

GÜLMENİN CİDDİYETİ: ÜSTÜNLÜK TEORİSİ

[Seriousness of Laughter: The Superiority Theory]

Özcan Yılmaz SÜTCÜ

Doç. Dr., İzmir Kâtip Çelebi Üniversitesi, Felsefe Bölümü
ozcansutcu@hotmail.com

ÖZET

Düşünce tarihinde mizahın ve gülmenin doğasına ilişkin bazı temel varsayımları sıklıkla görmek mümkündür. Gülme edimi doğası gereği sabit kavramsal belirlenimlerden ziyade bir dizi olasılıklar ve sınıflandırma şemaları içinde ele alınmaya daha uygun olmuştur. Bir teori birden fazla kategoriye girebildiğinden, herhangi bir sınıflandırmayı içermediğinden kusurlu olarak değerlendirilebilir. Gülme edimi düşünce tarihinde her zaman - özel olarak da -ele alınmıştır. Fakat modern dönemde diğer dönemlere göre daha ciddi olarak üzerine düşünüldüğünü söylemek mümkündür. Mizaha ilişkin modern dönemde ilk ciddi sorgulama olarak da Üstünlük Teorisi'ni görürüz. Üstünlük Teorisi asıl anlamını Thomas Hobbes'da bulur. Hobbes gülme edimini, kişinin kendisini başkalarıyla karşılaştırdığında onların eksik olduğunu ve kendisinin üstün olduğunu fark ettiğinde ortaya çıkan "ani bir zafer" olarak ifade eder. Bu zafer anı, kişinin başkalarından daha az eksikliğe sahip olduğunun bilincine vardığında meydana gelir. Bu açıdan Hobbes'un insan doğasına ilişkin görüşünden hareketle

ortaya koyduđu Üstünlük Teorisi oldukça önemli bir yerde durmaktadır. Bu makalede Üstünlük Teorisi'nin temel tezleri ve bu tezlere ilişkin itirazlara odaklanılmıştır.

Anahtar sözcükler: Gülme, üstünlük, Hobbes, felsefe, mizah, üstünlük teorisi.

ABSTRACT

It is possible to see some basic assumptions about the nature of humor and laughter in the history of thought. The laughter, by its nature, has been more appropriate to be considered within a set of possibilities and classification schemes rather than fixed conceptual determinations. Because a theory can fall into more than one category, it can be considered flawed because it does not include any classification. The laughter has always been addressed - if not exclusively - in the history of thought. However, it is possible to say that in the modern period, it was considered more seriously than in other periods. In the modern era, we see The Superiority Theory as the first serious questioning of humor. The Theory of Superiority finds its true meaning in Thomas Hobbes. Hobbes describes laughter as a kind of "sudden glory" that occurs when a person compares himself with others and realizes that they are lacking and that he is superior. This moment of triumph occurs when one becomes conscious of having fewer shortcomings than others. In this respect, the Theory of Superiority, which Hobbes put forward based on his view of human nature, stands in a very important place. This article focuses on the main theses of the Superiority Theory and the objections to these theses.

Keywords: Laughter, superiority, Hobbes, philosophy, humor. superiority theory.

Giriş

Gülme nedir? Gülme ediminin temelinde ne vardır? Bir palyaçonun sergilediği eylemde, bir sözcük oyununda, iki insanın şakalaşmasında, bir tiyatro eserinde, bir filmde ortaya çıkan gülme eyleminde ortak olan nedir? Peki, bir ortaklık aramak gerekli midir? Meraklı ve her şeyi ince ayrıntısına kadar anlamaya niyetlenen bir bilim insanı edası ile gülme ediminin peşine düşünülürken Bergson'un şu ifadeleri akla gelmektedir: "Tüm ele geçirme çabalarına direnen, aniden tekrar ortaya çıkmadan önce gözden kaçıp yiten ve felsefi düşüncenin önüne küstah bir meydan okuma gibi dikilen bu küçük sorunla, Aristoteles'ten bu yana ne büyük düşünürler cebelleşti" (Bergson, 2018, s.3). Ona küçük bir sorun demek mümkün müdür? İnsanın günlük hayatının bu kadar önemli bir parçası olan bu edimi, küçük bir sorun olarak tanımlamak ne kadar doğrudur? Üstelik tam tersine felsefe tarihinde de küçük bir sorun olarak var olmamış hatta çok büyük bir sorun olarak varlığını sürdürdüğünü de söylemek mümkündür. Kimi zaman göz ardı edilmiş gibi gözükse de hemen arkasında hiç beklenmedik yerlerde tekrar tekrar düşünce dünyasına kendisini dayattığını görüyoruz. Kimi zaman bir etik problemin içinde (Platon) kimi zaman bir politik meselenin göbeğinde (Hobbes) kimi zamanda kendi başına (Aristoteles) anlaşılmaya kendini sunmuştur. Şu halde genel olarak mizah (humor) özel olarak gülme (laughter) karmaşık bir konudur ve ilk yazarlar bize doğası hakkında çeşitli olasılıklar ve boğuşmamız gereken bir dizi teorik zemin sunmuştur. Modern dünyanın ufku birçok yeni düşünce ve tartışmanın da filizlendiği bir yerdir. Bu ufkun içinde mizah/gülme kendine ne kadar yer bulduğu yeniden tartışılması gereken bir konu olarak durmaktadır.

Mizah ve gülme üzerine yapılan çağdaş çalışmalarda, erken modern felsefede savunulan iki ana teorinin ön plana çıktığını söylemek mümkündür:¹ *Üstünlük Teorisi (Superiority Theory)* ve *Uyumsuzluk Teorisi (Incongruity Theory)*, Her iki teori de komik ve gülünç olan deneyimi bir tür zevk olarak ele alır. *Üstünlük Teorisi* olarak adlandırılan ilk görüş, komik olanın doğurduğu zevkin deneyimlemenin diğer insanlardan üstün hissetmeye yol açtığını iddia eder. Antik çağda başlayan ve klasik ifadesini Hobbes'ta bulan bu görüş, komiğin düşmanca olduğu yönündeki etik itirazı da doğurmuştur. *Uyumsuzluk Teorisi* olarak adlandırılan ikinci düşünce, komik olanın özünü, "şeylerin olması gerektiği" şeklindeki düşünce ile mevcut anlayışımızla

¹ Bu iki teorinin yanında bir de "rahatlama" teorisinden bahsedilebilir.

