
İSTANBUL TEKNİK ÜNİVERSİTESİ  SOSYAL BİLİMLERİ ENSTİTÜSÜ

OSMANLI’DA DARWİN VE DARWİNİZM KİTAPLARI

YÜKSEK LİSANS TEZİ

CEMİL OZAN CEYHAN

Anabilim Dalı : Siyaset Çalışmaları

Programı : Siyaset Çalışmaları

Temmuz 2009

Tez Danışmanı: Doç. Dr. Cüneyd OKAY

Temmuz 2009

İSTANBUL TEKNİK ÜNİVERSİTESİ  SOSYAL BİLİMLERİ ENSTİTÜSÜ

YÜKSEK LİSANS TEZİ

CEMİL OZAN CEYHAN

419071004

Tezin Enstitüye Verildiği Tarih : 20 Temmuz 2009

Tezin Savunulduğu Tarih : 17 Temmuz 2009

Tez Danışmanı : Doç. Dr. Cüneyd OKAY (İTÜ)

Diğer Jüri Üyeleri : Doç.Dr. Namık Sinan Turan (İÜ)

 Doç.Dr. Tuncay Zorlu (İTÜ)

OSMANLI’DA DARWİN VE DARWİNİZM KİTAPLARI

ii

ÖNSÖZ

Bu çalışmaya başlamadan önce fikrî temelde, lisans eğitimimi moleküler biyoloji ve

genetik alanında almış olmamın, Siyaset çalışmaları programında da seçeceğim tez

konusu için beni şekillendirmesi açısından etkisi büyüktür.

Öte yandan lisans eğitimimin son senesinde eski harfleri öğrenmeyi başlamış olmam,

bu tez konusunu seçmeme giden yolu inşa etmeye başlamıştı.

2009 senesinin Charles Darwin‟in doğumunun iki yüzüncü, bilim ve felsefe alanında

çığır açan eseri Türlerin Kökeni‟nin yayımlanmasının ise yüz ellinci yılı olması da

tez konumu belirlediğim zamanın üstünden geçen sene sonra ilginç bir tesadüf

olmuştur.

Çalışmayı hazırlarken, yaklaşık bir seneye yakın muhtelif sahaflarda Darwin ve

Darwinizm ile ilişkili olabileceğini düşündüğüm pek çok kitap topladım, bunların

içinden tezin konusu için belirli bir tutarlılık gösterebilecekleri seçtim. Ayrıca başta

İSAM ve Beyazıt Devlet Kütüphanesi olmak üzere, eski harfli süreli yayınları ihtiva

eden kütüphanelerden, çeşitli süreli yayınlardan faydalandım. Tezin önemli bir

parçası olan Subhi Edhem‟in Darvenizm adlı eserin dijital kopyasını da Erzurum

Atatürk Üniversitesi, Seyfettin Özege kitaplığından getirttim.

Bunun yanında, gerek edebiyat gerek felsefe literatürümüzde yer alan pek çok eser,

çalışmanın en önemli fikir temellerini oluşturan görüşlerin şekillenmesinde büyük rol

oynamıştır.

Çalışmanın birinci bölümünde Charles Darwin‟in hayatı, onun evrim fikrinin genel

çerçevesi ve sosyal Darwinizm kavramı ile ayrıştığı noktalar ele alınmış, ikinci

bölümde Osmanlı‟nın Darwin ile nasıl tanıştığı onu nasıl algıladığı, dönemin çeşitli

aydınlarının yazılarına istinaden incelenmeye çalışılmış, son bölümde de Osmanlı‟da

basılan Darwin ve Darwinizm kitaplarının genel bir değerlendirilmesi sunulmuştur.

iii

Çalışmanın ortaya çıkmasından benden daha fazla pay sahibi olan, yalnız bu çalışma

için değil, benden lisans hayatımda ve sonrasında da ilgi, destek ve yol göstericiliğini

esirgemeyen Cüneyd Okay‟a,

Tezin başında hangi kaynaklara gitmem, hangi yöntemleri izlemem konusunda

benden kıymetli görüşlerini esirgemeyen çok saygı değer hocalarım Sayın Orhan

Okay ve Sayın Ali Birinci‟ye,

Tezin çeşitli aşamalarında beni yönlendiren, eksiklerimi görmemi sağlayan değerli

hocalarım Sayın Tuncay Zorlu ve Sayın Namık Sinan Turan‟a,

Yüksek lisans çalışmalarım süresince beni pek çok konuda yüreklendiren ve tez

çalışmam için İngiltere‟ye yaptığım gezide bana büyük yardımları bulunan Sayın

Steven Richmond‟a ve Sayın Murat Çakan‟a

Pek çok kitap ve süreli yayını bulmamda bana çok önemli yardımları dokunan Sayın

Fatih Karagülle‟ye,

Öğrenim hayatım süresince aldığım kararlarda beni destekleyen, cesaretlendiren ve

her koşulda yanımda olan annem Mevhibe Ceyhan‟a ve tüm aileme,

Yaşadığım bütün sıkıntılarda yanımda olup, her türlü sevincimi ve üzüntümü

paylaştığım yegâne insan Fatma Gözde Çilingir‟e teşekkürü bir borç bilirim.

Bu nâçizane çalışmayı, bundan on beş sene önce, 1994 yılında hayatını kaybeden

babam Kâmil Ceyhan‟a ithaf ediyorum.

Temmuz 2008

Cemil Ozan Ceyhan

iv

İÇİNDEKİLER

 Sayfa

ÖZET ... v

SUMMARY ... vi

1. GİRİŞ .. 1
1.1 Tezin Amacı ... 1

2. DARWIN’İN HAYATI .. 2

3. OSMANLI’DA MODERNLEŞME VE DARWIN ... 11

4. OSMANLI’DA DARWİN VE DARWİNİZM KİTAPLARI 20
4.1 Darvenizm – Subhi Edhem .. 20

4.2 Tekâmül ve Kanunlar – Dr. Edhem Necdet ... 40

4.3 Darvinizm – Eduard von Hartman (Memduh Süleyman) 60

5. SONUÇ .. 69

KAYNAKLAR ... 71

EKLER .. 74

v

OSMANLI’DA DARWIN VE DARWINIZIM KİTAPLARI

ÖZET

Osmanlı‟da Darwin ve Darwinizm üzerine yazılmış kitaplarda gerek bilimsel gerek

siyasal, gerekse kültürel ve sosyal açılardan Osmanlı aydınlarının ülkenin içinde

bulunduğu zor koşullara ve Batı‟dan gelen fikir akımlarına karşı sergilediği duruş

ilginçtir. Bu kitaplarda yalnız Darwin ve evrim kuramı ile ilgili görüşler değil, bu

koşullar altında yeşeren bir zihniyetin izlerini de bulmak mümkündür. Bu çalışmada

Osmanlı‟da Darwin‟in izlerini ele almaya çalıştıktan sonra, sırasıyla Subhi Edhem‟in

“Darvenizm” kitabı, Doktor Edhem Necdet‟in “Tekâmül ve Kanuınları” adlı eseri ve

son olarak da Memduh Süleyman‟ın Eduard von Hartmann‟dan aslı Almanca olan

“Darvinizm” adlı eserinin Fransızcasından Türkçe‟ye çevirdiği kitap incelenecektir.

Bu inceleme sırasında yazarların Darwin ve Darwinizm konularını ele alışında

bilimsel yaklaşımlarıyla beraber dâhil oldukları toplumun sorunlarını, reflekslerini,

ihtiyaçlarını anlama çabaları da değerlendirmeye alınmıştır.

vi

BOOKS ON DARWIN AND DARWINIZM IN OTTOMAN EMPIRE

SUMMARY

In books on Darwin and Darwinism it is so interesting that the Ottoman intelligentsia

represents the scientific, political, social and cultural perceptions and their position

against the ideas came from western world during the harsh sitations that the

Ottoman Empire was in.

In these books, not only the perception of Darwin and evolution theory but also a

pattern of a mentality can be found.

In this study the first of all the reflection of Darwin in Ottoman empire is tried to be

examined. Then the main point of this study is the books of Subhi Edhem and his

book “Darvenizm” (Darwinism), Doktor Edhem Necdet and his book “Tekâmül ve

Kanunları” (Evoluıtion and its Law) and the last one is the book of Eduard von

Hartmann which is called “Darvinizm” (Darwinism) translated by Memduh

Süleyman into Turkish from French version.

Besides the authors‟ scientific approaches on Darwin and Darwinism, affords to

understand the problems, reflexes and needs of society are taken into consideration in

this study.

1

1. GİRİŞ

Osmanlı Devleti‟nin son dönemlerinde modernleşmenin derin izleri yaşanırken,

değişen fikir ortamı, Batı etkisinin izlerini derin bir biçimde göstermektedir. Bu

etkilerin en önemlilerinden biri olan pozitif düşünce hareketleri henüz bilimsel

olgunluğa erişmemiş Osmanlı düşünce hayatında sosyal, siyasal ve kültürel anlamda

farklı anlayışlar ortaya çıkarmıştır. Bu pozitif düşünce hareketlerini Avrupa‟da

tetikleyen bilimsel gelişmelerden birinin sahibi de Charles Darwin‟dir.

Charles Darwin‟in ortaya koyduğu evrim düşüncesi yalnız bilimsel dünyayı değil,

hemen tüm düşünce dünyasını derinden sarsmıştır. On sekizinci yüzyılda Batı‟da

kilisenin eski güç ve önemini kaybetmesi ve pozitif düşünce akımlarının güç

kazanması, kilisenin ortaya koyduğu doğa görüşünü reddeden Darwin‟in evrim

kuramının önemini artırmıştır.

1.1 Tezin Amacı

Darwin ve Darwinizm ile ilgili Osmanlı döneminde basılmış kitaplar dönemin hem

bilimsel hem de siyasal bakış açısını anlamak açısından hatırı sayılır bir önem arz

etmektedir. Bu tez ile kitaplardaki bilimsel ve düşünsel yapının bir çerçevesini

çizmek, bu sayede Osmanlı aydınlarının fikir dünyası hakkında daha fazla bilgi

sahibi olmak amaçlanmaktadır.

2

2. DARWIN’İN HAYATI

İngiliz doğa bilimci Charles Robert Darwin
*
 12 Şubat 1809 tarihinde İngiltere'nin

Shrewsbury kasabasında Robert Warring Darwin (1766-1848) ve Susannah

Wedgewood'un (1765-1817) beşinci çocuğu, ikinci oğlu olarak dünyaya gelmiştir

[1]. Baba tarafından dedesi olan doktor ve şair Erasmus Darwin (1731-1802) ve anne

tarafından dedesi seramikçi Josiah Wedgewood (1730-1795) endüstri devriminin

öncü isimlerinden olmuşlardır [1]. Erasmus Darwin, 1792 yılında, modern

taksonominin kurucusu Carolus Linnaeus'un (Carl von Linné) (1707-1778) botanik

sistemini kullanarak Botanic Garden isimli şiir kitabını yayımlar [2]. Bu eserde,

bilimsel heyecan ve doğaya duyulan ilgi kendini göstermektedir [3]. Eserin birinci

kısmı olan The Economy of Vegetation (1791) ve ikinci kısmı The Love of

Plants (1789) ayrıca basılmıştır [2]. Erasmus Darwin'in en önemli bilimsel eseri

olan Zoonomia'da (1794-96) daha sonra Jean-Baptiste Lamarck'ın (1744-1829) da

yapacağı gibi; organik yaşamı evrim prensibi ile açıklamaya çalışmıştır [2]. Charles

Darwin, dedesinin bu eseri için “Lamarck'ın görüş ve yanlış temellendirilmiş

düşüncelerini önceden tahmin etmiş” demiştir [3].

Darwin‟in çocukluğu ve ilk eğitimi Shrewsbury kasabasında geçmiştir. Annesi onu

1817 yılında Üniteryen Kilisesi‟nde rahip George Case‟in gündüz okuluna

yazdırmıştır [1]. Dedesi Josiah Wedgewood da, ünlü rahip ve Oksijen‟in kâşifi

Joseph Priestly‟nin Üniteryen öğretisinin takipçisidir [4]. Annesinin vefatının

ardından babası onu 1818 ve 1825 tarihleri arasında yatılı okumak üzere Shrewsbury

okuluna yazdırır [4]. Darwin burada geçirdiği yedi yılı verilen klasik eğitim

nedeniyle bıkkınlıkla anmıştır [5]. Bunun yanında aynı dönem içerisindeki

Shakespeare okumalarından ve ağabeyi Erasmus Alvey Darwin‟in (1804-1881)

yaptığı kimya deneylerine yaptığı asistanlıktan da zevk almıştır [1].

Robert Darwin her iki oğlunun da doktor olmasını istediğinden Charles‟ı (henüz 16

yaşında iken) ve Erasmus Alvey‟i Britanya‟nın o dönemde en iyi tıp eğitimini veren

Edinburgh Üniversitesi‟ne gönderir [1]. Burada anestezi olmadan yapılan ameliyatlar

*
 Bu çalışmada “Darwin” ismi aksi belirtilmediği sürece Charles Robert Darwin‟i ifade etmektedir.

3

ve cerrahi müdahaleleri izlemeye dayanamadığı için bir gün bir çocuğa yapılan

ameliyatı izlerken bir daha geri dönmemek üzere dışarı çıkar. Ancak ileride yapacağı

tetkiklerde çok fayda sağlayabilecek teşrih yöntemlerini öğrenemediği için pişmanlık

duyacaktır [1]. Yine de Darwin‟in Edinburgh‟da öğrendikleri önemlidir. John

Edmonstone adlı azat edilmiş, Guyana‟lı eski bir köleden kuş doldurmayı öğrenir [1].

Dedesi Erasmus Darwin‟in Zoonomia‟sı ve Lamarck‟ın dönüşümcü kuramları ile

yine Edinburgh da tanışır ancak tıp eğitiminden bıkan ve evini özleyen genç Darwin,

1827 Nisan‟ında eğitimini tamamlamadan Edinburgh‟u terk eder [1]. Babası,

Darwin‟in bir işe yaramaz olmasından endişe eder ve onun için bir rahiplik

kariyerine karar verir; Ocak 1828‟de gideceği Cambridge‟deki Christ‟s College‟a

kadar onun Yunancasını geliştirmesi için evde ders aldırır [1]. Cambridge‟e

gittiğinde orada ikinci dereceden kuzeni William Darwin Fox‟la (1805-1880)

karşılaşır, kısa zamanda çok yakın arkadaş olurlar ve Fox, Darwin‟i hayatında önemli

bir yer tutacak olan botanik profesörü John Stevens Henslow (1796-1861) ile

tanıştırır. Darwin 1829, 1830 ve 1831 senelerinde Henslow‟un botanik derslerine

katılır [1]. Henslow onun için bir idoldür ve onun desteği ve yönlendirmeleri

sayesinde geri kazandığı kendine güveni, onun okulu 178 kişi arasında onuncu sırada

bitirmesini sağlamıştır [1]. Darwin hocası Henslow ile birlikte geçirdiği zamanları

hayatının en güzel ve en iyi günleri olarak anmaktadır [4].

Mezun olduktan sonra da Cambridge‟de kalmaya devam eden Darwin, 1831

Ağustos‟unda, Henslow‟un tavsiyesiyle jeolog Adam Sedgwick‟in (1758-1873)

Kuzey Galler bölgesine yapacağı iki haftalık jeolojik geziye katılır [1].

Bu sıralarda İngiliz donanmasından Robert FitzRoy (1805-1865) komutasındaki

HMS Beagle adlı gemi Güney Amerika Kıtası‟nın haritasının çıkarılması görevinin

tamamlanması için iki senelik bir sefere çıkmaya hazırlanıyordu [6]. Bu gezi için

Kaptan FitzRoy yanına gezi boyunca kendisine yarenlik edecek birini arıyordu ve bu

teklif Henslow‟a ulaştı. İlk başlarda bu görevi kendisi kabul etmeyi düşünse de 24

Ağustos 1831‟de bu görevi öğrencisi Darwin‟e yazdığı bir mektup ile teklif eder [6].

Darwin mektubu Galler‟den Shrewsbury‟ye döndüğünde alır, teklifi babasına iletir

ancak babası müsaade etmez. Bunun üzerine Darwin, babasını ikna etmesi için dayısı

Josiah Wedgewood II‟tan (1769-1843) ricada bulunur ve Robert Darwin oğlunun bu

isteğine razı gelir [6].

4

1 Eylül 1831‟de Darwin, Henslow‟a teklifi kabul ettiğini belirten mektubu yazar;

önce Henslow‟un yanına Cambridge‟e ve daha sonra gezi hazırlıklarını tamamlamak

için Londra‟ya geçer, 27 Aralık 1831 tarihinde de FitzRoy ve Darwin‟in de

bulunduğu HMS Beagle, Plymouth Limanı‟ndan hareket etmiştir [6].

HMS Beagle‟ın, başlangıçta iki yıl olarak düşünülen ancak beş yıl süren ve 2 Ekim

1836 yılında Plymouth Limanı‟nda sona eren yolculuğunun rotası şöyledir: Yeşil

Burun (Cape Verde) Adaları (Ocak 1832), Brezilya (Nisan-Temmuz 1832),

Montevideo ve Buenos Aires (Temmuz-Kasım 1832), Ateş Toprakları (Tierra del

Fuego) ve Boynuz Burnu (Cape Horn) (Aralık 1832-Ocak 1833, Şubat 1834),

Falkland Adaları (Mart-Nisan 1833, Mart-Nisan 1834), Patagonya (Nisan 1833-Ocak

1834), Güney Amerika‟nın batı kıyısı (Chiloé, Vaparaiso, Lima: Haziran 1834-

Temmuz 1835), Galapagos Adaları (Eylül-Ekim 1835), Tahiti (Kasım 1835), Yeni

Zelanda (Aralık 1835), Avustralya (Sidney, Ocak 1836; Tazmanya, Şubat; Kral

George Boğazı, Mart), Cocos Adaları (Nisan 1836), Mauritius (Nisan-Mayıs 1836),

Cape Town (Mayıs-Haziran 1836), Saint Helena ve Ascension (Temmuz 1836) [1].

Bu gezi sırasında yanında aldığı kitaplar arasında Charles Lyell‟ın (1797-1875)

Principles of Geology (Jeolojinin Esasları), Darwin yaptığı jeolojik gözlemler için

çok önemli bir kaynak olmuştur [1]. 26 Ekim 1838‟de Darwin, Lyell‟la şahsen tanışır

ve bu olayı Darwin‟in The Zoology of the Voyage of H.M.S. Beagle(1838-1843)‟ın

(H.M.S. Beagle Yolculuğunun Zoolojisi) yayınlanması, 1837‟de konsey üyesi

olduğu Geological Society‟nin (Jeoloji Topluluğu) 1838‟de sekreteri olması izler [1].

Beagle gezisi sırasında, adalardaki hayvanlar ile adaların yakınında bulunan

kıtalardaki hayvanlar arasındaki ilişki ve canlı hayvanlar ile aynı kara parçasında

bulunan fosiller arasındaki benzerlik, Darwin‟i türlerin değişimi konusunda

düşünmeye itmiştir [1].

Eylül 1838‟de Darwin, Thomas Malthus‟un (1766-1834) An Essay on the Principle

of Population (Nüfusun Esası Üzerine Bir Deneme) adlı eserini okuduktan sonra aşırı

nüfusun rekabet ve seçmenin itici gücü olduğuna kanaat getirmiştir [1]. Bu bağlamda

doğada çok fazla birey dünyaya gelmekte ancak bu bireylerin en iyi uyum

sağlayabilenleri rekabetten başarı ile çıkıp neslini devam ettirebileceklerdir [1].

 1839 yılında da kuzeni Emma Wedgwood (1808-1896) ile evlenir, 1842 yılına kadar

Londra‟da kalırlar, ardından Londra‟ya yaklaşık 23 km uzaklıkta olan Down

5

kasabasına yerleşirler ki aynı zamanda burası Darwin‟in ömrünün geri kalan kısmını

geçirdiği yerdir [3].

Down‟a yerleştikten sonra 1844‟te Geological Observation on Volcanic Islands,

(Volkanik Adalar Üzerine Jeolojik Gözlemler), 1846‟da Geological Observation on

South America (Güney Amerika Üzerine Jeolojik Gözlemler) adlı eserleri basılır [7].

1951‟de deniz kabukluları (barnacles) üzerine yayınladığı iki çalışmasının da

ardından bu eserlerindeki bilimsel başarısı ona 1953‟de Royal Society (Kraliyet

Derneği) tarafından kraliyet madalyası, 1954‟te de Royal Society‟nin Philosophical

Club (Felsefe Kulübü) üyeliği getirir [1].

Bu çalışmalarıyla kazandığı ün sayesinde (muhtemelen Nisan 1853‟te, Geological

Socity‟de) Thomas Henry Huxley (1825-1895) ile tanışır [1]. Huxley, Herbert

Spencer (1820-1903) ile birlikte Londra‟da gelişen sekülerist ve meritokratik ağın bir

parçasıdır [1].

1856 yılının Nisan‟ında Down kasabasında doğa bilimcileri için bir parti verilir.

Burada Lyell, Darwin‟e Alfred Russel Wallace‟ın (1823-1913) 1855 yılında

yayımlanan “On the Law Which Has Regulated the Introduction of New Species”

(Yeni Türlerin Ortaya Çıkışını Düzenleyen Yasa Üzerine) adlı çalışmasından

bahseder ve onu “doğal seçme” üzerine çalışmalarını yayımlaması için

cesaretlendirir [1].

Darwin 14 Mayıs 1856‟da yazmaya başlar, Mart 1858‟de eserinin üçte ikisini

tamamlar ancak 18 Haziran‟da Wallace‟dan gelen mektupla birlikte yazmayı bırakır,

çünkü Wallace mektubunda Darwin‟in kafasındaki “doğal seçme” fikrinin aynısını

bildirmektedir. Lyell bu duruma çözüm getirir, Darwin ve Wallace ortak bir bildiri

ile doğal seçme kuramını sunacaklardır. Ancak 28 Haziran günü Darwin‟in oğlu

Charles Waring Darwin(1856-1858) kızıl hastalığı nedeniyle hayatını kaybeder ve

Darwin bu sunuşa katılamaz. Sunum 1 Temmuz 1858‟de Linnean Society‟de Lyell

ve Joseph Hooker (1817-1911) tarafından gerçekleştirilir; bu, doğal seçme kuramının

ilk resmî sunumudur [1].

Ardından en önemli eseri olan “On the Origin of Species by Means of Natural

Selection, or, The Preservation of Favoured Races in the Struggle of Life” (Yaşam

Mücadelesinde Doğal Seçme veya Avantajlı Irkların Muhafazası Yoluyla Türlerin

Kökeni Üzerine) bilenen adıyla Türlerin Kökeni‟ni 24 Kasım 1859‟da yayımlar [1].

6

Eser 1860, 1861, 1866, 1869 ve 1872 yıllarında çeşitli değişikliklerle toplam altı

baskı yapar. [1]

Türlerin Kökeni, ekonomiden, siyasete, teolojiden, bilime kadar birçok alanda yankı

uyandırır. Hocası Adam Sedgwick başta olmak üzere insanlar, Darwin‟i tanrısal bir

tasarım fikrini dışarlamasına tepki gösterir [1]. Darwin de Türklerin Kökeni‟nin ilk

baskısında;

“Therefore I should infer from analogy that probably all the organic

beings which have ever lived on this earth have descended from

someone primordial form, into which life was first breathed.” [8]

şeklinde geçen cümleyi, eserinin ikinci baskısında;

“Therefore I should infer from analogy that probably all the organic

beings which have ever lived on this earth have descended from

someone primordial form, into which life was first breathed by the

Creator” [9]
1

olarak değiştirir.

30 Haziran 1860‟da Türlerin Kökeni‟nin ortaya koyduğu kuramı tartışmak üzere

Rahip Samuel Wilberforce ve Thomas Huxley Oxford‟da karşı karşıya gelir. Bu

tartışmada Wilberforce, Huxley‟e “Büyükanne tarafından mı büyükbaba tarafından

mı maymundan geliyorsunuz?” sorusuna Huxley, “Atalarımın arasında bir

maymunun olmasından utanmam ama zekâsını, yeteneklerini gerçeği gizlemek için

kullanan bir adamla ilişkilendirilmekten utanırım” şeklinde cevap vermiş ve bu

cevap büyük bir infial yaratmıştır [10].

Herbert Spencer 1864‟te Principles of Biology adlı eserinde ilk kez “survival of the

fittest” (en uygun olanın hayatta kalması) kavramını kullandıktan sonra Darwin de bu

kavramı Türlerin Kökeni‟nin beşinci baskısında (1869) “doğal seçme” kavramına eş

anlamlı şekilde ilk kez kullanır [11]; “natural selection; or the survival of the fittest”

[12].

1871‟de The Descent of Man and Selection in Relation to Sex (Insanın Türeyişi ve

Cinsiyete Bağlı Seçme), 1872‟de The expression of the emotions in man and animals

1
 Bu yüzden benzerlikten şunu çıkarmalıyım ki muhtemelen bugüne kadar dünya üzerinde yaşamış

tüm organik varlıklar zamanın (yaratıcı tarafından) ilk üflendiği zamandan bu yana var olan ilkel bir

formdan türemiştir.

