni dayan›flma iliflkilerine ve siyasal ba¤lant›lara aç›labilir. Tüm toplumlarda
evlilik yoluyla oluflturulan ba¤lar farkl› amaçlara yarayabilmektedir. Bu yolla ifl
bulmak, yeni statüler edinmek, yeni bar›nma olanaklar› sa¤lamak ya da borç para
bulmak kolaylaflabilir. Himayecilik ya da kay›rmac›l›k (kliyentalizm) ad› verilen
iliflkiler de bu ba¤lamda kazan›l›r. Bizim toplumumuzda day›s›n› bulmak, day›s›
olmak gibi deyimler bu iliflkiyi imâ eder. Day›c›l›k (nepotizm) da denilen bu e¤i-
limde, kiflilerin yeterli ya da yetenekli olup olmad›klar›na bak›lmaks›z›n yak›nlar›
taraf›ndan kay›r›lmas› söz konusudur. Akrabal›k terimleri de bu iliflkiyi akla getire-
cek göndermeler içerir. Örne¤in insan›n eflinin annesi ve babas› onun da annesi
ve babas› haline gelir, böylelikle efl kendi anne ve babas›ndan bekledi¤i himaye
ve dayan›flmay› eflinin anne ve babas›ndan da bekleyebilir hale gelir.

Evlilik ayn› zamanda bir müdabele iliflkisinin de kurulmas›n› sa¤lar. Evlenen ta-
raflar evlilik yoluyla karfl›l›kl› hak ve ayr›cal›klar yaratan bir kaynak ve kifli müba-
delesine girerler. Çeyiz, drahoma, niflanl›l›k arma¤anlar›, bafll›k paras› bu mübade-
le iliflkisinin iktisadî araçlar›d›r. Ayr›ca berder ve karfl›l›kl› ye¤en evlilikleri gibi ta-
kasa dayal› evlilik biçimleri de bu mübadeleyi sa¤lar. Evlili¤in bir mübadele iliflki-
si oldu¤u tezi Lévi-Strauss’a aittir. Lévi-Strauss küçük ölçekli toplumlar üzerinde
yapt›¤› araflt›rmalarda, evlili¤in gruplar aras›nda bir kad›n takas› oldu¤unu bulgu-
lam›flt›r. Lévi-Strauss’un tespitlerine göre gruplar›n baflka hangi grup ya da gruplar-
la evlilik iliflkisi kurabilece¤ini ya da kuramayaca¤›n› belirleyen basit sistemler ve
kimlerle evlenilebilece¤ini belirleyen ama evlenilemeyecek kiflileri tespit etmeyen
karmafl›k sistemler vard›r. Ayr›ca yine ayn› araflt›rmac›ya göre belirli bir grubun be-
lirli bir baflka gruba k›z al›p verdi¤i do¤rudan (simetrik) takas sistemleri ve kad›n-
lar›n sadece belirli bir yöne do¤ru takas edildi¤i dolayl› (asimetrik) takas sistemle-
ri vard›r.

Do¤rudan takasta A ile B grubu karfl›l›kl› olarak birbirinden k›z al›p verir. E¤er
takas ayn› kuflak içinde gerçeklefliyorsa buna dolay›ms›z do¤rudan takas ya da
k›zkardefl takas› ad› verilmektedir. Karfl›l›kl›l›k kuflaklar› aflan bir süre içinde, ku-
flaklar aras›nda söz konusuysa, bu da gecikmeli do¤rudan takas ad›n› al›r. Berder
ve paralel ve çapraz ye¤en evlilikleri birer dolay›ms›z do¤rudan takas biçimidir.
Dolayl› (ya da asimetrik) takasta ise karfl›l›kl›l›k de¤il, ortak gruplar söz konusu-
dur. A Grubu B’ye, B grubu C’ye, C ise A’ya k›z verir. Güneydo¤u Asya toplumla-

181Ünite 8 - Akrabal ›k ve Toplumsal Cinsiyet

Drahoma: Bafll›k paras›n›n
tersi olan bu uygulamada
kad›n›n ailesi erkek taraf›na
bir tür dü¤ün hediyesi olarak
para veya mülk verir.

www.evrenselpdf.com

r›nda (örne¤in Batak’larda) görülen evlilik ittifak› kültürü ad› verilen biçimde bu
tür evlilik iliflkileri görülür. Burada efl verenler, efl alanlardan daha üstün say›l›r. Ev-
lilikler s›ras›nda gerçekleflen arma¤an de¤ifl tokufllar› ittifaklar› güçlendirir ve yayar.

‹ç ve D›flevlilik Biçimleri
‹çevlilik (endogami) kiflinin kendi grubu içinden, d›flevlilik (egzogami) ise d›flar›-
dan evlenmesidir. ‹çevlilik, grup içinden evlilik oldu¤u için grubu d›flar›ya kapal›
tutar ve mülk, servet, kaynak ve soy da¤›l›m›n› önler. Paralel ve çapraz kuzen ev-
lilikleri birer içevlilik türüdür. ‹çevlilik grubun kimli¤ini koruman›n s›k› bir yolu-
dur. Böylelikle di¤er gruplarla kurulan bizlik-ötekilik iliflkisi de süreklilik ve karar-
l›l›k kazan›r. D›flevlilik ise içevlili¤in getirdi¤i tecrit durumunu ortadan kald›ran,
gruplar› evlilik yoluyla birbirine ba¤layan, baflka bir deyiflle onlar› akraba yapan
evlilik biçimidir. Toplumlar karmafl›klaflt›kça ve geniflledikçe akrabal›k çevriminin
ötesine geçen evlilik e¤ilimleri artar, ancak öte yandan d›flevlilikler yoluyla kimlik-
lerini yitireceklerini düflünen etnik ve dinsel gruplar, kimi zaman da cemaatler
grup içinden evlenmeyi teflvik etmeyi sürdürürler. Ancak karmafl›k, toplumsal ha-
reketlili¤i yüksek modern toplumlarda bile evlili¤i kiflilerin mensup olduklar› top-
lumsal tabakayla s›n›rlayan bir toplumsal mecra ve toplumsal teflvik söz konusu-
dur. Böylelikle her tabakan›n de¤erleri, birli¤i ve kimli¤i, hatta baz› dilsel özellik-
leri korunmufl olur Bu da bir tür içevlilik biçimi olarak kabul edilebilir. Bu yolla
içevlilik, akrabal›k sisteminin s›n›rlar› d›fl›na ç›karak toplumsal tabakalar içi evlilik
biçimine dönüflür. Davul dengi dengine vurur ya da k›z› tek bafl›na b›rak›rsan ya
davulcuya var›r ya zurnac›ya sav sözleri, ayn› toplumsal tabaka içinden evlenme-
nin mübah ve uygun görüldü¤ünü gösteren, aksinin ise toplumca hofl karfl›lanma-
yaca¤›n› vurgulayan halkbilimsel referanslard›r. Bu türden evliliklerle katmanlar›n
birlik ve kimli¤i, her bir katman›n kendi de¤er, ilgi alan›, zenginlik ölçü ve biçim-
leri, hatta kimi zaman dilsel özellikleri korunmaktad›r.

Pek çok toplumda bireyin ait oldu¤u etnik veya dini grubun d›fl›ndan biriyle evlenmesi ya-
sakt›r veya toplumsal olarak kabul görmez. Bunun nedeni ne olabilir? Tart›fl›n›z.

Tekli ve Çoklu Evlilik Biçimleri
Kültürler kiflilerin kimlerle evlenip evlenmeyece¤ini belirledi¤i gibi, kiflinin kaç efl-
le evlenebilece¤ini de saptarlar. Belirli bir zaman diliminde tek bir erke¤in ancak
tek bir kad›nla (ya da tersi) evlenmesine izin veren sisteme tekefllilik (monogami)
ad› verilir. Bu sistemde ikinci bir eflle evlenmek ancak eflin ölümü veya boflanma
halinde mümkündür. Aksine ne hukuk ne de toplumun normlar› izin verir. Endüs-
tri ça¤›na girmifl olan Kuzey Amerika ve Bat› Avrupa toplumlar›nda tekefllilik ege-
mendir. Tek efllilik sadece belirli bir ça¤›n ürünü say›lamaz. Baz› kültürler ve din-
ler de sadece tekefllili¤e cevaz vermektedir. Örne¤in H›ristiyanl›k ve Musevilikte
tek efllilik d›fl›nda bir seçenek yoktur. Hatta kat› bir H›ristiyan mezhebi olan Kato-
liklik boflanmay› dahi yasaklam›flt›r (Foto¤raf 8.3. Katolik kilisesinde bir evlilik tö-
reni). Boflanman›n hukuken ve kültürel olarak mümkün oldu¤u toplumlarda kifli-
nin boflan›p yeniden evlenmesi biçiminde tezahür eden evlilik biçimine dizi tekefl-
lilik ad› verilmektedir.

Kad›n›n veya erke¤in ayn› zaman dilimi içerisinde birden çok eflle evlenmesi
durumuna ise çokefllilik (poligami) denilmektedir. Çokkar›l›l›k (polijini) ve çokko-

182 Antropolo j i

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

1

www.evrenselpdf.com

cal›l›k (poliandri) olmak üzere çokefllili¤in
iki türü vard›r. Ancak bu türlerden yayg›n
olan› çokkar›l›l›kt›r. Çokkar›l›l›k (polijini)
ayn› anda birden fazla kad›nla evli olma du-
rumudur. Pek çok toplum bu tarz evlili¤e
izin verir. Ancak bu sistemin yaratt›¤› so-
runlar vard›r. Sorunlar›n bafl›nda kad›n k›s-
kançl›¤› gelir. Ayn› evde birden çok kad›n-
la efl hayat› yaflamaya çal›flan erkek bu k›s-
kançl›k ve çat›flma ortam›n›n bask›s› alt›nda
kalacak, kad›nlar aras›nda da bir tahakküm
iliflkisi bafllayacakt›r. Bunu önlemek için ba-
z› toplumlarda, örne¤in Zambia’da yaflayan
Tonga’larda erkek her efl için ayr› bir ev
açar ve mülkünü kar›lar› aras›nda paylaflt›-
r›r. Madagaskar’›n Tanala toplumunda er-
kekler, bununla da kalmay›p sorunu her ge-
ceyi bir baflka eflle geçirerek çözmeyi ye¤lerler. Bir erkek bu ilkeyi çi¤nerse hak-
s›zl›¤a u¤rad›¤›n› düflünen kad›n zina davas› açabilir ve yüklü bir nafaka kopara-
bilir. Kad›nlar aras›nda kurulan hiyerarfli de, bir ölçüde bu sorunu çözer. Türki-
ye’deki çokkar›l›l›k uygulamalar›nda genellikle baflvurulan yöntem budur. Genel-
likle ilk evlenilen kad›n evin hâkimidir. Sonra gelenler onun tâbisi olurlar hatta
hizmetine girerler. Bu, ayn› zamanda, daha genç ve çekici olan sonradan gelenin
bu özellikleri karfl›s›nda, daha yafll› ve çekicili¤ini kaybetmifl olana bir ayr›cal›k ta-
n›yarak durumu telafi etme yoludur. Bunun gibi, Güney Meksika’da yaflayan La-
kandon K›z›lderililerinde de ilk kad›n, aile tap›na¤›na girebilme ve tanr›ya özel su-
nular yapma hakk›na sahip olan tek kad›nd›r. Gerilim ve çat›flmay› önlemek için
baflvurulan bir baflka yol, k›z kardefllerle evlenme tercihidir. ‹kinci sorun nüfusla
ilgilidir. Buna ba¤l› olarak çokkar›l›l›¤›n yayg›n oldu¤u toplumlarda bütün erkek-
lerin çok eflle evlenebilmesi söz konusu de¤ildir. Çünkü hiçbir toplumun nüfus ya-
p›s› buna uygun de¤ildir. Bu konuda k›s›t olmayan topluluklarda nüfusun denge-
sinin bozuldu¤u görülür. Örne¤in Avustralya Aborijinlerinden Tiwi’lerde yafll› bir
erke¤in onlarca kar›s› olabilirken, pek çok genç erkek otuzlu yafllar›na kadar be-
kâr yaflamak zorunda kalmaktad›r. Çokkar›l›l›k, giderek yayg›nl›¤›n› kaybetmekte,
modernleflmenin ve küreselleflmenin etkisi alt›nda bir uyarlanma stratejisi olarak
etkisiz kalmaktad›r. Aksine bu süreçler karfl›s›nda dezavantajl› durumlar yaratmak-
tad›r. Parasal ekonomilerde ve tüketim toplumunda bu türden bir evlili¤i sürdür-
menin iktisadî olana¤› yoktur. Dolay›s›yla çokkar›l›l›¤› sürdürebilenler giderek da-
ha varl›kl› kifliler olmaktad›r.

Buna karfl›l›k çokkocal›l›k çok ender görülen bir durumdur. Genellikle Hint alt
k›tas›nda yer alan Hindistan, Nepal, Tibet ve Sri Lanka gibi ülkelerde yaflayan top-
luluklarda görülür. Örne¤in Hindistan’da yaflayan Toda’lar ve Tibetliler geleneksel
olarak bir kad›n›n bir grup erkekle evlenmesine izin verirler. Pasifik Adalar›’n›n
Markezan erkekleri de birden çok sevgilisi ya da kocas› olan bir kad›nla evlenme-
yi tercih ederler. Çünkü böylelikle o erkeklerle müttefik olarak davranabilecekle-
rini düflünürler. Güney Afrika’n›n Dobe Kung! toplulu¤u da bu tür evlili¤i hoflgö-
rüyle karfl›larlar. Kuzey Hindistan’da Jaunsar Bawar Pahari’leri aras›nda erkek kar-
defl çokkocal›l›¤› görülür. Bu evliliklerden do¤an çocuklar biyolojik babalar›n›n

183Ünite 8 - Akrabal ›k ve Toplumsal Cinsiyet

Foto¤raf 8.3

Katolik Kilisesinde Bir Evlilik Töreni

Kaynak: http://www.oldgloryranch.com/weddingphotos.html

www.evrenselpdf.com

kim oldu¤una bakmaks›z›n bütün erkeklere baba derler. Pahari’lerdeki bu uygu-
lama, topluluk içindeki kad›nlar›n say›s›n›n azl›¤›na ba¤lanmaktad›r. Çokkocal›l›-
¤›n bir baflka nedeni olarak, erkeklerin askerî ve ticarî hareketlilik nedeniyle s›k ve
uzun süre topluluktan ayr›lmalar› gösterilmektedir.

Yerleflme ve Evlilik
Evlilik biçimleri, efllerin yerleflti¤i yere göre de farkl›l›k gösterir. Modern toplum-
larda en yayg›n biçimde görülen durum evlenen çiftin yeni bir ev açmas›d›r. Buna
yeniyerli (neolokal) evlenme ad› verilir. Karmafl›k, endüstriyel ve kentli iliflkilerin
egemen oldu¤u toplumlarda yeniyerli evlenme yayg›nd›r. ‹ktisadî sistem ve de¤i-
flen akrabal›k iliflkileri de bu yerleflme biçimini destekler. Böylelikle ifl gücünün pi-
yasada serbest dolafl›m› ve ifl olana¤›n›n oldu¤u yere do¤ru hareketlili¤i mümkün
olmaktad›r. Bizim gibi geçifl toplumlar›nda maddî durumun el vermedi¤i ya da ço-
cu¤un bak›ma ihtiyac› olan dönemde bu ihtiyac› karfl›layacak olanak yaratamayan
çiftler geçici sürelerle ebeveynlerinin yan›nda kalabilmektedirler.

Modern toplum evlilik yoluyla yerleflmeyi kiflilerin tercihine b›rakm›fl olsa da,
pek çok toplumda efllerin yerleflecek yeri seçmeleri kendi tercihlerine ba¤l› de¤il-
dir. Erkek-egemen (ataerkil) toplumlarda kad›n›n kocan›n ailesinin yan›na yerlefl-
mesi ola¤and›r. Buna babayerli (patrilokal) yerleflme ad› verilir. Bu yerleflme e¤i-
limi, sadece baba soyunun izlendi¤i (babasoylu) toplumlarda de¤il, baz› ana soyu-
nu izleyen (anasoylu) toplumlarda da görülür. Ancak anasoylu toplumlar›n büyük
bölümünde yerleflim anayerlidir (matrilokal). Anayanl› toplumlarda görülen yay-
g›n bir baflka yerleflme tarz› day›yerli yerleflimdir. Bu durumda evlenen çift kar›n›n
day›s›n›n yan›na ya da yak›n›ndaki bir yere tafl›n›r. Ambilokal denilen bir baflka uy-
gulamada evliler, erke¤in ya da kad›n›n ebeveyninin yan›nda yerleflme konusun-
da özgürce seçim yapar. Çiftyerlilikte (bilokal) ise erke¤in ve kad›n›n ebeveynini
yan›nda s›rayla ikamet edilir. Bunlara mutlak kategoriler gözüyle bakmamak gere-
kir. Babayerli e¤ilimin a¤›rl›kta oldu¤u bizim toplumumuzda da s›k görüldü¤ü gi-
bi, anlaflmazl›k ya da çat›flma durumlar›nda evlilerin kad›n›n ailesinin yan›na tafl›n-
d›¤› da olur. Ya da erke¤in prestijli ve zengin bir ailenin k›z›yla evlenmesi duru-
munda çiftin kad›n›n ailesinin yan›nda oturmas› rastlanan bir durumdur. Buna iç-
güveyli¤i denir.

Evlilik Süreçleri
Evlilik iki kiflinin özel tercihi olman›n çok ötesinde toplumsal bir kurum olup, bir
toplumsal a¤a ve belirli toplumsal süreçlere dahil olmak anlam›na gelir. Bu yüz-
den evlili¤e uzanan süreçte kültürden kültüre de¤iflebilen pek çok aflama, tören,
arma¤an müdabelesi ya da bedel devreye girer. Bu aflamalardan en önemlisi ve il-
ki efl seçimidir.

Efl Seçme Biçimleri
Küçük ölçekli toplumlarda oldukça s›n›rlanm›fl efl seçimi biçimlerinden modern
toplumdaki daha seçenekli efl seçme biçimlerine kadar büyük bir de¤iflkenlik söz
konusudur. Efl seçme seçeneklerinin kültür taraf›ndan belirli mecralarla s›n›rland›-
¤› evliliklere tercihli evlilik denilir. Aileler, gruplar ve afliretler içinde ve aras›nda
ba¤lay›c› nitelik tafl›yan ve evlenecek çiftlere iliflkin tercihlerin, izinlerin ve yasak-
lar›n belirli kurallar do¤rultusunda önceden belirlendi¤i bu evlilik iliflkisinde aile
reisleri yahut akrabal›k sistemi içindeki en sayg›n kifli veya afliret reisi gibi otorite-

184 Antropolo j i

www.evrenselpdf.com

ler, karar verici konumdad›rlar. Bu tür evlilik iliflkisinde bireysel kararlar›n ve ter-
cihlerin önemi yoktur. Topluluk içindeki her kiflinin evlenmesi esast›r ve bu evlen-
melerde temel kayg›, iktisadî, siyasal ve toplumsal iliflkiler bak›m›ndan en uygun
eflin tespit edilmesi ve ailenin güçlenerek süreklilik kazanmas›n›n teminidir. Bu
nedenle, dulluk ve evde kalm›fll›k hofl karfl›lanmaz. En baflta gelen kayg› ekono-
miktir. Topra¤›n veya mallar›n bölünmesini ve evin da¤›lmas›n› önlemek, rekabet
karfl›s›nda güçlü olmak ve aileye yeni ifl gücü kazand›rmak ve bu yap›l›rken de d›-
flar›dan de¤il, olabildi¤ince içeriden ve yak›ndan efl seçmek, tercihli evlilik mode-
linin temel ilkesidir.

Burada belirleyici ilk süreç, yukar›da anlatt›¤›m›z iç ve d›flevlilik süreçleridir.
Özellikle içevlilik, efl seçme tercihlerini oldukça s›n›rlar. D›flevlilik uygulamas› ol-
sa bile tar›m toplumlar›nda evlenme tercihi çevredeki birkaç köyle s›n›rl› kalacak-
t›r. ‹çevlilik uygulamalar›nda en s›k karfl›lafl›lan biçimler, paralel ve çapraz kuzen
evlilikleridir. Bu evlilik biçimleri birer akraba evlili¤idir. Amca ve teyze çocuklar›
gibi ayn› cinsten kardefllerin çocuklar› aras›ndaki evlilik paralel kuzen evlili¤i, ha-
la ve day› çocuklar› gibi ayr› cinsten kardefllerin çocuklar› aras›ndaki evlili¤e ise
çapraz kuzen evlili¤i ad› verilir. Kan ba¤› derecesi ayn› olmakla birlikte, baz› top-
lumlarda paralel kuzen evlili¤i içevlilik, çapraz kuzen evlili¤i ise d›flevlilik olarak
de¤erlendirilir. Bu de¤erlendirmenin temelinde soyu sürdürme kayg›s› yatar. Bu
içevlilik de¤erlendirmesi nedeniyle, paralel kuzen evlilikleri daha nadirdir. Buna
karfl›n Do¤u Anadolu’da amca k›z›-amca o¤lu evlili¤i biçimindeki paralel kuzen
evlili¤inin yayg›n oldu¤u görülmektedir. Di¤er Ortado¤u toplumlar›nda da amca
k›z› alma biçimindeki efl seçimi yayg›n biçimde saptanm›flt›r. Bu durum d›flevlilik
ilkesi uyar›nca çapraz kuzen evlili¤inin tercih edilmesi e¤ilimiyle çeliflmektedir.
Amca k›z›-amca o¤lu evlili¤inin görüldü¤ü ‹ran, Afganistan ve Türkiye d›fl›nda bu
evlilik türünün yayg›n oldu¤u topluluklar Sudan’daki Songhoy ve Kebabifl, Sah-
ra’daki Mzab, Berabifl ve Siwan, Kuzey Afrika’daki Riffiyan, Owlad-› Nail ve fiawiy-
ye, Ortado¤u’daki Bedevi, Afrika Boynuzu’ndaki Beja, Ortado¤u’daki Sindi, Hint
Okyanusu’ndaki Merina ve Güney Amerika’daki Guahiba topluluklar›d›r. Kardefl
çocuklar› evlilikleri içinde bir d›flevlilik biçimi olarak alg›lanan çapraz kuzen evli-
li¤i ise paralel kuzen evlili¤ine göre daha yayg›nd›r.

Bir baflka tercihli evlilik türü, evlenecek iki erke¤in birbirlerinin k›z kardeflleriy-
le evlenmesi biçiminde iflleyen berdel veya berderdir. Buna dizi kardefller evlili¤i de
denir. Do¤u ve Güneydo¤u Anadolu’da yayg›n olan bu evlenme türüne Hakkâri
yöresinde kepir, Büyük Menderes havzas›nda ve Gaziantep yöresinde ise de¤iflik
yapma denilir. Bu daha çok bafll›k paras› vermekten kaç›nmak için, yoksul ailele-
rin baflvurdu¤u bir evlilik yoludur. Bu tür iliflkiye giren ailelere berder aile denilir.
Ekonomik nedenli bu evlilik biçiminde ailelerden birinin ekonomik durumuna uy-
gun düflmeyen arma¤anlar bile kabul edilmez. Dü¤ün masraf›n› azaltmak için her
iki evlilik de bir tek törenle gerçeklefltirilir. K›zlardan birinin ölmesi durumunda, ev-
lilik yoluyla aileler aras›nda kurulmufl olan ortakl›¤›n devam› için, dul kalan erkek
yine bafll›k paras› ödemeksizin ergen ça¤daki bald›z›yla evlenir ya da e¤er baflka bi-
riyle evlenecekse ödemek zorunda kalaca¤› bafll›¤› ölen kar›s›n›n ailesinden isteme
hakk›na sahiptir. Ayr›ca bu evlilik türünde her iki ailenin k›zlar› de¤ifl tokufl edildi-
¤inden, ayn› muameleyi kendi k›zlar›n›n da görece¤i endiflesiyle, aileler gelinlerine
iyi davranma yolunu seçerler. Bu evlilik biçimine baz› Kuzey Kafkasyal› gruplarda
ve Avustralya’daki Kariera yerlilerinde de rastlanmaktad›r (Foto¤raf 8.4 S›la: Türki-
ye’deki berdel gelene¤ini konu edinmifl popüler bir TV dizisi).

185Ünite 8 - Akrabal ›k ve Toplumsal Cinsiyet

www.evrenselpdf.com

D›flevlilik, baz› toplumlarda efl arayan erkeklerin bir tür ma-
cerac› gibi hareket etmesine neden olur. Bu tür durumlarda ya-
k›n köylerdeki efl adaylar›n›n ço¤u yak›n akraba oldu¤u için ev-
lilik mümkün de¤ildir. Guatemala yaylalar›nda yaflayan yetiflkin
Kekçi erkekleri zaman zaman, biraz serüven yaflamak, biraz pa-
ra biriktirmek, ama ço¤unlukla uygun efl bulabilmek amac›yla
gezginci tüccar olarak bütün Kuzey Guatemala’y› dolafl›rlar. Ben-
zer durumlarda yak›n çevredeki seçeneklerin s›n›rl› olufluyla bafl
edebilmenin bir baflka yolu da efli kaç›rmakt›r. Ancak bu riskli
bir yoldur. Düflmanl›k hâs›l olabilir ya da pek çok durumda er-
kek, bunun karfl›l›¤›nda bir bedel (bafll›k) ödemek ya da aileden
bir k›z› karfl› tarafa vermek zorunda kalabilir.

Evlili¤in aile ya da akraba gruplar›nca düzenlendi¤i gelenek-
ler de yayg›nd›r. Örne¤in Yeni Gine’li Bena Bena’larda evlilik
baba, baban›n erkek kardefli, alt-klan üyelerinden herhangi bafl-
ka biri ya da daha uzak akrabalar taraf›ndan düzenlenir.

Yeniden Evlenme Örüntüleri
Modern toplumlarda eflin ölümü ya da boflanma durumda, kifli-
nin yeniden evlenmesi büyük ölçüde kendi tercihlerine ba¤l›d›r.
Ancak küçük ölçekli toplumlarda özellikle dullar için bu seçim

kurumsallaflm›flt›r. Bu kurumlardan biri leviratt›r. Levirat uygula-
mas›nda erkek efl öldü¤ünde, kar›s› kocas›n›n erkek kardefllerinden biriyle evlenir,
böylelikle ilk evlilikten olan çocuklar için baba soyunu sürdürmek mümkün ola-
cakt›r. Bir baflkas› sororat uygulamas›d›r. Sororatta levirat›n tersi, yani kar›s› ölen
erke¤in, onun k›z kardefllerinden biriyle (bald›zla) evlenmesi söz konusudur. Bu
da ataerkillikle iliflkili bir uygulamad›r. Bu evlilik biçimine Türkiye’de ve Polinez-
ya’da rastlanabilmektedir. Pek çok Afrika toplumunda ise hayalet evlili¤ine rastla-
n›r. Özellikle Nuer’lerde ölen bir adam›n kardefli, kardefli ad›na dul yengesiyle ev-
lenir, bu evlilikten do¤an çocuklar ise ölü kocan›n say›l›r. Zulu’larda ise iki tür ha-
yalet evlili¤i görülür. ‹lkinde bir erkek ölmüfl olan kardeflinin niflanl›s› ya da kar›-
s›yla evlenir ve yeni do¤an çocuklar ölen kardeflinin çocuklar› olur; ikincisinde ise
bir erkek, evlenmeden ölmüfl bir akrabas› ad›na evlenerek yine onun soyunu sür-
dürür. Türkiye’de de görülen bir baflka yeniden evlenme örüntüsü taygeldi evlili-
¤idir. Taygeldi, çocuklu dul bir erkekle çocuklu dul bir kad›n›n kendilerinin ve ço-
cuklar›n›n evlenmesi biçiminde ortaya ç›kan genifl bir ittifak iliflkisi biçiminde te-
zahür eder.

Dul kalan kad›nlar›n veya erkeklerin yeniden evlenmeleri için çeflitli kültürel çözüm yol-
lar› bulunmufltur. Bunlardan biri ölen eflin kardefliyle yap›lan evliliktir. Böyle bir evlili¤in
tercih edilmesinin nedeni ne olabilir? Tart›fl›n›z.

Baz› toplum ve kültürler yeniden evlenmeyi onaylamaz. Bunun en uç örne¤i
dul kalan kad›n›n, kocas›na öteki dünyada da hizmet etmesi için intihar etmesi
veya öldürülmesi uygulamas›d›r. Örne¤in Hindistan’daki ‹Ö. 4. ve 3. yüzy›llarda
yayg›n olan ve 19. yüzy›la kadar sürdürülen sati uygulamas›nda, kocas› ölen ka-
d›n kendisini yakar ve böylelikle onun yar› tanr›ça mertebesine ulaflt›¤›na inan›-
l›r. Buna benzer bir uygulama, Fiji’de, flefin ölümü üzerine kar›lar›n›n kocas›n›n

186 Antropolo j i

Foto¤raf 8.4

S›la: Türkiye’deki Berdel Gelene¤ini
Konu Edinmifl Popüler Bir TV Dizisi.

Kaynak: www.diziler.com

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

2

www.evrenselpdf.com

yan›nda öldürüldü¤ü lokoku biçiminde görülür. Kocan›n ölen kar›s›n›n ard›ndan
öldürülmesine ise nadiren rastlan›r. Bunun bilinen tek örne¤i soylu kar›s›n›n ar-
d›ndan soylu olmayan kocas›n›n öldürüldü¤ü Mississippi’nin Naçez K›z›lderilile-
rinden bilinmektedir.

Evlilikte ‹ktisadî Mübadele Biçimleri
Evlilik ayn› zamanda iktisadî bir birliktir ve evlenen kiflilerin evlenme karfl›l›¤›nda
kendi grubuna veya içine girdi¤i gruba kazand›rd›¤› iktisadî bir de¤er vard›r. Bu
de¤erin mübadele edildi¤i çeflitli uygulamalar vard›r. Bunlar›n bafl›nda bafll›k uy-
gulamas› gelir. Bir erkek bir kad›nla evlenme hakk›n› elde etmek için kad›n›n ai-
lesine karfl› belli sorumluluklar yüklenir. Bu yükümlülük, hizmet karfl›l›¤› olabildi-
¤i gibi mal veya para ödeme biçiminde de gerçekleflir. Türkiye’de daha çok para
ödeme biçiminde uygulanan bafll›k, Afrika’daki Nuer toplumunda s›¤›r vermek su-
retiyle yerine getirilir. Bafll›k ve benzeri kurumlar, pek çok toplumda k›z veren ai-
lenin ifl gücü kayb›n›n telafisine yönelik bir uygulama olarak tan›mlanmaktad›r. Bu
sadece bir ifl gücü kayb› de¤il, ayn› zamanda babayanl› soy sisteminde k›z›n erkek
taraf› lehine kaybedilmesidir. Çocuklar›n annenin soy grubunu izledi¤i ve o soyun
üyesi olarak tan›mland›¤› anayanl› gruplarda bafll›k uygulamas› yoktur. Bir baflka
uygulama çeyiz veya drahoma biçiminde tecelli eder. Çeyiz, kad›n›n aile grubun-
daki miras pay›n› önceden almas›d›r. Bizde çeyiz k›z›n evlendi¤i eve getirdi¤i a¤›r-
l›kt›r. Yunanistan’da yaflayan hayvanc› Sar›kaçani’lerde de evlenen o¤ul genellikle
genifl aile biçiminde yaflayan baba evinde kald›¤› halde, k›z gelin gitti¤i eve kendi
miras pay›n› da götürür. Hint toplumunda ise damad›n statü ve niteliklerine ba¤l›
olarak k›z›n ailesinin para olarak ödedi¤i çeyiz miktar› de¤iflir. Çeyizin kimi yerler-
de simgesel anlamlar› da vard›r. Örne¤in Türkiye’de uygulanan oturakalma gele-
ne¤inde k›z çeyizini bohçalay›p evlenmek için anlaflt›¤› erke¤in evinin önüne gi-
dip oturur.

Evlilik Prosedürü ve Tören
Evlilik topluluklar için en önemli say›lan temel birimin (ailenin) ve ittifak iliflkileri-
nin kurulmas›na yönelik en önemli ad›m oldu¤undan özel prosedürlere ve tören-
lere ba¤lanm›flt›r. Kültürlere göre de¤ifliklik göstermekle birlikte evlili¤e kültürce
tan›mlanm›fl ve toplumca tan›nm›fl bir törenler dizisi efllik eder. ‹lk aflama evlilik
için aile veya gruplar›n birbirine söz al›p söz vermesidir. Bu beflik kertmesi gibi,
daha çocuk do¤du¤unda yap›lan bir sözleflme olabilece¤i gibi, çocuklar›n yetiflme-
si beklenerek ya da uygun çiftlerin saptanmas›ndan sonra aile ya da grubun birbi-
riyle sözleflmesi fleklinde olabilir. Birbiriyle iyi iliflkileri ve ç›kar ba¤› olan iki aile,
bu iliflkilerinin ileride de sürmesi için çocuklar›n› birbiriyle evlendirmek üzere bir-
birlerine söz al›p-söz verirler. Çocuklar küçükken bu sözleflme küçük iflaretler ve
küçük törenlerle vurgulan›r. Örne¤in erkek taraf› bu sözün bir iflareti olarak k›za
alt›n takar veya taraflar çocuklar› severken bu iliflkiyi an›flt›ran s›fatlar kullanmay›
ye¤lerler. Aileler aras›ndaki ve çocuklar aras›nda aileler arac›l›¤›yla kurulan iliflki
zaman içinde bozulursa, söz de bozulmufl say›l›r. Pek çok toplumda evlenme ön-
cesinde yap›lan niflanl›l›k süreci de bir tür söz al›p-söz verme mekanizmas›d›r. Ev-
lilik aflamas›na gelindi¤inde çok basitinden çok görkemlisine kadar uzanan genifl
bir yelpazede pek çok tören biçimiyle karfl›lafl›r›z.

Basit törenlere anayerli Brezilyal› Tapirape’lerin evlenme prosedürünü örnek
verebiliriz. Burada erkek, evlenece¤i kad›nla anlaflt›ktan sonra köy meydan›ndan
bir kucak dolusu odun geçirerek kay›nlar›n›n evine tafl›r ve ard›ndan kendi hama-

187Ünite 8 - Akrabal ›k ve Toplumsal Cinsiyet

www.evrenselpdf.com

¤›n› kar›s›n›nkinin yan›na tafl›yarak onun hanesine ait olur. Ancak basit tar›mc›
toplumlarda bile törenler bu kadar basit olmayabilir. Örne¤in Güney Afrika’l› Kgat-
la’larda evlilikten önce iki-üç y›l niflanl› kal›n›r. Ancak niflanl›l›k sürecindeki efller
daha bu aflamada kar›-koca say›l›r, hatta birlikte kalabilir. Dü¤ün esnas›nda ise pek
çok aflamay› kapsayan büyük bir törensellik egemendir. Kimi toplumlarda dü¤ün-
ler birkaç gün, hatta haftalarca sürebilir. fief, kabile reisi, grubun yafll›lar› gibi ge-
leneksel bir otoritenin yönetti¤i ve evlili¤e onay verdi¤i dü¤ün törenleri oldu¤u gi-
bi, bir din adam›n›n yönetti¤i ve evlili¤e onay verdi¤i dü¤ün törenleri de ço¤un-
luktad›r. Ancak modernleflmeyle birlikte laik dü¤ün ortaya ç›km›flt›r. Burada evlili-
¤i yöneten ve onay veren otorite art›k do¤rudan do¤ruya devlettir.

Aile ve Hane
Ebeveyn (anne-baba) ve çocuklardan oluflan en küçük akraba-temelli toplumsal
birime aile denilir (Foto¤raf 8.5 Bir çekirdek aile). Bu tan›mla ortaya ç›kan çekir-
dek aileye benzer sorumluluklar› paylaflan ve ayn› hanede oturan ya da oturmayan
akraba olan ve olmayan baflkalar› da eklenebilmektedir. Bu genifllemenin kast et-
ti¤i aile biçimine ise genifl aile ad› verilir.

Bu toplumsal birimin en önemli ifllevi üremenin
temini ve türün devam›d›r. Ancak, aile ayn› zaman-
da bir dayan›flma ve ekonomi birimidir. Özellikle
endüstri öncesi toplumlar›nda toplumsal iliflkiler,
aileden köklenen birinci derece akrabal›k iliflkileri-
nin, gerçek ya da tan›nm›fl kandafll›k iliflkilerine da-
yanan daha genifl toplumsal birimlere do¤ru genifl-
ledi¤i bir çerçeve içinde kurulur ve anlamland›r›l›r.
Ayr›ca aile, iktisadî ve demografik bir birimdir. Bu
haliyle aile hane ad›n› al›r. Endüstri öncesi toplum-
lar›nda üretim, da¤›t›m ve mülkiyet iliflkileri ço¤un-
lukla aile içinde gerçekleflir. Endüstriyel toplumla-
r›nda dahi, aile içi üretim ve da¤›t›m iliflkilerinin
büyük ölçüde tasfiye olmas›na ra¤men, pazar d›fl›
mülkiyet iliflkisi miras kurumu yoluyla yine aile için-
de kurulmaktad›r. ‹ktisadî ifllevlerinden ar›nan en-
düstri toplumunun aile yap›s›, art›k daha çok çocu-
¤un/çocuklar›n kültürleme yoluyla toplumsallaflt›r›l-

mas› esas›na göre örgütlenmektedir. O nedenle, endüstri toplumlar›nda genifl aile
modelleri ço¤unlukla ortadan kalkm›fl ve kapitalist üretim ve tüketim iliflkilerine
uygun olan ebeveyn ile az say›da çocuktan ibaret çekirdek aile biçimi yayg›nlafl-
m›flt›r. Ailenin insan toplumlar› için esasl› bir örgütlenme biçimi olmas›nda, insan
yavrusunun uzun süreli bir bak›ma ihtiyac›n›n olmas› ve çocu¤un yetiflkinli¤e bi-
yolojik donan›m›n›n sundu¤u yeteneklerin ötesinde bir soyutlama ve üretme et-
kinli¤i yoluyla haz›rlanmas› gere¤i rol oynam›flt›r. Bu soyutlama (dil ve semboller
sistemi) ve üretme etkinli¤inin kültürleme biçiminde yavruya aktar›ld›¤› birim aile-
dir. Aile ayn› zamanda çocu¤un içinde yaflad›¤› toplumsal çevreye uyarlanmas›
için gereken kültür kodlar›n›n (normlar ve kurallar›n) ö¤renildi¤i yerdir. Bu karma-
fl›k ifllevler ve bu aktar›m›n uzun süre istemesi, cinsler aras›ndaki cinsel iliflkinin
rastlant›sal olmas› olana¤›n› ortadan kald›rm›flt›r. Yavrunun uzun süreli bak›m› bo-
yunca hayat›n› sürdürmesi için gerekli üretim etkinli¤inden uzaklaflacak olan kad›-

188 Antropolo j i

Foto¤raf 8.5

Bir Çekirdek Aile

Kaynak: Hatice Yeflildal Arflivi

www.evrenselpdf.com

n›n ve yavrunun bak›m›n› ve korunmas›n› temin edecek
uzun süreli bir kad›n-erkek iliflkisinin kurulmas›, bu s›ra-
da cinsel rekabetin önlenmesi ve kandafll›¤a dayal› daya-
n›flma iliflkisinin gelifltirilmesi, insan türünün ayakta kal-
mas›n›n temel koflullar› haline gelmifltir. Bu nedenle aile
evrensel bir toplumsal birimdir.

Sanayileflmifl Bat› ülkeleri d›fl›ndaki dünyaya bak›ld›-
¤›nda çekirdek ailenin bir istisna oldu¤u görülür. Çokefl-
li evlilikler ya da tek hatl› akraba gruplar›nda bu tip aile
görülmez. Egemen olan genifl aile modelidir. Genifl aile-
ler, en az›ndan iki farkl› kufla¤a mensup iki ya da daha
fazla ailenin birarada yaflad›¤› modellerdir (Foto¤raf 8.6
Bir genifl aile). Babayerli genifl aile, bir erkek, kar›s›, o¤ul-
lar› ve gelinleriyle torunlardan oluflmaktad›r. Day›yerli
genifl aile ise bir erkek, onun k›zkardeflinin o¤ullar›, eflle-
ri ve çocuklar›ndan oluflur. Bir de ayn› kuflaktan iki akra-
ba erke¤in (en yayg›n biçimiyle kardefllerin) efl ve çocuk-
lar›yla ayn› haneyi paylaflt›¤› birleflik aile gruplar› vard›r. An›lan aile tipleri sonuç-
ta ideal tiplerdir. Gerçek hayatta birden fazla aile tipi yan yana ya da iç içe bulu-
nabilir. Aile grubunun hangi tipte olaca¤›, içinde yerald›¤› toplumsal çevrenin ko-
flullar›yla, örne¤in köyün boyutuyla, buradaki ayr›flmalarla, evlilerin iliflki a¤lar›y-
la ve burada ne kadar yaflad›klar›yla ba¤lant›l›d›r.

AKRABALIK VE SOY
Akrabal›k, soy ve evlilik yoluyla kültürel olarak kabul edilmifl toplumsal iliflkiler
sistemidir. ‹nsan›n toplumsal bir varl›k olarak yaflamaya bafllamas›ndan beri akra-
bal›k iliflkileri evrensel bir önem tafl›r. ‹stisnas›z bütün insan toplumlar›, herhangi
bir akrabal›k sisteminin varl›¤›n›, meflrulu¤unu ve de¤iflen ölçülerde yapt›r›mc› gü-
cünü kabul ederler. Bu evrenselli¤in nedenleri, yukar›daki bölümde anlatt›¤›m›z
gibi bir ölçüde biyolojiktir. Ancak biyolojik gereklilikler akrabal›k için bir temel
oluflturmakla birlikte, insanlar›n akrabal›¤› tan›mlama, anlamland›rma ve toplum-
sal iliflkilerde kullanma tarzlar› sosyo-kültürel kayg›larla belirlenir. Farkl› toplum-
larda, ayn› biyolojik -ya da evlilik- iliflkilerine sahip insanlar, farkl› adland›r›labilir,
tan›mland›r›labilir ve s›n›fland›r›labilir.

Akrabal›k insan topluluklar› için iki temel ifllevi yerine getirir. Birincisi, statü ve
mülkiyetin bir kuflaktan di¤erine aktar›lmas›, yani miras›n düzenlenmesidir. Bu dü-
zenlemenin biçimleri toplumdan topluma, kültürden kültüre de¤iflir. Bütün top-
lumlarda bireyin ölümünden sonra geriye b›rakt›¤› bir fleyler vard›r. B›rak›lan fley-
lerin (terekenin) paylafl›lmas› ya da belli kiflilerce elde edilmesi s›ras›nda ortaya ç›-
kabilecek kargaflay› önlemek için bütün kültürler, toplumsal ve maddî miras›n ak-
tar›m›na iliflkin kurallar gelifltirmifllerdir. Miras›n aktar›lmas›nda temel kural, mira-
s›n büyük oranda akrabal›k sistemi içinde ve akrabal›k sistemi taraf›ndan el de¤ifl-
tirmesidir. Akrabal›¤›n ikinci temel ifllevi, toplumsal gruplar› oluflturmas›, insanlar
aras›nda dayan›flman›n sa¤lanmas› ve grubun süreklili¤inin sa¤lamas›d›r. Bu sü-
reklilik akrabal›k sistemi içinde ortaya ç›kan otorite mercileri yoluyla sa¤lan›r. Bu
otorite, soyun izlenme ilkesine göre sistem içindeki en büyük erke¤in ya da en bü-
yük kad›n›n elinde olabilir.

