

MUSA VE TEKTANRILI DİN
Üç inceleme

Sigmund Freud
d. 6 Mayıs 1856, Freiberg, Avusturya-Macaristan İmp. (bugün Pribor,
Çek Cumhuriyeti sınırları içinde) - ö. 23 Eylül 1939, Londra.

AvusturyalI nörolog, psikanaliz ekolünün kurucusu.
Orta halli bir Yahudi yün tüccarının, kırk yaşlarındayken, kendisinden

yirmi yaş küçük bir kadınla yaptığı ikinci evliliğinden dünyaya geldi.
Lise yıllarında Latince, Fransızca ve İngilizce eğitimi gördü ve ken­

di çabasıyla îbranice, İtalyanca ve İspanyolca öğrendi. Liseden üstün
başarı derecesiyle mezun oldu. Lise sonrasında Goethe'nin bir yapıtın­
dan etkilenerek tıp alanını seçti ve 1873'te Viyana Üniversitesi'ne girdi;
buradan mezun olduktan sonra aynı üniversite bünyesindeki Brückle
Enstitüsü'nde çalıştı.

1883'te dönemin en ünlü beyin anatomisi ve nöropatoloji uzmanı
Dr. Theodor Meynert'in yönetimindeki psikiyatri kliniğinde asistan
olarak çalışmaya başladı ve Meynert' ten etkilenerek nöropatolog olma­
ya karar verdi. 1885'te nöropatoloji doçenti oldu. Aynı yıl kokain üze­
rinde çalışmaya başladı ve kokainin ağrı kesici, uyuşturucu ve bağım­
lılık yapıcı etkilerini bulgulayan ilk kişi oldu.

Freud'un psikanaliz tekniğini geliştirmesindeki en önemli rolü, An-
na O. diye tanınan bir kadın hastası oynadı. Çeşitli bedensel engelleri
olan Anna O. ile 'hastayı konuşturarak tedavi' yöntemini geliştirdi ve
psikanaliz yönteminin temelini attı.

Prof. J. M. Charcot ile birlikte histeri üzerine yürüttüğü çalışmaların
sonucunda, 1890'lann sonunda nörolojiden uzaklaşarak klinik psikolo­
jiye yöneldi.

1896'da babasının ölümünün ardından girdiği derin bunalım sonu­
cunda, sistemli biçimde kendini analiz etmeye başladı. Bu süreçte, ço­
cuk cinselliği üzerine yürüttüğü araştırmalar sonucunda, ünlü 'Oedi-
pus Kompleksi' kavramını geliştirdi.

1900'de yaklaşık yedi yıldır üzerinde çalıştığı iki ciltlik Düşlerin Yo­
rumu adlı kitabı yayımlandı.

1905'te yayınlanan Cinsellik Kuramı Üzerine Üç Deneme adlı yapıtın­
da, cinselliğin ve üremenin aynı kavramlar olduğunu ele alarak, insan­
lardaki cinsel dürtülerin bebeklik çağında başladığını ortaya koydu.
Cinsellik üzerine görüşlerinden ötürü dönemin tıp çevrelerince ağır
eleştirilere uğradı.

1913'te, psikanalizi antropolojiye uyguladığı, Totem ve Tabu adlı ya­
pıtı yayınlandı. Bu çalışmada, ilkel toplumlarda Oedipus Komplek­
siyle bağlantılı suçluluk duygusunun bastırılmasının tüm insan kültü­
rünün, dinlerin ve sanatın kaynağı olduğunu öne sürdü.

1923'te kendisine üstçene ve damakta kanser tanısı konuldu, izle­
yen yıllarda 33 kez ameliyat geçirdi. Sürekli protez takması gerektiği
için, uzun yıllar konuşurken ve yemek yerken güçlük çekti.

1938'de Naziler'in Viyana'ya girmesiyle, en küçük çocuğu Anne
Freud ile birlikte Avusturya'yı terk etmek zorunda kaldı ve Londra'ya
yerleşti. 23 Eylül 1939'da kanserden yaşamını yitirdi.

Mektuplarını ve anı defterlerini yakan, ardından hiçbir özel belge
bırakmamaya çalışan Freud'un özel yaşamına ilişkin ilk ve en kapsam­
lı bilgiler, aynı zamanda yakın dostu olan İngiliz psikiyatr Emest Jo~
nes'un 1953'te yayınlanan üç ciltlik Sigmund Freud'un Yaşamı ve Yapıt­
ları adlı kitabıyla ortaya çıkabilmiştir.

Yapıttan:
Die Traumdeutung (1900, Düşlerin Yorumu); Zur Psychopatholgie des All­
tagsleben (1901, Gündelik Yaşamın Psikopatolojisi); Drei Abhandlungen
zur Sexualtheorie (1905, Cinsellik Kuramı Üzerine Üç Deneme); Der Witz
und seine Beziehung zum Unbewussten (1905, Espri ve Bilinçdışıyla İlişki­
si); Totem und Tabu (1913); Zur Geschichte der Psychoanalytischen Bewe­
gung (1914, Psikanalitik Hareketin Tarihi Üzerine); Vorlesungen zur Ein­
führung in die Psychoanalyse (1917, Psikanalize Giriş Üzerine Dersler);
Jenseits des Lustprinzips (1920, Haz tikesinin Ötesinde); Das Ich und das
Es (1923, Benlik ve İlkel Benlik); Selbstdarstellung (1925, Hayatım ve Psi­
kanaliz); Hemmung, Symptom und Angst (1926, Ketvurma, Belirti ve Bu­
naltı); Die Zukunft einer Illusion (1927, Bir Yanılsamanın Geleceği); Das
Unbehagen in der Kultur (1930, Kültür İçinde Huzursuzluk); Der Mann
Moses und die monotheistische Religion (1939, Musa ve Tektanncılık)

Sigmund Freud'un Say Yayınlan'ndaki öteki yapıtları:
Cinsiyet Üzerine
Psikanaliz Üzerine
Yaşamım ve Psikanaliz

j2asi\ Çs. V(f

Musa ve Tektanrılı Din
Üç İnceleme

Sigmund Freud
Almancadan Çeviren:

Oya Kasap

SBF

Say Yayınlan
Psikoloji Dizisi

Özgün adı: Der Mann Moses und die monotheistische Religion

ISBN 978-605-02-0129-1
Sertifika No: 10962

Yayın Haklan © Say Yayınlan
Bu eserin tüm haklan saklıdır. Yayınevinden yazılı izin alınmaksızın kısmen
veya tamamen alıntı yapılamaz, hiçbir şekilde kopyalanamaz, çoğaltılamaz
ve yayımlanamaz.

Almancadan Çeviren: Oya Kasap
Editör: Derya Önder
Sayfa Düzeni: Mehmet Ilhan Kaya

Baskı: Engin Ofset
T opkapı-Istanbul
Tel.: (0212) 612 05 53

Matbaa Sertifika No: 12254

1. Baskı: Say Yayınlan, 2012

Say Yayınlan
Ankara Cad. 22/12 • TR-34110 Sirkeci-îstanbul
Telefon: (0212) 512 21 58 • Faks: (0212) 512 50 80
www.sayyayincilik.com • e-posta: say@sayyayincilik.com

Genel Dağıtım: Say Dağıtım Ltd. Şti.
Ankara Cad. 22/4 • TR-34110 Sirkeci-îstanbul
Telefon: (0212) 528 17 54 • Faks: (0212) 512 50 80
önüne satış: www.saykitap.com • e-posta: dagitim@saykitap.com

Musa ve Tektannlı Din (Üç İnceleme)

İÇİNDEKİLER

I. MISIRLI MUSA... 9
II. MUSA BÎR MISIRLI ÎDİ İSE... 25

III. MUSA, KAVMt VE TEKTANRICILIK............................ 75

BİRİNCİ BÖLÜM

Ön Açıklama I 77
Ön Açıklama II......... ... 80

A. Tarihsel Önkabul.. 82
B. Uyuklama Dönemi ve Gelenek... 93
C. Benzerlik...101
D. Uygulama.. 111
E. Zorluklar...... ..127

İKİNCİ BÖLÜM

Özet ve Tekrar...........................141

a. İsrail Kavmi.. 143
b. Büyük Adam..146
c. Tinsel Gelişim...152
d. Dürtülerden Kopuş.. 157

e. Dinin İçerdiği Gerçekliği....166
f. Bastırılmış Olanın Geri Dönüşü...169
g. Tarihsel Gerçeklik.. 172
h. Tarihsel Gelişim... 177

Üç İnceleme

Musa'nın hikâyesi ve Mısırlı kökeni öncelikle tarihi bir
roman gibi ele alınacaktır. Yaşamöyküsü tarihsel ve
psikolojik eleştirinin hassas araçları ile inşa edilecek.
Yapıtlarının ve Yahudi halkının tarihi, Musa'nın hikâ­
yesinden yola çıkılarak oluşturulacak. Yahudi tektan-
ncılığının kökeni ve gelişimi -tinsel gelişime atılan
adım-, Mısır'a bağımlılığı ve yazgısının süreci ve tüm
bunların hepsi aslında bu dini yaratanın öyküsünden
çıkartılabilir.

Bu temel üzerinden Freud, Yahudi halkının birçok
özelliğini anlama, özellikle de dinin yapışma yeni bir
bakış kazanma fırsatı yakalıyor. Önceki kitapları Totem
ve Tabu ve Bir Yanılsamanın Geleceği de dile getirdiği
düşüncelerden yola çıkıyor ve onları "daha adil bir
formül ile" geliştiriyor. Bulgusu ise şöyle: dinin gücü
"gerçekliğine dayanır, ancak bu gerçeklik maddi değil,
tarihidir."

MISIRLI MUSA

Bir halkın, oğullarının arasında en büyüğü saydığı bir adamı
elinden almak, isteyerek ya da kolayca yapılacak bir şey de­
ğildir, özellikle de kendiniz de bu halktansanız. Fakat ger­
çeklik arayışında, hiçbir güç, sözde milli çıkarlar uğruna bizi
yolumuzdan alıkoyamaz ve konuyu açıklığa kavuşturmaya
çalışırken tüm bunların bizim dağarcığımıza da faydası ola­
bileceği beklentisi içinde olabiliriz elbet.

Yahudi kavminin kurtarıcısı, yasa koyucusu ve dininin
kurucusu olan Musa'nın uzak bir geçmişe ait olması, onun
tarihi bir kişilik mi yoksa efsanenin bir yaratısı mı olduğu so­
rusunu akla getiriyor ister istemez. Yaşadı ise, bizim takvim
hesabımıza göre 13. belki de 14. yüzyılda yaşamış olmalı;
kutsal kitapların ve Yahu diler tarafından oluşturulan yazın
geleneğinin bize aktardıklarının dışmda kendisi hakkında
başka bir bilgimiz yok. Bu nedenle bu soruna ilişkin tam bir
kesinliğe varamasak da, tarihçilerin büyük bir kısmına göre
Musa gerçekten yaşamıştır ve ona atfedilen Mısır'dan çıkış
hikâyesinin aslında gerçek olduğuna dair de görüş birliği
var. Haklı olarak bu önkabul olmadan İsrail halkının sonra­
ki tarihini anlamanın güç olacağı iddia ediliyor. Ancak bu­
günkü bilim daha dikkatli olmaya ve tarih eleştirisinin ilk
dönemlerinden farklı bir şekilde, aktarılan bilgiyi çok daha
titizlikle ele almaya başladı.

11

Musa ve Tektanrılı Din

Kişi olarak Musa'da bize ilgi çekici gelen ilk şey, İbranice-
de Moşe olarak adlandırılan ismidir. Bu isim nereden geli­
yor? Anlamı nedir? Bilindiği üzere Mısır'dan çıkış* hikâyesi­
nin ikinci bölümündeki anlatı bunlara bir cevap niteliği taşır.
Anlatıya göre, Nil'e bırakılan oğlanı kurtarıp ona bu ismi ve­
ren Mısırlı prenses bu ismi şu etimolojik nedenden ötürü ko­
yar: çünkü onu su'dan çekip çıkarttım. Açıkçası tek başına
bu açıklama yetersizdir bizim için. İsmin İncil'deki "Su'dan
çıkartılan" yorumunu, "Yahudi sözlüğü" den bir yazar1 "bu,
halk etimolojisindeki kullanımıdır ve halihazırda kullanılan
İbranice şekli ile ('Moşe' en fazla 'dışarı çıkartan' anlamına
gelebilir) uyuşmamaktadır" şeklinde yorumlar. Yanı sıra, bu
iddia iki farklı nedenle desteklenebilir; birincisi, Mısırlı bir
prensese İbranice bir ismin türevini mal etmenin anlamsızlı­
ğı ve İkincisi çocuğun çekip çıkartıldığı suyun Nil nehri ol­
maması ihtimali.

Buna karşın uzun süredir ve farklı kaynaklardan Musa is­
minin Mısır kelime haznesinden geldiği tahminleri yürütü­
lüyor. Bu konuya ilişkin fikir beyan eden tüm yazarların ad­
larını anmadan, söz konusu iddiayı, "History of Egypt"
(1906) adlı kitabı yetkin bir kaynak olarak kabul edilen bir
yazarın, J. H. Breasted'm yeni bir kitabından bir alıntı çevirisi
yaparak aktarmak istiyorum.2

"İsminin (bu liderin) Musa olması dikkat çekici. Basit an­
lamda eski Mısır dilinde 'musa' yani 'çocuk' sözcüğünden

* Exodus: Mısır’dan çıkış ya da kimi kaynaklara göre Mısır'dan göç olayı. (Çev. n.)
1 Jüdisches Lexikon, Herlitz ve Kirschner tarafından yayınlanmış, IV. Band, 1930,

Jüdischer Verlag, Berlin.
2 The Dawrt of Conscience, (Vicdanın Şafağı) London 1934, s. 350.

12

Mısırlı Musa

gelmektedir ve örneğin Amen-musa, Amen-çocuk anlamına
gelir ya da Ptah-musa, Ptah-çocuk gibi yine kendileri de
uzun cümlelerin kısaltılmış halleri olan çoğu ismin kısa hali­
dir: Amen (armağan etti bir) çocuk ya da Ptah (armağan etti
bir) çocuk. 'Çocuk' ismi bir süre sonra orijinal uzun isimle­
rin yerine geçen bir kolaylık olarak görülmüş ve 'Musa' ismi­
nin farklı hallerine Mısır yazıtlarında sıkça rastlıyoruz. Mu­
sa'nın babası muhtemelen oğluna Ptah ya da Amen ile birle­
şen bir isim verir ve gün geçtikçe günlük hayatta tanrı'mn
adından vazgeçilip, çocuk kısaca 'Musa' olarak çağrılmaya
başlanır. ('Moses'in sonundaki 's' harfi Eski Ahit'in Yunanca
çevirisinden gelir. îbraniceyle de bir ilgisi yoktur, zira orada
isim 'Moşe' olarak geçer.)" Kitapta geçen ilgili yeri harfi har­
fine aktardım ve ayrıntılarla ilgili sorumlulukları üzerime al­
mak istemem. Breasted'in isimleri sayarken özellikle Ah-mu-
sa, Thut-musa (Tothmes) ve Ra-musa (Ramses) gibi Mısır fi­
ravunlarının isim listesinde, içinde tanrı adlarının geçtiği
benzer isimleri saymasına da biraz şaşırdım doğrusu.

Musa ismini Mısır kökenli olarak kabul edenlerden biri­
nin, bu ismi taşıyan kişinin de Mısırlı olduğu sonucuna var­
ması ya da en azından bu ihtimal üzerinde durması beklene­
bilirdi. Modem dönemde artık, insanlar tek bir isimle değil,
soy isimleri ve isimleri olmak üzere iki isimle yaşamlarım
sürdürmelerine ve isim değişiklikleri ve benzerlikler yeni ko­
şullarda olası olmasına rağmen, bu tür sonuçlara artık kolay­
ca varılabiliyor. Böylelikle şair Chamisso'nun Fransız köken­
li olması, buna karşın Napoleon Bounaparte'ın İtalyan ve
Benjamín Disraeli'nin isminden de anlaşılacağı üzere gerçek­
ten de Yahudi kökenli bir Italyan olmasına şaşırmıyoruz. Ve

13

Musa ve Tektannlı Din

eski ve erken dönemler için, isimden yola çıkarak etnik köke­
ne varmak çok daha güvenilir ve aslında zorunlu bir sonuç
olmalıydı. Yine de bildiğim kadarıyla Musa olayında, tıpkı
Breasted gibi Musa'nın "tüm bilgeliği ile Mısırlı" olduğunu
kabul etmeye hazır olanlar da dahil, hiçbir tarihçi bu sonuca
varmamıştır.“

Engelin ne olduğunu tam olarak bulmak mümkün değil.
Belki de İncil geleneğine karşı duyulan saygı bir türlü aşıla­
mıyordu. Ya da belki de Musa'nın Yahudi olmaması düşün­
cesi insanlara korkunç geliyordu. Her şeye rağmen Mısır kö­
kenli bu isimden Musa'nın kökenine ilişkin kabul görür bir
karara varılmadığı, başka bir sonucun çıkartılmadığı ortaya
çıkıyor. Bu büyük adamın milliyetine ilişkin soruya bir an­
lam atfedildiğinde, verilecek cevap için yeni malzemelere
dayalı iddialarda bulunmak, arzumuz. Benim küçük incele­
mem bunu hedefliyor. Imago dergisinde yayımlanması, psi­
kanalizi kullanmaya yönelik bir içeriğe sahip olmasmdan
kaynaklanıyor. Bu tür bir gerekçe kuşkusuz psikanalitik dü­
şünmeye alışık ve onun sonuçlarını değerlendirmeyi bilen
bir okuyucu azınlığını etkileyecektir. Umarım tüm okurlar
onlar için bir anlam ifade eder.