7

(İnsan ve Hayvanlarda Duyguların İfadesi) adlı eserleri yayınlayan Darwin, ömrünün

geri kalanında çalışmalarını bitkiler üzerine yoğunlaştırmak ve eserler yayınlamakla

geçirmiştir [1].

Ölümünden önce de sonra da Darwin ve ortaya koyduğu evrim kuramı pek çok

siyasal, sosyal, ekonomik tartışmaya konu edilmiştir. Ancak Darwin sosyalistleri,

ultra-radikalleri, neo-Malthusçuları (doğum kontrolü taraftarları) en az ateistler,

ruhçular, spiritualistler ve piskoposlar kadar reddetmiştir [1]. Doğal seçme kuramının

sosyal uygulamalarını reddettiğini 26 Temmuz 1872‟de Zürih Üniversitesi‟nde

hukuk profesörü olan Heinrich Fick‟e gönderdiği mektuptaki şu sözlerinden

anlıyoruz;

Temenni ederim ki, bir gün benzer bir fikrin, yani bütün işçi

sendikalarımız tarafından ısrar edilen, tüm işçilerin - iyi ve kötü, güçlü

ve güçsüz - ayni mesai süresine sahip olması ve aynı ücretleri alması

kuralının, kıtada geçerli olup olamayacağı konusunu tartışma fırsatını

bulabilirsiniz. (...) Korkarım ki, kooperatif toplumlar da...keza

rekabeti dışarıda bırakıyorlar. Bana öyle geliyor ki; bu, insanlığın

gelecekteki ilerleyişi için çok büyük bir kötülüktür.
2
 [13]

Darwinizm kavramı ise ilk kez Huxley tarafından ortaya atılmıştır [1]. Zamanla bu

kavram, naturalizm, materyalizm veya evrimsel felsefe ile eşanlamlı hale gelmiş,

“Sosyal Darwinizm” kuramı da Herbert Spencer ile birlikte Darwin‟in ortaya

koyduğu evrim kuramının toplumsal uygulamalarını kuramsallaştırmaya çalışmıştır.

Ancak Darwin, Herbert Spencer ile düşüncelerinden bahsederken onun kuramının

bilimselliğini de sorgular:

“Herber Spencer‟la konuşmamız bana çok ilginç geldi ama kendisini

çok sevmedim, onunla kolay kolay yakınlaşabileceğimi de

hissetmedim. Aşırı bencildi diye düşünüyorum. (…) Gene de bildiğim

kadarıyla kendi çalışmama Spencer‟ın yazılarının bir katkısı olmadı.

2
 “I much wish that you would sometimes take occasion to discuss an allied point, if it holds good on

the continent, -namely the rule insisted on by all our Trade-Unions, that all workmen, -the good and

bad, the strong and weak,- sh[oul]d all work for the same number of hours and receive the same

wages. (…) I fear that Cooperative Societies … likewise exclude competition. This seems to me a

great evil for the future progress of mankind.” Weikart, Richard, A Recently Discovered Darwin

Letter on Social Darwinism, Isis, vol. 86, No.4 (Aralık, 1995), s.611

8

Her konuya tümdengelimci bir açıdan yaklaşması benim tutumuma

taban tabana ters. Çıkardığı sonuçlar beni asla ikna etmedi; yazdığı

tartışmaları okuduktan sonra birçok kez kendi kendime şöyle

demişimdir: „Altı yıllık bir çalışma için harika bir konu bu.‟ Temel

genellemeleri (bunların önemini Newton‟un yasalarıyla

karşılaştıranlar da olmuştur!) felsefî açıdan çok geçerli olabilir,

inanırım; gene de bilimde en ufak bir kullanıma elverecekmiş gibi bir

halleri bence yok. Doğanın yasalarından çok tanımların doğasından

nasiplerini almış genellemeler. Belli bir durumda ne olacağını

öngörmeye hiçbir yardımları dokunmuyor. Her ne olursa olsun bana

hiçbir yararları olmadı.”
 3

 [14][15]

“Sosyal Darwinizm” terimi bugün Herbert Spencer ile anılmakla birlikte Darwin‟in

devamında evrim kuramını tartışan, çeşitli bilimsel yayınlarla desteklemeye ya da

yanlışlarını ortaya koymaya çalışanlar tarafından da savunulmuş, Avrupa ve Amerika

kıtaları başta olmak üzere pek çok taraftar bulmuş bir görüştür. Buraya kadar

bahsetmeye çalıştığımız üzere Darwin‟in ortaya koyduğu evrim fikri ile “Sosyal

Darwinizm” de sıkça karıştırılmış ya da birlikte anılarak aynı kefede

değerlendirilmiştir.

Darwin‟deki rekabet kavramı, doğal seçilimde, canlıların birbirini öldürmesi olarak

algılanması gibi sıkça dile getirilen yanlış anlaşılmalar, “Sosyal Darwinizm”de

zayıfların toplumdan elenmesinin ilerlemenin, gelişmenin tek yolu olarak

algılanmasına mesnet olarak görülür. Buna benzer görüşleri Osmanlı aydınlarındaki

Darwin algısında da görmek mümkündür.

3
 “Herbert Spencer's conversation seemed to me very interesting, but I did not like him particularly,

and did not feel that I could easily have become intimate with him. I think that he was extremely

egotistical. (…)Nevertheless I am not conscious of having profited in my own work by Spencer's

writings. His deductive manner of treating every subject is wholly opposed to my frame of mind. His

conclusions never convince me: and over and over again I have said to myself, after reading one of

his discussions,—"Here would be a fine subject for half-a-dozen years' work." His fundamental

generalizations (which have been compared in importance by some persons with Newton's laws!)—

which I daresay may be very valuable under a philosophical point of view, are of such a nature that

they do not seem to me to be of any strictly scientific use. They partake more of the nature of

definitions than of laws of nature. They do not aid one in predicting what will happen in any

particular case. Anyhow they have not been of any use to me.”

9

Darwin 19 Nisan 1882‟de öldüğünde, ardında onlarca kitap, yüzlerce makale ve

tartışmalara yıllarca konu olacak kuramlar bırakmıştır.

10

3. OSMANLI’DA MODERNLEŞME VE DARWİN

Osmanlı İmparatorluğu iktisadî, idarî ve askerî alanda yaşadığı gerilemeyi

durdurmak için bazı ıslahatlara başvurmuştur. Genç Osman, IV. Murad ve

Köprülüler zamanındaki ıslahatlar kaynağını Batı‟dan değil bizzat devletin

kendisinden ve düzenin daha iyi işlediği ilk zamanlardaki kurallardan almıştır [16].

Batı‟da yaşanan Rönesans hareketlerine uzak kalan Osmanlı Avrupa‟yı ilk kez sefir

olarak Paris‟e giden Yirmisekiz Çelebi Mehmet Efendi‟nin kaleminden tanır (1720)

ve bu dönemde Fransız etkileri Osmanlı hayatına girmeye başlar [17].

Yirmisekiz Mehmet Çelebi‟nin oğlu Sait Mehmet Efendi ile İbrahim Müteferrika

1727 Temmuzu‟nda ilk Osmanlı matbaasını kurarlar [18]. Bu gelişmeleri III.

Mustafa (1757-1773) döneminde açılan Mühendishane ve topçu ocağını ıslah etmesi

için görevlendirilen Macar asıllı Baron de Tott‟un bu Mühendishane‟de ders vermesi

takip eder. Bu dersler Avrupa ilim ve tekniği ile resmî ve aleni ilk temasımız olur

[18].

III.Selim (1789-1807) ile birlikte ıslahat çalışmaları hız kazanır. Avrupa bilim ve

tekniğinin kendisini daha çok hissettirdiği bu dönemde tıp medreseleri ve

mühendishane ıslah edilir ve bizzat III.Selim‟in emriyle teşrihin lüzumu ileri sürülür

[17].

Ancak yaşanan yeniliklere karşı bu dönemde henüz Batı‟ya bakışta bir hayranlığın

bulunduğu söylenemez, zira dönemin Reisülküttab‟ı Atıf Efendi, Müvazene-i

Politike adlı layihasında Fransız İhtilâli‟nden “Voltaire ve Rousseau misillû meşhur

zındıkların eserleriyle husûle gelmiş bir fisk-u fücur cümbüşü” şeklinde

bahsedilmektedir [17]. Ortaylı‟ya göre de Osmanlı Batılılaşması, Batı‟yı hayranlıkla

değil, zorunluluk nedeniyle tercih etmiştir, ismi konmayan bu batılılaşma bir dış

zorlamadan çok, bir iç kararın sonucudur [19].

II.Mahmut (1808-1839) döneminde devletin merkezîleştirilmesine büyük önem

verilir, bunun için 1826‟da Yeniçeri Ocağı kaldırılır, posta teşkilatı kurulur, tımar

sistemi kaldırılıp memurlar maaşa bağlandı, ilk kez askerî amaçlı nüfus sayımı

11

yapılır, devlet dairelerine II.Mahmut‟un resimleri asılır. Bunun yanında ilköğretim

mecburî hale getirilir, Avrupa‟ya ilk kez öğrenciler gönderilir. Bu dönemden

başlamak üzere Osmanlı devleti yurtdışına gönderdiği öğrencilerin yalnızca teknik

gelişmeleri öğrenip ülkeye getirmesini amaçlamış, Batı‟dan gelebilecek zararlı kabul

edilen görüşlerle iletişimini sınırlı tutmak için de şehir dışında konaklama yerleri

tutmuş ve yanlarına mutlaka din adamları tahsis edilmiştir [20]. Takvim-i Vekayi

1831‟de ilk gazete olarak yayın hayatına başlar. Batı etkisinin daha çok hissedildiği

bu yenilikler kendisinden sonra gelecek olan ıslahatlar için de bir zemin

hazırlamıştır.

1839 yılında Mustafa Reşit Paşa‟nın öncülüğünde Gülhane Hatt-ı Hümayunu okunur

ve Osmanlı tarihinde Tanzimat(1839-1876) adını alan yeni bir dönem başlar.

Tanzimat Fermanı ile Türkiye Batı hükümlerinin birçoğunu açıkça veya zımnen

kabul eder [17]. Bu dönemin düşünce dünyasında Batıya duyulan hayranlık kendisini

göstermeye başlar. Sadullah Paşa‟nın Berlin Mektubu, Sadık Rıfat Paşa‟nın Avrupa

Ahvâline Dair Risale‟si ve Mustafa Sami Efendi‟nin Avrupa Risalesi bunun açık

örneklerini teşkil etmektedir.

Osmanlı aydınlarının zihinlerindeki değişimi Ekrem Işın şöyle ifade etmektedir: “19.

Yüzyıl Osmanlı aydını ister resmî bir görev nedeniyle, ister uğradığı takibat sonucu

olsun, seyahat eden bir tiptir. Bu modern gezgin tipini, klasik dönem Osmanlı

âliminden ayıran en belirgin özellik, murakabe ile alınan içe dönük manevî yolculuk

yerine, gözleme dayalı, dışa dönük bir bilgilenme sürecini benimsemesiydi.

Murakabe‟nin sezgisel yöntemi yerini algısal yönteme bırakmıştır.” [21]

Şerif Mardin‟e göre de Osmanlı‟nın Batı ile pratik sebeplerle kurduğu fikrî alışveriş

bir süre sonra “hürriyetçi” bir kimliğe bürünmüştür; “Batının „hürriyet‟ kavramını

şekillendirmiş olan somut bir gelişme, işletişimin matbaanın icadından sonra aldığı

yeni şekildir. Matbaanın icadından sonra, kitap, eskiden hâkim olan „şahıstan şahsa

geçen bilgi‟ sürecinin yerine kaim olduğu oranda, „tenkid‟ kurallarını otoritenin

yerine „sebep vererek anlatma‟ kültürünü yerleştirmiştir”[22]
4

4
 Şerif Mardin aynı makalede şöyle söylemektedir: “Darwin’in 1865’te yayımladığı The Origin of

Species (Türlerin Kökeni) adındaki kitabı Batı’nın fikir tarihinde bir hadise yaratmıştır. Hayat

kavgasında bazı türlerin diğerlerini ortadan kaldırmış oldukları anlayışı, bu fikirleri siyaset

sahasında kullanmak isteyenlere yol göstermiştir.” Türlerin Kökeni‟nin ilk baskısı 1859 yılında

olmakla birlikte ondan sonraki baskılarından hiç biri 1865‟te basılmamıştır. Bunun yanında Darwin‟in

“doğal seçme”sinde türler birbirini ortadan kaldırmaz. “Doğal seçme”de çevreye uyum sağlama

konusunda daha avantajlı özelliklere sahip olan bireylerin genlerini bir sonraki nesle aktarabilme

12

Ancak Işın ve Mardin‟in değindiği bu değişikliklere rağmen Tanzimat‟tan sonra

Osmanlı düşünce hayatını şekillendiren bilim adamları ya da felsefecilerden ziyade

edebiyatçılardır [23]. Pozitif düşüncenin ilklerinden olarak sayılan Şinasi (1824-

1871), Beşir Fuad (1852/53?-1887) ve aynı şekilde Darwin‟in adını kullanmasa da

evrim kuramının izlerini yazılarına taşıyan Ahmed Midhat Efendi (1844-1912) gibi

isimler buna örnek gösterilebilir. Bunun yanında o zamana kadar hiç karşılaşılmamış

fikirlerin adeta bombardımanı altında kalan aydınlar bu fikirlere karşı hayranlık,

sempati, şaşkınlık, benimseme, uzak durma, çekimser kalma gibi farklı tepkiler

göstermişlerdir [23].

Cüneyd Okay‟a göre, Osmanlı aydınları daha çok, değişik fikirlerin etrafında

görüşlerini ortaya koymuşlardır. Bu görüşler demokrasi, hürriyet, medeniyet, bilim

ve teknik gibi çok genel, hatta biraz da kaypak başlıklar altında toplanabilir [23].

II. Abdülhamit döneminde merkezî otoritenin tesis edilmesi için daha baskıcı bir

rejim yaşanmakla birlikte modernleşme adımları hemen aynı hızla devam etmiş, bu

gelişmeler gizlice yürütülen düşünsel faaliyetlerle birlikte II. Meşrutiyet‟i doğuran

ortamı hazırlamıştır.

Meşrutiyet (1908-1918) tüm düşünsel faaliyetler için bir yaşam alanı açmış, bu

dönemde yabancı yayınlardan çevireler de dâhil olmak üzere süreli yayın ve kitap

basımında gözle görülür bir artış yaşanmıştır.

Osmanlı‟da Darwin ve Darwinizm kitaplarının yazılmasına kadar geçen sürece

baktığımızda, dönemin öncülerinden biri olarak Ahmed Midhat Efendi‟yi

görmekteyiz. Ahmed Midhat, Kasım 1872‟de çıkardığı Dağarcık adlı dergi, Türk

düşünce dünyasına pozitivist ve materyalist görüşlerin sergilendiği bir mecra

olmuştur. Bu bağlamda derginin yazılarında, dönemin düşünce dünyasında

materyalist ve pozitivist görüşlerde kendisini bulan evrimsel düşünce de yer

bulmaktadır. Yazılarda Darwin‟in adından bahsedilmese de Darwin‟in doğal

seçmeye bağlı evrim kuramını siyasî ve felsefî düşüncelerine temel olarak kabul eden

ve çarpıtan sosyal Darwinist görüşlerin izlerine ve Lamarck‟a rastlamak mümkündür.

Osmanlı aydınlarının Fransız kültürüne olan yakınlığının Lamarck‟ı Darwin‟den

şansları avantajlı olmayan özelliklere sahip bireylerinkinden daha yüksektir. Doğal seçme de bu

evrimsel mekanizmayı açıklar.

13

daha çok ya da en az onun kadar öne çıkarmalarının bir sebebi olarak göstermek çok

yanlış olmaz. Bu durumun Ahmed Midhat açısından açıklaması; Bağdat‟ta kaldığı

sürede (1869-1871) Arkeoloji Müzesi‟nin kurucusu Osman Hamdi‟nin öğüdü ile

Fransa‟dan getirttiği kitapların etkisi olabilir [24].

Ahmed Midhat, Dağarcık’taki “İntikam”, “İnsan”, “Dıvardan Bir Sada”, “İnsan-

Dünyada İnsanın Zuhuru”, “Adam ve Nisnas”, “Fikri Tahrip ve Fikri Tamir”,

“Hayvanatın Hissi” ve İnsan Tenha Yaşasa Ne Olur” başlıklı yazılarında Lamarck ve

sosyal Darwinizm temelli bir bakış açısı sergilemiştir [25].

Atila Doğan‟a
5
 göre Ahmed Midhat, Fransız anlayışı doğrultusunda, evrim teorisini

anlatırken evrimde çevreye uyumu savunan Lamarck‟ı öne çıkarmasına rağmen

teorinin sosyal alana taşınmasında ise, evrimleşmede mücadeleye dayanan doğal

ayıklanmayı esas alan Darwinist tema hâkimdir [25]. Doğan‟ın burada sosyal

Darwinizm ile Darwin‟in evrim kuramını bir kabul ettiğini görmekteyiz, zira bir

sonraki bölümde şöyle söylemektedir:

“Aslında Ahmed Midhat biyolojik evrim düşüncesini de tam kavramış değildir.

Çünkü bir taraftan Darwinci evrim düşüncesi çerçevesinde doğada çatışmanın, kan

dökmenin ve acımasızlığın esas olduğunu kabul ederken öte yandan dünyanın her

şeyiyle çok güzel olduğunu ve güzel yaratıldığını belirtmekte ve bundan şu sonucu

çıkarmaktadır:

„bu durum gözümüz önünde bizi hayrette bırakan bu güzel dünyanın

çok kolay meydana gelmediğini kafamıza vura vura göstermektedir.‟

[25]

Ahmed Midhat‟ın bu söylediklerinin Darwin ile çelişip çelişmediğini görmek için

Türlerin Kökeni‟nin ilk baskısının son cümlesine bakmak yeterlidir (altıncı baskıda

bu cümleye “by the Creator” eklenmiştir):

5
 Doğan, çalışmasının 40. sayfasında 116. dipnotta şöyle söylemektedir: “Evrim Teorisi bilimsel

düşünceyle çelişmektedir. Çünkü bilim doğanın ve canlı organizmaların değişmez kanunlarını

keşfetmektedir. Oysa Darwin'in evrim mantığına göre bütün organizmalar doğal ayıklanma ile sürekli

olarak değişmekte ve gelişmektedirler. Böyle bir durumda bilimsel çalışmanın gerçekleştirilmesi

mümkün değildir. Çünkü bilim insanlığın yapmış olduğu uzun araştırmaların birikimi sonucunda

ortaya çıkmış bir olgudur. Eğer doğada Darwin'in ileri sürdüğü gibi sürekli bir değişim söz konusu ise

bizden öncekilerin yapmış olduğu araştırmalar bizim için hiçbir anlam ifade etmeyecektir. Aslında bu

durum o dönemde toplumsal hayatta yaşanan hızlı değişimin kural tanımazlığının ve duruma göre

kendi çıkarı doğrultusunda vaziyet almanın meşrulaştırılmasıdır.” Doğan‟ın burada evrim kuramı ve

temel bilimler adına söyledikleri yanlıştır. Bugün evrim kuramı olmadan tıp, biyoloji, jeoloji başta

olmak üzere doğa bilimlerinde bir konunun anlaşılması mümkün değildir.

14

There is grandeur in this view of life, with its several powers, having

been originally breathed (by the Creator) into a few forms or into one;

and that, whilst this planet has gone cycling on according to the fixed

law of gravity, from so simple a beginning endless forms most

beautiful and most wonderful have been, and are being, evolved [26]

[27].

(Yaratıcı‟nın başlangıçta bütün özünü birkaç ya da bir biçime üflediği

yaşamı böyle anlayan ve bu gezegen yer çekimin değişmez yasasına

göre dönüp dururken, böylesine basit bir başlangıçtan en güzel, en

olağan üstü biçimlerin evrilmiş ve evrilmekte olduğunu kavrayan bu

yaşam görüşünde yücelik/güzellik/ihtişam vardır.)

Evrim düşüncesi ve Darwin‟den ilk bahsedenlerden biri de Hoca Tahsin‟dir (1811/2-

1881)
6
. Hoca Tahsin 1857‟de Paris büyük elçiliğinde Türk öğrencilerine hocalık

etmek, Batı bilimlerini tanımak ve elçilik imamlığı yapmak üzere Fransa‟ya

gönderilmiş, Paris‟te on iki yıl kaldıktan sonra, 1869‟da Nice‟te ölen hamisi Fuat

Paşa‟nın cenazesiyle dönmüştür [28]. İstanbul‟a döndüğünde başarısı ve bilgisi ile

dikkat çeker ve dârülfünuna müdür tayin edilir. Burada tecrübî fizyoloji dersinde,

canlıların havasız yaşayamayacağını göstermek için, havası alınmış bir fanusta bir

güvercini öldürmesi büyük tepkilere yol açar ve buna benzer olayların çoğalması ile

de dârülfünun bir yıl sonra kapatılır. [29]

Hoca Tahsin (1310/1894-1895)adlı eserinde Darwin‟den şöyle bahseder;

“Elber bir gün gelecektir ki, ilm-i hayvanât tarih-i tekvîn-i âlemden bir

cüz‟ itibar olunup, evsâf-ı hayvaniyyenin resm ve ta‟dadı bedelinde

zîrûhun işbu gördüğümüz eşkâle ne gûna yetişmiş olduklarını keşf ve

izâh etmekle meşgûl olacaktır. Darwin‟in bu hususa dair ifâdatı her ne

kadar kâfi mertebede değilse de, mesleği beyân-ı tekvîne ve felsefe-i

hakikiyeye muvâfık olmakla ikmâl olunacağında katîyen iştibâh

olunmaz” [30].

6
 Hoca Tahsin‟in doğum yılını Hilmi Ziya Ülken 1812 olarak verirken, Mehmet Akgün, İbnülemin

Mahmut Kemal İnal‟ın Son Asır Türk Şairleri ve Ömer Faruk Akün‟ün TDV İslâm

Ansiklopedisi‟ndeki Hoca Tahsin maddesine dayandırarak 1811 olarak vermektedir.

15

Hoca Tahsin‟in Darwin‟in açıklamalarındaki eksikliklerin yaratmaya ve gerçek

felsefeye uygun olarak tamamlanacağından bir şüphesi yoktur.

Osmanlı‟da Batılılaşma düşüncesinin önemli temsilcilerinden biri olan Abdullah

Cevdet (1869-1932) de Darwin‟den bahseden düşünürlerdendir. Tıbbiye‟de geçirdiği

eğitim hayatı, özellikle son senesinde okuduğu materyalist görüşleriyle ünlü Ludwig

Büchner‟in (1824-1899) Madde ve Kuvvet adlı eseri, onda fikrî anlamda büyük

değişiklikler meydana getirmiştir [31]. Daha sonra Büchner‟in Goril (Natur and

Geist) isimli eserini Türkçe‟ye çeviren Abdullah Cevdet, burada ilk kez Darwin‟in

ismini de vererek evrim teorisinden bahsetmektedir [32]

Kadın hakları ile ilgili bir yazısında da;

“M. De Lescure‟ün Büyük Zevceler ve Meşhur Anneler isimli güzel

eserlerinin ve Ribot‟nun, Spencer‟in Darwin‟in ve ilh. Daha derine

inen ve daha ilmî olan eserlerinin rehberliğinde seciyelerimizin ve

ma‟nevî şahsiyetlerimizin teşekkülünde hâkim olan kanunları tetkik

ettiğimiz zaman annelerin üstün tesirini anlamakta gecikmeyiz.” [33]

Görüldüğü üzere Abdullah Cevdet, Darwin ve Spencer‟in bilimselliğini aynı

derecede görmekte bu da onun sosyal Darwinist düşünce yapısı hakkında fikir

vermektedir.

Türk kültür ve düşünce hayatının önemli isimlerinden biri olan Şemseddin Sami

(1805-1904) de Kamüs-ül Alam‟ın Darvin maddesinde şöyle söylemektedir;

“Fünûn-i tabiîyyedeki malumat-ı vâsia ve tecarib-i kesiresiyle beraber

harikulade bir zekâvet ve fatânete malik olmakla, ömrünü mütalaat ve

tahkikat-ı fenniyeye hasrederek, fünun-ı meskürenin en büyük

âlimleri sırasına geçmiş ve kendine mahsus bir fikir ve meslek sahibi

olmuştur. Ki bu fikir, ibtida-i kitab-ı semaviyeye münâfî görünerek,

ekser halk tarafından küfr-i mahz addolunup, şediden reddolunmuş ise

de; meseleye daha bîtarafâne bakıldıkça, hakikat-i halin zannolunduğu

gibi olmayıp, Darvin‟in dermeyan ettiği edillenin pek vâzıh ve mukni

olduğu anlaşılmaya, bu günkü günde (Darvinizm) tabir olunan o fikir

16

ve meslek kâffe-i tabiîyyun tarafından kabul olunmuş bir hakikat-ı

fenniye hükmünü almıştır.