189Ünite 8 - Akrabal ›k ve Toplumsal Cinsiyet

Foto¤raf 8.6
Bir Genifl Aile

Kaynak: Suavi Ayd›n Arflivi

www.evrenselpdf.com

Akrabal›k Kategorileri
Birbirinden ayr› olan ama karfl›l›kl› iliflkisi bulunan iki akrabal›k türü söz konusu-
dur: Bunlardan biri kandafll›kt›r. Kandafll›k biyolojik temelli bir soy akrabal›¤›d›r;
h›s›ml›k ise evlilik yoluyla edinilmifl akrabal›kt›r. Ancak her toplum kandafll›¤› fark-
l› biçimde tan›mlar. Baz› toplumlarda çocuk yaln›zca anas›yla kandafl say›l›rken,
baz›lar›nda yaln›zca baba kandafll›¤› kabul edilir.

Ebeveyn, Kardefl ve Ye¤enler
Bütün akrabal›k sistemlerinde ebeveynlerle çocuklar ve kardefller aras›ndaki iliflki
olmak üzere iki temel iliflki vard›r. Bunlar en yak›n biyolojik iliflkiler olmakla bir-
likte, biyoloji bu iliflkilerin yaln›zca temelini oluflturur; tan›mlamalar ise kültüreldir.

Modern Bat› toplumlar›nda, biyolojik baba, toplumsal ve yasal olarak tan›nan
baba ile annenin kocas› aras›nda bir ay›r›m yap›lmaktad›r. Bu üç statü ayn› kiflide
toplanabilir, ancak bu zorunlu de¤ildir. Çiftler boflan›p yeniden evlendi¤inde, ka-
tegorilere aç›kl›k getirmek üzere üvey baba ve gerçek baba kategorileri kurulur.
Baflka toplumlarda bu durum daha karmafl›k hale gelebilir. Örne¤in Nuer’lerde
kad›nlar, hatta ölüler bile toplumsal baba rolünü üstlenebilir. Kardefl tan›mlar› da
ayn› ölçüde karmafl›k olabilir. Modern Bat› toplumlar›nda kardefllik genellikle ay-
n› anne-babadan olmak gibi bir kandafll›k iliflkisine dayanmakla birlikte, boflanma
sonucunda yeni haneye kat›lan ya da evlat edinmeyle ortaya ç›kan kardefllikler
söz konusu olabilir. Çokefllilik durumunda da farkl› bireylerden do¤an çocuklar
birbirinin kardefli say›l›r. Bizim gibi baz› toplumlar kardeflleri ait olduklar› yafl gru-
buna göre ay›rt ederek isimlendirir: A¤abey, abla gibi... Baz› baflka toplumlarda
(örne¤in Cheyenne K›z›lderililerinde) ise erkek kardefl ile bütün erkek ye¤enler
ya da k›z kardefl ile bütün kad›n ye¤enler (kuzinler) ayn› terimle an›larak kardefl
say›l›r.

Ye¤enlik (yani kardefl çocuklar› kategorisi) ve kuzenlik de (yani amca, hala,
teyze, day› çocuklar› kategorisi) temel akrabal›k sistemi unsurlar›d›r. Baz› toplum-
larda çapraz kuzenler (karfl›t cinsiyetten kardefllerin çocuklar›) ile paralel kuzen-
ler (ayn› cinsiyetten kardefllerin çocuklar›) ay›rt edilir.

Akraba Adland›rma Sistemleri
Çok say›da akraba adland›rma düzeni vard›r. Buna karfl›l›k antropologlar, bu dü-
zenleri baz› örnek sistemler alt›nda birlefltirmifller ve alt› sistem önermifllerdir.

1. Hawai Sistemi: En az say›da terimi kapsayan en yal›n akrabal›k sistemidir.
Ayn› kuflakta yer alan ve ayn› cinsiyetten olan bütün akrabalar ayn› adla an›-
l›rlar. Bütün kad›n kuzenler k›z kardefl, bütün erkek kuzenler ise erkek kar-
defl olarak an›l›r. Ayn› flekilde anne-baban›n kufla¤›nda yer alan bütün akra-
balar için, sadece cinsiyetlerine göre ayr›flacak flekilde ayn› terim kullan›l›r.
Kuzen evlilikleri genellikle yasakt›r.

2. Eskimo Sistemi: Bat›l›lar taraf›ndan Eskimo ad› verilen ve Kuzey Kanada ve
Grönland’›n Kuzey Kutup sahas›na yak›n bölgelerinde yaflayan ‹niut toplu-
muyla Kuzey Amerika’da yaflayan baz› K›z›lderili kabilelerinde geçerli olan
bu akrabal›k sisteminde kuzenler, erkek ve k›z kardefllerden ay›rt edilerek
isimlendirilmekle birlikte, bütün kuzenler ayn› akrabal›k kategorisi içinde
yer al›r. Ebeveynlerin k›z ve erkek kardeflleri ebeveynlerden ayr› bir katego-
riyi teflkil ederler, ancak cinsiyetlerine göre ayr› adlarla an›l›rlar. Bununla
birlikte, örne¤in amca ile day› ya da hala ile teyze aras›nda bir ayr›m söz ko-

190 Antropolo j i

www.evrenselpdf.com

nusu de¤ildir. Anne, baba, k›z ya da erkek kardefl terimleri yaln›zca çekir-
dek aileye mensup kifliler için geçerlidir. Kiflinin mensubiyeti bak›m›ndan
anne ve baba taraf› aras›nda bir ayr›m yoktur.

3. Sudan Sistemi: Sudan sistemi, bütün sistemler aras›nda en fazla ayr›m içe-
ren sistemdir. Burada bütün kuzenlere farkl› bir ad verilmektedir. Bu sis-
temde amca, hala, day› ya da teyze çocuklar›n›n her biri, k›z ya da erkek
olufllar›na göre ayr› bir adla an›l›r. Babayanl› soya göre örgütlenmifl ve
karmafl›k bir ifl bölümüne, belirgin bir toplumsal tabakalaflmaya sahip top-
lumlarda görülür.

4. Omaha Sistemi: Ad›n› Omaha K›z›lderili kabilesinde görülmesi nedeniyle
oradan alan bu sistem babayanl› soyla ilintilendirilmektedir. Bu sistemde ay-
n› kuflaktan birkaç akraba için ayn› terim kullan›l›r: örne¤in baba ile amca,
anne ile teyze ayn› adla an›l›r. Benzer biçimde erkek kardefllerle paralel er-
kek kuzenler, k›z kardefllerle paralel k›z kuzenler ayn› adla an›l›r. Ancak
anayanl› iliflkiler söz konusu oldu¤unda, kuflak fark› pek gözetilmeden, an-
ne, teyze ve day›n›n k›z› ile day› ve day›n›n o¤lu ayn› ad› almaktad›r.

5. Crow Sistemi: Omaha sistemindeki anayanl› örüntüye benzedi¤i söylenebi-
lir. Baban›n anasoyundaki akrabalar› (baba, amca, hala o¤lu ile hala ve ha-
la k›z›) cinsiyetlerine göre ayn› adla an›l›rken ana yan›ndaki akrabalar ara-
s›nda kuflak farklar› gözetilir. Buna uygun olarak, kiflinin annesi ve teyzesi
ayn› adla, k›z kardefli ve paralel k›z kuzenleri ayn› adla, erkek kardefliyle pa-
ralel erkek kuzenleri ayn› adla an›l›rlar.

6. Iroquis Sistemi: Kiflinin anne-babas›n›n kufla¤›n› ele al›fl tarz› bak›m›ndan
Crow ve Omaha sistemlerine benzer. Bu sistemde kiflinin babas› ile amcas›
ayn› adla, anas› ile teyzesi ayn› adla an›lmaktad›r. Ancak çapraz kuzenlerin
ele al›n›fl biçimi farkl›d›r. Bu sistemde çapraz erkek kuzenler (amca o¤lu ile
day›n›n o¤lu) ile çapraz k›z kuzenler (halan›n k›z› ile day›n›n k›z›) ayr› birer
kategori alt›nda toplanm›flt›r. Bu sistem, çapraz kuzen evlili¤ini teflvik eden
toplumsal düzenlemelerde görülür.

Akrabal›k Temelli Gruplar ve Soy
Çeflitli boyutlarda toplumsal gruplar oldu¤u gibi, örgütlenme temeline ba¤l› olarak
da toplumsal gruplar farkl›lafl›r. Bu gruplar içinde en köklü ve belirleyici toplum-
sal gruplardan birisi akrabal›k temelli gruplard›r. Akrabal›k temel bir toplumsal ilifl-
ki formudur ve küçük-ölçekli toplumlarda genellikle gruplar›n olufltu¤u en önem-
li ya da tek araçt›r. Karmafl›k toplumlarda akrabal›¤›n bu anlamdaki rolü çok daha
s›n›rl›d›r.

Akrabal›k gruplar›, yard›mlaflma, sald›rma ya da savunma, törensel birlikler
oluflturma, siyasal bir grup, lobi grubu ya da idareci bir klik olma türünden ifllev-
ler ve amaçlar yüklenebilir, bu amaç ve ifllevler etraf›nda örgütlenebilir. Bunlar›n
yan›s›ra akrabal›k temelli bir grubu, ekonomik bir birim olarak da görebiliriz. Kü-
çük ölçekli toplumlarda akrabal›k topluluklar› genellikle ortak mülk sahibi birim-
lerdir. Bu ortak mülk toprak, hayvan, törensel araç ve gereçler ya da kolektif mül-
kiyetin baflka bir konusu olabilir. Toplum karmafl›klaflt›kça ortak mülkiyet iliflkile-
ri de gevfler ve ortak mülkiyet alan› aile birimine kadar daral›r, sonra orada da gev-
fler ve modern pozitif hukuktaki bireysel mülkiyet biçimine dönüflür. Akrabal›k te-
melli gruplar büyük ölçüde soy esas›na göre örgütlenir.

191Ünite 8 - Akrabal ›k ve Toplumsal Cinsiyet

www.evrenselpdf.com

Soy
Soy kavram›, kifliyi atalar›na ba¤layan, toplumsal ve kültürel olarak tan›nm›fl ba¤-
lar› ifade eder. Kavram, ortak bir erkek ya da kad›n ataya dayal› akraba grubu ola-
rak tan›mlanabilir. Soyun toplumdan topluma, kültürden kültüre tan›mlanmas›nda
de¤ifliklikler görülür. Antropologlar soyun belirlenmesinde birkaç ilke saptam›fllar-
d›r. Bu ilkeler toplumsal yaflam› biçimlendirmede önemli birer rol oynayan etken-
lerdir. Soy iliflkileri, birçok toplumda kiflinin toplum içinde üstlendi¤i rolleri, kamu-
sal alandaki etkisini ve kat›l›m biçimini belirler. Soyun toplumsal iliflkilerde rolü ve
belirleyicili¤i baz› kültürlerde çok güçlüdür. Özellikle atalara tapmaya dayanan
dinsel yaflamlar› olan toplumlar, zenginlik ve siyasal iktidar›n da¤›l›m›nda soy ilifl-
kilerine birincil bir rol tan›rlar. Örne¤in Afrikal› Nuer’ler aras›nda en önemli servet
biçimi olan s›¤›r miras alma tamamen soy içinde, babadan o¤ula veya erkek kar-
deflten erkek kardefle aktar›lma biçiminde gerçekleflir. Birçok küçük ölçekli top-
lumda toprak soy mensuplar›n›n ortak mülkiyeti alt›ndad›r. Soy üyeleri, bu neden-
le iktisadî temelde de ortakt›rlar ve ifl birli¤i yaparlar. Bu ifl birli¤ini düzenleyen ve
toplumdan topluma de¤iflebilen çeflitli kültürel düzenlemeler vard›r. Bu düzenle-
meler içinde s›kl›kla rastlanan dayan›flma biçimleri göze çarpar. Maddî durumu da-
ha iyi olanlar, di¤erlerini destekler; yoksul, sakat ya da yafll›lara soy içinde bak›l›r.
Ancak afl›r› ölçüde genifllemifl olan ya da üyeleri aras›nda gerilim ve çat›flman›n söz
konusu oldu¤u soylar, bölünme e¤ilimi tafl›rlar. Buna ba¤l› olarak soylar›n küçük
alt birimlere ayr›ld›¤› görülmektedir. Nijerya’daki Tiv toplumu buna örnektir. Alt
soylar aras›ndaki ittifak ve rekabet iliflkileri, bu alt soylar›n birbirlerine akrabal›k
iliflkileri bak›m›ndan yak›nl›k dereceleriyle ba¤lant›l›d›r. Ortak ata bak›m›ndan bir-
birine yak›n olanlar, di¤erlerine karfl› ittifaklar olufltururlar. Ancak soyun bölünme-
si bazen de ortak soydan olma bilincinin yok olmas›na neden olabilir. Böyle du-
rumlarda soy, ancak birkaç kuflak veya sadece yaflayan kuflaklar boyunca izlene-
bilmektedir. Bir soyun alt soylara m› ayr›laca¤› yoksa kopuflla büsbütün ayr› soy-
lar›n m› ortaya ç›kaca¤›, soyun içinde yer ald›¤› ekolojik ve siyasal çevrenin etkisi
alt›ndad›r. Soyun içindeki nüfus art›fl›, e¤er do¤al çevrenin olanaklar› taraf›ndan
karfl›lanamayacak duruma gelirse, soy d›fl çevreye do¤ru yay›lma e¤ilimi içine gi-
recektir. E¤er bu yay›lman›n s›n›r›, baflka bir toplumsal çevre taraf›ndan engellene-
cek bir noktaya ulaflm›flsa, bu siyasal engele karfl› soy içindeki kesimler aras›nda
ittifak iliflkileri sürecektir. Böyle bir engelin olmad›¤› bar›fl durumlar›nda, nüfus ar-
t›fl› nedeniyle soy içinden bölünerek ortaya ç›kan alt kesimler özerk bir varolufl iz-
lemeyi tercih edecek, savafl tehdidi ise bu özerk gruplar› yeniden biraraya getire-
cektir. D›fl tehdidin görece az oldu¤u veya hiç olmad›¤› hallerde ise ço¤unlukla
soy içinde kopufllar ve özerk baflka soylar›n do¤uflu söz konusudur.

Belirlenmifl soy ilkelerine göre belirli biçimlerde izlenen soy çizgileri, kiflilerin
toplumsal konum, kamusal kat›l›m gibi birçok iliflkisine belirli s›n›rlar getirir. Tek
hatl› soy, en k›s›tlay›c› oland›r. Burada sadece erke¤in ya da sadece kad›n›n soy
çizgisi izlenir. Erkek soy çizgisine babayanl›, kad›n soy çizgisine ise anayanl› soy
ad› verilir. Baz› kültürlerde soy her iki yandan da izlenir: bunlara çift hatl› soy den-
mektedir. Bu gibi durumlarda, her iki soy çizgisi farkl› amaçlarla izlenir. Baz› top-
lumlarda ise her iki soy çizgisi de kabul edilmekte, hangisini seçece¤i, kiflinin iste-
¤ine b›rak›lmaktad›r. Baflka baz›lar›nda ise kad›nlar anayanl› soyu, erkekler ise ba-
bayanl› soyu izler; buna da paralel soy çizgisi denmektedir.

192 Antropolo j i

www.evrenselpdf.com

Akrabal›k iliflkileri küçük ölçekli toplumlarda pek çok ifllev görür. Endüstrileflmifl kent
toplumlar›ndaysa akrabal›k iliflkileri büyük bir dönüflüme u¤ram›fl ve söz konusu ifllevle-
rin önemli bir bölümü ortadan kalkm›flt›r. Bunlar neler olabilir? Tart›fl›n›z.

C‹NS‹YET VE TOPLUMSAL C‹NS‹YET
Erkek ve kad›n cinsiyetleri biyolojik bir oluflumdur. Ancak, biyolojik farkla ve üre-
me yetene¤iyle belirlenen cinsiyet, ona yüklenen toplumsal ve kültürel anlamlar
ve beklentilerle, bu biyolojik temelin çok ötesine tafl›n›r. 1970’lerden itibaren femi-
nist antropologlar biyolojik cinsiyetle onu aflan toplumsal cinsiyet aras›ndaki ayr›-
ma vurgu yapmaya bafllad›lar. Böylelikle bizim cinsiyetlerde alg›lad›¤›m›z ve var-
sayd›¤›m›z özelliklerin biyolojiye indirgenemeyece¤ini gösterdiler. Bu çerçevede
cinsiyetin toplumsal anlamda nas›l kuruldu¤una iliflkin genifl bir araflt›rma alan› or-
taya ç›kt›. Buna toplumsal cinsiyet ad› verildi. Daha 1920’lerde Margaret Mead’›n
öncü çal›flmalar›yla bafllayan araflt›rmalar, toplumlar›n ve kültürlerin cinsiyet fark-
lar›n› kültürel olarak nas›l infla ettiklerini ve bu inflalar›n biyolojiden nas›l ba¤›ms›z
bir biçimde geliflti¤ini ele ald›lar. 1970’lerde yo¤unlaflan çal›flmalar kültürel farklar
da olsa infla edilen toplumsal cinsiyetin ayn› zamanda kad›n-erkek eflitsizli¤inin de
temeli oldu¤unu ortaya koydu. Bu nedenle bu çal›flmalar›n yo¤unlaflt›¤› alana bafl-
lang›çta feminist antropoloji ad› verildi. Böylelikle, ev içi alan-kamusal alan, do¤a-
kültür gibi karfl›tl›klar›n elefltirisi mümkün hale geldi. Zira toplumda erkek ege-
menli¤ini pekifltiren bu ayr›mlara atfedilen do¤all›¤›n söz konusu olmad›¤› ortaya
konmufl oluyordu. Üstelik toplumsal cinsiyet çal›flmalar›, erkek egemenli¤inin Ba-
t›l› olmayan kültürlere özgü bir gerilik olarak kurgulanmas›n› sa¤layan Bat› mer-
kezci bak›fl aç›s›n› da y›kt›. Çünkü bu ayr›flma ve eflitsizlik yarat›c› toplumsal cinsi-
yet kurgusu Bat› toplumlar›nda da geçerliydi. Baz› toplumlarda kad›n ve erkek rol-
lerinin belirlenmesinde biyolojik farkl›l›k vurgusunun a¤›rl›kl› olmad›¤›n›n bulgu-
lanmas›yla, erkeklik ve kad›nl›k kategorilerinin evrensel bir temeli bulundu¤una
iliflkin genel yarg› kökünden sars›ld›. Böylelikle kad›nl›k rollerinin biyolojik bir ka-
der oldu¤una iliflkin kan› da sars›lm›fl oluyordu. Zira bütün bu roller, kültürleme
sürecinde erkek ve k›z çocuklara aktar›lan kültür belirlenimli rollerdir. Bunun ya-
n›s›ra bu roller, akrabal›k ve evlilik siyaseti ad› verilen ve kiflileri aflan toplumsal
a¤lar›n ifllemesine hizmet ederler.

Cinsellik ve Cinsellik Karfl›s›ndaki Kültürel Tutumlar
Cinsellik esas olarak biyolojik bir güdü olmakla birlikte, insanlar›n denetledi¤i ve
koflullad›¤› bir dürtüdür. Cinsel iliflkilerde belli ölçülerde kiflisel tercihler rol oyna-
makla birlikte, toplumsal ve kültürel kayg›lar a¤›rl›k tafl›r. Özellikle bu güdünün
yol açabilece¤i düzensizlikler, rekabet ve çat›flmalar› önlemek için bütün toplum-
lar cinsel iliflkileri kurallara ba¤larlar. Toplumsal cinsiyetin flekillenmesindeki
önemli etkenlerden birisi de budur. Zira cinsellik, toplumsal hayat›n yaratt›¤› ve
zorunlu k›ld›¤› hedeflere ve koflullara uygun biçimde kullan›lan stratejik bir kay-
nak olarak de¤erlendirilmifltir. Örne¤in Eskimo’larda erkek için eflinin cinselli¤i,
di¤er erkeklerle anlaml› ve kal›c› toplumsal ba¤lar kurabilmesi için bir araçt›r. Bu
çerçevede toplumlar belirli cinsel k›s›tlamalar getirmifllerdir. Bu k›s›tlamalar, cinsel
iliflkinin bütünüyle yasakland›¤› manast›r tipi hayattan, modern Bat› toplumlar›nda
1960’lar›n cinsel devriminden sonra görülen, evlilik öncesi veya evlilik d›fl› iliflkiyi
de ola¤an karfl›layan tutumlara kadar çeflitlilik gösterir. Baz› toplumlarda cinsellik,
sadece üreme amac›na dönük bir etkinlik biçiminde asgarî düzeye indirgenmifltir.

193Ünite 8 - Akrabal ›k ve Toplumsal Cinsiyet

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

3

www.evrenselpdf.com

Bu gibi toplumlarda (örne¤in Yeni Gine’nin yayla topluluklar›nda) cinselli¤in er-
ke¤i güçsüzlefltiren ve bozan bir fley oldu¤u düflünülür ve aç›kça kad›nlara karfl›
düflmanl›k beslenir. Pek çok toplum ise cinselli¤i evlilik düzeyindeki serbestlikle
s›n›rlam›flt›r. Burada bekâret kavram› önem kazan›r ve bekâretin kan›tlanmas› ev-
lilik töreninin bir parças› haline getirilir. Cinsel k›s›tlamalara iliflkin pek çok kültü-
rel tutum, kad›nlar›n karfl› cinsle temas›n› k›s›tlamaya yöneliktir. Örne¤in, Ortado-
¤u’da ve birçok ‹slam ülkesinde görülen çarflaf uygulamas› buna yöneliktir. Cinsel
k›s›tlamalar toplumun ölçe¤iyle de iliflkilendirilebilir. Küçük ölçekli avc›-toplay›c›
ya da tar›mc› toplumlar, özellikle evlilik-öncesi cinsel iliflkilere, genifl ölçekli top-
lumlara göre daha fazla hoflgörüye sahiptir. Genifl ölçekli toplumlarda ise bireyle-
rin kabul edilebilir cinsel tutumlar› cinsiyet, yafl, etnik aidiyet, din, toplumsal s›n›f
gibi etkenlerine ba¤l› olarak, genifl bir de¤iflkenlik gösterir.

Bu arada cinsellik k›s›tlamalar›na iliflkin evrensel baz› tutumlardan da söz et-
mek mümkündür. Örne¤in ensest tabusu, yani yak›n akraba olarak tan›mlanan ki-
flilerle cinsel iliflkinin yasaklanmas›, evrensel bir kural olarak kabul edilebilir. An-
cak baz› akrabalar aras›nda cinsel iliflkiler yasaklan›rken, baz› toplumlarda, özellik-
le küçük ölçekli ya da tar›mc› toplumlarda belirli akrabalar aras›nda evlenmeler
teflvik edilir. Genifl ölçekli toplumlarda ise akrabal›k s›n›rlar›n› aflan etnik aidiyet,
toplumsal s›n›f ya da dinsel ba¤l›l›klar gibi koflullar evlilik tercihlerinde a¤›rl›kl› bir
rol oynar.

194 Antropolo j i

www.evrenselpdf.com

195Ünite 8 - Akrabal ›k ve Toplumsal Cinsiyet

En temel toplumsal kurumlardan biri olan evlilik

ne tür bir ifllev görür ve kültürlere göre farkl›l›k

gösterir mi?

Evlilik temel toplumsal kurumdur. ‹nsanlar evli-
lik kurmak yoluyla, hem kültürel ve toplumsal
olarak kabul edilmifl biçimde soylar›n›n devam›-
n› sa¤larlar, hem evlilik yoluyla kurduklar› yeni
toplumsal ba¤lar sayesinde dayan›flma çerçeve-
lerini geniflletirler, hem de evlilik yoluyla kuru-
lan aile birli¤i arac›l›¤›yla bir iktisadî birim kur-
mufl olurlar. Her kültür, kendi varolufl koflullar›-
na uygun evlilik biçimleri gelifltirmifltir.

Akrabal›k sistemleri toplumsal olarak ne tür bir

ifllev görür ve kültürlere göre farkl›l›k gösterir mi?

Akrabal›k sistemleri, soy ve evlilik yoluyla kurul-
mufl ve kültürel olarak kabul edilmifl temel bir
toplumsal iliflkiler a¤›d›r. Dünyada çeflitli akraba-
l›k sistemleri vard›r. Akrabalar›n birbirlerine kar-
fl› konumlar›n›, rol ve statülerini ve bunlara ba¤-
l› olarak karfl›l›kl› sorumluluk ve beklentilerini
belirleyen bu sistemler, daha çok akrabalar›n ad-
land›r›lmas›na iliflkin çeflitli sistemlerde yans›ma-
lar›n› bulur. Antropologlar, bu biçimde alt› farkl›
sistemin varoldu¤unu öne sürerler. Soy ise kifli-
nin annesinden veya babas›ndan hangisinin ata-
sal çizgisini izleyece¤i ve o çizgilerden hangisini
temel akraba kabul edece¤ini, daha baflka deyifl-
le hangi çizgiyi esas alaca¤›n› belirleyen bir sis-
temdir. Anayanl› ve babayanl› olmak üzere iki
temel soy sistemi vard›r.

Kad›n ve erkeklerin rol ve statülerini, davran›fl

ve tutumlar›n›n belirleyen biyolojik cinsiyetin

ötesinde kültürel olarak yap›land›r›lm›fl bir top-

lumsal cinsiyet var m›d›r?

Erkek ve kad›n cinsiyetleri her ne kadar biyolo-
jik durumlar olsa da, bu cinsiyetlerin hayatta yük-
lendi¤i rolleri, sorumluluklar› ve toplum içindeki
yerleri kültürler taraf›ndan belirlenir. Kültürler,
özellikle kad›n cinsinin soyun devam› bak›m›n-
dan tafl›d›¤› stratejik rol nedeniyle bu cinse özel
bir önem yüklerler ve onunla ilgili pek çok kural
ve k›s›tlama getirirler. Bu kural ve k›s›tlamalar,
rekabeti önleyici ve dayan›flmay› güçlendirici bi-
çimde yap›land›r›lm›flt›r.

Özet

1
N
A M A Ç

2
N
A M A Ç

3
N
A M A Ç

www.evrenselpdf.com

196 Antropolo j i

1. Afla¤›dakilerden hangisi evlili¤in karfl›lad›¤› ifllevler-
den biri de¤ildir?

a. Soyun devam›n› sa¤lamak
b. Çocuklar›n bak›m›n› ve güvencesini sa¤lamak
c. Ekonomik bir birlik oluflturmak
d. Toplumsal bir statü sa¤lamak
e. Sa¤l›kl› ve uzun bir yaflam sa¤lamak

2. Evlili¤in gruplar aras›nda bir kad›n takas› oldu¤unu
öne süren antropolog kimdir?

a. C. Lévi-Strauss
b. B. Malinowski
c. M. Mead
d. F. Boas
e. A. Radcliffe-Brown

3. Endogami nedir?
a. Tek eflli evlilik
b. Çok eflli evlilik
c. ‹çevlilik
d. D›flevlilik
e. Dolayl› takas evlili¤i

4. ‹ki erke¤in birbirlerinin k›z kardeflleriyle evlenmele-
riyle gerçekleflen evlilik biçimine ne ad verilir?

a. Çapraz kuzen evlili¤i
b. Berder
c. Taygeldi
d. Levirat
e. Sororat

5. Çocuklu dul bir erkekle çocuklu dul bir kad›n›n ken-
dilerinin ve çocuklar›n›n evlenmesi fleklinde gerçekle-
flen evlilik biçimine ne ad verilir?

a. Levirat
b. Paralel evlilik
c. Anlaflmal› çapraz evlilik
d. Taygeldi
e. Hayalet evlili¤i

6. Erkek-egemen (ataerkil) toplumlarda yeni evlenen
bir çift genellikle ne tür bir yerleflmeyi tercih eder?

a. Patrilokal
b. Matrilokal
c. Ambilokal
d. Bilokal
e. Polilokal

7. Evlilik yoluyla edinilen akrabal›¤a ne nedir?
a. Kandafll›k
b. H›s›ml›k
c. Üveylik
d. Ahbapl›k
e. Soydafll›k

8. Afla¤›dakilerden hangisi antropologlar›n tan›mlad›¤›
akrabal›k sistemlerinden biri de¤ildir?

a. Sudan sistemi
b. Hawai sistemi
c. Eskimo sistemi
d. Çin sistemi
e. Omaha sistemi

9. Kad›nl›k ve erkekli¤e yüklenen toplumsal ve kültü-
rel anlamlara ne ad verilir?

a. Cinsiyet
b. Cinsiyet bölünmesi
c. Toplumsal cinsiyet
d. Cinsiyet fark›na dayal› toplumsall›k
e. Kültürel cinsiyet alg›s›

10. Cinsellikle ilgili olarak afla¤›daki ifadelerden hangi-
si yanl›flt›r?

a. Cinsellik biyolojik bir güdüdür.
b. Cinsellik kültürel olarak çeflitli kurallarla düzen-

lenmifltir.
c. Cinselli¤in alg›lan›fl› kültürden kültüre farkl›l›k

gösterir.
d. Cinselli¤e getirilen baz› evrensel yasaklamalar

bulunur.
e. Cinsellikle ilgili tutum ve davran›fllar evrenseldir.

Kendimizi S›nayal›m

www.evrenselpdf.com

197Ünite 8 - Akrabal ›k ve Toplumsal Cinsiyet

‹flte Türk ailesi

Mal erkekte, ev iflleri kad›nda. Görücü usulü hâlâ yay-
g›n. Akraba-komflu ziyareti seviliyor, birlikte sinemaya
gidilmiyor. Sigara yayg›n, alkolse de¤il.
RAD‹KAL - Ankara - Baflbakanl›k Aile ve Sosyal Araflt›r-
malar Genel Müdürlü¤ü ile TÜ‹K, 24 bin 647 kifliyle gö-
rüflerek Türk ailelerinin profilini ç›kard›. Türk Aile Ya-

p›s› Araflt›rmas›’na göre ailelerin en çok gerçekleflti¤i
etkinlik akraba ve komflu ziyareti olurken, üç k›zdan
biri 18 yafl›ndan küçük evlendiriliyor.
10 Haziran-29 A¤ustos 2006 tarihlerinde gerçeklefltiri-
len araflt›rman›n sonuçlar› dün Devlet Bakan› Nimet
Çubukçu taraf›ndan aç›kland›. 1993’ten beri yap›lan en
kapsaml› araflt›rmaya göre 21’inci yüzy›l›n bafl›ndaki
Türkiye’nin aile yap›s› flöyle:
Aileler küçülüyor: 1993’te 4.75 kifli olan ortalama hane
halk› büyüklü¤ü 3.8’e düfltü. Bu rakam kentte 3.7 iken,
k›rda 4. AB’de 2001 itibar›yla hane halk› büyüklü¤ü
2.45. Türkiye’de hanelerin yüzde 80.7’si çekirdek aile-
lerden, yüzde 13’ü genifl ailelerden, yüzde 6’s› tek kifli-
lik hanelerden, yüzde 0.4’ü de ö¤renci ve iflçilerden
olufluyor. Türk halk›n›n yüzde 94’ü bir aile çat›s› alt›n-
da yafl›yor. AB’de bu oran 1995’te yüzde 46.8, 2001’de
ise yüzde 51.8’di.
Mal erkekte: Bireylerin sahip oldu¤u müstakil ev/apart-
manlar›n yüzde 11.5’i kad›nlar, yüzde 28.3’ü erkekler
ad›na kay›tl›. Otomobillerin de yüzde 2.2’si kad›nlar›n,
yüzde 14.4’ü erkeklerin. Kad›nlar›n yüzde 80.2’sinin,
erkeklerin yüzde 39.6’s›n›n üzerine kay›tl› bir gayrimen-
kul veya araç yok. 1993 araflt›rmas›nda erkeklerin yüz-
de 74.3’ünün gayrimenkulü vard›.
Hafta sonlar› beraberiz: Aile üyelerinin yüzde 73.4’ü
sabah kahvalt›s›nda, yüzde 88.8’i akflam yeme¤inde,
yüzde 90.2’si hafta sonlar›nda bir araya geliyor. K›rda
yaflayanlar›n yüzde 86.31’i sabah kahvalt›s›nda buluflur-
ken, kentte bu rakam yüzde 66.4. Hane halk› üyelerinin
düzenli olarak bir araya geldikleri zaman dilimlerinin
bafl›nda hafta sonlar› yüzde 90.2’yle ilk s›rada.
Ailece sinemaya gitmeyiz: Hane halk›n›n yüzde 24.9’u
akraba ziyaretlerini, yüzde 23.4’ü komflu ziyaretlerini,
yüzde 22.1’i al›flverifli ve yüzde 20.8’i arkadafl ziyaretle-
rini birlikte yap›yor. Hane halk›n›n yüzde 84.3’ü sine-

maya ve tiyatroya hiç birlikte gitmezken, yüzde 2.8’lik
bir kesim s›k s›k birlikte gidiyor. Yüzde 68.6 d›flar›da
yeme¤e, yüzde 52.4 ise pikni¤e hiç gitmiyor.
Ev ifli kad›ndan sorulur: Ev ifllerinde; yemek piflirmenin
yüzde 87.1’i, ütü yap›lmas›n›n yüzde 84.3’ü, sofran›n ku-
rulup kald›r›lmas›n›n yüzde 74.1’i kad›nlar›n ifli. Fatura
ödemenin yüzde 69.1’i, küçük tamiratlar›n yüzde 68.4’ü
erkeklerce üstleniliyor. Kad›n-erkek aras›ndaki en adil
yap›lan ev ifli günlük yiyecek-içecek al›flveriflleri.
Türkler bir defa evlenir: Evlenenlerin yüzde 95.7’si bir,
yüzde 4’ü iki defa, yüzde 0.3’ü üç ya da daha fazla ev-
lilik yapm›fl.
Genç evleniyoruz: Evlenen kad›nlar›n yüzde 58.7’si, er-
keklerin yüzde 58.2’si ilk evlili¤ini 18-24 yafllar› aras›n-
da yapm›fl. 18 yafl alt›nda evlenme oran› kad›nlarda
yüzde 31.7 iken erkeklerde yüzde 6.9. 1993 araflt›rma-
s›na göre ilk evlenme yafl› 18 yafl›ndan küçük olanlar›n
oran›n›n yüzde 75.72 oldu¤u düflünülürse erken evlen-
me yafl›n›n son 10 y›lda azald›¤› görülüyor. Erkeklerin
yüzde 6.9’u, kad›nlar›n yüzde 31.7’si 18 yafl›n alt›nda
evleniyor. Erkeklerin yüzde 58.2’si, kad›nlar›n da yüzde
58.7’si 18-24 yafl aral›¤›nda evleniyor.
Görücü usulü yayg›n: Görücü usulüyle ve kendi ailele-
rinin karar›yla evlenen kad›nlar›n oran› yüzde 36.2, er-
keklerin ise yüzde 24.8. Görücü usulüyle ancak kendi
kararlar›yla evlenen kad›nlar›n oran› yüzde 28, erkekle-
rin oran› yüzde 31.9. Kad›nlar›n yüzde 27.4’ü, erkekle-
rin ise yüzde 35.2’si kendi seçimleri ve ailelerinin onay-
lar›yla nikâh masas›na oturmufl. Ailesinin karfl› ç›kmas›-
na ra¤men evlenen kad›nlar›n oran› yüzde 6.7, erkekle-
rin ise yüzde 6.3.
Resmi ve dini nikâh yap›yoruz: Evliliklerin yüzde
85.9’unda hem resmi hem dini, yüzde 9.7’sinde yaln›z
resmi, yüzde 3.7’sinde ise sadece dini nikâh k›y›lm›fl.
Yüzde 0.6’s›n›n hiçbir nikâh› yok. 1993 araflt›rmas›na
göre sadece dini nikâh yapt›ranlarda yüzde 1.2 oran›n-
da azalma var.
Kentte bile bafll›k paras›: Evliliklerin yüzde 17.12’sinde
bafll›k paras› verilmifl. Bu oran k›rda yüzde 23.5, kentte
ise yüzde 13 düzeyinde. 65 yafl üzeri evliliklerin yüzde
28.7’sinde, 55-64 yafl aras›ndaki evliliklerin ise yüzde
26.7’sinde bafll›k paras› ödenmifl. 1993 araflt›rmas›nda
bafll›k paras› verenlerin oran›n›n yüzde 26.68 oldu¤u
göz önüne al›nd›¤›nda, geçen 10 y›lda bafll›k paras›nda
düflüfl oldu¤u gözleniyor.

Yaflam›n ‹çinden

29.11.2006

”

“

www.evrenselpdf.com

198 Antropolo j i

Trobriand’da Evlilik

[Trobriand Adalar›nda] Evlilik yaln›z iki efl aras›nda ba¤
kurmuyor, koca ile aile ve özellikle de kad›n›n kardefli
aras›nda sürekli ve karfl›l›kl› bir iliflki yarat›yor. Kad›nla
kardefli aras›nda çok özel nitelikte ve yine çok önemli
bir akrabal›k iliflkisi vard›r. Trobriand’l› bir aile içinde
kad›n her zaman bir erke¤in korumas› alt›nda kal›r, bu
adam kad›n›n kardefllerinden birisidir, o yoksa, anne
soyundan en yak›n baflka bir erkek olur. Kad›n ona bo-
yun e¤meli ve ona karfl› kimi görevleri yerine getirme-
lidir, erkek akraba ise kad›n›n rahat›n› gözetmeli, ev-
lendikten sonra bile ekonomik yaflam›n› güvence alt›na
almal›d›r.
Erkek kardefl, kendi k›z kardeflinin çocuklar›n›n do¤al
vasisidir; çocuklar›n gözünde ailenin yasal flefi baba de-
¤il, odur. Erkek kardefl, kendi aç›s›ndan çocuklara göz
kulak olmal› ve kendi yiyece¤inden önemli bir pay› on-
lar›n evine vermelidir. En zor yükümlülük de budur,
çünkü evlilik kocan›n köyünde olur, genç kad›n gider
kocas›n›n toplulu¤unun içine yerleflir, bu durum her
harman zaman› sürekli gidip gelmeleri gerektirir.
Ürün al›n›nca, patatesler s›n›fland›r›l›r ve her bahçenin
ürünü konik biçimde harmanlan›r. Bahçedeki bafll›ca
pay, her zaman k›z kardeflin evine gönderilir... Bana
bilgi verenlere göre bir yiyecek y›¤›n› flu anlama gelir:
“Bak›n›z, k›z kardeflim ve çocuklar› için neler yapt›m;
ben iyi bir bahç›van›m, k›z kardeflim ve çocuklar› hiç-
bir zaman yiyecek k›tl›¤›ndan ac› çekmeyecektir.”
Birkaç gün sonra harman bozulur; patatesler sepetlere
konulur ve k›z kardeflin oturdu¤u köye tafl›n›r, orada
yeniden kad›n›n kocas›n›n evinin önünde konik biçim-
de y›¤›n yap›l›r. Bu kez, bu toplulu¤un üyeleri gelir, pa-
tateslere hayranl›kla bakarlar. ‹fllemlerin tüm bu tören-
sel yan›, daha önceden bildi¤imiz bir uzlaflt›r›c› güce
sahiptir...
Bu ifllemlerin temelinde sadece tutku ve övünme yok-
tur: Burada karfl›l›kl› iliflki ilkesi, di¤erlerinde oldu¤u
kadar önemli bir rol oynar... Her fleyden önce koca,
eflinin ailesinden ald›¤› ve her y›l dönüflümlü olarak ve-
rilen ödülünü almal›d›r. Daha sonra çocuklar büyüdü-
¤ü zaman, do¤rudan do¤ruya day›lar›n›n otoritesi alt›na
girerler. Erkek çocuklar, yapt›¤› her iflte day›ya yard›m-
c› olur ve ödenmesi gereken borçlara katk›da bulunur.

Kaynak: Malinowski, B. (1998). ‹lkel Toplum (Çev.
H. Portakal). Ankara: Öteki Yay›nlar›, ss. 29-31.

1. e Yan›t›n›z do¤ru de¤ilse “Evlilik ve Aile”
bölümünü yeniden gözden geçiriniz.

2. a Yan›t›n›z do¤ru de¤ilse “Evlilik ve Aile”
bölümünü yeniden gözden geçiriniz.

3. c Yan›t›n›z do¤ru de¤ilse “Evlilik ve Aile”
bölümünü yeniden gözden geçiriniz.

4. b Yan›t›n›z do¤ru de¤ilse “Evlilik ve Aile”
bölümünü yeniden gözden geçiriniz.

5. d Yan›t›n›z do¤ru de¤ilse “Evlilik ve Aile”
bölümünü yeniden gözden geçiriniz.

6. a Yan›t›n›z do¤ru de¤ilse “Evlilik ve Aile”
bölümünü yeniden gözden geçiriniz.

7. b Yan›t›n›z do¤ru de¤ilse “Akrabal›k ve Soy”
bölümünü yeniden gözden geçiriniz.

8. d Yan›t›n›z do¤ru de¤ilse “Akrabal›k ve Soy”
bölümünü yeniden gözden geçiriniz.

9. c Yan›t›n›z do¤ru de¤ilse “Cinsiyet ve Toplumsal
Cinsiyet” bölümünü yeniden gözden geçiriniz.

10. e Yan›t›n›z do¤ru de¤ilse “Cinsiyet ve Toplumsal
Cinsiyet” bölümünü yeniden gözden geçiriniz.

Okuma Parças› Kendimizi S›nayal›m Yan›t Anahtar›

www.evrenselpdf.com

199Ünite 8 - Akrabal ›k ve Toplumsal Cinsiyet

S›ra Sizde 1
Evlilik ve akrabal›k yoluyla aileler aras› akrabal›k iliflki-
leri kurulur. Bu iliflkiler ekonomik ve kültürel bak›m-
dan bir al›flverifl ve dayan›flma a¤› anlam›na gelir. Fark-
l› bir etnik veya dini grupla karmafl›k akrabal›k iliflkile-
rine girmek her iki taraf için de pek çok zorlukla karfl›-
laflmak anlam›na gelebilir. Bunun nedeni gruplar›n fark-
l› normlar›, adetleri, de¤erleri, hatta dilleri olmas›d›r.
Bütün bunlar ayn› zamanda bir etnik veya dini grubun
kimli¤ini de oluflturur. Dolay›s›yla grup kimli¤inin ko-
runabilmesi ve devam ettirebilmesi için ayn› grup içeri-
sinden içevlilik teflvik edilirken bunun tersinin engelen-
mesi e¤ilimi vard›r.

S›ra Sizde 2
Ölen eflin kardefliyle yap›lan evliliklerde özellikle ilk
eflten olan çocuklar›n bak›m› ve güvencesi garantiye
al›n›r. Çocuklarla biyolojik akrabal›¤› olan amca ya da
teyze bir yabanc›ya göre çocuklar› daha kolay kabulle-
necek ve sahiplenecektir. Ayn› durum çocuklar aç›s›n-
dan da geçerlidir. Burada toplumsal ve ekonomik ba-
k›mdan yaln›z kalan kad›n/erkek ve çocuk akrabalara
sahip ç›k›lmas› durumu yani bir dayan›flma söz konusu-
dur. Ayr›ca bu tür evliliklerde ilk evlilikte birikmifl olan
servetin de yabanc› biriyle paylafl›lmas›na engel olunur
ve servetin aile içinde kalmas› sa¤lan›r.