1909 yılında O. Rank, o zamanlar benim de etkim de kala­
rak, teklifim üzerine "Kahramanın doğum miti"5 adında bir
yazı yayınladı. Yazıda, "Kültür oluşturmuş önemli halkların

3 Age, s. 334.
4 Musa'nın Mısırlı olduğu tahmini erken dönemlerden günümüze kadar yete­

rince araştırılmamış da olsa, sıklıkla isminden yola çıkılarak yürütülmüştür.
5 "Schriften zur angewandten Seelenkunde" beşinci dergi, Fr. Deuticke, Wien.

Rank'm bu çalışmaya ilişkin kendi katkısının değerine burada değinmeden
edemeyeceğim.

14

Mısırlı Musa

neredeyse hepsinin erken dönemlerde kendi kahramanlarım,
efsanevi krallarını ve prenslerini, din kurucularım, hanedan­
larını, imparatorluk ve şehir yöneticilerini, kısacası milli kah­
ramanlarını yazıtlarda ve destanlarda övdükleri" olgusuna
değiniyor. "Özellikle de bu kişilerin doğum ve gençlik öykü­
lerini fantastik öğelerle süslemişler, farklı, aynı zamanda bir­
birine oldukça uzak ve tamamıyla birbirinden bağımsız halk­
ların arasındaki benzerlik, hatta kelimesi kelimesine uyum
zaten bilinen bir şey ve bu birçok araştırmacının da dikkatini
çekmiştir." R ant m yöntemine yani Galton* tekniğine göre
olayları birleştirirsek, tüm öykülerin asıl öğelerini öne çıkar­
tan "ortak bir efsane"'ye göre aşağıdaki tabloya ulaşırız:

"Kahraman soylu bir ailenin çocuğu, genellikle bir kralın
oğludur. Doğumu örneğin dünya nimetlerinden kaçınılan
bir yaşam ya da uzun süren bir kısırlık dönemi ya da dış et­

* Sir Francis Galton (1822-1911): Galton evrim teorisini psikolojinin farklı alan­
larında uygulayan çalışmalarıyla ünlüdür. Ağırlıklı olarak insan yetenekle­
rindeki bireysel farklılıklar ve zihinsel kalıtımın etkileri gibi meseleler üzerin­
de durmuştur. Kuzeni Charles Darwin'den etkilenmekle birlikte Galton, ev­
rim teorisinin sosyolojik yanıyla ilgilenir, genetik yanıyla değil. Buna istina­
den şu ana başlıklar üzerinde durur: Zihinsel Benzetmeler; Zihinsel Kalıtım;
Zihinsel Testler; Istatistiki Metot; Düşüncelerin Çağrışımı. Freud'un metnin­
de söz ettiği Galton tekniği, belirli gruplan (akraba, hırsız...) onları fiziksel-bi-
reysel olarak ayıran özellikleri yok edip onlarda ortak olan yanlan öne çıkar­
tarak, bu gruplara ait belirli özelliklere atfen prototip yaratmak üzere kompo-
zit portreler yani bir gruba ait olanların portre fotoğraflarını arka arkaya ay­
nı plaka üzerine düşürerek "İdeal" bir portreye ulaşmaya çalışır. Kompozit
portre yöntemi ile amaçlanan belirli bir grubun ıstatistiki ortalamasını fotoğ-
rafik olarak ortaya koymaktı. Kaynak: Leib /Seele-Geist /Buchstabe: Dualis­
men in der Ästhetik und den Künsten um 1800 und 1900. Yazan: Markus Da-
uss / Ralf Haeckel. SfR Verlag (Königshausen & Neumann. Würzburg 2009, s.
109. (Çev. n.)

15

Musa ve Tektanrılı Din

kenlerden kaynaklanan yasaklar ya da engellerden ötürü
ebeveynlerin gizli birlikteliği gibi birtakım zorluklara gebe­
dir. Hamilelik sırasında, hatta öncesinde genellikle babayı
zor durumda bırakan, çocuğun doğumunu bildiren bir uya­
rıda (rüya, kehanet) bulunulur.

Bunun üzerine yeni doğan çocuğun sıklıkla babanın ya da
onu temsil eden kişinin kışkırtması ile de öldürülmesine ya da
terk edilmesine karar verilir; genellikle bir sandığın içinde su­
ya bırakılır.

Sonra çocuk hayvanlar ya da sıradan insanlar (çobanlar) ta­
rafından kurtarılır ve dişi bir hayvan ya da sıradan bir kadın ta­
rafından emzirilir.

Çocuk büyüdükten sonra, çok farklı yollardan geçerek
soylu ailesini tekrar bulur, bir yandan babasından intikam
alırken diğer bir yandan çevresi tarafından kabul görür, şan
ve şöhrete kavuşur."

Bu tarz bir doğum mitinin ilişkilendirildiği en eski tarihi
kişilik Babil'm kurucusu (MÖ 2800 civan) Agadeli Sargon'dut.
Ona atfedilen anlatıya burada değinmek, bize de yarar sağ­
layacaktır:

"Ben Agade'ran güçlü kralı Sargon. Annem bir rahibeydi,
babamın erkek kardeşi bizim dağlarımızda yaşardı, yine de
babamı hiç tanımadım. Fırat kıyısındaki şehrim Azupira-
ni'de rahibe olan annem bana hamile kaldı. Beni gizlice do­
ğurdu. Beni kamıştan bir sepetin içine yatırdı, zift ile sıvadı ve
beni boğulmama izin vermeyecek bir akıntının içine bıraktı.
Akıntı su-tann Enki'ye sürükledi. Su-tann Eriki, yüreğinde­
ki iyilikle beni sudan çıkarttı. Su-tanrı Enki beni kendi oğlu gi­
bi büyüttü. Su-tann Enki beni kendi bahçıvanı yaptı. Bahçı­

16

Mısırlı Musa

vanken beni İştar sevdi, kral oldum ve 45 yıl hükümdarlığı­
mı sürdürdüm."

Agadeli Sargon'un söylencelerinde sözü edilen bize tanıdık
isimler, Musa, Kyros ve Romulus'tur. Bunun dışında Rank,
aynı gençlik öyküsünün tamamının ya da tanıdık gelen par­
çalarının sözkonusu edildiği yapıtlarda ya da efsanelerde ge­
çen kahraman figürlerinin çoğunu derledi: Oedipus, Kama,
Paris, Telephos, Perseus, Herakles, Gılgamış, Amphion ve
/ethos vs.

Bu mit'in kaynağını ve altında yatan niyetin arka planını
Rtmk'm araştırmaları bize daha yakından gösteriyor zaten.
İtenim ise sadece birkaç ima ile konuya değinmem yeterli
olacaktır. Kahraman, cesurca babasma karşı gelmiş ve so­
nunda onu görkemli bir zaferle yenilgiye uğratmış kişiye de­
nir. Bizim efsanemiz, çocuğun babanın karşı çıkışma rağmen
dünyaya getirildiği ve babanın kötü niyetine rağmen kahra­
manın kurtarılmasına izin verilen bu savaşı, birey oluşun ta­
rihsel kökenine kadar izler. Küçük bir sandığın içine bırakıl­
ma hikâyesinin doğum olayının sembolik bir temsili olduğu
açık, bu durumda sandık ana rahmi, su ise rahmin içindeki
yaşam suyudur. Sayısız rüyada anne-baba-çocuk ilişkisi su­
dan çekip çıkartma ya da sudan kurtarma motifi ile tasvir
ı-dilir. Halk hayalinde, olağanüstü bir kişiliği burada sözü
fieçen doğum efsanesi ile ilişkilendirdiğinde, söz konusu ki­
miyi kahraman olarak meşru kılarak, onun bir kahramana ya­
raşır şekilde yaşadığını da ilan etmek ister. Fakat tüm anlatı­
nın kaynağı, oğlun anne-babasına karşı hislerinin değişmesi­

17

Musa ve Tektannlı Din

ne dayanır, özellikle de babasına karşı başkaldıran bir çocu­
ğu konu edinen bir "aile romanı" havasındadır. İlk çocukluk
yıllarında baba fazla görkemli görünür gözüne, rüyada ya da
masallarda görülen kral ya da kraliçe her zaman ebeveynleri
işaret eder. Buna karşın sonraları başkaldırının ve gerçek ha­
yal kırıklıklarının etkisiyle çocuk ebeveynlerden kopar ve
babaya karşı eleştirel bir tavır takınır. Mit'te geçen, gerek
soylu gerekse de sıradan olan ailelerin her ikisi de çocuğun
hayatında birbirini izleyen süreçlerde karşısına çıkan, kendi
ailesinin yansımalarıdır.

Bu açıklamalar ile, kahramanın doğum efsanesinin yayılı­
şının ve tekdüzeliğinin tam anlamıyla anlaşılır hale geldiğim
iddia edebiliriz. Oysa Musa'nın doğum ve suya bırakılış efsa­
nesi diğerleriyle çelişen önemli bir nokta ile özel bir yere sa­
hip oluyor ve evet, böylece ilgimizi daha da fazla hak ediyor.

Efsanenin, çocuğun kaderini belirleyen iki ailesinden yo­
la çıkalım. Analitik yorumlara göre bunların aynı döneme te­
kabül ettiklerini biliyoruz, sadece zamânsal olarak birbirle­
rinden ayrılıyorlar. Efsanenin alışılagelmiş halinde çocuğun
dünyaya geldiği ilk aile, soyludur, sıklıkla da hanedan so­
yundan gelir; çocuğun büyütüldüğü ikind aile ise sıradan ya
da alt tabakadan bir ailedir ki, bu durum yorumun dayandı­
ğı bağlantılara da uyar. Sadece, Oedipus efsanesinde bu fark
silinmiştir. Bir kral ailesi tarafından terk edilen çocuk, yine
bir kral-kraliçe tarafından yetiştirilir. Özellikle bu örnekte,
her iki ailenin kökensel kimliğinin de efsanede belirtilmesi­
nin tesadüf olamayacağım düşünüyor insan. Sosyal zıtlıklar,
bu büyük adamın kahramanlığım öne çıkartması gereken ef­
saneye, özellikle tarihi kişilikler için anlam taşıyan ikinci bir

18

Mısırlıi Musa

işlevin yolunu açıyor. Bu, kahramana bir asalet yükleyerek,
onun sosyal statütüsünü yükseltmek amacıyla da kulHarul-
ınış olabilir. Böyle bir durumda Kyros aslında Medleır için
yabana bir işgalcidir, suya bırakılma efsanesinde ise Med
kralının torunu oluverir. Romulus'ta da benzer bir şeyr var­
dır; bu kişiye benzer birisi gerçekten yaşadı ise, serseıri bir
maceraperest, bir sonradan görmedir; efsane sayesinde Alba
Longa hanedanının bir evladı ve mirasçısı haline gelir.

Musa'nın durumu ise oldukça farklıdır. Burada, asllında
soylu olması gereken ilk aile, oldukça mütevazı bir ailledir.
Yahudi Levili bir ailenin çocuğudur. Fakat sıradan olması
gereken İkincisi, aslında kahramanın yetiştiği aile, burada
Mısır kraliyet sarayı ile yer değiştirmiştir; prenses onu İçendi
oğlu gibi büyütür. Alışılagelmişin dışındaki bu sapma biirçok
kişiye yabanadır. Ed. Meyer ve ondan sonra gelen pek çok
başka kişi efsanenin farklı geliştiğini kabul ederler: Firavun
kehanete benzer bir rüya6 ile, kızından olacak bir oğlun ¡ken­
disine ve hükümranlığına karşı tehlike oluşturacağına ilişkin
uyarılmıştır. Bu nedenle çocuğu doğumundan sonra Nil neh­
rine bıraktırır. Fakat çocuk birkaç Yahudi tarafından kurtarı­
lır ve bu insanlar onu kendi çocukları gibi büyütürler.
Rank'm da belirttiği üzere7 milliyetçi motiflere bağlı olarak
efsane bizim bildiğimiz şekline dönüştürülmüştür.

Ancak bir sonraki adım, bu şekilde yani diğerlerinden
farklı olmayan bir Musa efsanesinin gerçekleşmiş olamaya-

6 Flavius Josephus'un açıklamalarında da değiniliyor.
7 Age, s. 80, Not.

19

Musa ve Tektannlı Din

cağmı bize gösteriyor. Çünkü efsane ne]Mısır ne de Yahudi
kökenlidir. Böylelikle birinci durum kabt^ edilemez: Mısırlı­
ların Musa'yı övmek için bir gerekçeleır* yoktu, onlar için
Musa bir kahraman değildi. Yani efsaneı™11 Yahudi halkının
arasında yaratılmış olması gerekirdi, bu1 da demektir ki bu
efsane de pek çok efsanede bildiğimiz şe-^yte ^der bir ki§i"
likten yola çıkılarak geliştirilmiş olmalı. jHatta bu kadarı için
bile Musa'nın hikâyesi pek uygun d e ğ i l i Çünkü kendine
mal ettiği büyük bir adamı halk düşmar11 haline getiren bir
efsanenin o halka ne gibi bir faydası olab’̂ d i^

Musa efsanesinin bizim tarafımızdan pilinen bugünkü ha­
li, efsanenin perdelediği gizli niyetlerin1 gerisinde kalıyor.
Musa bir kral çocuğu değil ise, efsane ont-1 bir kahraman hali­
ne getiremez; bir Yahudi çocuğu olarak kcahr ise yüceltilmesi
için herhangi bir şey yapılmamış olur. EÎsanenin sadece çok
az bir kısırımda, çocuğun dış güçlerin ş id i^ “16 karşı koyarak
hayatta kalışının kesinliği etkisini korur'/ & bu daha sonra
kral Hirodes'in firavunun rolünü üstlendiği İsa'nın çocukluk
efsanesinde de tekerrür eder. Daha sonr# Musa'yla ilgisi ol­
mayan ama klasik bir kahraman tanımına1 uyan suya bırakılış
efsanesine benzer bir efsane, beceriksiz tarafından Mu­
sa'ya yakış tırılmış tır; fakat durumun ken*di özelliğinden do­
layı bu yakıştırma, Musa'yla bağdaşacak bir şey değildir.

Bu pek de tatmin etmeyen ve pek de‘ emin olmadığımız
sonuca göre araştırmamızın bitmiş olma^1 gerekirdi ve böy­
lelikle Musa'nın Mısırlı olup olmadığı so,rusuna da pek kat­
kıda bulunmuş olmayacaktık. Ancak s u /a bırakılma motifi­
nin değerlendirilebilmesi için belki de ço*k daha umut verici
bir bağlantı daha mevcut.

20

Mısırlı Musa

Efsanede adı geçen iki aileye dönelim. Bu ailelerin psika-
nalitik yorum düzleminde eşdeğer olduklarını, efsanevi düz­
lemde ise diğerinin soylu birinin ise sıradan olduğunu ve
birbirlerinden bu şekilde ayrıldıklarını bilüyoruz. Ancak efsa­
nenin göndermede bulunduğu söz konusiu kişi, tarihi bir ki­
şilik ise üçüncü bir düzlem daha mevcut, ¡gerçeklik düzlemi.
Ailelerden birisi bu kişinin, bu büyük adjamın yetiştiği ger­
çek aile; diğeri ise efsanenin amaçlarına uiygun olarak yara­
tılmış kurgusal aile. Genel olarak gerçek a*ile sıradan aileye,
kurgusal olan ise soylu aileye tekabül edefr. Musa'nın duru­
munda ise bir şeyler farklı gitmiş gibi görüinüyor. Yeni bakış
açımıza göre çocuğu suya bırakan, her koşulda fedakârlık
yapan aile kurgu ürünü, çocuğu bulan v e büyüten sonraki
aile gerçek olmalıydı belki de. Musa efsaneline de bağladığı­
mız bu düşünceyi bir genelleme olarak kab>ul etme cesaretini
kendimizde bulduğumuzda birdenbire şumu görürüz: Mu­
sa'nın, efsane tarafından Yahudi yapılmadı gerekmişti -an­
cak o muhtemelen soylu- bir Mısırlı idi. işte bu, bizim vardı­
ğımız sonuç! Suya bırakılma motifi böylece efsanede yerini
bulur; bu yeni durumu yaratabilmek için, biraz zorlayarak
da olsa, amacın yön değiştirmesi gerekiyordu; birtakım feda­
kârlıklar ile aslında durum kurtarılmıştı.