(…)

Ancak ekser halk fikir ve mesleğini tamamiyle anlamayarak, ve

kendisinin ittihaz ettiği usul ile efkârının mahiyetini fark etmeyerek,

mücerred insanın maymundan mütevellid olduğunu iltizam eylemesi

zann-ı bâtılıyla bu dehanın keşfettiği hakikat-ı fenniyeyi her kesin

nazarına merdûd ve menfur göstermeye çalışmışlardı. Hatta Fransa

akademyası kendisini fahrî azası meyanına idhale güc hal ile muktedir

olabilip yine bundan dolayı Katolik matbuatının pek şiddetli

taaruzatına uğramıştı.” [34]

Şemsettin Sâmi‟nin içinde bulunduğu döneme göre oldukça ileri sayılabilecek bu

sözleri dikkate değerdir. Zira o zamanlar yalnız Osmanlı‟da değil hemen tüm

dünyada Darwin‟in ortaya koyduğu kuramlar büyük tartışmalara sebep olmaktaydı.

Ancak Şemsettin Sâmi yirminci yüzyılın başına kadar süren tartışmalardan kendisini

sıyırıp, Darwin‟in haklılığını önceden ortaya koymuştur. Bunun yanında Fransa‟da

kendisini kabule karşı var olduğunu söylediği direnç de ilginçtir çünkü ilerleyen

bahislerde değineceğimiz üzere Osmanlı aydınlarının temel fikir kaynaklarının

başında gelen Fransa‟nın Darwin konusundaki yanlış algılamaları, onların bu temel

bilim konusundaki yaklaşımlarını da etkilemiş ve onu yanlış anlamalarına sebebiyet

vermiştir.

II. Abdülhamit döneminde yayımlanan mecmualardan biri olan “Musavver Fen ve

Edeb Mecmuası”nın
7
 [35] 29 Mart 1317 / 11 Nisan 1901 tarihinde “Celâl” isimli bir

yazarın “Mütalaat-ı Felsefiyyeden: Hikmet-i İslâmiye ve Felsefe-i Hazırâ-yı

Garbiye” başlıklı yazısının 123. sayfasında Darwin‟in görüşleri için şunlar

söylenmiştir;

“Esas-ı ecnas-ı hayvaniyyeye gelince: neşrettiğim bir makâlede

„Darvin‟ ve peyrevlerinin istimal-i tarikiyle esas-ı ecnas-ı hayvaniyye

ve nebâtâtı tarif edemediklerini, her ne kadar herkesin anlayamayacağı

7
 Musavver Fen ve Edeb Mecmuası, (19 Ağustos 1315/31 Ağustos 1899 – 5 Şubat 1319/17 Şubat

1904), “Umur-ı idare ve hususat-ı saire için gazetenin müdürü Saadetlu Mehmed Tahir Beyefendi

hazretlerine müracaat edilmelidir.”

17

bir lisân ile yazmış isem de, sûret-i fenniyede isbât etmiş idim.

İslâmiyyet Darwinizmde külliyen mugayırdır; binaenaleyh

maddiyûnun cebriyle husul-pezîr olmuş bu meslek-i sakîm ve akîmi

İslâmiyyet katiyyen kabul etmiyor. Zaten şu son senelerde insaniyetin

kendisiyle iftihar ettiği kâşif-i âzâm Louis Pasteur sahip-kırânâne

reddetmiş, haşr ü zemine geçirmiştir.”

II. Meşrutiyetin ardınan 1909 yılında Ulûm-u İktisadiye ve İçtimaiye Mecmuası‟nda

Âsaf Nefî “Mücadele-i Hayatiye ve Tekâmül-ü Cemiyet” başlıklı yazısında

Darwin‟in hayat mücadelesi görüşünden şöyle bahseder;

“Bütün mevcudat-ı hayatiye, insanlarda dâhilî olduğu halde

birbirleriyle ve hayatın büyük müşkülatına karşı cenk ederk eslah-ı

fikriye ve bedeniyesi daha mükemmel olanlar esbab-ı adîde-i

tahribiyeye daha ziyade mukavemet ederek muhafaza-i hayat

ediyorlar” (Âsaf Nefî, “Mücadele-i Hayatiye ve Tekâmül-ü Cemiyet”,

Ulûm-u İktisadiye ve İçtimaiye Mecmuası, 1 Ağustos 1325, numero 5,

cild 2, s.456)

Yine 1909 yılında Dr.Nami isminde bir yazar, iki bölüm halinde Darwin‟in hayat

hikayesini yazmıştır. (“Charles Darwin”, Bağçe, sayı 33, 3 Mart 1325, s.106-108 /

“Charles Darwin”, Bağçe, sayı 34, 10 Mart 1325, s.117-122)

15 Nisan 1328/28 Nisan 1912 senesinde Şehbal dergisinde Yahya Halid‟in “Bir

deha-yı ilim ve fennin otuzuncu sene-i intifası münasebetiyle hayatından hâtıralar”

alt başlığı ile verilen yazıda yine Darwin‟in ortaya koyduğu bilimsel yenilikler ve

bilim camiasındaki öneminden bahsedilmektedir. Burada Yahya Halid, Darwin‟in

Beagle gezisi için babasından izin alamayıp dayısının aracılığıyla babasından

müsaade alabildiği olayı şöyle aktarır;

“Darvin‟in pederi oğlunun tembelliğini bildiği için evvela müsaade

etmedi. Fakat nihayet amcasının müdahalesi üzerine seyahat

kararlaştırıldı.”
8

8
 Şehbal, 15 Nisan 1328, aded 51, s.58

18

Yahya Halid‟in burada amca-dayı karışıklığına düşmesinin sebebi muhtemelen

İngilizce‟deki “uncle” ya da Fransızca‟daki “oncle” kelimelerinin Türkçe‟deki

“amca” ve “dayı” kelimelerini birlikte karşılıyor olmasından kaynaklanmaktadır.

13 Teşrinievvel 1327/26 Ekim 1911 tarihinde Sırat-ı Mustakim dergisinin 124.

sayının 128. sayfasında “Mekteplerde Din” başlığı altında Ayın. Süleyman isimli

yazar, Darwin‟in okullarda okutulmasıyla ilgili olarak şu sözleri sarf etmektedir;

“Resmî bir rüşdiye mektebinde, malumat-ı fenniye muallimi, ikinci

sınıf talebelerine bakınız ne cevherler saçıyor: “İnsan maymundan

tekâmül etmiştir, öyle insan olarak halk olmamıştır” bunu kendince

izaha da çalışıyormuş. Hayret! Bizim şark milleti çabuk terakkî etti,

Avrupa‟da filozof nadir yetişirken bizim rüşdiye muallimleri çar

çabuk filozof oluyorlar. Rüşdiye talebesini de filozof yetiştirmeye

gayret ediyorlar. Darvinizm Avrupa‟da bir nazariye, faraziye halinde

kalmışken, hatta bu son zamanlarda tezelzüle de uğramışken bizim

muallimlerimiz, talebeye bir hakikat-ı müsbete halinde âdeta katiyet-i

fenniyeyi haizmiş gibi yutturuyorlar.”

Bundan iki sene sonra 14 Mart 1329 / 27 Mart 1913 tarihli İctihad mecmuasının

1273. Sayfasında, “Kastamonu‟da Kurûn-i Vüstâ” başlıklı yazıda Abdullah Cevdet,

Kastamonu‟da Darwin ve tekâmülden bahseden öğretmenlerin tutuklanması haberini

verdikten sonra şu sözleri sarfetmektedir;

“Tekâmül kanunlarından bahsetmek, (Darvin) nazariyatını

anlatmak, bir yerde ki fazâhat-i lisâniye addolunur, orası kurûn-i

vüstâdan henüz çıkamamıştır. Kurûn-i vüstânın ise yirminci asırda

hakk-ı mevcudiyeti yoktur.”
9

9
 Hanioğlu, “Bir Siyasal Düşünür Olarak Doktor Abdullah Cevdet ve Dönemi” (1981) adlı eserinde bu

bölümü “…fezehat-ı lisaniye addolunur.Orası kurun-u vustadan henüz çıkmamışdır.” (ss.332-333)

Şeklinde aktarmaktadır. “fezehat” kelimesinin yerine “fazâhat”, “kurun-u vusta”nın yerine de “kurûn-i

vüstâ” gelmelidir.

19

Çalışmamızın önemli isimlerinden biri olan ve “Darvenizm” isimli kitabı yayımlayan

Subhi Edhem, 13 Kânunusâni 1327/26 Ocak 1912 ve 16 Şubat 1327/29 Şubat 1912

tarihlerinde Genç Kalemler mecmuasında “Antropoloji Dersleri”
10

 başlığı altında iki

yazı kaleme almıştır. Burada Subhi Edhem, Darwin, Lamarck, Haeckel, Büchner gibi

isimlerin okutulmasının öneminden bahseder ancak daha ileride daha ayrıntılı

belirteceğimiz gibi, bu bahislerin öğretilmesinde temel bilimler bilgisinin

eksikliğinin büyük zorluklara neden olduğunu belirtmektedir;

“Evvelâ, bu ağır ve ciddî yazıları kime yazıyoruz? Bu bilinmek lazım.

Tabiî bir dereceye kadar tâlî tedris görmüşlere. Hâlbukî vasatî

derecede malûmatı olanlar bu kitaplardan pek de bir şey anlayamazlar.

Çünkü tenkit melekesi uyanmak için derin tetebbular lâzımdır. Her

gözünün gördüğünü bütün şekliyle kabul edivermekten iyi bir netice

hâsıl olmasa gerek. Teşrih, fizyooji, biyoloji, antropoloji (insaniyet)

bilhassa “tarih-i tabiî” bilmeyen bir genç “monizim”den, insanın

menşei‟nden, Darvinizm, transformizmden ne anlar?”
11

 [36]

Yine ileride ayrıntılarına gireceğimiz üzere, Lamarck‟ın evrim anlayışına

Darwin‟den daha yakın duran Subhi Edhem, Darwin hakkındaki görüşünü şu cümle

ile anlatmaktadır;

“…İngiltereli Charles Darwin‟in „Nev‟lerin Menşei‟ hakkındaki

metin, nazariyeden başka hiçbir şey değildir.”
12

1917 yılında yayımlanan bir sosyoloji dergisi “İçtimaiyat Mecmuası”nda da

Darwin‟nde pek çok bahis vardır. Ziya Gökalp‟in “Cemiyette Büyük Adamların

Tesiri” (Mayıs 1333, sene 1, sayı 2), Necmeddin Sadık‟ın “İçtimaiyatta Hayatiyat

Meslekleri” (Haziran 1333, sene 1, sayı 3), “Lamarck Nazariyesi ve

Antropososyoloji – İrsiyet ve Irk” (Temmuz 1333, sene 1, sayı 4), Mehmed Emin‟in

10

 Bu dergiyi yeni harflere aktaran İsmail Parlatır ve Nurullah Çetin‟in “Antropoloji Dersleri” başlıklı

yazının ilkinde adı geçen “Ernst Hegel” değil “Ernst Haeckel” olacaktır. (Genç Kalemler Dergisi, s.

334)
11

 Subhi Edhem, “Antropoloji Dersleri”, Genç Kalemler, 13 Kânun-ı Sâni, 1327, N:14 (Genç

Kalemler Dergisi, s. 334)
12

 Subhi Edhem, “Antropoloji Dersleri”, Genç Kalemler, 16 Şubat, 1327, N:16 (Genç Kalemler

Dergisi, s. 370)

20

“Hayatiyat ve Ahlak” (Temmuz 1333, sene 1, sayı 4) başlıklı eserleri bunlara

örnektir. Burada daha çok Darwin‟in doğal seçilim ve hayat mücadelesi kavramları

sosyolojik tartışmalar dâhilinde değerlendirilmiştir.

Bu bölümde son olarak bahsedeceğimiz eser Subhi Edhem‟in 1330/1914-15 tarihinde

neşrettiği “Lamarkizm” başlıklı eserdir. Bu eser Subhi Edhem‟in “Felsefe

Mecmuası”nda “Lamark ve Lamarkizm” başlığı altında yayınladığı yazı dizisinin

kitaplaştırılmış hâlidir. Bu kitap, esas olarak “Darvenizim” başlığı altında

inceleyeceğimiz üzere, Subhi Edhem‟in Lamarck‟ın bilimsel görüşlerinin Darwin‟in

gölgesinde kalmasına bir tepki niteliği taşımaktadır.

Mehmet Ö. Alkan‟ın Toplumsal Tarih dergisinin Temmuz 2009 sayısında

“Osmanlı‟da Darwinizm ve Evrim Kuramı” (ss.20-27) başlıklı yazısı bizim

çalışmamızın küçük bir özeti niteliğindedir. Burada her ne kadar bizim konumuzun

dışarısında yer alan Necmeddin Sadık‟ın “Darwinizm Sosyal” adlı kitabı ya da

Ernest Haeckel‟ın “İnsanın Menşei Nesl-i Beşer” gibi eserleri de incelenmiş olsa da,

genel çerçevesi itibariyle konunun temel noktaları için yol gösterici niteliği

taşımaktadır.

21

4. OSMANLI’DA DARWIN VE DARWINIZM KİTAPLARI

4.1 Darvenizm – Subhi Edhem

Subhi Edhem, Darvenizm, Beynelmilel Ticaret Matbaası, Manastır, 1327
13

İçindekiler;

 İcmal-i Tarihî

 Nevi

 Kavanin-i Tahavvüliye (?)

 Istıfa ve Mübareze-i Hayat

 Istıfa-yı cinsî

 Tesâlüb

 Netice ve Son Söz

Subhi Edhem sözlerine şöyle başlamaktadır:

“Maksadım;

Hayalimde, saf ve samimi bir hayat-ı mazinin neş‟e-i mütebâidini

yaşatan ilk talebelerimin ulüvv-i hatıratına ithaf ettiğim bu sahifelerin

eski tarz üslûb ve tahririne hiç bir şey ilaveye lüzum görmedim. Belki,

birçok hatalar da vardır. Fakat, bizde “ulûm-i tabîiyye”ye ait yazılmış

hiçbir eser yok ki…

…Biz, Osmanlılar her hususta, her şeyde gerideyiz. Bugün, herkesten

ziyade biz, daha büyük bir cesaret ile, daha metin bir azim ile, daha

kuvvî bir himmet ile çalışmak; ananât-ı kadimenin haşin, akûr

ellerinden kurtulmak, mübeşşir hatvelerle ilerlemek ihtiyacındayız.

13

 Aksi belirtilmedikçe tırnak içinde yer alan ve yalnızca sayfa numaraları ile belirtilen alıntılar bu alt

başlıktaki kitaba aittir.

22

Biz de artık, bütün cihan-ı medeniyete gayrı meçhul kalan hakayıkın

mevcudiyet-i fenniye ve ilmiyelerinden haberdar olmalıyız. (s.3)

 Akabinde çalışmasına doğa tarihi ve onun öneminden bahsederek başlar;

 Efendiler,

“Bir tasvirin güzelce anlaşılması, münhasıran tarihçesinin vukufuna

vabestedir.” Felsefe-i müsbete müesses muhteremi “Ogüst Kont”
14

 un

pek doğru olan bu nasihatine itikat edenlerden biri de benim. Onun

için, ibtida gerek tasnif-i hayvanatta, ve gerek “Darvenizm” hakkında

der-meyan fikir eden bir çok feylozofların hayatlarından,

nazariyelerinden münhasıran bahsedeceğim. Belki bu, o kadar büyük

bir faideyi temin edemez. Fakat, hiç olmazsa, isimlerini zikredeceğim

zevatın hayatları hakkında, vakit buldukça, taammuk-ı mütâlaâta bu

usûl, bu irâe büyük, geniş bir yol açar ümidindeyim. (s.5)

Bu hususta Subhi Edhem, doğa tarihine, ilk sınıflandırmayı yapan Aristo‟dan

başlamaktadır. Ondan sonra Linne‟ye kadar Aristo‟ya bir harf bile ilave eden

olmadığını belirterek bunun sebebini de eski zamanların karanlık ve cehaletine

bağlamaktadır:

“Şarl Linne” zamanına kadar Aristo‟nun serd ettiği mütaalata küçük

bir harf bile ilave eden olmadı. Ezmine-i kadîme, kurûn-i ûlâ vahşet,

cehalet, bilhassa taassub devri idi. Fen, ulûm-i tabîiyyenin hakikatları

papazların haşin, müfteris elleriyle, sım sıkı, tutulan taassub, riya

perde-i siyahî altında gizli kalmıştı.” (s.8)

Linne‟nin hayat hikâyesini, doğa bilimleri ve sınıflandırmaya yaptığı katkıyı ve Jean

Jacques Rousseau‟nun kendisine yazdığı bir mektubu aktardıktan sonra Georges

Cuvier‟ye geçmektedir. Cuvier‟nin “1766 sene-i efrenciyede” doğduğunu söylese de,

gerçekte Cuvier 1769 doğumludur. Cuvier, karşılaştırmalı anatomi ve paleontoloji

alanının öncülerindendir. Ancak jeoloji alanında ortaya koyduğu fikirler Lyell

tarafından, türlerin değişmezliği üzerine ortaya koyduğu fikirler de Darwin

14

 August Comte (1798-1857)

23

tarafından yıkılmıştır. Aynı dönemde evrimle ilgili görüşlerini ortaya atan

Lamarck‟ın da eleştirdiği Cuvier‟nin bilimsel hatalarını Subhi Edhem yine taassubun

etkisine bağlamaktadır:

“Taassub fikriyesinin kahhar tırnakları altında ezilen Küviye, mümkin

değil, “istikrar-ı enva” nazariyesini irâ‟e etmek için bu müstehâseler

hakkında söylediği sözlerde, yürüttüğü fikirlerde garabetten garabete

düşüyordu.” (s.11)

Nihayet Lamarck‟a gelen Subhi Edhem onu şöyle tanımlamaktadır;

“Fikr-i tekâmülün esas metnini kurmak, hayvanat hakkında muntazam

bir tasnif meydana koyan, “Lamark”a nasip olmuştur.” (s.12)

Ardından Lamarck‟ın çocuklarından birinin ve yine Lamarck‟ın kerimesinin

Cuvier‟ye yazmış olduğu bir mektupları aktaran Subhi Edhem, bu mektuplarla

Lamarck‟ın hayatını özetler ve ekler:

“Lamark”ın hayatına ayrıca bir cilt hasretmek emelinde olduğum için

burada onun yalnız “felsefe-i hayvanat” ve “fikr-i tekamül”ın esasları

hakkında temhid ettiği efkardan bahis ile asıl maksadıma geleceğim”

(s.21)

Subhi Edhem, Lamarck‟ın tekâmül fikrinin kabulünde yaşanan zorlukları şöyle

açıklamaktadır:

“Nazariye-i tekamül” hakkındaki fikri 1809 da neşrettiği “Felsefe-i

hayvanat Philosophie zoologique” nam eserinde pek müşevveş bir

halde gözüküyordu. (…) Üslûb-i ifadesinden ahenksizlik, kırk elli

sene kadar “tekâmül” ve “felsefe-i hayat” hakkında serdettiği

nazariyenin hiçbir kimse tarafından tanınmamasını hazırlamıştı. (s.22)

Rahiplerden daha ziyade rahip taraftarı müteassıb, müşkülpesent,

itirazcı, zamanının büyük muharrirlerinden madûd olan “Jorj

Küviye”nin itirazları, müdafaaları ve bilhassa “itibar, Autorité”i

sayesinde “Lamark”ın fikrini gölgede bıraktı. (s.25)

24

Lamarck‟tan sonra Goethe‟ye de değinen Subhi Edhem nihayet Darwin‟e gelir. Ona

göre “Fikr-i Tekâmül”ü ihya eden, İngiliz meşahir-i tabiîyyunundan “Şarl

Darven”dir.”(s.26) Ardından Darwin‟in hayatını anlatmaya geçen Subhi Edhem

burada yine Şehbal dergisinnden Yahya Halid‟in düştüğü hataya düşüyor ve

Darwin‟in babasını Beagle gezisi için ikna edenin Darwin‟in amcası olduğunu

söylemektedir.

Darwin‟in gezi süresince yaşadıkları ve gözlediklerini aktardıktan sonra Malthus‟tan

ilham alarak oluşturduğu doğal seçilim fikrinin yani hayat mücadelesi fikrinin ortaya

çıkışını şöyle anlatmaktadır:

“Darven, Maltus‟un iktisatta, içtimaiyatta bestettiği efkârı bütün zevi-

l-hayata tatbik için uğraştı. Burada, ıstıfâ nazariyesi meydana koydu.

Istıfâ, (sosyoloji)de de tatbike kalkışıldı.

Ve elan bunun müdafii bir çok meşahir mevcuttur. Darven‟in

mübareze-i hayat “Conceurence
15

 vital” nazariyesi iptida yaşamak,

gıda tahrisi için boğuşmak fikrinden sudûr etmişti. (s.34)

Darwin‟in gözlemlerinden çıkardığı önemli sonuçlardan biri olan ada

coğrafyasındaki canlılar ile o adalara yakın kıtalardaki canlılar arasındaki benzerliği

Subhi Edhem şöyle aktarmaktadır:

“Adalardaki tuyûrun teşkilat-ı teşrihiye ve secaya-yı(?) hariciyelerinin

yekdiğerinden pek cüzî farklı olduğunu görünce zihninde büyük

mukayeseler yapıyordu.” (s.35)

Subhi Edhem, Darwin‟in Beagle seyahatinden dönüşü, evlenmesi, Down kasabasına

yerleşmesi Lyell ile arkadaşlığı, Wallace‟tan aldığı mektup ve nihayet Türlerin

Kökeni ve İnsanın Türeyişi adlı kitaplarının basılmasına kadar geçen süreyi aktarır.

Ancak diğer pek çok yabancı terim ya da kavramda olduğu gibi “Origin of Species”

(Enva‟ın Menşei) kitabını Fransızcasıyla “Origine des especes”
16

, “The Descent of

15

 Aslı “Concurrence”
16

 Aslı “L'Origine des espèces”

25

Man” (Menşe-i Beşer) kitabını da “Origin de l’homme”olarak aktarmaktadır. (s.39)

Subhi Edhem‟in kaynaklarının Fransızca olduğu görülmekle beraber, hangi Fransızca

kaynağı kullandığını bilemediğimiz için “The Descent of Man” başlığını nasıl

“İnsanın Kökeni” olarak çevirdiği hakkında da bir fikrimiz bulunmamaktadır.

Subhi Edhem‟e göre “Türlerin Kökeni” fikri Yunan filozoflarından Empedokles,

Heraklitos gibi deha-i kadimenin arasında mücadele-i kalemiyeye kapı açtıktan sonra

Darwin zamanına kadar bir lahd-i siyah mazi içinde gömülü kalmıştı. Ancak Subhi

Edhem‟e göre buradan Darwin‟in Yunan filozoflarının fikirlerinden haberdar olduğu

zannına düşülmemelidir. Bu görüşünü Darwin‟in otobiyografisinden aktardığını

söylediği şu görüşle destekler:

Darven kendi eliyle yazdığı “autobiographie” yani

sergüzeştnamesinde diyor ki: “…pek genç iken mektepte

Lamarkiyanlardan, Geoffroy Saint-Hilaire ile Jorj Küviye arasında

tevhid-i münakaşaya sebebi hususatı arkadaşlarım izah ederken, pek

de ulûm-i tabiîyeye aşina olmadığım için o zaman bu nazariyeyi

tamîke vakit bile bulamamıştım.” (ss.43-44)

Oysa Darwin‟in Yunan filozoflarından haber olmadığını söyleyemeyiz çünkü

Türlerin Kökeni‟nin altıncı baskısının “bir tarihsel taslak” başlıklı kısmında

Aristo‟nun dişlerin yapısı hakkındaki fikirlerini aktarmaktadır [37].

Subhi Edhem Darwin‟in ölümünü de aktardıktan sonra, kitabın ikinci bölümü olan

“Nevi”ye yani “tür” kavramına geçer. Burada önce Aristo daha sonra Linne‟nin tür

kavramının ortaya çıkışında yapmış oldukları katkılara değindikten sonra Aristo‟nun

Darwin‟in kitabında yaptığı alıntının aynısını yapmaktadır:

“Aristo” “Fiziko Oksültasyon”
17

 ünvanlı eserinde “yağmur, ne bu

gıdanın inbatına hizmet etmek, ne de çiftçinin hasarını mucib olmak

için yağar. Bu tamamiyle bir tesadüfe tabidir.” Ve bunu uzviyete

tatbik ederek “Niçin tabiatta vücudun aksam-ı muhtelifesindeki vezaif

tesadüfî olmasın? Mesela, esnan, katıa ağzın ön tarafında agziyeyi

parçalamak için bu şekilde büyüdükleri gibi, dırsıyeler de mazg için o

17

 Physicæ Auscultationes

26

surette teşkil ederler. Lâkin, hiçbir vakit aslında bu maksat için

çıkmamışlardır. Bu şekil doğrudan doğruya – bir arzunun sudûru

neticesi değil – belki bir tesadüfün muhassalasıdır. Demek oluyor ki,

tabiatta her şeyi, yahud aksam-ı uzviyenin heyet-i mecmuası, bazı

hususata hizmet edebilmek için müessistir. Bunlar, yine bir ihtiyâr

neticesi terbiye edilirler. (s.49-50)

İlginçtir ki Darwin, Aristo‟nun bu açıklamasını şöyle değerlendirmektedir: “Burada

Aristo‟nun doğal seçilim ilkesini ima ettiğini görüyoruz ancak Aristo‟nun dişlerin

oluşumu üzerine söyledikleri, onun bu ilkeyi tam olarak kavramaktan ne kadar uzak

olduğunu göstermektedir [37]. İronik bir şekilde Darwin‟in Aristo için sarf ettiği

cümleler bir bakıma Subhi Edhem için de kendi kaleme aldığı eserinde mana

bulmaktadır.