çatışan bir şeyi deneyimleme zevkimize yerleştirir. Bu teorinin de kökenleri Antik Yunan'a kadar gidiyor olsa da, modern zamanlarda daha çok Hutcheson ile gündeme gelmiştir (Morreall, 1989, s.243). Gülmeye ilişkin bir sorgulamada ilk olarak Üstünlük Teorisi'nden başlamak yerinde olacaktır.

Üstünlük Teorisi

Genel olarak Üstünlük Teorisi, tüm mizah durumlarını açıklamaya yönelik bütünsel bir yaklaşım olarak ortaya çıkar. Bu teori, mizahı, kişinin zevkin nesnesinden kendini üstün ya da onu daha aşağı gördüğü *alay*'a (ridicule) dayanır. Her ne kadar mizahı konu alan teorilerin hemen hepsine ilişkin “mizahın ne olduğunu açıklamaya çalışmaktan ziyade deneyimlenme koşullarına daha çok odaklandığı şeklinde yaygın bir şekilde eleştiriliyor olsalar da Üstünlük Teorisi'nde deneyimleme koşulları diğerlerinden daha çok vurguludur. Deneyimin daha ön planda olması, bu yaklaşımın *alay* merkezli olarak sorgulanmasından kaynaklanır. Nitekim Patricia Keith-Spiegel'in belirttiği gibi “üstünlük ilkesine göre, alay (mockery), alay etmek (ridicule) ve başkalarının aptalca davranışlarına gülmek, mizah deneyiminin merkezinde yer alır” (Keith-Spiegel, 2013, s.6). Başka bir deyişle, Üstünlük Teorisi, alaycılığın ve göreceli üstünlük duygularının etrafında gider gelir. Bu teorinin kökenleri Platon ve Aristoteles'e kadar götürmek mümkündür.

Platon tam anlamıyla formüle etmiş olmasa da aslında Üstünlük Teorisine benzer bir görüş ve bu görüşe eşlik eden zevke dair önemli bir değerlendirmede bulunur. Platon *Philebus* diyalogunda “Komik olanın özünde ne vardır” sorusunu sorar ve gülmeye neden olan şeyin, kişinin kendisini bilmemekten kaynaklanan cehalete bağlar. Kısacası Sokrates komik olanın kusurlu olmasından başka bir deyişle Delphoi tapınağındaki yazılına *-Kendini Bil-* karşı olmasından kaynaklandığını söylemektedir. Tapınakta *kendini bil* yazısı, insanın kendini bilmemesinin “cehalet” olduğuna işaret etmektedir. Dolayısıyla komik olanı zayıf karakterlerin kendileri veya durumları hakkında kuruntulardan oluşan kötü niyetli bir zevke dayandırmaktadır. Cahillikten kaynaklı kendini bilmemenin durumları üzerine konuşurken Protarkhos'a verdiği cevapta Sokrates, gülmeye ilişkin önemli ipuçları vermektedir:

“Şimdi onları, bu açıdan birbirlerinden ayırmaya çalış. Kendileri hakkında yanılardan güçsüz olanlara, kendileriyle alay edildiğinde intikam alamayanlara

komik dersin haklı olursun. İntikam alabilme yeteneği olanlara korkunç, tehlikeli ya da ürkütücü demekle de haklı olursun. Gerçekten güçlü insanlarda cehalet korkunç bir kusur meydana getirir, çünkü böylesine bir cehaletten herkese zararı dokunabilir. Öte yandan güçsüz ve cahil olma sadece komik durumdaki insanlar için söz konusu olabilir (Platon, 2013 s. 90/91).”

Platon'a göre gülmenin asıl nesnesi, diğer insanlarda görülen bir tür kusurdur, yani insanların gülünç olmaları kendileri hakkındaki cehaletten kaynaklanır. İnsanlar, kendilerini bilindiklerinden daha zengin, daha güzel, daha erdemli ya da daha bilge olarak gösteren ve düşünenlere güler. Başkalarının kendini bilmemesinden kaynaklı ortaya çıkan bu durumlar komiğe neden olunur ve onların bu eyleminden zevk almaktadır. Bu zevkin sahibi, kaynağına karşı iyi niyete değil, kötü bir niyete sahiptir. Platon için gülme "ruhtaki bir acıdır" ve doğası gereği zararlı bir şeydir. Bu yüzden gülme edimi potansiyel olarak zararlıdır, çünkü ahlaksızlıkla ilgilidir (Morreall, 1989, s.244).

Platon'dan farklı olarak Aristoteles gülmenin nesnesi olarak sadece cahilliğe odaklanmaz. Ancak tüm mizah/gülme edimlerinde bir *alay* olduğu konusunda Platon ile hemfikirdir. Gülmek her zaman birisine yöneliktir; bütün şakaların bir hedefi (kişi) vardır ve dolayısıyla bu edimin kendinde bir hedefi yoktur. Aristoteles *Retorik* eserinde zekânın bile gerçekten "eğitilmiş küstahlık" olduğunu ve küstahlığın bir parçasının da kendini üstün görme olduğunu açıkça ifade eder. Bir nevi küçümseme biçimi olan küstahlık, bir şey olsun ya da olmasın yalnızca beraberinde getirdiği ve getireceği zevk için, muhatabında utanç duygusuna neden olacak şeyleri içerir. Küstah insanın yaptığı eylemden zevk almasının asıl sebebi, “başkalarına kötü davranırken kendini onlardan çok daha üstün görmesidir. Gençler ve zenginler işte bunun için küstahdır; küstahlık gösterdikleri zaman kendilerini üstün görürler” (Aristoteles, 2004, s.99). *Nikomakhos'a Etik*'te de Aristoteles, mizahın/gülmenin insan yaşamının tam bir parçası olduğunu kabul eder. Ancak çoğu insanın şaka için her şeyi söyleyerek ve şakanın hedef aldığı kişilere karşı düşünceli davranmayarak onunla çok ileri gittiği konusunda uyarır: "Alaylı şaka bir çeşit hakarettir ve yasa koyucular bazı hakaretleri yasaklarlar; belki de alaylı şaka yapmayı da yasaklamaları gerekir” (Aristoteles, 1997, s. 87). Aristoteles gülmeye Platon'dan daha olumlu yaklaşırsa da ileri gidilme durumunda “ideal toplumu” bozan bir edim olarak görmektedir. Tıpkı Platon gibi Aristoteles için de önemli olan toplum ve toplumun

düzenli işleyişi olduğundan gerekirse yönetim/iktidar sonucu gülme ya da küçümseme ile sonuçlanan şakanın derecesini belirleme hakkına sahip olabilmelidir. Bu açıdan Aristoteles de sonucu alaylı şakanın, kurulu düzeni tehdit eden, yıpratıcı ve sorgulatan bir işlevi olduğunu düşünür.