Musa efsanesinin benzerlerinden ayrılması Musa'nın öy­
küsünden kaynaklanan bir özelliğe dayartıdırılabilir. Başka
durumlarda kahraman hayatı boyunca alt seviyelerden yu­
karılara doğru yükselirken, Musa adlı adaimn kahramanlık
geçmişi yükseklerden aşağılara, İsrailoğullanna inmesi ile
başlar.

21

Musa ve Tektanrılı Din

Bu küçük araştırmayı Musa'nın Mısırlı olması ihtimaline
ilişkin bir umut kazanabilmek için, ihtiyacımız olan yeni,
ikinci bir gerekçeyi bulabilmek amacıyla yaptık. İsimden tü­
retilen gerekçelerin çoğunun insanların üzerinde belirgin bir
etki gösteremediğini az önce gördük.8 Suya bırakılış efsane­
sinden yola çıkarak türetilen gerekçenin de daha büyük bir
şansa sahip olmadığına önceden hazırlıklı olmalıyız. Bizimki
gibi bir iddiada bulunabilmek için efsaneleri yaratma ve dö­
nüştürme bağlantılarının çok açık olmadığı, efsanelerin arka­
sında yatan tarihsel gerçekliğin gün ışığına çıkartılabilmesi
için Musa adlı kahramana ilişkin geleneklerin, tüm çelişkile­
ri ve belirsizlikleriyle yüzyıllardır devam eden taraflı deği­
şikliklerin ve buna yönelik çabaların boşa çıkmak zorunda
olduğu itiraflarıyla karşılaşacağız. Ben şahsen bu "olumsuz
görüşe" katılmıyorum, ancak onu reddetme gücüm de yok.

Daha kesin bulgulara varılamayacak ise, bu araştırmayı
neden insanların bilgisine sundum? Ne yazık ki benim ge­
rekçelendirmelerimin de imalarm ötesine gidemeyeceğine
üzülüyorum. Çünkü sözü edilen iki gerekçeye kendimizi
kaptırıp ciddi bir biçimde Musa'nın soylu bir Mısırlı olduğu­
nu varsayarsak bu durumda oldukça ilginç ve geniş kapsam­
lı perspektifler karşımıza çıkıyor. Pek de uzak olmayan bazı
varsayımların yardımı ile Musa'nın bu sıradışı adımı atması-

8 örneğin Ed. Meyer şunları söylemiş: Die Mosessagen und die Leviten (Musa
söylenceleri ve Levililer), Berliner Sitzber. 1905: "Musa ismi muhtemelen Pin-
has, Silolu bir rahip sülalesinden gelmektedir... kuşku yok ki eski Mısır dilin­
den (Kıpti) bir isim. Tüm bunlar tabii ki bu sülalenin Mısırlı olduğunu ispat­
lamaz fakat Mısır ülkesi ile ilişki halinde olduğunu gösterir." (s. 651). Doğal
olarak, ne tür ilişkilerin söz konusu olduğu sorusu akla gelebilir.

22

Mısırlı Musa

na sebep olan motifler anlaşılabilir sanki ve yine bütün bun­
larla yakından bağlantılı olarak Musa'nın Yahudi kavmine
getirdiği yasaları ve dini oluşturan sayısız karakterin ve özel­
liğin gerekçeleri kavranabilecek, genel olarak tektannlı din­
lerin doğuşu hakkında önem taşıyan görüşler ortaya çıka­
caktır. Bu kadar önem taşıyan bu tarz bilgileri sadece psiko­
lojik olasılıklara dayalı temellere oturtmak mümkün değil­
dir. Musa'nın Mısırlı olmasını tarihi bir dayanak olarak ka­
bul ettiğimizde karşımıza çıkacak sayısız ihtimali, hayal ürü­
nü ve gerçekten bir hayli uzak oldukları şeklinde yapılacak
eleştirilere karşı savunabilmek için sağlam, ikinci bir daya­
nak noktasına daha ihtiyaç olacaktır. Musa'nın hangi dö­
nemde yaşadığına ve Mısır'dan çıkış'm hangi tarihe tekabül
ettiğine ilişkin nesnel bir kanıt bizim ihtiyacımızı karşılaya­
bilirdi. Ancak ne yazık ki böyle bir kanıta ulaşılamadı ve bu
nedenle en iyisi, Musa'nın bir Mısırlı olduğu görüşüne daya­
nan tüm çıkarımlardan vazgeçmektir.

23

MUSA BİR MISIRLI İDİ İSE...
II

Bu dergide1 yayımlanan eski bir yazımda Yahu diler in kurta­
rıcısı ve yasa koyucusu olan Musa adlı adamın bir Yahudi
değil, bir Mısırlı olduğu olasılığını, yeni bir gerekçe ile des­
teklemeye çalıştım. İsminin Mısır dil haznesinden geldiği,
her ne kadar gereken takdiri görmediyse de belirtilmişti; ila­
ve olarak Musa'nın suya bırakılış efsanesinin, kendisini Ya­
hudi yapmak isteyen bir halkın ihtiyacından dolayı, Mısırlı
olduğu yorumuna gereksinim duyduğunu da eklemiştim.
Yazımın sonunda Musa'nın Mısırlı olduğunu kabul ettiği­
mizde, bunun önemli ve geniş kapsamlı sonuçlar yaratacağı­
nı ancak sadece psikolojik olasılıklara dayandığı ve nesnel
kanıtlan olmadığı için, tüm bunların resmi olarak arkasında
duramayacağımı da söylemiştim. Elde edilen bulguların an­
lamı arttıkça, onları kesin kanıtlar olmaksızın çevreden gele­
cek eleştirel saldırıların kucağma atmanın sakıncalı olabile­
ceği uyarışım çok daha güçlü hissediyor insan, tıpkı tunçtan
yapılmış sağlam bir heykelin oynak, kaygan, toprak bir ze­
mine oturtulması gibi. İstediği kadar baştan çıkartıcı olsun
hiçbir olasılık bizi yamlmakan tamamen koruyamaz; hatta
bir sorunun tüm parçalan bir yap-boz oyununda olduğu gi­
bi yerli yerine otursa dahi olasılığın muhakkak gerçekleşme­
diği ve gerçeğin her zaman olası olmadığını aklımızdan çı-

1 îmago, Bd. XXDI,1937, fasikül I: "Musa, bir Mısırlı".

27

Musa ve Tektanrılı Din

kartmamalıyız. Ve nihayetinde, öne sürdükleri iddiaların
gerçekle uzaktan yakından ilgisinin olup olmamasına aldırış
etmeden keskin zekâlarının tümünü harcayarak kendilerine
tatmin sağlayan Skolastikler ve Taîmutçular araşma katılma­
nın da pek çekici olmadığı aşikâr.

Tıpkı dün gibi bugünde çok ağır basan tüm bu kaygılara
karşın öne sürdüğüm motiflerin çelişkileri arasından, ilk bul­
gularıma ilave olarak bu ek yazıyı kaleme almaya karar ver­
dim. Ama bu yazı yine de sorunun bütününe ve bu bütünün
en önemli kısmına cevap verir nitelikte değil.

Musa bir Mısırlı idi ise, bu olasılıktan ilk kazancımız ce­
vaplaması zor bir bulmaca olacaktır. Bir halk ya da kabile2
büyük bir harekete kalkıştığında, doğal olarak bu halktan bi­
risinin kendisini lider ilan etmesi ya da seçilerek bu rolü üst­
lenmesi dışmda başka bir şey beklenemez. Fakat soylu bir
Mısırlıyı -belki bir prens, rahip ya da yüksek mevkiden bir
memur- göç etmiş, kültürel olarak gelişmemiş birtakım ya­
bancıların başına geçerek onlarla birlikte ülkeyi terk etmesi
için harekete geçiren sebebin ne olduğunu bulmak çok da
kolay değil. Mısırlıların yabancı kavimlere karşı besledikleri,
o bilindik aşağılama duygusu da tüm bunlara eklenirse böy­
le bir şeyin ihtimal dahilinde olması zor görünüyor. Evet, sa­
nırım tam da bu nedenden ötürü, isminin Kıptice olduğunu
çözen ve söz konusu adama Mısırlılığın tüm bilgeliğini atfe­
den tarihçiler dahi, Musa'nın bir Mısırlı olma olasılığının
hakkım ona teslim etmek istememişlerdir.

2 Mısır'dan çıkışın hangi talihlerde gerçekleştiğine ilişkin hiçbir fikrimiz yok.

28

Musa Bir Mısırlı İdi îse...

Bu ilk zorluğa hemen bir İkincisi daha eklenecek. Musa
Mısır'da yaşayan Yahudilerin sadece politik lideri değil, ay­
nı zamanda onların yasa koyucusu, öğreticisi idi ve Mu­
sa'nın onları günümüzde hâlâ Musevilik olarak onun adıyla
.imlan yeni bir dini kabul etmeleri için zorlayan birisi oldu­
ğunu unutmamalıyız. Fakat bir insan tek başına yeni bir din
yaratmaya muktedir midir? Ve başka birisinin dinine müda­
hale etmek istediğimizde, doğal olan o kişiyi kendi dinimize
davet etmek değil midir? Mısır'da yaşayan Yahudi kavmi
muhakkak bir şekilde dinsiz değildi ve onlara yeni bir din
sunan Musa bir Mısırlı idi ise, yeni olan dinin Mısır kökenli
olduğu varsayımı yadsınamaz.

Ne var ki bu olasılığın önünde duran bir engel var: Yahu­
dilerin dini olan Musevilik ile Mısır dini arasındaki keskin
zıtlık. İlki çok katı bir tektanrıcılıktır; tek bir tanrı vardır, bu
tanrı biriciktir, gücü her şeye yeter, ulaşılmazdır; onun bakış­
larına dayanılamaz, kendisi hakkında bir fikir ya da hayal
üretilemez, adı bile ağza alınamaz. Buna karşın Mısır dinin­
de hepsini bilmenin neredeyse mümkün olmadığı farklı ye­
teneklere ve farklı kökenlere sahip, gökyüzü ve yeryüzü, gü­
neş ve ay gibi büyük doğa güçlerinin kişiieştirilmesinden,
tannça Ma'at gibi (doğruluk ve adalet) soyutlamalardan ya
da cüce Bes gibi bir soytarıdan gelen bir tanrılar topluluğu­
nun varlığı söz konusuydu. Fakat bunların çoğu ülkenin sa­
yısız bölgeye ayrıldığı dönemden kalma yerel tanrılardan
oluşuyordu; sanki eski totem hayvanlan dönemini aşama­
mış, birbirinden ayırt etmenin zor olduğu, neredeyse hiçbiri­
nin özel bir işleve sahip olmadığı hayvan görünümlü varlık­
lar. Bu tannlan ulu kılmak için söylenen ilahiler her biri için

29

Musa ve Tekianrılı Din

hemen hemen aynı şeyleri söyler, aklımızı umutsuzca karış­
tıracak şekilde hepsini birbirleriyle özdeşleştirir. Tanrı isim­
leri öyle bir araya getirilir ki, neredeyse biri diğerinin sıfatı
haline dönüşür; böylece "Yeni İmparatorluk" döneminin çi­
çek açtığı zamanlarda Teh kentinin ana tanrısı Amen-Ra’da,
ismin ilk kısmı koç başlı kent tanrısını anlatırken, Ra şahin
başlı güneş tanrısı On'un ismidir. Tanrılara hizmet ederken
yapılan çeşitli büyüler ve törenler, kullanılan sihirli sözcük­
ler ve tılsımlar Mısırlıların günlük hayatına egemendir.

Bu farklılıkların bazıları katı bir tektanncılığın sınır tanı­
mayan bir çoktanrıcılığa karşın sahip olduğu, prensipte mev­
cut olan keskin zıtlıktan kolayca türetilebiliyor. Diğerleri gö­
rünüşe göre, dinlerden biri daha ilkel evrelere daha yakın
durduğundan, diğeri ise kendisini yüce soyutlamalara teslim
ettiğinden, daha tinsel bir düzlemden kaynaklanan farkın bir
devamı açıkçası. Tüm bunlar, Musevi ve Mısır dini arasında­
ki zıtlığın istenilerek ve kasıtlı olarak keskinleştirildiği izleni­
mine kapılmamıza yol açabiliyor; örneğin*dinlerden biri her
türlü büyü ve sihiri kati bir şekilde lanetlerken, diğerinde si­
hir ve büyü önü alınamaz şekilde yayılıyor. Ya da Mısırlıla­
rın bugün müzelerimizi süsleyen tanrılarını balçık, taş ve
tunçtan yapma şevklerinin karşısına gerçek ya da hayal ürü­
nü herhangi bir imgenin resmedilmemesi gibi sert bir yasa­
ğın konulması söz konusu. Ancak iki dinin arasmda bizim
açıklamalarımızda yer vermediğimiz bir karşıtlık daha var.
Eski zamanlarda var olan hiçbir kavim, ölümü bu kadar yad­
sımamış, öteki dünyada bir varoluşu mümkün kılmak için
bu kadar titiz bir şekilde çalışmamıştır; buna istinaden yeral­
tı dünyasının hâkimi ölüm tanrısı Osiris, Mısır tanrılarının

Musa bir Mısmı ıaı ise..,

»«»iMimlii en bilineni ve şüphe götürmeziydi. Eski Yahudi di-
ııl im' tilümsüzlüğü tamamen reddetmiş; ölümden sonra bir
yayanım olması ihtimalini ise hiçbir zaman dile getirmemiş-
Iit I Mİuı sonraki tecrübeler, öteki dünyada bir varoluş inan-
. mm lektannh.bir din ile pekâlâ da bağdaşabileceğini göster-
ıtl}>iıulm, tüm bu olup bitenler çok daha garip geliyor.

Musa'nın bir Mısırlı olduğu varsayımının, farklı yönler-
ılrıı ele alındığında verimli ve aydınlatıcı olacağını ummuş-
iıık. Ancak bu varsayımdan yapüğımız ilk çıkarım, yani Ya­
lım I ilere sunduğu dinin kendisine ait, Mısır kökenli olduğu,
Ihm iki din arasındaki farklılıklardan hatta karşıtlıklardan
• il (lrii boşa çıktı.

II

Ancak Mısır din tarihinin geç keşfedilip sonraları takdir edi­
len tuhaf bir özelliği bize bir umut daha veriyor. Musa'nın
Yahudi kavmine getirdiği dinin kendi dini olması, Mısır dini
olmasa da, Mısır'daki dinlerden biri olma ihtimalinin halen
I »A ki olması.

Mısır'ın bir dünya imparatorluğu haline geldiği görkemli
IH. hanedan döneminde, MÖ 1375 dolaylarında tıpkı babası
)>,ibi adı ilk önce Amenhotep (IV.) olan genç bir firavun tahta
geçmiş, sonraları ismini değiştirmiş ancak sadece bununla
<(a yetinmemiştir. Bu firavun Mısırlıların binlerce yıllık gele­
neklerine ve alışageldikleri hayat tarzına ters düşen yeni bir
dini onlara zorla kabul ettirmiş. Bildiğimiz kadarıyla dünya
tarihinde ilk kez ortaya çıkan bu din, katı bir tektannalıktı

31

Musa ve Tektanrılı Din

ve tek bir taraı'ya olan inanç, eski çağların -ve uzun süre
sonraki çağların da- yabancısı olacağı dini hoşgörüsüzlüğü
kaçınılmaz bir şekilde doğurmuştu. Fakat Amenhotep'in hü­
kümdarlığı sadece 17 yıl sürmüştür; 1358 yılında ölümü üze­
rine bu yeni din ortadan kaldırılmış, kâfir sayılan hükümda­
rın adını anmak yasaklanmıştır. Bugün hakkında bildiğimiz
birkaç şeyi, kendi tanrısı için yaptırıp adadığı başkentin yı­
kıntıları ve kaya mezarlıkları üzerindeki yazıtlardan çıkarta­
biliyoruz. Bu garip, nevi şahsına münhasır kişi hakkında öğ­
renebileceğimiz her şey ilgiye değer.3

Yeni olan her şeyin hazırlık aşaması ve ön koşullan eski­
de yatar. Mısır tektanrıcılığının kökenleri kuşkusuz biraz da­
ha eskiye dayanmaktadır.4 On (Heliopolis) kenti eteklerinde
kurulu güneş tapmağının rahip okulunda evrensel bir tanrı
fikri geliştirmek ve tanrının varlığının etik yanlarım öne çı­
kartmak üzere uzun zamandır eğilimler mevcuttu. Doğrulu­
ğun, düzenin ve adaletin tanrıçası Ma'at, güneş tanrısı Ra'nın
kızlarından biridir. Yenilikçi kralın babası ve atası olan III.
Amenhotep zamanında dahi, muhtemelen Teb'deki Amen
tanrısının önlenemez yükselişiyle rekabet niteliğinde, güneş
tannsma tapınma yeni bir devinim kazanmıştı. Güneş tanrı­
sının çok eski isimlerinden olan Aton ya da Aten yeniden gün
yüzüne çıkartılmış ve genç kral Aton dininde, onun var ol-

3 Breasted "The first individual in human history" (İnsanlık tarihinde ilk birey)
olarak adlandırıyor.

4 Bundan sonraki açıklamalar temelde J. H. Breasted'in History o f Egypt (Mısır
tarihi) 1906, aynı zamanda The Dawn o f Conscience (Bilincin Şafağı) 1934 ve The
Cambridge Ancient Histonfin (Cambridge Antik Tarihi) II. Cildinden alıntısı
yapılan söz konusu bölümlere dayanmaktadır.

