

Mustafa ŞAHİN

23 Mart 2015

Neden kültür varlıklarına karşı

yeterince duyarlı olamıyoruz?

Bu haftanın gündemindeki önemli konulardan birisi de Muğla İli, Bodrum İlçesi,

Gümüşlük Beldesi’nde yer alan Myndos Antik Kenti’nde iki mezarın toprakla

tekrar kapatılmasıydı. 2013 yılında arkeolojik kazılar ile açığa çıkartılan

mezarların Bodrum Sualtı Arkeoloji Müzesi tarafından tekrar kapatılması büyük

tartışmalara neden oldu.

Bir grup vatandaş, sit alanlarında bir çatı onarmak istediğimizde bir sürü yasal

engel çıkıyorken, 2 bin 500 yıllık mezarlar nasıl tekrar gömülebiliyor, sorusuna

cevap arıyor.

Yakın çevrede evi veya işyeri olan vatandaşlar ise durumu küçümseyerek “altı

üstü iki mezar, bunlardan her yerde çok var”, iki tane kapatılmış ne olacak,

önemli olan benim evime ya da iş yerime rahat ulaşabilmem, diyor.

Benzer tartışmalar ülkemizde sık sık yaşanıyor. Bir taraftan defineciler, diğer

taraftan rant çevreleri, bazen de koruduğunu iddia edenler el ele vermiş bir

şekilde kültür varlıklarını birer ikişer yok ediyor. Ama öte yandan da ironik bir

biçimde IŞİD’in Irak’ta yaptıklarını eleştirmeden geçemiyor.

http://www.yenidonem.com.tr/yazar/mustafa-sahin/70.html
http://www.yenidonem.com.tr/yazar/mustafa-sahin/70.html

Kültür varlıklarımıza karşı toplum olarak neden böyle duyarsızız? Neden

korumacılık konusunda yapılan çalışmaları veya eylemleri sadece seyretmekle

yetiniyoruz?

Neleri nelere tercih ediyoruz veya nelere tercih ediliyoruz? Tercihler öncelikli

değerleri gösterirler. Kültür varlıklarına değer vermek belirli bir entelektüel alt

yapı gerektirir. Ama gerçek entelektüellik sadece parayla, diplomayla (?) ya da

-mış gibi yaparak marjinal zorlama görünümler ile kazanılamaz. Çünkü

insanların hayatında belirli öncelikleri vardır.

Bu bağlamda insanların önceliklerini ve bunun temelindeki nedenleri kısaca

hatırlamakta fayda vardır. Amerikalı Abraham H. Maslow, insanların

ihtiyaçlarını bilimsel biçimde ele alıp sınıflandırmaya çalışmıştır. ‘Maslow

Kuramı’ olarak da bilinen “Gereksinimler Hiyerarşisi’ne göre, insanlar

doğuştan gelen ve belirli davranışlarına yön veren bir takım ihtiyaçlara sahiptir.

Bu ihtiyaçlar basamaklı bir piramide benzetilmiştir ve bir üst basamağa

çıkabilmek için bir önceki ihtiyacın karşılanması gerekmektedir.

Piramide göre en temel ihtiyacımız açlık, susuzluk, cinsellik gibi fizyolojik

gereksinimlerdir. Bunu güvenlik, sevgi - ait olma, saygınlık - değer, kendini

gerçekleştirme ve estetik değerler gibi ihtiyaçlar takip etmektedir. Bir önceki

gereksinim tatmin edilmez ise birey, bu gereksinim tarafından baskı altına

alınmakta, daha üst basamaktaki ihtiyaçlar önemini yitirmekte ve insan

öncelikle bu noksan ihtiyacını gidermeye çalışmaktadır. Bu konuda en basit

örnek açlık ve susuzluktur. Eğer aç ve susuz isek, en elzem ihtiyacımız su ve

besin ihtiyacını karşılamak olacaktır.

Benzer bir tasnif Maslow’dan asırlar önce İbn-i Haldun tarafından da

yapılmıştır. İbn-i Haldun’a göre üç çeşit ihtiyaç vardır: Zarurî, hâcî ve kemalî

ihtiyaçlar...

Zarurî ihtiyaçlar, yaşamak için gerekli olan beslenme ve güvenlikle ilgili

ihtiyaçlardır. Hâcî ihtiyaçlar, zaruri olmayan, ama mevcudiyeti insanı rahatlatan

unsurlara duyulan ihtiyaçlardır. Kemalî ihtiyaçlar ise insanların düşünce

kaygılarını ve estetik beklentilerini karşılayan ihtiyaçlardır.

Dikkat edilirse, hem İbn-i Haldun, hem de Maslow, kendini gerçekleştirme ve

estetik değerler gibi en asil ihtiyaçları, piramidin en üst basamağına

yerleştirmişlerdir. Birey, ancak temel ihtiyaçlarını, güvenliğini, sevilmeyi,

saygınlığını elde ettikten sonra kendini gerçekleştirme ve estetik değerleri

düşünebilmektedir. Diğer bir ifade ile kültür varlıkları aklına gelmektedir.

Eğer bir insan açsa, ayın sonundaki taksitini düşünüyorsa, her gün evden

çıktığında tekrar sağ salim, kazasız belasız eve döneceği konusunda kuşkuları

varsa, kültür varlıklarını korumaya ve kollamaya çok zor sıra gelecektir.

Kültür varlıkları kimsenin şahsi malı değildir, bilakis insanlığın ortak mirası ve

hafızasıdır. Gelişmiş ülkelerde yaşayan bireyler ihtiyaçlar piramidinin en üst

düzeyindeki kendini gerçekleştirme ve estetik değerler basamağına

ulaştıklarından kültür varlıkları da dahil olmak üzere sanatın her alanı ile

yakından ilgilenmektedirler.

Bizim ise ulus olarak bu aşamaya gelebilmemiz biraz daha zaman alacakmış

gibi gözükmektedir...