Her ne kadar, bu tür bir mizah /gülme açıklamasının uzun bir geçmişi olsa da –asıl anlamını Platon’dan iki bin yıl sonra, insanları birbirleriyle sürekli bir mücadele içinde gören ve dolayısıyla sürekli olarak göreceli konumlarını karşılaştıran Hobbes’da bulur. Hobbes, gülme üzerine yapılan modern araştırmalarda genellikle öncü olarak kabul edilir. Gülme üzerine değerlendirmesinin birçok noktası öncellerinin tartışmalarında bulunabileceğinden, değerlendirmesi zaman zaman farklı bağlamlarda farklı yorumlara da neden olmuştur Ancak Hobbes, gülmenin sistematik bir açıklamasını, kendi genel insan doğası ve çıkarları teorisiyle bağlantılı bir açıklamayı sunan ilk kişi olduğu için çok farklı bir yere sahiptir. Gülmeyi, toplumsal bir varlık olan insanın doğasına ilişkin genel olarak kendi anlayışını yansıtan bir duygu olarak ele alır. Başka bir deyişle Hobbes için gülme, kişinin toplum içinde güç pozisyonları için bitmek bilmeyen rekabetinin, kendini korumak için amansız mücadelesinin ve sürekli olarak diğerlerine üstün olmak için çabaladığı bencil doğasının zorunlu bir sonucu olarak ortaya çıkan bir duygudur (Heyd,1982, s.286).

Hobbes mizahı/gülmeyi iki eserinde ele alır: Hobbes, *Human Nature- İnsan Doğası* (1650) ve *Leviathan* bu eserde de tıpkı politik düşüncesinde olduğu gibi mizahın/ gülmenin temelini de *bencillik* güdüsünde bulmuştur. Onun temel düşüncesini şu argüman ile özetlemek mümkündür: Kişi mücadelede kazandığını gördüğünde güler ve bundan zevk alır. Ona göre gülme, kişinin ya kendini tatmin etmesi ya da daha da önemlisi, başkasına karşı kazandığı "ani bir zafer"dir. Başka bir deyişle "gülme edimi", kendimizi başkalarıyla karşılaştırdığımızda onların eksik olduğunu ve kendimizin üstün olduğumuzu fark ettiğimiz an ortaya çıkan bir “patlama”dır. Bu patlama, kişinin başkalarından daha az eksikliğe sahip olduğunun bilincine vardığında meydana gelir (Morreall, 1989, s.244). Görüldüğü gibi Hobbes’ün gülme edimi ile ilişkisi onun ne olduğu veya onun insan hayatındaki önemini ortaya koymaktan ziyade insan doğası hakkındaki bazı temel fikirlerini anlamaya ve açıklamaya yöneliktir (Heyd 1982, s. 285). Bu açıdan Hobbes'un insan doğasına ilişkin görüşünden çıkan gülme teorisi oldukça açıktır.

“*Ani sevinç. Gülme.* Ani sevinç, GÜLME denilen *yüz hareketlerine* yol açan duygu olup, ya kişinin kendini mutlu eden anlık bir hareketi nedeniyle, ya da başka birinde yanlış bir şey görmesi nedeniyle ortaya çıkar ki, bu ikinci durumda, kişi o yanlış şeyin kendisinde bulunmadığına sevinip memnun olur. Bu, en fazla, kendilerinde fazla bir yetenek olmadığının farkında olan ve başkalarının hatalarını gözleyerek kendilerini memnun etmek mecburiyetinde olan kişilerde bulunur. Dolayısıyla, başkalarının yanlışlarına pek fazla gülmek, bir pısrıklık işaretidir. Yüce insanlar için en iyi işlerden biri, başkalarını alaydan korumak ve kurtarmak ve kendilerini sadece en yetenekliler ile kıyaslamaktır (Hobbes, 1992, s. 51/52).”

Görüldüğü gibi Hobbes gülmeyi, bireyin kendisine kıyasla başkalarının zayıflığına veya kendisindeki bazı özelliklerin başkasında olmadığını fark etmesinden kaynaklanan “bir zafer anı” olarak ifade ediyor. Hobbes’a göre gülen kişi her neye gülüyorsa kendisini bir şekilde ondan daha yeterli görüyordur ve bu da gülme sürecine etik bir değerlendirmenin eşlik etmesi anlamına gelmektedir. Her durumda kendisi ile muhatabı arasında yaptığı değerlendirme sürecinde gülen kişi kendisine kıyasla güldüğü kişiyi en az bir derece aşağıda görmektedir. Üstünlük Teorisinde, kişinin bir başkasının zaafı veya zayıflıklarına odaklanması ve bu odaklanmaya kişinin kendisinin sahip olduğuna başkasının sahip olmamasından kaynaklanan bir zevk ile eşlik eder. Bu açıdan Üstünlük Teorisi temel alındığında her türlü gülme durumunda *bir kötülük ögesi*’nin devrede olduğu açıkça söylenebilir. “Bir muz kabuğunun üzerinde kaymanın komik olması, düşüşün daha az acılı olmasını sağlamaz sonuçta” (Lintott, 2016, s.347). Dolayısıyla bireyin kahkahalarından taşan zevk, *merhamet ve empati* duygusundan ziyade *öfke ve gözyaşı* davranışlarını tetikler.