32

Musa Bir Mısırlı idi ise..

ması için çaba harcamadan, sadece kabul ederek bağlanabi­
leceği mevcut bir görüş bulmuştur.

Mısır'ın siyasi durumu bu dönemde Mısır dinini güçlü bir
şekilde etkilemeye başlamıştı. Büyük fatih Di. Thutmose'nin
zaferleri sayesinde Mısır bir dünya gücü haline gelmiş, gü-
ı ıeyde Nubye, kuzeyde Filistin, Suriye ve Mezopotamya'nın
l>ir parçasını kendi topraklarına katmışü. Bu sömürgecilik
anlayışı dine de evrensellik ve tektanncılık olarak yansıma­
ya başlamıştı. Firavun Mısır'ın dışmda Nubye ve Suriye sı­
nırlarından da sorumlu olmaya başlayınca, Mısır tanrısının
da ulusal sınırlan aşması, nasıl ki firavun Mısırlılarca taran­
mış dünyanın biricik ve kayıtsız şartsız hakimi ise, Mısır tan­
rısının da o hale gelmesi gerekiyordu. Buna ek olarak Mısır
imparatorluk sınırlarının genişlemesi ile yabana etkilerin
artması doğaldı; kral eşlerinden bazıları Asyalı prenseslerdi5
ve büyük olasılıkla doğrudan Suriye'den gelen etkilerle tek-
tanrıcılığa yönelik bir teşvik de vardı.

Amenhotep güneş kültüne olan bağlılığını hiçbir zaman in­
kâr etmemişti. Kaya mezarlıkları yazıtlarından bize miras
kalan ve bir ihtimal tann Aton'a kendisi tarafından yazılan
ilahilerin ikisinde, ancak yüzyıllar sonra Yahudi tann Yah-
ve'yi öven mezmurlarda karşımıza çıkan bir coşkuyla Gü­
neş'e, Mısır ve dışındaki tüm varlıkların yaratıası ve koru­
yucusu olarak methiyeler düzer. Ancak bilimsel olarak daha
sonra kanıtlanacak olan gün ışığının etkisine ilişkin bilginin
şaşırüa öngörüsüyle yetinmez. Kuşkusuz bir adım ileri gide-

5 Hatta belki de Amenhotep'm sevgili karısı Nefertiti de bunlardandı.

33

Musa ve Tektanrılı Din

rek güneşe somut bir nesne olarak değil, enerjisi ışığına yan­
sıyan tanrısal bir varlığın sembolü olarak tapınır.6

Fakat kralı, kendisinden önce zaten mevcut olan Aton di­

ninin sadece bir takipçisi ve destekçisi olarak görürsek ona

haksızlık etmiş oluruz. Çok daha büyük eylemlere girişmiş­
tir. Tann'mn biricikliği ilkesi ile evrensel tanrı öğretisinin
tektanncılığa dönüştüğü bir yenilik getirmiştir. İlahilerinin
birinde bu açık seçik dile gelir: "Ey biricik tanrı, senden baş­

ka ilah yoktur."7 Ve unutulmamalıdır ki, yeni öğretinin tak­
dir edilebilmesi için sadece olumlu yanlarının bilinmesi de­

ğil, olumsuz yani reddettiklerinin bilgisi de o kadar önemli­
dir. Tanrıça Athena'nm Zeus'un kafasmdan çıkarak birden­

bire dünyaya gelişi gibi yeni dinin tek bir hamleyle hayata
geçirildiğini düşünmek hata olur. Eldeki verilere göre anlaşı­

lan o ki bu din, Amenhotep'in iktidarı sırasında güçlenmiş
ve gittikçe daha açık, tutarlı, katı ve hoşgörüsüz hale gelmiş-

6 Breasted, History o f Egypt, s. 360: "But however evident to Heliopolitan origin
of the new state religion might be, it was not merely sun-worship; the word
Aton was employed in the place of the old word for 'god' (nuter) and the god
is dearly distinguished from the material sun." (Ancak yeni devlet her ne ka­
dar Heliopolitan kökenli olsa da sadece güneşe tapmıyordu. Aton sözcüğü
eski tanrı sözcüğünün ikamesi idi ve tanrı açık seçik madde olarak güneşten
ayrılıyordu.) "It is evident that what the king was deifying was the force, by
wich the Sim made itself felt on earth" (Kralın ilahlaştırdığı gücün, güneşin
yeryüzüne düşerek verdiği güçle aynı olduğu açıkça görülebilmektedir."
{Dawn of Conscience, s. 279) -benzer şekilde A. Erman'ın da (Mısır dini, 1905)
Tanrı'yı övme şekline ilişkin yorumu: "bunlar... gökcisimlerinin kendisini de­
ğil, içlerinde kendilerini açık eden varlıklara tapımlması gerektiğini olabildi­
ğince soyut bir şekilde dile getiren ifadeler."

7 Age, History o f Egypt, s. 374.

34

Musa Bir Mısırlı İdi İse...

Ilı IHiyük ihtimalle bu gelişme Amen rahiplerinin yenilikçi
l> hil.ı karşı takındıkları şiddetli düşmanlığın etkisiyle gerçek-
lrymi,şiir. Amenhotep'in iktidarının altıncı yılında, araların-
• 1.11-1 düşmanlık o derece büyümüştü ki firavun, artık yasak
»*l,m, isminde geçen Amen kısmını değiştirmiştir. Amenhotep
veıme Ikhnaton adım alır.*"* Ancak yenilikçi firavun, artık
ııclıel duyulan tanrı ibaresini sadece isminden çıkartmakla
\H inmez, tüm yazıtlardan ve hatta babası III. Amenhotep'in
ıtılıudan bile sildirir. Ikhnaton ismini değiştirdikten kısa bir
'•'İn* sonra Amon'un egemenliği altındaki Teb kentini terk
ı-dcrek, başkenti, baştanbaşa yeniden inşa ettiği Akhetaton
(A hm'un ufku) adını verdiği kente taşır. Kentten geriye kalan
kalıntıların bulunduğu yerin bugünkü adı Tell-el-Amar-
ıııı' dır.9

Kralın takibinden en fazla tanrı Amen nasibini almıştır
a ııeak sadece tek başına o da değil. İmparatorluğun dört bir
y. ınında tapmaklar kapatılmış, ibadet yasaklanmış ve tapı­
nakların mallarına el konulmuştu. Hatta firavunun takip hır­
sı, anıtlarda adı çoğul olarak geçen "Tanrı" sözcüğünü tek
lek kazıtacak kadar ileri gitmişti.10 Ikhnaton’un aldığı tüm bu

8 İsmin İngilizce versiyonundan yola çıkıyorum (aksi takdirde Akhenaton).
Kralın yeni ismi neredeyse bir önceki ismine benzer bir anlam taşır: Tanrı
memnun bkz. bizdeki Gotthold, Gottfried isimleri gibi.

* Freud'un Almanca metnine sadık kalınmıştır. Türkçede Ikhnaton, Akhena­
ton ya da Akhenaten'e karşılık gelmektedir. Kimi kaynağa göre "Tann'run
hizmetkârı" anlamını taşır. Almancada Gotthold, Gottfried bu anlamlan
içeren özel erkek isimlerdir. (Çev. n.)

9 Burada, 1887 yılında, tarihsel olarak çok büyük önem taşıyan, Mısır hükiim-
darlan ile Asya'daki dostlan ve vasallar arasındaki yazışmalar bulunmuştur.

10 History of Egypt, s. 363.

35

Musa ve Tektanrilı Din

önlemlerin, baskı altına alman ruhbanlar sınıfında ve mem­
nuniyetsiz halkta, firavunun ölümünden sonra ayyuka çıkan
intikam duygularını körüklemesine şaşmamalı. Aton dini
çok yaygınlaşamamış, firavunun kendi çevresindeki birkaç
kişi dışında dar bir çevre tarafından kabul görmüştür. Ikhna­
ton' un akıbeti bizim için bir muamma. Onun ölümünden
sonra pek varlık gösteremeyen, kısa süreliğine tahta geçen
bazı kimselerden bahsediliyor. Damadı Tutankhaton dahi Teb
kentine dönüp adındaki tanrı Aton ibaresini Amon ile değiş­
tirmesi için zorlanmıştı. Ardından, başkomutan Haremhab
1350 yılında düzeni tekrar oturtuncaya dek ülkede anarşinin
hüküm sürdüğü bir dönem başlar. Görkemli 18. sülale döne­
mi silinip gitmiş, aynı zamanda Nubye ve Asya'da fethedi­
len yerler elden çıkmışü. Bu karanlık ara dönemde Mısır'ın
eski dinleri yine yürürlüğe konulmuş. Aton dini saf dışı bıra­
kılmış, Ikhnaton'un başkenti yakılıp yıkılmış, yenilikçi firavu­
nu anmak ise suç sayılmış. Aton dinine özgü birtakım olum­
suz karakteristik özellikleri öne çıkartişımız belli bir amaca
hizmet edecektir. Öncelikle efsanelere, büyüye ve sihre daya­
nan her şey bu dinde reddedilmiş.11

Artık güneş tanrısı eskisi gibi küçük bir piramit ve şahin­
le değil neredeyse dümdüz basit diyebileceğimiz, yuvarlak

11 Weigall'm (The life and Times of Ikhnaton, 1923, s. 121) (İkhnaton'un hayatı ve
dönemi) dediğine göre Ikhnaton birtakım sihirli formüllerle gazabından sö-
zümona korunabilinen bir cehennem hakkında hiçbir şey duymak istemiyor­
du. "Akhnaton flung all these formulate into the fire. Djins, bogies, spirits,
monsters, demigods and Osiris himself with all his court, were swept into
the blaze and reduced to ashes." (Akhnaton tüm bu formülleri ateşe verir.
Cinler, umacılar, sihirler, canavarlar, yarı tanrılar ve Osiris'in kendisi dahi
tüm saray halkı ile birlikte alevlerin içine sürüklenip, kül olup gider.)

36

Musa Bir Mısırlı İdi İse..,

I >iı levhanın içinden çıkan ve insan ellerinde son bulan ışın­
lın l.ı tasvir edilir. Amama döneminde, tüm sanat sevgisine
incinen güneş tanrısı Aton'a ait başka bir tasvir, onu tarum-
l.ıynn bir kişisel imgeye henüz rastlanmamıştır ve hiçbir za-
III.m bulunamayacağını da emin bir şekilde söyleyebiliriz.12

N ihayet ölüm tanrısı Osiris ve ölüler diyarı üzerine tek bir
kelimenin dahi edilmediği noktası üzerinde duralım biraz.
Ne ilahiler, ne mezar yazıtları o dönem Mısırlıların gönlün­
den geçenin ne olduğu konusunda herhangi bir bilgi içerir.
I (öylece Aton dininin halk dinine karşıt olan tutumu tüm
.ılıklığı ile gözler önüne serilir.13

III

Tiim bunlardan şöyle bir sonuca varabiliriz sararım: Musa
bir Mısırlı idi ise ve Yahudilere kendi dinini sunduysa, bu
din Ikhnaton'unki yani Aton dini idi.

12 A. Weigall (age): "Akhnaton did not permit any graven image to be made of
the Aton. The true God, said the King, had no form; and he held to this opi­
nion throughout his life." (s. 103) (Ikhnaton, Aton'un put şeklinde herhangi
bir suretinin yapılmasına izin vermez. Gerçek tanrının diyordu kral, sureti
yoktur; ve ömrü boyunca bu görüşün arkasında durur.)

13 Erman age s. 70: " Osiris ve onun hükümdarlığı hakkında tek bir söz bile edil­
meyecekti." Breasted, D. of C. (Bilincin Şafağı), s. 291. " Osiris is completely ig­
nored. He is never mentioned in any record of Ikhnaton or in any of the
tombs at Amama." (Osiris tamamıyla görmezlikten geliniyordu. îkhnaton'a
ilişkin herhangi bir kayıtta ya da Amama mezar taşlarının hiçbirinde adı
geçmiyordu.)

37

Musa ve Tektannlı Din

Az önce Yahudi dinini Mısır halk dini ile karşılaştırdık ve
ikisinin arasındaki karşıtlıkları tespit ettik. Şimdi ise ar alarm­
daki kökensel özdeşliği ispatlamak amacıyla Yahudi dini ile
Aton dini arasında bir karşılaştırma yapalım. Bunun zor bir
görev olduğunun bilincindeyiz. Amen rahiplerinin besledik­
leri kin yüzünden Aton dini hakkında belki de çok az bilgi­
miz var. Musevi dinini ise, son, yani 800 yıl sonra sürgün
sonrası dönemde, Yahudi ruhbanları tarafından kayda geçi­
rildiği haliyle tanıyoruz. Elimizdeki malzemenin yetersizli­
ğine rağmen, varsayımımızı destekleyecek tek tük ipuçları
elde ettiğimizde, bunlar kuşkusuz ki bizim için çok büyük
değer arz edecektir.

Musevi dininin aslında Aton dininden başka bir şey ol­
madığı varsayımımızı ispatlamanın kısa bir yolu olabilir ki,
bu da bir itiraf, bir bildiri üzerinden mümkün. Ancak korka­
rım ki bize bu yolun izlenilemeyeceği söylenecektir. Yahudi
dininin bir tür kelime-i şahadet'i şu şekildedir: Schema Jisroel
Adonai Elohenu Aonai Echod. Mısırlı Aton (ya da Atum) ismi
tesadüfen tbranice Adonai sözcüğü ve Süryani kökenli tann
ismi Adonis gibi tınlar, zaman içinde dil ve anlam ortaklığına
kavuştu ise o halde şu şekilde bir çevirisini yapmak müm­
kün: Dinle İsrail, bizim tanrımız Aton (Adonai) tek ve eşsizdir.
Ne yazık ki bu sorunun cevabım verebilmek için yeterince
yetkin değilim, literatürde de bu konu hakkında fazla bir şey
bulamadım,14 fakat konuyu bu kadar da basit ele almamak
gerekiyor muhtemelen. Zaten tann isimlerine ilişkin soruna
tekrar dönmemiz gerekecek.

14 Bu konuya Weigall'de sadece birkaç yerde değiniliyor (age): "Ra'yı batan gü­
neş olarak tanımlayan Tanrı Atum belki de kuzey Suriye'de genel olarak
Aton olarak tapınılan Tann ile ayru kökendendi ve yabancı bir kraliçe ile ma­
iyeti kendilerini bu nedenle Teb yerine Heliopolis'e daha yakın hissetmiş ol­
malılar " (s. 12 ve s. 19).

38

Musa Bir Mısırlı îdi İse..

I i er iki dinin arasındaki benzerlikler ve farklılıklar, bizi
lu/.lü aydmlatmasa da kolayca görülebiliyor. Her ikisi de ka­
tı l>ir tektannalığın biçimleri ve dolayısıyla her ikisinde or-
lak olan bu yan sayesinde, ikisini de bu temel karaktere bağ-
l.nna eğilimi doğuyor insanda ister istemez. Yahudi tektanrı-
cılığı bazı noktalarda Mısırınkine göre daha sert bir tavır ta­
kınmaktadır, örneğin imgeler yoluyla tasviri tamamen ya­
saklaması gibi. Asıl fark -tanrı adlarını bir yana bırakırsak-
Yahudi dininin güneş kültünü tamamıyla yadsıması, buna
karşın Mısır dininin güneşe tapmaya halen devam etmesidir.
Museviliği Mısır halk dini ile karşılaştırırken iki din arasında
prensipte karşıtlıklar olmasının dışında, kasıtlı bir çelişkinin
de aralarında farklılığa yol açtığı izlenimine kapıldık. Şim­
diyse karşılaştırma yaparken Yahudi dininin yerine, bildiği­
miz üzere îkhnaton'vtn halk dinine karşı kasıtlı bir nefretle ge­
liştirdiği Aton dinini koyarsak bu izlenimimizde haklı oldu­
ğumuzu görüyoruz. Yahudi dininin öteki dünya ve ölümden
sonraki yaşam hakkında hiçbir şey bilmek istemeyişine hak­
lı olarak şaşırmıştık; çünkü bu tarz bir öğreti en katı tektan-
ncılık ile uyuşuyordu aslında. Oysa Yahudi dininden Aton
dinine bir göndermede bulunursak ve ölümden sonraki ya­
şamı yadsımanın buradan almülandığmı varsayarsak şaş­
kınlığımız yok olur. Çünkü îkhnaton için halk dinine karşı
açtığı savaşta bu bir gereklilikti, zira ölüm tanrısı Osiris bel­
ki de yeryüzünde mevcut tanrıların herhangi birinden çok
daha etkin bir role sahipti. Yahudi dininin Aton dini ile bu
ortak paydada buluşması bizim varsayımımızı destekleyen
ilk güçlü kanıt. Ancak tek kanıt olmadığını da birazdan gö­
receğiz.