S›ra Sizde 3
Geleneksel toplumlarda akrabal›k iliflkileri toplumsal
gruplar› oluflturan en temel unsurdur. Kiflilerin rolleri,
di¤er insanlarla olan iliflkileri, hak ve ödevleri, toplum
içerisindeki statüleri, iktidarlar›, otorite hep akrabal›k
iliflkileriyle belirlenir. Akrabal›k iliflkileri insanlar aras›n-
da dayan›flmay› ve grubun süreklili¤ini sa¤lar. Akraba-
l›k gruplar›n›n üretim faaliyetleri gibi konularda yard›m-
laflma, baflka gruplara karfl› sald›rma ya da savunma,
bazen törensel amaçl› birlikler ya da siyasal bir grup
oluflturmak gibi ifllevleri vard›r. Akraba gruplar› toprak,
hayvan, otlak, ev gibi ortak mülk sahibi birimlerdir. En-
düstrileflmifl kent toplumlar›ndaysa akrabal›k iliflkileri-
nin sa¤lad›¤› bu türden ifllevlerin büyük bölümü orta-
dan kalkm›flt›r. Kiflilerin toplumsal konumlar›n›, statü ve
rollerini, di¤er insanlarla olan iliflkilerini, hak ve ödevle-
rini belirleyen baflka mekanizmalar vard›r. ‹fl hayat›n›n
sa¤lad›¤› iliflkiler, komfluluk ve arkadafll›k ve kent yafla-
m›na özgü baflka gruplar akrabal›k iliflkilerinin yerini
al›r. Dayan›flma, yard›mlaflma ve ifl bölümü bu türden
iliflkilerle de sa¤lanabilir. Ayr›ca ekonomik, siyasal ve
törensel birlikler de akrabal›k iliflkileri d›fl›nda baflka
iliflkilerle de oluflturulabilir. Ortak mülkiyetin yerini bi-
reysel mülkiyet al›r. Akrabal›¤a dayal› otorite zay›flar.

Altuntek, S. (1993). Van Yöresinde Akraba Evlili¤i.

Ankara: Kültür Bakanl›¤› Yay›nlar›.
Arsebük, G. (1990). ‹nsan ve Evrim. Ankara: Türk Ta-

rih Kurumu Yay›nlar›.
Balaman, A.R. (1982). Sosyal Antropolojik Yaklafl›m-

la Evlilik-Akrabal›k Türleri. ‹zmir.
Bates, D.G. (1996). Cultural Anthropology. Needham

Heights, Mass.: Allyn&Bacon.
Engels, F. (1979). Ailenin, Özel Mülkiyetin ve Devle-

tin Kökeni (Çev. K.Somer). Ankara: Sol Yay›nlar›.
Emiro¤lu, K. ve Ayd›n, S. (2003). Antropoloji Sözlü-

¤ü. Ankara: Bilim ve Sanat.
Güvenç, B. (1974). ‹nsan ve Kültür. ‹stanbul: Remzi

Kitabevi.
Kottak, C.P. (2001). Antropoloji: ‹nsan Çeflitlili¤ine

Bir Bak›fl. Ankara: Ütopya.
Malinowski, B. (1998). ‹lkel Toplum (Çev. H. Porta-

kal). Ankara: Öteki Yay›nlar›.
Özbudun, S., fiafak, B. ve Altuntek, N.S. (2007). Antro-

poloji: Kuramlar/Kuramc›lar. Ankara: Dipnot
Yay›nlar›.

Timur, S. (1972). Türkiye’de Aile Yap›s›. Ankara: Ha-
cettepe Üniversitesi Yay›nlar›.

Yalç›n-Heckmann, L. (1990). “Afliretli Kad›n: Göçer ve
Yar›-Göçer Toplumlarda Yeniden Üretim ve Cinsi-
yet Rolleri”. Tekeli, fi. (Der) Kad›n Bak›fl Aç›s›n-

dan 1980’ler Türkiye’sinde Kad›n. ‹stanbul: ‹leti-
flim Yay›nlar›, ss. 257-265.

Yalç›n-Heckmann, L. (1991). Tribe and Kinship

Among the Kurds. Frankfurt: Peter Lang.

Yararlan›lan ve Baflvurulabilecek
Kaynaklar

S›ra Sizde Yan›t Anahtar›

www.evrenselpdf.com

www.evrenselpdf.com

201

Din ve Kutsal

Din; bir inanç, ö¤reti ve dünya görüflünün dünyevi kurumlar arac›l›¤›yla dü-
zenlenmifl ve ilkelere ba¤lanm›fl biçimidir. ‹nsanlar dini tabular, kültler, mitos-
lar, dinsel simgeler, ayinler ve çeflitli ibadet biçimleriyle kavrar ve yaflat›rlar. Din,
bireysel bir olgu olmay›p toplum taraf›ndan örgütlenen ve paylafl›lan önemli bir
kurumdur.

Amaçlar›m›z
Bu üniteyi tamamlad›ktan sonra,

‹nanç nas›l örgütlenir ve kurumsallafl›r?
Dünya üzerindeki inanç sistemleri nas›l bir çeflitlilik gösterir ve bunun ne-
denleri nedir?
Din ve inanç, hangi kültürel araçlar yoluyla yaflat›l›r?
Mitoloji ve mitos nedir?
sorular›na yan›t verebilecek bilgi birikimine sahip olacaks›n›z.

N
N

N
N

9

Kaynak: Abdurrahim Özmen Arflivi

www.evrenselpdf.com

• G‹R‹fi
• D‹N: ‹NANCIN KURUMSALLAfiMASI
• ‹NANÇ S‹STEMLER‹N‹N ÇEfi‹TL‹L‹⁄‹
• TABULAR, KÜLTLER VE D‹NSEL S‹MGELER
• M‹TOLOJ‹ VE M‹TOSLAR

Örnek Olay

Tepoztlán Halk›n›n De¤er ve ‹nançlar Sistemi
Tepoztlán halk›n›n geleneksel yaflam görüflü; fiziksel çevreleri, teknoloji ve ekono-
milerinin s›n›rl›l›¤›yla, çalkant›l› tarihi, üç yüz y›ll›k bir sömürge olufllar›, yoksul-
lu¤u, yüksek ölüm oran›na sahip oluflu, son olarak da kentsel etkileflimlerin neden
oldu¤u sosyal de¤iflimlerin rastlant›sal do¤as›yla flekillenmektedir. Tepoztlánl›lar
için dünya ve do¤a, devaml› bir bela, tehlike ve tehdit oluflturmaktad›r. Do¤al güç-
lere karfl› duyulan güçlü korku, talihsizlik, felaket ve ölümün yak›nlaflt›¤› endiflesi
öykülerinde ve köylülerden örnek olarak dinlenen düfllerde görülen temalard›r.

Tepoztlán halk›n›n yaflad›¤› dünya; iyi niyetlerini kazanmak, koruma sa¤la-
mak için yat›flt›r›lmas› gereken sald›rgan güçlerle ve cezalar uygulayan flahsiyetler-
le doludur. El Tepozteco e¤er ihmal edilirse ya¤muru engeller, los aires yani suda
yaflayan ruhlar kendilerini gücendirenlere hastal›k gönderirler, naguales yani fley-
tanla iflbirli¤i yapan insanlar, gece kötülük yapmak için domuz ya da köpe¤e dö-
nüflebilirler. Tehdit dolu Katolik figürler de vard›r. Tanr› sevmekten çok cezaland›-
r›r, ço¤u talihsizlik Tanr›'ya atfedilir. Tanr›'n›n iyi flans getirdi¤i nadiren görülür.

Azizler Tanr› ile insano¤lu aras›ndaki arabuluculard›r, Tepoztlánl›lar da ken-
dilerini onlara iyilik yapmaya adar. Daha fazla cezaland›rma gücüne sahip aziz-
ler en çok gayretle ve flevkle tap›n›lan azizlerdir. Aziz Peter bayram gününe yeter-
li say›da dansç› kat›lmazsa, kat›lmayanlara hastal›k ve kötü flans getirir. Çocukla-
r› korkutarak kendisi için dans etmeleri konusunda arslan› kulland›¤› da söylenir,
aslan simgesi azizin hep yan›ndad›r...

Tepoztlán halk›n›n ço¤u Tanr›'n›n verdi¤i ceza ile el pingo yani fleytan›n iflini
aç›kça ay›rt edemez. fieytan›n güçleri nispeten azd›r, yine de Aziz Mikael veya
Aziz Cebrail'e okunacak bir dua ile etkisi hafifletilebilir. (fieytan› k›zd›rmamak
için, ayn› zamanda fleytan için de küçük bir mum yak›l›r). Tepoztlánl›lar›n Kato-
lik cennet ve cehennem hakk›nda net bir anlay›fla sahip olduklar› da söylenemez.
Aztek dini, cenneti ölü savaflç›lar›n ve çocuk do¤ururken ölen kad›nlar›n gitti¤i
hofl bir yer olarak tan›mlard›. Cehenneme denk düflen ise ruhlar›n dünyadaki ya-
flant›lar›n›n ayn›s›n› sürdürdükleri ölüler diyar›n›n bir bölümü yani mictland›.
Yaflarken ifllenen günahlar›n kefaretinin ödendi¤i bir yer olan cehennem diye bir
yer bilinmiyordu, ço¤u Tepoztlánl› hâlâ ölümden sonra cezaland›rma ile ilgili tam
bir düflünceye sahip de¤ildir.

Kaynak: Lewis, O. (2002). Tepoztlán: Meksika'da Bir Köy. (Çev. Ç. Girgiç Ça-
lap), ‹stanbul: Epsilon, ss.160-162.

202 Antropolo j i

Anahtar Kavramlar
• Animizm
• Animatizm
• Animalizm
• Ayin
• Ba¤daflt›rmac›l›k

• Do¤u Mistisizmi
• ‹badet
• Karizma
• Kült
• Mitoloji

• Mitos
• Peygamber
• fiamanizm
• Tabu

‹çindekiler

www.evrenselpdf.com

G‹R‹fi
‹nsanlar hayatlar›n› güven içinde sürdürmek ve gelecekten emin olmak ihtiyac›
içindedirler. Hem yaflanan hayat›n güvenlik ve esenlik içinde devam etmesi hem
de ölüm sonras›nda var oldu¤u düflünülen öteki hayata güven duyma ihtiyac›, di-
nin ortaya ç›k›fl›ndaki temel etkenlerdir. Hayat›n güvenlik ve esenlik içinde devam
etmesi, her zaman söz konusu de¤ildir. Hayat, toplumsal ortamlarda ortaya ç›kabi-
lecek çat›flma ve savafllardan ya da ekonomik y›k›mlardan kaynaklanan karmafla
ve anarflinin ya da do¤adan gelecek pek çok afetin aç›k etkisi alt›ndad›r. Bu y›k›m-
lar insan›n kendisini güçsüz hissetmesine, güvenlik ve esenli¤i yeniden sa¤lamak
için s›¤›nacak do¤aüstü bir güç aramas›na yol açar. Bir do¤aüstü gücün do¤ay› ve
toplumsal hayat› düzenledi¤ine ve yeniden düzenlemeye kadir oldu¤una inan›l-
mas›, bu aray›fl› ve s›¤›nmay› kolaylaflt›r›r ve insan›n kendine ve gelece¤e güveni-
ni yeniden kazanmas›n› sa¤lar. Y›k›mlar ve ölüm karfl›s›ndaki en önemli direnifl
arac› budur. Bu araç, ayn› zamanda y›k›mlar ve karmafla yüzünden bozulabilecek
toplumsal düzenin devam›n› güvence alt›na al›r ve insanlar›n var olufllar›na iliflkin
kuflku ve sorular›na cevaplar bulur. ‹nsanlar›n varoluflunu anlamland›rma sorunu,
temel bir sorundur. “Dünya ve evren neden var?, Nas›l var oldu?, Neden burada-
y›z?, Var oluflumuzun bir amac› var m›?, ve en nihayet neden ben?” gibi sorulara
sürekli tatmin edici yan›tlar arar›z. Do¤aüstü bir gücün/güçlerin yarat›c›l›¤›na, dü-
zenleyicili¤ine ve bizlerin varoluflu ve yap›p etmeleri (ameli) de dahil her fleyi bi-
linçli bir biçimde infla etti¤ine inanç, bu tatmin edici yan›tlara ulaflmam›za arac›l›k
eden en önemli yollardan biridir. Biz bu arac›n dünyevi kurumlar ve mekanizma-
lar arac›l›¤›yla düzenlenmifl, ilkelere ba¤lanm›fl biçimine k›saca din diyoruz. Dinin
temelinde inanç yatmaktad›r. Düzenlenmifl, kurallara ba¤lanm›fl inançlar (iman)
ile do¤aüstü ile ba¤ kurma yollar› (ayin ve ibadet) dinin iki önemli aya¤›d›r. Bu iki
aya¤› toplumsal alan içinde var eden kifliler ve kurumlar sosyal bilimlerin konusu-
dur. Antropologlar, dinsel ideolojinin (iman›n) ve ayinsel davran›fl›n, toplumsal a¤›
kuran di¤er kültürel örüntülerle iliflkilerini ve di¤er siyasal, toplumsal ve iktisadi
süreçlerle ne tür iliflkiler içinde oldu¤unu anlamaya çal›fl›rlar. Üstelik bu kurumlar
ve süreçler, zaman içinde tarihsel olarak, çeflitli toplumsal ve ekolojik ba¤lamlarda
de¤iflerek yeni biçimler al›r. Antropologlar bu de¤iflimlere de e¤ilirler. Mutlak bir
yarat›c›n›n ya da yarat›c›lar›n varl›¤› veya yoklu¤u, bir dinsel inanc›n ya da mitolo-
jik bir hikâyenin do¤ru ya da yanl›fl oluflu, bilimsel bilgi alan›n›n de¤il inanç alan›-
n›n sorunudur. Bu konular kan›tlanamaz ya da yanl›fllanamaz. Antropologlar bu
yüzden dinsel inançlar›n do¤ru veya yanl›fl olufluyla, tanr›n›n varl›¤›yla ya da yok-
lu¤uyla veya hangi ibadet biçiminin dinen do¤ru ibadet biçimi olup olmad›¤›yla il-
gilenmezler; onlar› ilgilendiren, belirli bir inanç biçiminin ortaya ç›k›fl ve varolufl
nedenlerini inceleme; onlar›n di¤er dinsel inançlarla, toplumsal alanla, tarihsel ko-
flullarla ve ekolojik etkenlerle iliflkisini anlamaya çal›flmak ve inançlar›n nas›l de¤i-
flime u¤rad›¤›n› ve farkl›laflt›¤›n› gözlemlemektir.

Kutsall›k kavram›, dini aflar. Din, kutsall›k alan›n›n önemli bir bölümünü iflgal
etse de insanlar›n din d›fl› birtak›m simgelere, yerlere kutsall›k atfetmesi mümkün-
dür. Özellikle dinin kamusal alandaki önemli rolünü terk etti¤i ve din-devlet iliflki-
lerinin birbirinden ayr›flt›¤› modern laik ça¤da, insanlar zaman zaman dinsel kut-
sallar›n yerini alacak yeni kutsallar yaratm›fllard›r. Bu yarat›m sürecinde, bu ça¤›n
siyasal örgütü olan ulus-devletin büyük bir rolü vard›r. Millî marfl, bayrak, sancak,
ba¤›ms›zl›k savafl›n›n geçti¤i yer, ba¤›ms›zl›k savafl›nda ölmüfl olan askerleri tem-
sil eden meçhul asker an›tlar› ya da devletin kurucular›n›n ve ulusun önderlerinin

203Ünite 9 - Din ve Kutsal

www.evrenselpdf.com

mezarlar› vb. sayg› gösterilmesi beklenen ve bu sayg›n›n gerekçelerini temellendi-
ren resmî bir anlat›n›n efllik etti¤i yeni bir kutsall›k alan›n›n ortaya ç›kt›¤› söylene-
bilir. Ayr›ca dünyan›n ve evrenin yarat›l›fl›na iliflkin kozmolojiler, mitolojiler ve
dünyan›n ve evrenin nas›l yok olaca¤›na dair k›yamet senaryolar› olan eskataloji-
ler de kutsal›n alan›nda yer al›r. Yani k›saca kutsal›n alan› dinin alan›ndan büyük-
tür, diyebiliriz. Ancak bunlar içinde en etkili ve etkin olan›n›n hâlâ din oldu¤unu
da söylemeliyiz. Çünkü din, t›pk› konuflma dili gibi, insan türüne özgü, ay›rt edici
bir özelliktir ve en az konuflma dili kadar eskidir.

D‹N: ‹NANCIN KURUMSALLAfiMASI

Dinin Boyutlar›
Girifl bölümünde de¤indi¤imiz gibi, insanlar çeflitli nedenlerle inanma ihtiyac› du-
yarlar. Ancak bu ihtiyac›n giderilmesi bireysel, rastlant›sal ya da konjonktürel bi-
çimde de¤il, din ad›n› verdi¤imiz sistemleflmifl kurumlar arac›l›¤›yla sa¤lan›r. Din,
do¤rudan do¤ruya do¤aüstüne iflaret eder. Do¤aüstü kavram›, gözlemlenebilir
dünyan›n ve duyular›m›zla alg›lad›¤›m›z çevrenin ötesini anlat›r. Bu yüzden do¤a-
üstü alan, her ne kadar inananlar›n varl›¤›ndan kuflku duymad›¤› bir alan olsa da
kestirilemeyen, deneysel olmayan, gözlenemeyen ve bunlara ba¤l› olarak s›radan
kiflilerce (fânilerce) aç›klanamayan bir aland›r. Öte yandan do¤aüstü ile do¤al
olan aras›ndaki ayr›m, ölümsüzlük ve öncesiz-sonras›zl›k ile ölümlülük ayr›m›nda
da simgeleflir. Öncesiz-sonras›z olufl; tarihsizli¤e, ölümlülük ise tarihli olufla iflaret
eder. Do¤aüstü tarihsiz bir aland›r; burada zaman yoktur, buras› mutlak kudretin
ve sonsuz mutlulu¤un alan›d›r. Do¤al dünya ise zamanl›d›r, zaman tarihi yarat›r,
insan ve di¤er canl›lar bu tarihin içinde inifl ç›k›fll›, sorunlu bir kaderi yaflar. Bu do-
¤al dünya, dinler taraf›ndan do¤aüstündeki sonsuz mutluluk alan›na ulaflmak için
bir s›nav yeri olarak kurgulan›r. Öte yandan dünya hayat›, bu mutlak kudrete yak-
laflmaya, yak›nlaflmaya ve ondan talepte bulunmaya engel de¤ildir. Tek koflul, bu
yaklaflma, yak›nlaflma ve talepler için dinin emirlerine uymak ve yükümlülükleri
yerine getirmektir. Ancak baz› kültürlerin bu mutlak kudrete iliflkin tasavvurlar›,
al›fl›lm›fl›n d›fl›ndad›r. Örne¤in Avustralya Aborijinleri bu yüce güçle karfl›l›kl› ba-
¤›ml›l›¤a dayanan, hatta kimi zaman eflitlikçi bir iliflki kurabilirler.

‹nsanlar, do¤aüstü olarak kurgulanan kutsal›n bir parças› olmak için, bu dünya-
daki yap›p etmelerini (amellerini) olabildi¤ince dinin emirlerine uydurmaya çal›fl›r-
lar ve bu yolla öldükten sonra kutsal›n parças› olmay› hak etmeye çal›fl›rlar. Ancak
tahayyül edilen kutsal›n, dünyevi olan içindeki eriflilmezli¤i ve dokunulmazl›¤› bir
yana, bir flekilde dünyevi alanda temsil edilmesi gerekir. Bu temsil, dünyada olup
biten do¤a olaylar›n›n ya da canl›lar›n bafl›na gelenlerin do¤aüstü güçlere atfen yo-
rumlanmas›, dünyevi alanda var olan baz› fleylere do¤aüstünün buradaki simgeleri
olarak anlam yüklenmesi biçiminde gerçekleflir. Kimi zaman bu temsil belirli eylem-
lerle gerçeklefltirilir. Bu eylemlere biz ayin diyoruz. Dolay›s›yla din, kutsal simgele-
rin inanç ve eylemler yoluyla anlamland›r›lmas›nda, yorumlanmas›nda ve bunlar›n
ayinsel kullan›m›nda gerçekli¤ini kazan›r ve toplumsal bir kurum haline gelir. Böy-
lelikle insanlar›n kontrol edemedikleri alana iliflkin bir baflka uyarlanma boyutu ger-
çekleflmifl olur. Din ve inançlar yoluyla insanlar; kontrol edilemeyen, tahmin edile-
meyen ve istenmeyen olaylar karfl›s›nda güven ve dayanma gücü temin ederler. Bu
güven ve dayanma gücü, insanlar›n kendi çevrelerine uyarlanmalar›nda önemli bir
etkendir. Bu bak›mdan din ve inanç sistemleri, insanlar›n yaflad›klar› döneme, ge-
çim ve yaflam biçimlerine ve ekolojilerine uygun genifl bir çeflitlilik gösterir.

204 Antropolo j i

www.evrenselpdf.com

Yukar›da de¤indi¤imiz gibi dinin bir boyutu inanç ise di¤er boyutu bu inanc›
ifade etmek, pekifltirmek ve bu inanç etraf›nda bir dayan›flma ve kimlik yaratmak
amac›yla düzenlenen ritüel boyutudur. Ritüel boyutu, kutsall›¤› simgelefltiren ayin-
ler ve çeflitli ibadet biçimlerini içeren kurumsallaflm›fl davran›fl örüntüleri olarak ta-
n›mlanabilir. Bu örüntüler bir eylemin yerine getirilmesi ya da baz› eylemlerden
kaç›nmak biçiminde gerçekleflir. ‹slam’daki cuma namaz›, Ramazan orucu ya da
Hac farizesi; Hristiyanl›ktaki büyük perhiz, çeflitli Hac ziyaretleri, Noel ayini; Mu-
sevili¤in dinî tatil günü say›lan cumartesi günü bütün ifllerden kaç›nma davran›fl›;
çeflitli inanç biçimlerinde
karfl›m›za ç›kan ya¤mur
duas›, Avustralyal› Aborijin-
lerin bereket ayini bu boyu-
tun görünür örnekleridir
(Foto¤raf 9.1 Namaz). Bü-
tün bu ayinsel davran›fllar-
da hedef; bireylerin belirli
simgeleri, hareketleri ya da
kaç›nma biçimlerini kulla-
narak kutsalla iliflkiye gir-
mesidir. Böylelikle bireyler
dünyevi ortamdan ç›karak
do¤aüstünün bir parças› ha-
line geldiklerini hissedebilirler, hatta do¤aüstü ile özdeflleflebilirler. Zaten amaç da
budur. Bu gibi ayinler yoluyla yaflanan deneyim, gündelik varoluflun dünyevili¤in-
den ç›karak belirli bir aflk›nl›¤a ulaflmay› da sa¤lar. Bu aflk›nl›k, kiflide bir ar›nma
duygusu ve rahatlama, hatta büyük bir mutluluk duygusu yaratabilir. Bu durum di-
nin psikolojik boyutunu oluflturur. Ancak bu herkesin deneyimleyebilece¤i bir du-
rum de¤ildir. Genellikle bu aflk›nl›k hâli; flamanlar›n, zikir yapanlar›n, ya da daha
genel bir ifadeyle tek tanr›l› dinlerin içinde geliflen tasavvuf erbab›n›n yaflayabildi-
¤i özel bir deneyimdir.

Din, sadece insanlar›n do¤aüstü ile kurdu¤u özel iliflkiden ibaret de¤ildir. Bu
iliflkinin kurulmas›nda arac› rolü üstlenenler, bu özellikleri dolay›s›yla dünyevi ik-
tidar alan› içinde kendilerine bir yer edinirler. Bu yerleri onlar›, dünyevi iktidar sa-

205Ünite 9 - Din ve Kutsal

Foto¤raf 9.1

Namaz

Kaynak:
Abdurrahim
Özmen Arflivi

Foto¤raf 9.2

Semah

Kaynak:
Abdurrahim
Özmen Arflivi

www.evrenselpdf.com

hipleriyle sürekli bir rekabet içinde tutar. Bunun tipik bir örne¤ini ‹ran ‹slam dev-
riminde görmek mümkündür. Dünyevi iktidar›n sahibi olan fiahl›k rejimi, dinsel ik-
tidar oda¤›yla, yani mollalarla rekabet halindeydi. Rejim bu rekabeti, kimi zaman
ödünler, kimi zaman bast›rma yoluyla dengelemeye çal›fl›yordu; fakat rejimin güç-
süz bir an›nda dünyevi iktidar da din adamlar›n›n kontrolüne geçti. Bunun gibi, ru-
hunu bedeninden ay›rarak do¤aüstü aleme geçme yetene¤i oldu¤una inan›lan bir
flaman ya da Katolik kilisesinin önderi olan Papa da dünyevi iktidar üzerinde bel-
li ölçülerde söz sahibidir. Avrupa’da Reform Ça¤›ndan önce papalar, bütün Avru-
pa krallar›n›n dünyevi iktidar›n›n onay merciiydi, dolay›s›yla onlar›n iktidar› üze-
rinde kontrol sahibiydi.

‹NANÇ S‹STEMLER‹N‹N ÇEfi‹TL‹L‹⁄‹
Farkl› tarihsel ve ekolojik koflullar›n etkisiyle ortaya ç›km›fl, bu koflullarla ba¤lan-
t›l› biçimde çeflitlenmifl genifl bir inançlar yelpazesinden söz edebiliriz. Bu inanç-
lar, somut fleylerin kutsallaflt›r›lmas›ndan bafllayarak soyut ve mutlak kudret sahibi
bir tanr›ya veya tanr›lara inanç çerçevesinde örgütlenmifl dinlere kadar çeflitlilik
gösterir. Burada temel inanç sistemlerini ele alaca¤›z.

Din ve Uyarlanma
Toplumlar›n yaflad›klar› çevreye uyum sa¤lama biçimleri ve bu biçimlerin yerlefl-
tirdi¤i dünya görüflü, son tahlilde, onlar›n inanç sistemlerini de etkilemektedir. Ör-
ne¤in avc›-toplay›c›lar›n inanç sistemleri, onlar›n geçim biçimiyle yak›ndan iliflkili-
dir ve avc›-toplay›c› hayat›n oda¤›nda yer alan toprak, bitki ve hayvanlar merke-
zinde örgütlenir. Örne¤in Avustralya Aborijinlerinin dini, hayvanlar›n üremesini
oda¤a almaktad›r. Üreme, bereketin kayna¤›d›r ve bu yüzden üreme kavram› bu
inanc›n merkezinde yer al›r. Aborijin beslenme rejiminin temelini oluflturan hay-
vanlar›n üreme süreklili¤inin sa¤lanmas› amac›yla yürütülen Gunabibi bereket ayi-
ninde, ayinin üzerinde gerçekleflti¤i kutsal toprak mitolojik kaya pitonunun rahmi-
ni temsil eden genifl hilal biçimli bir çukurdur. Ayinde erkek çocuklar bu çukurun
içinden geçerler ve böylece simgesel olarak kaya pitonu taraf›ndan yutulurlar, çu-
kurdan ç›kt›klar›nda da yeniden do¤mufl olurlar. Ayinin çeflitli aflamalar›nda farkl›
hayvan türlerinin çiftleflmesi taklit edilir. Ayr›ca bu ayinde kullan›lan eflyalar›n ço-
¤u erkek cinsel organ›n› ça¤r›flt›r›r. Bunun gibi pek çok eski pagan dini, bereket
odakl›d›r. Örne¤in ‹ç Anadolu’da ‹Ö. 8. ve 7. yüzy›llarda yaflam›fl olan Friglerin,
her y›l 21 Mart’ta Ana Tanr›ça ve bereket tanr›ças› Kibele ad›na düzenlenen ayin-
de Ana Tanr›ça rahipleri tap›nakta bereketin devam› için kendi cinsel organlar›n›
keserek Kibele’ye (Toprak Ana’ya) feda ederlerdi. Böylelikle tar›mc› olan Frig top-
lumunun devam›n› sa¤layacak toprak verimlili¤i için, o toplum ad›na seçilmifl ki-
fliler (rahipler) bir feragatte bulunurlard›. Böylelikle hem Ana Tanr›ça’ya bereket
için adak yap›lm›fl hem de do¤an›n yeniden do¤uflu (döngüselli¤i) kutsanm›fl olur-
du. Baflka tar›m toplumlar›nda da benzer ritüelleri gözlemlemek mümkündür. An-
cak burada vurgu, avc›-toplay›c›lardaki bitki ve hayvanlardan tar›m› etkileyen
olaylara dönmüfltür. Tanr› tahayyülü; yakar›fllar›n yönelimi, ayinlerin merkezi sal-
g›nlar, do¤al afetler, kurakl›k, ya¤›fl, bereket gibi tar›msal etkinli¤i belirleyen, iyi ya
da kötü yönde etkileyen fleyler üzerinedir.

Anthony Wallace kültürlerin yaflam ve geçim biçimleriyle uyarlanma tarzlar› ba-
k›m›ndan dört temel din kategorisinin varl›¤›ndan söz eder: Bunlardan ilki flama-
nistik inançlar sistemidir. fiaman uygulamalar› genellikle bütün mesaisini dinsel
alana vakfetmemifl din uzmanlar›na dayan›r ve göçebe-çoban ya da avc›-toplay›c›

206 Antropolo j i

Reform Ça¤›: 15. yüzy›l›n
sonunda Martin Luther
önderli¤inde ortaya ç›kan,
Protestan ak›m›n Katolik
kilisesine karfl› verdi¤i
mücadele sonucunda dinle
dünya iflleri aras›nda bir
ayr›ma gidilmesi ve kilisenin
demokratikleflmesi
hareketidir.

www.evrenselpdf.com

toplumlarla ilintilidir. ‹kincisi komünal inanç sistemleridir. Komünal inanç sistem-
leri, flamanistik uygulamalar›n kurumsal hale dönüflmesiyle ortaya ç›karlar. Bu
inanç sistemlerinde insanlar; mevsim dönümleri, hasat, geçifl ayinleri gibi belirli za-
manlarda ayinsel amaçlarla bir araya gelirler. Avc›-toplay›c›larda ve baz› küçük öl-
çekli tar›mc› toplumlarda bu tür inanç sistemlerine rastlan›r. Üçüncüsü Olymposçu
inanç sistemleridir. Burada komünal inanç sistemlerinin gerektirdi¤i birlikte ibadet
ritüellerini yöneten profesyonel bir ruhban s›n›f› devreye girer. Bu ruhban s›n›f› hi-
yerarflik ve bürokratik biçimde örgütlenmifltir. Asl›nda karfl›m›zda olan örgütlü di-
nin ilk biçimidir. T›pk› ruhbanlar aras›ndaki hiyerarfli gibi, bu sistemde bir tanr›lar
hiyerarflisi de görülür. Beylik tipi örgütlenmelerde ve devletli tar›m yap›lar›nda bu
tür dinler görülür. Dördüncüsü tektanr›c› sistemlerdir. Burada bütün do¤aüstü var-
l›k alan› mutlak kudret sahibi tek bir tanr›n›n denetiminde ve birli¤inde görülür.
‹ktidar›n güçlü devlet yap›lar› eliyle pekiflti¤i ve yay›ld›¤› tar›mc› toplumlarda ve
onlar›n devam› olan endüstriyel toplumlarda tektanr›c› dinler görülür.

Dinin Somutlaflmas›: ‹badet ve Ayinler
Bir inanç sistemi olarak din, sadece bir ö¤reti ve dünya görüflü olarak var olamaz.
Dini yaflan›r k›lan ve insanlar›n tek tek dünyevi ortamdan kutsal alana geçmesini
sa¤layan törenlerle din insana ulafl›r. Toplu ya da tekil olarak gerçeklefltirilen bu
törenlere ayin diyoruz. Ayinlerin en önemli özelli¤i onlar›n tekrarlan›r olmas›d›r.
Tekrarlanma, inanc› pekifltirir ve insanlar›n dünyevi kayg›lar içinde dinden uzak-
laflmas›n› önler. Dolay›s›yla ayinler, belirli zaman ve mekânlarda tekrar edilen, bü-
yük ölçüde kal›plaflm›fl, bir programa göre tekrarlanan davran›fllard›r. Bu düzenli-
lik hem kat›l›mc›lar›n güven duygusunu pekifltirir hem de evrenin ve toplumun
düzeni yeniden üretilmesini sa¤lar. Dünyevi alandan kutsal alana geçifl; ço¤unluk-
la abdest almak, temiz giysiler giyinmek, cinsel iliflkiden kaç›nmak, belirli fleyleri
yememek ve içki içmemek gibi baflka ara davran›fllar› da gerektirir.

‹badet ve ayinler olmadan dini yaflamak mümkün müdür? Tart›fl›n›z.

Dinsel Uzmanlar ve Kutsal Kifliler
Kutsall›k sadece do¤aüstü ya da göksel bir nitelik de¤ildir. Somut olarak baz› in-
sanlarla özdeflleflebilir, baz› insanlar taraf›ndan temsil edilir. Bu çerçevede iki tür
din kiflisi ay›rt etmek mümkündür. Birincisi ayinleri ve çeflitli dinsel uygulamalar›
gerçeklefltiren, bunlar› yönetme yetkisi bulunan, dinin diline ve program›na vâk›f
uzmanlard›r. Bunlar dinsel gelenek ve uygulamalar› toplumun di¤er üyelerinden
daha iyi bilirler. Bu, toplum taraf›ndan din otoritesi say›lan kifliler ve kurumlar ta-
raf›ndan tescil edilmifltir. Kimi zaman da böyle bir tescil olmadan, birtak›m hikmet-
li sözleri ve davran›fllar› nedeniyle toplum taraf›ndan bu mertebeye erifltirilmifl ki-
fliler ortaya ç›kar. Bunlar karizmatik kifliliklerdir ve dinsel otoritelerini, herhangi bir
yerden icazet almadan bu karizma arac›l›¤›yla kendileri elde ederler. Bütün bu ki-
fliler tam zamanl› olarak bu ifllere yo¤unlaflm›fl uzmanlar ya da flaman, büyücü-
doktor gibi gerekti¤inde yard›ma ça¤r›lan uzmanlar olabilir.

fiamanlar, avc›-toplay›c› ve göçebe-çoban toplumlara özgü bir uzman tipidir.
Onlar›n en ay›rt edici özelli¤i, trans (esrime) yoluyla do¤aüstüyle iliflki kurduklar›
yolundaki iddialar› ve bunun toplumca kabul edilmesidir. Ruhlar alemiyle iliflkisi-
ni yüksek din bilgisi yoluyla de¤il de kendi yetenekleri arac›l›¤›yla sa¤lad›¤›ndan
flaman›n toplumdaki statüsü büyük ölçüde kiflisel olarak elde edilmifl bir statüdür.
Dolay›s›yla flaman için karizmatik din kiflisine örnektir, diyebiliriz.

207Ünite 9 - Din ve Kutsal

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

1

Karizma: Bir insan›n s›radan
insanlardan ayr› bir yerde
durmas›n› ve do¤aüstü,
insanüstü olarak
görülmesini ya da en
az›ndan istisnai güç veya
niteliklerle donat›lm›fl olarak
alg›lanmas›n› sa¤layan
kiflilik özelli¤idir.

www.evrenselpdf.com

Özellikle iyi örgütlenmifl tar›m toplumlar›nda karfl›m›za tam zamanl› din uz-
manlar› ç›kar. Bu, dinin toplumun temel bir kurumu haline gelmesinin ard›ndan
mümkün olmufltur. Böylelikle hiyerarflik biçimde örgütlenmifl bir din adamlar› gru-
bu karfl›m›za ç›kar. Ancak bu rutin ifllere yo¤unlaflm›fl kiflilerin yan›nda büyük bir
kutsall›k atfedilen baflka din ulular› vard›r. Bunlar din kuran, tanr›sal sözü insanla-
ra aktaran ya da toplumun açmazlar›n› çözecek büyük yorum okullar› meydana
getiren kiflilerdir. Bunlar›n bafl›nda peygamberler gelir. Peygamberler, Tanr› tara-
f›ndan seçilerek Tanr› sözünü insanlara aktaran tebli¤ciler olarak tan›mlan›rlar.
Max Weber, iki tip peygamberden söz eder. Bunlardan ilki model peygamberler-
dir. Model peygamberler, kurtulufla giden yolu kendi kiflili¤inde gösteren kiflilerdir
ve bunun en tipik örne¤i Buda’d›r. ‹kinci tip, bir dini tebli¤ eden misyoner pey-
gamberlerdir. Onlar Tanr›’n›n cismi de¤il sadece arac›lar›d›rlar. Kiflilikleri sadece
‘do¤ru insan’a ve tebli¤ ettikleri dinin en do¤ru uygulay›c›s›na gönderme yapar.
Tanr› ise insanüstü, her fleye kadir, yüce ve özeldir. Peygamberlerin hedefi yeni bir
düzen yaratmakt›r ve baflar›ya ulaflmas› durumunda ortaya ç›kan sonuç, genellikle
yeni bir din sisteminin ve onun kurumlar›n›n oluflmas›d›r.

Temel ‹nanç Sistemleri

Animizm, Animatizm ve Animalizm
Animizm insanlarda ve di¤er canl›larda var oldu¤u düflünülen ruhlar›n fiziksel
çevrede bulunan her türlü nesnede de bulundu¤una inan›lmas›d›r. Animizm kura-
m›n› antropolog Tylor gelifltirmifltir. Tylor, animizmi bütün dinlerin temeli kabul
eder. Ona göre uyku, uyanma, düfl, hayal kurma, sarhoflluk, karabasan, trans, cin-
net ve ölüm gibi yaflant›lar›n› ruhlar›n davran›fllar›yla iliflkilendiren ilkel insan›n,
ayn› ruh dünyas›n›n kendi çevresinde bulunan canl› ve cans›z bütün varl›klarda da
bulundu¤una inanmas›, dinin bafllang›c›d›r. Bu inanç biçiminin en önemli etkisi,
canl› ve cans›z her fleyde ruhlar›n varl›¤›n› gören insan›n, onlar› incitmekten ve on-
lara zarar vermekten çekinmesidir. Animatizm ise bunun bir ad›m öncesidir ve in-
sanlar›n bütün do¤ay› canl› olarak alg›lamas› biçiminde tan›mlanabilir. Bu, do¤a-
üstü güçlerin varl›¤›na dair inanç için ilk basamakt›r. R. R. Marrett’in dinlerin evri-
mi kuram›nda, ilk insanlar›n aç›klayamad›¤› ya da flaflk›nl›¤a düfltü¤ü olay ve nes-
neler karfl›s›nda do¤aüstü güçlerin varl›¤›na ve her nesnenin canl› oldu¤una inan-
mas› olarak tan›mlan›r. Animalizm, insanlar›n hayvanlarla kurdu¤u özel mistik bir
iliflkinin ad›d›r. Özellikle avc› kültürlerde avc›yla av› aras›nda büyüsel ve mistik bir
iliflki kurulur. Animalizm, bu iliflki çerçevesinde ortaya ç›kan bir dizi ifllemlerin
toplam›d›r. Bunlar aras›nda hayvan›n insana benzetilmesi, avc›n›n öldürdü¤ü hay-
vandan özür dilemesi, kemikleriyle fala bak›lmas› ve av öncesinde av›n iyi geçme-
si için düzenlenen büyü s›ras›nda avlanacak hayvan›n taklidinin yap›lmas› gibi ifl-
lemler yer al›r. Özellikle Kuzey Amerika’n›n K›z›lderili kültürlerinin av ritüellerinin
temeli animalizme dayan›r.

fiamanizm
fiamanizm, animistik temelde ortaya ç›km›fl karmafl›k dinsel, büyüsel ve t›bbi uy-
gulamalar bütünüdür. fiamanizmin merkezinde flaman ad› verilen mistik bir kifli
yer al›r. fiaman hem gelece¤i bilen hem sa¤alt›c› (hekim) hem de büyücüdür.
Do¤aüstü ile iliflki kurma yetene¤i ve yetkisi vard›r. Bu yolla gaipten (öte dün-
yadan) haber alabilir, insanlar›n taleplerini oraya iletebilir. Özgün Sibirya ve ‹ç
Asya kültürlerinde görülen, kimi Pasifik adalar›nda ve Kuzey Amerika’n›n baz›

208 Antropolo j i

www.evrenselpdf.com

K›z›lderili topluluklar›nda da rastlanan flaman ve flamanizm uygulamas›, her ne
kadar Sibirya kökenli olsa da bütün dünyadaki benzer deneyimler ve uygulama-
lara genellenmektedir.

fiamanizmin temeli animizmdir. fiamanizmin avc›-toplay›c› ve göçebe-çoban
topluluklar›n yaflam›n›n temelinde yer alan av ve hayvan dünyas›ndan kök alan bir
kayna¤›n›n oldu¤u söylenebilir. Baz› antropologlar flamanizmin belirtilerini Pale-
olitik dönem avc›lar›n›n inanç sistemlerinde bulurlar. Öte yandan bilinen bütün
göçebe-çoban topluluklarda flaman uygulamalar›na rastlan›r. Ancak örgütlü dinle-
re mensup kimi tar›mc› toplumlarda da baz› flamanl›k uygulamalar›n›n çeflitli bi-
çimlerde, o örgütlü dinle eklemlenerek yaflad›¤› kaydedilmelidir.

fiaman, transa geçerek (esrime yaflayarak) yard›mc› ruhlar arac›l›¤›yla ruhlar
dünyas›yla iliflki kurar. Bu yüzden ona mistik güçler atfedilir. Kiflisel deneyimler
yoluyla flaman olunabilse de flamanl›k büyük ölçüde atalardan al›nan bir gelenek
ve güçtür. Atalar›n ruhlar›n›n kifliyi flaman olmak üzere zorlad›¤›na inan›l›r. Atala-
r›n›n ruhunun etkisi alt›na giren kifli simgesel olarak ölür ve bu deneyim s›ras›nda
kendisine yard›mc› ruhlar edinir. Böylelikle flaman kendisine toplum d›fl›nda izole
bir yaflam kurar; ancak toplum do¤aüstüyle iliflki kurmak için kendisine ihtiyaç
duydu¤unda ya da belirlenmifl günlerde toplumun oda¤› olur. Kendisini gündelik
hayat›n d›fl›nda tutan flaman, toplumsal haf›zay› da temsil eder ve bu nedenle söz-
lü kültürün ve toplumun mitolojisinin tafl›y›c›s›d›r. Genellikle erkek olan flaman›n
toplumsal de¤erini sa¤layan tek fley onun do¤aüstü güçleri de¤ildir, baz› toplum-
larda, örne¤in Amazon K›z›lderililerinde, flamanlar bir büyücü-doktor olarak da ifl-
leve sahiptir. Hastalar, büyü yapmak veya bozmak isteyenler, hatta gaipten haber
alma ihtiyac› duyanlar ondan yard›m al›r. Esrime s›ras›nda kendinden geçen flama-
n›n do¤aüstüyle (gök katlar›yla) yer katlar› aras›nda ruhsal bir yolculu¤a ç›kt›¤›na
inan›l›r. Esrime genellikle belirli bir ritim yoluyla sa¤lan›r. Kullan›lan en yayg›n
araç, flaman davuludur. Bu davul, flaman cüppesi ve özel eflyalar türünden di¤er
flamanl›k simgeleri gibi flamandan flamana bir miras olarak aktar›l›r. Bu durum, bu
eflyalar›n kutsall›¤›na iflaret eder. Ayinler s›ras›nda baz› flamanlar›n baflkalar›n›n an-
lamad›¤› özel bir dili kulland›klar›, hatta hayvan sesleri ç›kard›klar› da vakidir. Bu
özel dil, onun do¤aüstü ile iliflkisinin özel bir iflaretidir. Hayvan sesleri ise onun
hayvanlar›n dilinden anlad›¤›n› gösterir; çünkü hayvanlar da flaman›n ruhsal yol-
culu¤u s›ras›nda ona yard›m eden yard›mc› ruhlardand›r. Bunlar s›radan insanlar-
da olmayan özel yeteneklerdir.

fiamanizmi di¤er inanç sistemlerinden ay›ran en önemli yön, onun kurumsal ve
örgütlü bir yap›s›n›n olmamas›d›r. fiamanizm bireysel mistik bir etkinliktir. Tama-
men kiflisel yetene¤e ve büyüsel uygulamalara dayan›r. Bu yüzden bir din olarak
kabul edilmez; ancak kiflilerin mistik sorunlar›n› çözen ve baz› toplumsal ifllevleri
yerine getiren bir inanç sistemi olarak kabul edilmelidir.

fiamanizm bir din midir? Tart›fl›n›z.