Hobbes’un gülme üzerine düşünceleri düşünce tarihinde genellikle mizahi bir teori olarak görülmüş olsa da aslında bu yorum, *Leviathan* ve *İnsan Doğası* eserlerindeki iki kısa açıklamayla toplamda yaklaşık 550 kelimeyle (Hobbes, 1839a, [VI] ve 1839b, [IX, 13]) sınırlıdır. Hobbes’un gülmeye ilişkin düşünceleri bir devlet içinde insanın temelde rekabetçi bir ortamda tutkularını ve kendi çıkarını gözetmesini insanın genel resmi ışığında tartışmasından ileri gelir. Bu yüzden Üstünlük Teorisi, başlı başına mizahı tanımlamada kullanmak yerine, acımasız politik ve etik bir dünyada onun (mizah/gülme) doğasını ve değerini açıklamada önemli bir yere sahiptir Ayrıca bu tür bir yaklaşım farklı tarzdaki mizah

deneyimlerini kavramamızı sağlayabilir (Lintott, 2016, s.348). Hobbes'un, gülme hakkında söylediklerinin çoğunun oldukça olumsuz olduğu göz önüne alındığında onun komik olanın merkezine ne koyduğu meselesi daha da önemli bir durum arz etmektedir. Mizahın merkezine *alay*'ı koyduğu ve böylece gülmenin iyiliğini -kötülüğünü tartışmaya açtığını söyleyebiliriz. Buradan gülmenin ya da şakanın ötesine onunla bağlantılı olan *niyet*'e odaklandığımızda pek de hoş olmayan bir şey göreceğimiz kesin gibi durmaktadır (Billig, 2005, s.52).

Hobbes tam anlamıyla komik olanda zevke ulaşmak için bir üstünlük duygusunun yeterli olduğuna inanıyordu. Burada altı çizilmesi gereken kavram *zevk* ve ona eşlik eden *duygu*'dur. Hobbes gülmenin genel olarak zekânın yokluğunda ortaya çıktığını ve zevkle sonuçlandığını özellikle belirtir. Gülmede zekâ aramak beyhude bir çabadır. Çünkü Hobbes'a göre "her zaman zevk olan gülme olarak adlandırdığımız şey bir denge bozukluğudur... güldüğümüzde ve zafer kazandığımızda bu zevk ve düşünce bu güne kadar kimse tarafından tanımlanmadı. Onların adlandırdığı gibi ince zekâ (wit) ve şakayı içeren bu durumu deneyim çürütür: insanlar, içinde hiçbir ince zekâyâ da şaka olmayan talihsizliklere ve edepsizliklere gülerler" (Hobbes, 1839b, s.45). Başka bir deyişle, Hobbes, gülmeye yol açan şeyin üstünlük duygusu olduğunu ve bu duygu için zekânın devrede olmasına gerek olmadığını açıkça ifade eder (Lintott, 2016, s.353). Ancak yine de zekâ (daha ziyade ince zekâ), üstünlüğü tespit etme konusunda devrededir ve üstünlük aklın bir erdemi veya yeteneği olabilir. Bu açıdan Hobbes'un teorisinden zekâ, farklılıkları not eden, genel olarak gülen ve gülünen kişilerin özellikleri konusunda karşılaştırmalar yapan, buna göre değerlendirme yapan ve ifade eden bir beceri olarak devrededir. Başka bir deyişle Hobbes'a göre bireyler arasındaki farkı kavramak genel olarak ince zekânın özüdür. İnce zekâ, başka türlü olan birine benzemeyen kendisini ondan ayırma ve ondan daha üstün olduğu duygusuna kapılmazdır. Eğer böyle ise Hobbes'un gerçekten sadece bir gülme teorisi geliştirip geliştirmediğini sorgulamaya açarak başka bir yöne odaklanmak kaçınılmaz olacaktır. Hobbes'un gülme teorisi aslında bir *etik yargılama ögesi* olarak iş görür. "Çünkü yargılamak, ayırt etmek ya da fark etmekten başka bir şey değildir: ve hem beğeni hem de yargı, genel olarak, ruhların zayıflığı ve çevikliği gibi görünen ince zekâ adı altında kavranır..." (Hobbes, 1839b, s.56). Hobbes gülme ediminin bir yargılama sonucunda gerçekleştiğini düşünür. Başkasını zayıf ve güçsüz olarak görmesiyle başlayan karşılaştırma bireyin kendisini ondan üstün görmesi ile sonlanır. Çünkü gülen ya da

kahkaha atan, aslında bir başkasının felaketine gülüyordur ve aynı felaketin kendi başına gelmeyeceğini varsayar ve bu tür bir *muhakeme*, üstünlük duygusuna yol açar.

Bununla birlikte, gülme ediminde zekânın doğrudan yer almasına gerek olmadığını belirtmekle birlikte, aynı zamanda üstünlüğün yeterliliğini de “yeni”liğe bağlar. Örneğin, gülmenin bir ifadesi olan zevki detaylandığında, nedeninin şaşırtıcı ve uyumsuz olması konusunda ısrar eder: “Çünkü aynı şey, gülmeyi harekete geçiren her ne olursa olsun, bayat veya olağan hale geldiğinde artık gülünç değildir” (Hobbes, 1839b, s.46). Gülmenin ortaya çıkması için eylem “yeni ve beklenmedik olmalı”dır (Hobbes, 1839b, s.46). Yenilik ve uyumsuzluğun yokluğunda, üstünlüğün gülmeye yol açmasının güç olacağı düşünülürse, gülmek için yalnızca üstünlük yeterli değildir. Bu nedenle Hobbes’un gülme için üstünlükten daha fazlasına işaret ettiğini söylemek mümkündür. Üstünlük duygusu ile birlikte yeniliği ve beklenmezliği de merkezi bir konuma yerleştirmiş görünmektedir. İnsanlar genellikle, şakalarında ya da beklenilenin ötesinde gerçekleştirdikleri eylemlerde gülme eğilimine girer ve bu durumda, gülme tutkusu ani bir anlayıştan kaynaklanır. Ayrıca insan, kendi yeteneklerini ortaya koyduğu ve sergilediği karşılaştırmalar yaparak da başkasına gülebilir. Aynı zamanda insan her zaman bir başkasının saçmalıklarını zarif bir şekilde keşfedip akıllara iletmekten ibaret olan şakalara da güler ki bu son durumda gülme tutkusu, kendimizi kendimize tavsiye etmekten başka bir şey olmayan, kendi olasılıklarımızı ve üstünlüklerimizi bir başkasının zayıflığı ve yetersizlikleri ile karşılaştıran hayal gücünden kaynaklanır (Hobbes, 1839b, s.46/47). Görüldüğü gibi Hobbes’ta yenilik ve beklenmedik eylemler, hatta ani tepkilerin bile gülme için her zaman yeterli olduğu sonucuna varmak yanlış olduğu gibi, üstünlüğün her zaman gerekli olduğu sonucuna varmak da aynı şekilde yanlıştır.