39

Musa ve Tektannlı Din

Musa Yahudilere sadece bir din getirmemiştir; aynı ke­
sinlikle sünnet âdetini de yerleştirdiğini iddia edebiliriz. Bu
gerçek, bizim sorunumuz açısından önemli bir anlama sahip
ve şimdiye dek hak ettiği takdiri hiç göremedi. Tevrat'ta ya­
zanlar her ne kadar birçok kez aksini iddia etse de, bir yan­
dan sünneti eski zamanlarda tanrı ile İbrahim arasındaki ba­
ğın bir işareti olarak alırken, diğer yandan da özellikle mu­
allakta kalan bir noktada tann'nın Musa'ya bu kutsal âdeti
yerine getirmediği için öfkelendiğini ve Musa'nın Medyenli
karısının, tehdit altındaki bu adamı (Musa'yı) hızlı bir şekil­
de sünnet ederek onu tann'nın gazabmdan kurtardığı anla­
tılır. Ancak bunlar kafamızı karıştırmaması gereken tahrif­
lerdir, daha sonra bu motiflere de göz atacağız. Böylece sün­
net âdet inin Yahudilere nereden geldiğine ilişkin soruya ha­
len tek bir cevabımız mevcut: Mısır'dan. "Tarihin babası"
Herodot sünnet âdet inin Mısır'da uzun süredir uygulandığını
belirtir ve mumyalar ve mezar duvarlarındaki resimler üze­
rinde yapılan incelemeler de bu bilgiyi destekler. Bildiğimiz
kadarıyla doğu Akdeniz'de bu âdeti yerine getiren başka bir
halk yoktu; Samilerin, Babillerin ve Sümerlerin sünnetsiz ol­
duğunu tereddütsüz kabul edebiliriz. Kenan ülkesi sakinleri
üzerine Tevrat'm kendisi zaten bilgi verir; Yakup'un kızının
Sichem prensi ile evlenebilmesi prensin sünnet olmasına
bağlıdır.15 Mısır'da yaşayan Yahudilerin sünnet âdetim Mu-

15 Tevrat geleneğini böylesine başına buyruk ve keyfi bir şekilde harcarsak, işi­
mize yaradığı yerlerde destek olarak alıp, işimize yaramadığında ise bir ke­
nara atarsak ciddi yöntemsel eleştirilere maruz kalacağımızın ve varsayımla­
rımızın inandırıcılığını yitkebüeceğinin bilincindeyiz. Ancak, ağır tahrife uğ­
radığından dolap güvenilirliğini kaybetmiş olduğunu kesinlikle bildiğimiz
bir malzemeyi kullanabilmenin tek yolu budur. Umudumuz daha sonra izi­
ni bulabileceğimiz gizli kanıtlara ulaşıp, haklı çıkabilmektir. Bir kesinliğe
ulaşmak zaten hiç mümkün değil ve ayrıca diğer yazarlar da aynı şekilde
davranmıştır,

40

Musa Bir Mısırlı idi ise..,

sa'nın yaymaya çalıştığı dinin dışında bir yoldan kabul ettik­
leri olasılığını tamamıyla asılsız sayarak reddedebiliriz. Şim­
di sünnetin genel bir halk âdeti olarak Mısır'da uygulandığı­
nı kabul ederek, bir an Musa'nın soydaşlarını Mısır'daki kö­
leliklerinden kurtarıp, Musa'yı, onların Mısır ülkesinin dı­
şında bağımsız ve ulusal bilinci yüksek bir şekilde var
olmalarım isteyen -ki gerçekten de öyle oldu- bir Yahudi
olarak düşündüğümüzde, kendi çabalan, halkının ve ülke­
nin hizmetkârı duygusundan uzaklaşıp, "Mısır1 m lüks haya­
tına" duyulan özlemi aşma doğrultusundayken, bir yandan
onlara, kendilerini bir ölçüde Mısırlı hissettiren ve daima
Mısır'ı hatırlatacak eziyetli bir âdeti zorla kabul ettirmeye ça­
lışmasının ne anlamı olabilirdi ki? Hayır, yola çıktığımız ol­
gu ve ona ilave ettiğimiz varsayım o derece birbirine bağlı
ki, şu sonuca ulaşacak cesareti kendimizde bulabiliyoruz:
Musa Yahudilere sadece bir din değil, aynı zamanda sünnet
âdeti buyruğunu da getirdi ise, o halde bir Yahudi değil bir
Mısırlı idi ve Musevi dini büyük ihtimalle Mısır kökenli bir
dindi, hatta halk diniyle olan karşıt özellikleri yüzünden da­
ha sonralan Yahudi dinini de bazı önemli noktalarda uyuşa­
cağı Aton dini idi.

Musa'nın bir Yahudi değil de bir Mısırlı olduğu varsayımı­
nın yeni bir bilmece yarattığını fark ettik Yahudi olduğunda
bizce anlaşılması kolaymış gibi görünen birtakım davranışlar,
Mısırlı olduğunda kavranılması güç hale geliyor. Fakat Mu­
sa'yı îkhnaton'un yaşadığı dönemde düşünürsek ve onu şu
yenilikçi firavun ile bağdaştırırsak bu sorun da ortadan kalk­
mış ve tüm sorularımıza cevap niteliğinde olan bir kanıt orta­
ya çıkmış olur. Musa'nın soylu ve yüksek mevkiden, hatta
belki de efsanenin de anlattığı gibi gerçekten kral sarayı çev­
resinden bir adam olduğu kabulünden yola çıkalım. Sahip ol­

41

Musa ve Tektanrılı Din

duğu büyük yeteneklerin farkındaydı kuşkusuz, hırslı ve tut­
tuğunu kopartan biri; belki bir gün halkı yönetmek ve impa­
ratorluğa egemen olmak gibi düşleri vardı. Firavuna yakın bi­
risi olarak, bu yeni dinin temel düşüncelerini benimsemiş ve
onun inançlı taraftarlarından biri haline gelmişti. Firavunun
ölümü ve dine karşı gösterilen tepkileri gördükten sonra tüm
ümitleri ve hayalleri yıkılmıştı; çok değer verdiği inançların­
dan vazgeçmediği takdirde, Mısır'ın ona sunabileceği bir şey
kalmamıştı, vatanını kaybetmişti. Bu zor durumda sıradışı bir
çıkar yol buldu. Hayalperest Ikhnaton, halkına yabancılaşmış
ve dünya imparatorluğunun parçalanmasına izin vermişti. Bu
durumda yeni bir imparatorluk kurmak, Mısır tarafından hor
görülen dine tapınacak yeni bir kavim arayışına girmek Mu­
sa'nın enerjik doğasına uyan bir plandı. Anlaşılacağı üzere
kadere karşı çıkıp, Ikhnaton’un yaşadığı felaketin yarattığı he­
zimete karşın bunların iki bakımdan acısını çıkartmak kahra­
manca bir denemeydi. Belki o sıralar, belirli bazı Sami boyla­
rının yerleştiği (Firavun Hyksos zamanında) bir sınır eyaleti­
nin valisiydi (Gosen). Onları yeni halkı olarak tayin etti. Dün­
ya tarihini etkileyen bir karar!16 Onlarla anlaşmaya vardı, baş­
larına geçti ve "güçlü bir elin desteği" ile Mısır'dan çıkışlarını
sağladı. Tevrat geleneğinin anlatılarına tamamen karşıt bir bi-

16 Musa yüksek mevkide bir memur idi ise bu Yahudilerde üzerine aldığı lider
rolünü anlamamızı kolaylaştırıyor; bir rahip idi ise bu durumda din kurucu­
su olarak ortaya çıkma ihtimali de olası. Her iki durumda da o zamana dek
icra ettiği mesleğini sürdürüyor olacaktı. Saray çevresinden gelen bir prens
ise her iki rolü de kolayca üstlenebilirdi, vali ve rahip. Suya bırakılış efsane­
sini kabul eden, ancak Tevrat dışında gelenekler biliyormuş gibi görünen
Flavius Josephus (Antiquitates judaicae) bir anlatısında Musa başkomutan
olarak Habeşistan'da zafer dolu bir sefer gerçekleştirmiştir.

42

Musa Bir Mısırlı îdi İse..,

».imde Mısır'dan çıkışın barış içinde, Mısırlılar tarafından ta­
kibe alınmadan gerçekleştiği kabul edilebilir. Musa'nın otori­
tesi tüm bunları mümkün kılmıştı ve ona engel olabilecek bir
merkezi güç de mevcut değildi.

Bizim tasarımımıza göre Mısır’dan çıkış 1358 ile 1350 yıl­
ları arasına yani İkhnaton'un ölümünden sonraya ve Harem-
Itab tarafından devlet otoritesinin kurulmasından öncesine te­
kabül etmeliydi.17 Göç'ün tek hedefi Kenan ülkesi olmalıydı.
Mısır iktidarının çöküşünden sonra savaşçı Ermeniler yığın­
lar halinde ülkeyi istila etmiş, yıkıp yağmalamış ve becerikli
bir halkın ülkeyi nasıl kendi eline geçirebildiğini göstermişti.
Bu savaşçıları 1887 yılında yıkık kent Amama'run harabeleri
arasında bulunan arşivdeki mektuplardan biliyoruz. Orada
bu savaşçıların adlan Habiru olarak geçiyordu ve bu isim na­
sıl oldu ise sonralan oraya zorla yerleşen Yahudilere -îbrani-
ler- takılmıştır ama aslında Amama mektuplarında kastedi­
len Yahudiler onlar değildir. Filistin'in güneyinde -Kenan
ülkesinde- şu anda Mısır'dan göçen Yahudilerin akrabalan
olan boylar da yaşıyordu.

Mısır'dan çıkışın nedeni olarak tahmin ettiğimiz kanıtlar
sünnetin hayata geçirilmesine de neden olarak gösterilebilir.
Gerek halkların gerekse de tek tek bireylerin bu çok eski, ar­
tık anlaşılamayan âdete karşı nasıl bir tutum takındıklan bili­
niyor. Bu âdet, onu yerine getirmeyenler için çok yabancı ge­
liyor ve ondan biraz ürküyorlar - sünneti kabul eden diğer-

17 Bu onu Memeptah iktidarı altındaki 19. sülale dönemine yerleştiren çoğu ta­
rihçinin iddiasının aksine yaklaşık bir yüzyıl önceydi. Belki de biraz daha
geç, çünkü resmi tarih yazıcılığı hükümdarsız dönemi Haremhab dönemine
dahil eder.

43

Musa ve Tektannlı Din

leri ise âdetleriyle övünüyorlar. Sünnet âdetini uygulamakla
kendilerini yücelmiş hatta asilleşmiş sayıyorlar ve bu âdete
kirli gözüyle bakanlan küçümsüyorlar. Bugün dahi Türkler
Hııistiyanlan "sünnetsiz köpek” diye aşağılar. Bir Mısırlı ola­
rak sünnetli olan Musa'nın kendisinin de bu fikre katıldığı
düşünülebilir. Yerini yurdunu birlikte terk ettiği Yahudiler,
ülkede geride bıraküğı Mısırlılardan daha üstün bir kavim
olacaktı. Ne pahasına olursa olsun onların gerisinde kalma­
malıydılar. Tevrat'ta da ayrıntılı bir şekilde ifade edildiği gi­
bi Musa onları "kutsal bir halk" haline getirmek istiyordu ve
bunun bir işareti olarak onlan Mısırlılar ile en azından eşde­
ğer kılacak olan âdeti yerleştirdi. Bu tarz kutsanmış bir işaret
ile tıpkı Mısırlıların kendilerini diğer yabancılardan ayırdık­
ları gibi Yahudilerin de diğer halklardan aynlıp yabana ka-
vimlerle karışmaları engellenecekti ki bu da işlerine gelirdi.18

18 Mısır'ı MÖ 450 yılı civarında ziyaret eden Herodot gezi notlarında Mısır hal7
kırım geç dönem Yahudi kavmirıin. bilinen özelliklerine şaşkınlık yaratacak
denli benzer bir karakteristik özellikten bahseder: "Bazı âdetleri ile ayrıldık­
ları diğer insanlardan, her konuda çok daha dindarlar. Mesela ilk başta te­
mizlik sebebiyle uyguladıkları sünnet; bunun yanında Set siyah bir domuz
olarak Horus'u yaraladığından domuzdan tiksinmeleri ve nihayet inek boy­
nuzlu İsis'i indtmek istemedikleri için yemedikleri ve kurban etmedikleri
ineklere karşı duydukları korku. Bu nedenle hiçbir Mısırlı erkek ve kadın bir
Yunanlıyı öpmez ya da bıçağını kullanmaz, şişini ya da tabağını istemez ya
da Yunanlı birinin bıçağı ile kesilmiş (aslında) temiz bir öküzün etini ye­
mez... bu kirlenmiş ve Tanrı'ya kendileri kadar yakın durmayan kavimlere
kibirli bir tavırla tepeden bakıyorlardı." (Erman, Die Ägyptische Religion, s.
181) (Mısır dini).

Tabii ki Hint halkının yaşam şeklinin katkılarını da unutamayız. MS 19.
yüzyılda yaşayan Yahudi şair Heinrich Heine'nin "Nil vadisinden sürükle­
nip gelen azap, eski Mısır'ın hastalıklı inana" dizeleriyle kendi dini hakkın­
da şikâyet etmesine kim yol açmıştır?

44

Musa Bir Mısırlı îdi îse...

Fakat Yahudi geleneği bizim az önce geliştirdiğimiz bul­
guların altında sonraları sanki ezilmiş gibi davrandı. Sünnet
(¡Jetinin Musa tarafından yerleştirilen bir Mısır âdeti olduğu­
nu kabul edersek, bu, Musa'nın getirdiği dinin de Mısır kö­
kenli bir din olduğunu neredeyse kabul etmek gibi bir şey
olur. Fakat bu gerçeği inkâr etmek için Yahudilerce haklı se­
bepler mevcuttu; buna istinaden sünnet konusunda da ger­
çeğe aykırı bir tutum izlendi.

IV

Bu noktada, bir Mısırlı olan Musa'yı îkhnaton dönemine yer­
leştiren, Musa'nın Yahudi halkını seçme kararının, ülkenin o
dönemki politik durumundan kaynaklandığı, koruyuculuğu
altına aldığı kavme armağan ettiği ya da dayattığı dinin Mı­
sır'da henüz yeni çökmüş olan Aton dini olduğu tahminleri­
ne dayalı varsayımımı fazlaca büyük, somut olarak ispat et­
mediğim, bir kesinlikle öne sürdüğüm konusunda suçlan­
mayı bekliyorum. Ancak bu suçlamanın haksız olduğunu
düşünüyorum. Çaresiz kaldığım noktayı girişte zaten belirt­
miş, aynı zamanda paranteze almıştım ve her seferinde pa­
rantez içinde yeniden belirtmem gerekmediği kanısındayım.

Eleştirel görüşlerimden bazıları tartışmayı daha da ileri
götürebilir. Varsayımımızın çekirdeğini oluşturan iddia, ya­
ni Yahudi tektanncılığının Mısır tarihinin tektannlı dönemi­
ne bağlanması, başka yazarlar tarafından da fark edilmiş ve
buna göndermede bulunulmuştur. Ancak böyle bir etkileşi­
min olduğu sonucuna hangi yolla vardıklarını hiçbiri ispat

45

Musa ve Tektannh Din

edemediğinden, bu isimleri burada tekrar sayma zahmetine
girmiyorum. Biz kişi olarak Musa'ya bağlı kalırsak, bu du­
rumda bizim tarafımızdan tercih edilenlerin dışında olasılık­
lar da düşünülebilir. Resmi Aton dininin çöküşünün, Mısır­
daki tektannlı inanç akımım tamamıyla yok ettiğini kabul et­
mek mümkün değil. Çıkış yeri olan On'daki rahip okulu yı­
kıma karşı dayanmış ve îkhnaton' dan sonraki pek çok nesli
dahi kendi düşüncelerinin büyüsüne çekmek istemiştir. Böy-
lece Musa'nın eyleminin gerçek olma olasılığı, îkhnaton za­
manında yaşamamış ve onun kişisel etkisinde kalmamış olsa
dahi, On okulunun sadece bir üyesi ya da takipçisi idi ise de
düşünülebilir. Bu ihtimal Mısır'dan çıkışın zamanını erteler
ve kabul edilen tarihe (13. yüzyıl) yaklaştırabilir, fakat bu­
nun dışında bir faydası olmazdı. Söz konusu olasılığı kabul
edersek Musa'nın eylemine ilişkin gerekçeler kaybolur ve ül­
keye egemen olan anarşinin Mısır'dan çıkışta sağladığı ko­
laylık ortadan kalkardı. 19. sülalenin sonraki kralları güçlü
bir rejim kurmuşlardı. Mısır'dan çıkışı uygun hale getiren
tüm dış ve iç koşullar şüphesiz sapkın firavunun ölümünden
sonraki zamana tekabül etmektedir.