Aristo‟dan Lamarck‟a geçen Subhi Edhem, onun türlerin değişimi için verdiği

meşhur zürafa örneğini aktarmaktadır. Buna göre zürafaların boyunları yüksek

dallardaki yapraklara uzanabilmek için uzamıştır. Lamarck‟a göre bunda çevresel

etkinin rolü en büyüktür. Bu kazanılan özellik nesilden nesile geçerek türün simgesel

özelliği haline gelmiştir. Ancak Darwin‟in doğal seçilim kuramına göre ise bu süreç

tür içerisindeki çeşitlilikle ortaya çıkmış uzun boylu bireylerin neslini yüksek

yapraklara ulaşarak devam edebilmesi şeklinde ilerler. Zaten Darwin, yukarıda

belirttiğimiz üzere dedesi Erasmus Darwin‟in de Lamarck‟ın da içinde bulunduğu

yanlışın altını çizmektedir.

“Nevi” başlıklı bölümü Lamarck ve onun zürafa örneği ve Erasmus Darwin,

Linne‟den bahislerle devam ettikten sonra türlerin değişiminin gözlenemiyor

olmasını şu sözlerle açıklamaktadır:

“Hayat-ı şahsiyesi nazar-ı itibara alınarak envadan istikrariyat aramak,

bî-şübhe, nâlâyıktır. Bu da bizim fani olan hayatımıza nisbetle

gördüklerimizi aynı suretle telakki etmekliğimizin doğurduğu bir fikr-i

batıldır. Enva‟ın ömrü o kadar uzundur ki, onu ihâta için hayat-ı beşer

pek az gelmiştir. Tarz-ı maişet, ihtilaf-ı muhit, tesir-i iklim, hatta

hararet-i beldenin tebdili bile enva‟ın tahavvülüne pek ehemmiyetli

muaveneti dokunur.” (s.58)

27

Ardından “nevi” kavramı hakkında pek çok bahis olduğundan ancak ayrıntıya

girmenin beyhudeliğinden bahseden Subhi Edhem, insanların insanlara çektirdiği

sıkıntılardan bahsederek, konuyu II. Meşrutiyet döneminden bir örnekle açıklar;

“Hürriyetten hemen üç gün evvel –münferiden bir şahsa- ricalin

itisafını, padişahın zulmünü söylerken bu şahıs sizi pek az dinliyordu.

Fakat, maatteessüf ki, iki kişinin yanında yine aynı fikri tekrar

edemiyordunuz. Hürriyetten üç gün sonra gördünüz ki, herkes efkârda

müttehid… Meğerse bütün cihan müstebitler, hafiyeler, menfaat-i

şahsiye kurbanları bile hürriyet taraftarı. Neden? Zira, kuvvet, bu

tarafta, o “henüz vatan, millet, hürriyet” kelimelerinin tazammun ettiği

mânâ-yı hakikiyi istidlal etmeden umuma tebaiyet etmiştir.” (s.59)

Buradan da anlaşılacağı üzere Subhi Edhem, Darwin, Lamarck ve diğer pek çok

düşünür ve bilim adamı aracılığıyla anlattığı tekâmül kavramı üzerinde yürütülen

tartışmaları ile dönemin ilerici-gerici tartışmaları arasında bir benzerlik kuruyor.

Benzer şekilde on dokuzuncu yüzyıl pozitivist döneminin şiir akımı temsilcileri olan

“Parnassien”ler ve onların çektikleri sıkıntılara da kısaca değinir. Bu hem onun

düşüncelerinin hem de eserinin, bilimsel mahiyetinden çok sosyal bir mesaj verme

gayretinin bir yansıması olarak değerlendirilebilir.

Subhi Edhem tekrar konuya döndüğünde insanların kökenlerinin hayvan olduğunu

kabul etmede yaşadıkları zorlukları anlatmaya geçer;

“İnsan hiçbir vakit menşeini hayvan ve yahut başka bir şey görmek

istemez. İlk insanı topraklardan çıkaracak kadar alçaltır, “tenasül-bi-

nefsihi” nazariyesini bilmeyerek söyler, isbat eder de “benim menşeim

hayvandı” diyemez.” (s.60)

“Enva‟ın sabit ve lâ-yetegayyer olduğunu beyan edenlere

“Créationiste” denir. Reisleri Linne‟dir. Bir kısım feylozoflar daha

vardır ki. Doğrudan doğruya maddeten isbat edilebilir hakayıka

inanırlar. Tarz-ı tefekkürleri müsbettir. Bunlar hiçbir vakit “envain

menşei nazariyesine” pek de girişmek istemezler. Çünkü meslekleri

haricindedir. Bunlara da “pozitivist” felsefe-i müsbete tarafdarı denir.

Hâlbuki “pozitivizm” pek de o kadar iyi bir şey değildir. Tarih-i

felsefe, bunun mahreki olarak bize “Soktrat”ı gösteriyor. Çünkü

28

Sokrat, daima gençlere talim-i ulum ve hakayık ederken prensiplerinin

tecrübe üzerine müesses olmasını teklin ediyordu.” (s.62)

Burada tekâmül hakkında iki temel görüşü, pozitivizm ve yaratılışçılığı ele alan

Subhi Edhem, pozitivist felsefenin önemli ismi August Comte‟un hayatını da

aktardıktan sonra iki düşünce şeklini açıklar;

“Pek güzel bilirsiniz ki, tarz-ı tefekkür iki kısımdır. Ya sırf nazarî, ve

yahut müspet.. tarz-ı tefekkür “nazarî speculatif” olursa, tefekkür ve

taakkula ehemmiyet verilir. “müsbet Pasitif” ise tecrübe.. fevkalade

iltizam olunur. Ve bu hakikaten hakayık-ı mücerrede ve gayr-ı

mücerredeyi ihâta eder. Hakikat-ı mücerrede, efkârıyla hakikat-ı

mücerrede beyninde metin bir muadeledir. Gayr-ı mücerrede ise,

hakikat-ı gayr-ı mücerrede ile efkâr arasında bir muadeledir. (ss.69-

70)

Ancak Subhi Edhem, Comte‟un ortaya koyduğu pozitif felsefeyi diğerlerinden ayırır;

“Yalnız hadisat arasındaki münasebat ve irtibatı taharrî ile meşgul

olan “felsefe-i müsbete” kâinatın, arzın, enva‟ın, beşerin menşei

hakkında taharrîden vaz geçtiği gibi, gayesini de düşünmek istemez.

(…) Fakat Comte‟un tesis ettiği “hikmet-i müsbete” ulum-ı

tabiiyyeden ziyade ulum-ı mezkûreye istinaden, sosyolojiyi ihya

etmiştir. (s.70)

Devam eden kısımda insanın düşüncesinin oluşumunu dinî inanış biçimlerinin tarihi

üzerinden özetlemeye gider;

“Fikr-i beşerin tezahürat-ı ibtidaiyesi „hâl-i dini état théoloqique‟dir.

Halet-i diniyenin tesisi, sevk-i tabiîden sonra, yani idrak-i şahsiyeti

müteakiptir. Eli kalem tutan ilk muharririn vücuda getirdiği kitab

„kitab-ı mukaddes‟dir. Zaman-ı hazır medeniyetin ----- gibi nazar-ı

itibara alınan Yunan kadim filozoflarının, şairlerinin, muharrirlerinin

bile meydana getirdikleri ilk eserler, hikmetdâr müstebitlerine, mağrur

papazlarına, kuvvî kahramanlarına ait neşidelerden, methiyelerden

ibaretti.” (s.71)

29

Subhi Edhem‟in bu sözleriyle, tarihte bir sonraki aşama olarak kabul ettiği pozitif

dönem öncesi düşünsel ve kültürel dönemi tenkit ederek, biraz da hâkir görerek,

pozitif döneme ait pozitif düşünceye giden “doğru” yolu inşa etmektedir.

Subhi Edhem‟e göre pozitivistler tarihi üç devire ayırır; bunlar sırasıyla fetişizm,

politeizm ve monoteizmdir. Bu teolojik döneme metafizik dönem olarak da

adlandıran Subhi Edhem, Comte‟un düşünceleri üzerinden bu metafizik dönemi ve

Türkiye‟ye tesirlerinin sebebini şöyle aktarır:

“August Comte‟un nazarında metafizik devir bir “devir intikali(?)”dir.

Hikmet-i diniyyeyi sivri, keskin dişleri ile kemiren, zafiyete düşüren

yiyen bu devirdir.

Bu gün, Fransa tedrisat-ı resmiyesini süsleyen “metafizik”, mekatib-i

resmiye ve hususiye programlarımızı biz de Avrupa‟dan,

Fransızlar‟dan aldığımız için, bize kadar sirayet etmiştir.” (s.72-73)

Gustave Le Bon‟dan da alıntılar yaptıktan sonra içinde bulunduğu dönemi de pozitif

dönem olarak adlandırır ve kendisini August Comte ile birlikte diğer pozitivistlerden

ayırdığını bir kez daha vurgulamaktadır;

“Bize, yahud pozitivistlere nazaran, bizim bulunduğumuz bu sonuncu

devir “hal-i müsbet” yahut “devr-i fennî”dir. Burasını hatırdan

çıkarmamalıdır ki, bu üç devre de aynı zamanda doğmuş, aynı

zamanda çalışmış, aynı zamanda büyümüş, iktisab-ı faaliyet etmiş,

fakat yekdiğerinden sonra olarak meydana çıkabilmiştir. Meydana

çıkmak için de kuvvet kazamak lazım değil mi? Tarih-i medeniyet

gözden geçirilsin, hükemanın hayat-ı fikriyeleri mütalaa olunsun,

tecrübenin ta ezmane-i kadimede, Sokrat zamanında da mevcudiyeti

görülür. (ss.74-75)

Bu uzun bahisten sonra kendisinin tabiriyle “uzaklaştığı” konuya geri döner. Burada

Lamarck‟ın görüşlerinden yine kısaca bahsettikten sonra evrim ve dönüşüm

kavramlarını açıklar;

“neşv ü nemâ évolution” ve “istihale mezhebi transformisme” bir

nevi‟n diğer bir nevi‟ye inkılab ettiğini söylüyor. O menşein

tamamiyle, bütün mevcudiyetiyle, diğer bir neve kalb olduğunu iddia

etmez. „nevi diğerini hâsıl eder‟ der. Ve „bu nev-i cedid diğerinin

30

yanında neşv ü nemâ bulur. Lakın asıl hiçbir vakit düçar değildir.‟

fikrinde bulunur bu meslek felsefî ve “taharriyât-ı paleontolojiye”

sayesinde kesb-i muvaffakiyet etmiştir. (s.78)

Subhi Edhem bölümü şu sözlerle noktalar;

“Efendiler, bunların hepsini anlamak için bizim iki sene yalnız tarih-i

tabiinin “ilm-i hayvanat” kısmıyla tevaggulumuz lazım… size her

vakit söylediğim gibi, Darven nazariyesinden bir çok muğlak,

mübhem, ve bilhassa muhtac-ı izah noktalar mevcuttur. Lakin hiçbir

vakit aslı sarsılmamış ve sarsılmayacaktır.” (s.82)

Kitabın üçüncü bölümü olan “Kavanin-i Tahavvüliye” canlıların değişiminin esasları

üzerinde durmaktadır. Bu bölümde Darwin‟in ortaya koyduğu değişim/dönüşüm

esasları ve Subhi Edhem‟in o esaslara getirdiği tenkitler yer almaktadır.

“Darven, esbab-ı tahavvülü bir istidad gibi kabul ediyor. Ve bu

istidadı tezyide medar olan birçok avâmilin en mühimlerini muhit,

tahavvül-i gıda, iklim olarak makbul görüyordu. Lakin halefleri hiç de

Darven gibi düşünmüyorlar…

Tahavvülatı temin eden esbab, başta muhit olmak üzere, esbab-ı

hikemiye, taazzuvdaki ihtilât, teksirdeki sürat, te‟hîl gibi hususat-ı

muhtelifeyi de nazar itibara almamız muktezîdir.

Darven, tarz-ı hayatın, eşkâl-i uzviyat üzerine iki muhtelif surette

icrayı tesir ettiğini kabul ediyor. Biri bilâ-vasıta taazzuvun

tamamiyetine.. ikincisi de bilâ-vasıta azâ-yı cinsiyenin tarz tahavvülü

üzerine..” (ss. 84-85)

Bu bölüm çevrenin, iklimin ve diğer dış etkenlerin canlılar üzerinde yarattığı

etkilerle ilgili çeşitli kıta ve ülkelerden, papağanlar, kurbağalar, tavşanlar, develer,

lamalar ve benzeri hayvanlardan, iklimin insan mizacını nasıl etkilediğine dair İngiliz

ve Almanların “tabiatlarındaki ciddiyet ve sebat”tan ve benzeri konu ve örneklerden

bahseder. Son kısmında ise tahavvülün başlıca kanunlarını sıralar. Bunlar; tenasüp,

uzvî muvazenet, uzvî tekrar ve mütevazî tahavvül olmak üzere dört kanundur. Bölüm

31

yine pek çok canlı türündeki değişiklikler, jeolojik zaman tanımları ve embriyoloji

gibi yeni bilim dallarının kavramlarının tanıtımı ile son bulur.

Dördüncü bölüm olan “Istıfa ve mübareze-i hayat” yani seçilim ve hayat mücadelesi

kavramları Darwin ortaya koyduğu kuramın temelini oluşturmaktadır.

“Tekâmülde mühim bir rol ifa eden “ıstıfa-yı tabiî – Selection

naturel”dir. Vahşi halden çıkıp bizimle yaşamaya mecbur kalmış

birçok hayvanlar, tavuklar, güvercinler, köpekler, kediler, elhâsıl

bilcümle ehlî hayvanlar bir “ıstıfa” ile bu hale gelmişlerdir. Lakin

bunların vahşetten, ehliyete girmeleri “ıstıfa-yı tabiî” yardımıyla

değildir. Bu tamamiyle sunidir…

Burada ben Darven‟in “enva‟ın menşei” namında yazdığı kitabındaki

usûlü takip etmeyi münasip gördüm. Darven ıstıfayı, kısmen

“mübareze-i hayat” sernamesi altında mütalaa etmişti. Ben de ıstıfanın

gölgesi altında “mübareze-i hayat”tan birkaç söz söyleyeceğim:

Istıfa-yı tabiî üzerine “mübareze-i hayat”ın tesiri aşikârdır. Louis

Büchner “tabiat ve fen” ünvanıyla yazdığı bir eserinde şu suali

soruyordu: „tabiatın muvaffakiyetindeki büyük vesail nedir.‟ Ve yine

cevap vererek „açlık ve aşk‟ fikrini ileri sürüyor. Büchner‟in indinde

ihtiyaç ve aşk “tahrik-i zatî”nin esasî rüknleridir. Ve „mübareze-i

hayat concurence vitale‟in de aslî muharriki bunlar olduğunu söyleyen

yine Büchner‟dir..” (ss.120-121)

“Mübareze-i hayat, hayat sahibi olanların yaşadıkları, bulundukları

muhit ile hem ahenk olarak tehlikeler karşısında baş gösterir. Gıda

bulunmazsa hayat tehlikeye düşer. Hayatı tehdit eden hususlara karşı

gelebilmek için mütemadî ve muannid faaliyet lazımdır.” (s.123)

Subhi Edhem her ne kadar hayat mücadelesi kavramını en uzun uzadıya mütalaa

edenin Darwin olduğunu teslim etse de (s.123,124), konuyu Buffon, Büchner,

Comte, Gustave Le Bon gibi sosyal bilimciler üzerinden tartışmayı tercih etmektedir.

Hayat mücadelesi kavramından rekabet kavramına gelen Subhi Edhem için rekabet

şu manaya gelmektedir:

“Rekabetten maksat, her şahsın hayatta kendisine iyi bir mevkî

bulmak için çalışmasıdır.” (s.127)

32

Istıfa tanımlaması ise rekabet kavramı kadar yumuşak değildir;

“Istıfa pek haşindir. O, kendisine acımayana merhamet etmez, zayıflar

onun bâzîçesidir. Yaşamaya gayr-ı layık bulunanları o, idam eder. (…)

Alman şairlerinden birinin dediği gibi „her nerede birşey bir mahal

işgal etmek kabiliyetinde ise diğeri ona o mevkiyi terke mecbur kalır.

Muharebe hep bu nokta üzerine müessestir.” (s.127)

Görüşlerini desteklemesi açısından yine bir sosyologdan Herbert Spencer‟den alıntı

yapmaktadır:

“Herbert Spencer, kuvvetin zafiyete galip gelmesiyle aczin işgal ettiği

mahali elinden zorla alarak tekâmülün bir emr-i tabiî olduğunu kabul

ediyor. Ve kendisine her şeyi münkad eden bu kanunun önüne hiç bir

şey çıkamadığını söylüyor.” (s.131)

“Darven, bu husus hakkında müteaddid meseleler gösteriyor. Ve

netice olarak faal olamayanın daima gıdasını taharrî edemediği için az

bir zamanda öleceğini söylüyor. Yaşayan kuvvetliler, sebeb-i

tefevvuku varislerine terke amade bulunuyorlar. Bu şey-i mevrûsu

hüsn-i muhafaza ve idare edemeyenler, bi-şüphe, yine akrabalarından,

hemcinslerinden ayrılır.” (ss.133-134)

Bu iki tanımlaması ile Subhi Edhem, Darwin ve Spencer‟in tekâmül kavramına bakış

açılarındaki farkı da belirtmiş oluyor.

“Darven, musirrane iddia ediyor ki, aynı nevin şahsları arasında

rekabet bulunduğundan ıstıfa daima şiddetini arttırır çünkü aynı neve

mensup ırkın efradı, hep bir arada aynı muhiti işgal, aynı gıdayı

tedarike sa‟y edecektir. Neticede şu anlaşılıyor ki, aynı neve mensup

efradın hak-ı hayatı münhasıran fazla faaliyet ve fazla kuvvettedir.

Kim kesb-i tefevvuk ederse mazhariyete o nail olur.” (s.139)

“Lamark, uzuvların teşekkülü faaliyetler ile mütenasip olduğunu

söyleyerek bir “tevafuk nazariyesi” meydana çıkarmış ise de bu

Darven‟in en kuvvînin sebatı persistence du plus apte veyahut ıstıfa-yı

tabiî ismini verdiği nazaryiesi karşısında pek sönük kalmıştır. Hatta

“Darven”in müdafilerinden muallim Vaysman (Weismann) daha ileri

33

vararak Lamark‟ın “uzvun faaliyeti ve adem-i faaliyeti” fikrini katiyen

kabul edemiyor.” (s.143)

Edhem Necdet‟in “Tekâmül ve Kanunları” adlı eserini incelerken ayrıntılı şekilde

bahsedeceğimiz August Weismann (1834-1914), yaptığı deneylerle Lamarck‟ın

görüşlerini çürüten isim olmuştur. Bu bağlamda Subhi Edhem‟in Weismann‟a

değinmesi önemlidir ancak bilimsel bir açıklamaya yer vermiyor olması da dönemin

bilimsel gelişmelerine olan uzaklığı hakkında da bize fikir vermektedir.

Bir diğer bölüm olan Istıfa-yı Cinsî‟ye geçmeden önce bölümü şu sözlerle

tamamlamaktadır:

“Hülasa edilirken şu denilebilir ki, bünyevî tahavvülleri idame eden

ıstıfa olduğu gibi tesadüfün de bunda büyük dahli vardır. Fakat,

Darven nazariyesi taraftarlarından bir çoklarının da itiraf ettikleri gibi

tekâmülün yegâne sebebi ıstıfa değildir” (s.144)

“Istıfa nazariyesini neticelendirmekle uğraşan Darven‟in en ziyade

nazar-ı dikkatini celbeden şey, cinsinde faidesizliği tahmin edilen

seciyelerin ıstıfa-yı tabiî ile kabil-i izah olmadığını kestirince “ıstıfa-yı

cinsî la seléction Sexuelle”
18

 namıyla bir diğer ıstıfa meydana

çıkarmıştır.” (s.145)

Diğer bölümlere göre en kısa bölüm olan “ıstıfa-yı cinsî” bölümünde cinsel

seçilimin, türlerin erkek bireylerindeki özelliklerin, dişileri etkilemekteki rolü,

dolayısıyla, neslini yavru vererek devam ettirmedeki öneminden bahsedilmektedir.

“Istıfa-yı cinsînin tezahürleri, münhasıran, erkeklerdedir. Şekiller,

renkleri tenasülün müessirlerindendir. Bu müessirler vasıtasıyla

erkekler, dişilerinin muhabbetlerini kazanırlar. Şüphesiz, horozların

mülevven, süslü, uzun tüyleri; erkek kelebeklerin rengin kanatları;

erkek tavşanların câlip neşesi, zarif kuyrukları tenasüle karşı metin

birer silahtırlar.” (s.147)

“Darven “nesl-i beşer” ünvanıyla neşrettiği bir eserinde ister vücudun

kuvveti için olsun, ister rekabet-i hayatta muktezî müdafaa aletlerinin

18

 Bu kavram Ferit Devellioğlunun Osmanlıca-Türkçe Ansiklopedik Lugat‟ında “ıstıfa-i tenâsulî”

olarak geçmektedir.

34

ıslahı, ister cesaret-i şahsiyenin iktisabı için olsun, bütün müteakibenin

teselsülünde ne lazımsa, ıstıfa-yı cinsîde hepsinin bunların

bulunduğunu ispat ve ira ediyor.

Darven zamanında ıstıfa-yı cinsî birçok itirazlara uğradıktan sonra

artık umumî bir hüsn-i kabul görmüştü. Hatta Vaysman Weismann”

ıstıfa-yı tabiî ile ıstıfa-yı cinsi arasında bir hatt-ı fâsıl bile buldu.”

(ss.150-151)

Bu bölümü Darwin‟in görüşlerini aktararak noktalayan Subhi Edhem, bir sonraki

bölüm olan “Veraset Nazariyesi”ne geçer ve bu nazariyeyi şöyle tanımlar;

“Veledin mevcudiyetini kabul ettikten sonra onun nasıl olup da ensale

geçtiğini öğrenmek lazımdır. İşte bu hususun izahı sırf “veraset

nazariyesi” ile kabildir.

Veraset, valide ile mahsül arasında bir ittihat-ı müşabehetden ibaret

alâim-i fizyolojiyedir.”(s.152)

Burada okuyucularına Spermatozoit, embriyon, gibi kavramları tanıtan Subhi

Edhem, veraset ile ilgili Darwin görüşlerini aktarırı;

“Darven, „uzvî hüceyre henüz kuva halindedir‟ diyor. Bunun hitam

bulmuş malzemeye kalp olmasından evvel “gemmule” namında birçok

küçük zerreler çıkarak vücuda pek serbestane dolaşırlar. Bu zerreler.

Ağşelerin pek küçük olan mesameleri arasından geçebilecek kadar da

küçüktürler. Hücrelerin arasını ve bütün mesaha-i uzviyeyi devr

ederler.

Zerirler nesclerde teşekkül ederler. Ve cinsî hücrelerde toplanırlar.

Mebhûs hücrelerin mevlüdatı “telkih Fécondation” tavassutuyla

birleşerek “rüşeym” tahassul eder. Ve mahsul muhassıllarının secâyâ-

yı teşrihiyesini münhasrıan zerirler vasıtasıyla kazanabilmektedir.

Secâyâ-yı fıtriyenin nakli hep bunlardır. Uzviyet hastalansa ine

zerirleri tevlit ve tekvin eder. Bu hasta zerirler bu suretle secâyâ-yı

kesbiyenin vasıta-i intikalidir.

Darven‟in bu nazariyesine “panjenez Pangénése” ismi verilmektedir.”