Gerekli olmasa da Hobbes gülmek için üstünlüğün yeterli olduğunu düşünüyor. Kabul etmek gerekir ki, insan nasıl övüldüğünde yüceltildiğinde onurlandırılıyorsa tam tersi olarak sövüldüğünde, alay edildiğinde onuru kırıldığında ise (Hobbes, Thomas, 1992, s.70) kendisini hakir olarak görme eğilimindedir. Aynı şekilde insan bir başkasının düşmesine gülme eğilimindedir (Hobbes, 1839b, s.53). Bununla birlikte, Hobbes, gülmenin kendisi ile gülünülen şey arasındaki ilişkiye dikkat çeker. İnsanların alay edilmekten nefret ettiğini ama alay eden kişinin ise tersine zevke benzer bir duygu içinde olduğunu ifade eder. Eğer gülme edimi için durum bu keskin sınırlar dışında bir anlayıştan ötesi yoksa o zaman Hobbesçu

anlamda insanların başkası ile alay ederek kendini üstün görmesini bir nevi “galip gelme”lerini iğrenç bir şekilde kabul etmelerine şaşmamalıyız. Ancak bundan ötesini hayal etmediğimizde insanın tüm kültürel dünyasını – mizah ve gülme dünyasını fazlasıyla basite indirgemiş olmaz mıyız? Hakaret içermeyen bir gülme davranışı mümkün değilse, güven, huzur arayan ama yine de eğlenmeyi isteyen insanın, kaderi, insanlardan ve toplumdan soyutlanmış yalnız bir hayat mıdır? Kısacası Hobbes’un temellendirdiği Üstünlük Teorisi insanın insan ile ilişkisine ışık tuttuğu gibi onun diğer bireylerle ilişkisinin yeniden sorgulanmasına da kapı açar.

Hobbes'tan bu yana filozoflar, *Üstünlük Teorisi*'nin daha karmaşık versiyonlarını geliştirdiler. Hobbes'un gülmeye ilişkin açıklaması, yüzyıllardan günümüze kadar etkisini sürdürdü. Bu tarz bir eğilimin kökeni, konusunda çok savlar ileri sürüldü. En ünlüsü, gülme üzerine bütün bir kitap yazmasıyla filozoflar arasında alışılmadık olan Bergson'unkidir (Bergson, 2018). Gülmeyi sosyal olmayan kişilere verilen bir ceza olarak gören Bergson gülmenin bir tür aşağılama olarak iş gördüğünü ve bu aşağılamanın bir nevi sosyal düzeltici bir öge olarak çalıştığını ileri sürer. Bergson ayrıca, daha akıllıca bir eylemin daha uygun olacağı alışılmış veya basmakalıp davranışlardaki aptallığa gülmeyi de vurgular (Keith-Spiegel, 2013, s.7). Dolayısıyla Bergson, selefleri gibi, gülmeyi bir küçümseme ve aşağılama biçimi olarak gördüğü gibi "komik bir karakterin genellikle kendi hakkındaki cehaleti oranında gülünç olduğu" konusunda Platon ile hemfikirdir. Gülme ediminde hedef, esnek olmaktan ziyade mekanik olarak hareket eden birini düzeltmektir. Gülünecek insanlar, iyi uyum sağlamış canlılardan çok makineler gibi davrananlardır ve biz onları "mekanik esneklikleri" yüzünden gülere küçük düşürürüz. Üstünlük Teorisi temelinde bir diğer görüş ise Konrad Lorenz, tarafından ileri sürülmüştür. Gülmeyi, ilk insanların saldırgan tutumlarından hareketle açıklamaya çalışan Lorenz, onu coşku duygusu ile kıyaslar: Edimler olarak benzer olsalar da gülmenin motor tepkisi içgüdüsel olarak coşkununkinden daha kontrolsüzdür. Daha kontrolsüz olsa da coşkunun tersine gülme mekanizması, insan aklı tarafından daha sağlam bir şekilde kontrol edilir. Bu açıdan Lorenz için gülmeyi “kontrol altına alınmış bir tür saldırganlık” durumu olarak gördüğünü söylemek mümkündür. Gerçekten de, aklın kahkaha üzerinde uyguladığı kontrol, onu, coşkuya göre daha “güvenilir” bir şekilde uygulamaya koyar (Lorenz 2002, s.285). “Kahkaha, en adi ve küçümseyici alay biçiminde bile her zaman akla itaat ederken, coşku her zaman kontrolden çıkmak ve efendisine sırt çevirmekle tehdit

eder” (Lorenz 2002, s.285). Coşku tüm akılsal öz denetim mekanizmalarını devre dışı bırakırken gülme her zaman eleştirel bir boyutu içerir. Başka bir deyişle coşku zincirlerinden koparılmış duygu patlaması iken gülme akılla dansı ile ortaya çıkan bir duygu patlamasıdır.

Üstünlüğü temel alarak gülmeyi fiziksel doğadan hareketle açıklamaya çalışan bir diğer isim ise Alben Rapp'dir (Rapp, 1951). Rapp'a göre, her gülme, ilkel bir davranıştan kaynaklanmaktadır: "bir eski zaman ormanında geçen düellonun zafer kükremesi"dir (Rapp, 1951s.21). Bu zaferin sesi adeta Üstünlük Teorisinin mottosu haline gelmiştir. Hobbes ile şekillenen modern gülme anlayışında, *alay etmek* bu edimin merkezinde durmaktadır. Üstünlük davranışı temel belirleyici faktördür. İnsanlar, kavgada dayak yemiş savaşçının morarmış gözüne, kırılmış koluna güldükleri gibi herhangi bir incinme davranışına da güler oldular. Çünkü bu davranışlar o kişinin kendisine gülenden daha aşağıda olduğunu göstermekteydiler. Bir eksikliğe ya da yapılan bir basit hataya gülündüğü gibi bir sınavda başarısız olmaya ya da herhangi bir durumdaki yenilgiye de gülünmektedir. Geçmişte insanlar, başkaları kendilerine güldüklerinde, alay ettiklerinde sanki onlara fiziksel olarak saldırıyormuş gerekçesiyle öldürülmüşlerdir. Günümüzde ise sevgilisinin yanında aşağılanan ya da durduk yere dalga geçilen insanların da benzer tepkileri de aynı kökene bağlanabilir. Alay etmenin temelde olduğu modern gülme biçimlerindeki son nokta, kişinin kendi kendine gülmesidir (Morreall, 1997, s.14). Rapp, kendi kendimize güldüğümüzde bile devrede olan duygunun üstünlük olduğunu belirtir; alay ettiğimiz şey, "kendi kendimizin belli bir kötü durumdaki resmidir" (Rapp, 1951, s.68). Kendimize güldüğümüzde bile, gülen tarafımız gülünen tarafımızı daha aşağıda ve geride kalmış olarak görür. Dolayısıyla eğlenmeyi temel alarak gerçekleştirilen her türlü gülme edimi üstünlük kuramıyla açıklanabilir.