Yahudiler, yüzyıllar boyunca ilk liderlerinin ve dinlerinin
kurucusu olan Musa'nın muhteşem kişiliği üzerine dönen,
onu aydınlatıp bazen de gizemli kılan anlatıların ve efsanele­
rin yer aldığı, Tevrat dışı zengin bir yazm geleneğine sahip­
ler. Bu malzemelerin araşma, beş kitabın arasmda yer alma­
yan iyi bir geleneğin parçacıkları serpiştirilmiş olmalı. Buna
benzer bir anlatı, Musa'nın çocukken bile sahip olduğu hırsı
hoş bir şekilde dile getirir. Firavun onu bir gün kollarına al­
dığında ve oyun oynarken havaya fırlattığında üç yaşındaki

46

Musa Bir Mısırlı İdi İse...

çocuk firavunun tacını başından alıp kendi kafasına geçirir.
I'iravun bu işaretten irkilir ve sarayındaki bilgelere başvur­
makta gecikmez.19 Başka bir yerde Mısırlı bir başkomutan
olarak Etiyopya'da kazandığı zaferler anlatılır ve bu zafer­
den dolayı saray çevresinin ya da firavunun kıskançlığından
korkarak Mısır'dan kaçtığı söylenir. Bizzat Tevrat'ın kendisi
ona, inandırıcı bulmayı arzuladığımız bazı özellikler atfeder.
Musa'yı öfkeli, kolayca sinirlenen biri olarak tarif eder: Ya­
hudi işçilere kötü davranan acımasız bir muhafızı nasıl öl­
dürdüğü, Yahudi kavminin kendisinin getirdiği dinden
uzaklaştıklarım gördüğünde tanrı (Tur-u Sina) dağından in­
dirdiği yasa levhalarını büyük bir kızgınlıkla nasıl yerle bir
ettiği, hatta sabırsızlığından kaynaklanan bir eyleminden do ­
layı bizzat tanrı tarafından cezalandırıldığı anlatılır; ancak
söz konusu olayın adı verilmez. Böylesi bir özellik Musa'yı
yücelten bir tavır olmadığı için anlatılar tarihsel gerçeği yan­
sıtıyor olabilir. Yahudilerin erken dönemlerde tanrılarına at­
fettikleri hırslı, sert ve acımasız olması gibi bazı karakter
özelliklerini aslmda Musa kişiliğinin izlerinden aldıkları ihti­
mali de göz ardı edilemez, çünkü Yahudileri Mısır'dan çıkar­
tan görünmez bir tanrı değil, Musa'nın ta kendisiydi.

Bizim ilgimizi daha da fazla çekebilecek, ona mal edilmiş
bir özellik daha var. Musa "zor konuşan" biridir, Firavunla
yaptığı varsayılan görüşmeler sırasmda kardeşi olarak adı
geçen Aaron'un (Harun) yardımına ihtiyaç duyacak kadar
tutuk konuşur ya da konuşma özrüne sahiptir. Bu da yine ta­
rihsel bir gerçeklik olabilir ve bu büyük adamın fizyonomisi-

19 Benzer bir anekdot küçük farklılıklar ile Josephus' da da geçer.

47

Musa ve Tektannlı Din

ni açığa kavuşturmakta işe yarar bir katkı sağlayabilir. An­
cak farklı ve daha önemli bir anlam da taşıyabilir. Bu anla­
tıyı, olaydaki hafif değişikliklerle hatırlarsak Musa Sami ırka
mensup yeni-Mısırlı halkıyla tercüman olmadan, en azından
ilişkilerinin başmda anlaşamadığı farklı bir dil kullanıyordu.
Varsayımımızı destekleyen yeni bir kanıt: Musa bir Mısırlı
idi.

Artık bizim işimiz geçici bir sona ulaşmış gibi görünüyor.
Musa'nın bir Mısırlı olduğu kabulü, ispat edilmiş ya da edil­
memiş de olsa, buradan çıkartabileceğimiz başka bir şey kal­
madı. Musa hakkında ve Mısır'dan çıkış anlatısını üzerine
kutsal kitapta anlatılanlara hiçbir tarihçi bu kadar uzak bir
geleneği kendi eğilimleri doğrultusunda değiştiren dini bir
söylence dışında bir gözle bakamaz. Geleneğin eski hali bize
yabancı; bu değişime yol açan amaçları saptamak istiyoruz
fakat tarihsel süreçleri bilmediğimizden karanlıkta kalıyo­
ruz. Bizim yeniden yapılandırdığımız kurgumuzda Tevrat'ta
adı geçen On bela, Kızıl denizden geçiş, Tur-u Sina dağına
yasaların indirilmesi gibi can alıcı anlatılara bizim yer ver­
mememiz kafaları kanştırmamalı. Ancak günümüz tarih
araştırmalarının sonuçlarına ters düştüğümüzü görmek de
umursanmayacak gibi değil.

Temsilcisi olarak Ed. M eyef i20 kabul edeceğimiz yeni ta­
rihçiler önemli bir noktada Tevrat'taki anlatıya katılırlar. On­
lar da sonraları İsrail kavmini oluşturan Yahudi boylarının
belirli bir zaman sonra yeni bir dini benimsediklerini kabul

20 E d. Meyer, Die Israeliten und ihıe Nachbarstâmme 1906 (İsrailliler ve komşu
kavimleri).

48

Musa Bir Mısırlı îdi îse..,

ederler. Fakat bu olay Mısır'da değil, Sina Yanmadası'nın
ucundaki bir dağda da değil, yarımadanın doğu çıkışı ile
A rabistan'm batisı arasında, Filistin'in güney şeridinde bulu­
na n, kaynak ve kuyu sulan ile ünlü, Meribat-Quades olarak
adlandırılan bir vahada gerçekleşmiştir. Büyük olasılıkla ya­
kınlarda bulunan bir Arap boyu olan Medyenlilerden etkile­
nerek tanrı Yehova'ya tapınmaya başlarlar. Muhtemelen di­
ğer komşu boylar da bu tanrı'ya tapınıyorlardı.

Yehova kesinlikle bir volkan tannsıydı. Ancak Mısır'da hiç
volkan yoktur ve Sina Yanmadası'ndaki dağlar da hiçbir za­
man volkanik olmamıştır; buna karşın uzun süre etkin olan
volkanlar Arabistan'ın bata şeridinde mevcuttu. Yehova'nın
yaşadığı yer olarak düşünülen Tur-u Sina (Sinai-Horeb) bun­
lardan biri olmalıydı.21 Tevrat'ın uğradığı tüm tahriflere rağ­
men bu tann'nm asıl kişilik özellikleri Ed. Meyer'e göre şu
şekilde çizilebilir: geceleri ortaya çıkan, gümşığından kor­
kan, korkunç, gözünü kan bürümüş bir canavardır.22

Bu dinin kuruluşunda tanrı ile kavim arasında aracı kişi
olarak Musa'nın adı geçer. Medyenli din adamı Şuayb'm da­
madıdır, tanrının peygamberliği kendisine tebliğ edildiği sı­
rada onun sürülerine çobanlık yapmaktadır. Kendisini eği­
ten Şuayb onu Kadeş'te de ziyaret edecektir. Gerçi Ed. Meyer
Mısır'da kalış ve Mısırlıların başına gelen felaket hikâyeleri­
nin tarihi bir çekirdekleri olduğu konusunda hiç şüphe duy-

21 Tevrat'taki metnin bazı yerlerinde Yehova'mn Sina'dan inerek Meribat-Qua-
des'e geldiği, halen yazılıdır.

22 Age s. 36, 58. (Meyer 1906).

49

Musa ve Tektannlı Din

madiğini söyler,23 fakat kendisi, tarafından kabul edilen ger­
çeği nereye yerleştirebileceğini ve nasıl değerlendirebileceği­
ni bilemediği açık. Sadece sünnet geleneğinin Mısır'dan gel­
diğini kabul etmeye hazır. Bu da eski gerekçelerimizi önem­
li iki bilgiyle zenginleştiriyor. Birincisi Yuşa'run "Mısırlıların
alaylarından kurtulmak için" halkı sünnete davet ettiği, İkin­
cisi ise Herodot'tan bir alıntıya göre Filistin'deki Fenikelile­
rin (muhtemelen Yahudiler) ve Suriyelilerin sünneti Mısırlı­
lardan öğrendiklerini itiraf etmeleridir.24 Fakat Musa'nın Mı­
sırlı olabileceğine ilişkin tek bir söz etmez. "Bizim bildiğimiz
Musa Kadeşli rahiplerin atasıdır, yani belli bir kült ile ilişki-
lendirilen soykütüksel efsanenin kahramanıdır, tarihi bir ki­
şilik değildir. Ayrıca (geleneği noktası, virgülüne kadar tari­
hi gerçeklik olarak kabul edenler hariç) onu tarihi bir kişilik
olarak görenlerden hiçbiri, onu herhangi bir özle donatma­
mış, somut bir kişilik olarak ortaya koymamış ya da yaptık­
larına ve tarihte gerçekleştirdiklerine ilişkin bir açıklamada
bulunmamıştır."25

Buna karşın Musa'nın Kadeş ve Medyen ile ilişkisinin altı­
nı çizmekten yorulmaz. "Medyen ve çöldeki şehirler ile kay­
naşmış Musa kişiliği",26 "Musa'nın bu kişiliği ile Kadeş (Mas­
sa ve Meriba) arasmda artık kopmaz bir bağ mevcuttur, Mu­
sa'nın Medyenli rahibin damadı olması da bu bağı pekiştirir.
Mısır'dan çıkış olayı ile olan bağlantısı ve en nihayetinde
gençlik hikâyesi tamamıyla ikincil bir öneme sahiptir ve sa-

23 Age 49.
24 Age 449.
25 Age 451.
26 Age 49.

50

Musa Bir Mısırlı İdi İse..,

dece Musa'nın tutarlı bir şekilde süregelen bir efsanenin içi­
ne yerleştirilmesi ile ilgilidir."27 Musa'nın gençlik hikâyesin­
de mevcut olan motiflerin sonraları tamamen bırakıldığını
da belirtir. "Medyen'deki Musa artık bir Mısırlı ve firavunun
torunu değildir, Yehova'nm kendisini gösterdiği bir çoban­
dır. On bela anlatılarında eski ilişkilerinden bahsedilmez, oy­
sa bunlar etkili bir şekilde kolayca değerlendirilebilirdi ve İs­
railli oğlan çocuklarını öldürme emri tamamıyla unutulur.
Mısırlıların göçünde ve yok olmalarında Musa'nın hiçbir ro­
lü yoktur, adı bile anılmaz. Çocukluk efsanesinin önkoşul
olarak varsaydığı kahramanca karakter sonraki Musa'da ta­
mamen eksiktir; o artık sadece tann'ya hizmet eden, Yehova
tarafmdan doğaüstü güçlerle donatılmış, mucizeler yaratan
bir adamdır...28

Geleneğin kendisinin dahi şifa tanrısı olarak kendisine
demir bir yılanı atfettiği bu Kadeş ve Medyenli Musa bizim
tarafımızdan geliştirilen, kavme içinde her türlü büyü ve sih­
rin kati suretle yasaklandığı bir dinin yolunu açan muhteşem
Mısırlıdan çok farklı biridir. Evrensel tanrı Aton, tanrıların
dağlarında yaşayan canavar Yehova'dan ne kadar farksız ise
bizim Mısırlı Musa da Medyenli Musa'dan o derece farksız­
dır. Ve yeni tarihçilerin anlattıklarına bir nebze de olsa ina­
nacak olursak, Musa'nın Mısırlı olduğuna ilişkin kurmaya
çalıştığımız bağm tamamen koptuğunu kabul etmemiz gere­
kir. Bu sefer, görüldüğü kadarıyla, bağlanüyı tekrar kurma
umudu da yok gibidir.

27 Age, 72.
28 Age, 47.

51

Musa ve Tektanrılı Din

Ancak beklenmedik şekilde burada da bir çıkış yolu karşımı­
za çıkıyor. Musa kişiliğinde Kadeşli rahibin ötesine uzanan
bir kişinin varlığını görmek ve geleneğin övgüyle bahsettiği
ihtişamını desteklemek için gösterilen çabalar Ed. Mey er’ den
sonra da son bulmamıştır (özellikle Gressmann). Derken 1922
yılında Ed. Settin sorunlarımızdan birini büyük oranda etki­
leyen bir keşifte bulunur.29 Hoşea peygamber (8. yüzyılın
ikinci yansı) Musa'nın hayatının dini önderliğini yaptığı asi
ve dik kafalı kavminin bir ayaklanması sırasında korkunç bir
sona ulaştığım anlatan belli bir geleneğin izlerini taşır. Aynı
zamanda kendisi tarafından hayata geçirilen din bir kenara
atılmıştır. Ancak bu gelenek sadece Hoşea ile sınırlı değildir,
sonradan gelen çoğu peygamberin anlatısında da karşımıza
çıkar, hatta Settin'e göre gelecekteki Mesih beklentilerinin tü­
münün temelini oluşturmuştur. Babil'deki sürgün yaşamın­
dan sonraki dönemde Yahudi kavminde utanç verici şekilde
öldürülen Musa'nın ölülerin arasından tekrar dirilerek döne­
ceğine ve pişman olan kavmini, hatta sadece kendilerini de
değil başka kavimleri de, sonsuz bir mutluluğun dünyasına
götüreceği umudu yeşermişti. Ancak Musa'dan sonra gelip
onunla aynı kaderi paylaşan bir dinî önderin varlığına ilişkin
herhangi bir ipucu yok elimizde.

Tabii Settin'in Tevrat'ta peygamberlerden söz eden yerle­
ri doğru yorumlayıp yorumlamadığına karar verecek du-

29 Ed. Settin, Moses und seine Bedeutungfür die israelitisch-jüdische Religionsgesc-
hichte; 1922 (Musa ve Israil-Yahudi din tarihindeki önemi).

v

52

Musa Bir Mısırlı îdi İse...

rumda değilim. Fakat haklı ise, kendisi tarafından tanınan
geleneğe tarihsel olarak inanır gözlerle bakmalıyız, zira bu
anlatılanlar kolayca uydurulacak şeyler değildir. Elle tutulur
bir dayanak eksik; ancak tüm bunlar gerçekten oldu ise, hep­
sinin unutulmak istenmesi kolayca anlaşılabiliyor. Geleneğin
tüm ayrıntılarını kabullenmemiz gerekmiyor. Sellin'e göre
Musa doğu Ürdün'de Şittim'de katledilmiştir. Ancak bu
noktanın bizim takip ettiğimiz izlekte söz konusu olmayaca­
ğını birazdan göreceğiz.

Mısırlı Musa'nın Yahudiler tarafından katledildiği, onun
tarafından sunulan dinden de yüz çevrildiği varsayımım Sel-
lin'den ödünç alalım. Bu kabul, tarihi araştırmalarla da çeliş­
meyecek şekilde ağımızı örmemize izin veriyor. Ancak tüm
bu yazarlardan bağımsız olarak kendi başımıza "kendi yolu­
muzda ilerlemeye" cesaret edeceğiz. Mısır'dan çıkış olayı bi­
zim de yola çıkış noktamız olacak. Musa ile birlikte kayda
değer sayıda bir yığın insan yola çıkmış olmalı, yoksa az sa­
yıda insandan oluşan küçük bir topluluk gözü yükseklerde
olan bu adamın çabalarına değmezdi. Büyük ihtimalle göç­
menler bir kavim oluşturabilecek gerekli sayıya ulaşabilmek
için ülkede uzun süre beklediler. Fakat çoğu yazarın da ka­
bul ettiği gibi, sonraki Yahudi kavminin sadece küçük bir
parçasının Mısır'daki kaderi paylaştığım kabul edersek ya­
nılmış olmayız. Diğer bir deyişle Mısır'dan geri dönen ka­
vim, sonra uzun süredir Mısır ile Kenan ülkesi arasındaki şe­
ritte yaşayan diğer kavimlerle birleşmiştir. İsrail kavminin
doğduğu bu birleşmenin anlamı yeni, tüm kavimlerde ortak
bir dinin, Yehova'mn dininin kabul edilmesiydi, ki bu olay
Ed. Meye/in görüşüne göre Kadeş'te Medyen etkisi ile ger­

53

Musa ve Tektanrtlı Din

çekleşmişti. Tüm bunların üzerine kavim Kenan ülkesine gi­
rebilme gücünü kendisinde görmüştür. Ancak olayların bu
gidişatı Musa ve dininin Ürdün'ün doğusunda başma gelen
felaketle uyuşmaz, bu felaketin birleşmeden uzun bir süre
önce gerçekleşmiş olması gerekir.