Teizm
Do¤aüstü alana mensup bir ya da birden çok yüce ve ölümsüz tanr›n›n varl›¤›na
dayanan, bütün ölümlü varl›klar›n onlar›n varl›¤›yla iliflkili oldu¤unu ve onlar›n
hükmü alt›nda bulundu¤unu savunan inanç sistemlerine teizm ad› verilmektedir.
‹ki tür teizm vard›r. Birincisi, soyut ya da insan veya baflka bir varl›k görünümün-
de, kadere hükmeden çok say›da tanr›n›n varl›¤›na inan›lan çoktanr›c›l›k (pante-
izm) sistemleridir. Afrika’da, Güney Amerika’daki Maya, Aztek ve ‹nka kültürlerin-

209Ünite 9 - Din ve Kutsal

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

2

www.evrenselpdf.com

de, güneydo¤u Asya ülkelerinde, eski Yunan, Roma ve Arap dünyas›nda eskiden
yayg›n biçimde var olan bu inanç biçimi bugün oldukça zay›flam›flt›r. ‹kincisi, ev-
reni ve onun içindeki bütün canl› ve cans›z varl›klar› yaratan, insan›n kaderine
hükmeden ve onu gözetim alt›nda tutan, insanlarla zaman zaman kendi elçileri yo-
luyla iliflki kuran tek bir yüce Tanr›’ya imana dayanan tek tanr›c›l›k (monoteizm)
inanc›d›r. Ortado¤u’da ortaya ç›km›fl olan ve Hz. ‹brahim kaynakl› oldu¤una ina-
n›ld›¤› için ‹brahimî dinler ad› verilen Yahudilik, Hristiyanl›k ve ‹slam tek tanr›l›
dinlerin bafll›ca örnekleridir. Bu dinlerin bir baflka özelli¤i Tanr›’n›n kendi elçileri
arac›l›¤›yla gönderdi¤i birtak›m kutsal metinlere dayanmas›d›r.

Do¤u Mistisizmi ve Yeniden Do¤ufl ‹nanc›
Do¤u mistisizmi; yaflarken azla yetinme, çile çekme, baflka canl›lara zarar verme-
me gibi erdemleri gözetmeyi, bu erdemlerle yaflanan bütünlüklü bir hayat›n ödü-
lünün ise yeniden insan olarak hayata gelmek oldu¤unu öne süren çeflitli inanç
sistemlerinden oluflur. Bunlar mistik ve ahlakç› sistemlerdir. Tek tanr›l› dinlerin, in-
san›n do¤a üzerinde mutlak egemenli¤ini meflru k›lan ve insan› yarat›lm›fllar›n en
de¤erlisi olarak gören genel tasavvurunun aksine, Do¤u mistisizminin temelinde
insan›n da do¤an›n bir parças› oldu¤u, insanla di¤er canl›lar aras›nda hiyerarflik bir
iliflki bulunmad›¤› fikri yatar.

Bu mistik dinlerin bafl›nda Budizm yer almaktad›r. Esasen kast sisteminin kat›
tabakalaflmas›na bir tepki olarak do¤an ve hayat›n temelinin ac› oldu¤unu söyle-
yen Budizm’de hedef, insan›n nirvana’ya (ac›dan mutlak kurtulufla) ulaflmas›d›r.
Bu yolculukta insan dört gerçekle yüzleflmelidir. Önce insan hayat›n temelde düfl
k›r›kl›¤› ve ac›dan ibaret oldu¤unu kavrayacakt›r. Ard›ndan ac›n›n temelinde in-
sanlar›n haz, iktidar ve sürekli var olma h›rs›n›n yatt›¤›n› ö¤renecektir. Üçüncü afla-
mada ac›dan kurtulmak için arzudan uzaklaflmak gerekti¤ini görecek ve dördüncü
aflamada bu uzaklaflman›n ancak do¤rulukla mümkün oldu¤unu anlayacakt›r. Bu-
dizm Do¤u Asya’daki en yayg›n inanç sistemidir. Japonya’da, Kore’de, Çin’de, Mo-
¤olistan’da, Hindistan’da, Sri-Lanka’da ve Güneydo¤u Asya ülkelerinde yayg›nd›r.

Do¤u Asya’n›n ikinci büyük inanç sistemi olan Hinduizm’de ise mutlak kudret
sahibi tek tanr› ve ibadet fikri reddedilmifltir. Bunun yerine bir tanr›lar birli¤i (pan-
teon) söz konusudur. Hinduizm, bir tür boyun e¤me (tevekkül) ve kabullenme
(darma) vaaz eder. Herkes içine do¤du¤u toplumsal tabakadan (kasttan) kaynak-
lanan statüyü kabul edip bunun gereklerini yerine getirmelidir. As›l ibadetin bu ol-

210 Antropolo j i

Foto¤raf 9.3

Hristiyan
‹nanc›na Özgü Bir
‹badet Yeri Olan
Kilise

Kaynak: Handan
Üstünda¤ Ayd›n
Arflivi

www.evrenselpdf.com

du¤u düflünüldü¤ünden Hinduizm’de ayinsel ibadet biçimleri çok küçük bir alan›
iflgal etmektedir. Bunun yan› s›ra ruh göçü inanc› da Hinduizm içinde temel bir yer
tutar. Biri öldü¤ü zaman onun ruhu baflkas›n›n bedenine girer. Böylece ortaya sü-
reklilik arz eden bir do¤um, yaflam, ölüm ve yeniden do¤um döngüsü ç›kar. Kifli-
nin iyi ve kötü davran›fllar›n›n toplam› (karma) onun nas›l bir bedende yeniden
canlanaca¤›n› belirler. Ruh göçünün sonunda ayd›nlanma ad› verilen bir kurtulufl
vaat edilir.

Do¤u Asya’da yayg›n olan ve bir dinden çok do¤ru yaflamaya iliflkin birer dün-
ya görüflü olarak kabul edilebilecek Konfüçyusçuluk ve Taoculuk, Do¤u mistisiz-
minin en önemli ö¤retileri aras›nda yer al›r. Bunlar inanç ve ibadetten ziyade ah-
lak ö¤retilerine dayan›r. Bu ahlak ö¤retileri bir yaflam biçimi öngörür. Konfüçyus-
çulukta erdem, yüce gönüllülük ve sevgi gibi temel temalar vard›r. Bu temalar, bir
bütün olarak insan›n do¤as›nda mümkündür. Dolay›s›yla as›l mesele bu do¤ay›
dünyevi hayat içinde aç›¤a ç›karacak terbiye ve ifllemlerin bilinmesi ve buna göre
yaflanmas›d›r. Aç›¤a ç›karma iflleminin en önemli evresi içgörüdür. Kifli içine dön-
dü¤ü, dolay›s›yla dünyevi zevk ve hazlardan uzaklaflt›¤› ölçüde do¤as›n›n bu te-
mel özelliklerini bulabilecektir. Taoculukta ise mistik ve metafizik yönler daha bü-
yük a¤›rl›k tafl›r. Burada insan›n içgörü yoluyla kendine dönmesinin yerini, kendi-
sini yetifltirmesi al›r. Bu yetiflme s›ras›nda insan kendisini bilecek, böylelikle evre-
ni de bilebilecek ve onunla bütünleflecektir. Do¤an›n bilgisi ve birli¤i ancak evre-
nin küçük bir modeli oldu¤u düflünülen insan›n kendi do¤as›n› denetlemesiyle
kavranabilir. Bunun yolu meditasyondur. Weber’e göre, Konfüçyusçuluk, entelek-
tüellerin ve üst s›n›flar›n ö¤retisi iken Taoculuk Çin köylüsünün dinidir.

Do¤u mistisizmi, tek tanr›l› dinleri de etkilemifl ve onlar›n içindeki tasavvuf e¤i-
limlerini beslemifltir. Örgütlü ve kitabi dinler, s›n›rlar› keskin biçimde belirlenmifl
inanç ve ibadet tarzlar›n› ödünsüz olarak insanlara tebli¤ ederken onlar›n içinde
do¤an tasavvuf hareketleri insan›n kendisini tan›mas›n› ve dünyevi hayattan elini
ete¤ini çekerek ilahî olana ulaflmas›n› sa¤layacak kiflisel ve toplu deneyimler öne-
rir. Kitabi olan›n insan› yabanc›laflt›rmas›na karfl›l›k, bu yolla yabanc›laflman›n ve
tanr› ile insan aras›ndaki arac›lar›n afl›lmas› mümkün olacakt›r. Dinlerin kitabi bi-
çimde tebli¤ edilmifl, s›n›rlar› belirlenmifl yorumuna ortodoksi, bu yorumun d›fl›na
ç›karak kiflisel deneyimlere yer açan ve ahlaki ve mistik aray›fllara giriflen uygula-
malara da heterodoksi ad› verilir.

211Ünite 9 - Din ve Kutsal

Foto¤raf 9.4

Japonya’da Bir
fiinto Tap›na¤›.
fiintoizm
Japonya’ya Özgü
Mistik Bir Dindir.

Kaynak: A. Levent
At›c› Arflivi

www.evrenselpdf.com

Ba¤daflt›rmac›l›k (Senkretizm)
Dinler ve inançlar aras›nda yaflanan kültürlenmeye ba¤daflt›rmac›l›k denir. Dinler
ve inançlar aras›nda ortaya ç›kan temaslar sonucunda, dinler ve inançlar birbirle-
rinden kimi inanç ve ibadet ö¤elerini alarak kendi inanç sistemleri içinde özümser-
ler. Tanr›lar, dinsel uygulamalar ve yorumlar ödünç al›nabilir. Baflka inançlara ait
simgeler ithal edilerek bu simgelere yeni ya da yerli anlamlar yüklenebilir. Bu bö-
lümün giriflinde verdi¤imiz örnek olay (Tepoztlán örne¤i), bu anlamda tipik bir
ba¤daflt›rmac›l›k örne¤idir. Ya da yabanc› bir inanç ögesi, yerli bir simgeyle yerel
dinin bir ögesi haline gelebilir. Kimi zaman inançlar aras›nda kültürleflme süreçle-
ri de yaflan›r ve ayn› inanç ö¤esi iki ayr› din taraf›ndan paylafl›labilir. Örne¤in Ha-
c› Bektafl Veli Kapadokya’da bir ‹slam velisi ve Bektaflili¤in merkezî figürü olarak
tan›mlan›rken, yine ayn› yörede yaflayan Ortodoks Rumlar taraf›ndan Aziz Hara-
lambos ad›yla bir Hristiyan azizi olarak tan›n›yordu. Bunun gibi kimi pagan inanç-
lar tek tanr›l› dinlerin içinde birer kal›nt› olarak yaflamlar›n› sürdürebilmifllerdir.
Örne¤in Noel Baba ad›yla bilinen Aziz Nikolas’›n bugünkü alg›s›, tümüyle Kuzey
Avrupal›lar›n eski göçebe-çoban hayatlar›na uygun bir tarzda devam etmektedir.
Ya da Noel s›ras›nda Bat›l› Hristiyanlar›n çam a¤ac› süslemesi, yine Kuzey Avru-
pa’n›n pagan dinlerinden kalma a¤aç kültünün bir kal›nt›s› olarak Hristiyanl›k için-
de yaflamaktad›r. Kuzeybat› Meksika’n›n birkaç yüzy›l öncesine dek avc›-toplay›c›-
l›kla geçinen; fakat ‹spanyollar›n gelmesiyle tar›mc› hayata ve Hristiyanl›¤a geçen
Huicholelar›n›n eski dinsel hayatlar›ndan kalma geyik kültüne dayanan geyik sim-
gecili¤i devam etmekte; ama bunun yan›nda ortaya ç›kan m›s›r kültü de tar›mc›l›-
¤a geçiflle bafllayan yeni hayat› simgelemektedir. Her iki kült de Hristiyanl›k için-
de kendisine yer bulabilmifltir. Asl›nda bütün inançlar uygulamada ilk tebli¤ edil-
dikleri hallere göre de¤iflime ve dönüflüme u¤ram›fllard›r. Bu, kimi zaman ibadet
pratiklerinde, kimi zaman nas›l yaflanaca¤›na dair ahlak ö¤retisinde, kimi zaman o
dinle ba¤lant›l› hukuksal yorumlarda, kimi zaman da do¤rudan do¤ruya inanc›n
kendisinde görülen bir de¤iflimdir. Ba¤daflt›rmac›l›k, bu de¤iflimin en s›k karfl›lafl›-
lan hallerindendir.

‹nsanlar neden ba¤daflt›rmac› e¤ilimler tafl›rlar? Tart›fl›n›z.

TABULAR, KÜLTLER VE D‹NSEL S‹MGELER

Tabular
‹nanç sistemlerinin yanafl›lmas›n›, dokunulmas›n›, yenilmesini, hatta kimi zaman
adlar›n›n an›lmas›n› yasaklad›¤› canl› ve cans›z varl›klard›r. Baz› toplumlarda tabu
say›lan bu nesnelere dokunma hakk›, sadece belirli kiflilere ait olabilir. ‹slam ve
Yahudi inanc›nda kirlilik tabusu olan fleyler tan›mlanm›flt›r. Örne¤in domuz yeme
yasa¤› böyle bir tabudur. Birinci derecede akraba say›lan kiflilerle cinsel iliflki ya-
sa¤›, yani ensest tabusu, hemen hemen bütün kültürlerde vard›r. Baz› durumlarda
kimi tap›naklara kad›nlar›n girmesi de yasaklanm›flt›r. Örne¤in Yunanistan’›n At-
hos Da¤›’nda bulunan Ortodoks manast›rlar›n›n bulundu¤u genifl topraklara hiç
bir kad›n giremez. Bu da bir kirlilik tabusu olarak tan›mlanabilir.

Kültler
Kültler, kutsal olarak tan›mlanm›fl varl›klar etraf›nda oluflmufl inanç ve tap›nma bi-
çimleridir. Bu varl›klara sayg› duyulur, tap›n›l›r, zaman zaman kurbanlar sunulur
ve onlar için ayinler düzenlenir. Bu ayinler belirli kült araçlar›n› kullanma yetkisi

212 Antropolo j i

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

3

www.evrenselpdf.com

olan cemaat veya din önderlerince yönetilir. Kültler; ar›nma, bereket ve do¤urgan-
l›k gibi temalar›n oda¤›nda yer al›r. Bu çerçevede örne¤in Anadolu’da tafl, a¤aç, su
gibi kültlere rastlar›z. Zaman zaman rastlad›¤›m›z çaput ba¤lanm›fl a¤açlar, a¤aç
kültünün örnekleridir. Toroslarda yaflayan kimi Yörük gruplar› ard›ç a¤ac›n› kutsal
bilirler. Kuzey Avrasya’da ay›, geyik, tavflan gibi kültlere, Hindistan’da inek kültü-
ne rastlamaktay›z. Bu örneklerden kültlerin, topluluklar›n yaflad›¤› do¤al çevreyle
yak›ndan ilintili oldu¤u görülmektedir.

Dinsel Simgeler
Dinsel simgeler, soyut dinsel ö¤elerin somut biçimde alg›lanmas›na hizmet eden
nesne, davran›fl ve tutumlardan oluflur. Bunlar Hristiyanlar›n haç› gibi nesnel ola-
bilir. Haç, ‹sa Peygamber’in insanl›k ad›na ac› çekmesini ve kendisini feda etmesi-
ni simgeler. Belli ayinsel davran›fllar da simgesel anlamlar tafl›r. Örne¤in fiiilerin
Hz. Hasan ve Hz. Hüseyin’in Kerbela’da öldürülmesinin ac›s›n› nas›l derinden his-
settiklerini yans›tan Muharrem ayinindeki davran›fllar böyle bir simgesellik tafl›r.
Bu ayindeki simgesellik, kiflilerin yas› temsil edecek biçimde siyah elbiseler giyme-
siyle ve kendilerini zincirlerle döverek duyduklar› yas ve ac›n›n fliddetini göster-
meye çal›flmalar›yla tecelli eder. Kimi dinlerde belirli sözcükler ya da belirli tutum-
lar da simgesel anlamlar tafl›r. Sözgelimi bir Müslüman’›n ezan okundu¤u s›rada
sayg›l› bir tutum tak›nmas› onun dindarl›¤›na iflaret eden tutumsal bir simgedir.
Kuran’› öpüp bafla koymak ya da yere düflen bir ekme¤i öperek yerden almak da
bu tür simgelerdendir. Simgeleri çeflitli kategorilerde ele alabiliriz.

Kültüre Özgü Simgeler
Dinsel simgelerin baz›lar› evrensel nitelikte olabilece¤i gibi, pek ço¤u kültürlere
özgüdür. Dolay›s›yla bu simgeleri anlay›p onun gerektirdi¤i tutumu tak›nmak, kül-
tür taraf›ndan aktar›lan ve o kültürden olmayanlar›n bilemeyece¤i bir davran›fl mo-
delidir. Kifliler do¤duklar› andan itibaren bu simgeler ve onlar›n gerektirdi¤i dav-
ran›fllar konusunda koflulland›r›l›rlar. Bunun için kifliler küçük yafllardan itibaren
dinsel ayinlere ve ibadetlere sokulurlar. Ö¤renme bu biçimde gerçekleflir.

Besin Simgecili¤i
Din ve inançlar, insanlar›n neyi yiyip neyi yemeyece¤ine iliflkin çerçeveler kur-
mufllard›r. Bu yüzden insanlar›n yedikleri ya da yemekten kaç›nd›klar› besinler ge-
nellikle dinsel inançlar›yla s›k› s›k›ya iliflkilidir. Pek çok inanç sisteminde belirli
hayvan ya da bitkilere simgesel bir anlam yüklenir; bu anlamlar besinlerin kutsal
ba¤lamlara yerlefltirilmesine ya da ondan kesinlikle kaç›nmay› gerektiren tabulara
iflaret ederler. Örne¤in ‹slam’da domuz tabusu, Hinduizmde inek tabusu vard›r. Bu
tabular nedeniyle söz konusu hayvanlar›n kesilip yenmesi kesin biçimde yasakt›r.
Bazen de kutsall›k atfedilen baz› zaman ve durumlarda belirli yiyeceklerin tüketil-
mesi öngörülmüfltür. Örne¤in Muharrem ay›nda aflure piflirilip yenmesi, dinsel bir
ritüel hâlini alm›flt›r. Bunun gibi kilisede pazar ayininin ard›ndan Hristiyanlar Hz.
‹sa’n›n etini ve kan›n› simgeleyen ekmek ve flaraptan tadarlar.

Totemler
Pek çok inanç sisteminde hayvanlarla insani hayat birbiriyle çok yak›n biçimde
ilintilendirilmifltir. Özellikle kabile toplumlar›nda her kabilenin belirli bir hayvan
türüyle özdeflleflmesi söz konusudur. Özdeflleflilen bu hayvan, o kabilenin totemi
olur. Bu özdeflim, o hayvan türüyle atasal bir soy iliflkisine inan›lmas›ndan ileri ge-

213Ünite 9 - Din ve Kutsal

www.evrenselpdf.com

lir. Bu inan›fla dayanan evren kavray›fl›na totemcilik ad› verilmifltir. Hayvanlarla ku-
rulan bu iliflki çeflitli amblem ve an›tlarla simgesel olarak temsil edilir ve bu totem
çevresinde tan›mlanan ayinlerle bir inanç sistemi meydana getirilir. Avustralya
Aborijinlerindeki totemcilik iki türlüdür. Bunlardan ilki do¤um totemleridir. Do-
¤um totemleri kiflinin do¤umunun evreleriyle iliflkili bir totemler dizisidir. Baz›
Aborijin topluluklar›, bu totemleri yemekten kesin olarak kaç›n›rken baz› topluluk-
lar baflkalar› taraf›ndan öldürüldüklerinde onlar› yemekte sak›nca görmemekte,
baz›lar› ise onlar› bulduklar›nda yememeyi aptall›k saymaktad›r. ‹kinci tür totem-
ler ata totemleridir. Bu totemler kiflileri, tarihlerine ve mitolojilerine ba¤lar. Avus-
tralya Aborijinlerinin inanç dünyas›nda ata totemlerini temsil eden varl›klar Düfl
Zaman› denilen hayalî bir ça¤da gezintiye ç›km›fllar ve bu gezileri s›ras›nda arka-
lar›nda çeflitli nesneler b›rakm›fllard›. Bu nesneler bir yaflam gücüyle canlanm›fl ve
bunlardan daha sonra insana dönüflecek bitki ya da hayvanlar biçiminde Ruh Ço-
cuklar› do¤mufltu. Kifliler ba¤l› olduklar› bu bitki ve hayvanlar yoluyla toprak üze-
rinde hak kazan›rlar ve bu kazançlar›n›n karfl›l›¤›n›, söz konusu bitki ve hayvanla-
r›n üremesini kutsayan ço¤alma ayinleri ile öderler.

Sanat Simgecili¤i
Dinsel simgecilik sanatta da yans›mas›n› bulur. Dünya alg› ve kavray›fl›n›n büyük
ölçüde dine dayand›¤› toplumlarda, sanatsal ifade biçimlerinin dinselli¤i yayg›nd›r.
Pek çok küçük ölçekli toplumda sanatç›; genellikle mitoslar›, kutsal varl›klar› ve
dinsel ilkeleri yans›tan eserler üretir. Bu üretim dinsel ayinlerde kullan›ld›¤› ve din-
sel mekânlar› süsledi¤i gibi evlerin dekoru içinde de önemli bir yere sahiptir. Bu
çerçevede s›radan insanlar›n evlerinde dinsel simgeler olarak yer alan eserler ola-
bilece¤i gibi, servet sahibi kifliler de dinsel bir görev olarak bu tür eserleri sanatç›-
lara ›smarlay›p yapt›rabilir. Ismarlayan kifliler için bu, hem bir tür ibadeti hem de
bir prestij ve iktidar› yans›t›r. Özellikle toplumlar zenginlefltikçe ve imparatorluk
gibi büyük siyasal yap›lar halinde örgütlendikçe sanatç›n›n sipariflle çal›flt›¤› örnek-
ler artar ve bu çerçevede yüksek estetik ö¤eler tafl›yan dinsel simgeler ortaya ç›-
kar. Bu simgelerin belki de en görkemli örnekleri ünlü mimarlar›n yapt›¤› tap›nak-
lar ve onlar›n görkemli iç süslemeleridir. Osmanl› padiflahlar›, yapt›rd›klar› büyük
camilerle bu türden görkemli dinsel simgeler yaratm›fllard›r. Bunun gibi Leonardo
Da Vinci, Rafaello ve Michalangelo gibi büyük sanatç›lar, kiliseler için yapt›klar›
heykeller ve büyük resim programlar› ile bu gibi iktidar sahiplerinin prestijini yan-
s›tan ve onlar› bu dinsel hizmetleri yoluyla yücelten kifliler olmufllard›r. Yak›n za-
manlara dek sanatla din birbirini, besleyen bir iliflki içinde olmufltur.

214 Antropolo j i

Foto¤raf 9.5

Mardin’de Bir
Süryani Manast›r›

Kaynak:
Abdurrahim
Özmen Arflivi

www.evrenselpdf.com

M‹TOLOJ‹ VE M‹TOSLAR

Mitos
Mitoslar, dinsel nitelikli efsanelerdir. Her mitos kutsal bir öyküye gönderme yapar.
Herhangi bir mitosu paylaflan toplumlar bu mitosu kendilerine gönderilmifl bir ha-
kikat olarak kabul eder ve onun gerçekli¤inden kuflku duymadan onu sözlü gele-
nek içinde aktararak toplumsal haf›zan›n mal› yaparlar. Mitos, sadece kutsal bir
masal de¤ildir. Her mitos, mitosun içinde yer ald›¤› daha genel bir inanç sistemi-
nin kabullerini, insan hayat› ve deneyimleri örne¤inde öykülefltirir. T›pk› dinsel
simgeler gibi do¤aüstü ve kutsal olan›, dünyevi olana ve somut olana ba¤lar.

Mitoslar›n ‹fllevleri
Mitoslar›n çeflitli ifllevleri vard›r. Bunlar›n bafl›nda mitoslar›n bir toplumun dayan›fl-
mas›n› ve birli¤ini, dolay›s›yla kimli¤ini kuran tarihsel öyküler olmas› gelir. Top-
lumlar›n göçleri, geçmiflteki toplumsal varolufl biçimleri, yaflad›klar› do¤al afetler
bu mitoslar arac›l›¤›yla güncel kuflaklara aktar›l›r, böylelikle birli¤i ve toplumun
kimli¤ini yeniden kurar. Mitoslar, ayn› zamanda geçmiflte yaflad›¤› varsay›lan tarih-
sel ve kutsal kifliliklere iliflkin öyküler olarak, onlar›n hayatlar› üzerinden do¤ru ha-
yat› anlatan birer ahlak ö¤retisi oluflturur. Her flekliyle mitoslar simgelerle doludur
ve her simge, insanlar›n hayattaki rollerini ve nas›l do¤ru davranacaklar›n› hat›rla-
tan birer iflaret gibi ifllev görür. Mitoslardaki tarih anlat›s›, belirli ç›kar gruplar›n›n
ya da belirli kurumlar›n hakl›l›klar›n› ve toplum içindeki varolufllar›n›n isabetini
vurgulayabilir. Böylelikle güncel toplumsal düzeni kutsal bir geçmifle ba¤lar ve
davran›fl kurallar›n› belirler. K›sacas› mitoslar, kiflilerin dünyay› alg›lama biçimleri-
nin, tutumlar›n›n ve davran›fllar›n›n toplumun öngördü¤ü kal›plara uydurulmas›n›
sa¤lar. Ayr›ca varolufla, hayat›n ve toplumun kökenine, hayat ile ölüme ve kifliler
aras›ndaki çeliflki ve çat›flmalara iliflkin varoluflsal sorulara kültürün üretti¤i cevap-
lar›n aktar›lmas›nda en büyük arac›lard›r.

Mitoloji
Mitoslar›n oluflturdu¤u tutarl› bütünlük, pek çok öykünün birbirini tamamlay›c› bi-
çimde örgütlenmesi mitolojiyi oluflturur. Mitolojiler, her toplumsal varl›¤›n dünya-
daki varoluflunun do¤aüstü bir baflvuru çerçevesinde meflrulaflt›r›lmas›d›r. Böyle-
likle karfl›m›za Sümer mitolojisi, eski Yunan mitolojisi, Roma mitolojisi, Hint mito-
lojisi gibi pek çok mitoloji ç›kar. Dolay›s›yla mitolojiler, ayn› zamanda birer dünya
görüflüdür. Özellikle toplumlar›n yarat›l›fl kurgusunu yans›t›r ve bu yarat›l›fl süreci
içinde o toplumun biricikli¤ini ya da seçilmiflli¤ini vurgular. Bu vurgu, o toplumun
kimli¤inin en önemli parças›n› oluflturur. Yarat›l›fl mitolojileri yan›nda, çeflitli kült-
lere iliflkin mitolojiler ve k›yamet ya da yok olufl (eskatalogya) mitolojileri de var-
d›r. Bunlar›n tamam›, bir toplumun dünya görüflünü temellendirir. Baz› mitolojiler,
kimi toplumlar›n dinlerinin temelini oluflturmufltur. Örne¤in eski Yunan mitolojisi,
ayn› zamanda bir dindir. Eski Yunan toplumunu oluflturan kentler, bu mitoloji için-
de yeri olan tanr› ve yar›-tanr›lar› kutsayarak kendi kültleri haline getirmifl ve bu
kültlerin oluflturdu¤u tanr›lar birli¤i (panteon), eski Yunan toplumunun birli¤ini
simgeleyen bir din olarak varl›¤›n› sürdürmüfltür.

215Ünite 9 - Din ve Kutsal

www.evrenselpdf.com

216 Antropolo j i

‹nanç nas›l örgütlenir ve kurumsallafl›r?

Kiflilerin çeflitli inan›fllar› olabilir. Ancak inançlar,
toplum taraf›ndan genel kabul gören büyük aç›k-
lay›c› çerçeveler haline geldiklerinde kurumsal-
lafl›r ve din haline gelir. Bu sistemler evrenin ve
bizim neden yarat›ld›¤›m›za, varoluflumuzun an-
lam›na ve ölüm sonras› hayata iliflkin sorulara
sistemli ve bütünlüklü cevaplar verdikleri ve çe-
flitli korkular›m›z› bast›rabildikleri ölçüde varl›k-
lar›n› sürdürürler.

Dünya üzerindeki inanç sistemleri nas›l bir çe-

flitlilik gösterir ve bunun nedenleri nedir?

‹nsanlar›n çeflitli co¤rafyalarda farkl› toplumsal
birlikler halinde örgütlendikleri ça¤lardan beri
gelifltirdikleri çeflitli inanç sistemleri vard›r. Bu
inanç sistemleri; inanc›n temeline koyduklar› te-
mel tema, evreni ve insan› anlamland›rma çerçe-
veleri, ayinleri, tabu ve kültleri, din uzmanlar› ve
din ulular› bak›m›ndan çeflitlilik gösterir.

Din ve inanç, hangi kültürel araçlar yoluyla

yaflat›l›r?

Din soyut tan›mlamalardan ibaret de¤ildir. Dini
somutlaflt›ran, insana yaklaflt›ran ve onu güçlen-
direrek yeniden üreten çeflitli tabular, kültler ve
simgeler vard›r. Bu tabular, kültler ve simgeler,
ayn› zamanda ilgili toplumun bütünlü¤ünü ve
kimli¤ini kurar, pekifltirir ve yeniden üretir.

Mitoloji ve mitos nedir?

‹nanç, sadece itikat ve ibadetten ibaret de¤ildir.
‹nanç sistemlerinin içinde; insanlara do¤ru yolu
göstermek, insan›n ve evrenin nas›l yarat›ld›¤›-
na, çeflitli nesnelerin ve varl›klar›n nas›l anlam-
land›r›laca¤›na ve yok olufla dair genifl aç›kla-
malar getirmek amac›yla sistemli öyküler yer
al›r. Her bir öyküye ve onun temelinde yer alan
nesne veya varl›¤a mitos, bu öykülerin tutarl›
bir bütünlük arz eden genel aç›klama çerçevesi-
ne ise mitoloji diyoruz. Mitoloji; toplumlar›n bir-
lik ve dayan›flmas›n› sa¤lar, onlara kimliklerini
kazand›r›r.

Özet

1
N
A M A Ç

2
N
A M A Ç

3
N
A M A Ç

4
N
A M A Ç

www.evrenselpdf.com

217Ünite 9 - Din ve Kutsal

1. ‹nanc›n toplumsal kurumlar ve mekanizmalar arac›-
l›¤›yla düzenlenmifl ve kurallara ba¤lanm›fl haline ne ad
verilir?

a. Din
b. Ahlak
c. Ayin
d. Mistizm
e. Kült

2. Afla¤›dakilerden hangisi dinin toplumsal bir kurum
haline gelmesinde etkili de¤ildir?

a. Ayinler
b. ‹badet yerleri
c. Bireysel mistik etkinlikler
d. Ritüeller
e. Tabular

3. Ayinler ve ibadet biçimlerinden oluflan kurumsallafl-
m›fl davran›fl örüntülerine ne ad verilir?

a. Tabu
b. Mitos
c. ‹nanç
d. Ö¤reti
e. Ritüel

4. fiamanistik inançlar afla¤›daki geçim biçimlerinden
hangisine sahip olan toplumlarda görülür?

a. Endüstri
b. Göçebe-çoban
c. Ticaret
d. Küçük ölçekli tar›mc›
e. Büyük ölçekli tar›mc›

5. Bir insan› s›radan insanlardan ay›ran, baflkalar›nca
özel ya da do¤aüstü güç ve özelliklere sahip biri gibi al-
g›lanmas›n› sa¤layan kiflilik özelli¤ine ne ad verilir?

a. Liderlik
b. Üstünlük
c. Gözüpeklik
d. Karizma
e. Sempati

6. Ruhun sadece insanlarda ya da baflka canl›larda
de¤il tüm nesnelerde bulundu¤una dair inanca ne ad
verilir?

a. Budizm
b. Hinduizm
c. Animizm
d. Animalizm
e. fiamanizm

7. Afla¤›dakilerden hangisi monoteizm inanc›na bir
örnektir?

a. Eski Yunan ve Roma dinleri
b. Aztek ve Maya dinleri
c. Amerika yerlilerinin dinleri
d. ‹brahimî dinler
e. Konfüçyusçuluk

8. Dinlerin kitabî biçimde tebli¤ edilmifl ve s›n›rlar› be-
lirlenmifl yorumuna ne ad verilir?

a. Mukaddes
b. Ortodoksi
c. Ö¤reti
d. Senkretizm
e. Kült

9. Bereket ve do¤urganl›k gibi konularda etkisi oldu-
¤una inan›lan ve kutsal oldu¤u kabul edilen varl›klara
ne ad verilir?

a. Kült
b. Totem
c. Relik
d. Tabu
e. Mukaddes

10. Afla¤›dakilerden hangisi bir mitosun konusu
olamaz?

a. Hayat›n kökeni
b. Bir toplumun bir yerden baflka yere göçü
c. Bir toplumun kökeni
d. Yaflanan do¤al afetler
e. ‹badetin kurallar›

Kendimizi S›nayal›m

www.evrenselpdf.com

218 Antropolo j i

Bilindi¤i gibi Hac ‹slam dininin flartlar›ndan biridir ve

yüz binlerce Müslüman Hac mevsiminde hac› olmak

için Mekke’ye ak›n eder. Ancak insanlar›n bütün dün-

yevi dert ve meselelerinden s›yr›lm›fl olduklar› kabul

edilse bile, bu farkl› kültürlerden insanlar›n bir araya

geldikleri, al›fl verifl yapt›klar› toplumsal/kültürel bir

olayd›r. ‹flte bu olay› aktaran bir gazete haberi.

Bir Haç Gözlemi (H. Çelenk)

Davidof parfüm 80 dolar, Türkiye’de fiyat› iki kat›n› ge-
çermifl. Burberry 100 dolar, Lolita 70 dolar, Armani 80
dolar. Bunlar›n da fiyatlar› yar›ya yak›n. Gecelikler 500
riyalle (175 YTL kadar), 1000 (350 YTL) riyal aras›nda
de¤ifliyor. Çok kaliteliymifl. 70 YTL’ye çok fl›k gelenek-
sel Arap kad›n giysileri var, cicili bicili... Kad›nlar, “Tür-
kiye’de de fl›k bir flekilde giyilebilir.” diyor. Ma¤azalar-
da (iflporta de¤il) deri çantalar 8 riyal ile 1000 riyal ara-
s›nda de¤ifliyor. Vakko kalitesi ayar›ndaym›fl. 70 dolara
Araplar›n ünlü Gazzaz marka saatleri var. Tissot stan-
dard›ndaym›fl. Fiyatlar› 70 ile 105 dolar aras›nda.

Kameralar Yar› Fiyat

Kameralar genellikle yar› fiyata yak›nm›fl. Sony DCR
32E 450 dolar. Panasonic GS 25 350 dolar. Foto¤raf ma-
kineleri ayn› fiyata hatta Türkiye biraz daha iyi. Cep te-
lefonlar› burada yüzde 40 daha ucuzmufl... Bir de mü-
barek hurma, kilosu 5 ile 8 YTL aras›nda. Zemzem gibi
Türkiye’ye gönderiliyor. Tablo buyken herkesin dilinde
Medine’deki ticaret. ‹nci d›fl›nda Medine’de al›flverifl bir
baflka diyorlar. Ayr›ca bir saat mesafedeki Cidde’den
dünya modas›na uygun çok fl›k giysiler almak müm-
kün. Ben üç gömle¤i 30 liraya ald›m. ‹stanbul’da bun-
lara gözümü k›rpmadan 150 lira verirdim. Bu ucuzlu¤a
ra¤men pazarl›k burada al›flveriflin ABC’si. Adama biraz
in diyorsun, direkt yar›ya düflüyor. fiimdi üç kata kadar
pazarl›k marj›na isyan m› edersin yoksa çok ucuza al-
d›m diye sevinir misin?

“Çarfl› Tavaf› Yapmay›n”

Hac mevsiminin en çok dile düflen esprisini Türkiye’nin
en sözün özünü konuflan bürokratlar›ndan Diyanet ‹fl-
leri Baflkan› Ali Bardako¤lu yapt›. Baflkan, al›flverifl ko-
nusunda hac› adaylar›n› uyar›rken “Hac yerine çarfl› ta-
vaf› yapmay›n” dedi. Say›n baflkan›n sözü gelecek y›l-
larda hangi hac›ya ne kadar geçer bilinmez ama hac

al›flveriflindeki ucuzlu¤un çekicili¤i düzenin zor de¤ifle-
ce¤ine iflaret. Bu belki de ‹slam kültürünün yüzlerce
y›ll›k yok edilemeyecek gelene¤i. Hac, y›l 1184: “Hac
mevsimi boyunca Harem (Allah onu temiz ve flerefli
k›ls›n!) bundan de¤erli tafllara, bu¤daydan inciye kadar
birçok mal›n sat›ld›¤› büyük bir çarfl›ya döndü.” Endü-
lüslü ‹bni Cübeyr. Hac, y›l 2006: Harem (hâlâ dimdik
ayakta) çevresindeki dev otellerde zümrütler, yakutlar,
inciler dizili, arka sokaklarda küçücük dükkânlarda, ku-
ru g›dadan oyunca¤a kadar ›v›r z›v›r...

‹ncinin Yeri Bir Baflka

K›z›ldeniz’in dibinde toz kald›ran bir bal›k, zeminde
kendi halinde bir istiridyenin a¤z›na kum kaç›r›r. ‹sti-
ridyecik zarar görmemek için Allah’›n kendine verdi¤i
yetene¤i kullanarak do¤al s›v›s›n› kum tanesinin çevre-
sine sarar, sarar. 10 y›l sonra bir çift el, istiridyenin ka-
buklar›n› ay›r›nca müthifl, pembe nesneyi, inciyi bulur.
‹nci tanesi flimdi kutsal Kâbe’nin 200 metre ötesinde,
Hilton Oteli’nin al›flverifl merkezinde, birlikte ipe dizil-
di¤i türdeflleriyle binlerce dolara müflteri bekliyor. ‹nci
Suudi Arabistan’›n en özgün ticari mallar›ndan biri. Bir
kolyenin de¤eri orant›l› yuvarlakl›¤›, parlakl›¤› ve üze-
rine dizili incilerin ayn› boyutta olmas›yla ölçülüyor.
Taklit inciler iflportada her yerde göze çarp›yor. En çok
sat›lan› kültür incisi. Fiyat› 150 riyalden (50 YTL) 1500
riyale (500 YTL) kadar ç›k›yor. Deniz alt› çiftliklerinde
yetifltirilen istiridyelerden elde ediliyor. Ama öylesi ko-
lay de¤il, bir incinin istiridyede büyümesi 5-10 y›l alabi-
liyor. Do¤al ortamda bulunan inciler ise art›k çok nadir,
on binlerce dolar ediyor. ‹ncinin sahte olup olmad›¤›
kaz›narak anlafl›l›yormufl. Kaz›n›nca alt›ndan ç›kan ta-
baka da orijinal renkteyse sahte de¤ilmifl. ‹nci o kadar
çekici ki ben iki kolye ald›m bile.

Kutsal Kentin Hâli...

Tarsus taraf›ndan Adana’ya girerken dümdüz devam
eden karayolunun kenarlar›nda demirciler, oto tamirci-
leri, yedek parçac›lar, h›rdavatç›lar s›ralan›r. Mekke’nin
Cidde taraf›ndan girilen yollar›ndan birinde (birçok se-
çenek mevcut) 1980’lerin sonundaki Adana manzaras›-
n›n bir benzerini (Yaln›z burada a¤aç yok.) buluyorsu-
nuz. ‹nsan kutsal bir kente girerken biraz hayal k›r›kl›¤›
yaflasa da ‘Din insandan uzaklaflmamal›.’ yorumuyla te-
selli bulabilir. Ama Mekke varofllar›ndaki yoksullu¤un
tesellisi yok. Burmal›, Bangladeflli, Sudanl›, Yemenlile-
rin, Habeflistanl›lar›n (Etiyopya) yaflad›¤› mahallelerde
darac›k ara sokaklara yaklaflmak bile ürkütücü. Kentin

Yaflam›n ‹çinden

“
12.01.2007

www.evrenselpdf.com

219Ünite 9 - Din ve Kutsal

60. cadde, Gazzaz Caddesi civar› gibi modern bulvarlar-
la dolu bölgesi ise ça¤dafl bir kent gibi. Birçok Mekke
esnaf› sabah saatlerine kadar dükkân›n› aç›k tutuyor.
Kad›nlar›n kaç›r›lmaya karfl› tek bafl›na taksiye binmesi-
ne izin verilmeyen bu kentte, yine çarflafl› bir Arap ka-
d›n› tek bafl›na sokakta güvenle yürüyebiliyor. Bu du-
rum hem hac› bölgesinde hem modern mahallelerde ay-
n›. Kentin nüfusu da flafl›rt›c› derecede yüksek: 2 mil-
yon. Al›flverifllerde fifl fatura verildi¤ine bir kere tan›k ol-
duk. Bu kentte zaten vergi denen fleye pek rastlanm›-
yormufl. Kâbe çevresi bile seyyar sat›c› dolu. Vergi cen-
neti, sarp da¤larla çevrili bu kutsal çöl kentinde flebeke
suyunun fazla sorun yaflanmadan sürekli akmas› ise öv-
güye de¤er. Suudi polisler hac›lara son derece sayg›l›
davran›yor ve yol kontrol noktalar›nda bile silah tafl›m›-
yorlar. Bir defas›nda Haremi fierif’te vakit namaz› trafi¤i-
ne girmek istemeyen taksiciler yüzünden ortada kalm›fl-
ken yan›m›za yaklaflan bir polisin bir iflaretiyle duran
taksi bizi en ucuz fiyata büyük bir flevkle götürdü.