Üstünlük Teorisinin en son savunucusu, komik eğlenceyi bir "dikkatli yıkım" (Morreall, 1987, s.169) olarak analiz eden Roger Scruton'dur. Ayrıca, teorinin özcü olarak sunulma ve Platon, Aristoteles ve Hobbes'a atfedilme sıklığı göz önüne alındığında, Üstünlük Teorisi'nin özcü bir yorumu için metinsel kanıtları dikkate almaya değer. Yıkılan şey, bir kişiyle bağlantılı biri veya bir şeydir. Scruton, gülmedeki niyetin kasıtlılığa ve bu kasıtlılığın onu sıradan günlük deneyimden ayırdığına dikkat çeker. Gülmeye eşlik eden zevk bir düşünce tarzıdır. Peki, nasıl bir düşünce tarzı? Bu düşünce tarzı geleneksel teorilerde daha açık olarak görülür. Geleneksel teorilerin bu zevki biçimsel bir nesneye göre değerlendirilmesi dikkat

çekicidir. Çoğunlukla, asıl amaçları gülünç olanı ve onunla ilişkili olan duyguyu belirleme çabaları içindeydiler. Gülme ve zevki gerekli olan bazı temel düşünce terimleriyle değil, öznenin gözünde nesneyi gülünç kılan düşünce kalıbı açısından tanımlandılar (Morreall, 1987, s.166). İnsanlar kendisine gülünmekten hoşlanmıyorsa, bunun nedeni kesinlikle gülmenin öznenin gözünde nesnesinin değerini düşürmesidir” (Morreall, 1987, s.168) der. Scruton gülme eyleminde bu değersizleştirmenin gerekli olduğunu ve hatta nesne tarafından arzulandığını ileri sürer. Dolayısıyla gülme ediminde özne ve nesne arasındaki ilişki iki insanın samimi ilişkisinden öte bir anlama sahiptir. Bu yüzden büyük bir düşünce insanı, hiç şüphesiz, gülünç olmayanın mutlak güvenliğini, insan ciddiyetinin rahatlığıyla değiştirmeye istekli olacaktır. Aksi takdirde, ya bir palyaço gibi gülünç ve komik olanın “güçsüzlüğünü” bir “güce” dönüştürecek ya da tam anlamıyla bir münzevi gibi izolasyona katlanmak zorunda kalacaktır. Üstünlük teorisi birincisinden çok ikinci eğilimin ön planda olduğu bir teoridir. Fakat münzevi bir hayattan ziyade “insanın insanın kurdu olduğu” bir dünyada güç, ciddi ve kendi konumundan taviz vermemekten geçiyor.

Üstünlük Teorisine İtiraz

Gerek Hobbes gerekse Hobbes'dan sonra gülme üzerine fikir üreten Üstünlük Teorisi filozofları, gülmeyi her zaman sosyal bir ilişkiden kaynaklı zevke dayandırma eğiliminde olmuşlardır. Belki de gülme ediminde zevkin bir nesnesi yoktur. Belki de, bu zevkin ne olduğunu söyleyecek herhangi bir görüş tam anlamıyla dile getirilmiş değildir. Her yönelimsel zihin durumunun biçimsel bir nesnesi olduğu veya olması gerektiği gibi basit bir formüle başvurmaya gerek olmayabilir. Örnek olarak yalnızca “güçlü olan gülebilir ve güçsüz olana ise gülünür.” Ya da “yalnızca daha aşağıda olan güldürebilir ya da daha aşağıda olana gülünebilir.” Bunlar birer totolojidirler ve Kant'ın belirttiği gibi bu tarz bir formül sadece *anlama yetisi (understanding)*² tarafından içerik kazanabilir. Gülme ediminde özne olarak belirlenenin yanında nesnesinin de olması gereklidir. Gülme ediminde bir nesneye atıfta bulunmakla kastettiğimiz şey ‘düşünülebilir olanın a priori koşulları’nda mevcut oluyorsa, o zaman zevkin bir nesnesi olduğu iddiası tamamen havada kalır. Bu durumda geleneksel teorilerin arkasındaki motivasyonu yeniden sorgulamaya tabi tutmalıyız. Tüm gülme

² *Verstand* [Alm])

biçimlerinin dayandığı tek bir zorunlu önermeyle kendimizi çok fazla meşgul etmeden, gülmenin zevkine özgü yeni bir düşünce kalıbı ya da pratik bir referans noktası aramalıyız.

Üstünlük teorisi Hobbes tarafından formüle edilmesinden bu yana sık sık tepkilerle de karşılaşmıştır. Bu tepkileri tahmin etmek zor değildir. Şu halde gülme edimi sadece *alay* kaynaklı değildir. Alay merkezli bir yaklaşım gülme edimini dar bir sınıra hapis eder. Bu tarz bir tepki veren ilk isimlerden biri Voltaire'dir. Ona göre, "gülme, ortadaki bir durumla eğlenme duygusundan kaynaklanır ki bu, kesinlikle -küçük görme ve öfkeyle bağdaşmaz" (Morreall, 1997, s.15). Alaya alma veya hor görmenin dışında da insanlar başkalarının talihsizliklerine, sakarlıklarına sık sık gülerler. Bu itiraz tek başına Üstünlük Teorisi'nin dayanaklarını ortadan kaldırmaz. Elbette ki ölümleri ve vahşeti izlemek için Colosseum'a gelen Romalılar, acı çeken ve ölen insanlara gülmüşlerdir (Morreall, 1997, s.15). Kendisinden aşağıda olanı hor görüp eğlenen ya da kahkaha atan insanlarda her vakit olmuştur, olacaktır da. Ancak tüm bunlar üstünlük duygusunun insanın gülme ediminin tek kaynağı olduğu anlamına gelmez.