(ss.158-159)

35

“Evvelce kısa olarak anlattığım Vaysman‟ın veraset nazariyesi vâsi

olduğu kadar karışıktır. Bu nazariyeyi tamamiyle ihâta edebilmek için

biyoloji, yani ilm-i hayatı mükemmelen bilmek lazımdır. Eğer biyoloji

layıkıyla tetebbu ve mütalaa edilmezse ne eşhasın tahsili, ne de

tenasül-i tevellüdî “Sexuelle reproducion”na kanun tetâbuk, ne tensîk-

i uzviyet, ne de “kabilevî tekâmül évolution phylgênetique”

bilinemez.” (s.164)

“Vaysman diyor ki “kesbî seciyeler, haricen tesirat-ı muayenesiyle

geldiği için bedende icra edeceği tahavvül de mahduddur. Binâenaleyh

kesbî seciyeler hiçbir vakit veraset ile evlada müntakil değildir.”

(s.164)

Çeşitli veraset kuramlarından bahsettikten sonra Weismann‟a yine değinen Subhi

Edhem, onun Lamarck‟ın görüşlerini bilim sahnesinden kaldıran çalışmalarına yer

vermeden, onun veraset anlayışını anlatmış olması düşündürücüdür zira

Weismann‟ın evrim kuramı açısından önemi, onun Lamarck‟ın evrim kuramını

dışarlamış olmasıdır.

Eserin bir diğer bölümü olan “Tesâlüb” çiftlerin eşleşmesi meselesini ele almaktadır;

“Irkları muhtelif, fakat nevleri aynı iki şahsın yekdiğeriyle

mukarenetine tesâlüb ismi verilir. Felsefe-i tekâmülde “tesâlüb –

Croisement”nin oynadığı rol büyük ve mühimdir. (…) Bir ırk,

tefevvuk-ı umumiyesini verasete medyundur. Fakat bu tefevvukta

tesâlübün de büyük bir dahli bulunduğu hatırdan çıkarılmamalıdır. Bir

ırk mevcut secaya-yı mümeyyizeden tesâlüb yardımıyla ırk-ı saire

müstefid ve mütenaim olur.” (s.170)

Ardından, 1866‟da yayınladığı çalışmalar ancak 1900‟lerde yeniden keşfedilen ve

önemi anlaşılan Gregor Mendel‟in (1822-1884) genetik yani veraset kuramları içinde

çığır açan buluşundan bahsetmesi Subhi Edhem‟in bu konu çerçevesinde dönemin

güncel sayılabilecek gelişmeleri hakkında fikir sahibi olduğunu göstermektedir.

Ancak ilginç olan nokta Subhi Edhem‟in, Mendel‟in deneylerinde kullandığı bitkinin

bezelye yerine nohut olduğunu söylemesidir. Bu yanlış anlaşılmaya yol açan sebep

muhtemelen bezelye kelimesinin Fransızca karşılığı olan pois kelimesi ile nohut

36

kelimesinin Fransızca karşılığı olan pois chiche kelimelerinin birbirine çok yakın

olmasıdır.

“Rahip Mandel diyor ki „tesâlüb eğer iki muhtelif tenevvü arasında

vakıa olursa bu tesâlüb müsmirdir.‟ Mandel bu fikrini icra ettiği metin

tecrübelerden sonra ileri sürmüştür. Siyah nohutlarla, sarı nohutlar

gibi muhtelif tenevvüler ibraz eden nohutlar arasında tesâlüb

ameliyesi yaparak şekillerinde, hacimlerinde, renklerinde terakkiyat-ı

kimyeviyelerinde, yaşayışlarında birçok tahavvüller görmüştür.

(s.174)

Eşlerin bu eşleşmesinin doğadaki çeşitliliğin de bir sebebi olduğuna değinen Subhi

Edhem Darwin‟in şu görüşlerini dile getirir:

“Darven diyor ki, „kendi nevilerinin tenasülünde her iki şahsın

yekdiğerine medâr olduğuna dair berâhîn-i katiye mevcut olduğu fikri

pek eski bir zamandan beri ihtâr edilmiş bir meseledir. Bütün fekariye

ve haşerat ve birçok gruplardaki hayvanlar her tenasülde çiftleşiyorlar.

Bununla beraber taharriyat-ı âhire mefruz hünsaların adedi günden

güne azaldığını ira etmektedir.‟ ” (s. 175)

Bu kısa bölümü de noktalayıp “Netice ve Son Söz” kısmına geçen Subhi Edhem,

burada kitap boyunca anlattıklarına dair bir özet çıkarmaktadır.

“Darven gerek „menşe-i enva‟ ve gerek „menşe-i beşer‟inde bize

göstermiş olduğu delail-i müsbetenin adedi bu nazariyedeki

ehemmiyeti arttırmakla beraber, bize bir „kaid meneur‟ vazifesini ifa

ettiği için kabule şayandır.

Azıcık dikkatle takip olunursa, vazıhan görülür ki, bir şahsın münhasır

bir fikirde sebatı hakikaten düşünmeye kesb-i liyakat eder. Fikr-i

beşere parlak mazhariyetler temin eden “tekâmül nazariyesi” telakki

edildiğinden pek uzaklarda ve her halde sönük bir farziye olmaktan

pek açıklardadır.

Artık pek güzel anlaşılmıştır ki, tatbikata karşı nazariyatın birçok

zamanlarda ekserî hataları meşhud olsa bile her vakit nazariyat

karşısında ameliyat serfüru eder.” (s.177)

37

“Darven‟in kendi zamanındaki düşünceleriyle, bu gün aynı yoldan,

aynı gayeye takarrüb hisleriyle didişen taraftarlarının fikirleri arasında

büyük farklar vardır. Binâenaleyh, bir nazariyenin cerh ve takdiri için

fikirlerin ileri sürüldüğü zaman, mekân, muhit, vesait-i tecrit ve

tecrübeye nazar-ı dikkate almalıdır.

On sekizinci asırda Darven‟in deha-i layemûtundan doğan “felsefe-i

tekâmül”ün bu gün tevlid ettiği terakkiyat-ı fikriye o kadar ulvî o

kadar muhteşemdir ki, beşeriyat mütefekkire yalnız bu fazilet-i

zihniyenin ehemmiyeti karşısında serfüru ediyor ve edecektir.

Darvenizm, tekâmül-i umumî nazariyesinin bir cüzü olsa da yine

büyük, yine ----. Çünkü ananâta merbut itikatları, hurafeleri tezelzüle

uğratan bu nazaiyedir. Zaten onun kadri kıymeti de münhasıran bu

meziyeti ile ölçülür.

Memleketimizde Darven ismine değilse de, nazariyesine bigane duran

bir çok kimseler mevcuttur. Avrupa‟da bile Darven taraftarlarına

atılan itiraz taşları pek çoktur. Darven aleyhine yazılan bir sürü

sahifeler içinde ulum-ı tabiîyenin teferruatından en metini bulunan,

kanunlarla halledilebilen ilimlere karşı hep bir vukufsuzluk

gözükmektedir. Zaten eşkal-i uzviyenin, mihanikî bir tarzda, esbab-ı

esasiye ve esbab-ı mucibesini anlayıp anlatabilmek için mutlaka ulum-

ı tabiîyede malumat-ı tamme sahibi bulunmak şarttır. Ve bu şartın

zafiyeti, bi-şübhe, derece-i ihatanın da dairesini daraltır.” (s.180)

Bu teferruatlı özetten sonra Darwin ve onun tekâmül fikrinin önemini, dönemin

pozitivist düşüncesinin en önemli isimlerinden biri olan Luis Büchner‟in bir kitabının

ismi olan “kuvvet ve madde” fikri temelinde, hiç bir şeyin yoktan varolamayacağı

görüşü üzerinden aktaran Subhi Edhem şöyle devam ediyor;

“Hilkat bir cism-i uzvî ve gayr-i uzvînin yaratılış aslını taharri

maksadına münatiftir. Hâlbuki tekâmül, uzvî ve gayr-i uzvî cisimlerin

şimdiye kadar maruz kaldıkları istihale ve tahavvül esasına

müstenittir. Bu sebepten Darven ve taraftarları, kendi fikirlerini izah

ederken daima “tekâmül” kelimesini istimâle cevaz vermişlerdir.

Fakat burada bahsetmek istediğim tekâmül, şahsi değil, umumîdir.

38

Eskiden, mahlûkatın muayyen ve mahdud bir maksat için vücuda

getirildiğini zannolunduğu gibi mahlûkatın bünyesinde bugün hiçbir

liyakat ve faidesi görünmeyen uzuvların da, kestirme yoldan giderek,

tenasüb-i endamın temin-i bekası esasına müstenit bulunduğu merî

tutulmaktaydı. Garpta avam arasında, memleketimizde hepimizin

beyninde bu fikir elan cârîdir. Hatta düşüncesi sathi olan güruh-ı

beşeriye indinde hadisat-ı uzviyenin bir maksat için çalıştıkları da

kabul edilmektedir.” (ss.180-181)

“„Felsefe-i mihanikiye‟ bütün kudretiyle meydana atıldıktan sonra,

hayvanî ve nebatî şekillerin birer maksad-ı münhasır için vücud

bulmadıkları, bir kudret-i hâlikanın oyuncağı olamayacakları fikri

istikrariyat kazanır.” (s.181)

Subhi Edhem kitabın büyük bir bölümünde çeşitli örneklerle açıklamaya çalıştığı

Darwin ve onun tekâmül görüşünü, üstü kapalı da olsa bir yaratılış kuramını dışarıda

bırakması şeklinde yorumlamakta ve değerlendirmektedir. Bu görüşünü “kudret-i

hâlikanon oyuncağı” gibi sert sayılabilecek bir benzetme ile dile getirmesi ise

mensubu olduğu pozitivist görüş açısından tutarlı, içinde bulunduğu toplum

açısından ilginçtir.

“Bugün Darven‟in bize irae ettiği bu meslek ve bu nazariye ile

tabiattaki mevcut hadiselerin hepsini fenni bir surette idrak ve izaha

muktedir olabiliriz. Darven nazariyesinin bütün teferruatı bilindikten

sonra artık tabiattaki kanunların hadiselerin esbab-ı mucibe ve esbab-ı

hakikiyesi anlaşılmakta güçlük çekilmez.” (s. 182)

“Tekvin-i âlem hakkında henüz birçokları arasından hayalden,

hurafeden kurtulamayan fikirler pek eskiden beri metin bir izah-ı

ilmîye sahip olamamıştır” (s.183)

Bu açıklamaları ile de Subhi Edhem, doğayı ve hayatı anlama açısından Darwin ve

onun tekâmül fikrini, diğer bilim dışı açıklamalardan üstün tutmaktadır. Onun için

doğayı anlamanın yolu sadece bilimsel açıklamalardan geçmektedir.

39

“Âlemde her hareketin menşei bir sebeb-i aslî ve hakikîdir. Bu

sebepler bilindikten sonra artık mucizeler birer hurafe şeklini alırlar.

Hikmet-i tabiîye kanunlarının hüküm sürdüğü yerde metafizik

düşünceler biter mahvolur.” (s.183)

“Tekvin-i âlem fikri esâtîr devrinden beri mevcuttur. Bu fikri basit bir

şekle sokan Hazret-i Musa‟dır. Darven, nazariyesini beyan ettikten

sonra bu bahis birden alevlendi. Taassup ahlâkı ve diniyesi gayr-i

mütezelzil bulunan Linne, Musa‟nın basit düşüncelerinden yakasını

kurtaramadı. Bugün Musa‟nın efsaneleri yalnız Linne‟nin değil,

garbın medeniyet-i hazırası ile şarkın basit düşünen bütün urûkunun

melekât-ı akliyeleri üzerinde derin izler, tenbihler bırakmıştır. Küre-i

arzı iskân eden insanlar arasında hal-i hazırda dörtte üç kısmı hemen

her nevin ayrı ayrı yaratıldığına zâhiptir. Hatta bunun aleyhinde büyük

ciltler dolduran büyük muharrirler var. Tekâmül nazariyesi takip

edildikten sonra maddenin basitten mürekkebe doğru hareketi bir

müedda-yı mikanikînin gaye-i müfidesi olduğu meydana çıkar. Ve

anlaşılır ki, bütün tekâmülat-ı müsbete kavanin-i tabiîyenin bir intihâ-i

müfididir.” (ss.184-185)

Ardından Kitab-ı Mukaddes‟ten bahseden Subhi Edhem, dünyanın ve hayatın

yaratılış sürecini aktarır. Burada gökyüzünün, yer yüzünün, bitkiler, hayvanların ve

en sonundan insanların sırayla yaratılmış olduğunu belirtir ve bu açıdan Hazret-i

Musa‟yı ve Kitab-ı Mukades‟i “doğru ve medhe şahan” bulmaktadır. Buna karşın

yine Subhi Edhem‟e göre, insan dışındaki canlı cansız her şeyin insan için yaratılmış

olması fikri “redde müstahaktır”

Bu noktada Subhi Edhem kendisine bu hususta “saldıracaklara”, “sözlerini cerhe

kıyam edenlere”, “ahd-i atik ve ahd-i cedid” isimleri verilen Kitab-ı Mukaddes‟in bir

tarih-i tabiî kitabı olmadığı cevabını vermekle yetineceğini de bildirmektedir. Çünkü

yukarıda da belirttiğimiz üzere, onun için geçerli açıklama ancak bilimsel olandır.

Bunun da ötesinde Subhi Edhem, sınıflandırmanın kurucusu olan Linne‟yi de Nuh

Tufanı gibi “masallara” inandığı için bu bilim dışı fikirlerini “pek perişan” bulur.

Ernst Haeckel (1834-1919), Lamarck gibi bilim adamlarından alıntılarla görüşlerini

toparlayan Subhi Edhem tekâmül anlayışını şöyle özetler;

40

“Elhâsıl, zatî bir silsile-i tahavvülat-ı gayetî olarak en basit ve ibtidaî

uzuvdan teşekkül edip tedricen tekâmüle doğru ilerlemeyen hiçbir

uzuv iraesi gayr-i mümkündür. Çünkü, en ibtidaî şekiller ile hal-i

hazıra kadar gelip geçen uzvî şekiller bize irae ve ispat ediyor ki, en

mükemmel bir şekil, neviler için secaya-yı müfidenin tedrici

genişleyip ve çoğalması ile vücuda gelirler. Bu esasa istinaden ben de

diyorum ki, bugün mevcut olan bütün neviler en ibtidaî, basit bir

noktadan çıkıp türemiş, dünyada bütün uzvîlerin hepsi bir neviden

çoğalmışdır. Yoksa “tarih-i mukaddes”in zanettiği gibi tabiat ne bir

Adem, ne bir Havva, ne de müstakil bir şecere-i aslî yaratmamıştır,

işte son söz…” (ss. 198-199)

Bu son sözü ile Subhi Edhem, evrim hakkındaki görüşlerini özetlemekle kalmayıp

aynı zamanda itikadî olarak bulunduğu nokta hakkında da bize fikir vermektedir.

Subhi Edhem, kendisini daha önce de belirttiği gibi August Comte‟un saflarında

görmektedir ve buraya kadar anlattıkları da içinde bulunuğu bu durumu destekler

niteliktedir.

Subhi Edhem, sözlerinin sonuna eklediği “hâmiş” kısmında bundan sonra

yayınlamayı düşündüğü kitaplardan bahsederken şu ihtarı yapmadan geçmez;

 “Şunu evvelden haber vereyim ki, ilm-i tabiîyeye vakıf olmayan bir

sürü mutaassıp, şarlatan yazıcıların, fenne istinad etmeyen itirazlarına

karşı daima lakayd ve sükûtî kalacağım. Bu gibilere dert anlatmaya

vaktim olmadığı için benden mukabele beklemesinler.” (s. 199)

Subhi Edhem, gerek “Darvenizim” kitabı, gerekse diğer çalışmalarıyla olsun,

bilimsel anlamda evrim kuramlarından Lamarck‟ın görüşlerine daha yakındır. Bunda

onun sosyolojik olarak Lamarck‟ın görüşlerinin toplum yapısını değiştirmede, bir

başka deyişle sosyal Darwinist kuramlara daha yatkın olmasının bir etkisi olabilir.

Zira doğa tarihi, evrim gibi konulardan bahsederken sıklıkla yakındığı husus, bu

konuların muhatabı insanların bilgi seviyesinin düşüklüğüdür. Oysa kitabından

vermeye çalıştığımız örneklerde de açıkça görülmektedir ki, kendisi de aslında evrim

kavramının biyolojik temellerini en azından döneminin güncelliği içerisinde

anlamaktan çok uzaktır. Subhi Edhem‟in Darwin‟den bahsettiği kitabı,

41

Darvenizm‟deki görsellerin arasında dedesi Erasmus Darwin‟in bile resmi varken,

Charles Darwin‟in resminin olmaması da ilgiye mashar bir husustur.

4.2 Tekâmül ve Kanunları – Dr. Edhem Necdet

Doktor Edhem Necdet, Tekâmül ve Kanunları, Matbaa-ı İctihad, İstanbul, 1329
19

İçindekiler;

 Uzviyetlerde Tekâmül Kanunları

 Muhitin Tesiri, Uzuvların Faaliyeti

 Mübareze

 Istıfa

 Veraset

 Evsaf-ı Kesbiyenin Irsen İntikali

 Cemiyetlerde Tekamül Kanunları

 Cemiyetlerin Kabiliyet-i Tahavvüliyesi

 Cemiyetlerin İstihalesinin Mihanikiyeti

 Terakki-i İctimai

Bu eser, içindekiler bölümünden da anlışalacağı üzere iki temel kısmı ihtiva

etmektedir. Bunların ilki, evrim kavramını, bu kavramı şekillendiren deney, gözlem

ve kuramları, biyoloji bilimi çerçevesinde değerlendirmektedir. İkinci kısım ise, bu

evrim kavramının toplumlara uyarlanması, bu hususta yürütülen tartışmalar ve farklı

görüşlere yer vermektedir.

19

 Aksi belirtilmedikçe tırnak içinde yer alan ve yalnızca sayfa numaraları ile belirtilen alıntılar bu alt

başlıktaki kitaba aittir.

42

Söze tekâmül fikrinin önemi ile başlayan Edhem Necdet şu izahı yapıyor;

“Tekâmül nazariyesinin ehemmiyeti hakkında uzun uzadıya

söylemeye gerek yoktur. İstihale ile istikrar bugün terakki ile tedenni,

âtî ile mâzi demektir. Bir asır evvel arz, nebatlar, hayvanlar, insanlar

hakkındaki nazariye “istikrar”dan ibaretti.

Hakikatte arz sularıyla, havasıyla, herakat-ı arzlarıyla ve

volkanlarıyla, istihalesine devam ediyordu. Âlem-i uzvî nebatlarıyla,

hayvanlarıyla, muhitin tesiri, faaliyet-i âzâ, mbareze-i hayat, ıstıfa,

veraset gibi yaratıcı kuvvetlerin faaliyetleriyle tekâmül-i tedricisini

takip ediyordu.

On dokuzuncu asırda Lamark, Darvin, Spencer, gibi dehatın

mesaisiyle muhitin tesiri, mubareze-i hayat, ıstıfa, evsaf-ı kesbiyenin

verasetine inkılabı meseleleri meydana çıktı. “istihale” keşf edildi.

Muhafazakârlığa, istikrar fikirlerine, cehl ve taassuba karşı şiddetli bir

harp ilân olundu.” (s.3-4)

Buradan sonra Edhem Necdet Osmanlı‟nın içinde bulunduğu durumu da şöyle

açıklamakta, dönemin savaş yıllarının etksini aksettirmektedir;

“Şarkın hassasiyetine mahsus bir hayal ile tanıdığımız medenî ve

insanî Avrupa bir taraftan esbab-ı zaafımızı izhar, diğer taraftan

malubiyetlerimizle, felaketlerimizle istihza etti. Rumeli balkan

vahşilerinin irtikap ettiği cinayetler, katliamlar asrın câmid vicdanına

hiçbir zerre-i heyecan vermedi. Boğazlanan, parçalanan, yakılan

kadınlar, çocuklar, ihtiyarların canhıraş feryadı sâmia-i insaniyeti asla

incitmedi.”(s.4)

Edhem Necdet‟in bu satırlarının yanında Darwin‟in 1876‟da St. James‟s Hall‟da

15000 kadar Bulgar isyancının Türkler tarafından katletildiğinin anlatıldığı bir

toplantıya katılması ve William Gladstone‟un “Rusların, Hıristiyan Bulgarları

43

Türklere karşı koruması” fikrini desteklemesi,[1] çalışmanın başlığı açısından

manidardır.

Tekâmülün tarihçesiyle devam eden Edhem Necdet, Eski Yunan filozofları, Linne,

Goethe, Erasmus Darwin‟in evrim fikrine yaptıkları katkılarından bahsedip Spencer,

Lamarck ve Charles Darwin dönemine gelmiştir.

“Lamark‟ın Efkâr-ı Tekâmüliyesi” başlıklı bölümünde Lamarck‟dan bahseden

Edhem Necdet‟e göre Lamarck‟ın evrim fikri tam olarak anlaşılamıyor:

“1809‟da “Felsefe-i Hayvanat” ünvanlı eserinde tekâmül nazariyesini

meydana koyuyor; fakat erbab-ı ilm arasında neşre muvaffak

olamıyor, çünkü evvela Lamark‟ın efkârı tecrübî değildi. Saniyen

zamanının katı taassubu fikirlerini serbest söylemeye mani olmuştur.

Salisen de Lamark‟ın hem asırları kendisini anlayacak bir seviyeye

henüz vasıl olmamışlardı. (s.14)

Lamarck‟ın evrim görüşünde çevrenin etkisi büyük önem taşımaktadır. Bunun için

verdiği en ünlü örnek de zürafaların boyunun uzunluğudur. EdhemNecdet ‟in de

aktardığı bu örnekte zürafaların boyunun uzunluğu yüksek dallardaki yapraklara

uzanabilmek için zürafalar zaman içerisinde boyunlarını uzatmalarının sonucudur.

Bu hususta en önemli soru kazandıkları bu özellikleri yeni nesillere nasıl

aktardıklarıdır.

Lamarck ile ilgili kısa bölümü Darwin takip etmektedir;

“Bugün Darvinizm namıyla yad edilen istihale felsefesi pek vasi, pek

karışıktır. Evvela Darvinizm içinde Darvi‟nin efkarını, seleflerinin

efkar-ı lahikesini, efkâr-ı şerhiyesini ayırmak lazımdır.” “(s.21)

Çünkü Edhem Necdet‟e göre Darwin‟den sonra gelenler Darwin‟in görüşlerini

eleştirmeden kabul etmişler ve söylemediği sözleri atfetmişlerdir. Darwinizm iki

kısımdan oluşur, biri “istihale” yani başkalaşım, değişim, diğeri “ıstıfa” yani seçme,

ayıklama, seçilim.

Edhem Necdet burada Lamarck ve Darwin‟in tekâmül görüşlerinin kabul edilen

yegane iki tekâmül görüşü olduğunu söylemekte ve özünde ikisinin de aynı şeyi

44

savunduğunu iddia etmektedir. Edhem Necdet‟in tekâmül fikrinin gelişimine atfettiği

tarihsel süreç şöyle ilerlemektedir; istikrar ve istihale fikirleri arasında bir mücadele

geçer bunu istihale fikri kazanır, bundan hiçbir bilim adamının şüphesi yoktur artık.

Bundan sonra kabul edilmiş iki görüş olan Darwin ve Lamarck arasında da şu fark

vardır; Darwin ıstıfa, Lamarck tevafuk yani çevreye uyum görüşüyle tekâmül

fikirlerini açıklamaktadırlar.

Oysa Edhem Necdet, Lamarck ile Darwin‟in görüşlerini ayırmada şu hataya

düşmektedir ki Darwin çevreye uyum görüşünü dışarlamaz. Darwin‟in ortaya attığı

doğal seçilim kuramı çevreye uyumu da kapsamakta sadece bu uyumu nesillerin

avantajlı özelliklere sahip olanlarının seçilmesi şeklinde açıklamaktadır.

Edhem‟e göre “değişim” görüşünün etkili hale gelmesinde şu neden önemli rol

oynamaktadır:

İstihale felsefesi vaz edilirken mihanikiyetinin “ıstıfa veya tevafuk”

olmasında bir ehemmiyet yoktu. İstihale meselesinde bu kadar

heyecan verdiren şey nevilerin teşekkülünde her türlü fevk-at-

tabiîyye, semavî müdahalelerin raf edilmesi idi. (s.25)

Darwin‟in görüşlerini şekilleyen Malthus ve onun nüfus kuramlarına da yer veren

Edhem Necdet, çeşitli örnekleri sıraladıktan sonra çalışmasının pek çok yerinde sıkça

dile getireceği gibi milletler arasındaki mücadelede de daha iyi silahlara sahip

olanların, zayıf olanlara üstünlük sağladığı ve doğada olduğu gibi güçlü silahları

olanların hayatta kaldığını belirtmektedir.

Oysa Darwin‟in doğal seçilim kuramında mesele güçlü olmak değil, değişim

şartlarına daha iyi uyum sağlamak üzerinedir. Galapagos‟daki ispinozlar üzerine

yaptığı çalışmada Darwin, bir türün içinde ortaya çıkmış farklı özelliklere sahip

bireylerin ortamın koşullarına daha iyi uyum sağladığı ve çevrenin özelliklerine göre

bir doğal seçilim olduğunu öne sürmüştür. Ortamın kuraklığı ya da besin

kaynaklarına ulaşımda daha avantajlı özelliklere sahip olan bireyler nesillerini devam

ettirir ve diğer özellikteki bireylere karşı üstünlük sağladığından nesil o bireyin

özellikleri üzerinden devam eder. Bu ve benzeri durumlarda da görüleceği üzere

Edhem Necdet‟in anladığı anlamdaki fiziksel gücün doğal seçilimdeki rolü, diğer

uyum sağlama özelliklerinden çok da farklı değildir.