Hacda Diyet: Döner-Arjantin

Sandviçi ›s›rd›¤›n›zda içine bol sos kar›flt›r›lm›fl yumu-
flak et sanki hamur yeniyormufl hissine neden oluyor.
Ekme¤in tad› etin tad›ndan ay›rt edilmeyecek kadar si-
lik. Kokusu, ya¤l› soslu sulu yemek yapan komflunuz-
dan evinize s›zan kokuya benziyor. Bu izlenime ra¤-
men midede a¤›r yemek hissi b›rakm›yor. Portakal su-
yu ve mango kar›flt›r›larak haz›rlanm›fl dev bardaktaki
(Arjantin!) meyve suyu ise yeme¤i a¤›rlaflt›ran, bununla
birlikte doymay› sa¤layan etken. Mekke’nin en modern
al›flverifl merkezlerinden 60. Cadde’deki dönercilerin-
den 6 riyallik (yaklafl›k 2 YTL) at›flt›rman›n b›rakt›¤› iz-
lenim bu. Yemeksiz hizmet alan Türk hac›lar baz›lar›n›
Türklerin iflletti¤i daha ucuz hizmet veren lokantalar-
dan besleniyor. Vitrinlerde Türklerin damak zevkine
uymayan deve etini kullanmad›klar›na iliflkin notlar gö-
ze çarp›yor. Diyanet’ten yemekli hizmet alan hac›lar ise
klasik Türk mutfa¤›n›n pratik ev yemeklerini güvenle
yeme flans›na sahip. Menüde ne mi var? Domatesin ko-
kusu eskisi gibi...
Kuru fasulye, nohut, bulgur, pirinç, salatal›k, domates,
taskebab›, hafllama tavuk... Diyanet diyetisyenlerinin
gözetiminde Türk aflç›larca haz›rlanan yemekler için
ya¤ Türkiye’den getirtiliyor. Ayr›ca taze meyve sebze
konular›nda da çöl imaj›n›n aksine hiç s›k›nt› yok. En-
dülüslü ‹bni Cübeyr 800 y›l öncesi için de flunlar› yaz-
m›fl: “Yiyecek meyve ve kokular›n Endülüs’e has oldu-
¤unu san›yor; ülkemizi di¤er ülkelerden flansl› say›yor-
duk. (Biz Türkler de öyle). Ama bu kutsal beldeye ge-

lince gördük ki, incir, üzüm, nar, ayva, fleftali, a¤açka-
vunu, kenevir, karpuz, kabak, acur, h›yar, bütün bakla-
giller, patl›can, sukaba¤›, flalgam, havuç, lahana ve di-
¤er nimetlerle dolup taflmaktad›r.” Son not domates ve
salatal›k için. ‹ki bitki de burada eski günlerdeki gibi
mis kokuyor. Kulaklara küpe...

‘Zemzem’ Ücretsiz, Bidonu Parayla

Mekke’de zemzemin bu kadar bol bulunmas› flafl›rt›c›. 3
milyon hac›n›n neredeyse tamam›n›n art›k kentte oldu-
¤u flu s›ralarda bile herkes zemzemi içebiliyor. Yurtla-
r›n lobilerinde 24 saat zemzem bulmak mümkün. ‘Zem-
zem ad›’ kayna¤›n do¤ufluyla ilgili. Hz. Hacer suyun
gür akt›¤›n› görünce ‘zem zem’ (dur, dur) demifl. Su da-
¤›t›m› yüzy›llard›r bu hizmetlerinden maddi karfl›l›k al-
mayan Zemzemi ailesinin himayesinde. Zemzemin kay-
na¤› Harem-i fierif’ten boru hatt›yla Kudey bölgesinde-
ki depolara, oradan kamyonlarla Ruseje bölgesindeki
iflleme tesislerine gönderiliyor. Burada karbon, kum ve
›fl›n filtrelerinden geçirilerek dezenfekte ediliyor. Orga-
nizasyon bir damla bile ziyan edilmemesi ilkesiyle çal›-
fl›yor. Yoksa tüm dünyaya gönderilen su yetmez. Kâbe
çevresindeki inflaatlar›n temelleri bir dönem zemzemin
azalmas›na neden olmufl.

Zemzemi ‹ç, Bir Dilek Tut

Hac›lar suyu bidonlarla memlekete göndermeye, mem-
leketteki akrabalar hacdan gelen suyu içmeye bay›l›yor.
Çeflitli flirketler ve flah›slar gönderme iflini organize edi-
yor. Su ücretsiz; ama 10 ve 20 litre standartlar›ndaki bi-
donlar 10 ile 60 riyal. Litresi 2 riyalden de yurtd›fl›na gö-
türülüyor (1 YTL, 2.9 riyal). Hac›lar zaman zaman ema-
netin yerine ulaflmamas›ndan ya da geç ulaflmas›ndan,
suyun dökülüp Türkiye’de ‘sahte zemzem’ doldurulma-
s›ndan flikâyetçi. Söylentiye göre suyu dökenler suya
karbonat kat›p tad›n› da zemzeme benzetiyorlarm›fl.
Zemzem içimi duan›n makbul oldu¤u fiillerden biri.
Buruk bir tad› var. Neye niyet ederseniz o dile¤iniz ka-
bul olabilirmifl. Gazeteci ne diler?: fiu uykusuz geceler
bitse de hem gazete görevini hem hac görevini lay›k›y-
la yap›p eve dönsek...

”

www.evrenselpdf.com

220 Antropolo j i

1. a Yan›t›n›z do¤ru de¤ilse “Girifl” bölümünü
yeniden gözden geçiriniz.

2. c Yan›t›n›z do¤ru de¤ilse “Din: ‹nanc›n
Kurumsallaflmas›” bölümünü yeniden gözden
geçiriniz.

3. e Yan›t›n›z do¤ru de¤ilse “Din: ‹nanc›n
Kurumsallaflmas›” bölümünü yeniden gözden
geçiriniz.

4. b Yan›t›n›z do¤ru de¤ilse “‹nanç Sistemlerinin
Çeflitlili¤i” bölümünü yeniden gözden geçiriniz.

5. d Yan›t›n›z do¤ru de¤ilse “‹nanç Sistemlerinin
Çeflitlili¤i” bölümünü yeniden gözden geçiriniz.

6. c Yan›t›n›z do¤ru de¤ilse “‹nanç Sistemlerinin
Çeflitlili¤i” bölümünü yeniden gözden geçiriniz.

7. d Yan›t›n›z do¤ru de¤ilse “‹nanç Sistemlerinin
Çeflitlili¤i” bölümünü yeniden gözden geçiriniz.

8. b Yan›t›n›z do¤ru de¤ilse “‹nanç Sistemlerinin
Çeflitlili¤i” bölümünü yeniden gözden geçiriniz.

9. a Yan›t›n›z do¤ru de¤ilse “Tabular, Kültler ve
Dinsel Simgeler” bölümünü yeniden gözden
geçiriniz.

10. e Yan›t›n›z do¤ru de¤ilse “Mitoloji ve Mitoslar”
bölümünü yeniden gözden geçiriniz.

S›ra Sizde Yan›t Anahtar›
S›ra Sizde 1

Din, toplumsal bir kurumdur. Dolay›s›yla sadece soyut
bir inanç ba¤lam›yla tan›mlan›p o inanca iliflkin yo¤un
duygular›n toplam› olarak görülemez. Zira sadece do-
¤aüstüyle iliflki kurmak ve ölümden sonraki hayatla il-
gili kayg›lar›n giderilmesi için bir araç olmaktan ibaret
de¤ildir. Ayn› zamanda insanlar aras›ndaki dayan›flma-
y› kurar ve sa¤lamlaflt›r›r. Toplumun kendisine inanc›n›
ve güvenini pekifltirir. Bir ahlak ö¤retisi olarak nas›l ya-
flanmas› gerekti¤ini ve do¤ru hayat› vaaz eder. Bu yüz-
den bu ifllevlerini sa¤layacak düzenekleri olmal›d›r. ‹fl-
te ibadet ve ayinler bu düzeneklerin en önde gelenleri-
dir. Baz› dinler kiflisel ibadeti de öngörebilir. Örne¤in
‹slam dininde Allah’a ibadet etmek için tan›mlanm›fl en
geçerli yol olan namaz› yerine getirmek için illa bir iba-
dethaneye gitmek gerekmez ya da namaz›n toplu hal-
de k›l›nmas› flart de¤ildir. Ancak din, ibadeti bu derece-
de özerklefltirmekle birlikte, zorunlu bir toplu ibadet
flekli de belirlemifltir. Cuma namaz›, bayram ve cenaze
namazlar› tek bafl›na ve istenen yerde yerine getirile-
mez. Dolay›s›yla ‹slam dini de dinin rolünü görece¤i

toplumsal ortamlar› özenle belirlemifl ve öne ç›karm›fl-
t›r. Hristiyanl›kta da böyledir. Tek bafl›na Allah’a yak-
laflmak için manast›rlarda ve münzevihanelerde çileye
ve tek bafl›na ibadete çekilmek mümkündür; ama Hris-
tiyanl›kta bu tümüyle dünyevi hayattan çekilmektir ve
özel bir durumdur. Genel geçer olan ise dinini, ibadet
ve ayinler yoluyla toplumsal olarak yaflanmas› ve top-
lum içindeki rolünü oynamas›d›r.

S›ra Sizde 2

fiamanizm bir din say›lamaz. Din örgütlü bir toplumsal
kurumdur ve din adam›n›n bu kurum içinde özel bir
yeri vard›r. fiaman ise gündelik hayat içinde s›radan,
hatta kimi zaman “deli” olarak görülen marjinal bir ki-
flidir. fiamanizmde önder nitelikli din adamlar› olmad›-
¤› gibi, do¤aüstü ile iliflki kurma yollar›n›n arand›¤› bir
gizemcilik ve belirsizlik hâli hâkimdir. Oysa hiçbir din
gizeme ve belirsizli¤e izin vermez. Her din, kendince
toplumsal ve do¤al olaylar› aç›klar ve onu kendi siste-
mi içinde do¤aüstü ile iliflkilendirir. Bu yüzden bütün
dinler, ibadet ve ayinler, kutsal metinler, ibadethaneler
ve din adamlar›ndan oluflan s›k› bir sistem olarak ta-
n›mlanabilir. Oysa fiamanizmde bu sistemati¤e iliflkin
hiçbir belirti yoktur. Sadece sözel bilgiyle ve belirli ki-
flilerin özel yetenekleriyle belirlenen, toplumun o özel
yetenek dolay›s›yla zaman zaman içine girdi¤i bir inanç
prati¤i söz konusudur.

S›ra Sizde 3

Hiçbir insan toplulu¤u yeni bir dinin etkisine girerken
bir önceki inanç sisteminden tam olarak kopamaz. Zira
böyle bir kopufl toplulu¤un kendisini inkâr› anlam›na
gelir. Buna ba¤l› olarak yeni bir dini tebli¤i edenler de
genellikle tebli¤de bulunduklar› toplulu¤un inanç siste-
mi konusunda duyarl› davran›r ve yeni dinle o inanç
sisteminin ö¤elerini iliflkilendirmeye çal›fl›r. Böylelikle
eski dine iliflkin ibadet ve ziyaret yerleri, baz› inançlar
ve tabular, aziz ve kutsal kifliler kabul edilen yeni dinin
içinde de kendilerine bir yer bulabilir. Bu durum geçifli
kolaylaflt›rd›¤› gibi din de¤ifltiren toplulu¤un bütünlü-
¤üne de zarar vermez.

Kendimizi S›nayal›m Yan›t Anahtar›

www.evrenselpdf.com

221Ünite 9 - Din ve Kutsal

Bates, D.G. (1996). Cultural Anthropology. Needham
Heights, Mass.: Allyn&Bacon.

Berger, H. (2000). Çingene Mitolojisi (Çev. M. Y.
Sa¤lam). Ankara: Ayraç Yay›nlar›.

Burkett, W. (1999). ‹lkça¤ Gizem Tap›lar› (Çev. B. S.
fiener). Ankara: ‹mge Yay›nlar›.

Campbell, J. (1992). Bat› Mitolojisi: Tanr›n›n

Maskeleri (Çev. K. Emiro¤lu). Ankara: ‹mge
Yay›nlar›.

Campbell, J. (1993). Do¤u Mitolojisi: Tanr›n›n

Maskeleri (Çev. K. Emiro¤lu). Ankara:
‹mge Yay›nlar›.

Campbell, J. (1994). ‹lkel Mitoloji (Çev. K. Emiro¤lu).
Ankara: ‹mge Yay›nlar›.

Eliade, M. (1993). Mitlerin Özellikleri (Çev. S. Rifat).
‹stanbul: Simavi Yay›nlar›.

Eliade, M. (1999). fiamanizm (Çev. ‹. Birkan). Ankara:
‹mge Yay›nlar›.

Emiro¤lu, K. ve Ayd›n, S. (Der.). (2003). Antropoloji

Sözlü¤ü. Ankara: Bilim ve Sanat
Yay›nlar›.

Freud, S. (1984). Totem ve Tabu (Çev. K. Sahir Sel).
‹stanbul: Sosyal Yay›nlar›.

Harris, M. (1995). ‹nekler, Domuzlar, Savafllar ve

Cad›lar: Kültür Bilmeceleri (Çev. M. F. Gümüfl).
Ankara: ‹mge Kitabevi.

Hooke, S.H. (1991). Ortado¤u Mitolojisi (Çev. A.
fienel). Ankara: ‹mge Yay›nlar›.

‹nan, A. (1973). Tarihte ve Bugün fiamanizm. Ankara:
TTK Yay›nlar›.

Kaya, K. (1997). Hint Mitolojisi Sözlü¤ü. Ankara: ‹mge
Yay›nlar›.

Kaya, K. (1999). Buddhistlerin Kutsal Kitaplar›.

Ankara: ‹mge Yay›nlar›.
K›rb›y›k, H. (2001). Babillilerden Günümüze

Kozmoloji. Ankara: ‹mge Yay›nlar›.
Kottak, C.P. (2001). Antropoloji: ‹nsan Çeflitlili¤ine

Bir Bak›fl. Ankara: Ütopya Yay›nlar›.
Lewis, O. (2002). Tepoztlán: Meksika’da Bir Köy

(Çev. Ç. Girgiç Çalap). ‹stanbul:
Epsilon Yay›nlar›.

Lindholm, C. (2004). ‹slami Ortado¤u: Tarihsel

Antropoloji (Çev. B. fiafak). Ankara:
‹mge Yay›nlar›.

Mariott, A. ve Rachlin, C.K. (1994). K›z›lderili

Mitolojisi (Çev. Ü. Özünlü). Ankara: ‹mge Yay›nlar›.

Morris, B. (2004). Din Üzerine Antropolojik

‹ncelemeler: Bir Girifl Metni (Çev. T. Atay).
Ankara: ‹mge Yay›nlar›.

Örnek, S. V. (1972). ‹lkellerde Din, Büyü, Sanat ve

Efsane. ‹stanbul: Gerçek Yay›nlar›.
Rosenberg, D. (1998). Dünya Mitolojisi: Büyük

Destan ve Söylenler Antolojisi (Haz. K.
Emiro¤lu). Ankara: ‹mge Yay›nlar›.

Unaipon, D. (2003). Aborijin Efsaneleri (Çev. A.
Türkmen). ‹stanbul: Epsilon Yay›nlar›.

Uraz, M. (1992). Türk Mitolojisi. ‹stanbul: Mitologya
Yay›nlar›.

Yararlan›lan ve Baflvurulabilecek
Kaynaklar

www.evrenselpdf.com

www.evrenselpdf.com

223

Dil ve ‹letiflim

Diller, anlam› kültürden kültüre de¤iflen simgelerden meydana gelir. E¤er o simge-
lerin anlam›n› bilmiyorsak o dili anlayamay›z. Örne¤in yukar›daki foto¤rafta gör-
dü¤ünüz Japonya’da girifl anlam›na gelen bir yol iflareti Japonca bilmeyenler için
hiçbir fley ifade etmez.

Amaçlar›m›z
Bu üniteyi tamamlad›ktan sonra,

Konuflma dilinin kültür içindeki yeri ve rolü nedir?
Co¤rafî ve ekolojik çeflitlili¤e, toplumlar›n yaflad›klar› tarihsel süreçlere ba¤l›
olarak diller nas›l çeflitlenir ve bugün dünyada var olan dil aileleri hangileridir?
‹nsan taraf›ndan yarat›lan dil d›fl›nda baflka iletiflim ortamlar› ve süreçleri
var m›d›r?
Dille kültür aras›nda nas›l bir etkileflim ve ba¤ vard›r?
sorular›na yan›t verebilecek bilgi birikimine sahip olacaks›n›z.

N
N

N

N

10

Kaynak: http://e-flt.nus.edu.sg/v3sp2006/JSignsFig7.jpg

www.evrenselpdf.com

• G‹R‹fi
• KONUfiMA D‹L‹
• D‹LLER‹N ÇEfi‹TL‹L‹⁄‹
• ‹LET‹fi‹M SÜREÇLER‹ VE ‹LET‹fi‹M ORTAMLARI
• D‹L VE KÜLTÜR

Örnek Olay

Günlük konuflmada dil ya da ak›ll› gibi kelimelerin rastgele kullan›lmas›ndan çe-
flitli kavram kar›fl›kl›klar› do¤du¤unu hep biliriz. T›pk› düflünmek için oldu¤u gi-
bi, haberleflmek için de iflaretlere ihtiyaç vard›r. Bir kavram›n bir baflka kavram-
dan ay›rt edilebilmesi, belirtilebilmesini gerektirir. Charles Sander Peirce’in soru-
sunu tekrarlayarak, iflaret nedir? diye sorabiliriz. ‹ster dünyal› ister Merihli olsun,
yarat›klar›n kafalar›ndaki kavramlar› gözlemlemek mümkün de¤ildir. Yaln›zca
yol açt›klar› sonuçlar üzerinde gözlemde bulunabiliriz. Peirce’e göre, herhangi bir
sinyalin bir iflaret olabilmesi için, bir tepkiyle yorumlan›yor olmas› ön flartt›r. Me-
rih’ten alaca¤›m›z bir sinyalin, ne kadar düzenli olursa olsun, Merihlilerin dilini
ve simgelerini belirtti¤ini nas›l bilece¤iz? Temel güçlük Merih’ten gelen düzenli sin-
yallerin (do¤al olarak bir varsay›mdan öteye gitmiyoruz) tan›nmas›nda de¤il,
bunlar›n alg›lanmas› ve Merihliler için tafl›d›¤› anlam›n çözülmesinde olacakt›r...

...Alt›, yedi ve hatta sekiz mil uzakl›ktaki bir bal özü kayna¤›n› bulan öncü ar›,
kovana döner ve zifirî karanl›kta dikine duran petek üzerinde bir dans gösterisi su-
nar. Danstaki davran›fllar›, sekiz rakam› çizecek bir flekil oluflturur. Bu fleklin ekse-
ni ile pete¤in yerçekimine göre dik ekseni aras›ndaki aç›, bal özü kayna¤›n›n güne-
fle göre olan aç›s›n› verir. Kayna¤›n uzakl›¤›n› göstermek için ise, öncü ar› kuyru¤u-
nu saniyede belirli say›larda titrefltirmektedir. Titreflim s›kl›¤›yla kayna¤›n uzakl›¤›
ters orant›l›d›r. Öteki ar›lar dokunma yoluyla onun bu davran›fllar›n› taklit ederler.
Bal özü kayna¤›n›n yönünü ve uzakl›¤›n› bu yoldan ö¤renen ar›lar, dans sürdük-
çe toplu bir çoflkunluk derecesine ulafl›r ve sonunda kovana hizmet aflk›yla dolu, hep
birlikte o yönde uçarak faaliyete geçerler. Kovandaki öteki ifller için de aralar›nda
türlü iletiflim davran›fllar›n›n varl›¤› bilinmektedir, fakat bizim konumuz aç›s›ndan
bu kadar› yeterli olacak. Burada karfl›laflt›¤›m›z davran›fl, ilkel bir ölçme ve sayma
sistemidir. Ar›lar›n aralar›nda ileri derecede ifl bölümü oldu¤unu ve bir anlamda
bilinen en kat› sendikac›l›k sistemini uygulad›klar›n› da biliyoruz. Sendikaya iha-
nete kalk›flan ar› için verilecek karar kesindir: ‹¤nelenerek öldürülmek!

O halde bütün bunlar, ar›lar ak›ll› yarat›klard›r anlam›na m› geliyor? Unut-
mayal›m ki ayn› iflaretleri say›s›z kuflaklar boyu tekrarlayagelmifllerdir. K›sacas›
burada az geliflmifl bir dil örne¤i görüyoruz. Fakat ar›larla aram›zda bir görüflme
masas›na oturmam›z hayalden de öte birfley... Daha önemlisi, ar›lar bizimle ilgili
çok az fleyi anlayabilirler. Demek ki, yaln›zca bir iflaret sistemine sahip bulunmak-
la, kültürler aras› iletiflim çözülemiyor. ‹flaretlerin ne anlama geldi¤ini anlayabil-
mek için, taraflar aras›nda baflka ortak kültür kurumlar›n›n da bulunmas› gere-
kiyor. Çünkü iletiflim paylaflmak demektir...

Kaynak: Colin, Cherry. (1973). Linguistics at Large ‹çinde (Der. Noel Minnis)
(Çev. Yalç›n ‹zbul). St. Albans: Paladin Books, s.265-288.

224 Antropolo j i

Anahtar Kavramlar
• ‹letiflim
• Konuflma Dili
• Simge

• Beden Dili
• Alfabe
• Sapir-Whorf Kuram›

‹çindekiler

www.evrenselpdf.com

G‹R‹fi
‹letiflim, karfl›l›kl› olarak iliflkiye girmifl olan taraflar›n davran›fllar›n› ya da fikirleri-
ni yönlendirmek veya onlardan bilgi ya da tepki almak amac› tafl›yan bilgi iletme
sistemidir. Bütün canl›lar çeflitli amaçlarla iletiflime geçer. Bir ava kalk›flmak, avla-
nan› paylaflmak, cinsel iliflkiye girmek veya bir düflman› kendi çevresinden uzak-
laflt›rmak asgari düzeyde iletiflimi gerektirir. ‹letiflim seslerle kurulabildi¤i gibi çe-
flitli vücut davran›fllar› yoluyla da sa¤lanabilir. Ancak iletiflimin gerçekleflebilmesi
için, karfl›l›kl› olarak iletiflime giren taraflar›n birbirlerinin seslerini ve vücut davra-
n›fllar›n› anlamland›rabilmesi gerekir. Dolay›s›yla asgari bir iletiflimin varl›¤›, asga-
ri bir toplumsall›¤›n varl›¤›na iflaret etmektedir. Ne var ki iletiflimin boyutu genifl-
ledikçe ve iletiflim karmafl›klaflt›kça, ya da iletiflime konu olan sorunlar çeflitlenip
boyutland›kça, basit sesler ç›kartmak veya basit vücut hareketleri ile anlaflmak ye-
tersiz hale gelir. ‹letiflimdeki bu farkl›laflma, niceliksel de¤il niteliksel bir dönüflü-
me yol açar. Basit iletiflimin yerini karmafl›k iletiflimin ald›¤› yerde biz kültürü bu-
luruz. Kültürün iletiflim boyutu, büyük bir iletiflim arac› yaratm›flt›r: Konuflma dili.
Konuflma dili, baflka canl› türlerinde rastlanmayan, sadece insana özgü olan ve
kültür olgusuna ba¤l› bir özelliktir. Dil, kültürel iletiflimin zorunlu kofluludur, çün-
kü bütün kültürel süreçler ve kurumlar dil yoluyla aktar›l›r ve yaflat›l›r. Kültürleri
birbirinden farkl› k›lan en önemli özellik de bu yüzden dildir. Aralar›nda dil yoluy-
la anlafl›labilirlik olmayan kifliler, birbirleriyle iletiflime geçemezler. Bu yüzden kül-
tür kuram›nda dil kültürün merkezinde yer al›r ve bütün kültürel ö¤eler aras›nda-
ki iletiflimi kurar.

Ancak insan iletiflimi sadece konuflma dilinden ibaret de¤ildir. ‹nsanlar iletiflim
için konuflma dilinin yan›nda, çeflitli iflaret ve simgeleri, beden ve yüz hareketleri-
ni (jest ve mimikleri) ve yaz› dilini kullan›rlar. Konuflma ve duyma yetene¤ini kay-
betmifl insanlar için gelifltirilmifl iflaret dilleri, görme yetene¤i olmayan insanlar için
gelifltirilmifl özel yaz› dilleri ortaya ç›km›flt›r. Daha ileri düzeyde geliflmifl teknikler
kullanarak ortaya ç›km›fl özel dillerden de söz etmek mümkündür. Örne¤in dan-
s›n, fliirin, sineman›n bir dili oldu¤undan söz edilir. ‹nsanlara birfley anlatmak ve
aktarmak isteniyorsa, yani iletiflim kurmak gere¤i duyuluyorsa, hangi araç kullan›-
l›rsa kullan›ls›n orada bir dilin varl›¤›n› görebiliriz. E¤er iletiflim insanlar için bu
denli önemli olmasayd›, bu geliflmelere ve çeflitlenmelere de gerek olmazd›.

225Ünite 10 - Di l ve ‹ le t ifl im

Foto¤raf 10.1

Sanat da iletiflim
kurman›n bir arac›
yani bir dildir.

www.evrenselpdf.com

KONUfiMA D‹L‹

Dil Nedir?
Dil, kültürlerin dünyay› nas›l kavrad›klar›na iliflkin en genifl çerçeveyi oluflturur.
Hepimiz do¤al ve toplumsal çevremizi dilimizin içinden kavrar ve anlamland›r›r›z.
Çeflitli dillere bakt›¤›m›zda, çevrenin ele al›n›fl›ndaki belirgin farklar aç›kça ortaya
ç›kar. Dolay›s›yla bütün diller, asl›nda birer kavramsal çerçeve ve zihniyet modeli-
dir. Bu yüzden mutlak bir kavramsal çerçeveden, en do¤ru bir zihniyet modelin-
den söz edilemez. Bütün kavramsal çerçeveler, bütün zihniyet modelleri görelidir.
Bu görelilik diller taraf›ndan temsil edilir. Dil soyutlama yaratacak bir dizi kurald›r,
insanlar›n zihninde biliflsel süreçlerle iflledi¤inden somut de¤ildir, görülemez. Bu
yüzden dilin kodu konuflma davran›fl›n› ortaya ç›kart›r. Dil seslerle somutluk kaza-
n›r. Yani dili somutlaflt›ran, konuflma eylemidir.

Bütün insanlar do¤ufltan dil ö¤renme ve konuflma yetene¤ine sahiptir. Bir bafl-
ka deyiflle bütün insanlar, e¤er konuflmalar›na ve anlamalar›na engel olacak bir so-
runlar› yoksa, dilsel etkileflim için genetik olarak programlanm›fllard›r. ‹nsan yav-
rusu dilsel becerileri do¤al olarak do¤ufltan edinme e¤ilimindedir. Baflka pek çok
fley ise, örne¤in yemek yerken nas›l davranaca¤›m›z ya da tuvaletimizi nas›l yapa-
ca¤›m›z, sonradan kültür içinde ö¤renilir, bunlar do¤ufltan getirdi¤imiz e¤ilimler
de¤ildir. Sadece hangi dili konuflaca¤›m›z kültür taraf›ndan belirlenir. Do¤du¤u-
muz evde konuflulan dili, baflka bir deyiflle yetiflkin hale gelene kadar en çok za-
man geçirdi¤imiz annemizin dilini ana dili olarak ö¤reniriz. Do¤ufltan dil yetene-
¤imizin olmas› biyolojik yap›m›z›n evrimsel biçimlenifliyle do¤rudan iliflkilidir.
Hyoid kemi¤i, g›rtlak yap›s›, dilin biçimi, damak, dudaklar, difller, ses telleri, akci-
¤erlerin yap›s› gibi pek çok organ›m›z›n yap›s› ve iflleyifli konuflmam›za izin vere-
cek biyolojik bir düzene¤i sa¤lar (Resim 10.1 ‹nsanda g›rtla¤›n yap›s›). Bu özellik-
ler yaln›zca insanlarda mevcuttur. ‹nsan›n do¤umdan önce anne karn›nda geçirdi-
¤i görece uzun zaman da zihinsel yeteneklerimizin geliflmesine yard›m eder. ‹nsan
yavrusu do¤du¤unda beyni tafl›yan kafa vücudun üçte biri oran›ndad›r. Yani insan
yavrusu beyinsel gelifliminin büyük bir bölümünü anne karn›nda kazan›r ve dil gi-
bi karmafl›k zihinsel yetenekleri bak›m›ndan haz›r olarak do¤ar. Do¤um sonras›
geliflim, daha çok motor yeteneklerimizin geliflmesine yard›m etmektedir.

226 Antropolo j i

Resim 10.1

‹nsanda G›rtla¤›n
Yap›s›

www.evrenselpdf.com

Dillerin Görelili¤i
Dillerin görelili¤ini çeflitli ba¤lamlarda gözlemleyebiliriz. Tan›d›¤›m›z pek çok dil,
dünyay› kavrarken isim, fiil ve zaman kiplerine baflvurur. Canl›lara ve cans›z nes-
nelere isim veririz. Yapt›¤›m›z eylemleri fiillerle ifade ederiz ve bütün bunlar› bu-
gün yaflad›¤›m›z ana göre belirlenmifl geçmifl ve gelecek zamanlar› temsil eden
kipler içinde anlamland›r›r›z. ‹sim ve fiiler bize do¤ay› ve toplumsal hayat› ikili bir
düzende anlama f›rsat› tan›r. Zaman ise üçüncü boyutu alg›lamam›za yard›m eder.
Oysa do¤ada böyle bir bölünme yoktur. Ayr›ca bizim nesnelere verdi¤imiz isimler
de keyfîdir. Do¤ada bir nesneye belirli bir isim verilmesini öngören bir düzen ya
da zorlama yoktur. Bütün nesneler, kültürlerin dil sistemleri içinde birbirinden çok
farkl› isimlerle an›l›rlar. En do¤ru isim X kültürünün verdi¤i isimdir, diye bir belir-
leme yap›lamaz. Üstelik bizler do¤ada olmayan fleyleri de isimlendiririz. Gece
uyurken gördü¤ümüz olaylara düfl, içinde yaflad›¤›m›z toplumsal olaylar örgüsüne
toplum, konufltu¤umuz fleye dil, inand›¤›m›z fleylerin bütününe din diyoruz. Bun-
lar›n hiçbirisi somut, elle tutulabilir fleyler de¤ildir, ancak dolayl› olarak ve ak›l yü-
rüterek onlar›n varl›¤›n› varsayar ve kavrar›z. O nedenle do¤a d›fl›nda var etti¤imiz
olgulara verilen isimlere kavram diyoruz. Onlar› elle tutamaz, gözle göremez, ama
kavrayabiliriz. Ancak her kültür bu olgular› farkl› seslerle kavrar. Onlar›n ancak bi-
zim dilimizdeki karfl›l›¤›yla iliflkisini kurdu¤umuz zaman neden bahsetti¤ini anla-
yabiliriz. Nesnelerin isimleri de böyledir. Masaya masa denece¤ine iliflkin bir do-
¤a yasas› olmad›¤›na göre, yani masan›n ad›n› bize dayatan do¤rudan bir mesaj
bulunmad›¤›na göre, masa denildi¤inde zihnimizde canlanan masa imgesine gön-
derme yaparak bu ismin neye karfl›l›k geldi¤ini kavrar›z. Dolay›s›yla kültürler için-
de belli nesnelerin ve olgular›n hangi isimle an›laca¤›na dair bir oydaflma (muta-
bakat) söz konusudur. O isim an›ld›¤›nda herkes zihnindeki ayn› imgeyi hat›rlad›-
¤›nda anlaflma mümkündür. Bu nedenle dili nesnelerle onlar›n bilgisi aras›ndaki
zihinsel iliflki olarak da tan›mlayabiliriz. Çünkü dil, temel duyular›m›z› kullanma-
dan birfleyi kavramam›z› sa¤lar. Di¤er canl›lar ise esas olarak duyular›yla kavrad›k-
lar› bir dünyada yaflarlar. Bir ses tehlike olarak alg›lanabilir, so¤uk ve s›ca¤› hisset-
mek onlar›n bir tepki vermelerini gerektirir vs. Ancak insan›n bir tehlikeyi kavra-
mas› için onu görmesi, sesini duymas› ya da s›cakl›¤›n› veya so¤uklu¤unu hisset-
mesi gerekmez. Bir aslan›n geldi¤ini görmesek, onun sesini duymasak bile, bize
birisi aslan geliyor dedi¤inde tehlikenin fark›na var›r ve oradan uzaklafl›r›z. Yani
zihin ve ak›l olmadan dil de olmaz. Üstelik bu yüksek bir zihinsel yetenek oldu-
¤undan, di¤er canl›larda bulunmaz ve dil insana özgü bir biriciklik kazan›r. Dün-
yada yüzlerce dil oldu¤undan, yüzlerce farkl› dünyay› kavrama biçimi oldu¤unu
da söyleyebiliriz. Dilimizdeki bir dil bir insan sözü de bu gerçekli¤e at›fta bulunur.

Diller keyfîdir ve ortaya ç›k›p ayr› birer varl›k olarak geliflmeleri sürecinde dün-
yay› farkl› kavrama ve alg›lama biçimleri infla edilmifl olur. Bu durum, o dillerin ge-
liflti¤i co¤rafyayla, ekolojiyle, hangi baflka kültürlerle iliflki içinde oldu¤uyla, yaflam
ve geçim biçimiyle ve en önemlisi tarihiyle iliflkilidir. Bu karmafl›k örüntü içinde
çok farkl› dil biçimleri ortaya ç›km›flt›r. Yukar›da and›¤›m›z gibi nesnelere verilen
isimler ve soyut fleylere iliflkin kavramlar bütün dillerde farkl›d›r. Baz› dillerde, ör-
ne¤in Pasifik k›y›s› Kanadas›’nda yaflayan Nootka K›z›lderililerinin dilinde bütün
sözcükler fiil s›n›f›na girer ve bütün isimler fiil gibi çekilir. Bunun gibi kimi diller-
de zaman kavray›fl› da farkl› olabilir. Örne¤in bizim dilimizde geçmifl zaman befl
biçimde alg›lan›r ve geçmiflteki befl durumu bildirir. Oldu formunda gördü¤ümüz
gibi basit bir hali ya da olmufl formunda gördü¤ümüz gibi bir hikâye etme halini,

227Ünite 10 - Di l ve ‹ le t ifl im

Kip: Fiil kök ve gövdelerinin
türlü eklerle girdikleri
kal›plard›r.

www.evrenselpdf.com

olmufltu formunda gördü¤ümüz gibi geçmiflte olup bitmifl bir durumu, oluyordu
formunda gördü¤ümüz gibi geçmiflte olmufl ama olurken süreklilik gösterip zama-
na yay›lm›fl bir oluflu, olacakt› formunda gördü¤ümüz gibi de geçmiflte olmas›
beklenen ama olmayan bir hali ifade edebiliriz. Geçmifl zamandaki durumlara ilifl-
kin bu anlat›m çeflitlili¤ine karfl›l›k, örne¤in bir baflka K›z›lderili dili olan Hopi di-
linde hiçbir zaman kipi yoktur. Bu dildeki zaman kavray›fl› psikolojik bir zaman
yaklafl›m›n›n yans›mas›d›r. Zira Hopi dünya görüflüne göre zaman kavray›fl› göz-
lemciden gözlemciye de¤iflen bir durumdur. Öte yandan bu dilde efl zamanl›l›k di-
ye bir anlay›fl yoktur ve zaman büyüklüklerle ifade edilmez. Örne¤in bir Hopi ora-
da befl gün kald›m demez, oradan beflinci gün ayr›ld›m der (Whorf 1940). Bu tür
farkl›l›klar bir dili daha geliflmifl, di¤erini ise daha ilkel ya da basit k›lmaz. Bütün
diller, kendi geliflme süreçlerinde kendi ekolojik ve co¤rafî ortamlar›n›n, di¤er kül-
türlerle iliflkilerinin bir sonucu olarak, yani bir uyarlanma ürünü olarak, ortaya ç›-
karlar. Dolay›s›yla asl›nda bütün diller mükemmel uyarlanma örnekleridir.

Yabanc› bir dil ö¤renirken o dilin ait oldu¤u kültürü ve o kültüre özgü kavrama ve alg›la-
ma biçimlerini de ö¤renir miyiz? Tart›fl›n›z.

Dilin Unsurlar›
Konuflma dilinin yap›s› iki ana unsurdan oluflur. Bunlardan birincisi sesler, ikincisi
ise gramerdir. Seslerin yan yana gelmesiyle sözcükler ortaya ç›kar. Ancak seslerin
yan yana gelmesiyle oluflan sözcükler ço¤u zaman tek bafllar›na bir anlam ifade et-
mez, anlaml› bir bütünlük kurabilmek ve bir bilgiyi iletebilmek için sözcüklerin
belirli bir biçimde dizilmesi ve eklerle desteklenmesi, bu dizilimlerin efl zamanl›l›-
¤› ve ard zamanl›l›¤› bildirmesi, sözcüklerin birbirleriyle sistemli iliflkiler içine gir-
mesi gerekir. ‹flte her dilde, sözcüklerin farkl› biçimlerde örgütlenerek anlaml› bir
bütün kurmas›n› sa¤layan sistemlere gramer diyoruz. Dilin sesleri sesbilim (fono-
loji) ad› verilen bir disiplin taraf›ndan incelenir. ‹nsanlar çok farkl› sesleri ç›karma
yetene¤ine sahiptir. Ancak hiçbir dil bu seslerin tümünü kullanmaz. Kimi dillerde
ötekilere göre daha çok ses kullan›l›rken, kimileri daha az sesle ifl görür. ‹nsanlar
do¤duklar› ortam›n dilinin seslerini ö¤renirler ve onlar› kusursuz biçimde kullan›r-
lar. O nedenle sonradan ö¤renilmifl dillerin sesleri o dilin yerli konuflanlar› gibi
seslendirilemez. Böylelikle bir kiflinin yerli mi yoksa yabanc› m› oldu¤u bu sesleri
kullan›m›na bak›larak hemen anlafl›labilir. Biz bir dildeki standart bir sesi, özgün
veya tan›nm›fl halinden farkl› ç›karma e¤ilimine aksan diyoruz. Anlaml› en küçük
ses birimine fonem ad› verilir. Bir fonem tek bir sesten oluflabilece¤i gibi, birbiriy-
le ilintili birkaç sesten de oluflabilir.

Gramerin iki boyutu bulunmaktad›r: Biçim ve düzen. Biçimleri inceleyen biçim
bilim (morfoloji) basit seslerin anlaml› birimler oluflturacak biçimde nas›l örgütlen-
di¤ine e¤ilir, düzen boyutuna bakan sözdizimi (sentaks) ise sözcüklerin cümle de-
di¤imiz anlaml› bütünleri oluflturmak üzere nas›l biraraya getirildi¤ini inceler. Bü-
tün dillerde, sözcüklerin ayn› dili konuflanlar için anlaml› cümleler oluflturacak fle-
kilde nas›l dizilece¤ine iliflkin standartlaflt›r›lm›fl uzlaflmalar vard›r. Bunlara sentaks
kurallar› denir. Sentaks kurallar› genellikle bilinçli bir flekilde ö¤renilmez. Ana dil
kullan›l›rken, kurallar›n› bilinçli olarak s›ralayamasak da genelde do¤ru sentakslar,
yani anlaml› cümleler kurar›z. Kimi dillerde sentaks baflka dillere göre daha önem-
li ve kat› iken, kimi dillerde cümlelerin anlam› sözcükler baflka türlü dizilerek ya
da baz› sesler vurgulanarak, daha esnek biçimde verilebilmektedir.

228 Antropolo j i

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

1

www.evrenselpdf.com

D‹LLER‹N ÇEfi‹TL‹L‹⁄‹

Diller Nas›l Çeflitlendi?
‹nsanlar›n konuflma dilini nas›l gelifltirdikleri konusunda tart›flma vard›r. Konuflma
dilinin ilk olarak hangi insan türü taraf›ndan gelifltirilmifl olabilece¤i, bu tart›flmala-
r›n merkezinde yer almaktad›r. Yak›n zamanlara kadar bu tart›flma Neandertal in-
san› ile Homo sapiens üzerinde devam etmekteydi. Bugün genel olarak kabul edi-
len görüfl, konuflma dilinin Üst Paleolitik’te yaflayan insanlar taraf›ndan gelifltirildi-
¤i üzerinde durmaktad›r. Bu görüflün temeli insan›n (Homo sapiens’in) Afrika’dan
ç›k›fl kuram›yla iliflkilidir. Üst Paleolitik dönemde, yaklafl›k olarak 40 bin y›l önce-
sinden itibaren insanlar bütün k›talara yay›lm›fllard›r. Dolay›s›yla dilsel çeflitlenme-
nin de bu yay›lmayla bafllad›¤› düflünülmektedir.

Son y›llarda, Üst Paleolitik dönemin buzul ça¤› koflullar›nda insan hayat›n›n
mümkün oldu¤u iki alanda, iki dil öbe¤inin atasal ilk örneklerinin ortaya ç›kt›¤›
öne sürülmektedir. Bunlardan birincisi Üst Paleolitik’in buzulçevresi olarak an›lan
bölgede geliflen Proto-Ural dili kuram›d›r. Çeflitli araflt›rmac›lar, bugün Fince, Lap
dili, Macarca ve Estonca gibi görece kalabal›k nüfuslar›n konufltu¤u diller taraf›n-
dan temsil edilen Ural grubunun ilk örne¤inin (ata ya da kök dilinin) günümüzden
12 bin ilâ 7 bin y›l önce ortaya ç›kt›¤›n› düflünmektedirler. Bu kök dilin anayurdu-
nun Balt›k Denizi’nden Ural Da¤lar›’na uzanan genifl co¤rafyada bulundu¤u öngö-
rülmektedir. Bu co¤rafya son buzul ça¤›nda insan hayat›na izin veren ender alan-
lardan birini temsil eder. Bu kök dilin buzul ça¤›nda ortaya ç›kt›¤›n› ve akraba dil-
lerin buradan türedi¤ini öne süren bilim insanlar›, bu savlar›n›, bugünkü Ural dil-
lerinin söz da¤arc›¤›n›n anlam bilimsel incelemesine dayanarak temellendirirler.
Bu temellendirme, bütün Ural dillerinde ortak olan bu sözcüklerin kök Uralca’dan
gelmifl olmas› gerekti¤i tezine dayan›r. Buna göre bu sözcükler kök Uralca’y› ko-
nuflanlar›n yaflam ve geçim biçimini yans›tan sözcükler olmal›yd›. Nitekim bu söz-
cükler grupland›¤›nda, bal›kç›l›k, avc›l›k, belirli bir co¤rafyaya özgü bitki ve a¤aç
türleri, belirli bir beslenme ve bar›nma biçimi, çeflitli malzeme türleri ortaya ç›k-
maktayd›. Bütün bu sözcükler buzul ça¤›na, onun so¤uk iklimine ve an›lan co¤-
rafyaya ait bir gerçekli¤i yans›tmaktayd›. Ayr›ca köpek d›fl›nda evcillefltirilmifl hiç-
bir hayvan türüne ait ortak bir sözcü¤ün bulunmamas› da, kök dilin tarihlendiril-
mesinin köpe¤in evcillefltirildi¤i 12 ilâ 14 bin yol öncesine yerlefltirilmesine yard›m
etmektedir. Buna göre Proto-Uralca’n›n anayurdu Orta ve Do¤u Avrupa’n›n Üst
Paleolitik buzulçevresi bölgesine karfl›l›k gelmektedir.