Hobbes, gülme edimi için üstünlüğün gerekli olmayıp ancak yeterli bir koşul olduğu görüşüne gerçekten bağlı mıdır? Francis Hutcheson, dediği gibi "eğer Hobbes görüşünde hakli ise o zaman, ilk olarak, kendimizi başkalarıyla karşılaştırmadığımız ya da mevcut durumumuzu daha kötü bir durumla karşılaştırmadığımız ya da kendimize bir üstünlük gözlemlemediğimiz hiçbir durumda kahkaha olamaz ve yine, bir başkası üzerindeki her ani üstünlük görünümünün, ona dikkat ettiğimizde kahkaha uyandırması gerektiği sonucu çıkar. Bu sonuçların her ikisi de yanlışsa, bunların nereden çıkarıldığı fikri de yanlış olmalıdır" (Hutcheson ve Kivy, 1973, s.103/104). Hobbes'un gülme hakkında söylediği her şey bağlamında düşünüldüğünde, gülmenin bir üstünlük ifadesinden başka bir şey olmadığı şeklindeki ifadesi abartı olarak göze çarpmaktadır. Hutcheson, alaya alınmanın dışında da genellikle hayran olduğumuz ve bazen taklit yoluyla eğlendiren durumlara dikkat çekerek, Hobbes'a itirazını sürdürür. Hutcheson, ilk olarak, "kahkahalar genellikle bizim hayali bir üstünlüğümüz olmadan ortaya çıkar" (Hutcheson ve Kivy, 1973, s.104) ya da "aynı şekilde sabahın şiirsel imgelerinin ve benzetmelerinin fantastik taklidine güldüğümüzde kendimizi neyle kıyaslıyoruz ya da kendimizi nasıl üstün hayal ederiz?" (Hutcheson ve Kivy, 1973,

s.104) diye itiraz eder. Hutcheson'ın vurguladığı gibi gülmenin tek yolu kişinin kendisini bir diğeri ile karşılaştırması ve bu karşılaştırmadan doğan bir durum olmak zorunda mıdır?

Eğer Üstünlük Teorisi tüm mizah/gülme edimlerine ilişkin tatmin edici bir cevap veriyorsa, gülmede muhataba düşmanca yaklaşım tamamen makul görünüyor. O zaman bu yaklaşımı şöyle ifade etmek mümkün olabilir. Mizahta söz konusu olan insanlar arasındaki düşmanlık, daha büyük bir kötülük ortaya çıkmayacaksa kaçınılması gereken bir kötülüktür. Örneğin, nasıl ki insanların yumruk yumruğa dövüşmesinden veya birbirlerinin kemiklerini kırıp kanlarını çekmesinden zevk almak iğrençse, benzer şekilde bir kişiyle alay etmek ve aşağılamak da iğrençtir. Çünkü her ikisini de yapmak kişinin kendisini daha iyi hissettirebilir, ancak bu durumdan zevk alanlar, en iyi ihtimalle anti sosyaldır ve en kötü ihtimalle zalimdirler. Hobbes, gülmeden en çok, kendilerindeki yeteneğin bilincinde neredeyse farkında olmayanlar ve kendilerindeki eksikliği diğer insanların kusurlarının altını çizerek durumu kendi lehlerine çevirmeye çalışan insanların keyif aldığını ileri sürer. Erdemli insanlar gülmezler. Çünkü bu tarz büyük beyinler için uygun işlerden biri, başkalarına yardım etmek ve onları hor görmekten kurtarmak ve kendilerini yalnızca en yetenekli olanlarla karşılaştırmaktır (Hobbes, 1992, s.52). Bu durumda Hobbes için kahkahalar eşliğinden insandan erdemli bir hareket beklemek büyük bir çelişki olarak görünmektedir.

Neden- sonuç ilişkisi açısından bakıldığında üstünlük, gülme ile sonuçlanıyor ve bunun sonucunda bir zevk elde ediliyor. "Üstünlük kahkahalara neden olur" (Hobbes, 1992, s. 51/52) şeklinde ifade edilen Hobbes'un gülme teorisi genellikle, gülmek için üstünlüğün gerekli olduğu şeklinde yorumlanmıştır. Ancak her atılan kahkaha mutlak suretle üstünlükten kaynaklanmayabilir. "Üstünlük gülmek için gereklidir" şeklindeki bir önermeyi başka bir önerme ile somut kılmaya çalışalım. "Kilo kaybı, daha az kalori almaktan veya artan fiziksel aktiviteden kaynaklanır" şeklindeki bir önermeyi ele alalım. Bu iddia, kilo vermenin iki temel nedeni olduğu anlamına gelir, ancak bunlar bu sonuca ulaşmak için başvurulacak yegâne yollar mıdır? Bunu daha somut kılmak mümkündür, örneğin, kalori alımının azalması veya fiziksel aktivitenin artmasının olmadığı şiddetli bir hastalık da kilo kaybına yol açabilir. Bu son sonucu gülmeye uyarlıysak, Hobbes'un *Leviathan*'da sık sık alıntılanan mizah/ gülme "tanımı", gülme ediminin ortaya çıkmasında tek yol değildir, ancak sonuç olarak doğurduğu duygulardan baskın olanın üstünlük olduğu söylenebilir. Bu durumda şunu söyleyebiliriz:

Hobbes, üstünlüğün gülmeye ve bunun genellikle bir sonucu olan zevke neden olabileceği iddiasına bağlıdır, ancak sözü edilen zevk her zaman aynı şeye bağlı değildir (Lintott, 2016, s.355).