45

Buradan Darwin‟in “mübareze-i hayat” yani hayat mücadelesi kavramını açıklar ve

bununla ıstıfa-yı tabiî yani doğal seçilim kavramı arasındaki bağlantıyı kurar ve yine

hayat mücadelesi kavramı üzerinden savaşta kuvvetli silahlara sahip olanların

avantajından bahseder.

Edhem Necdet, Darwin‟den çeşitli örnekler verdikten sonra yine Darwin‟in

haleflerinin onun görüşlerini zedelediğine dair kanaatini ortaya koyar. Edhem

Necdet‟e göre Darwin‟den sonra gelenler onun görüşlerini mübareze-i hayat ve

ıstıfaya indirgemişlerdir halbuki yine Edhem Necdet‟e göre tekâmülün bir diğer en

önemli unsuru da muhitin tesiridir. Darwin‟in görüşlerinin muhitin tesirini dışarıda

bırakmadığını yukarıda açıklamıştık, bu nedenle Edhem Necdet‟in bu konudaki

ısrarının yanlışlığı ortadadır.

“Muhite tevafuk nazariyesi red edildiği için muhitin tesiri, uzuvların

faaliyet veya adem-i faaliyeti ile uzviyetlerde husule gelen tahavvüller

şayan-ı ehemmiyet görülmüyordu. Darvin istihalenin ıstıfadan başka

pek çok amilleri olduğunu söylediği halde bu herşey ıstıfa sahasında

sıkışıp kalıyordu. Muhitin tesiri o kadar tâli, âsârî o kadar firarîydi ki

bir neslin müruruna bile mukavemet edemiyordu. (s. 59)

Istıfa nazariyesine tenkidler başlığını taşıyan bölümde Edhem Necdet, August

Weismann‟dan (1834-1914) bahsetmektedir. Weismann‟ın ortaya koyduğu

görüşlerini Darwin‟in tenkidinde kullanmaktadır. Oysa, Weismann bir dönem

Darwin‟in görüşlerine karşı çıkmış olsa da daha sonra yaptığı bilimsel katkılarla hem

Darwin hem de evrimsel biyoloji alanında önemli çalışmalarda bulunmuştur. Bu

konuda yaptığı en önemli deney fare deneyidir. Arka arkaya yirmi nesilde, tüm

farelerin kuyruklarını kesmiş ve bir sonraki nesilde yine kuyrukların aynı şekilde

çıktığını gözlemlemiştir. Buradan yola çıkarak Lamarck‟ın bahsettiği gibi fiziksel

özellikler bu şekilde kazanılarak nesilden nesile aktarılıyor olamazdı. Bunun üzerine

vücut hücreleri ve eşey hücreleri arasındaki farkı ortaya koydu ve neslin

özelliklerinin bu eşey hücreleri aracılığıyla aktarıldığını keşfetti. Bu çalışma

Lamarck‟ın bilim sahnesinden tamamen çekildiğini gösteren bir keşif olmuştur.

Buna karşın Edhem Necdet 1889 yılında yayınlanmış [38] bu çalışmadan habersiz

olacak ki, Lamarck‟ın Darwin ile ayrıldığı noktaları belirlemekte yaşadığı zorluklar

46

bir yana, bilimsel gelişmelerde de yaklaşık on beş senelik bir geriden takip etme söz

konusudur.

Yine aynı bölümde Herbert Spencer‟in hayat mücadelesini toplumun zengin-fakir,

zayıf-güçlü ikilemleri için de kullandığı görüşlerini ve aynı zamanda Pyotr

Kropotkin‟in Sibirya‟da gerçekleştirdiği gözlemlerle ortaya koyduğu, zor koşullar

altında bazı hayvanların yardımlaşmayı seçtiği ve buradan “karşılıklı yardımlaşma

kuramı”nı ortaya koyduğu görüşlerini aktarır.

Bu bölümün temelini oluşturan görüş anlaşılacağı üzere tekâmülün yani evrimin

mekanizmasının anlaşılabilmesi için Darwin‟in seçilim kurmanın Lamarck‟ın

çevrenin etkisi görüşü ile birleştirilmesi gerekmektedir;

“Istıfa nazariyesinde yeni zuhur etmiş tahavvüllerin mürur-ı zamanla

iştidâd edebilmesi için hiçbir sebep yoktur. (…) Istıfa yeni

tahavvülleri idame edebilir; fakat iştidâdını mucib olamaz. Bunu izah

için uzuvların faaliyet veya adem-i faaliyet kanununun tavassutunu

kabul etmek lazımdır.” (ss.69-70)

Muhitin tesirinin, doğal seçilim kavramı ile birlikte anılması gerektiğini pek çok

yerde tekrar eden Edhem Necdet, Darwin ortaya koyduğu cinsel seçilim (sexual

selection) kavramını da eleştirmektedir. İsim vermeden “bazı tabiat şinaslar” olarak

tanımladığı kişilerden aktardığı örneklerle çeşitli itrazları öne sürmüş ve neticeyi

şöyle belirlemiştir;

“Bu izahlar ıstıfa-yı cinsî nazariyesinin çürük olduğunu gösterir.

Istıfa-yı cinsî yeni cinsin evsaf-ı bedîasının zuhurunu izah edemiyor.

Onun için vakayiyi daha muvafık, taharriyata daha ziyade müstenid

nazariyelere terk-i mevkî etmeğe mecbur oluyor.” (s.73)

Bir sonraki bölüm “Veraset“ başlığını taşımaktadır;

“Tekâmülde en mühim rol oynayan amil, verasettir. Eğer yeni

kazanılmış evsaf nesilden nesile intikal etmeseydi, nevin hazine-i

verasetinde tecemmu ve terâküm etmemiş olsaydı bilakis şahısla

47

beraber gayip olup gelseydi bütün tahavvül ve yeceddüd bütün istihale

ve tekamül gayr-i mümkün olurdu.” (s.75)

“Başlıca veraset meseleleri şunlardır: çocukla ebeveyn arasındaki

müşabehet ve mugayeret, verasetin tarz-ı intikali, rüşeym hücrelerinin

teksiri, kemik, adale, asab… alh. Halinde nasıl taazzuv ettiğidir.”

(s.77)

Veraset nazariyelerinden Spencer, Weismann ve Darwin‟in görüşlerini aktaran

Edhem Necdet, bu nazariyelerin yine Lamarck‟ın “muhitin tesiri” görüşünü

desteklediğini kabul etmektedir.

Weismann‟ın ıstıfa yöntemlerinden, Darwin‟in uzak kuzeni Francis Galton‟un (1822-

1911) matematiksel “veraset-i ecdad kanunu”, kazanılmış özelliklerin nesilden nesile

geçişini anlatan “evsaf-ı kesbiyenin intikali” ve bu geçişin kimyasal özelliklerini

aktaran “verasetin kimyevî nazariysi” başlıklı kısa bölümleri aktardıktan sonra “Neo-

Lamarkizm” başlıklı yeni bölümüne geçer.

Neo-Lamarckizm kavramının ortaya çıkışı ile Edhem Necdet‟in görüşleri arasında,

hem önceki bahislerde dahil olduğu taraf hem de Neo-Lamarckizm‟in etki alanı

açısından önemli bir ilişki vardır.

Kısaca Neo-Lamarckizm, Darwin‟in ölümünün ardından Fransa‟da 1880‟lerde ortaya

çıkan bir akımdır. Daha sonra on dokuzuncu yüzyılın sonu, yirminci yüzyılın

başlarında da Almanya‟da etkili olmuştur. Bu görüşün önemli savunucularından biri

de Ernst Haeckel‟dır. Bir bakıma bu akım, Malthus‟tan mülhem Darwin‟in doğal

seçilim anlayışına karşılık olarak, doğayı ve hayatı daha ümit vaadeden ve daha

olumlayıcı bir gözle bakmaya çalışır. Bu görüşte Lamarck‟ın boyunlarını uzatmaya

çalıştığı için boyunları uzayan zürafalar örneğinde olduğu gibi, bireylerin kendi

istedikleri yönde tekâmül edecekleri fikri hakimdir [39].

Lamarck‟la ilgili önceden pek teferruatlı bilgi verdiği için burada tekrara düşmek

istemeyen Edhem Necdet, yine de bu yeni Lamarckçı görüşün, çok da insanlar

tarafından etraflıca tartışılmış ve esasları ortaya koyulmuş bir görüş olmadığının

farkındadır.

48

“Yeni Lamark nazariyesinin henüz müşterek, umumî kavaidi yoktur.

Ne Lamark, ne de halefleri tesise muvaffak oldular. Yeni Lamark

nazaryesi henüz hal-i teşekküldedir.”(s.115)

Burada Neo-Lamarckçılara dahil olan kişilerden Herbert Spencer ve Ernst

Haeckel‟dan da bahseder. Onların Lamarck‟ın fikirleri hakkındaki görüşlerini

bildirdikten sonra Darwin‟in de Lamarck‟ın görüşleri hakkında bir nevi günah

çıkarırcasına yaptığı yorumu aktarır ama yine bu aktarımı nereden yaptığına dair bir

alıntı yoktur;

“Muhitin tesirine layık olduğu ehemmiyeti vermeyi unutarak en büyük

bir hatada bulundum. Menşe-i Enva‟yı tertip ederken muhitin tesirine

dair pek az vaka biliyordum. Şimdi elimde böyle vaka pek çoktur.” (s.

117)

“Lamarck istihale nazariyesiyle Darvin istihale nazariyesi zıt şeyler

midir? Buna hayır cevabı verilebilir. Çünkü Lamark nazariyesi Darvin

ıstıfasını reddetmediği gibi Darvin taraftarları da Lamark nazariyesini,

muhitin tesiri ve uzuvların faaliyet ve adem-i faaliyeti meselelerini

zımnen Darvinizme ilave etmişlerdir. Darvin tahavvülatın menşei ile

meşgul olmuyor. İstihaleyi oradan – tahavvülattan itibaren- takibe

başlıyor. Lamark tahavvülatın menşeini de buluyor ve istihalesine

oradan başlayarak Darvin ile beraber istihalenin temâdisini takip

ediyor. Darvin‟in fikr-i galibi olan ıstıfa-yı tabiî hiçbir Lamark

müdafiî tarafından red olunmuyor. Yalnız Darvin‟den Darvin

taraftarlarına geçince Lamark nazariyesiyle ayrıldığı görülüyorsa da

Darvin taraftarlarının bazı itirazat neticesi olarak nazariyelerinde icra

ettikleri tadilat ile bu ihtilaf da kapanıyor.” (124-125)

Edhem Necdet‟in Lamarck‟ı ve onun tekâmül anlayışını Neo-Lamarckizm başlığı

altında incelediği bölümde yukarıda bahsettiğimiz gibi Lamarck‟ın görüşlerinin

hayatla daha uyumlu olduğu kanaatindedir;

“Lamark hayat meselesiyle menşe-i enva meselesini birbirinden

ayırmadı. “Lamark”ta bütün hadisat-ı hayatiyenin vahdeti hissolunur.

49

Lamark‟ın eserlerinden bir fikir intişar eder ki bu da hayatın en

muhtelif manzaralarında mevcut vahdetiyedir. Vâsi, muğlak bir

meseleyi mütalaa ederken bizdeki meleke-i tecrit daima bu hadisenin

muhtelif meselelerini bribirinden tefrik ediyor, fakat unutmamak

lazımdır ki bu muhtelif mesail büyük bir meselelnin muhtelif

cepheleridir.” (s.126)

Bu bakış açısını Darwin‟in, Lamarck‟ın görüşlerinde bulunan bir takım meraklardan

yoksun olduğu görüşü ile kuvvetlendirmektedir;

“Darvin uzviyetlerde tahavvülatın menşeini asla düşünmedi. Bunun

için evvela hayatın mütalaası lazımdı. Darvin bunu faidesiz buldu.

Darvin uzviyetlerin tahavvülatını tesadüfe atfetti. Bu tahavvülatın

muhafaza veya zıyânı uzviyetlere yabancı avâmil-i muhiteye isnat

eyledi. Taazzuvlarını tesadüf ile izah etmek zihniyeti tesaüfün

kanunlarını kabul eden bir zihniyet demektir.” (s. 137)

“Istıfa-yı tabiî âşikar bir hakikatin ifadesidir. Fakat enva‟ın

teşekkülünü bu ıstıfa ile izah etmek öyle değildir. Bu şayan-ı tenkittir

ve Darvin‟in bu husustaki delilleri kolaylıkla reddedilebilir. Menşe-i

envada ıstıfa-yı tabiî ile tatbikatı o kadar mahirane mezcedilmiştir ki

adeta ıstıfa-yı tabiî ile enva‟ın istihalesi aynı şey zannolunur. Halbuki

bu doğru değildir. Hatta ıstıfa-yı tabiî ile bu enva‟ın istihalesi arasında

hiçbir münasebet yoktur.” (ss.137-138)

Edhem Necdet‟in bu sözlerinden de anlaşılacağı üzere, Darwin‟in ortaya koyduğu

doğal seçilim temeline dayanan evrim kuramı aslında tekâmül kavramını açıklamaya

yetmez. Çünkü Darwin bu doğal seçilim sürecinde gerçekleşen değişimleri her

nesilde gerçekleşen tesadüfî değişimlere bağlarken, Edhem Necdet‟in Neo-

Lamarckçı görüşlerine göre bu değişimler canlıların kendi amaçlarına göre

kendilerinin geliştirdiği değişimlerdir.

Lamarck‟ın ortaya koyduğu evrim kuramı Edhem Necdet‟in kitabı yazdığı sıralarda

değerini yitirmiş olsa da Edhem Necdet‟in gözünde değerini koruyor olmasının

50

sebeplerin başında muhtemelen hem bilimsel hem de kültürel olarak Fransız etkisinin

Edhem Necdet gibi hemen tüm Osmanlı aydınları üzerindeki tesiri gelmektedir.

Bismarck Almanya‟sının 1870‟lerden başlayıp Birinci Dünya Savaşı‟na kadar Fransa

üzerindeki askerî baskısının etkileri, Fransız aydınlarında milliyetçi düşüncelerin

kuvvetlenmesine yol açmış, onların gözünde bilimsel açıdan da yabancı bilim

adamlarının kuramlarının değil, yerli bilim adamlarının kuramlarının desteklenmesi

şeklinde bir görüşün hakim olmasına neden olmuştur. Evrim kuramlarının tartışıldığı

dönemlerde bu seçim elbette Lamarck‟tan yana olmuştur [40].

Bu bölümün geneli Darwin, Lamarck ve onların taraftarlarının görüşleri arasındaki

farklara tekrar tekrar değinmekle geçer ve sözlerini bu bölüm için şöyle noktalar;

“Vaysman ihtilât-i cinseyni iki nevin zuhuruna sebep olacak

tahavvülatın yegane menbaı addediyor. O halde bütün terakkiyat-ı

hayatiye yalnız tesadüfata bağlı bulunuyor! Sonra ıstıfa-yı tabiî bu

tahavvüller üzerinde faaliyet icra ederek enva‟ın tekâmül-i tedricisini

mucip oluyor.”(s.146)

“Hulâsa, hâdde-i ilkahiyede Darvinciler ile Lamarkcılar arasında gayet

büyük bir fark vardır. Darvinciler bütün tekâmülün menşeini ihtilât-ı

cinseynden mütevellit tahavvülata atfeyledikleri halde bilakis

Lamarkçılar tekâmül-i hayatın temâdiyesinde, muhitin tesiri ve

uzuvların faaliyeti meselelerinde görüp hadise-i ilkahiyeyi nazar-ı

ehemmiyete bile almıyorlar.” (s.147)

Toplumların tekâmül faslına geçmeden önce son olarak, “Tahavvülat-ı Ânîye

Nazariyesi” başlığında, birden gelişen değişiklikleri tanımlamaktadır;

“Bu tahavvüller birden bire zuhur eder, ve bir galat-ı teşekkül vücuda

getirecek kadar şiddetlidirler. Mamafih ânî tahavvülatın büyüklüğü de

mahduttur. Tahavvülat-ı tedriciyenin en şiddetli numunelerini tecavüz

edemez. Yalnız tahavvülat-ı ânîye arasında eşkal-i mutavassıta yoktur.

O halde bir nevin evsafı eşkal-i mutavassıta göstermeyip birdenbire

değişiyor, tahavvülat-ı tedriciyenin uzun müddet tecemmu ve terâküm

etmesine ihtiyaç kalmaksızın yeni bir nev vücuda geliyor.” (s.149)

51

Bu görüşü de etraflıca aktaran Edhem Necdet, Darwin ve Lamarck‟ın söyledikleriyle

çok uyuşmayan bu görüşü şu şekilde tenkit etmektedir;

“Hayatın tekâmülü gayr-i hayatî zamanlarından, edvar-ı inkıtaiyesinde

vâki olmamıştır. Hayatın tekâmülü, tedrici istihalesi hayatın temâdîsi

esnasında vazife ve faaliyet-i uzviyenin devamıyla vâki olmuştur.

Hadisat-ı ilkahiyede, hayatın edvar-ı inkıtaiyesinde ihtilât-ı cinsî ile

bazı tahavvülat-ı ânîye husule gelebilir. Fakat âlî uzviyetlerin şayan-ı

hayret makinesi birdenbire zuhur edemez. Onu faailyet-i hayatiyenin

devamı tedrici bir tarzda yaratmıştır.” (s.160)

Edhem Necdet, bir takım ânî değişikliklerin tüm hayatın evrimi açısından bir yeri

olabileceğini ve bunun bir takım örneklerle desteklendiğini kabul etmekle birlikte,

temel evrim mekanizması hakkındaki Lamarkçı görüşleri değişmemiş ve burada da

“tahavvülat-i ânîye nazariyesi” için aynı tenkitte bulunmuştur.

Edhem Necdet, buraya kadar olan kısımda tekâmül kavramını daha çok biyolojik

olarak ele almış ve bu kavramı üzerinde yürütülen tartışmaları biyoloji bilimi

çerçevesinde değerlendirmiştir. Bundan sonraki bölümlerde ise evrim kuramını

toplumsal boyutta inceleyecek ve tekâmül kavramıyla toplumsal gelişimleri nasıl

açıkladığını buna hangi görüşleri kanıt olarak sunduğunu gösterecektir.

İkinci kısım, “Cemiyetlerde Tekâmül Kanunları” başlıklı bölümle başlamaktadır.

Burada Edhem Necdet kısaca tekâmül kavramını ve bu konudaki farklı görüşleri

tekrar özetleyerek, konuya giriş yapmaktadır;

“Uzviyetlerde hafif bir kabilyet-i tahavvüliye vardır. Bu kabiliyet bu

istidat, tecellisine müsait ahval bulunca inkişaf eder, muhitin müsait

ahlva ve şeraiti ile uzviyetlerin kabiliyet-i tahavvüliyesi arasında bir

tevâfuk, bir uygunluk zuhur edince uzviyetler mübareze-i hayatta

galebe çalıyor. Tabiat bütün uzviyetlere açık, vâsi, umumî bir mahşer-

i cidâl, bir muharebe meydanıdır, uzviyetler arasında ebedî bir harp

ilan edilmiştir, orada yaşayan mahlukat en mükemmel ve en son

sistem silahlarla mücehhez muhariblerdir. Hayata karışmak, bu ebedî

harbe iştirak demektir. Hayatı muhafaza edebilmek bir eser-i

52

galibiyettir. Daima bu cidâlgâh hayatta kuvvîler ıstıfa eder, zayıflar,

eski asırların hayatı için yapılmış iptidai silahları muhafaza edenler

ölür.” (ss.161-162)

Daha önce de benzer görüşlerini ilk kısımda dile getiren Edhem Necdet, doğal

seçilim kavramında yer alan “en uygun olanın hayatta kalması / survival of the

fitteset” kavramını, en güçlü olanın hayatta kalması şeklinde telakki edip, bunu da

silah gücü ile açıklamaktadır. Kitabın basıldığı dönem olan 1913‟ün Balkan

Savaşları‟na denk gelmesi, bu döneme kadar da çeşitli isyan ve savaşlarla Osmanlı

Devleti‟nin sürekli güç kaybetmiş olması, Edhem Necdet‟in tekâmül kavramına

bakış açısını etkilediğini söylemek çok da yanlış olmaz. Özellikle Balkan

Savaşları‟nın büyük bir hezimetle sonuçlanmasının yarattığı psikolojik tahribatın

izleri, evrim gibi genelde biyolojik ve sosylojik olarak ele alınan bir konuda bile

kendisini göstermektedir.

Edhem Necdet‟in tekâmül kavramından “güçlü” olma özelliğini öne çıkarmasının

ötesinde, “en son sistem silahlarla mücehhez muharibler” tanımlamasını öne

çıkarmasında, Osmanlı Devleti‟nin on sekizinci yüzyıldan itibaren yürütlen ıslahat

çalışmalarının büyük oranda askerî modernleşme üzerine yürütülmesinin de etkisi

olduğu söylenebilir. Bu örnek bile Osmanlı aydınlarında modernleşme kavramının

çapı hakkında fikir vermektedir.

Sosyal bilimler açısından tekâmül kavramını incelemeden önce bir takım kavramları

özetleme yoluna giden Subhi Edhem söze şöyle başlamaktadır;

“Tekâmül kanunlarının ilm-i cemiyete tatbiki tarihinden bahsederken

ilm-i cemiyetin kendisinin de teşekkül ve tevsîne hâdim en umumî, en

müsbet cereyanların yalnız isimlerini saymak cemiyetlerin

tekâmülünde takip edilecek nokta-i nazarı tenvir için lazımdır” (s.162)

Burada Edhem Necdet, çeşitli “nokta-i nazar”ları ve bazılarının temsilcilerini şöyle

sıralamaktadır; Sosyalizm, riyazî [Blaise Pascal (1623-1662), Gottfried Wilhelm

Leibniz (1646-1716), Jean le Rond d‟Alambert (1717-1783)], ruhî [Herbert Spencer,

John Stuart Mill (1806-1873), Jean-Gabriel Tarde (1843-1904), Ernst Haeckel,

53

Gustave Le Bon (1841-1931), August Comte], hayatî ve uzvî [Aristo (M.Ö. 384-

M.Ö. 322)] nokta-i nazarlar.

Edhem Necdet‟in sosyalizmi diğer tanımlamalarının dışında değerlendirmesinin

yanında, “ruhî” sınıfına soktuğu ancak daha çok pozitivist görüşleriyle tanınan

filozofları şöyle değerlendirmektedir;

“Kont ile Hekıl cemiyetleri efkâr, Spenser ile LöBon, hissiyât idare

ettiğini iddia ediyorlar. Tarde ile ilm-i cemiyetin mevzuu yalnız

dimağlar arasındaki münasebet ve iştirakten ibaret kalıyor. Cemiyetin

uzvu, iktisadî hayatı ihmal olunuyor, cemiyetin bütün hayatı dimağı

olduğu unutuluyor. Cemiyetlerin terakkisinde en büyük âmil fikrin,

taklid ve temsilidir.” (s.164)

Hobes‟tan Marx‟a kadar pek çok filozofun görüşlerine de kısa kısa değindikten sonra

Lamarck ve Darwin‟e oradan da bugün sosyal Darwinizm olarak adlandırdığımız

kavrama geçmektedir;

“Lamark‟ın “muhite tevafuk” nazariyesi on dokuzuncu asrın nısf-ı

ahirinde ilm-i cemiyete hulûl ediyor, iktisadî, ruhî, ahlakî, ictimaî

meselelerde büyük bir ehemmiyet kesbediyor. Mamafih bu hareket-i

muazzamanın mahreği Lamark değildir. Bu hususta efkâr-ı

umumiyeyi ihtilalci heyecanlara ilkâ, dimağ-ı beşerin en derin

mesaisini îfâ şerefi Darvin‟e aittir.