‹kinci kök dil kuram›, bir Akdeniz Üst Paleolitik bölgesi varsaymaktad›r. Buna
göre Akdeniz bölgesinde Üst Paleolitik ça¤da yaflayan insan gruplar› Bask-Kafkas
dillerinin kökeninde yatan bir ata dili konufluyorlard›. Bu kuram bugün Fransa ve
‹spanya’n›n Atlas Okyanusu k›y›lar›nda yaflayan Basklarla, Kafkasya halklar›n› or-
tak bir dil kökeninde birlefltirmektedir. Son y›llardaki dilbilimsel geliflmeler Bask-
ça’n›n karfl›laflt›r›labilece¤i yegâne dil grubunun Kafkas dilleri oldu¤u tezini güç-
lendirmifltir. Dilbilimci Bouda, Bask diliyle Kafkas dilleri aras›nda 135 etimolojik
benzerlik saptam›flt›r. Bu benzerliklerin görüldü¤ü anlam gruplar› aras›nda insan
varl›¤›yla ilgili sözcükler, insan bedeninin organlar›na iliflkin sözcükler, bitki türle-
ri, ev içi araç-gereç, evle ilgili sözcükler, tar›m ve hayvanc›l›k terimleri, toprakla il-
gili sözcükler, say›lar, zaman ve hareketle ilgili sözcükler bulunmaktad›r. Bu gibi
dilsel ve baz› arkeolojik kan›tlar bir araya getirildi¤inde, tarih öncesinde Akdeniz
havzas›nda bir dizi akraba dilin konufluldu¤u ortaya ç›kmaktad›r. Bu diller aras›n-

229Ünite 10 - Di l ve ‹ le t ifl im

www.evrenselpdf.com

da kök Bask dili, kök Kafkas dili ile bir dizi eski Anadolu, Mezopotamya ve ‹talya
dili yer al›r. Bugün bu dillerden sadece bu sahan›n en bat›s›nda Baskça ile en do-
¤usunda Kafkas dilleri yaflamaktad›r. Böylelikle bu iki kök dilin birli¤ine dayanan
ve yaklafl›k olarak günümüzden 25 ilâ 20 bin y›l önceki Üst Paleolitik evrede olufl-
mufl bir Akdeniz dil katman›’n›n ortaya ç›kt›¤› öne sürülmektedir.

Ancak as›l büyük dil yay›lmas› yine Neolitik devrimi beklemifltir. Neolitik Dev-
rim’le birlikte üretimcili¤e geçifl ve tar›m teknikleri, belirli dalgalar halinde do¤uya
ve bat›ya yay›lm›fl, böylelikle Ortado¤u tar›m› Avrupa’ya ve Hindistan’a do¤ru ge-
nifllemiflti. Söz konusu geniflleme bu bilginin yay›lmas›n› sa¤layacak iletiflim araç-
lar› ve yo¤un temaslar henüz olmad›¤›na göre, do¤ald›r ki insanlar eliyle, daha
do¤rusu göçle gerçekleflmiflti. Arkeolog Colin Renfrew, Hint-Avrupa dillerinin Av-
rupa’ya ve Hindistan’a böyle yay›ld›¤›n› öne sürmektedir. Renfrew’un kuram›na
göre kök Hint-Avrupa dilinin anayurdu Anadolu’dur ve bu dil de¤iflerek ve çeflit-
lenerek Anadolu’nun tar›mc› toplumlar›n›n göçüyle birlikte çok genifl bir alanda
konuflulan yayg›n bir dil öbe¤inin kayna¤› haline gelmifltir.

Hint-Avrupa dillerinin kökeni ve yay›lmas›yla ilgili baflka kuram var m›d›r?

Diller insanlarla birlikte yay›l›r ve de¤iflirler. Her dil bir ekolojik ve co¤rafî çev-
renin ürünü oldu¤u kadar, onun de¤iflimi ve geliflimi de göçler ve di¤er kültürler-
le temaslar yoluyla gerçekleflir. Bu yolla dünyada binlerce dil ortaya ç›km›flt›r. Dil-
lerin baz›lar›, zorlu co¤rafî koflullarda konuflulmas› ve di¤er gruplarla temas›n bu
nedenle zorlaflmas› nedeniyle izole olmufllard›r. Bu yüzden dünyan›n zorlu co¤raf-
yalar›nda büyük bir dil çeflitlili¤i görülür. Örne¤in Kafkasya ve Hindistan’da göre-
ce küçük bir sahada çok say›da farkl› dil konuflulmaktad›r. Bunun en önemli ne-
deni co¤rafî engeller ve izolasyondur. Örne¤in bugün Hindistan’da 222 ayr› dil ve
onlar›n yüzlerce lehçesi konuflulmaktad›r. Kafkasya’da da durum buna benzerdir.
Kafkasya’da dört ana dil ailesine mensup 50 ayr› dil konuflulmaktad›r. Sadece kü-
çücük Da¤›stan bölgesinde konuflulan dillerin say›s› on alt›, lehçelerin say›s› ise
yirmidir. Sadece birkaç yüz bin Amerika yerlisi 1230 farkl› dil konuflmaktad›r, Su-
dan’da konuflulan dillerin say›s› 435, Malezya-Polinezya bölgesinde ise 263’tür.

Bugün dünyada konuflulan dillerin toplam say›s›n›n 3 ilâ 5 bin civar›nda oldu-
¤u tahmin edilmektedir. Örne¤in sadece Güney Amerika K›z›lderililerinin 3 bin ay-
r› dile sahip oldu¤u söylenmektedir. Ancak bu say› yan›lt›c› olabilir. Çünkü birbi-
rinden ba¤›ms›z araflt›rmalar sonucunda ayn› dile farkl› isimler verildi¤i olmufltur,
bu dillerden baz›lar›n› hiç konuflan kalmam›fl ve ölü dil durumuna gelmifllerdir,
baz›lar› ise sadece lehçe düzeyinde ayr›mlara sahiptir. Bütün bunlar dikkate al›n-
d›¤›nda ortaya dünyada konuflulan 3-4 bin kadar dilin var oldu¤u sonucu ç›kmak-
tad›r. Ölü diller, birer kültür kayb› olarak kabul edilir. Çünkü her ölen dil bir kül-
türün zihniyet dünyas›n› ve dünya görüflünü de kendisiyle birlikte götürmüfltür.
Ölü dillerden yaz› b›rakm›fl olanlar› ise, bugün hâlâ üzerinde çal›flma olana¤› bu-
lunan diller s›n›f›na girer. Eski Mezopotamya (Sumerce, Assurca, Akkadça, Aram-
ca vs.) dilleri, Eski Akdeniz ve Anadolu dillerinden baz›lar› (Hititçe, Urartuca, Frig-
çe vs.) ve Latince bu türden dillerdendir. Özellikle Latince, ölü bir dil oldu¤u hal-
de, teknik nedenlerle bugün önemli bir baflvuru dili olma niteli¤ini korumaktad›r.

Latince hangi alanlarda ve neden önemli bir baflvuru dilidir? Tart›fl›n›z.

230 Antropolo j i

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

2

Ölü dil: Bugün konuflan hiç
kimsenin bulunmad›¤›
dildir.

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

3

www.evrenselpdf.com

Bu Çeflitlilik Nas›l S›n›fland›rmaktad›r?
Binlerce dil ve lehçenin yay›ld›¤› yeryüzünde dillerin nas›l s›n›fland›r›labilece¤i, dil-
ler aras›ndaki farkl›l›k ve benzerliklerin bu s›n›fland›rmaya nas›l etki edece¤i bütün
dilcileri meflgul eden ana bir sorun olmufltur. Hiç kuflku yok ki diller aras›ndaki s›-
n›rlar kesin de¤ildir. Dillerden baz›lar› birbirine az ya da çok benzeyebilir. Bu yüz-
den iki dilsel varl›¤› iki ayr› dil olarak ay›rt etmek için karfl›l›kl› anlaflabilirlik ölçü-
tü kullan›lmaktad›r. ‹ki ayr› dilsel varl›¤›n ayn› dile ait oldu¤unu söyleyebilmek için
aralar›nda en az % 70 oran›nda anlafl›labilirlik olmas› gerekti¤i, bugün genel kabul
görmektedir. E¤er bu sa¤lanam›yorsa akraba, ama iki ayr› dil söz konusu demektir.
Yüzde yetmifl oran›ndan daha fazla anlaflman›n mümkün oldu¤u durumlarda ise
dilsel varl›klar ayr› dile mensup ayr› lehçe ve a¤›zlar olarak s›n›fland›r›l›rlar. ‹kinci
bir ölçüt, anlam düzeyini esas almaktad›r. ‹ki dilin söz varl›¤› birbirine çok yak›n
olabilir. Ayn› sözcükler her iki dilde de yo¤un olarak kullan›labilir. Ancak bu söz-
cüklerin o dillerde karfl›l›k geldi¤i anlamlar farkl›laflm›fl olabilir. Dolay›s›yla ayn›
sözcüklerle kurulan iki ayr› anlam dünyas› var demektir. Dilin kültürel bir varl›k ol-
du¤unu unutmamal›y›z. Her kültür, kulland›¤› dili biçimlendirir ve sözcükler buna
ba¤l› olarak anlam de¤iflmelerine u¤rayabilirler. Örne¤in Azerbeycan’daki belediye
otobüslerinin kap›lar›nda daldan bin gabahtan düfl yazar. Düflmek Azericede in-
mek anlam›nda kullan›l›r, Türkçede ise düflmek aniden ve istemsiz olarak yere y›-
¤›lma anlam›n› tafl›maktad›r. Dal ve gabah (kabak) da bildi¤imiz sözcüklerdir. An-
cak biz dal denilince bir a¤ac›n uzant›s›n›, kabak denilince kelli¤i veya bir bostan
bitkisini anlar›z. Oysa Azericede dal arka, kabak ise ön anlam›na gelmektedir. Tür-
kiye Türkçesinde bu sözcükler arkaik formlarda hâlâ yaflamaktad›r ama biz bu söz-
cükleri bu anlamlar›yla bilmeyiz, sözcükler anlam de¤iflmesine u¤ram›fl ve iki ayr›
dilin söz varl›¤›nda yer alm›fllard›r. Kabak sözcü¤ü Azericedeki anlam›yla Anadolu
Kava¤›, Rumeli Kava¤› örneklerinde yaflar. Burada kastedilen Anadolu’nun ve Ru-
meli’nin önüdür. Dal sözcü¤ünü ise Harman Dal› örne¤inde bulabiliriz. Harman
Dal›, harmandan sonras›n›, harman›n arkas›n› anlatmaktad›r. O yüzden harman ifli
bittikten sonra ba¤bozumu ya da hasat e¤lencelerinde Harman Dal› oynan›r. Gö-
rüldü¤ü gibi sözcükler daralm›fl bir ba¤lamda hayatlar›n› sürdürüyor ama bu ba¤-
lamdaki anlamlar›n› bilmiyoruz ve onlar› o flekilde anlam›yoruz. Üçüncü bir ölçüt
ise dil varl›klar›n›n ayr› birer edebî dil olarak geliflmeleri halinde onlar›n ayr› birer
dil olarak tan›nmas› gerekti¤ini varsayar. Örne¤in Norveççe, ‹sveççe ve Danca, söz
varl›¤› bak›m›ndan birbirine çok yak›n dillerdir. Ancak her üçünün de ayr› birer
edebî dil olarak geliflti¤i ve farkl› birer ulus-devletin dili oldu¤u göz önüne al›nd›-
¤›nda bu dil varl›klar›n› ayr› birer dil olarak tasnif ederiz.

Bir dilin varl›¤›n› bu flekilde belirleyebilmekteyiz. Ancak dil içinde de farkl›l›k-
lar vard›r. Bu farkl›l›klar ço¤unlukla sözcüklerin seslendirilmesinde kullan›lan fo-
nemlerin ve vurgular›n fark›ndan kaynaklan›r. Kimi durumlarda da söz varl›¤› için-
de küçük farklar olabilir. Biz bu tür farklar›n ortaya ç›kt›¤› durumlarda, an›lan dil
varl›¤›na ayr› bir dil de¤il, ama lehçe (dialect) diyoruz. Lehçe, co¤rafî ya da toplum-
sal olarak ayr› bir konuflma toplulu¤unu gerektiren dilsel bir farkl›laflmay› ifade
eder. Ayn› dilin farkl› lehçelerini konuflan kiflilerin birbirlerini anlamalar› gerekir;
anlaflamad›klar› noktada ise farkl› bir dil söz konusu demektir. Ancak bu ayr›mlar
her zaman çok aç›k de¤ildir.

Ayr›ca dil içi farkl›laflmalar etnik gruplarla ya da toplumsal durumla iliflkili ola-
rak oluflan farkl› dil kullan›mlar›yla da ortaya ç›kmaktad›r. Bunlar genellikle a¤›z
olarak adland›r›l›r. A¤›zlar, etnik gruplar, toplumsal s›n›f ve tabakalar aras›ndaki s›-

231Ünite 10 - Di l ve ‹ le t ifl im

www.evrenselpdf.com

n›rlar› yans›t›r. Bir de dil içinde oluflan tarzlar ve e¤ilimler vard›r. Genellikle mes-
le¤e, cinsiyete ve yafla ba¤›ml› olarak farkl›laflan dil kullan›mlar› bu e¤ilim ve tarz-
lar› meydana getirir. Bunun da ötesinde, bir kültür içinde yaflayan herkesin kendi-
ne özgü bir konuflma tavr› vard›r. Herkes, kültürleme süreci içinde edindiklerine
kiflilik özelliklerini ve özel e¤ilimlerini katarak, kendine özgü bir konuflma üslubu
gelifltirir. Buna kiflisel a¤›z (idiolect) ad› verilmektedir.

Orta Asya’da bir çok ülkede konuflulan Türk dilleri birer lehçe mi yoksa dil midir?
Tart›fl›n›z.

Dil Öbekleri (Büyük Dil Aileleri)
‹nsanlar›n farkl› co¤rafyalara ve ekolojik ortamlara yerleflmeleriyle, yapt›klar› göç-
lerle, girdikleri siyasal ve kültürel iliflkilerle afla¤› yukar› son 15-20 bin y›l içinde fle-
killenmifl büyük dil öbekleri oluflmufltur. Köke do¤ru gittikçe tek bir ata dile ulafl›-
lan dil akrabal›klar› dil ailelerini oluflturur. Buna göre belli bafll› dil aileleri ve için-
de yer alan önemli diller flunlard›r:

1) Altay Dilleri: Mo¤olca, Tunguzca ve bütün Türk dilleri bu gruba girer. Bu
grubun ç›k›fl bölgesi büyük olas›l›kla ‹ç Asya’d›r. Bugün Japonca ve Korecenin de
bu dil ailesine mensup oldu¤unu ileri süren bilimsel çal›flmalar bulunmaktad›r.

2) Ural Dilleri: Samoyet ve Fin-Ugor dil gruplar›ndan oluflan bir ailedir. Samo-
yetçe, Fince, Macarca ve Estonca gibi Balt›k bölgesi ve Do¤u Avrupa dilleri bu ai-
leye mensuptur. Bu dil ailesinin ç›k›fl bölgesi, büyük olas›l›kla Do¤u Avrupa ve Ba-
t› Sibirya bölgesidir.

3) Çin-Tibet Dilleri: Tibet’te ve Himalayalarda, Myanmar’da (eski Birmanya’da),
Çin’de konuflulan dillerden oluflur. Bu gruptaki en önemli diller Tibetçe, Burmaca
ve Çince’dir.

4) Güneydo¤u Asya Dilleri: Vietnam’da, Kampuçya’da, Tayland’›n baz› bölgele-
rinde, Malaya yar›madas›nda ve Do¤u Hindistan’›n baz› bölgelerinde konuflulan,
Mon-Kmer dili, Kampuç dili, Vietnam dili bu gruba aittir.

5) Malezya-Polinezya Dilleri: Malezya’dan bafllayarak Pasifik Okyanusu’nun do-
¤u ucuna, Güney Amerika’ya yak›n fiili’ye ba¤l› Paskalya adas›na kadar yay›lan çok
genifl bir adalar toplulu¤unda konuflulan irili ufakl› pek çok dilden oluflmaktad›r.

6) Papua Dilleri: Pasifik Okyanusu ile Hint Okyanusu’nun buluflma noktas›nda
bulunan Yeni Gine ile çevresindeki birkaç adada konuflulan toplam 132 dili bar›n-
d›r›r. Bu diller ne Malezya-Polinezya dilleriyle ne de Avustralya dilleriyle akrabad›r.

7) Avustralya Dilleri: Avustralya k›tas›nda Aborijinlerin konufltu¤u 96 dilden
oluflan bir gruptur.

8) Andaman Dilleri: Hint Okyanusu’nun do¤u ucunda bulunan Andaman ada-
s›nda izole Pigme topluluklar›n›n konufltu¤u ve di¤er baflka gruplarla akrabal›¤› ol-
mayan dilleri kapsar.

9) Dravidi Dilleri: Hint-Avrupa ve Munda dillerinin Hint alt k›tas›na gelmesin-
den önce bu alt k›tada konuflulan diller Dravidi dilleriydi. Bu diller özellikle Hint-
Avrupa dillerinin bask›s› alt›nda güneye ve kuzeye çekildiler. Kuzeyde Pakistan s›-
n›rlar› içinde kalan Belucistan’daki Brahui dili bu ailenin kuzeydeki tek örne¤idir.
Güneyde ise, yar›madan›n ucuna do¤ru konuflulan Tamil, Kui-Gondi ve Telegu
dilleri Dravidi dillerini temsil etmektedir.

10) Kafkas Dilleri: Güney ve Kuzey Kafkasya’da konuflulan dilleri kapsar. Gür-
cüce ve Lazca Güney Kafkas dillerinin, Abhazca, Ad›gece, Çeçence, Lezgice, ‹n-
guflça ve Avarca Kuzey Kafkas dillerinin belli bafll› örnekleridir.

232 Antropolo j i

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

4

www.evrenselpdf.com

11) ‹ber ve Bask dilleri: ‹spanya’n›n kuzeybat›s›nda ve Fransa’n›n güneybat›s›n-
da konuflulan Baskça bu grubun bugün konuflulan tek örne¤idir. Baz› dilciler bu
kal›nt› dili Eski Anadolu ve Akdeniz dillerinin bir uzant›s› olan ‹ber diline yaklaflt›-
r›rken, bir k›sm› da Kafkas dilleriyle akrabal›¤›n› öne sürmektedir.

12) Hint-Avrupa Dilleri: Dünyada en yayg›n dil grubu Hint-Avrupa grubudur
(Harita 10.1. Hint-Avrupa dillerinin yay›lma alan›). Bu grubun içinde Eski Anado-
lu dilleri, Toharca, Ermenice, Trak-Frig-Makedon dilleri, Yunanca, Arnavutça, Kelt
dilleri gibi çok eski devirlerde konuflulup ölmüfl olan ya da bugüne kadar gelebil-
mifl diller bulunur. Bunun d›fl›nda Hint-‹ran alt grubuna giren Hint dilleri, Farsça
ve Kürtçe; Roman dilleri alt grubuna giren ‹talyanca, Frans›zca, ‹spanyolca, Kata-
lanca ve Romence; Kelt dilleri alt grubuna giren ‹rlanda dili, Bretonca, Galce ve ‹s-
koç Galcesi; Germen dilleri alt grubuna giren Danca, Norveççe, ‹sveççe, Almanca,
‹ngilizce, Flamanca (Belçika Felemenkçesi), Felemenkçe (Hollandaca), ve Güney
Afrika Flamancas› (Afrikaanca); Balto-Slav dilleri alt grubuna giren Latça, Litvanca,
Bulgarca, Makedonca, S›rpça-H›rvatça, Slovence, Çekçe, Slovakça, Lehçe (Polonya
dili), Rusça, Beyaz Rusça ve Ukraynca yayg›n Hint-Avrupa dil ailesinin en önemli
dilleridir.

13) Hami-Sami Dilleri: Akkadça, Aramca, Assurca, Fenikece gibi pek çok Eski
Mezopotamya dilinin dahil oldu¤u bu grup bugün Ortado¤u’nun ve Afrika’n›n ge-
nifl bir bölgesinde yayg›n olarak konuflulan dillerden oluflmaktad›r. Sami alt grubu
içinde çeflitli Habefl dilleri, Arapça, ‹branca ve Süryanca yer al›r. Hami dilleri alt
grubunda ise eski M›s›r dilini ve bugün onun güncel bir devam› olan K›ptçay› (M›-
s›r K›ptî dilini) buluruz. Kuzey Afrika’da konuflulan Berberice, Do¤u Afrika’da ko-
nuflulan Kuflî dili, Orta Afrika’ya kadar uzanan genifl bir co¤rafyada konuflulan Su-
dan-Gine dilleri ve Güney Afrika’da yay›lm›fl bulunan Bantu dilleri Hami dillerinin
güncel örneklerini temsil eder.

14) Hoin-San Dilleri: Daha çok Güney Afrika’n›n avc›-toplay›c›lar›n›n konufltu-
¤u dillerden oluflur. bu dillerin ortak özelli¤i, dilde flak›rt›l› seslerin yayg›n olarak
kullan›lmas›d›r. Hotanto’lar›n ve Kung! San’lar›n dili bu gruba girer.

15) ‹nuit(Eskimo)-Aleut Dilleri: Alaska’da, Aleut adalar›nda, Kuzey Kanada’da
ve Grönland adas›nda ‹nuit (Eskimo) topluluklar› taraf›ndan konuflulan dillerden
oluflur.

16) Amerika Dilleri: Kuzey, Orta ve Güney Amerika dilleri olmak üzere üç ana
gruba ayr›lan bu diller Amerika’n›n yerli dilleridir. Ancak aralar›ndaki dilsel akra-
bal›k henüz kesin biçimde gösterilebilmifl de¤ildir. Bu öbek daha çok co¤rafî bir
ortakl›¤a ve geçim ve yaflam biçimi benzerli¤ine dayan›r. Dilbilimciler Kuzey Ame-
rika dillerini befl büyük aile alt›nda toplanan otuz iki dil ailesi biçiminde tasnif et-
mifllerdir. Birinci büyük aile (Algonkin-Wakafl büyük dil ailesi), Güney Kanada’yla
ABD’nin Pasifik k›y›lar›ndan Atlantik k›y›lar›na uzanan genifl bölgesinde konuflu-
lan yedi dil ailesini ve elliye yak›n dili içinde bar›nd›r›r. ‹kinci öbek, Hoka-Siyu bü-
yük ailesidir. Bu büyük ailenin içinde dokuz dil ailesi ve altm›fl›n üzerinde dil bu-
lunmaktad›r. Üçüncüsü Na-Dene büyük ailesidir. Bu öbekte dört dil ailesi bulunur.
Penutia büyük ailesinde sekiz, Uto-Aztek-Tano büyük ailesinde ise iki aile yer al-
maktad›r. Orta Amerika dilleri dokuz ailedir. Bu diller içinde en bilineni Maya di-
lidir. Güney Amerika dilleri ise toplam yüz dokuz aileye bölünmektedir. Bunun
yan›s›ra daha tasnif edilememifl Amerika dilleri de mevcuttur.

233Ünite 10 - Di l ve ‹ le t ifl im

www.evrenselpdf.com

Dillerin Yay›lmas›, Temas›, Kar›flmas› ve Küreselleflmenin
Etkisi
Dünya tarihine bak›ld›¤›nda yaz› dili olarak geliflen belirli baz› dillerin di¤er diller
üzerinde önemli bir etki yaratt›¤› ve yüksek kültürün dili haline gelerek, yerli dil-
ler aleyhine geliflti¤i görülür. Özellikle farkl› bir kültür çevresinden ve yaflam biçi-
minden yeni bir çevreye giren topluluklar, o yeni çevrenin egemen dilinin de et-
kisi alt›na girerler. Örne¤in Türkler, ‹ran ve Anadolu’ya geldiklerinde a¤›rl›kl› ola-
rak Farsça’n›n etkisi alt›na girmifllerdir. Yeni co¤rafyan›n nitelikleri, yeni bir yaflam
ve geçim biçimine geçifl, o co¤rafyaya ve yeni yaflam ve geçim biçimine ait pek
çok sözcü¤ün anadile girmesine yol açar. Ayn› flekilde yeni co¤rafyan›n eski top-
luluklar› da bu yeni komflular›n›n dilinden etkilenirler. Bu süreç bir dil kültürlefl-
mesi biçiminde yaflan›r. Bu yüzden Türkçe’de pek çok Farsça sözcük mevcuttur.
Bunun gibi Farsça’da da Türkçe’den al›nm›fl çok say›da sözcü¤e rastlan›r. Ayr›ca,
yeni co¤rafyan›n geçim biçimi yerli dillerden pek çok sözcü¤ün ödünçlenmesini
gerektirmifltir. Bu yüzden Türkçe Ermenice’den, Rumca’dan, Arapça’dan ve gemi-
cilik söz konusu oldu¤unda ‹talyanca’dan pek çok sözcü¤ü devflirmifl kendi söz
varl›¤›n›n bir parças› haline getirmifltir. Türkler ‹slâm’› ‹ran üzerinden ald›klar› için
bizdeki dinsel pek çok kavram da Arapça de¤il Farsça’d›r: Namaz gibi, peygam-
ber gibi, oruç gibi... Osmanl›lar Balkanlara yay›ld›¤›nda ise bu kez benzer etkiyi
Türkçe Balkan dilleri üzerinde göstermifltir. Osmanl› uygarl›¤›na ait pek çok terim,
bu kez Macarca’ya, S›rp-H›rvatça’ya, Yunanca’ya, hatta Rusça ve Polonya diline
geçmifltir.

Arapçan›n da Bat› dilleri üzerinde büyük bir etkisi olmufltur. Özellikle Orta-
ça¤’da bir uygarl›k dili haline gelen Arapça, ‹slâm yay›lmas›n›n ‹spanya’ya ve ‹tal-
ya’ya ulaflmas›yla birlikte bilime, teknolojiye ve çeflitli Do¤ulu mallara ait pek çok
terimi Bat› dillerine vermifltir. Cebir (algebra), algoritma, magazin, risk, amber,
misk, abanoz, amiral, amalgam, alkol, almanak, arsenal, iksir, gitar, haflhafl, yase-
min, kalibre, narenç’ten oranj, papa¤an, çek, tarife, fleker vs. sözcüklerinin Bat›l›
biçimleri, Arapçadan geçmifl sözcüklerin dillerin düzene¤ine uydurularak kazan›l-
m›fl sözcüklerdir. Haçl› seferleri de benzer etkiyi bu kez ters yönden yaratm›flt›r.

234 Antropolo j i

Harita 10.1

Hint-Avrupa
Dillerinin Yay›lma
Alan›

Kaynak: Hickerson,
1980, s. 159

www.evrenselpdf.com

Bunun gibi örne¤in Anglo-Sakson dillerinde kullan›lan çay sözcü¤ü, tea veya tee,
Malay Hollandacas› arac›l›¤›yla Çin’den gelmifltir.

Lingua Franca
Diller sadece bir topluluk içinde konuflulmaz; çok say›da farkl› dilin konufluldu¤u
karmafl›k co¤rafyalarda bütün topluluklar›n anlaflmalar›n› temin edecek ortak bir
dilden yararland›klar› görülür. buna lingua franca denilmektedir. Özellikle tüccar-
lar, seyyahlar, alimler ve diplomatlar bu dil sayesinde ifllerini görürler ve temasla-
r›n› kurarlar. Lingua franca, o co¤rafyan›n dillerinden biridir. Bu hale gelmesinde
dinen, iktisaden ya da siyaseten güçlü bir toplumun dili olmas› ya da tüccarlar›n
dili olmas› gibi etkenler rol oynar. Örne¤in eski Mezopotamya ve Anadolu’da Ak-
kadça böyle bir dildi. Devletler aras›ndaki anlaflmalar bile Akkadça yap›l›rd›. Ör-
ne¤in ünlü Kadefl anlaflmas›n›n Hititlerin baflkenti Hattuflafl’taki (Bo¤azköy) tafla
kaz›nm›fl suretinde metin hem Akkadça hem Hititçe yaz›lm›flt›. Ortaça¤’da Arapça
ve ‹talyanca bütün Akdeniz havzas›n›n lingua franca’s› oldu. Osmanl› ça¤›nda ise
Türkçe Do¤u Avrupa ve Balkanlar’dan ‹ran’a kadar uzanan co¤rafyan›n lingua
franca’s› haline geldi. 19. yüzy›lda Frans›zca, 20. yüzy›l›n ikinci yar›s›ndan itibaren
de ‹ngilizce lingua franca ifllevi görmektedir.

Ayr›ca sömürgecilik dillerin yay›lmas›nda önemli etken olmufltur. Bu yolla ‹n-
gilizce, Frans›zca, ‹spanyolca ve Portekizce dünyan›n genifl bir bölümünde konu-
flulan egemen diller haline gelmifltir. Öyle ki, sömürgecili¤in tasfiye edildi¤i 20.
yüzy›l›n ikinci yar›s›nda ortaya ç›kan Afrika’l› ve Asya’l› ulus-devletler, etnik çeflit-
lilik arz eden nüfuslar›na hâkim olan dil çeflitlili¤ini aflmak için, sömürge dönemin-
den kalm›fl, lingua franca ifllevi gören bu dillerden birini resmî dil ilân etmek zo-
runda kalm›fllard›r. Örne¤in iki yüzden fazla dilin konufluldu¤u Hindistan’da ortak
dil ‹ngilizce’dir. Pek çok Afrika ülkesinde de durum ayn›d›r. Sömürgecilik döne-
minde bu Bat› dilleri, yönetici seçkinler ile s›radan halk aras›ndaki mesafeyi belir-
leyen keskin bir toplumsal tabakalaflman›n arac› olmufltu. Öte yandan, örne¤in
Güney ve Kuzey Amerika’da yerli diller, yay›lan bu Bat› dillerinin önünde kaybo-
lup gitmifllerdir. Pek ço¤u ölü dil haline gelmifl ya da çok küçük topluluklar›n bil-
di¤i marjinal diller s›n›f›na girmifllerdir. Kuzey Amerika’y› ‹ngilizce, Güney Ameri-
ka’y› ise ‹spanyolca ve Portekizce istilâ etmifltir.

Pidgin Dil
Özellikle sömürgecili¤in etkisiyle belirli bir dil alan›na giren yabanc› bir dilin, ba-
sitlefltirilmifl bir gramer ve söz varl›¤›yla o dil alan›nda kullan›lan biçimine pidgin
dil denilmektedir. Pidgin dil, basitlefltirilmifl olmakla birlikte kaynak dilin fiiller ve
sözcük düzeni kurallar›yla yeniden düzenlenmifl bir halidir. Örne¤in Melanezya’da
konuflulan Pidgin ‹ngilizce, yüzde sekseni ‹ngilizce kaynakl› olan bir beflyüz söz-
cü¤ün kullan›m›na dayanan, kurall› ama standart ‹ngilizce’den oldukça farkl›laflm›fl
bir dildir. Pidgin diller, Bat›l›lar›n Afrika’y›, Uzak Do¤u’yu ve Amerika’y› kolonilefl-
tirmesi sürecinde ortaya ç›km›fllard›r.

Kreol Dil
Bir pidgin dilin yerli bir dil haline gelmifl biçimine kreol dil ad› verilir. Kreolleflme
denilen süreçte, pidgin dil eksiksiz bir gramer yap›s›na kavuflur ve genifl bir söz
varl›¤›na dayanarak geliflkin bir dil halini al›r. Kaynak dilden türemifltir ve ona ben-
zemektedir ama farkl› bir dildir.

235Ünite 10 - Di l ve ‹ le t ifl im

www.evrenselpdf.com

Planl› Dil De¤ifliklikleri
1) Ölü Dillerin Canland›r›lmas›: Yeni kurulan baz› ulus-devletler ise ölü bir dili
canland›rarak ya da sentetik bir dil yaratarak yeni ulusun dilini meydana getirme-
ye giriflmifllerdir. Örne¤in ‹srail, sadece din dili olarak kullan›lan ve sadece din
adamlar›n›n bildi¤i ölü bir dil haline gelmifl olan ‹branca’y› yeniden canland›rm›fl
ve ‹srail devletinin resmî dili haline getirmifltir. Eski dil yeniden yarat›lm›flt›r. Pakis-
tan’da da durum ayn›d›r. Pek çok farkl› dilin konufluldu¤u Pakistan’da eski Müslü-
man soylular›n dili olan Urduca yeniden yarat›larak resmî dil yap›lm›flt›r.

2) Dilde Sadeleflme Hareketleri ve Ulusal bir Dil Yarat›lmas›: Bilinçli siyasal
çaba ve çal›flmalar›n sonucunda da dilde de¤ifliklikler yarat›labilmektedir. Ulusal
s›n›rlar›n siyasal süreçler içinde belirlendi¤i co¤rafyalarda, özellikle Üçüncü Dün-
ya ülkelerinde, nüfus içinde mevcut olan büyük dilsel farkl›l›klar›n seçilmifl res-
mî bir dil lehine ortadan kald›r›lmaya çal›fl›lmas›, s›k rastlanan bir durumdur.
Merkezî hükümetler, ulusal birli¤i sa¤lamak amac›yla o ülke içinde konuflulan
dillerden birisini öne ç›kararak resmî dil haline getirir ve bu geliflme di¤er dille-
rin varl›¤›n› tehdit eder. Bu süreçte di¤er diller birer yerel ve sözlü iletiflim ara-
c›ndan öteye gidemez.

Bununla birlikte ulusal dil yaratma çabalar› çok daha eskiye gider. 18. yüzy›l›n
sonundan itibaren Avrupa’da ortaya ç›kan milliyetçi-halkç› hareketler, seçkin dille-
rini tasfiye ederek sade ve ulusal bir dil aray›fl›na girdiler. Avrupa’da Latincenin ve
Frans›zcan›n etkisi alt›nda bulunan seçkin dili, yerli diller lehine tasfiye edilerek bir
tür demokratikleflme ve ulusallaflma sa¤lanmaya çal›fl›ld›. Bunun bafllang›c› Martin
Luther’in 15. yüzy›l›n sonunda ‹ncil’i Almanca’ya çevirmesi ve yeni keflfedilen mat-
baa yoluyla Almanca ‹ncillerin genifl kitlelere yay›lmas›d›r. Yerli dilde yaz›l›p çizil-
meye bafllanmas› hem bilgiyi demokratiklefltirmifl hem de uluslaflman›n önünü aç-
m›flt›r. 18. yüzy›l›n sonundan itibaren Almanya’da ve Macaristan’da bafllayan dilde
sadeleflme hareketi, di¤er ülkelere de örnek olmufltur. Örne¤in Türkiye’de Tanzi-
mat döneminde seçkin dili olan Osmanl›caya karfl› bafllat›lan sadeleflme hareketi
Cumhuriyet’in kurulufluyla birlikte kurumsallaflm›fl ve Türk Dil Kurumu eliyle yü-
rütülür hale gelmifltir. ‹ran’da da benzer bir durum görülür. 1930’larda ‹ran’da da
dili Arapça’n›n etkisinden kurtarmak üzere devlet taraf›ndan bir dil kurumu (Far-
hengestân) oluflturulmufltu.

Küreselleflmenin Dil Üzerinde Etkisi
Endüstri toplumu bilginin ve teknolojik yeniliklerin dünya çap›nda h›zla yay›ld›¤›
yeni bir dönemin toplumudur. Özellikle kitle iletiflim araçlar›n›n geliflmesi ve bil-
gisayar teknolojileri küresel düzeyde etki yaratt›¤›ndan, bu araçlar yoluyla gelen
ve bilgisayar teknolojilerinin tafl›d›¤› yeni bir dil de yerli diller üzerinde büyük bir
etki yaratm›flt›r. Tüketim toplumu, marka merkezli tüketimin, reklam ve moda sek-
törünün dili, h›zl› bilgi dolafl›m› ve özelilkle internet, yerel dillerin direncini k›rm›fl-
t›r. Böylelikle dillerin içine h›zla yeni sözcük akmaktad›r. Bu ak›fl›n kayna¤› büyük
ölçüde ‹ngilizce’dir. ‹ngilizce bir lingua franca olmaktan ç›kmakta ve dünya dili
haline gelmektedir. Bu durum e¤itim kurumlar›n› da etkilemifltir. E¤itim kurumla-
r› dünyan›n pek çok yerinde merkezinde ‹ngilizce ö¤retiminin oldu¤u yeni e¤itim
programlar› gelifltirmeye u¤raflmakta ve özellikle yüksek ö¤retimin dili pek çok
yerde ‹ngilizce’ye dönüflmektedir. Bu durum bilginin yay›lmas› ve paylafl›lmas› ba-
k›m›ndan bir avantaj olmakla birlikte, yerel dillerin gerilemesine, yaz› dillerinin za-
y›flamas›na, belli merkezlerin bilgi üzerindeki egemenli¤inin pekiflmesine ve en

236 Antropolo j i

www.evrenselpdf.com

önemlisi her dilin temsil etti¤i özgün kültürel efli¤in bozulmas›na yol açmaktad›r.
Görece özgün bu eflikler, giderek Anglo-Sakson tarzlar›n›n egemenli¤ine girmekte
ve özgünlüklerini kaybederek birbirlerine benzemektedir. Dillerin en önemli var-
l›¤› olan deyim ve deyifller dönüflmekte, çeviri yeni formlarla yer de¤ifltirmektedir-
ler. Yaz› dilinin anlat›m gücü, bilginin h›zla aktar›lmas› ihtiyac›n›n belirledi¤i bir
özensizlikle zay›flamakta, eski sözlü ve yaz›l› kültür varl›klar›na ilgi giderek azal-
makta, bunlar›n kültür içindeki rolleri yitip gitmektedir.

‹LET‹fi‹M SÜREÇLER‹ VE ‹LET‹fi‹M ORTAMLARI
Daha önce belirtti¤imiz gibi, bir göndericiyle al›c› aras›nda bilgi al›flverifline ileti-
flim diyoruz. Konuflma dili özel bir iletiflim türü olmakla birlikte, en yayg›n ve kul-
lan›fll› olan›d›r. Ancak onun d›fl›nda sesle, dansla, flark›yla, fliirle, simgeyle, görün-
tüyle ve kokuyla iletiflim kuruldu¤unu da biliyoruz. Bu iletiflim araçlar›n›n tümüne
iflaret diyoruz. ‹flaret al›c›s›na ulaflt›¤›nda o iflaretin tafl›d›¤› anlam, iflaretin tafl›d›¤›
kodlar çözülerek al›mlan›r. Dolay›s›yla al›c›n›n o iflaretin tafl›d›¤› anlam› bilmesi,
onda yüklü olan kodlar› çözerek onlar› bilgiye çevirebilmesi gerekir. O zaman ifla-
ret üzerinde anlaflma gere¤i ortaya ç›kar. Bu bak›mdan sadece iki kiflinin anlaya-
bilece¤i çok özel iletiflimler oldu¤u gibi, belirli gruplar taraf›ndan paylafl›lan ya da
çok genifl bir toplumsal kesimin paylaflabilece¤i iletiflim biçimleri mümkündür. Ör-
ne¤in bir savafl s›ras›nda birlikler aras›ndaki iletiflim çok özel ve gizli kriptolar ara-
c›l›¤›yla sa¤lanmaktad›r. O kriptolar›n sadece dost birliklerde yer alan görevlendi-
rilmifl kifliler taraf›ndan bilinmesi ve asla düflman taraf›ndan çözülememesi bekle-
nir. Bunlar çok özel ve istisnai iletiflim biçimleridir. Ancak toplumsal iletiflim böy-
lesine gizli ve hayatiyet arz eden bir fley de¤ildir. Örne¤in asgari düzeyde e¤itim
alm›fl biri, say›lar› ve temel aritmetik ifllemleri bilir ve onlar›n iflaretlerini tan›r. Do-
lay›s›yla toplumun çok genifl bir kesimi bu iflaretleri çözerek onlar›n ifade etti¤i an-
lamlar› bilebilecek, hayat›nda bunlar› kullanabilecektir. Ancak ifl yüksek matema-
ti¤e gelince, örne¤in diferansiyel hesaplamalarda, bu iflaretleri çözebilen insan sa-
y›s›n›n h›zla azald›¤›n› ve çok küçük bir gruba indirgendi¤ini görmekteyiz. Dola-
y›s›yla iletiflim için gerekli iflaretlerin kültürleme süreci içinde aktar›lan bilgisine
eriflim söz konusu toplumun üyesi olmay› yeterli k›ld›¤› halde, özel iletiflim türle-
rinin bilgisine eriflmek özel bir e¤itimi gerektirecektir. Toplumlar karmafl›klaflt›kça,
artan ihtiyaçlar›n gerektirdi¤i özel iletiflim türleri ve bunlar›n aktar›ld›¤› özel ku-
rumlar da çeflitlenip geliflecektir.

‹letiflim ve Toplumsal ‹liflkiler
Bütün canl›lar belirli düzeyde iletiflime ihtiyaç duyarlar. Kolektif bir hayat süren
ar›lar, kar›ncalar, penguenler, filler, babunlar ve insanlar gibi baz› türlerse daha
karmafl›k iletiflim sistemleri içinde yaflarlar. Hayatta kalabilmek ve hayat› sürdüre-
bilmek için sadece biyolojik uyarlanma stratejileri yetmemektedir. Ayr›ca türün di-
¤er üyeleriyle iletiflim kurmak ve efl güdüm sa¤lamak gerekmektedir.

Bireyin toplumsal hayat içinde oynad›¤› rolün önemi ve yeri, özellikle türün
devam› aç›s›ndan hayati önem tafl›yan ebeveynlik, cinsellik, rekabet, savunma ve
sald›r› gibi efl güdüm ve anlaflma gerektiren roller önem kazand›kça iletiflim ihtiya-
c› da daha önemli bir hal almakta; toplumsal iliflkiler karmafl›klaflt›kça genetik iç-
güdülerin yan›s›ra, ö¤renme ve toplumsal olarak gelifltirilen davran›fllar önem ka-
zanmaktad›r. Özellikle ö¤renme süreci de¤iflen çevre koflullar›na uyum sa¤lamak
bak›m›ndan bireye büyük bir esneklik sa¤lamaktad›r. Ancak sadece bireysel es-
neklik yetmez, bu esnekli¤in grup düzeyinde de elde edilmesi gerekmektedir. Bu

237Ünite 10 - Di l ve ‹ le t ifl im

www.evrenselpdf.com

da esnek iletiflim sistemlerini yaratmaktad›r. Bu esneklik insan türünde en üst dü-
zeye yükselmifltir. ‹nsanlarda en esnek iletiflim sistemleri olan simgeler arac›l›¤›yla
iletiflim yayg›nd›r.

‹flaretler ve Simgeler
Bütün insanlar aras›nda iletiflim, iflaretler yoluyla sa¤lan›r. ‹flaretler sesleri, her türlü
nesneyi, renkleri, hareketleri, kokular›, hatta sessiz kalma davran›fl›n› içeren bilgi
iletebilen her türlü koddur. Hayvanlar›n ço¤unda iflaretlerin anlamlar› genetik kod-
lar arac›l›¤›yla biyolojik olarak belirlenmifltir. Ö¤renilerek aktar›lan iflaretlerin oran›
çok azd›r. Pek çok hayvan türünde iflaretler kapal› kodlard›r. Yani her biri ba¤›m-
s›z olarak ifllev görür ve birbirleri aras›nda iliflki yoktur. Bu durum bilgi al›flveriflinin
esnekli¤ini ve yay›lmas›n› s›n›rlar. Baz› hayvan türlerinde, örne¤in Primatlarda ise
basit de olsa simgelere dayal› iletiflim yollar› vard›r. ‹nsan iletiflimi ise tamamen sim-
gelere dayal›d›r. Simge, anlam› kültüre ba¤l›, yani göreli ve keyfî olarak belirlenmifl,
ö¤renilebilen her türlü iflarete verilen add›r. Örne¤in bayrak, trafik iflaretleri, her
türlü sözcük, tuvalet kap›lar›nda erkek ve kad›na tahsis edilmifl alanlar› belirleyen
iflaretler, silâh göstermek, korna çalmak, egzotik bir koku sürmek, haz›r olda dur-
mak, selâm vermek, bunlar›n hepsi birer simgedir. Bunlar›n anlamlar›n› kültürel
olarak çözeriz, çünkü kültür bize o simgelerin anlamlar›n› daha önceden ö¤retmifl-
tir. Bu yüzden ayn› simge farkl› kültürlerde farkl› anlamlara gelebilir. Örne¤in Swas-
tika yani gamal› haç iflareti Hindularda kutsall›¤› ve bar›fl› simgelerken, Nazi Alman-
yas›’nda ›rkç›l›¤› ve sald›rganl›¤› simgeler (Resim 10. 2 Hindu ve Nazi swastikas›).