Sonuç

Eğer bireyin tek başına yaşadığı bir dünya mümkün değilse o zaman sonucunda “zafer” kazanılmayan bir gülme modelinden bahsetmek de mümkün değildir. Gülme eylemine eşlik eden zevk kişinin kendisini bir başkasıyla kıyaslaması sonucunda ortaya çıkmak zorunda mıdır? Bu, zevkin bir düşünce ifadesi olduğu teorisine ağırlık vermemiz gerektiği konusunda yol gösterici olabilir. Bu tarz bir zevkin ortaya çıkma biçimi olan belirli bir yol var mıdır? Eğer öyleyse, gülmenin "biçimsel nesnesi" her zaman bir insan ile diğer bir insan arasındaki kavganın, rekabetin temsili olarak belirir. Oysa insanın insanın kurdu olmadığı bir dünyayı andıran gülme eylemlerine de her zaman rastlamak mümkündür. Köpeğin kediye havlamasına ya da köpeğin kediye kovalarken ayağının kayıp düşmesine gülebileceğimiz gibi, yolda yürüyen birinin muz kabuğuna basıp yere düşmesine de güleriz. Üstünlüğün gülmek veya gülmenin zevkine ulaşmak için gerekli olmadığını söyleyebiliriz. Sadece hayali olanla gülebilir veya eğlenebiliriz. “Uyumsuz” olan da biçimsel olarak gülmenin ve ondan kaynaklı zevkin nesnesi olabilir. Geleneksel teorilerin, gülmenin tüm yönlerinden ziyade zevkin karakteristiği olan düşünceyi -bir nesneye gülünç olan 'tanımlama'yı- verme girişimleri olarak kabul edilmesi belki de daha yerinde olur.

Gülme öznenin gözünde nesnesinin değerinin küçük düşürülmesi şeklinde anlaşıldığında, bu teori, insanın gülme niteliğine ilişkin tüm eylemlerini açıklamaya muktedir midir? Tüm kahkahaların alaycı olduğuna inanmak ne kadar doğru bir yaklaşımdır? Gülme üzerine sıradan bir konuşmada bile, bir kelime oyununa gülmek, bir başkasının başarısını temel alarak gülmek, basit bir şakaya gülmek, gibi üstünlük teorisine karşı sayısız karşı örnek ortaya koymak mümkündür. Üstünlük Teorisi yalnızca belli gülme vakalarını yakalamayı amaçlıyorsa, bu karşı örneklerden bazıları dışarıda kalır ve bu durum ancak insani komiklik niteliğinin de sorgulamada hedeflenen noktaya ulaşmadan sınırlı kalmasından başka bir şeye çıkmaz. Her halükarda, mizaha/gülmeye ilişkin kapsamlı bir iddiada olan Üstünlük Teorisi masum bir espri veya masum bir şakayla, belli bir oranda yapı bozuma uğratılır. Bu durumda

şunu söylemek mümkündür: Bir teori olarak Üstünlük Teorisi, bir başkasını daha yetersiz olarak görüp ona gülmeyi belli bir oranda açıklarken gülmenin kendinde bir değer olarak ne ifade ettiğini açıklamaz. Bu açıdan Üstünlük Teorisi genel bir mizah teorisi olmaktan ziyade mizahın bir yönüne ışık tutan bir teori olarak iş görür.

Platon, Aristoteles ve Hobbes gibi insan doğasının her türlü yönünü en ince ayrıntısına kadar ele alan bu düşünürlerin, açıkça kusurlu ve aşırı bir teoriyi savunmaları oldukça garip durmaktadır. Ancak, burada teorinin kendisinden bir hata aramaktan ziyade düşünürlerin temel alınan metinlerinin sistemleri ile tutarlı olarak yorumlanmasına ve sistemlerine ne kadar hizmet ettiğinin izini sürmek daha makul bir yaklaşım gibi görünmektedir. Platon, Aristoteles ve Hobbes'un neyin komik olduğu konusunda temel alınan metinlerinde üstünlük duygusunun rolü ile fazlasıyla meşgul olmalarından dolayı gülmenin doğası hakkında net açıklamalarda bulunmadıkları ileri sürülebilir. Dolayısıyla bu düşünürlerin gülmeye ilişkin görüşleri onların politik ve etik yapıları içinde bir tür mizahla/gülme ile sahip olunabilen bir tür zevki tanımlamanın yolu olarak görülebilir. Bu yüzden bu filozofların politik ve etik düşüncelerini göz önünde bulundurmadan gülme hakkındaki ifadelerini otonom bir mizah/ gülme teorisi olarak yorumlamak ve bu yorumdan hareketle değerlendirmek eksik bir yaklaşım olacaktır.

KAYNAKÇA

- Aristoteles, (2004) *Retorik*, çev. Mehmet H. Doğan, İstanbul: Yapı Kredi Yayınları.
- Aristoteles (1997) *Nikamakhos'a Etik*, çev. Saffet Babür, Ankara: Ayraç Yayınevi.
- Bergson, H. (2018) *Gülme*, çev. Devrim Çetinkasap, İstanbul: İş Bankası Kültür Yayınları.
- Billig, M. (2005) *Laughter and Ridicule: Towards A Social Critique of Humour*. London, California, New Delhi: Sage Publications.
- Heyd, D., (1982) "The Place of Laughter in Hobbes's Theory of Emotions." *Journal of the History of Ideas*, vol:43, no:2, 285-295.
- Hobbes, T., (1992) *Leviathan* çev. Semih Lim. İstanbul: Yapı Kredi Yayınları.
- Hobbes, T., (1839a) "Leviathan." In *The English Works of Thomas Hobbes of Malmesbury*, Vol. III ed. Sir William Molesworth. London: Bohn.
- Hobbes, T., (1839b) "Human Nature." In *The English Works of Thomas Hobbes of Malmesbury*, Vol. IV, ed. Sir William Molesworth. London: Bohn.
- Hutcheson, F., and Kivy, P., (1973) *An Inquiry Concerning Beauty, Order, Harmony, Design*. Nijhoff.
- Keith-Spiegel P., (2013) "Varieties of Early Humor Theory", *The Psychology of Humor: Theoretical Perspectives and Empirical Issues* içinde ed. J. H., Goldstein, New York and London: Academic Press.
- Lintott, S., (2016) "Superiority in Humor Theory." *The Journal of Aesthetics and Art Criticism* 74.4. 347-358.
- Lorenz, K., (2002) *On Aggression*, trans. Marjorie Wilson, London: Routledge.
- Morreall, J., (1989) "The Rejection of Humor in Western Thought." *Philosophy East and West*, 39.3, 243-265.
- Morreall, J., Ed. (1987) *The Philosophy of Laughter and Humor*. Albany: The State of New York Press.
- Morreall, J., (1997) *Gülmeyi Ciddiye Almak*. çev. Kubilay Aysevener, ve Şenay Soyer. İstanbul: İris Yay.
- Platon (2013) *Philebos*. çev. Furkan Akderin, İstanbul: Say Yayınları.
- Rapp A., (1951) *The Origins of Wit and Humor*. New York: E.P. Dutton and Company.