Bununla beraber “Darvin‟in istihale”si ile “ıstıfa”sı ayrı ayrı tesirler

yapmıştır. Eğer Darvin istihalesi fikr-i beşeri esaret-i ebediyesinden

kurtardıysa buna mukabil ıstıfası da cemiyetlerin hayatında bedbaht

tesirler husule getirmekten hâli kalmadı:

Darvin livası altında toplanan Darvinciler Darvin ıstıfasını cemiyetlere

tatbik ederek bir tabiîyun meslek-i edebisi tesis ettiler. Ve mübarezeyi,

ıstıfayı hayvanattaki ham şekliyle insanın hayatı-ı hissiye ve

ahlakiyesine kadar temdid ettiler. Istıfa Darvin nazarında ne idiyse

bunlar nazarında öyle olmadı. Bunlar herşeyi, cemiyetlerin iktisadî,

efkar, hissiyat ve ahlakını, ıstıfaya, eşhas arasındaki havanî rekabete

54

atfettiler. Istıfa cemiyetlerin her unsurunda tekâmülün yegâne âmili

olmuştu.” (ss.170-171)

(…)

“Zayıfları himaye aleyhine bir cereyan husule geldi. Zayıfları himaye

kuvvîlerin zararını mucip oluyor! Eğer zayıflar himaye edilirse

zürriyet gittikçe daha ziyade zaafa uğrayacak, beşeriyette malûllerin,

cılızların, sürünenlerin yekünü daha ziyade artacaktı. O halde

müstakbel zürriyetin daha zinde, daha kuvvî, daha ziyade hakk-ı hayat

sahibi olması için hal-i hazırda zayıflar azalmalıdır!” (s.171)

Başta Herbert Spencer olmak üzere, dönemin pek çok düşünürünün takip ettiği

Sosyal Darwinist kuramların bir özetini sunan Edhem Necdet bu görüşleri yanlış

bulduğunu yazıda kullandığı ünlem işaretleriyle bile göstermekten çekinmemiştir ki

görüşleri de şöyledir;

“Herşeyi, bütün tekâmülü rekabet-i şahsiyenin dar düsturu içine

sokmak ve her şeyde bir hodgâmlık eseri görmek pek de yirminci

asrın fikr-i insaniyeti ile kabil-i telif bir şey değildir.” (s.173)

Edhem Necdet her ne kadar sosyal Darwinist görüşlerin bu aşırı görüşlerine karşı

çıksa da, yine de rekabet kavramının toptan dışarıda bırakılmasından yana da

değildir.

 “Mübarezeyi hayatın haricine çıkarmak vekâyiye karşı yürümek

demektir. Mübareze ortadan kalkmaz, yalnız mübarezede keyfî

şeyleri, tesadüfî kuvvetleri izâle edilmelidir. Bu ise fikr-i

insaniyetin galebesi demektir. Bugün mübareze medeniyetin

kavaid-i mevzuası dahilinde, hak, adalet, müsâvat gibi şerait altında

devam ediyor. Böyle bir mübarezenin neticesi meşru bir ıstıfa bir

tefavvuk ve terakkidir. Tabiî söylemeye hacet yoktur ki hayvanî

mübarezenin hiçbir kayıt ve şartı mevcut değildir.” (s.174)

55

İlginç bir şekilde çalışmanın ilk bölümünde bahsettiğimiz Darwin‟in 26 Temmuz

1872‟de Zürih Üniversitesi‟nde hukuk profesörü olan Heinrich Fick‟e gönderdiği

mektuptaki görüşlerin hemen aynısını Edhem Necdet‟te görmekteyiz. Sadece

“tesadüfî” kavramının Lamarck – Darwin ikileminden kaldığı söylenebilir. Onun

dışında Darwin‟in görüşleriyle büyük oranda örtüştüğünü söylemek yanlış olmaz.

Bu bölümün ardından, Spencer‟in görüşlerini de bir parça teferruatıyla “Spenser‟in

Tekamül Kanunları” başlıklı kısa bölümde ele aldıktan sonra “Terakkî ve Tedennî”

başlıklı bölümde ilerleme ve gerilemeyi ve bunların tekâmülden farkını

açıklamaktadır:

“Tekâmül ve terakkî aynı şeyler değildir. Tekâmül umumî, cihânî bir

vakadır. Tekâmül kanun değildir. Tekâmül vekâyinin kanunları vardır.

Tekâmülün kanun-ı umumiyesi tahavvül-i tedrîcîdir. Tahavvül kemâle

doğru olduğu gibi zevale doğru da olabilir. Tekâmül vekâyinde

tedennî de vardır. Terakki, tekamül vekâyinin bir kısmı, kemâle doğru

harekettir. Terakkî uzviyetlerin makinesinin daha ziyade

mükemmeliyet kes etmiş, daha yüksek şeraite, daha hususî muhitlere

tevafuk edebilmesidir.” (s.199)

“Terakki kemâle doğru istihale demektir. Terakkinin mânî‟i verasettir,

daima verasetin muhafazakârlığı ile kabiliyet-i tahavvüliyenin

teceddüdperverliği arasında mücadele vardır. Terakki bu mücadelede

teceddüdperverliğin galebesinden ibarettir. Her istihale, her muhite

tevafuk-ı terakkiden mâdud olamaz. İstihalede yeni şeyler mevcud

unsurlara munzam olmalıdır. Eskiliğin tamamen ortadan

kaldırılmasıyla yerine yeniliğin ikamesiyalnız bir istihaldedir ki hem

terakkiye hem tedednniye ihtimali vardır. Mamafih en ziyade

terakkiye dalalet eder. Hülasa terakki olmak için yeni evsaf, yeni

ahval ve şerait eskiye inzimâm etmelidir. Eskinin yerine yeninin

gelmesi muhite bir tevafuk olduğu halde hakikatte tedenni zuhur

edebilir. Terakki ve tedenni yekdiğerinin zıttı şeylerdir. Terakkinin

yolu, tedenninin yolunun aksidir.” (s.200)

“Terakki muhite en güzel bir tevafuk, hayatta en iyi bir istifade

demektir. Darvin‟in dediği gibi cemiyetlerin ne terakkisi, ne de

56

tedennisi zaruri bir şeydir. Hayat, memat bile mukadder bir şey

değildir. Gerek terakki gerek tedenni yeni şeraite âlî veya ibtidaî bir

muhite tevafuktan ibarettir.” (s.201)

“Hülasa gerek terakki gerek tedenni en az mukavemet gösteren hat

üzerinde, en yeni, en müşevveş, en hususî uzuvlarda mebzûldür. Ve

eğer vazife uzvu yaratırsa yine vazifenin bozulması uzvun tedennisi

intâc eder.” (s.204)

Alıntılardan da anlaşılacağı üzere Edhem Necdet, Lamarckçı görüşlerine paralel

olarak, kullanılmayan özelliklerin körelmesi, kullanılan özelliklerin ise gelişmesi

kavramını toplumsal özelliklere de atfetmektedir. Buna göre canlılar için de canlı

toplulukları için de ilerleme ve gerileme sabit değildir. Gelişmelere ayak uydurabilen

toplumlar ya da özellikler gelişmelerini sürdürüler. Bu yüzden de tekâmül yani evrim

kavramı ile terakki yani ilerleme kavramı aynı anlama gelmez. Kullanılmayan

özelliklerin gerilemesi de bir tekâmüldür.

Sonraki bölüm “Cemiyetlerin İstihalesi” başlığını taşımakta ve toplumsal değişimin

etkenlerini incelemektedir;

“Hayat-ı iktisadiye hayat-ı ictimaiyenin esasıdır. Bütün tabiat

mihanikin tevessüatından ibaret olduğu gibi bütün hayat-ı ictimaiye de

hayat-ı iktisadiyenin inkişafından madûttur. Cemiyetin hayatından en

kadim hayat-ı iktisadiyedir. Henüz aile, din, ahlak, hukuk, siyaset

mevcut olmadığı devirlerde hayat-ı iktisadiye vardı. Çünkü cemiyet

tagaddî ediyordu. Hayat-ı iktisadiye cemiyetin hayat-ı tagaddîsinden

başka bir şey değildir.” (ss.209-210)

Toplumu oluşturan en önemli kavram olarak iktisadı gösteren Edhem Necdet,

toplumu ve onun unsurlarını da belirtmektedir;

“Büyük, küçük, vahşi, medenî her cemiyetin unsurları insan ve

topraktır. Muhit, cemiyetin hayatının bir cüzüdür. Muhit, cemiyetin en

sabit bir unsurudur. Cemiyetin hayatının diğer unsuru insandır. İnsan

57

nisbeten daha ziyade kabil-i tahavvül ise de hayat-ı ruhiyesiyle,

bahusus hayat-ı nebatiyesiyle oldukça sabittir. Kabiliyet-i

tahavvüliyesi dar iki hudud arasındadır. Mesela insan 47 derece

hararetle 95 derece burûdet arasındaki iklime ancak mukavemet

edebiliyor. Binaenaleyh hayat-ı ictimaiyenin kuvve-i tevafukiyesi de

bu kadardır.” (s.214)

Bunun akabinde Edhem Necdet, toplumların değişebilme kabiliyetini sorguladığı

“Cemiyetlerin Kabiliyet-i Tahavvüliyesi” başlıklı bölümü kaleme almaktadır;

“İnsan ve toprak bir araya gelince bir cemiyet hasıl oluyor. Sonra

kütlesi tevessü ediyor. Nüfusu kesafet kesbediyor, arazi büyüyor,

arazide bir merkez, bu merkeze tâbî mülhakat zuhur ediyor, ihtisasat-ı

meslekiye vücud buluyor, herşeye kendi vezaifinde faaliyete devam

ediyor. Cemiyetin hayatı bu vezaifin muhassalası oluyor. Böyle bir

cemiyet daha ziyade gayr-i muayyen bir şekilden muayyen bir şekle,

mütecanis bir halden gayr-i mütecanis bir hale, uzuvsuzluktan,

taazzuva geçiyor. Bu hususiyet kesbetmiş sınıflar arasında bir ahenk

ve irtibat tesis ediyor. Cemiyet yek kütle oluyor.” (s.244)

“Cemiyetlerin hayatı binnisbe sabit olmakla beraber kabiliyet-i

tahavvüliyeyi de haizdir. Cemiyetlerde arazi değişei değişebilir, nüfus

tahavvül edebilir. Veya her ikisi birden azalıp çoğalır. Ve cemiyetin

kütlesi daha vâsî, teşekkülü daha yeni olduğu için kabiliyet-i

tahavvüliyesi daha ziyadedir; fakat diğer taraftan tahavvül edecek şey

– cemiyetin kütlesi- pek büyük olduğu için uzviyetlerden daha çok

zamanda değişmesi lazımdır.” (ss.244-245)

Edhem Necdet‟e göre toplum ve türün değişimleri mümkündür ve ikisinin de bu

kabiliyeti vardır. Bu değişim Lamarckçı bir bakış açısı ile, nasıl türün kendi isteği ile

oluyorsa, toplumların da kendi isteği ile olur. Bu durumu Edhem Necdet şöyle

açıklıyor;

“Cemiyetlerin istihalesinin mihanikiyeti şöyledir: cemiyetler müessat-ı

siyasiyeleri vasıtasıyla bir siyaset-i iktisadiye takip ederk uzun müddet

58

takip ve sebat ile cüzi bir derecede hayat-ı iktisadiyeyi değiştirirler.

Hayat-ı iktisadiyenin tahavvülü sonra kendi kendine nüfus, sanayî-i

nefiseyi ihya eder, sanayî-i nefiseden tahavvül kendi kendine hayat-ı

fikriyeye, tedricen ahlak-ı umumiyeye, adliyeye şamil olur. Bu suretle

değişmiş bir cemiyet nihayet müessesat-ı siyasiyesini değiştirir.”

(s.244)

“Ogüst Kont diyor ki bir cemiyeti istihale ettirmek için o cemiyetin

vezaif ve faaliyetini mucib sebepler arasına yaratıcı bazı sebepler daha

ilave etmek kâfidir. Bu sebepler ne kadar ehemmiyetsiz olursa olsun

bazı ahvalde bizim için netâic-i müfide verebilir. (ss.246-247)

Edhem Necdet, daha önce kendisini diğer pozitiflerden ayırdığı ve adını kendi

safında saydığı August Comte‟un görüşlerini de aktardıktan sonra toplumların

gelişimini ele aldığı “Terakki-i İctimai” başlıklı bölüme geçer.

“Terakki-i ictimai, istihalenin hususî, mümtaz bir halidir. Bu terakkide

bir inkışaf, mazide mevcut bir şeyin hal-i hazırda inkişafı, mazi ve hal-

i hazırda mevcut birşeyin âtîde inkişafı vardır. Bu terakkide hem

inkişaf, hem de mazi, hal ve âtîye uzanan temadî vardır; fakat bu

inkişaf ve temadî yalnız başına yine terakki-i ictimaiyi ifade edemez.

Temadî – uzviyetlerde olduğu gibi – tedennîde de mevcuttur. (s.252)

 (…)

Hülasa, terakki-i ictimaî tevessü, inkişaf, tesir ve aks-i tesirler gibi

cemiyetler âleminin en umumî evsafını şamil olduğu gibi kabiliyet-i

tahavvüliyenin hususî, daha mümtaz bir şekline, taazzuvun

tekâmülüne de şümûlü vardır. Terakki-i ictimai, istihalenin daha

müstesna bir şeklidir.” (s.253)

Görüşlerinin genel bir özeti niteliğini taşıyan bu bölümde pek çok kez, tüm kitap

boyunca yinelediği, toplumlar ile canlılar arasındaki benzerlikler, bunların farklı

tekâmül edişleri ve bu tekâmülün esasları üzerine bahislerde bulunduktan sonra.

59

Dönemin, daha doğrusu Tanzimat sonrası Osmanlı aydınının içinde bulunduğu

karamsar havanın etkisiyle son sözlerini söylemektedir;

“En ibtidaî milletler en muhafazakar milletlerdir. Bilakis muhafazakar

milletler ibtidaî millet olarak kalırlar. Bugünkü Somalililer, otuz asır

önceki Somalililerdir, hemen hiç değişmemişlerdir. Mısır‟ın sanayîi

iki bin senelik bir müddetin müruruna mukavemet etti, Yunanîlerde

tahavvül süratlicedir. İtalya‟da, Avrupa‟da süratlidir. Halbuki Avrupa

medeniyeti ne Mısır‟ın, ne de Çin‟in medeniyeti kadar uzundur.

Terakki –uzun müddet devam etmekle- terakkinin süratini tezyîd ettiği

gibi, tedenni de çok devam ederse tedenninin süratini tezyîd etmiş

olur, adem-i terakkinin temadisi terakkinin betâetini ziyadeleştirir.”

(s.271)

Kitabın Bibliyografyası Edhem Necdet‟in yeni harflerle aktardığı şekliyle

şöyledir:

 Phylosophie zoologpiu – Gene Lamark
20

 L‟origine des espéces – Charle Darwin
21

 Les Théorie de l‟évolution – yve de la ge goldchmid
22

 Crise du transformisme – felix le Dantec
23

 Lamrarkiens et Darwiniens –
24

 La transformation du monde animal –

 Histoire de la terre – aavini

 Psycologie général – Charle Richet
25

 Les Premiers Principes – Spencer

 Transformisme social – gilome greff
26

20

 Philosophie zoologique - Jean Baptiste Lamarck
21

 Charles Darwin
22

 Les Théories De L'évolution - Delage Yves, Goldsmith Marie
23

 La Crise du transformisme - Félix Le Dantec
24

 Lamarckiens et Darwiniens- Félix Le Dantec
25

 Essai de psychologie générale – Charles Richet
26

Transformisme Social - Guillaume de Greef

60

 Précis de Sociologie -
27

Edhem Necdet de Subhi Edhem gibi bilimsel konulara hakimiyet açısından zayıftır.

Eserinin muhtelif kısımlarında Osmanlı toplumunun içinde bulunduğu sıkıntıların ve

güncel meselelerin izlerini aksettiren Edhem Necdet, fikir kaynağı olarak diğer

Osmanlı Aydınları gibi Fransa‟yı itibara alması, Fransa‟nın evrim konularında

yukarıda bahsettiğimiz konumundan etkilenmesi sonucunu doğurmuş bu da onun

evrim kavramının esaslarını yanlış anlamasında etkili olmuştur.

27

 Précis de Sociologie - Guillaume de Greef

61

4.3 Darvinizm – Eduard von Hartmann (Memduh Süleyman)

Memduh Süleyman, Darvinizim – Darvin Mesleğinin İhtiva Ettiği Hakikatler ve

Hatalar, Tab ve Nâşiri: Gayret Kütüphanesi, İstanbul, 1329
28

Eser, Darwin portresinin altında bir paragraf kadar kısa özgeçmişi ile başlamaktadır.

Bu özgeçmişte Darwin‟in ismi “Çons Robert Darvin” şeklinde yer almaktadır.

Esere geçiş yapmadan evvel, dördüncü sayfada “Birkaç Söz” başlığı altında bundan

önceki kitaplarda gördüğümüz gibi, dönemin siyasal ve sosyal hayatına değinen kısa

bir girizgâh yer almaktadır. Ayrıca Memduh Süleyman‟ın bu kitabı Almanca

aslından değil –zaten ilk sayfanın son cümlesinden anlaşılacağı üzere- fransızca

aslından tercüme etmiş olduğunu da belirtmek gerekir;

“Meşrutiyetin ilanını müteakip münevver fikirli, düşünür gençlerar

arasında Avrupa hakîmlerinin ilmî fikirleri, felsefî itikatları hakkında

mallumat elde etmek arzusu hasıl oldu. Bu gün ulûm-ı tabiîyede

büyük bir rol ifa eden Darvin nazariyesi hududunu “metafizik”e kadar

tevsî ederek kainatın hilkati hakkında bir çok nazariyeler sudûruna

sebebiyet vermiş; felsefî meslek ve mekteplerde muhim bir tesir icra

etmeğe başlamıştır. Binaenaleyh Darvin‟in vaz ettiği ıstıfa ve nesil

nazariyelerinin hatalarıyla hakikatlerini teşrih eden Alman

müelliflerinden Eduardo Hertman
29

‟ın “Darvinizm Le darvinisme”

nam eserini hülasaten Türkçe‟ye naklediyorum.

Memduh Süleyman

28

 Aksi belirtilmedikçe tırnak içinde yer alan ve yalnızca sayfa numaraları ile belirtilen alıntılar bu alt

başlıktaki kitaba aittir.
29

 Rıza Bağcı‟nın “Baha Tevfik‟in Hayatı Edebî ve Felsefî Eserleri Üzerinde Bir Araştırma” adlı

çalışmasında Eduard von Hartman‟ın ismi iki farklı yerde “Euart Hertman” şeklinde yazılmıştır,

yanlıştır. (Kaynak Yayınları: İzmir, 1996, ss. 149,221)

62

“Hal-i Hazırda Darvin Mesleği” başlıklı “birinci bab”da Memduh Süleyman,

Darwin‟in ehemmiyetinden kısaca bahsettikten sonra eserin basıldığı dönemlerde

Darwin‟in görüşlerinin önemli bir ilerleme sağladığı söylüyor ve bu durumu şöyle

açıklıyor;

“Darvin mesleğinin, bu son sekiz sene zarfında, pek ziyade terakki

ettiği görülüyor. Buna da sebep, belki, muallimlerin felsefe derslerinde

takip ettikleri ulûm-ı ilahiye ile bu mesleğin mücadelesidir. Gayr-i

ilmî ve mantıkî vesikalar üzerine mütalaalarını bina eden rakiplere

karşı mutaassıp tarafgirler zuhur etti ki bunların galeyan ve feveranı

Darvin nazariyesinin inkişafına, hatta kendisinin ihfâ etmek istediği

bir çok küstah neticelerin izhar edilmesine sebebiyet verdi. Bu

küstahlık muarızları fevkalade agzep ediyordu. Maddiyun mesleği

mektebi bu nazariyeyi David Straus‟un usûlü ile temayülatına

muvaffak bularak kabul etti; ve tamamiyle maddiyun mesailini bu

nazariye ile hallüfasl başladı. Bu suretle birer büyük düşman olan

muallimler bile Darvinizm‟in taraftarı olmak mecburiyetinde

bulundular.(ss.5-6)

Sözlerine oldukça sert tanımlamalarla başlayan Hartman bunun yanında Darvin‟in

yaptığı yanlışlıkları, muğlak tanımlamalarını ve kuramının eksik yönlerini açığa

çıkarmanın vaktinin geldiğini düşünmektedir.

“Darvinizm ile vücut bulan kaziyelerle haline taalluk eden maddî

hayalî mesleklerin netayici mühimdir; diğer taraftan bu son senelerde

nesil nazariyesinin beyn-el-avam fevkalade bir şöhret ahzetmesi

hasebiyle Darvinismin sair şüpheli aksamından bunun tefrik olunması

katiyen lazımdır.” (s.10)

“Bu eserin yalnız bir noksanı vardır. O da: felsefi taharriyat ve

tetkikatın ihmal edilerek ilahiyat vesiklalarına istinat etmesidir.Bence

Almanya‟da ilk önce Darvin mesleği hakkında kaleme alının eser

budur. Mamafih muharrir efkârına pek ziyade tebaiyet ettiğinden

bitaraflığını muhafaza edememiştir. (…) Bu eserle Darvinizmin bugün

ahzettiği şekildeki hata ve sevabı göstermek istiyorum.” (ss.10-11)

63

İkinci bölümde “Cinslerdeki Nesil ve Tasavvurî Karâbet” başlığı altında Darwin

görüşlerini şöyle değerlendiriyor;

“Darvin‟in ıstıfa nazariyesinde insan tarafından takip edilen maksat

pek büyük bir rol ifa ettiğinden bu nazariye tabiî olmaktan ziyade sunî

bir ıstıfa üzerine müstenit bulunuyor, binaenaleyh bunun neticeleri de

bir noktaya kadar sunî, beşerin zâyi mahsülü gibi itibar-ı nazarına

alınabilir.” (ss.15-16)

Hartmann genel olarak, Darwin‟in görüşlerine katılmakla birlikte, onun bazı bilimsel

yaklaşımlarını eleştirip, daha metafiziksel yaklaşımlarda bulunmaktadır. Örneğin

Darwin‟in bir eserinin başlığında da kullandığı “Descent” kavramı ile ilgili şu

ifadeleri kullanmaktadır;

“Ced Descendee dahilî tekâmülü işâr eder bir kelime değildir; aynı

zamanda da ırsî veya neslî rabıtanın haricî neticeleri gibi usule

muvaffak olarak yapılan karâbetin tekâmül yerlerini kâfi derecede

izah edemez. Binâberin hayalî karâbetle neslî karâbeti tayinden

vazgeçmelidir.” (s.21)

Aslında açıkça görülebilir ki, ced yani atalar, canlıların özelliklerini nesiller boyu

aktarılarak aldıkları kaynaklardır. Türlerin Kökeni kavramı da buraya dayanır.

Hartmann‟ın bu kadar basit bir kavramı dahi tartışmaya açmasının sebebi, kendisinin

de tabiriyle, etrafında bu konuyu ilk inceleyen, irdeleyen kişilerden biri olmuş olması

olabilir. Zira kitabın Almanca baskısı 1875 tarihlidir.[42]

Hemen ardından gelen bölümde bir önceki bölümden kısaca değinerek, Darwin‟in

görüşlerini yine genel değişim/dönüşüm/istihale kuramlarının bir kısmı olarak

değerlendirmektedir;

“Geçen babda tabiî usuldeki hayalî karâbetin sair aksâmını terk ederk

yalnız ced nazariyesini tetkik ile meşgul olduk; yeniden tekrar edelim

ki bu nazariye Darvinizmden daha ziyade vazıh ve anlaşılması

64

kolaydır. Filhakika Darvin mesleği istihale mesleğinin Transformisme

hususî bir nazariyesidir.” (s.23)

Hem bir nazariyeyi, diğerinden daha kolay anlaşılır olma hususuna göre

değerlendirip hem de pek çok bilimsel esasını Darwin‟in ortaya koyduğu kuramın,

transformizmin kelime anlamı olan, “yaşayan canlıların, kendilerinden önce var

olmuş yaşam formlarından türemiş olduğunu belirten görüş”ün bilimsel esaslarının

temellerini atmış olması, Hartmann‟ın konuya bilimsel olarak ne kadar hâkim

olduğunu da göstermektedir. Bu duruma örnek olarak Hartmann‟ın şu sözleri de

gösterilebilir;

“İstihale mesleği en tabiî bir ihtimal değildir; zira doğrudan doğruya

yapılan tecrübe bir cinsin diğer bi cinsin de itirazdan ârî ve katî bir

tahavvülün vukua geldiğini hiçbir suretle göstermiyor. Bu tecrübe bize

nevilerin sabit olduğunu iddia eden akîdeyi hatırlatıyor”(s.22)

“Bundan evvelki bahiste Darvinizminin cinslerin hayalî karâbetinden

hakikî karabeti istihrâca çalıştığını izah ve bunu hata olarak

göstermiştik; şimdi de ayrıca Darvin‟in ikinci bir hatasını

gösteriyoruz, ki o da şudur: Zâhirî her bir neslî karâbeti istihaleye esas

addetmek” (s.25)

Hartman bu eleştirisini de şöyle özetlemektedir;

“İstihale nazariyesinin ihtiva etmekte olduğu esas kendilerine has olan

mütehavvil şekillerin müddetindeki mütemeyyiz nevilerin tevsîni

muhafaza ettikçe takaddüm eden mütalaat ile tenkîs edilemiyeceği

gibi gayr-i mütecanis neslin kat‟ etmek mecburiyetinde olduğu

fasılanın da hadd-i asgâriye indirilmesi tenkîs edemez. Bilakis ibtidaî

şekilden hakikî sırette basit istihale ile bir cinsin çıkdığı âlâ bir tecrübe

üzerine üzerine istinad edemeyeceğinden bu nazariyenin kıymetini

düşürür. Tabiat-ı eşya iktizası her bir halde tabiatın gayr-ı mütecanis

neslin nazariyesine müracaat etmesi mümkün değldir. Basit istihale ile

65

cinsler tevlidinin mümkün olduğunu istinad etmek de şayan-ı kabul

olamaz.” (s.34)

Beşinci bölümde Hartmann Darwin‟in fikirlerinin esaslarını özetlemeye ve

eleştirilerini yoğunlaştırmaya başlar. Hartmann‟ın bundan sonraki fasıllarda

yapacağımız alıntılarda da etraflıca göreceğimiz üzere Darwin‟e karşı yürüttüğü

temel itiraz onun tüm evrim kavramını maddî bir şekilde açıklaması, manevî gelişimi

tamamen dışarıda tutmasıdır;

“Bu mesleğin merkez noktası ve fikr-i esasiyesi tabiî ıstıda

nazariyesidir ki bunda Darvin uzvî zümre tekâmülünün ve cinslerin

teşekkülünün maddî ve mihanikî îzâhâtının mebde‟ini buldum

zannetmiştir.” (s.48)

“…Ekser ahvalde baş gösteren ve dahilî tekamül kanununa istinad

eden ânî tadilatın mevcudiyetinden bi haber kalıyor, istihale mesleğini

maneviyat vadisinden ihracetmek ona maddî bir kaide-i esasiye

bulmak için tabiî ıstıfa kaidesine istinad ediyor.”(s.49)

Devamında ise kendi tabiriyle “Darvinizmi”nin bilimselliğini tartışılır hale

getirmektedir;

“Darvinizmide, ıstıfa nazariyesinin doğruluğunu isbat etmek üzere,

alelekser ve en az tecrübe ile tesadüf ettiğimiz şey, istihale suratiyle

vâki veya neslî veyahut hayalî olan karâbetin esas olarak telakkî

etilmesidir. Bu iddia o kadar ziyade şaşalı, o kadar ziyade beliğ ve o

kadar çok umumî bir surette etrafa yayılmıştır ki bu da bu nazariye ve

taraftarlarının bunu ilmî olmaktan ziyade cehl ile muhât bir muhit

dahilinde intişar ettirmeye çalıştıklarını ispat eder, bu da bu

nazariyenin esasen pek ilmî hakikatleri ihtiva etmediğini

gösterir.”(ss.49-50)

66

Darwin‟in ortaya koyduğu nazariyeleri, insanların onun üzerinden gerçekleştirdikleri

popüler eylemlerle anlamaya çalışmasıyla yargılayan Hartmann, buradan

görüşlerinin bilimsel olmaması sonucuna da varabilmektedir. Oysa benzer şekilde

Albert Einstein da bilim dünyasında çığır açan buluşlar ortaya koymuş ve çok

meşhur olmuştur. Bu onun bilimsel olarak ortaya koyduğu ürünlerin kıymetinden bir

şey götürmez.