Kuşkusuz Yahudi kavminin doğuşunda farklı öğeler et­
kin olmuştur, ancak bu boylar arasındaki en büyük farkı
oluşturan Mısırda kalışları ve orada yaşananlara tanık olup
olmadıkları olmalı. Bu noktayı dikkate alarak ulusun iki bile­
şenin bir araya gelmesi ile oluştuğu ve bu gerçekliğe uygun
olarak kısa süreli bir siyasi birlikten sonra İsrail ülkesi ve Yu-
da ülkesi olmak üzere ikiye ayrıldığı söylenebilir. Tarih, için­
de sonraki kaynaşmaların geri alındığı ve önceki ayrımların
tekrar ön plana çıkartıldığı türünde yeniden yapılandırmala­
ra bayılır. Bunların arasmda en etkileyici örnek bilindiği üze­
re bir zamanlar Romalı olan Cermenler ile bağımsız kalan
Cermen ülkesi arasındaki sınırı bin yıllık bir aradan sonra
tekrar gün yüzüne çıkaran Reformasyondur. Yahudi kavmi
söz konusu olduğunda eski gerçekliğe birebir sadık bir yeni­
den üretimden bahsedemeyiz; bu döneme ilişkin bilgimiz o
kadar az ki, kuzey ülkesinde oranın yerlilerinin, güney ülke­
sinde de Mısır'dan geri dönenlerin birbirlerini tekrar bulduk­
larını iddia edemeyiz; fakat sonradan gerçekleşen dağılma,
önceden bir birleşme olmadan gerçekleşemez. Bir zamanlar
Mısırlı olanların nüfusu büyük olasılıkla diğerlerine göre da­
ha az idi, fakat kültürel olarak daha güçlüydüler; diğerlerin­
de eksik olan bir geleneği de beraberlerinde getirdiklerinden,
kavmin gelişmesinde daha güçlü bir etki gösteriyorlardı.

54

Musa Bir Mısırlı İdi İse..

Fakat belki de gelenekten çok daha somut olan bir şey,
daha etkindi. Yahudilik öncesi döneme ait en büyük bilmece
Levililerin kökenidir. İsrail'in on iki boyundan biri olan Levi
boyundan geldikleri söylenir ancak hiçbir gelenek bu boyun
asıl olarak nerede yaşadığım ya da fethedilen Kenan ülkesi­
nin hangi parçasının onlara ait olduğunu söylemeye cesaret
edememiştir. Levililer en önemli rahip statülerine sahiptiler,
ancak yine de rahiplerden ayrılıyorlardı, bir Levilinin mu­
hakkak bir rahip olması gerekmiyordu; yani bir kast sınıfının
adı değildi. Musa'nın kişiliği ile ilgili öne sürdüğümüz var­
sayım bizi bir açıklamaya yakınlaştırıyor. Mısırlı Musa gibi
büyük bir adamın kendisine yabana bir kavme refakatçisi
olmadan yaklaşması mümkün değildir. Kendi mahiyetini de,
en yakınlarını, kâtiplerini, hizmetkârlarım da peşinden getir­
miştir muhakkak. Bunlar aslında Levililerdi. Geleneğin Mu­
sa'nın bir Levili olduğu iddiası, Levililerin Musa'nın adam­
ları olduğu gerçeğinin açık seçik saptırıldığım gösteriyor. Bu
çözüm, önceki yazımda değindiğim gibi, sadece Levililerin
arasında sonraları Mısır kökenli isimlere rastlandığı tespiti
ile desteklenir.30 Musa'nın adamlarının birçoğunun, Mu­
sa'nın kendisinin ve dininin uğradığı felaketten kendilerini
kurtarabildiklerini düşünmek pekâlâ mümkün. Nesiller bo­
yu çoğalmışlar, içinde yaşadıkları kavimle kaynaşmışlar fa­
kat efendilerine sadık kalmış, onun anısını yaşatıp, öğreti ge­
leneğini sürdürmüşlerdir. Yehova'ya inananlarla birleştikle-

;1U Bu kabul Yahuda’ run erken dönem Yahudi yazınında Mısır etkisi üzerine
olan verileriyle uyuşmaktadır. Bkz. A. S. Yahuda, Die Sprache des Pentateuch
in ihren Beziehungen zum Ägyptischen, 1929 (Mısırla ilişkili olarak Tevrat'm
dili).

55

Musa ve Tektanrıh Din

ri dönemde etkin, kültür olarak diğerlerinden daha üstün bir
azınlık oluşturmuşlardı.

Ben kendim, Musa'nın çöküşü ile Kadeş'teki dinin kurul­
ması arasında iki neslin hatta belki de bir yüzyılın geçtiğini
geçici olarak kabul edeceğim. Diğerlerinden ayırabilmek için
onları Yeni mısırlılar olarak adlandıracağım Yahudilerin, ge­
ri dönenlerle yani akraba boylarla Yehova dinini kabul ettik­
ten sonra mı yoksa daha mı önce karşılaştıklarına karar vere­
bilecek bir yol göremiyorum. Son söylediğim daha olasıymış
gibi görünüyor. Ancak sonuçta bu bir fark yaratmıyor. Ka­
deş'te olanlar Musa boylarının etkisinin inkâr edilemeyeceği
bir uzlaşmaydı.

Bu noktada bize şimdiye dek kılavuz olarak en büyük
yardımda bulunmuş olan sünnet âdetine tekrar dönebiliriz.
Bu âdet de Yehova dininin emirleri arasındaydı ve ayrılmaz
biçimde Mısırlılar ile bağlantılı olduğundan, kabulü ancak
kendi kutsanmışlıklanndan vazgeçmek istemeyen Musa hal­
kına -ya da aralarındaki Levililere- verilen bir imtiyaz ola­
rak görülebilir. Eski dinlerinden hiç olmazsa bu kadarcığmı
kurtarmak istiyorlardı ve buna karşın yeni tann'yı ve Med-
yenli rahipler tarafından onun hakkında anlatılanları kabul
edeceklerdi. Rahiplerin onlara başka imtiyazları da kabul et­
tirmiş olmaları mümkün. Yahudi ritüelinin tann'nın adının
kullanımında birtakım sınırlamalar getirdiğini daha önce be­
lirtmiştik Yehova yerine Adonai denilmesi gerekiyordu. Bu
kural ile bizim anlatüklanmız arasmda bir bağ kurabiliriz
ancak başkaca bir dayanağı olmayan bir tahmin bu. Tanrının
adına konan yasak bilindiği üzere çok eski bir tabu. Bu tabu-

56

Musa Bir Mısırlı idi ise..,

nun özellikle Yahudi yasalarında neden yeniden yeşertildiği-
ni anlamak mümkün değil; belki de bu yeni bir motifin etki­
siyle gerçekleşmişti. Yasanın tutarlı bir şekilde hayata geçiril­
diğini kabul etmek gerekmiyor; (Jochanan, fehu, Josua) gibi
birleşik isimlerde tanrı Yehova'run adı serbestçe kullanılabili­
yordu. Ancak yine de bu isimde özel bir durum söz konusu.
Eleştirel Tevrat incelemelerinin Hexateuch'un* kaynağı ola­
rak iki yazım kabul ettiği bilinmektedir. Biri Tanrı'nın adı Ye­
hova' yı (Jahve) diğeri de Elohim'i kullandığından J ve E olarak
adlandırılıyor. Gerçi Adonai değil de Elohim, fakat yazarları­
mızdan birinin görüşüne başvuralım: "Bu farklı isimler as­
lında açık bir şekilde farklı tanrılara işaret etmektedir/'31

Sünnet âdetine devam edilmesini, Kadeş'te dinin kuruluşu
sırasında bir uzlaşmanın gerçekleştiğine bir kamt olarak ka­
bul etmiştik. Buna benzer bir iddiayı, ortak bir kaynağa gön­
dermede bulunan (kayıt ya da sözlü gelenek) J ve E'nin ben­
zer anlatılarından da çıkartabiliyoruz. Buna vesile olan ne­
den, tanrı Yehova'mn büyüklüğünü ve gücünü ispat etmekti.
Musa'nın adamları Mısır'dan çıkış olayına pek büyük bir de­
ğer verdiklerinden, bu kurtuluş hareketi tanrı Yekova’ya
borçlu olunmalıydı ve bu olay geceleri ateş sütununa dönü­
şen duman sütunu, Musa ve adamlarını takip eden düşman­
ların geri dönen dalgalarm arasında boğulmalarına yol aça­
cak şekilde denizin bir süre kurumasına yol açan fırtına gibi

* îbranice kutsal kitabın ilk altı kitabı. Tevrat ve Yuşa'nın kitabından oluşur.
Kaynak: Walter Dietrich, Wolfgang Stegemarm (Hrsg.): Biblische Enzyklopä­
die. Stuttgart, 1996. (Çev. n.)

31 Gressmann, age, 54.

57

Musa ve Tektannlı Din

volkan tanrısının korkunç görkemini gösteren bezemelerle
süslenmişti. Böylece Mısır'dan çıkış olayı ile dinin kuruldu­
ğu dönemler iyice birbirine yaklaştırılmış ve aralarındaki bü­
yük boşluk inkâr edilmiş; On Emir'in de Kadeş’te değil volka­
nik bir patlama sırasında tanrı dağırun eteklerinde indiği ka­
bul edilmiştir. Fakat bu tasvir Musa'nın anısına karşı büyük
bir haksızlığa yol açmış; halkı Mısır'dan kurtaran o idi, vol­
kan tanrısı değil. Böylelikle ona karşı bir özür borçlu olun­
muştu ve bu, Musa'nın Kadeş’e ya da Tur'u Sina’ya yerleştiri­
lerek Medyenli rahibin yerine geçirilmesi ile telafi edilecekti.
Bu çözüm ile kaçınılmaz ikinci bir nedenin de tatmin edildi­
ğine ileride değineceğiz. Bu şekilde aynı zamanda bir denge
de kurulmuş oldu; Medyen'de bir dağın tepesinde yaşayan
Yehova' mn Mısır'a kadar yayılmasına ve Musa'nın varlığı ve
eylemlerinin buna karşın Kadeş ve doğu Ürdün'e kadar
uzanmasına izin verilmişti. Böylece sonrasında dinin kuru­
cusu, Musa adım aldığı, Medyenli Şuayb'ın damadı olan ki­
şi ile de kaynaştırılmış oldu. Fakat bu öteki Musa'nın kişili­
ğine ilişkin söyleyebileceğimiz hiçbir şey yok - diğeri, yani
Mısırlı Musa tarafından tamamıyla perdeleniyor. Söylenebi­
lecek tek şey, belki de Musa'run kişiliği üzerine Tevrat'ta sö­
zü edilen çelişkilerdir. Bize onun zorba, çabuk parlayan hat­
ta şiddetli birisi olduğu sıkça aktarılır ve yine de insanların
en uysalı ve sabırlısı olduğu da söylenir. Son saydığımız
özellikler, halkı ile birlikte bu kadar büyük ve ağır işleri ger­
çekleştirmek isteyen Mısırlı Musa'run pek de işine yaramaz­
dı; belki diğerine yani Medyenli Musa'ya ait özelliklerdi
bunlar. Sanırım bu iki kişiyi tekrar birbirinden ayırma ve Mı­
sırlı Musa'nın hiçbir zaman Kadeş'te bulunmadığım, Yehova

58

Musa Bir Mısırlı îdi İse..,

i itlim hiç duymadığını, Medyenli Musa'nın Mısır'a hiç gel­
mediğini ve Aton hakkında hiçbir şey bilmediğini kabul etme
luıkkına sahibiz. Bu iki kişiyi kaynaştırma uğruna, gelenek
ya da anlatıda Mısırlı Musa'yı Medyen'e getirme görevi diiş-
liiğünü ve bu amaçla birden fazla açıklamanın ortalıkta do­
laştığım daha önce duymuştuk.

VI

İsrail kavminin en eski tarihini aşın derecede büyük ve hak­
sız bir kesinlikle yeniden yapılandırdığımıza ilişkin suçlama­
ları duymaya hazırlıklıyız. Bu eleştiri, kendi düşüncemizde
yankı bulduğundan bize ağır gelmeyecektir, iddiamızın za­
yıf yanları var biliyoruz, ancak güçlü yanlan da var. Tümüy­
le baktığımızda tuttuğumuz yola devam etmenin doğru ol­
duğu ve bu çabaya değeceğine ilişkin bir izlenim var. Elimi­
zi n altında duran Tevrat, değerli hatta değeri ölçülemez tari-
lıi verilere sahip, ancak bu bilgiler birtakım güçlerin çıkarla­
rı doğrultusunda değiştirilmiş ve edebi oyunlarla süslenmiş.
Şimdiye dek gösterdiğimiz çabalar sırasında tahrife yol açan
yıkarlardan birini bulabildik. Bu bulgu bize yolumuzun de­
vamını gösteriyor. Bu türlü çıkarları ortaya çıkartmaya de­
vam etmeliyiz. Onlar tarafından gerçekleştirilen değişimleri
y,örebileceğimiz dayanak noktalarımız olduğunda, gerçekle­
ri yansıtan parçalan gün ışığına çıkartacağız.

Önce eleştirel Tevrat araştırmalarının Hexateuch'un (bizi
sadece ilgilendiren Musa'nın beş kitabı ile Yoşua'nın kitabı)32

ı.> Britannica Ansiklopedisi, 11. Baskı, 1910. Konu başlığı: Tevrat.

59

Musa ve Tektannîı Din

doğuş hikâyesini anlatmalarına izin verelim. En eski kaynak
J, yani yakın dönemlerde kral Davut'un çağdaşı rahip Ebjatar
olarak kabul gören Yahvist'e uzanmaktadır.33 Zamanı tam
olarak bilinmemekle birlikte, bir süre sonra kuzey krallığın­
dan uzanıp gelen Elohist kaynak olarak gösterilir.34 722'de
Kuzey krallığının çöküşünden sonra Yahudi bir rahip J ve
E'den parçalan birleştirerek, kendi yorumlarım da bunlara
ekler. Derlemesi JE olarak adlandınlır. Bunlara 7. yüzyılda
sözümona bir tapmakta bir bütün olarak yeniden bulunmuş
olan On Emir kitaplarının beşincisi Tesniye* eklenir. Tapına­
ğın yıkımından sonra (586), sürgün yıllarında ve sonrasında
kitaplar yeniden elden geçirilir ve bu döneme "Ruhban yasa­
sı"** adı verilmektedir; 5. yüzyılda yapıt nihai haline kavu­
şur ve o günden bu yana önemli bir değişime uğramaz.35

33 Bkz. Auerbach, Wüste und gelobtes Land, 1932.
34 Yahvist ve Elohist ilk defa 1753 Astruc tarafından ayrılmıştır.

* Deuteronomium=îki\eme: Tevrat'ın bölümlerinden (Musa'nın beş kitabı) be­
şincisine verilen ad (Tesniye ya da Yasanın tekrarı). Kaynak Walter Dietrich,
Wolfgang Stegemann (Hrsg.): Biblische Enzyklopädie. Stuttgart 1996. (Çev. n.)

** Priesterkodex: Tevrat yorumu kaynaklarından bir tanesi. Babil sürgününde­
ki rahipler tarafından ele alınmıştır (MÖ 6. yüzyıl). Kaynak: Walter Dietrich,
Wolfgang Stegemann (Hrsg.): Biblische Enzyklopädie. Stuttgart 1996. (Çev. n.)

35 Tevrat'ın tbranice son ve kesin halini MÖ 5. yüzyılda yaşamış olan Ezra ve
Nehemya tarafından gerçekleştirilen Reformlar sayesinde, yani sürgün son­
rası Yahudilere dostça davranan Pers hükümranlığı sırasında aldığı, tarih
araştımıalarmca kesin olarak saptanmıştır. Bizim hesabımıza göre Musa'nın
ortaya çıkışının üzerinden 900 yıl geçmişti. Bu Reform'da tüm halkm kutsan­
masına ilişkin buyrukların ciddiyetinin altı çizilmiş, farklı dinlerden olanlar­
la evlilik yasağı konularak civarda yaşayan, diğer din mensuplan uzaklaştı­
rılmış, asıl yasalar kitabı olan Pentateuch en son haline ulaşmış, Ruhban ya­
sası olarak anılan değiştirme çalışmaları tamamlanmıştır. Reform kesinlikle
yeni eğilimler getirmemiş, önceki önerileri alıp pekiştirmiş gibi görünüyor.