Bu simgelerin anlamlar›ndaki
esnekli¤in ne ölçüde olabilece-
¤ine dair bir ipucudur.

‹nsan yaflam›na egemen
olan simgesel iletiflim, hayvan-
lar›n aksine aç›k bir sistem su-
nar. Simgeler aras›nda iliflkiler
kurulabilir, birbirleriyle iliflki-
lendirilebilir ve bir simge za-
man içinde anlam de¤iflmeleri-
ne u¤rayabilir.

Konuflma D›fl› ‹letiflim
‹nsanlar›n beden ve yüz hareketleri (jest ve mimikler), ses tonu ve vurgular›, giyin-
me biçimi, kiflilerin çevrelerindeki mekân› örgütleyifl tarzlar› gibi konuflma d›fl› ya
da konuflmay› aflan davran›fl ve tav›rlar iletiflimsel de¤er tafl›maktad›r. Dolay›s›yla
iletiflim sistemlerini ele al›rken, sadece sözlü ve yaz›l› dil dizgelerine e¤ilmek, ile-
tiflimi bir bütün olarak kavramak bak›m›ndan yeterli olmayacakt›r. Özellikle son
y›llarda geliflen araflt›rmalar bir beden dilinin (kinesics) varl›¤›n› ortaya koymufltur.
Beden dili evrensel iflaretler tafl›yabilece¤i gibi son derecede yerel iflaretlere de
arac› olabilir. Örne¤in gülümseme olabildi¤ince evrensel bir iflarettir. Ama bunun
yan›nda kültüre özgü pek çok bedensel davran›fl farkl›l›¤› da mevcuttur. Örne¤in
Java adas›nda kiflinin bir fleyi sol eliyle vermesi hakaret say›l›r. Hay›r ya da evet an-
lam›ndaki iflaret de kültürden kültüre büyük bir de¤ifliklik ve çeflitlilik gösterir. Bir
Amerikal›’n›n yeni tan›flt›¤› birilerinin yan›nda baca¤›n› di¤erinin üzerine atarak
oturmas› ola¤and›r, ama Türkiye’de bu karfl›s›ndakini önemsememe olarak alg›la-
n›r ve ay›plan›r. Her kültür samimiyet bildiren davran›fllar› belirlemifl, kiflilerin yafl,

238 Antropolo j i

Resim 10.2

Hindu ve Nazi
Swastikas›

Kaynak: http://en.wikipedia.org/wiki/Swastika)

www.evrenselpdf.com

cinsiyet, statü farklar›na göre mesafelerini ayarlam›flt›r. Buna mekân›n kültürel kul-
lan›m› (proxemics) ya da etkileflim geometrisi denilmektedir. Resmiyet ve samimi-
yet bu geometri içinde durulan yerle, aralara konan mesafeyle ya da yak›nl›k gös-
terme biçimleriyle belirlenir. Bu yüzden ba¤lama ve
karfl›m›zdaki kiflinin niteli¤ine göre farkl› mekân-
sal mesafeler kullan›r›z. Buna göre davran›r›z. ‹lk
tan›flt›¤›m›z birini genellikle öpmeyiz. ‹ki Bat›l› er-
kek ise asla öpüflmez. Ama bu bizim kültürümüz-
de geçerli bir davran›fl de¤ildir. Bu örnekleri ço-
¤altmak mümkündür. Özetle, davran›fllar›m›zla,
yap›p yapmad›klar›m›zla karfl›m›zdakine iflaret
göndeririz. O kifli, bunlar› anl›yorsa iletiflim kurul-
mufl demektir.

Beden üzerindeki tasarruflar (giyinme ve saç
biçimi, makyaj, tak›lar vs.) da iletiflim kurar, top-
lumsal etkileflimi yönlendirir. ‹nsanlara genellikle
giydikleri giysiye göre davran›l›r. Resmî üniforma-
l› biri karfl›s›nda temkinli ve mesafeli bir tutum ta-
k›n›r›z. Ayn› kifli bermuda flortla karfl›m›zda duru-
yorsa, davran›fllar›m›z da de¤iflir. Çünkü bu giyin-
me biçiminin iletti¤i iflaret samimiyete ve rahatl›¤a
karfl›l›k gelir. ‹nsanlar içine girecekleri toplulukla-
r›n niteli¤ine göre farkl› giyinirler, kendilerine ona
göre çekidüzen verirler. Genellikle resmî bir dave-
te blujin pantolon ve tiflortla gidilmez. Kad›nlar da
davetin ciddiyetine ve atfedilen öneme göre daha
a¤›r makyaj yaparlar.

Yaz› Dili
Konuflma dilinin yaz›l› iflaretlere dökülmüfl ve bu yolla standartlaflt›r›lm›fl haline
yaz› dili denilir. Yaz› dili konuflurken kulland›¤›m›z fonemlerin tam olarak karfl›l›-
¤›n› veren bir dil de¤ildir. Yaz› dillerindeki iflaret sistemine alfabe ad› verilir. Dil-
ler, zaman zaman sesleri temsil eden ve onlara yak›n sesler ç›karmam›z› sa¤layan
iflaretlerle kurulurken, zaman zaman da kavramlar› ve isimleri ifade eden iflaretler-
le ifade edilmifllerdir. Sesleri temsil eden iflaretlerden kurulu alfabelere fonetik al-
fabeler denir. Örne¤in bizim alfabemiz fonetik bir alfabedir. Bütün fonetik alfabe-
lerin (ki Latin, Arap, Kril, Yunan, Gürcü, Hint, Ermeni, Aramî-Süryanî alfabeleri
böyledir) kökeni Fenike alfabesidir (Resim 10.3 Fenike alfabesi) Kimi alfabeler re-
simlere dayan›r. Bunlara piktografik alfabe denir. Örne¤in eski M›s›r’›n alfabesi
böyleydi (Resim 10.4 M›s›r resim yaz›s› ya da hiyeroglifi). Kimileri de belirli kav-
ramlar› temsil eden iflaretlerle yaz›l›r. Bunlara da idyografik alfabe ad› verilir. Ge-
leneksel Çin alfabesi böyle bir alfabedir (Resim 10.5 Çin yaz›s›).

239Ünite 10 - Di l ve ‹ le t ifl im

Foto¤raf 10.2

Pandomim Sanat›:
Sadece Jest ve
Mimikleri
Kullanarak Duygu
ve Düflüncelerin
‹fade Edilmesi

Kaynak: http://upload.wikimedia.org
/wikipedia/commons
/b/b4/Pantomime-Pablo.jpg

www.evrenselpdf.com

240 Antropolo j i

Resim 10.3

Fenike Alfabesi

Kaynak: http://en.wikipedia.org/wiki/Image:Phoenician_alphabet.svg

Resim 10.4

M›s›r Resim Yaz›s›
ya da Hiyeroglifi

Kaynak: http://upload.wikimedia.org/wikipedia/en/9/9d/Papyrus_ani_curs_curs_hiero.jpg

www.evrenselpdf.com

Her dil yaz›l› de¤ildir. Böyle
bir zorunluluk yoktur. Yaz› ge-
nellikle devletli toplumlar›n or-
taya ç›kmas›ndan sonra icat edil-
mifl bir fleydir. Çünkü yaz›, yani
kay›t alt›na alma bir egemenlik
ve mülkiyet belirtisidir. O neden-
le mühürler ilk iflaretler say›l›r.
Çünkü mühür bir fleyin belirli bir
kifliye veya gruba aidiyetini gös-
teren bir iflarettir. Ayr›ca yaz› dil-
lerinin konuflma dilini bire bir
yans›tmas› beklenmez. Pek çok
yaz› dili, konuflma dilinin fonem-
lerinin d›fl›nda bir yaz› sistemi ve
üslubu olarak geliflmifltir. Biz bu
sisteme ve üsluba imlâ diyoruz.
‹mlâ, yani yaz›m kurallar›, her
zaman konuflma dilinden farkl›-
l›k gösterir. Bu farkl›l›k, yaz› dillerinin, ayn› zamanda o kültürün standart dilini
temsil etmesinden kaynaklan›r. Standart dil, dilin a¤›zlar›n›, lehçelerini ve çeflitli
konuflma nüanslar›n› ihmal eden bir ortak dildir. Bu standart dil, ayn› zamanda,
edebiyat dilinin de temelidir. Bir kültürün edebiyat›, genellikle o kültürün dilinin
standart biçimiyle kurulur. Edebiyat›n geliflmesi, dilin anlat›m biçiminin geliflmesi,
zenginleflmesi anlam›na gelir. Bir kültürün mensuplar› kendi edebiyatlar›yla ne ka-
dar s›k› iliflki kurarlarsa, dili de o kadar iyi kullanacaklard›r.

Yaz› ne zaman ve nas›l icat edilmifltir?

‹flaret Dili
‹nsanlar konuflma ve iflitme yoluyla iletiflim kuramad›klar› durumlar için iflaret dil-
leri gelifltirmifllerdir. Özellikle iflitme engellilerin ihtiyaçlar›n› karfl›lamak üzere, ifl-
levsel bir iflaret dili yarat›lm›flt›r. Bu, el hareketlerini esas alan yapay ve özel bir dil-
dir. Temelinde büyük ölçüde bütün iflitme engellilerin anlaflabilece¤i ortak ve ev-
rensel iflaretler bulundu¤u gibi, iflitme engellilerin mensup oldu¤u kültürün özel-
liklerine uygun iflaretler ve anlat›m biçimleriyle zenginleflmifl; böylelikle de kültü-
rel iflaret dilleri ortaya ç›km›flt›r. Örne¤in bugün Türkçe’nin bir iflaret dili bulun-
maktad›r. Ancak iflaret dili, sadece iflitme engellilerin iletiflim kurmas›n› sa¤layan
ifllevsel dilden ibaret de¤ildir. Bunun gibi pek çok iflaret dili vard›r. ‹nsanlar ihti-
yaçlar›na ba¤l› olarak pek çok iflaret dili yaratm›flt›r. Örne¤in k›sa, durakl› ya da
uzun elektriksel iletimlere dayanan mors alfabesi bir iflaret dilidir ve telgraf ve de-
niz haberleflmesinin temeli olmufltur. Bu alfabeye dayanan iletiflim, birbirini gören
ama aralar›nda mesafe olan gemilerin ›fl›ldakla haberleflmesinde de kullan›l›r. Gi-
resun yaylalar›nda derin vadilerle bölünmüfl ormanl›k çetin bir co¤rafyada geliflti-
rilmifl bir baflka iflaret dili vard›r: Isl›k dili. Isl›¤›n k›sa, uzun ve na¤meli ç›kar›lma-
s›na dayanan özel bir dil yarat›lm›flt›r ve bu dili sadece o yörenin insanlar› anlar;
bu çetin co¤rafyada ›sl›k dili, iletiflim içinde önemli bir rol oynar.

241Ünite 10 - Di l ve ‹ le t ifl im

Resim 10.5

Çin Yaz›s›

Kaynak: http://en.wikipedia.org/wiki/Image:Hanzi.svg

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

5

www.evrenselpdf.com

D‹L VE KÜLTÜR
Bir toplumun zihniyet tarz› ve dünya görüflü ile dili birbiriyle yak›n iliflki içindedir.
O nedenle bir dili anlamadan o kültürü, o kültürü anlamadan da dili anlamak
mümkün de¤ildir. Ancak bu iki olgu aras›nda ne denli yak›n ve s›k› bir etkileflim
olsa da, kültür ile dili tam anlam›yla bütünleflmifl de sayamay›z. Dil de kültür de,
birbirleri d›fl›nda baflkaca unsurlar›n etkisi alt›ndad›r. Bu yüzden dilleri birbirine
benzeyen hatta ayn› olan, ama kültürleri çok farkl› olabilen toplumlar görebiliriz.
Bunun aksi de do¤rudur. Yani dilleri farkl› olsa da neredeyse ayn› yaflam ve geçim
biçimini paylaflan yine pek çok toplum vard›r. Örne¤in göçebe-çoban Don Kazak-
lar›yla K›pçaklar ya da Alt›nordu Tatarlar› neredeyse ayn› co¤rafyada ayn› hayat›
yafl›yor ve ayn› geçim biçimini sürdürüyordu, ama biri Rusça konuflurken di¤eri bir
Türk dili konuflmaktayd›. Bunun gibi S›rplarla H›rvatlar hemen hemen ayn› dili ko-
nuflurlar; fakat S›rplar H›ristiyan Ortodoks bir dünya görüflünün penceresinden
dünyaya bakarken, H›rvat yaflam tarz› Katolik bir dünya görüflü üzerine oturmak-
tad›r. Bu yüzden S›rplar, Rusya ve Yunanistan gibi Ortodoks dünyan›n önemli kül-
tür merkezleriyle iliflki içindeyken, H›rvatlar› Avusturya ve ‹talya gibi Katolik dün-
yan›n kültür merkezleriyle iliflki içinde görmekteyiz.

Kültürün Dile Etkisi
Kültürel etkenlerin bir dilin söz varl›¤›n› çok güçlü biçimde etkiledi¤i görülür. Her
kültür, içinde bulundu¤u temel çevresel ve toplumsal özelliklerinin belirledi¤i zen-
gin bir söz varl›¤›na sahiptir. Eskimo dünyas›nda kar ve buzun önemine ba¤l› ola-
rak kar›n ve buzun çeflitli hallerini anlatan çok say›da sözcü¤e rastlamak tesadüf
de¤ildir. Bunun gibi eski Türklerde de at›n yürüyüfl biçimlerine iliflkin onlarca fark-
l› sözcük buluruz. Bunun gibi Türkçe’de konut terminolojisi büyük ölçüde Farsça,
Rumca ve Ermenice sözcüklerin ödünç al›nmas›yla oluflmuflken, çad›r hayat›na ve
elemanlar›na iliflkin çok say›da Türkçe sözcük bulmak mümkündür. Hatta çad›r
terminolojisinin baz› unsurlar› da yerleflik hayat›n baz› unsurlar›na benzetme yo-
luyla aktar›lm›flt›r: Kap›, ev ve oda sözcükleri gibi...

Her dilin soyutlama ve kavram yaratma özelli¤i vard›r. Ancak bir dil dünya öl-
çe¤inde di¤er dillerle ne denli s›k› temasa geçmifl ve ne denli yay›lm›flsa, kavram
yaratma gücü artm›fl ve söz varl›¤› da o ölçüde zenginleflmektedir. Bu yüzden ör-
ne¤in ‹ngilizce’de bugün 500 bine yak›n sözcü¤ün var oldu¤u bilinmektedir. Bu o
dilin özsel niteli¤inden de¤il, etkileflime girdi¤i kültürlerin ve co¤rafyalar›n ço¤ul-
lu¤undan kaynaklanan bir durumdur. Ayr›ca Endüstri Devrimi’ni yapm›fl bir toplu-
mun dili olmas› yüzünden, teknolojik bulufl ve yeniliklerin adlar› ve bunlarla ilgili
kavramlar da ister istemez bu dilin içinde yarat›lmaktad›r.

Söz varl›¤› pek çok durumda kültürel, ekolojik ve co¤rafî koflullardan etkilenir.
Örne¤in renk sözcükleri böyledir. Baz› dillerde koyu ve aç›k, so¤uk ve s›cak gibi
sadece iki niteleme varken, baz›lar›nda renk say›s› on dördü, on befli bulmaktad›r.
Baz› dillerde ise renk adlar›n›n yeni kültürlerle girilen etkileflim sonucu de¤iflti¤i ve
eskilerinin unutuldu¤u görülür. Her kültür çevresinde hâkim olan co¤rafyan›n
özelliklerine uyarak söz varl›¤›n› gelifltirir. Örne¤in Türkçe’de yeflil sözcü¤ü eski
halini korurken, mavi sözcü¤ü gök sözcü¤ünün yerini alm›flt›r. Bu, yeflilin Türk
kültürü için hâkim renklerden biri oldu¤unu gösterir. Kahverengi dedi¤imiz rengin
eski ad›n› bugün kimse bilmez; bu ad kahvenin bu kültüre girdi¤i zamandan son-
ra yayg›nlaflm›flt›r. T›pk› turuncu ad› gibi... Türkçe’yi konuflanlar turunçgillerle ta-
n›flmadan önce böyle bir renk ad› da yoktu. ‹nuit’lerin turuncu renkle ilintisi yok

242 Antropolo j i

www.evrenselpdf.com

denecek kadar azd›r, bu yüzden bu dilde turuncu rengi karfl›layacak bir sözcük
yoktur. Dolay›s›yla bu dil bu rengi karfl›layacak terimi baflka bir dilden, büyük ola-
s›l›kla temas etti¤i ilk dilden, alacakt›r.

Dilin Kültüre Etkisi
Dilin kültürü etkiledi¤i durumlar da vard›r. Her dil dünya kavray›fl›m›z›n ve dünya
görüflümüzün temelini oluflturur. Dünyay› dilimizin olanaklar› kadar kavrar ve yo-
rumlar›z. Bu yüzden bütün diller, kendi olanaklar›n›n yetmedi¤i hallerde baflka dil-
lerden girecek yeni kavramlara aç›kt›r. Akrabal›k terimleri dünya kavray›fl›m›zda
dilin ne denli etkili oldu¤una iliflkin çarp›c› örnekler sunar. Bizim dilimizde anne
ve baba taraf›n›n ayn› cinsiyetten akrabalar› farkl› terimlerle an›l›r. Hala-teyze, da-
y›-amca gibi. Bu durum kültür içinde bu kategorilerin rollerinin ve statülerinin
farkl› oldu¤una iflaret eder. Bunun gibi bizde anne ile teyze ayr› ayr› ifade edilir
ama baz› yerli dillerinde bu ayr›m yoktur. Anne-teyze ayr›m›n›n bulundu¤u diller-
de teyze ile anneden farkl› davran›fllar beklenir, rolleri ve statüleri farkl›d›r. Ama
bu ayr›m›n bulunmad›¤›, örne¤in Kuzey Amerika’n›n Iroquis K›z›lderililerinde, an-
ne ile teyze aras›nda rol ve statü fark› bulunmad›¤› gibi her ikisinden de çocu¤a
karfl› ayn› davran›fllar beklenir.

Dilin kültür ya da daha genifl bir çerçevede dünya görüflü üzerindeki etkisi, dil-
bilimciler Edward Sapir ve Benjamin Lee Whorf’un ad›yla an›lan kuram›n temeli
olmufltur. Sapir-Whorf kuram›na göre dilin yap›s›, düflüncenin yap›s›n› da belirle-
mektedir. ‹nsanlar dil ketegorileri ile düflünür ve dünyay› alg›larlar. Dolay›s›yla
farkl› dilleri konuflanlar›n farkl› düflünce dünyalar› olacakt›r. Kuram, Kuzey Ameri-
ka K›z›lderili dillerinin sözcükleri ile ‹ngilizce’deki karfl›l›klar› aras›ndaki farkl›l›k-
lara dayanmaktad›r. Bir dilin dünyaya bak›fl›n› belirleyen sözcük ve kavramlar›n
baflka dillerde karfl›l›¤› olmayabilir. Sapir-Whorf kuram› karfl›laflt›rmal› renk ve ra-
kam araflt›rmalar›n›n ço¤almas›na yol açm›fl ve kültürel ço¤ulculuk konusundaki
görüflü beslemifltir. Ancak bu tart›flmalar dillerin birbirine çevrilebilirli¤i konusun-
daki flüpheci görüfllerin de güçlenmesine yol açm›flt›r.

243Ünite 10 - Di l ve ‹ le t ifl im

www.evrenselpdf.com

244 Antropolo j i

Konuflma dilinin kültür içindeki yeri ve rolü

nedir?

Konuflma dili insan iletifliminin en önde gelen ve
en önemli arac›d›r. Konuflma dili tamamen kül-
türel bir üretimdir. Keyfî ve görecelidir. Diller
toplumlar›n yaflad›¤› co¤rafyan›n ve ekolojik ko-
flullar›n belirledi¤i bir ba¤lamda söz varl›¤›na sa-
hiptir ve bu ba¤lamda flekillenen bir dünya kav-
ray›fl›n›n oluflmas›na yard›m eder. Her dil, sesler-
den ve gramer yap›s›ndan oluflan bir sistemdir.
Gramerin biçimden ve anlam oluflturan diziler-
den oluflan ikili bir yap›s› vard›r.

Co¤rafî ve ekolojik çeflitlili¤e, toplumlar›n yafla-

d›klar› tarihsel süreçlere ba¤l› olarak diller nas›l

çeflitlenir ve bugün dünyada var olan dil aileleri

hangileridir?

Diller co¤rafî ve ekolojik farkl›l›¤a, toplumlar›n
yaflad›klar› tarihsel süreçlere ba¤l› olarak çeflit-
lenmifllerdir. Bu çerçevede belirli bir kök dilden
çok say›da dil türemifltir. Ayr›ca diller içinde de
çeflitli lehçe ve a¤›zlar, toplumsal konumlara uy-
gun tav›rlar ortaya ç›km›flt›r. Diller birbirleriyle
iliflkiye geçerek kültürleflmeye u¤ram›fllar ve ki-
mileri kendi do¤al geliflim içinde, kimileri de bu
kültürel temaslar yoluyla de¤iflmifllerdir. Kimi za-
man da baz› diller yeniden yarat›lm›flt›r. Bugün
say›lar› 26’y› bulan büyük dil aileleri içinde yer
alan 3 bin civar›nda dil vard›r.

‹nsan taraf›ndan yarat›lan dil d›fl›nda baflka

iletiflim ortamlar› ve süreçleri var m›d›r?

‹nsanlar konuflma dili d›fl›nda da çeflitli iletiflim
araçlar› yaratm›fllard›r. ‹letiflim, bir bilginin bir
kaynaktan di¤erine sa¤l›kl› biçimde ulaflmas›n›
sa¤layan kültürel ortamd›r. ‹flaretlerle simgeler,
beden ve yüz hareketleri, mekân›n düzenlenme
biçimi, giyinme ve saç biçimi, makyaj, hatta tak›-
lar bu iletiflimsel ortam› yaratan araçlar aras›nda
yer al›r. Baz› konuflma dilleri alfabe ad›n› verdi-
¤imiz iflaretler yoluyla yaz›ya aktar›lm›fl ve yaz›
dilleri ortaya ç›km›flt›r. Yaz› dili do¤rudan eflza-
manl› temas› gerektirmeyen dolayl› iletiflim or-
tamlar›d›r ve bugün pek çok toplumda önemli
kültürleme araçlar›n›n bafl›nda gelmektedir.

Dille kültür aras›nda nas›l bir etkileflim ve ba¤

vard›r?

Kültürle dil aras›nda yak›n bir iliflki vard›r. Kimi
durumlarda diller kültürü etkilemekte, kimi du-
rumlarda ise dil kültürden etkilenmektedir. Her
dil, ayn› zamanda bir zihniyet dünyas› ve dünya-
y› alg›lama biçimi kurmaktad›r. ‹nsanlar dünyay›
ve toplumsal çevreyi dilleri arac›l›¤›yla kavramak
durumundad›r. Bu iliflkiye dikkat çeken en önem-
li katk› Sapir-Whorf kuram› taraf›ndan yap›lm›flt›r.

Özet

1
N
A M A Ç

2
N
A M A Ç

4
N
A M A Ç

3
N
A M A Ç

www.evrenselpdf.com

245Ünite 10 - Di l ve ‹ le t ifl im

1. Afla¤›dakilerden hangisi sadece insana özgü bir
özelliktir?

a. Toplumsall›k
b. ‹letiflim kurmak
c. Vücut davran›fllar› yoluyla iletiflim kurmak
d. Çeflitli sesler ç›kararak iletiflim kurmak
e. Konuflma dili

2. ‹nsan, dil ö¤renme yetene¤ini nas›l kazan›r?
a. ‹nsanlar bu yetene¤e do¤ufltan sahiptir.
b. Bu yetenek çocukluk döneminde kazan›l›r.
c. Bu yetenek g›tla¤›n geliflmesine ba¤l› olarak 1

ve 2 yafllar aras›nda kazan›l›r.
d. Bu yetenek yaflam boyunca yavafl yavafl kazan›l›r.
e. Bu yetenek kültürel olarak kazan›l›r.

3. Afla¤›dakilerden hangisi bir dilin geliflme sürecini
belirleyen faktörlerden biri de¤ildir?

a. O dilin ait oldu¤u toplumun tarihi
b. O dilin ait oldu¤u toplumun kültürü
c. O dilin ait oldu¤u toplumun ›rk›
d. O dilin ait oldu¤u toplumun geçim biçimi
e. O dilin ait oldu¤u toplumun bulundu¤u co¤rafya

4. Konuflma dilinin ne zaman ortaya ç›kt›¤› kabul
edilmektedir?

a. Yaz›n›n ortaya ç›kmas›ndan hemen önce
b. Alt Paleolitik dönem
c. Orta Paleolitik dönem
d. Üst Paleolitik dönem
e. Neolitik dönem

5. Fransa ve ispanya’da yaflayan Basklar›n dili hangi
dil grubuyla benzerlik göstermektedir?

a. Roman dilleri
b. Kafkas dilleri
c. Ural dilleri
d. Altay dilleri
e. Hint-Avrupa dilleri

6. Afla¤›dakilerden hangisi benzer iki dilin, iki ayr› dil
olarak kabul edilmesinin ölçütlerinden biri de¤ildir?

a. Söz konusu iki dilin gramer yap›lar›n›n farkl›
olmas›

b. Söz konusu iki dili konuflanlar›n birbirini anla-
ma oranlar›n›n %70’ten daha az olmas›

c. Söz konusu iki dilde sözcükler benzese de an-
lamlar›n›n farkl› olmas›

d. Söz konusu iki dilin ayr› birer edebi dil olarak
geliflmesi

e. Söz konusu iki dilin ayr› ülkelerde konuflulmas›

7. Farkl› toplumlar›n birarada yaflad›¤› ve farkl› dillerin
konufluldu¤u bölgelerde herkesin anlaflabilece¤i ortak
bir dilden yararlanmas›na ne ad verilir?

a. Ana dil
b. Resmi dil
c. Lingua franca
d. Kreol dil
e. Pidgin dil

8. Anlam› kültüre ba¤l›, göreli ve keyfi olarak belirlen-
mifl, ö¤renilebilen ve iletiflim kurmaya yarayan iflaretle-
re ne ad verilir?

a. Simge
b. ‹flaret
c. Konuflma
d. Dil
e. Gramer

9. Çin alfabesi nas›l bir alfabedir?
a. Resimlere dayanan
b. Seslere dayanan
c. Fonetik
d. ‹dyografik
e. Piktografik

10. Farkl› dilleri konuflanlar›n farkl› düflünce dünyalar›
oldu¤unu öne süren kuram afla¤›dakilerden hangisidir?

a. Kültür-kiflilik
b. Sapir-Whorf
c. Yap›salc›l›k
d. Postmodernizm
e. Biçimsel dil kuram›

Kendimizi S›nayal›m

www.evrenselpdf.com

246 Antropolo j i

Türkçe Mürkçe flikâyetçi Türkçe... (H. Pulur)

Tiyatro oyuncusu Yaman Tüzcet “Ekrandaki Mürkçe-
miz” diye kitap yazm›fl; “mürkçemiz” Türkçe’nin ne ha-
le geldi¤ini vurgulamak için...
Yani “Türkçe” oldu “Mürkçe” demek istemifl...
Yaman Tüzcet’in esin kayna¤›, televizyonlar, radyolar
ve tabii gazeteler...

Bir basketbol maç›n› anlatan spiker:
“fiimdi ‹talyan ‹stiklal Marfl› çal›yor.”
Öyle ya “Japon TRT’si olur da ‹talyan ‹stiklal Marfl› ni-
ye olmas›n? Japon TRT’si niçin olmaz? Çünkü “TRT”
(Türkiye Radyo Televizyon) deyiminin k›salt›lm›fl›d›r
da ondan...

“Ceffelkalem” yerine “cetvel kalem” diyenler “mahke-
menin mehabeti”ni, “mahkemenin muhabbetine” kar›fl-
t›r›p “geyik muhabbeti” yapanlar, “cansiparane” ile “can-
siperane”yi hala ay›ramayanlar...

Yaman Tüzcet, kitab›n›n ikinci bask›s›na bunlar› da kor
(Bilge Kar›nca Yay›nlar›). Zaten o kadar güzel fleyler
yakalam›fl ki!
Sunucu anlat›yor:
“Benim bir arkadafl›m, bir oyun yazm›flt›, getirdi oku-
duk, korkunçtu!”
Karfl›s›ndaki hakl› olarak soruyor:
“Çok mu kötüydü?”
“Hay›r, çok güzeldi!”

Neler dökülmüyor ki ekrandan:
“Falan oyuncuyu, filmlerinde filan kifli konufluyordu,
sonra kendisi konufltu, kan›ksad›k...” “Al›flt›kla “kan›k-
sad›k”› kar›flt›r›yor.
Bir flark›c›ya, hayranlar›na, bir mesaj› olup olmad›¤›
soruluyor:
“Bütün hayranlar›ma serzenifllerimi sunar›m!”

Han›m k›z›m›z toplumu elefltiriyor:
“Baflka milletler uzaya gidiyor, biz hala yerimizde sa-
y›kl›yoruz!”

Güzel bir örnek daha:
“Dün gece, çok kötü bir kabus gördüm!”
Sanki “kabus”un iyisi varm›fl gibi...
“Ac› bir ölüm” diye bafllayan ilanlar›n yay›mland›¤› bir
ülkede bunlara flaflmamak gerek; söyler misiniz hangi
ölüm ac› de¤ildir ki!

Yaman Tüzcet baz› türküleri de kitab›na alm›fl:
“Can bedenden ç›kacak / Bumbuz olacak tenin / ‹ma-
n›n kay›¤›na / Uzanacak bedenin”
Ya gelin a¤z›ndan, kaynanaya beddua:
“Kaynanay› ne yapmal› / Kaynar kazana atmal› / Yan-
d›m yand›m dedikçe / Alt›na odun atmal›”
fiaka m›, ironi mi, vahflet mi?

Türkçe’ye sahip ç›kanlar ço¤al›yor, herkes elinden gel-
di¤i kadar, bu gidifle dur demeye çal›fl›yor, örne¤in Ay-
d›n Sami Güneyçal’›n derledi¤i “Türkçenin fiikayeti Var”
kitab›n› (Ayd›n Kitabevi) merakl›lara, ilgilenenlere öne-
ririz, hem örneklerle, hem aç›klamalarla, “yayg›n dil
yanl›fllar›”n› belirtiyor.
Hiç merak etmeyin, bir - iki tane de olsa, içinde biz de
var›z.

Okuma Parças›
Bakû’nun dili Türkçeydi. Ama petrol anlam›na neft’e

nöööt diyen ve kad›n berberlerinin vitrinine avrat bafl›

g›rhan iv [kad›n saç› kesen ev] diye yazan Azerîler, o
devirde hayalet peflinden koflan ben ‹stanbul’lu flairi
pek sarmad›. Çok Osmanl›yd›m. Nâz›m, kültür anlay›fl›
bak›m›ndan pan-Türk olabiliyor. Balam’l› fliirler yaza-
biliyor. Her insan toplulu¤unu, her Türk toplulu¤unu
kendi özellikleri içinde sevimli bulabiliyordu. Ne var ki,
bizim Bat› Türkçesine ve usullerine ben çokça ba¤l›-
y›m. Onlara ayk›r› deyimler ve davran›fllar bende de bir
haks›z istihza deprefltiriyordu.
Karfl›l›¤›n› da ald›m istihzan›n hemen o gece...
Ahmet Cevat’›n direktifi gere¤ince -içinde ne yaz›ld›¤›-
n› bilmedi¤im kâ¤›d› göstererek- Evvelminci Savyet

‹vi’ne (Birinci Sovyet Evi) inmifltim... Küçük çantam›,
hemen bofl ko¤uflta, gelifli güzel bir demir karyolan›n
alt›na sürdüm. Soka¤a f›rlad›m. ‹lânlar›n› gördü¤üm
Türkçe bir tiyatroya bilet ald›m ve gittim.

Yaflam›n ‹çinden

“

”

30.01.2003

www.evrenselpdf.com

247Ünite 10 - Di l ve ‹ le t ifl im

Müzikli operetimsi bir oyundu bu... fiimdiki s›n›fland›r-
maya göre epik. Korolar› filan var. Dekoru, rejisi bak›-
m›ndan pek güzel tertiplenmifl, ama oyunun ad›n› unut-
tum. ‹flte, biz Osmanl›lar›n az›nl›klara ortaoyunlar›nda,
Karagöz perdelerinde yapt›¤›m›z muzipliklerin öcü bu-
rada al›n›yordu: ‹stanbul’lu taklidi yap›l›yordu...
Sahneye, flilik fesli, püskülü yanda bir ‹stanbul züppesi
yerden telâfll›, kandilli temennalar çakarak müzikle gi-
riyor. Toplulukta bir alk›fl. sanki Meflhedi Cafer görün-
müfl Saraçhanebafl› flanosunda...
Ve konuflma... Azerbaycanl›y› temsil eden yerli k›l›ktan
aktör, ona:
- Efendi, hava nicedir? diye soruyor.
‹stanbullu pencereden bak›yor:
-Ya¤m›r ya¤›r.
Yani, sanki “ya¤mur ya¤›yor” demifl oluyor. Oysa Aze-
rîler bu yerde “ya¤›fl ya¤›pt›r” derler. seyirciler bas›yor
kahkahalar›... Azerbaycanl› ‹stanbulluya sormakta de-
vam ediyor:
- Efendi! Ya¤›r m›, ya¤m›r m›?
Kahkahalar...
- Efendi! Hem ya¤m›r dirsen, hem ya¤›r dirsen. Hangi-
sidir? Ya¤m›r m›, ya¤›r m›?
- Ya¤m›r ya¤›r.
Ha bre kahkahalar. bu anlaflmazl›k kahkahalar aras›nda
sürüp gidiyor (...)

Kaynak: Vâlâ Nureddin (Vâ-nû). (1980). Bu Dünya-

dan Nâz›m Geçti (4. bask›). ‹stanbul: Cem Yay›nevi,
ss. 241-242.

1. e Yan›t›n›z do¤ru de¤ilse “Girifl” bölümünü
yeniden gözden geçiriniz.

2. a Yan›t›n›z do¤ru de¤ilse “Konuflma Dili”
bölümünü yeniden gözden geçiriniz.

3. c Yan›t›n›z do¤ru de¤ilse “Konuflma Dili”
bölümünü yeniden gözden geçiriniz.

4. d Yan›t›n›z do¤ru de¤ilse “Dillerin Çeflitlili¤i”
bölümünü yeniden gözden geçiriniz.

5. b Yan›t›n›z do¤ru de¤ilse “Dillerin Çeflitlili¤i”
bölümünü yeniden gözden geçiriniz.

6. e Yan›t›n›z do¤ru de¤ilse “Dillerin Çeflitlili¤i”
bölümünü yeniden gözden geçiriniz.

7. c Yan›t›n›z do¤ru de¤ilse “Dillerin Çeflitlili¤i”
bölümünü yeniden gözden geçiriniz.

8. a Yan›t›n›z do¤ru de¤ilse “ ‹letiflim Süreçleri ve
‹letiflim Ortamlar›” bölümünü yeniden gözden
geçiriniz.

9. d Yan›t›n›z do¤ru de¤ilse “‹letiflim Süreçleri ve
‹letiflim Ortamlar›” bölümünü yeniden gözden
geçiriniz.

10. b Yan›t›n›z do¤ru de¤ilse “Dil ve Kültür”
bölümünü yeniden gözden geçiriniz.

S›ra Sizde Yan›t Anahtar›
S›ra Sizde 1

Ö¤reniriz. Çünkü o dilin ait oldu¤u kültürün kavrama
ve alg›lama biçimini ö¤renmeden dili de ö¤renmifl sa-
y›lmay›z. Dilin kurallar›, bir kanun metni gibidir. Nas›l
bir kanun metnini okuyarak o metnin ait oldu¤u top-
lumsal olguyu anlamam›z ve tan›mam›z mümkün de¤il-
se ve o toplumsal olguyu anlamak ve tan›mak için ka-
nunun o olguya nas›l uyguland›¤›na, özel durumlarda
nas›l yorumland›¤›na bakmam›z gerekiyorsa, dili de tam
anlam›yla ö¤renebilmemiz için o dilin içinde do¤du¤u,
etkiledi¤i ve etkilendi¤i kültürel dünyaya bir biçimde
dâhil olmam›z gerekir. Bir dili ö¤renirken, her dilin be-
lirli bir kültürel ortam içinde ve tarihsel olarak yap›lan-
d›¤›n› unutmamam›z flartt›r.

S›ra Sizde 2

Tart›fl›n›z. Hint-Avrupa dillerinin anayurduna iliflkin et-
kili bir baflka kuram Rus dilbilimcisi Maar’›n kuram›d›r.
Bu yaklafl›ma göre Hint-Avrupa dillerinin köken bölge-
si Orta Asya ve Avrasya düzlükleridir. Kuram uyar›nca
bu diller bu köken bölgesinden güneye Hindistan’a,
güneybat›ya ‹ran’a ve bat›ya Rusya ve Avrupa’ya yay›l-

Kendimizi S›nayal›m Yan›t Anahtar›

www.evrenselpdf.com

248 Antropolo j i

m›fllard›. Ancak flu anda kabul gören kuram, Renfrew’un
Anadolu tezidir. Renfrew’un tezi dilsel bulgular›n yan›
s›ra arkeolojik ve ekolojik bulgulara da dayand›¤›ndan
daha güçlü bir yaklafl›m olarak görülmektedir.

S›ra Sizde 3

Latince Avrupa’da kutsal kitab›n, dolay›s›yla dinin diliy-
di. Bu yüzden Ortaça¤lardan bafllayarak yaz› dili Latin-
ce temelinde geliflti. Dinin d›fl›nda dilin geliflmifl biçim-
de kullan›m alan› felsefeydi. Felsefe Ortaça¤larda dinle
ba¤lant›l› bir düflünme alan› olarak geliflti¤inden Latince
neredeyse 17. yüzy›la kadar temel felsefe dili olarak kal-
d›. Felsefe dili ayn› zamanda bilim dillerinin de temeliy-
di. Bu nedenle pek çok bilimin, özellikle do¤a bilimle-
rinin ve t›bb›n terminolojisi Latince terimlerden olufltu.

S›ra Sizde 4

Bunlar birer ayr› dildir. Çünkü morfolojik olarak birbirle-
rine benzeseler de, tarihsel, kültürel ve siyasal nedenler-
le ayr› semantik yap›lara sahiptirler. Birbirine yak›n baz›
dillerde, örne¤in Kazakça ve K›rg›zca’da, birbirini anla-
ma oran› hayli yüksekse de diller aras›ndaki co¤rafî me-
safe artt›kça karfl›l›kl› anlaflma oran› da düflmektedir. Ör-
ne¤in Türkiye’den giden birinin K›rg›zistan’da, Kazakis-
tan’da, Yakutistan veya Altaylar’da yaflayan Türk dilli bir
yerliyle tercümans›z anlaflmas› mümkün de¤ildir. Ayr›ca
her Türk dili, siyasal ve tarihsel koflullar›n da etkisiyle,
ayr› birer edebî dil olarak geliflmifltir, her dilin ayr› ve
zengin bir edebiyat› vard›r. Ancak Balkanlar’da, Kafkas-
lar›n baz› bölgelerinde (örne¤in Ah›ska’da), Irak ve Suri-
ye’de konuflulan Türkçeler Anadolu’da konuflulan Türk-
çeyle çok benzeflir ve ayn› dil gövdesinden say›l›r. Bu
yüzden burada dilsel bir farkl›laflmadan de¤il, ancak leh-
çe ve a¤›z düzeyinde farkl›laflmalardan söz edebiliriz.

S›ra Sizde 5

Yaz› Tunç Ça¤›’n›n bafl›nda, hemen hemen ‹Ö. 3000’ler-
de icat edilmifltir. Yaz›n›n icat edilmesini teflvik eden en
önemli etken servetin ve yeni devletli toplumsal örgüt-
lenmenin temeli olacak art›k-ürünün kay›t alt›na al›nma
ihtiyac›d›r. Bunu yaz›n›n ilk kullan›ld›¤› Sumer dünyas›n-
daki metinlerin çok büyük bir bölümünün bu tür kay›t-
lardan oluflmas›ndan anl›yoruz. ‹lk baflta bu dili, sadece
yaz›c›lar anl›yor ve kullanabiliyordu. Dolay›s›yla yaz›c›lar
ürünlerin bilgisine sahip olma tekeline ba¤l› olarak önem-
li bir iktidar paydafl› haline geldiler. Bu yüzden bu gruba
biz ilk yüksek bürokratlar ad›n› verebiliriz.

Ayd›n, S. (1993). Modernleflme ve Milliyetçilik.

Ankara: Gündo¤an.
Bates, D.G. (1996). Cultural Anthropology. Needham

Heights, Mass.: Allyn & Bacon.
Blount, B.G. (1974). Language, Culture and Society:

A Book of Readings. Cambridge, Mass.: Winthrop.
Dilâçar, A. (1968). Dil, Diller ve Dilcilik. Ankara: Türk

Dil Kurumu Yay›nlar›.
Dolukhanov, P. (1998). Eski Ortado¤u’da Çevre ve

Etnik Yap› (Çev. S.Ayd›n), Ankara: ‹mge.
Emiro¤lu, K. ve Ayd›n, S. (2003). Antropoloji Sözlü¤ü.

Ankara: Bilim ve Sanat.
Heller, E. (2000). Arabeskler ve T›ls›mlar: Bat›

Kültüründe Do¤u’nun Tarihi ve Öyküleri. (Çev.
D. K›r›msoy Kucur). Ankara: ‹mge.

Hickerson, N.P. (1980). Linguistic Anthropology.

New York: Holt, Rinehart and
Winston.

Kaya, K. (2005). Hindistan’da Diller. Ankara: ‹mge.
Mallory, JP. (2002). Hint-Avrupal›lar›n ‹zinde: Dil,

Arkeoloji ve Mit (Çev. M.Günay).
Ankara: Dost.
Vâlâ Nureddin. (1980). Bu Dünyadan Nâz›m Geçti.

‹stanbul: Cem Yay›nevi.
Whorf, B.L. (1940). “Science and Linguistics”,

Technology Review, 42, 229-248.

Yararlan›lan ve Baflvurulabilecek
Kaynaklar

www.evrenselpdf.com

249Sözlük

A
Adlî Antropoloji: Cinayete, kazaya ya da katliama kurban

gidenlerin ya da do¤al felâketler sonucu hayatlar›n› kay-

bedenlerin iskelet kal›nt›lar› üzerinden kimliklerinin ve

ölüm biçimlerinin belirlenmesini, elde edilen kan›tlar›n

mahkemelerde kullan›lmas›n› sa¤layan bir alan.

Afrika’da Olufl: Modern insan›n Afrika’da evrimleflerek yer-

yüzüne yay›ld›¤›n› tan›mlayan hipotez. Afrika’dan ç›k›fl

olarak da adland›r›l›r.

Agro-Pastoralizm: Tar›mc›l›kla hayvanc›l›¤›n birarada yürü-

tülmesi. K›fllar› daimi köy yerleflmelerinde yaflan›r ve

yazlar› hayvan sürüleriyle birlikte yaylaya ç›k›l›r.

Aksan: Bir dildeki standart bir sesi, özgün veya tan›nm›fl ha-

linden farkl› ç›karma e¤ilimi.