Hartmann, Darwin‟in “tabiî ıstıfa” görüşünü şu üç esasa bağlar; “mevcudiyet için

mücadele, tebeddül ve tahavvül kabiliyeti, ırsî intikal” (s.53). Görüldüğü üzere

bundan önceki yazarlarımız, Subhi Edhem ve Doktor Edhem Necdet gibi, Darwin‟in

doğal seçilim kavramını aşağı yukarı herkes bu esaslar altında incelemektedir.

İlerleyen bahislerde Darwin‟in görüşlerine kendi alternatifini de sunmaya başlayan

Hartmann şöyle söylemektedir;

“Bir nevin diğer bir neviye morfolojik suret-i mürurunu izah etmek

için mevcudiyet için mücadeleye istinas suretiyle vukua gelen

ıstıfadan başka bir kaidenin lüzumu vardır; bu aynı zamanda en ziyade

şayan-ı ehemmiyet morfolojik farkları izah etmek için de ıstıfa kaidesi

kifayet etmez. Biz burada behemehâl dahilî tekâmül kanununa

tebaiyet etmek mecburiyetinde kalıyoruz ki bu kanun da bir nevi ile

diğer nevi arasındaki noksanı ya gayr-i mütecanis nesil tarikiyle yahut

da muntazam bir tedrîcî tahavvül ve tebeddül suretiyle itmam eder.”

(s.65)

Hartman buna ek olarak Darwin‟in görüşlerinin John Stuart Mill‟in etkisiyle

şekillendiği kanaatindedir;

“Darvin uzviyetin faideli olan tekemmülü ile malum olan bir muhite

nazaran istinas suretiyle vukua gelen tekemmülü yekdiğerine

karıştırmış – tekâmülün birinci nevine tatbik edilen faide fikrinin

ehemmiyetini sair fikirlerle nisbeten pek ziyade mübalağa etmiştir.

Hülasa Darvinizim zamanıyla memleketinin bir mahsulüdür; Jon

Stuart Mil‟in amelî felsefe ile vukuf nazariyesinde ibraz ettiği gibi

Darvinizm de ulûm-ı tabiîyedeki “menfaat-peresti Utilitarisme”yi işar

67

eder. Darvin bile ulvî bir taazzuvdan bir böceğinne gibi menfaat

istihsal edebileceğini sürdüğü zaman menfaat-perestinin uzviyatın

tedricî terakkîsini izah etmek için pek az ehemmiyet bulunduğunu

gösteriyor.” (ss.66-67)

Akabinde Darwin‟in tabiî ıstıfa görüşünün esaslarını aktaran Hartmann, bu görüşlerle

ilgili temel itirazlarını da sıralamaktadır. Ona göre Darwin, ortaya koyduğu görüşün

esaslarını birbirine karıştırmış ve sadece maddî esaslara göre ele almıştır;

“Darvinizminim bu muhtelif hududu yekdiğerine karıştırarak bunları

ıstıfanın tahavvül ve tebeddülün, neslin gayr-i kabil taksim-i esasî

kaideleri olarak göstermesi nazariyesini uzvî tabiat hududundan

ziyade âlemin mihanikî tasavvuru üzerine istinad ettirmesinden ileri

gelir. Filhakika bu kaidelerin tatbikindeki ferdî hududne olursa olsun

hepsi bir satha nezaran vukua gelen dahilî tekâmülün tesirine

muavenet eden kaidelerden başka bir şey değildirler. Aynı vechile

bunlar metafizik bir intizam vücuda getirmekle mütemayildirler.

Istıfa kaidesinin mübalağa edildiğine dair evvelce Darvin tarafından

vâki olan itirafın bu kaide hududunun tahdidi pek ala gösterir. Bu

itirafta şunlardan ibarettir: Tahavvül ve tebeddül kabiliyetinin muzlim

ve ânî olması, ırsın hakikate adem-i tevafuku ve televvünü.

Irsın hakikatle adem-i tevafuku en ziyade ferdî olarak kesb edilmiş

olan hususiyetler zahiridir, gerek bu adem-i tevafuk, gerek tahavvül ve

tebeddül kabiliyetinin ânî ve muzlim olması Darvinizminin meseleyi

halletmek üzere kabul ettiği esasların irticaî bir hareketle ricat ettiğini

işâr ederler. Binaenaleyh bu irticaî harekete âlemin mihanikî tasavvuru

istikametinde gerileyen bir hareket tevafuk etmelidir. Darvinizm

kendini bir ricattan tahlis edebilmek için bir takım muavin kavaidi vaz

etmeiştir. Fakat bu muavin kaideler, esaslar gibi, ıstıfa da mühim bir

vazife edemiyorlar.” (ss.84-85)

Ardından gelen pek çok eleştirisinde Hartmann, temelde Darwin‟i materyalist,

mekanik, maddeci bir anlayışla doğayı anlamaya çalışmasıyla eleştirir. Öte yandan

68

sahip olduğu bilimsel bilginin eksikliğiyle de Darwin‟in çıkarımlarını mantıksız

bulmaktadır. Örneğin Darwin‟in ihtiyaç karşısında canlıların değişip geliştiğini,

ihtiyacın ortadan kalkmasıyla da “tedricen tebeddülâta düçar olur” fikrini şöyle

eleştirmektedir;

“Eğer uzvun tahavvül için ihtiyacın noksanı veya fıkdânı kifayet

ederse fizyolojik olarak ehemmiyetsiz ve kıymetsiz fakat usulen ve

morfolojik olarak mühim addedilen hayvanî veya nebatî şekillerin

şimdiye kadar gaip olması icap ederdi”(s.92)

Oysa Darwin, Türlerin Kökeni‟nin beşinci bölümü olan “Değişim Yasaları / Laws of

Variaton” başlığında güdük kalmış, az gelişmiş organların varlığını etraflıca

açıklamaktadır. Yine Hartmann‟ın, Mill‟in utilitarianism/faydacılığından

etkilendiğini söylediği Darwin aynı eserinin “Teorinin Güçlükleri / Difficulties of the

Theory” başlığında “Yararcılık öğretisi nereye kadar doğrudur: Güzellik nasıl

kazanılır / Utilitarian Doctrine, how far true: Beauty, how acquired” alt başlığıyla

faydacılığın eleştirisini yapmaktadır. Buna göre, örneğin kara kazlarındaki perdeli

ayakların, atların ön bacağındaki, fokun yüzgecindeki kemiklerin yararsızlığını ancak

atalarından gelen bir özelliğin kalıntısı olduğunu aktarır.

Hartman sözlerini noktalamadan önce Darwin‟in ıstıfa-yı tabiî nazariyesini etkileyen

etkenleri şöyle sıralar;

“Istıfa-yı tabiî âlem-i tabiatı idare eden kanunların tesiriyle vuku bulur; ki bunlar da

muhit-i hariciyenin tesiriyle zuhur eder. Bu tesirat da:

1. – Akâlim ve muhit-i haricî

2. – Gıda

3. – İfa-yi vazife

4. – Temellük-i Cins

5. – Mevcudat-ı zî-hayatiyedeki mütenasibat-ı mütekabile

den ibarettir. İşte hayvanatın menşei bir olduğu halde bu gibi tesiratın nüfuzuyla

ecnas ve uruk vücuda gelimştir. Darvin‟in en ziyade hata ettiği nokta âlem hakkında

bu tesirat-ı hariciyeden mütevellid bir mihanikiyet tasavvur ve her türlü tebeddül ve

69

tahavvülü buna atf etmesinden neşet eder. Hadisat-ı ruhiyenin de zümre-i uzviyetteki

tedilatıyla tahavvül ve tebeddülde pek büyük bir tesiri vardır. Bahusus bu tesiri

Darvin bile akbul etmiş; altından çıkamadığı, izahına muktedir olamadığı tekâmül-i

dahilîyi işâr etmek üzere tenâsüb kanununa müracaata muztarr kalmıştır.”(s.120)

Bu eserin aslı olan “Wahrheit und Irrtum im Darwinismus”un 1875 yılında

yayımlandığını göz önünde bulundurursak, yapılan pek çok bilimsel hatayı anlayışla

karşılayabiliriz, zira o zamanlar Darwin‟in ortaya koyduğu fikirlerin tam anlamıyla

herkes tarafından test edilip olumlu olumsuz ayrımına gidilmemişti. Ancak bunun da

ötesinde, tamamiyle pozitif bir bilimin ürünü olan evrim kavramını metafizik

görüşleriyle ünlü bir filozofun bilimsel yaklaşım şemsiyesi altında incelediği bir

eserin, dönemin pozitivist akımları içersinde olduğunu bildiğimiz Memduh

Süleyman‟ın çevirme sebebidir. Bu sebebi H.Z.Ülken, şöyle açıklamaktadır;

“Baha Tevfik çığırına mensup bir yazarın E.V.Hartmann gibi bir

metafizikçinin eserini çevirmesi, ya evrim hakkındaki görüşü

zenginleştirmek ve anti-tezlerden okuyucuyu bilgili kılmak içindi,

yahut Hartmann‟ın kendi sistemleri ile uzlaşmadığının farkına

varmamasından ileri geliyordu”[43]

H.Z.Ülken‟in bu görüşünün yanına bir de pozitivistlerin, bir takım baskıları

göğüsleyebilmek amacıyla, evrim görüşünün yalnız pozitif temellere dayanmadığına

dair bir örnek sunmak ihtiyacı da eklenebilir. İlginç olan bir nokta da, Osmanlı

aydınlarının Darwin özelinde evrim kavramını anlamakta çektikleri sıkıntıya bir de

Darwin‟in ortaya koyduğu kuramı irdelemekten uzak bir başka filozofun görüşlerinin

dahil olmasıdır.

70

5. SONUÇ

Osmanlı‟da Darwin kitapları dönemin fikir dünyasını anlamak açısından büyük önem

arz etmektedir. Bu açıdan bakıldığında Osmanlı düşünce hayatının genel olarak

Fransız etkisi altında kalmış olması, Darwin ve Darwinizm kitaplarını da etkilemiş,

Darwin‟in tekâmül görüşü ile Lamarck‟ın tekâmül görüşü arasındaki farkın idrakini

zorlaştırmıştır.

Darwin‟in hem Fransızlar hem de dolaylı olarak Osmanlılar tarafından uzun süre

yanlış anlaşılmasının ilginç sebeplerinden biri de Darwin‟in Fransa‟daki ilk

çevrisinin muhteviyatıdır.

1860‟lı yıllarda Fransa‟da hâlâ Cuvier‟nin türlerin değişmezliği ilkesi savunulurken,

1862 yılında, yani Türlerin Kökeni‟nin ilk baskısından üç sene sonra Clémence

Royer adlı bayan, bu eserin ilk Fransızca tercümesini yapar ve içerisine kırk beş

sayfalık tartışmalı bir önsöz ve son sekiz sayfasına da sosyal Darwinist pozisyonda

duran görüşler eklemiştir. 1873‟e kadar başka bir çeviri olmayan Türlerin Kökeni,

Frankofon dünya için sosyal Darwinizmle paralel bir anlam taşımaktadır [44]. Bu

ironik durum aslında Osmanlı aydınlarının talihsiz durumları hakkında da çarpıcı bir

sebep sunmaktadır.

Osmanlı‟da bilimsel ve felsefî bilgilerin kaynağı Fransa olması sebebiyle dönemin

Fransız dünya görüşünün etkileri Osmanlı aydınları üzerinde bu kitaplar aracılığı ile

de görülmektedir. Darwin‟in bilimsel katkısının anlaşılmasında Lamarck ve Darwin

arasındaki farkın anlaşılmasındaki zorluk kadar siyasal ve felsefî düşüncelerin

Darwin‟in evrim kuramını anlamakta, bilimsellikten daha önde olmasının da

etkisinin büyük olduğu anlaşılmaktadır.

Bilimsel ortamı, Lamarck ve Darwin‟in yetiştiği ortamdan çok uzak olan Osmanlı

aydınlarının Darwin ve onun Darwinizm adıyla anılan fikirlerini anlama ihtimalleri

çok azdır. Darwin‟i hazırlayan süreçte, uzun doğa gezileri, gözlemler, dönemin en

önemli bilim adamları ile yazışmalar, bitki ve hayvan örnekleri toplama ve bunlar

tasnif etmeye çabalama, deney yapma gibi Osmanlı aydınlarının hemen hiçbirinde

71

olmayan eylemlerin etkisi çok büyüktür. Sonuç olarak hem bilimsel bilgiye ulaşma

yolları tıkalı ya da yarım yamalak hem de bilgi edindiği kaynağın bilginin kendisini

uzun süre yanlış anlamış olması durumu Osmanlı aydınlarının Darwin ve Darwinizm

konusunda sahip oldukları yanlış ve eksik anlayışın bir nedenidir.

72

KAYNAKLAR

[1] Desmond, A., Browne J., Moore J., 2004: “Charles Robert Darwin”, Oxford

Dictionary of National Biography, Ed. H.C.G. Matthew, B. Harrison,

Cilt. 15, (Oxford: Oxford University Press), ss. 177-195

[2] The Encyclopedia Americana, 1954: “Erasmus Darwin”, Cilt.8 (New York:

American Book-Stratford Press), s.486

[3] The Encyclopedia Britannica, 1932: “Erasmus Darwin”, 14.Baskı., Cilt. 7

(Londra: The Encyclopædia Britannica Company), s.67

[4] Phipps ,William E., 2002: Darwin‟s Religious Odyssey, Harrisburg, Pa.:Trinity

Press İnternational, s.1

[5] J. Hodge, G. Radick, 2003: The Cambridge Companion to Darwin, Cambridge

University Press, s.19

[6] Darwin, C.R., J. Browne(ed), M. Neve(ed.), 1989: Voyage of The Beagle:

Charles Darwin's Journal of researches, Penguin Classics, ss. 4-8

[7] Darwin, C.R., J. Caroll (ed), 2003: On the Origin of Species, Broadview Press,

s.436

[8] Darwin, C. R., 1859: On the origin of species by means of natural selection, or

the preservation of favoured races in the struggle for life, London:

John Murray, 1.Baskı, s. 484

[9] Darwin, C. R., 1860: On the origin of species by means of natural selection, or

the preservation of favoured races in the struggle for life, London:

John Murray, 2.Baskı, s. 484

[10] Richards, Robert J., 1987: Darwin and the Emergence of Evolutionary

Theories of Mind and Behavior, University of Chicago Press, s. 4

[11] Darwin, C. R., Burkhardt, F., Smith, S., 1985: The correspondence of Charles

Darwin, Cambridge University Press, s.230

[12] Darwin, C. R., 1869: On the origin of species by means of natural selection, or

the preservation of favoured races in the struggle for life, London:

John Murray, 5.Baskı, s. 91

[13] Weikart, R., 1995: “A Recently Discovered Darwin Letter on Social

Darwinism”, Isis, vol. 86, No.4, Aralık, s.611

73

[14] Darwin, C. R., 1958: The autobiography of Charles Darwin 1809-1882. With

the original omissions restored. Edited and with appendix and notes

by his grand-daughter Nora Barlow, Collins: Londra, ss.108-109

[15] Tort, P., 2008: Darwin ve Evrim Bilimi, Yapı Kredi Yayınları: Istanbul, 2008,

ss. 131-132

[16] Hanioğlu, M. Ş., 1992: “Batılılaşma”, Türkiye Diyanet Vakfı İslâm

Ansiklopedisi, Cilt 5, İstanbul, s.149

[17] Okay, O., 1969: İlk Türk Pozitivisti ve Natüralisti Beşir Fuad, Dergah Yayınlar,

İstanbul, ss.18-19

[18] Korlaelçi, M., 2002: Pozitivizmin Türkiye‟ye Girişi, Hece Yayınları, İstanbul,

s.155

[19] Ortaylı, İ., 2005: İmparatorluğun En Uzun Yüzyılı, Alkım Yayınları, İstanbul,

s.24

[20] Hanioğlu, M. Ş., 1985: “Bilim ve Osmanlı Düşüncesi”, Tanzimat‟tan

Cumhuriyet‟e Türkiye Ansiklopedisi, Cilt 2, İletişim Yayınları, s.346

[21] Ekrem, I., 1985: “Osmanlı Modernleşmesi ve Pozitivizm”, Tanzimat‟tan

Cumhuriyet‟e Türkiye Ansiklopedisi, Cilt 2, İletişim Yayınları, s.352

[22] Mardin, Ş., 1985: “19. yy‟da Düşünce Akımları ve Osmanlı Devleti”,

Tanzimat‟tan Cumhuriyet‟e Türkiye Ansiklopedisi, Cilt 2, İletişim

Yayınları, s.352

[23] Okay, C., 2001: Bir Meşrutiyet Aydını Nüzhet Sabit, Akçağ Yayınları, Ankara,

ss. 1-2

[24] Ülken, H. Z., 2005: Türkiye‟de Çağdaş Düşünce Tarihi, Ülken Yayınları, s.113

[25] Doğan, A., 2006: Osmanlı Aydınları ve Sosyal Darwinizm, İstanbul Bilgi

Üniversitesi Yayınları, İstanbul, s.154

[26] Darwin, C. R., 1859: On the origin of species by means of natural selection, or

the preservation of favoured races in the struggle for life, London:

John Murray, 1.Baskı, s. 490

[27] Darwin, C. R., 1872: On the origin of species by means of natural selection, or

the preservation of favoured races in the struggle for life, London:

John Murray, 6.Baskı, s. 429

[28] Berkes, N., 2008: Türkiye‟de Çağdaşlaşma, Yapı Kredi Yayınları, İstanbul, s.

238

[29] Ülken, H. Z., 2005: Türkiye‟de Çağdaş Düşünce Tarihi, Ülken Yayınları, s.196

[30] Kaplan, M., Enginün, İ., Emil, B., 1974: Yeni Türk Edebiyatı Antolojisi, Cilt

1, Edebiyat Fakültesi Matbaası, İstanbul, s.162

74

[31] Akgün, M., 2005: Materyalizm‟in Türkiye‟ye Girişi, Elis Yayınları, İstanbul, s.

306

[32] Doğan, A., 2006: Osmanlı Aydınları ve Sosyal Darwinizm, İstanbul Bilgi

Üniversitesi Yayınları, İstanbul, s.72

[33] Hanioğlu, M. Ş., 1981: Bir Siyasal Düşünür Olarak Doktor Abdullah Cevdet ve

Dönemi, Üçdal Neşriyat, İstanbul, s.174

[34] Sami, Ş., 1308/1891: “Darvin”, Kamüs-ül Alam, Mihran Matbaası, İstanbul

[35] Kolcu, A., 2004: Musavver Fen ve Edeb Mecmuası, Yüksek Lisans Tezi,

Erzurum, s.1

[36] Genç Kalemler Dergisi, 1999: Türk Dil Kurumu Yayınları, haz. İsmail Parlatır,

Nurullah Çetin, Ankara Üniversitesi Basımevi, 1999,

[37] Darwin, C. R., 1872: On the origin of species by means of natural selection, or

the preservation of favoured races in the struggle for life, London:

John Murray, 6.Baskı, s. xiii

[38] Weismann, A., 1889: Essays upon Heredity, Clarendon Press: Oxford

[39] Sapp, J., 2003: Genesis: The Evolution of Biology, Oxford University Press:

New York, s.68

[40] Sapp, J., 1987: Beyond the gene: cytoplasmic inheritance and the struggle for

authority in genetics, Oxford University Press: New York, s.124

[42] Hartmann E. V., 1875: Wahrheit und Irrtum Im Darwinismus, Carl Duncker

pub: Berlin

[43] Ülken, H. Z., 2005: Türkiye‟de Çağdaş Düşünce Tarihi, Ülken Yayınları, s.243

[44] Clark L. L., 1981: “Social Darwinisim in France”, The Journal of Modern

History, Vol. 53, No. 1, ss. D1027-D1028

75

EKLER

 EK A.1 : Görseller

76

EK A.1

Subhi Edhem - Darvenizm

77

Subhi Edhem‟in Darvenizim‟inden – Jan Lamark

78

Subhi Edhem‟in Darvenizm‟inden – Jorj Küviye, İstikrariyat nazariyesi

müdafiî, iddiasını müsbet vesikalara tatbik ile meşgul

79

Subhi Edhem‟in Darvenizm‟inden – Erasm Darven

80

Subhi Edhem‟in Darvenizm‟inden – Eserin son sayfası ve Subhi Edhem‟in imzası

81

Eduard von Hartmann‟ın Darvinizm‟i – Eduardo Hartman & Memduh Süleyman

82

Eduard von Hartmann‟ın Darvinizm‟i – Darwin‟in kısa hayat hikayesi

83

Eduard von Hartmann‟ın Darvinizm‟inden - “Hayvanat ve nebatatın menşei

hakkında Darvin‟in esas olarak kabul ettiği tekâmülü göstermek üzere iki cetvel ilave

ediyorum” (s.125)

84

Eduard von Hartmann‟ın Darvinizm‟inden - “Hayvanat ve nebatatın menşei

hakkında Darvin‟in esas olarak kabul ettiği tekâmülü göstermek üzere iki cetvel ilave

ediyorum” (s.125)

85

Eduard von Hartmann‟ın Darvinizm‟inden – Tekâmül tablosu

86

Eduard von Hartmann‟ın 1875‟te yayımlanan eserinin ilk baskısı

87

Memduh Süleyman‟ın çevirisindeki Tekâmül tablosunun aslı.

88

Doktor Edhem Necdet – Tekâmül ve Kanunları

89

Doktor Edhem Necdet‟in Tekâmül ve Kanunları adlı eserinin sonuna eklediği

bibliyografya

90

Şehbal Dergisi‟de çıkan, Darwin‟in hayatının anlatıldığı yazı.

91

Subhi Edhem - Lamarkizm

92

Bağçe Mecmuası‟nda Darwin‟in hayatını anlatan yazıdan bir görüntü

93

ÖZGEÇMİŞ

Ad Soyad: Cemil Ozan Ceyhan

Doğum Yeri ve Tarihi: İstanbul

Adres: Kuzguncuk mah. Paşalimanı cad. Nacak sok. No: ¾

P.K.: 34674 Üsküdar /İstanbul

Lisans Üniversite: İstanbul Teknik Üniversitesi, Moleküler Biyoloji ve

Genetik