Alan Araflt›rmas›: Bir insan toplulu¤u aras›nda yap›lan yo-

¤un ve uzun süreli -en az dört mevsim sürmesi bekle-

nen- antropolojik araflt›rma.

Alet Çantas›: Bir toplulu¤un hayat› sürdürmek için kulland›-

¤› bütün araç ve gereçlerden oluflan ve onlar›n teknolo-

jik durumlar›n›, do¤an›n önlerine ç›kard›¤› sorunlar› kar-

fl›lamaktaki yeterliliklerini gösteren, insan mamulü ürün-

lerin toplam›.

Antropoid: Prosimianlar d›fl›ndaki primatlar› kapsayan alt ta-

k›m. Yeni Dünya maymunlar› ve Eski Dünya maymun-

lar› bu alt tak›m›n üyeleridir.

Antropolojik Arkeoloji: Arkeolojiyi ölü kültürlerin araflt›r-

mas› olarak gören ve buna ba¤l› olarak bütüncül antro-

poloji kuram›yla çal›flan bir arkeoloji yaklafl›m›.

Antropometri: ‹nsan bedeninin ve iskeletinin boyut, biçim

ve bileflim yönünden ölçülmesi.

Art›-Ürün: Temel ihtiyaçlar karfl›land›ktan sonra arta kalan

üretim fazlas›.

Afliret: Ayn› dili konuflan, ayn› kültürü paylaflan, göçebe ise-

ler transhümans döngüsü s›ras›nda ortak alanlar› veya

üzerinde anlafl›lm›fl yaylak ve k›fllaklar› kullanan, yerle-

flik iseler ortak bir yerleflme sahas› üzerinde yaflayan, or-

tak tarihi ve toplumsal hat›ray› paylaflan, birkaç kabile-

nin ya da soyun oluflturdu¤u siyasal birlik.

Avrosantrizm: Avrupa tarihini, düflüncesini ve toplumsal

gerçekli¤ini insanl›¤›n ve dünyan›n merkeze alarak, do¤-

ru olan›n Avrupa’n›n üretti¤i de¤erlerden, kurallardan

ve normlardan ç›kar›lmas› gerekti¤i varsay›m›yla dünya-

n›n geri kalan›n› de¤erlendiren bak›fl aç›s›.

Ayin: Toplu ya da tekil olarak gerçeklefltirilen ve tekrarlanan

tören.

B
Bahçecilik (Horticulture): Çapa tar›m›. Dönüflümlü tar›m

(shifting cultivation) ve tarla orman dönüflümü (field-fo-

rest rotation) olarak da adland›r›lmaktad›r.

Beyin Hacmi: Beynin kafatas›nda kaplad›¤› toplam hacim.

Beyin kapasitesi.

Biyoarkeoloji (‹nsan Biyoarkeolojisi): Eski insan toplu-

luklar›n›n iskelet kal›nt›lar›na bakarak onlar›n yaflad›kla-

r› sa¤l›k sorular›n›, demografik özelliklerini, belirlenebil-

di¤i ölçüde ölüm nedenlerini, ömür beklentilerini, bü-

yüme ve geliflme durumlar›n›, geçim etkinliklerine ve

yaflam koflullar›na ba¤l› fiziksel de¤iflmelerini araflt›ran

bilim dal›.

Biyolojik Tafl›ma Kapasitesi: Belirli bir yaflam alan›nda

(ekolojik eflikte), o çevrenin ekolojik koflullar›n›n sun-

du¤u olanaklarla, herhangi bir güçlük çekmeden yafla-

yabilecek en yüksek miktardaki canl› say›s›.

Brafliyasyon: Eski dünya maymunlar› ile kuyruksuz büyük

maymunlar›n baz›lar›nda gözlenen, kollar arac›l›¤›yla

a¤aç dallar›nda sal›narak uygulanan hareket sistemi.

Bütüncü Kültür Kuram›: Bir toplulu¤u tüm biyolojik, top-

lumsal ve kültürel yönleriyle bir bütün olarak anlamaya

ve bütün kültürleri içine alacak evrensel bir kültür bilgi-

sine ulaflmaya çal›flan kuramsal yönelim.

Büyük Ölçekli Toplumlar: Karmafl›k iktisadî toplumsal ve

kültürel iliflkilerin hâkim oldu¤u, nüfusu görece kalaba-

l›k olan, genifl bir alana yay›lan, yatay ve dikey toplum-

sal hareketlili¤i olan, yerleflim örüntüsü bak›m›ndan be-

lirli bir iktisadî ve toplumsal kademelenmeye sahip, bu

kademelenme çerçevesinde baflka toplumlarla da iliflki

kuran toplumlar.

C-Ç
Cins: Benzer uyarlanmalara sahip, benzer türlerden oluflan

taksonomik bir birim.

Çokkültürcülük: Bir ülkede kültürel çeflitlili¤in iyi ve arzu

edilir oldu¤u fikri ve bu çeflitlili¤in kültürel ve siyasal

temsile yans›mas›.

Çok Merkezli Evrim: Modern insan›n kökeninin 2 milyon y›l

öncesinde oldu¤unu, Homo erectuslar›n bölgesel olarak

evrimleflerek bu bölgelerde yaflayan modern insanlara

dönüfltüklerini savunan hipotez.

D
De¤iflme Örüntüsü: De¤iflmenin belirli bir denge içinde ve

de¤iflen ögelerin karfl›l›kl› iliflkisi bozulmadan yürümesi

durumu.

Sözlük

www.evrenselpdf.com

250 Sözlük

Dik Yürüme: ‹ki ayak üzerinde dik durufl poziyonu ve buna

dayal› hareket sistemi

DNA (Deoksiribo Nükleik Asit): Genetik kodu tafl›yan mo-

leküller.

Do¤al Seçilim: Yaflad›klar› çevreye en iyi uyarlanan canl›la-

r›n hayatta kalmas›, uyarlanamayanlar›n ise ölmesi ya da

elenmesi biçiminde iflleyen süreç.

Do¤a Tarihi Yöntemi: Do¤adan elde edilen gözlemlerden

yola ç›karak do¤a ve onun tarihi hakk›nda genellemele-

re-yasalara varma yöntemi.

Drahoma: Bafll›k paras›n›n tersi olan bu uygulamada kad›n›n

ailesinin erkek taraf›na bir tür dü¤ün hediyesi olarak pa-

ra veya mülk vermesi.

E
Endogami (‹çevlilik): Kiflinin kendi grubu içinden

evlenmesi.

Ekolojik Eflik: Canl›lar›n yaflad›klar› ortam ve onlar›n bu or-

tama yapt›klar› uyarlanmalar›n bütünü.

Egzogami (D›flevlilik): Kiflinin kendi grubu d›fl›ndan

evlenmesi.

Emik Yaklafl›m: Toplulu¤un öznel de¤erleriyle fiziksel ve

toplumsal dünyay›, onlar›n do¤aüstü ile girdi¤i iliflkiyi

anlama ve anlamland›rma becerisi.

Endüstriyel ve Kentsel Arkeoloji: Sanayi toplumlar›na öz-

gü olan ancak flimdi kullan›lmayan iflliklerin, fabrikala-

r›n, çal›flma alanlar›n›n, iflçi konutlar›n›n vs. incelenmesi

yoluyla sanayi toplumunun de¤iflimini ve bu toplumsal

tarz›n bafllang›ç durumunu araflt›ran arkeoloji alan›.

Ensest Tabusu: Yak›n akraba olarak tan›mlanan kiflilerle cin-

sel iliflkinin ve evlili¤in yasak olmas›.

Eosen: Senozoyik ça¤›n ikinci evresi. Günümüzden 53 ilâ 37

milyon y›l öncesi.

Epipaleolitik Dönem: Neolitik dönemi haz›rlayan ve günü-

müzden 12 ilâ 10 bin y›l öncesinde Ortado¤u bölgesin-

de ortaya ç›kan kültürel geliflmeleri yans›tan dönem.

Erilmerkezcilik: Toplumun ve toplumsal zihniyetin örgüt-

lenmesinde erke¤i ve onun toplumsal rollerini merkeze

alarak davranma ve tutum gelifltirme e¤ilimi.

Eski Dünya Maymunlar› (Katarini): Primatlar tak›m› içeri-

sinde s›n›fland›r›lan bir üst aile. Asya ve Afrika k›tas›nda

yaflayan maymunlar, kuyruksuz büyük maymunlar ve

insan› içerir.

Etik Yaklafl›m: Genel antropoloji bilgisinin bize ö¤rettikleriy-

le ve farkl› deneyimlerin birikimi olan bir genel kültür

bilgisiyle bir toplulu¤un de¤erlerine ve yaflam tarz›na

e¤ilme prati¤i.

Etnikmerkezcilik: Kiflinin ve toplumun kendi toplumunu ve

onun de¤erlerinin merkeze alarak ve yücelterek dünya-

y› ve baflka insan ve toplumlar› anlamland›rmas›, onlara

buna göre de¤er biçmesi.

Etnoarkeoloji: Eski toplumlar›n yaflam ve geçim biçimlerini

anlamak, kulland›klar› simgeleri ve aletlerin ifllevlerini

çözümlemek için, o toplumlara benzedi¤i düflünülen ve

hâlâ geleneksel yaflam sürdüren topluluklar›n bugünkü

yaflamlar›n› izleyen yeni bir arkeoloji alan›.

Etnografya: Alanda gözleme dayal› olarak bir toplulu¤un bü-

tün kültürel yönlerinin kaydedilmesi.

Etnoloji Gelene¤i: Eski toplumlar›n oldu¤u kadar ça¤dafl top-

lumlar›n da gündelik hayat›n› ve kültürünü karfl›laflt›rma-

l› olarak incelemeye yönelik K›ta Avrupas› yaklafl›m›.

Evrim: Zaman içerisinde bir türün genetik yap›s›nda meyda-

na gelen de¤iflim.

F
Fiziksel Antropoloji: Yaflayan insan topluluklar›n›n biyolo-

jik çeflitlili¤ini, büyüme ve geliflme sorunlar›n› inceleyen

antropoloji dal›.

Fiziksel Çevre: ‹nsan› ve di¤er canl›lar› kuflatan iklimsel, me-

teorolojik, atmosferik ve yersel çevre koflullar›n›n tümü.

Fonem: Anlaml› en küçük ses birimi.

Fonetik Alfabe: Sesleri temsil eden iflaretlerden kurulu alfabe.

G
Genetik Sürüklenme: Bir populasyonun rasgele üremeden

ya da üreme baflar›s›ndaki farkl›l›klardan kaynaklanan

gen frekanslar›ndaki rasgele de¤iflim.

Gen Ak›fl›: Bir populasyondan di¤erine gen ak›fl›.

Gen Havuzu: Bir neslin üyeleri taraf›ndan, bir sonraki nesle

aktar›labilecek genlerin toplam›.

Genotip: Bir organizman›n sahip oldu¤u genetik özellikler.

Geosantrizm: Dünyay› günefl sisteminin ve evrenin merkezi

olarak gören bak›fl aç›s›.

Gramer: Sözcüklerin farkl› biçimlerde örgütlenerek anlaml›

bir bütün kurmas›n› sa¤layan sistem.

H
Heterodoksi: Dinin ortodoks yorumun d›fl›na ç›karak kiflisel

deneyimlere yer veren ve baz› ahlâkî ve mistik aray›flla-

ra giriflen uygulamalar.

Hilobatlar (Hylobatidae): Asya’n›n güneydo¤usunda, özel-

likle Malezya’daki ormanl›k alanlarda yaflayan jibonlar

ve siamanglardan oluflan, Primatlar tak›m› içerisinde Ho-

minoidea üst ailesinin alt›nda s›n›fland›r›lan bir ailedir.

Hominidae: Taksonomik olarak insan ailesi. Yaflayan ve nes-

li tükenmifl insan ve insans›lar› içerir. Hominin de denir.

www.evrenselpdf.com

251Sözlük

Hominoidea: Primatlar tak›m› içerisinde bir üst aile. Orangu-

tan, goril, flempanze gibi kuyruksuz büyük maymunlar,

hylobatlar ve insan bu ailenin üyeleridir.

Homosantrizm: ‹nsan› bütün canl›lar ve cans›zlar dünyas›

içinde merkezî bir de¤er olarak alan, insan›n bu varsay›-

lan de¤eri üzerinden di¤er canl› ve cans›z dünya üzerin-

deki tahakkümünü ve denetimini meflrulaflt›ran görüfl.

Holosen: Günümüzden 10 bin y›l önce bafllay›p hâlâ devam

eden jeolojik dönem.

I-‹
Irk: Morfolojik farkl›l›klara dayanarak insanlar›n s›n›fland›r›l-

mas› sonucunda ortaya ç›kan biyolojik gruplar.

‹dyografik: ‹nsanî gerçekli¤in çeflitli yönlerini her birinin ken-

di özel tarihsel geliflimi ve konumu aç›s›ndan de¤erlen-

direrek, her biri için benzersiz, birbirine k›yas edileme-

yecek ve ortak bir ilkeye var›lamayacak bir bilgi alan›

açma yaklafl›m›.

‹dyografik Alfabe: Belirli kavramlar› temsil eden iflaretlere

dayal› alfabe.

‹lksel Topluluk: ‹nsan toplumlar›n›n ve toplumsal özellikle-

rin ilk halini temsil eden topluluk.

‹fllevsel (Anolog) Organ: Farkl› yap› ve kökene sahip olan,

dolay›s›yla evrimsel aç›dan birbirleriyle iliflkili olmayan,

benzer ifllevleri üstlenen organlar.

K
Kafatas› Endisi: Kafan›n genifllik ölçüsünün uzunluk ölçüsü-

ne bölümünün 100 ile çarp›m›yla elde edilen de¤er.

Kalkolitik Dönem: Neolitik dönemi izleyen ve afla¤› yukar›

‹Ö. 5500 ilâ 3500 y›llar› aras›nda sürmüfl olan dönem.

Karma (Omnivor, Hepçil) Beslenme: Hem bitkisel kay-

nakl› hem de etin dahil oldu¤u beslenme modeli.

Karfl›laflt›rmac›l›k: Kültürleri ve toplumlar› kendi bafl›na de-

¤il, baflka kültür ve toplumlara ait özelliklerle karfl›laflt›-

rarak ele almaya çal›flan yaklafl›m.

Katastrofizm (Tufan Teorisi): Yaflanan tufanlar›n birçok can-

l› türünü yok etti¤ini, daha sonra bu canl›lar›n yerine Tan-

r› taraf›ndan yenilerinin yarat›ld›¤›n› kabul eden görüfl.

Kat›larak Gözlem Tekni¤i: Araflt›rmac›n›n araflt›rd›¤› toplu-

mun içine bizzat kat›larak ve zaman içinde onlardan bi-

ri haline gelerek o toplulu¤un bilgisine do¤rudan ulafl-

mas› tekni¤i.

Kip: Fiil kök ve gövdelerinin türlü eklerle girdikleri kal›p.

Klan: Ortak bir atadan geldi¤ine inanan, ancak bu atayla ba¤-

lar›n› somut biçimde belirlemeyen akraba grubu.

Korda: Vücudun orta hatt›ndan uzanan merkezi sinir sistemi.

Kozmopolitizm: Farkl› kültürlerin, dünya görüfllerinin ve ge-

leneklerin birarada bulundu¤u ve birbiriyle kar›flma e¤i-

liminde oldu¤u toplumsal-kültürel ortam.

Kreol Dil: Bir pidgin dilin yerli bir dil haline gelmifl biçimi.

Konik Klan Modeli: Baba yanl› soy çizgisini izleyen ve so-

yun dallar›n›n birbirine karfl› hiyerarflik konumlan›fl›n›n

soy çizgisi içinde ataya yak›nl›¤a göre belirlendi¤i soy

iliflkileri sistemi.

Kökendefl (Homolog) Organ: Ortak atadan köken alan, bir-

den fazla türün paylaflt›¤› yap›sal aç›dan benzer organlar.

!Kung San: Güney Afrika (Botswana)’daki Kalahari Çölü’nde

yaflayan avc›-toplay›c› bir halk.

Kuyruksuz Büyük Maymunlar (Pongidae): Orangutan, go-

ril ve flempanze olmak üzere üç farkl› primat türünden

oluflan, Primatlar tak›m› içerisinde Hominoidea üst aile-

sinin alt›nda s›n›fland›r›lan bir ailedir.

Küçük Ölçekli Topluluklar: Köy, afliret, kabile ve cemaat

gibi düflük nüfuslu, büyük ölçüde kapal› bir ekonomi

içinde yaflayan, di¤er topluluklarla toplumsal, kültürel

ve iktisadî iliflkisi olmayan ya da çok s›n›rl› olan toplu-

luklar.

Kültür-Afl›r› Çal›flma: Araflt›rmac›n›n kendi kültürü d›fl›na ç›-

karak baflka kültürleri çal›flmas›.

Kültür Devrimi: Bir halk›n yaflam tarz›n›, gelenek görenek

ve inanç biçimlerini kökten de¤ifltirmeye yönelik siyasal

müdahale.

Kültürel Besin Listesi: Bir kültürün yenebilir sayd›¤› beslen-

me ürünlerinin tamam›.

Kültürel Görecilik: Bütün kültürleri de¤erli ve birbiriyle eflit

sayan yaklafl›m.

L
Lamarkizm: Bireylerin yaflarken kazand›klar› özelliklerin ge-

lecek kuflaklara aktar›ld›¤›n› öne süren kuram.

Lehçe: Ayn› dil içerisinde co¤rafî ya da toplumsal olarak orta-

ya ç›kan dilsel bir farkl›laflma.

Levirat: Kocas› ölen kad›n›n, kocas›n›n erkek kardefllerinden

biriyle evlenmesi.

Lingua Franca: Çok say›da farkl› dilin konufluldu¤u karmafl›k

co¤rafyalarda bütün topluluklar›n anlaflmalar›n› temin

edecek ortak dil.

M
Makro Evrim: Gruplar›n üreme engeliyle birbirlerinden ayr›-

larak yeni türlerin ortaya ç›kmas›.

Mekânsal Çevre: Do¤an›n sundu¤u olanaklar de¤erlendirile-

rek insan eliyle ya da teknolojik olanaklarla yarat›lan

kültürel-yapay çevre.

www.evrenselpdf.com

252 Sözlük

Miyosen: Senozoyik ça¤›n dördüncü evresi. Günümüzden 25

ilâ 5 milyon y›l öncesi.

Mikroevrim: Gen frekans›nda bir kuflaktan di¤erine ortaya

ç›kan de¤iflim.

Minimalizm: ‹htiyaçlar› en az say›da girdi ve kaynak kullana-

rak giderme e¤ilimi.

Moleküler Saat: Mutasyonlar›n ortaya ç›kma ve birikmeleri-

ne dayal› olarak türlerin birbirilerinden ayr›ld›¤› zaman›n

belirlenmesi yöntemi.

Monogami (Tekefllilik): Belirli bir zaman diliminde tek bir

erkekle tek bir kad›n›n evli olmas›.

Monoteizm (Tektanr›c›l›k): ‹nsanlarla zaman zaman kendi

elçileri yoluyla iliflki kuran tek bir yüce Tanr›ya imana

dayanan inanç.

Mutasyon: Kromozomlar›n yap›s›, say›s› ya da genlerde mey-

dana gelen ani de¤iflimler.

N
Neolitik Dönem: Günümüzden 10 bin y›l önce bafllay›p yak-

lafl›k olarak 7 bin y›l öncesine kadar devam eden, insan-

lar›n bitkileri ve hayvanlar› evcillefltirerek üretimcili¤e

geçti¤i dönem.

Nesep: Gösterilebilir, tan›mlanabilir ve kan›tlanabilir soy ilifl-

kisi.

Nifl: Bir organizman›n yaflad›¤› ortam ve onun bu çevreye

uyumsal tepkilerinin bütünü.

Nomotetik: Genel bir ilkeye ya da yasaya yönelik bilgi üreti-

mi ya da verilerin ve bulgular›n bu amaçla de¤erlendiril-

di¤i yaklafl›m.

O-Ö
Oligosen: Senozoyik Ça¤›n üçüncü evresi. Günümüzden 37

ilâ 25 milyon y›l öncesi.

Ortakç›l›k (Yar›c›l›k): Baflkas›n›n sahip oldu¤u bir toprakta

çal›flan çiftçinin ürünün ya da kazanc›n belli bir bölümü

karfl›l›¤›nda eme¤ini ortaya koymas›.

Ortodoks Dünya Görüflü: Egemen ve yaz›l› kurallara daya-

nan, toplumun yönetici seçkinlerinin benimsedi¤i dünya

görüflü.

Ortodoksi: Dinlerin kitabî biçimde tebli¤ edilmifl, s›n›rlar› be-

lirlenmifl yorumu.

Oryantalizm: Bat›l› gözüyle do¤uya bakmak.

Öjeni: Irk islah› anlam›na gelen bir uygulama. Saf ve sa¤l›kl›

bir ›rk yaratmak için ›rk›n kötü unsurlardan temizlenme-

si ve iyi unsurlar›n ço¤almas›n›n teflvik edilmesi.

Ölü Dil: Bugün konuflan hiç kimsenin olmad›¤› eski dil.

Ömür Beklentisi: Belirli bir dönem ve toplumda bireylerin

ortalama olarak kaç y›l yaflayabilece¤ini gösteren yafl

Özcülük: Varl›klar›n tarihsel de¤iflmesi ve onlar›n mekânsal

farkl›laflmalar›n› dikkate almadan onlar›n özünü araflt›r-

maya yönelen bak›fl aç›s›.

P
Paleoantropoloji (‹nsan Paleontolojisi): ‹nsan atalar›n›n

ve ilk insan türlerinin fosil kal›nt›lar›n› inceleyerek insan

evrimini aç›klamaya çal›flan bilim dal›.

Paleontoloji: Çeflitli katmanlar›n aras›ndan tafllaflm›fl olarak

ç›kan, çeflitli dönemlerde yaflam›fl canl› kal›nt›lar›n›n in-

celenmesi yoluyla canl›lara ait evrimleflmenin evrelerini

göstermeye çal›flan araflt›rma alan›.

Paleosen: Senozoyik ça¤›n ilk evresi. Günümüzden 65 ilâ 53

milyon y›l öncesi.

Panteizm (Çoktanr›c›l›k): Çok say›da tanr›n›n varl›¤›na ina-

n›lan inanç.

Parazit Ay›klama: Antropoid maymun topluluklar›nda birey-

ler aras›nda postlar›n›n t›marlanmas›, parazitlerin ay›k-

lanmas›n› içeren sosyal bir davran›fl örüntüsü.

Pastoralizm: Göçebe-hayvanc› geçim ve yaflam tarz›.

Pidgin Dil: Özellikle sömürgecili¤in etkisiyle belirli bir dil

alan›na giren yabanc› bir dilin, basitlefltirilmifl bir gramer

ve söz varl›¤›yla o dil alan›nda kullan›lan biçimi.

Piktografik Alfabe: Resimlere dayal› alfabe.

Pliyosen: Senozoyik dönemin beflinci ve son evresi. Günü-

müzden 5 ilâ 1,8 milyon y›l öncesi.

Poliandri (Çokkocal›l›k): Bir kad›n›n ayn› anda birden faz-

la erkekle evli olmas›.

Poligami (Çokefllilik): Kad›n›n veya erke¤in ayn› zaman di-

limi içerisinde birden çok eflle evli olmas›.

Polijini (Çokkar›l›l›k): Bir erke¤in ayn› anda birden fazla

kad›nla evli olmas›.

Polimorfizm: Fenotipik etki yapabilen bir gen de¤iflkeni.

Popülasyon: Ayn› bölgede yaflayan ve kendi aralar›nda çift-

leflebilen bireylerin oluflturdu¤u topluluk.

Popülasyon Geneti¤i: ‹nsan topluluklar› aras›ndaki kal›t›m-

sal/genetik iliflkileri, benzerlik ve farkl›l›klar› inceleyen

bilim dal›.

Postmodernizm ve Postyap›salc›l›k: Büyük anlat›lara, öz-

cülü¤e, nesnelcili¤e, kat› nedenselli¤e, evrenselcili¤e ve

Ayd›nlanma dönemiyle birlikte merkeze oturan insanl›k

ideallerine karfl›, yereli, göreli olan›, tikeli ve çokseslili¤i

savunan, küçük anlat›lar›, baflka deyimle herkesin ken-

dince do¤ru olan hikâyesini esas alan ve bu yolla tek bir

hakikat yerine hakikatlerin ço¤ullu¤u ilkesini getiren ye-

ni -modernizm sonras›- dünya tasar›m›.

www.evrenselpdf.com

253Sözlük

Prehistorya: Kaz›lar ve yüzey araflt›rmalar› yoluyla insanlar›n

yaz› öncesi ça¤lardaki yaflam ve geçim biçimlerini, bu

kaz› ve yüzey araflt›rmalar›ndan elde edilen üretim araç-

lar›na, bar›naklar›na, ürettikleri küçük araç-gereçlere ba-

karak anlamaya çal›flan bir arkeoloji alan›.

Primat: Yaflayan ve soyu tükenmifl olan maymunlar›, kuyruk-

suz büyük maymunlar› ve insan› kapsayan, memelilerin

bir tak›m›.

Primatoloji: ‹nsanlar›n canl›lar dünyas›ndaki en yak›n akra-

balar› olan kuyruksuz büyük maymunlar›n, maymunla-

r›n ve di¤er primatlar›n sosyal yaflam›n› ve biyolojisini

inceleyen bilim dal›.

Prosimiyen: En erken primatlara benzeyen, küçük beyni, ç›-

k›nt›l› burnu ve iri gözleriyle ilkel özelliklere sahip olan

primat grubu.

R
Rekombinasyon: Rasgele üremeyle bir türün gen havuzu

içerisindeki genlerin oluflturdu¤u sonsuz çeflitlilik.

Ritüel: Kutsall›¤› simgelefltiren ayinleri ve çeflitli ibadet biçim-

lerini içeren kurumsallaflm›fl davran›fllar.

S
Senozoyik: Jeolojik ça¤lardan beflincisi ve en yenisi. Günü-

müzden 65 ilâ 1,8 milyon y›l öncesi.

Sentaks: Sözdizimi. Bir dilde sözcüklerin anlaml› cümleler

oluflturacak flekilde dizilmesi.

Serf: Toprak sahibi olmayan, bir beyin ya da büyük toprak

sahibinin topra¤›nda, o toprakta üretim yapmak flart›yla

yaflayan ve geçimini böylece temin eden köylü tipi.

Simge: Anlam› kültüre ba¤l›, yani göreli ve keyfî olarak belir-

lenmifl, ö¤renilebilen her türlü iflaret.

Sororat: Kar›s› ölen erke¤in, kar›s›n›n k›z kardefllerinden bi-

riyle evlenmesi.

Soy: Kifliyi dikey biçimde, geçmifle do¤ru ataya ba¤layan, top-

lumsal ve kültürel olarak tan›nm›fl ba¤lar.

Soru Ka¤›d›: Önceden haz›rlanm›fl ve genellikle seçenekli

cevaplar› da verilen soru listesi.

T
Taksonomi: Canl›lar›n sistematik olarak s›n›fland›r›lmas›.

Tabakalaflma: Toplumun iktisadî, siyasal ve kültürel olarak

birbiriyle hiyerarflik iliflkisi olan ve eflitsizlik do¤uran

farkl› kümelere bölünmüfl olmas›.

Tarihsel Arkeoloji: Yaz›l› kay›tlar ve arkeolojik kaz›lardan

elde edilen verilerle görece yak›n geçmifle ait toplumla-

r›n ve kültürlerin yaflam ve geçim biçimlerini, kültürel

hayatlar›n› araflt›ran arkeoloji alan›.

Tekdüzelik (Uniformitarianism): Yeryüzünü oluflturan kat-

manlar›n günümüzde gözleyebildi¤imiz rüzgar, sel, eroz-

yon, bitkiler, volkan patlamalar›, depremler ve buzul ha-

reketleri gibi tekdüze olan do¤al süreçlerle olufltu¤u dü-

flüncesi.

Tek Hatl› Evrim: ‹nsanl›¤›n geliflimini ilkelden geliflmifle do¤-

ru izlenen tek bir hat üzerinde görmek ve aç›klamak e¤i-

liminde olan evrimci görüfl.

Tek Merkezli Evrim: Genetik araflt›rmalarla günümüzde ya-

flayan bütün insanlar›n tek bir kökene sahip oldu¤unu

tan›mlayan hipotez.

Toplumsal Hareketlilik: Toplumun bir tabakas›ndan veya s›-

n›f›ndan baflka bir tabakas›na ve s›n›f›na geçifl esnekli¤i.

Toplumsal Yap›: Birbiriyle ifllevsel ve birbirini tamamlay›c›

iliflkisi oldu¤u düflünülen toplumsal ögelerin ve kurum-

lar›n oluflturdu¤u sistemli bütünlük.

Transformizm: Canl›lar›n yap›lar›n›n sabit de¤il, de¤iflebilir

oldu¤u görüflü.

Transhümans: ‹nsanlar›n temel üretim ve besin kayna¤› olan

hayvan sürüleriyle birlikte her zaman taze olan otlak ve

çay›rlara hareketi.

Tunç Ça¤›: ‹Ö. 3500 ilâ 1200 y›llar› aras›nda sürmüfl olan ve

önemli kültürel ve iktisadî geliflmelerin yafland›¤› ça¤.

U
Uyarlanma (Adaptasyon): Canl›lar›n hayatlar›n› ve türleri-

nin devam›n› sa¤lamak için yaflad›klar› çevreye biyolojik

ve davran›flsal olarak uyum sa¤lamalar› süreci. ‹nsan›n

uyarlanma sürecinin bir de kültürel boyutu vard›r.

V
Varyasyon: De¤ifliklik, çeflitlilik.

Y
Yapay Seçilim: Canl›lar›n istenilen özelliklerinin insanlar ta-

raf›ndan seçilerek üretilmesi, böylece arzu edilen nitelik-

lere sahip bitkilerin ya da hayvanlar›n ortaya ç›kmas›.

Yap›sal-‹fllevselcilik: K›ta Avrupas› antropoloji gelene¤inin

aksine, toplumsal ve kültürel sistemi yap›sal bir bütün

halinde, ögelerinin birbiriyle iliflkisi ba¤lam›nda iflleyen

bir organizma gibi gören, bu nedenle de alan araflt›rma-

s›n› tek yöntem olarak öne ç›karan yaklafl›m.

Yarad›l›flç›l›k: Canl›lar›n Tanr› taraf›ndan yarat›ld›¤›n› ve de-

¤iflmez niteliklere sahip olduklar›n› savunan görüfl.

Yaflamsal Çevre: ‹nsan›n birlikte yaflad›¤›, zaman zaman sem-

biyotik iliflki içine girdi¤i, zaman zaman evcillefltirerek

ya da yabanî olarak do¤rudan yararland›¤› ya da yaflam›-

n› tehdit alt›nda tutan bitki ve hayvan varl›¤›.

www.evrenselpdf.com

254 Sözlük

Yaflland›rma: Do¤a veya insanl›k tarihinde belli bir dönem-

de yaflam›fl belli bir nesnenin veya öznenin çeflitli biçim-

lerde elde edilen kan›tlar veya bulgular üzerinden bugü-

ne göre yafl›n›n tahmin edilmesi.

Yeni Dünya Maymunlar› (Platirini): Primatlar tak›m› içeri-

sinde s›n›fland›r›lan bir üst aile. Orta ve Güney Ameri-

ka’da yaflayan, genifl ve burun kanatlar› d›fla dönük bu-

run biçimine sahip maymunlar› içerir.

Yeni Etnografya (Hikâyeci Etnografya): Araflt›rmac›n›n

alan araflt›rmas› yaparken gözlemi kendisine yöneltmesi

ve alanda gözlenenlerin bak›fl aç›s›ndan kendi hikâyesi-

ni ve deneyimini yans›tma giriflimi.

Yo¤un Tar›m: Sadece geçimlik üretim yapmakla yetinmeyip

art›k de¤er de yaratan bir üretim etkinli¤ine geçmifl ve

bu etkinlik etraf›nda örgütlenmifl tar›m biçimi.

Yorumlamac›l›k: Her türden yaz›l› ve sözlü metnin, tarihsel

olaylar›n, do¤adaki süreçlerin ve bütün yaflam deneyim-

lerinin en iyi nas›l anlafl›labilece¤ine dair anlamac› giri-

flim; olan ve olmufl herfleyin izleyenin gözünden, onun

yorumuyla görülebilmesini amaçlayan yöntemsel aray›fl.

Yüksek Kültür: Yaz›ya, karmafl›k dil becerilerine, pahal› ve

lüks tüketime, geliflmifl ve kat› protokollerin geçerli ol-

du¤u tutumlara ve incelmifl bir sanata dayanan, toplu-

mun seçkinlerinin kültürü.

www.evrenselpdf.com

255Diz in

A
Adlî Antropoloji 7

Afrika’da Olufl 109

Agro-Pastoralistler 134

Aile 177, 178, 181, 183-189, 191, 195

Akrabal›k 177-182, 184, 188-195

Aksan 228

Alan Araflt›rmas› 9, 15-17

Alet Çantas› 122

Animalizm 202, 208

Animatizm 202, 208

Animizm 202, 208, 209

Antropoid 66, 69, 72, 73, 99

Antropolojik Arkeoloji 7

Antropometri 171

Art›-Ürün 124, 133, 137, 151, 155, 172

Afliret 5, 34, 140-142, 184

Avc›-Toplay›c›l›k 50, 117-119, 124, 133, 135, 145, 161

Avrosantrizm 10

Ayin 106, 140, 201-207, 211-214, 216

Azgeliflmifllik 152

B
Ba¤daflt›rmac›l›k 202, 212

Bahçecilik (Horticulture) 135

Beden Dili 224, 238

Benedict, Ruth F. 36, 54

Beyin Hacmi 101

Biyoarkeoloji 6, 7

Biyolojik Antropoloji 2, 6, 9, 11, 14, 99

Biyolojik Tafl›ma Kapasitesi 120, 121, 133

Boas, Franz 9, 13, 47, 51, 59

Brafliyasyon 75

Bütüncü Kültür Kuram› 4

Büyük Gelenek 152, 154, 156

Büyük Ölçekli Toplumlar 5

C-Ç
Cinsiyet 177-179, 190, 191, 193-195

Çat›flmac›l›k 48

Çok Merkezli Evrim 109

Çokkültürcülük 41, 152, 170

D
Darwin, Charles 11, 95, 97, 112

De¤iflme Örüntüsü 26

Devlet 120, 137, 139, 141, 142, 145, 151, 152, 155-167, 170,

172, 177

Difüzyonizm 48, 50, 51, 59

Dik Yürüme 100, 102, 103

Do¤a Tarihi Yöntemi 10, 14

Do¤al Seçilim 81, 94-98, 112

Do¤u Mistisizmi 202, 210, 211

Dönüflümlü Tar›m (Shifting Cultivation) 136

Drahoma 181, 187

E
Ekolojik Eflik 25, 120

Egzogami 182

Emik Yaklafl›m 15

Endogami 182

Endüstri Devrimi 151-153, 161, 162, 165, 167, 168, 172

Endüstrileflme 152, 163, 165, 169, 170

Endüstriyel ve Kentsel Arkeoloji 8

Ensest Tabusu 178, 194, 212

Eosen 99, 112

Epipaleolitik Dönem 127

Erilmerkezcilik 58

Eski Dünya Maymunlar› 66, 73-75, 99

Etik Yaklafl›m 15

Etnikmerkezcilik 5, 58

Etnoarkeoloji 8

Etnobilim 48, 57, 59

Etnografya 2, 6, 8, 9, 15, 16, 50

Etnoloji 2, 9, 17

Etnoloji Gelene¤i 9

Evlilik 177-190, 193-195

Evrim 6, 47-51, 55, 56, 59, 67, 68, 83, 93-100, 102, 103, 105,

108, 109, 112

F
Feminizm 48

Fiziksel Antropoloji 7, 171

Fiziksel Çevre 4, 51, 202, 208

Fonem 228, 231, 239, 241

Fonetik Alfabe 239

G
Geçimlik Tar›m 118, 133, 140

Gen Ak›fl› 98

Dizin

www.evrenselpdf.com

256 Diz in

Gen Havuzu 98

Genetik Sürüklenme 98, 113

Genotip 85, 98

Geosantrizm 10

Göçebe-Çobanl›k 118, 134, 135, 140, 141

Gramer 228, 235, 244

H
Hane 16, 136, 137, 139, 178, 180, 188

Heterodoksi 211

Hilobatlar (Hylobatidae) 74-76

Holosen 126, 127, 129, 143

Hominid 99, 100, 102, 103, 112

Homosantrizm 10

I-‹
Irk 67, 79, 81, 82

‹badet 202, 203, 205, 207, 210-213

‹dyografik 14, 51

‹dyografik Alfabe 239

‹lksel Topluluk 28

‹nsans›lar 94, 99, 101-103, 112

‹fllevcilik 56

‹fllevsel-Görevdefl (Anolog) Organ 68

K
Kafatas› Endisi 81, 87

Kalkolitik Dönem 137

Karizma 202, 207

Karma Beslenme 71

Karfl›laflt›rmac›l›k 5

Katastrofizm 96

Kat›lan›n Gözlemi 16

Kat›larak Gözlem Tekni¤i 13, 15-17

Kent 6, 119, 137, 144, 145, 151-155, 157-160, 162, 165-167,

170, 172

Kent Devrimi 152, 153

Kip 227, 228

Klan 140, 141, 145, 186

Konik Klan Modeli 140, 141

Konuflma Dili 8, 25, 28, 30, 204, 223-225, 228, 229, 237, 239,

241, 244

Korda 69

Kozmopolitizm 154, 160

Kökendefl (Homolog) Organ 67, 68

Kreol Dil 235

Kuyruksuz Büyük Maymunlar 66, 70, 72-79, 87, 100-102,

112

Küçük Gelenek 152, 154

Küçük Ölçekli Topluluklar 5

Kült 212

Kültür 4, 5, 7-9, 12-17, 24-27, 29-33, 35-37, 39-42, 49-55, 59,

72, 79, 110, 119, 121, 128, 136, 151, 153, 154, 163, 168,

169, 171, 172, 179, 184, 188, 193, 213, 223-227, 230, 232,

234, 237, 238, 242-244

Kültür Devrimi 31

Kültür fioku 24, 40

Kültür-Afl›r› Çal›flma 16

Kültürel Besin Listesi 121

Kültürel Bütünleflme 24, 41, 42

Kültürel De¤iflme 7, 24, 29, 30, 34, 40, 41, 53, 56

Kültürel Ekoloji 48, 55, 59

Kültürel Evrimcilik 48

Kültürel Gecikme 24, 40, 42, 168

Kültürel Görecilik 5, 7, 47, 48

Kültürel Maddecilik 48, 57, 59

Kültürel Özümseme 24, 40, 42

Kültürel Yay›lma 39, 169

Kültür-Kiflilik 48, 54, 59

Kültürleme 38, 41, 42, 163-165, 188

Kültürlenme 39

Kültürleflme 38, 154, 159, 212

L
Lamarkizm 96

Lehçe 230-233, 241, 244

Levirat 178, 186

Lévi-Strauss Claude 14, 35, 53, 54, 59, 181

Lingua Franca 235, 236

Linné Carl von 66, 67, 96

M
Ma¤ara Sanat› 94

Makineleflme 152, 166

Makro Evrim 95

Malinowski Bronislaw14, 33, 52, 53, 56, 59, 123

Mekânsal Çevre 4

Mendel, Gregory 98

Mikro Evrim 26, 95

Minimalizm 123

Mitoloji 202-204, 206, 209, 214-216

Mitos 57, 202, 214-216

www.evrenselpdf.com

257Diz in

Miyosen 24, 99, 100, 112

Moleküler Saat 109

Monogami (Tekefllilik) 182

Monoteizm (Tektanr›c›l›k) 210

Morgan 48-50, 55, 56, 59

Mutasyon 81, 98, 109

N
Neolitik Devrim 118, 119, 128, 132, 133, 142, 161, 230

Neolitik Dönem 119, 121, 122, 127, 130, 131, 137

Nesep 140

Nomotetik 14, 51

O-Ö
Oligosen 99, 112

Ortakç›l›k (Yar›c›l›k) 137

Ortodoks Dünya Görüflü 154

Ortodoksi 211

Oryantalizm 9

Öjeni 81

Ölü Dil 230, 235, 236

Ömür Beklentisi 121, 165, 167

Özcülük 30

P
Paleoantropoloji (‹nsan Paleontolojisi) 6, 10

Paleontoloji 6, 10

Paleosen 99, 112

Panteizm (Çok Tanr›c›l›k) 209

Parazit Ay›klama 73

Pastoralizm 134

Pidgin Dil 235

Piktografik Alfabe 239

Pliyosen 99, 100

Poliandri (Çokkocac›l›k) 183

Poligami (Çokefllilik) 182

Polijini (Çok Kad›nl›l›k) 182, 183

Polimorfizm 83

Popülasyon Geneti¤i 7

Postmodernizm 10

Postyap›salc›l›k 10

Prehistorya 7

Primat 27, 74-76, 78, 79, 87, 238

Primatoloji 6

Prosimiyen 66, 69, 70, 72, 73, 99

R
Radcliffe-Brown, Alfred, R. 9, 14, 52, 53, 59

Rekombinasyon 98

Ritüel 205-208, 213

S-fi
Sapir-Whorf Kuram› 224, 243, 244

Senozoyik 99

Sentaks 228

Serf 137, 145

Simge 3, 8, 28, 30, 33-35, 42, 48, 57, 202-206, 209, 212-216,

224, 225, 237, 238, 244

Simgecilik 48, 214

Sororat 186

Soru Ka¤›d› 16

Sosyal/Kültürel 17, 49

Sosyobiyoloji 48, 54, 59

Soy 140-142, 213

fiamanizm 209

T
Tabakalaflma 123, 124, 126, 135, 136, 145, 151, 153, 155, 157,

158, 161, 172

Tabu 10, 48, 202, 212, 213, 216

Taksonomi 67, 75, 87, 96, 101

Tarihsel Arkeoloji 7

Tarihsel Özgücülük 48, 51, 59

Tarla Orman Dönüflümü (Field-Forest Rotation) 136

Tafl Aletler 104, 110, 112

Tek Hatl› Evrim 49

Tek Merkezli Evrim 109

Tekdüzelik (Uniformitarianism) 96

Toplumsal Cinsiyet 28, 58, 59, 171, 177-179, 193, 195

Toplumsal Hareketlilik 156

Toplumsal Yap› 9, 52, 53, 59

Transformizm 96

Transhümans 134, 139, 141

Tunç Ça¤› 137, 142, 153, 154

Tylor, Edward 29, 49

U-Ü
Uyarlanma 3, 4, 6, 10, 25, 26, 30, 31, 37-39, 42, 54, 56, 59, 68,

70, 73, 84, 85, 102, 117, 120, 124, 125, 134, 136

Üçüncü Dünya 49, 152, 167, 236

www.evrenselpdf.com

258 Diz in

V
Varyasyon 97

Y
Yapay Seçilim 97

Yap›sal ‹fllevcilik 60

Yap›salc›l›k 48, 53, 54, 57, 59

Yap›sal-‹fllevsel 9

Yarad›l›flç›l›k 96

Yaflamsal Çevre 4

Yaflland›rma 10

Yeni Dünya Maymunlar› 66, 70, 73, 74, 99, 112

Yeni Etnografya (Hikâyeci Etnografya) 16

Yo¤un Tar›m 134, 136-138, 145, 153, 164

Yorumlamac›l›k 14

Yüksek Kültür 7, 50, 152, 153, 160, 163, 234

Z
Zorla Kültürleme 24, 41, 42

www.evrenselpdf.com