60

Musa Bir Mısırlı îdi İse..,

Kral Davut ve dönemine ait hikâye büyük ihtimalle bir
çağdaşı tarafından kaleme alınmıştı. "Tarihin babası" Hero-
dot'tan beş yüzyıl önce ortaya çıkmış gerçek bir tarih eseri.
Bizim kabullerimizle Mısır'ın etkisini de göz önünde tutacak
olursak bu çabanın gerekliliğini anlayabiliriz.36 Hatta bu eski
dönemlerde yaşayan İsraillilerin, yani Musa'nın kâtiplerinin,
ilk alfabenin bulunmasına katkıda bulundukları tahmini da­
hi yürütüldü.37 Önceki dönemlere ilişkin söylencelerin ne de­
rece eski kayıtlara ya da sözlü geleneğe dayandıkları ve bu
münferit olayların gerçekleştikleri zaman ile kaydedildikleri
zaman arasında ne kadar zaman geçtiği bilgimiz dahilinde
değil tabii ki. Ancak Tevrat metni elimizde bulunduğu şek­
liyle, kendi kaderi de dahil olmak üzere bize yeterince bilgi
vermektedir, iki zıt tavrın izlerini Tevrat'ta bulmak müm­
kün. Bir yandan gizli niyetleri uğruna metni kendi yapısının
tersine dönüşünceye dek onu tahrif eden, bozan ve genişle­
ten düzenlemeler onu ele geçirmiş, diğer yandan da onu gö­
zünden dahi sakınan bir dindarlık, parçalarının birbiriyle
uyuşup uyuşmadığına aldırış etmeden metni olduğu gibi
korumak istemiş. Böylece metnin neredeyse her parçası, bize
aktarılması istenmeyen bilgilerin ipuçları olan, göze batan
boşluklar, rahatsızlık verici tekrarlar, açık seçik görülebilen
çelişkiler ile doludur. Bir metni tahrif etmek, cinayet işleme­
ye benzer. Zorluk eylemi gerçekleştirmekte değil izlerini yok
etmekte yatar. "Tahrif etmek" kavramına, bugün kullanilma-

36 Krş. Yahuda, age.
37 Resim yasağının baskısı altındaysalar ise hiyeroglif yazıyı terk etmek için bir

bahaneleri olur, kendi harflerini yeni bir dilin ifadesi olarak yerleştirebilirler­
di. - Krş. Auerbach, age, 142.

61

Musa ve Tektannh Din

sa dahi hak ettiği iki anlam yükleyebiliriz. Sadece bir şeyin
görüntüsünü değiştirmek değil/ aynı zamanda onu başka bir
yere taşımak, başka bir yere getirmek anlamım da taşır. Bu
durumda bir metnin tahrif edildiği durumların çoğunda her
ne kadar bilgiler değiştirilmiş ya da kendi bağlanımdan çı­
kartılmış olsalar da bunların geriye itilerek ya da inkâr edil­
miş bir halde bir yerlerde saklı olduklarının hesabını yapabi­
liriz. Ancak tüm bunları görmek her zaman o kadar da kolay
olmayacaktır.

Ulaşmak istediğimiz nokta, tahrife yol açan çıkarların tüm
yazılı kayıtların öncesindeki geleneği etkilemiş olduğu. Bu
çıkarlardan birini, belki de hepsinin içinde en güçlü olanını
biz daha önce keşfettik. Kadeş'teki yeni tanrı Yehova'mn başa
getirilmesi ile onun kutsanması için bir şeylerin yapılması ge­
rekliliği doğmuştu. Daha doğru ifade edecek olursak: onu bir
yere yerleştirmek gerekiyordu. Ona alan açmak, eski dinlerin
izlerini silmek gerekiyordu. Bu, orada yerleşik olarak yaşa­
yan boyların dinleri söz konusu olduğunda gerçekten başa­
rılmış gibi görünüyor, çünkü onlar hakkında hiçbir şey bilmi­
yoruz. Oysa geri dönenlerle işleri o kadar da kolay olmamış­
tı, Mısır'dan çıkış olayının, Musa adlı kişinin ve sünnet gele­
neğinin ellerinden alınmasına izin vermemişlerdi. Yani Mı­
sır'da bulunmuşlardı, fakat orayı tekrar terk etmişlerdi ve o
andan itibaren Mısır etkiöinin izlerinin tamamen yok sayıl­
ması gerekiyordu. Musa adlı kişi ile ilgili mesele onu Medyen
ve Kadeş'e yerleştirmek ve dinin kurucusu olan Yehova rahibi
ile kaynaştırmak suretiyle çözülmüştü. Mısır'la olan bağa
ilişkin en ciddi iz olan sünnet olayı kalmak zorundaydı ancak
yine de bu âdet tüm kanıtlara rağmen inatla Mısır'dan kopar-

62

Musa Bir Mısırlı îdi îse...

Iıİmaya çalışılıyordu. Bu hain gerçeğe karşın kasıtlı bir çeliş­
ki olarak Mısır'dan çıkışta, bir zamanlar Yehova'ran, sünnet
ıkietini ihmal eden Musa'ya öfkelendiği ve Medyenli karısı­
nın hızlı bir sünnet töreniyle onun hayatını kurtardığının an­
latıldığı o gizem dolu, anlaşılmaz şekilde ifade edilmiş bö­
lüm ele alınabilir! Bu can sıkıcı iddiayı zararsız hale getirmek
için yakında başka bir bulgudan bahsedeceğiz.

Ancak bu yeni bir eğilimin ortaya çıktığı anlamına gel­
mez, her ne kadar Yehova'nm yeni, Yahudilere yabana bir
tanrı olduğunu doğrudan inkâr eden çabalar görülse de as­
lında var olan eski eğilimlerin devamıdır. Bu amaçla kavmin
ataları olan İbrahim, Ishak ve Yakup'un söylenceleri dikkate
alınır. Yehova bu ataların da tanrısı olduğunu doğruluyor;
elbette kendisini bu isim altında kutsamadıklarını kendisi iti­
raf eder.38

Ne var ki hangi ismi kullandıklarım belirtmez. Ve tam bu­
rada sünnet âdetinin Mısır kökenli olduğu iddiasına karşı ke­
sin bir darbe indirilir. Yehova, âdeti İbrahim'e buyurmuş, sün­
neti kendisiyle sonraları İbrahim soyundan gelecekler ara­
sında bir bağın işareti olarak ortaya koymuştur. Fakat bu ol­
dukça beceriksiz bir kurguydu. Birini diğerlerinden ayırmak
ve bir şeyi diğerlerine göre tercih edilir kılmak için ötekiler­
de olmayan bir nişan seçilir, milyonlarcasmın aym şekilde
işaret edebileceği bir nişan değil. Mısır'a gelen bir İsraillinin
tüm Mısırlıları, Yehova'dan gelen kardeşlik duygusu ile kar­
deşi olarak kabul etmesi gerekirdi. Sünnet âdetinin vatanının

38 Bu yeni ismin kullanımı ile gelen sınırlamalar bu yolla daha anlaşılır değil fa­
kat daha kuşkulu oluyor.

63

Musa ve Tektannh Din

Mısır olduğunu Tevrat'ı yazan İsraillilerin bilmemesine im­
kân yoktu. E d. M eye/in Yoşu'da sözünü ettiği yer, bunu kuş­
kuya yer bırakmaksızın itiraf eder, ancak ne pahasına olursa
olsun bu gerçeğin inkâr edilmesi gerekiyordu.

Dini mitlerin mantıksal dizgelere büyük önem vermeleri­
ni bekleyemeyiz. Yoksa hallan duyarlılığı, atalarıyla karşılık­
lı sorumluluklar çerçevesinde bir antlaşmaya imza atan, son­
rasında yüzyıllar boyu bu insanlarla ilgilenmeyen ve aniden,
sonradan gelen nesillere kendini yeniden göstermeyi akıl
eden bir tann'nın davranışlarım haklı olarak itici bulabilirdi.
Daha garip olan bir tanli'nın diğer kavimler arasından bir­
den bire kendine bir kavim "seçmesi", bu kavmi kendine mal
edip kendisini de bu kavmin tann'sı olarak ilan etmesidir.
Dinler tarihinde buna benzer başka bir olay yok sanırım. As­
lında tanrı ve halkı ayrılmaz bir bütündür, özellikle de başın­
dan itibaren Bir'dirler; ara sıra bir halkın başka bir tann'ya
inanmaya başladığım duyarız ancak bir tanrı'mn başka bir
halk aradığı hiç duyulmamış şey. Musa ile Yahudi kavmi
arasındaki ilişkiyi ele alırsak, tarihte eşi benzeri olmayan bu
olayı anlamaya yaklaşabiliriz belki de. Musa Yahudi kavmi-
ne gelmişti, onları kendi halkı yapmıştı; onlar onun "seçilmiş
halkı" idi.39

39 Yehova kuşkusuz ki bir volkan tannsıydı. Mısır'da yaşayanların ona tapın­
mak için bir nedenleri yoktu. Yehova adının Ju-piter (Jovis) tanrısının adının
kökü ile aynı tınıya sahip olduğu konusundan etkilenen ilk kişi ben değilim.
İbranice Yehova'run kısaltmasından türetilen Jocharían (yani: Gotthoîd, kar-
taca dilinde eşdeğeri: Hannibal) Johamn, John, Jean, Juan şekliyle Avrupalı
Hıristiyanlar arasında en yaygın isimlerden biri olmuştur. Italyanlar Giovan-
ni deyip haftanın bir gününe de Giovedi adını veriyorlar ise muhtemelen hiç
birşey ifade etmeyen ya da çok büyük bir anlam taşıyan bir benzerliği ./..

64

Musa Bir Mısırlı İdi İse..,

İsraillilerin atalarının da işe karıştırılması başka bir amaç
daha güdüyordu. Kenan ülkesinde yaşamışlardı, onların ad­
ları bu ülkenin belirli bir bölgesi ile anılıyordu. Muhtemelen
kendileri, sonradan göç etmiş İsraillilerin geçmiş tarihlerin­
den ötürü sahip çıktıkları, kökenleri Kenan ülkesine dayanan
kahramanlar ya da bölgenin yerel tanrıları idiler. Geçmişleri­
ni onlara yaslayınca, kendilerini bu topraklara aitmiş gibi
gösterebilmişler ve bir ülkeyi fethedenlere karşı duyulan
düşmanlıktan da böylece kendilerini sakınmışlar dır. Tanrı
Yehova'nın, atalarının bir zamanlar sahip oldukları şeyleri
onlara geri verdikleri düşüncesi oldukça akıllıca bir oyundu.

Tevrat metnine sonradan eklenen yazılarda, Kadeş ismini
kullanmaktan sakınmak gibi bir amaç hâkim olur. Dinin
doğduğu yer nihai olarak tanrının dağı olan Tur-u Sina'dır.

../. gün ışığına çıkartıyorlar. Böylece geniş kapsamlı fakat oldukça belirsiz
perspektifler önümüze açılır. Akdeniz havzasının doğusunda bulunan ülke­
lerin karanlık, tarih araştırmalarınca açtmlanamayan yüzyıllarda, civarda
yaşayanlar üzerinde güçlü etkiler bırakmış olan, sık ve şiddetli volkanik pat­
lamalara maruz kaldıkları sanılıyor. Evans Knossos'daki Minos sarayının da
bir depremin sonucunda tamamıyla yok olduğunu varsayıyor. O zamanlar
Girit'te, büyük ihtimalle Ege dünyasının tamamında olduğu gibi büyük ana
tanrıçaya tapınılıyordu. Kendi evini daha güçîü bir kuvvete karşı koruyama­
dığına ilişkin algı, eril bir tann'ya yerini bırakmak zorunda kalmasına yol aç­
mış olabilir ve böylece volkan tanrısı onun yerine geçecek ilk tanrı hakkım
kendinde görmüş olmalı. Zeus halen "Dünyayı sarsan" tanrı idi. Sözü edilen
karanlık dönemlerde ana tanrıçaların yerine eril tanrıların (belki de aslında
oğullan olan?) geçtiği konusunda kuşku yok gibi. Şüphe götürmez bir biçim­
de ana tanrıça' nın yerli hali olan, dini çöküş ile tannça'nın kızı haline dönüş­
türülen, kendi annesinden mahrum bırakılan ve kendisi tarafından dayatılan
bakireliği yüzünden sürekli annelik mertebesinden dışlanan bakire Athe-
na'nın kaderi özellikle çok etkileyici.

65

Musa ve Tektanrılı Din

Bunun nedeni çok da belli değildir; belki de Medyen etkisi
hatırlanmak istenmiyordu. Ancak diğer tüm tahrifler, özel­
likle de Ruhban yasası olarak anılan dönemdeki değişiklik­
ler, farklı bir amaca hizmet ediyorlardı. Artık olayların arzu
edilen yönde değiştirilmesine gerek yoktu, çünkü bu çoktan
gerçekleştirilmişti. Fakat şimdinin yasa ve kuramlarının geç­
mişini daha eski zamanlara yaslama, aslında Musa'nın yasa­
ları üzerinden meşru kılma çabası vardı; böylece yasalar kut­
sal ve herkes için zorunlu olma hakkım kendinde görecekti.
Geçmişin izleri her ne kadar bu yolla değiştirilmeye çalışılsa
da, bu yöntem belirli bir psikolojik temele dayanmaktaydı.
Zaman içinde -Mısır'dan çıkıştan Tevrat'm Ezra ve Nehemi-
ya tarafından nihai şekline kavuşturulmasına dek yaklaşık
800 yıl geçer- Yehova dini gerilemişti, dolayısıyla tüm bun­
lar belki de Musa'nın ilk yaydığı din ile özdeş bir denkliğe
ulaştığı gerçeğini yansıtır.

İşte bu asıl sonuç, Yahudi din tarihinin ağır yazgısının iç­
yüzüdür.

VII

Şairlerin, rahiplerin ve tarih yazıcılarının üzerinde çalıştıkla­
rı önceki çağlara ait tüm bu olayların arasında su yüzüne çık­
maması akla yakın ve en insancıl sebeplerden ötürü gerekli
olan bir olay öne çıkar. Sellin'in peygamberlere ilişkin anlatı­
lardan iz sürerek bulduğu, büyük lider ve kurtarıcı Musa'nın
katli. Settin'in izleğini hayal ürünü olarak göremeyiz, çünkü
yeterli derecede olası bir varsayım. îkhnaton okulundan ge-

Musa Bir Mısırlı idi İse..,

I<'ti Musa, tıpkı kral gibi hareket ediyor, emirler yağdırıyor,
kendi inancını halka zorla dayatıyordu.40 Musa'nın öğretisi
I vlki de ustasınınkinden daha sertti, Güneş tanrısına yaslan­
mak zorunda değildi, On okulu onun yabana kavmi için bir
yı*y ifade etmiyordu. Gerek Musa gerekse de Ikhnaton ayru
kaderi paylaşır, tüm aydm despotlan bekleyen bir kaderdir
bu. Musa'nın Yahudi kavmi de bu derece tinselleştirilmiş bir
ilini taşıyabilecek, uygulamalarından kendi ihtiyaçlarım tat­
min edecek güçte değildi, tipkı 18. firavun döneminin Mısır-
lılan gibi. Her iki olayda da aynı şey vuku bulur, hükmedi­
len ve hakları sınırlanan kavim ayaklanır ve kendilerine da­
yatılan dinin tüm yüklerini üzerinden atar. Fakat uysal Mı­
sırlılar Firavunun kutsanmış kişiliğini kaderin ortadan kal­
dırmasını beklerken, vahşi Samiler kaderi kendi ellerinin
araşma alıp zorbayı ortadan kaldırırlar.41

Elimizdeki Tevrat metninin de bizi Musa'nın benzer şe­
kildeki sonuna hazırlamadığım iddia edemeyiz. "Çöl'den çı­
kış" anlaüsı -Musa'nın egemenlik dönemini yansıtıyor olabi­
lir- Musa'nın otoritesine karşı -Yehova'mn da buyruğu ile—
kanlı cezalandırmalarla bastırılmış olan, ciddi bir ayaklan­
malar zincirinden söz eder. Bu tarz bir ayaklanmanın, bir kez
de olsa Tevrat'm istemediği şekilde son bulabileceğini tah­
min etmek hiç de zor değil. Kavmin dine yüze çevirişi de
Tevrat'ta anlatılır, ancak ayn bir bölüm olarak tabii ki. Altın

40 O dönemlerde başka türlü bir etkileşim beklenemezdi.
41 Binlerce yıllık Mısır tarihinde bir firavunun vahşice ortadan kaldırıldığının

ya da katledildiğinin pek duyulmaması kayda değer. Örneğin Asur tarihi ile
kıyaslandığında, bu şaşkınlık bir kat daha artar. Tabii Mısır tarih yazıcılığı­
nın resmi çıkarlara hizmet etmiş olması da söz konusu olabilir.

67

Musa ve Tektannlı Din

buzağı'nm hikâyesidir bu, orada sembolik olarak görülen
Tevrat levhalarının yıkılması (“o yasayı çiğnedi"), akıllıca bir
yolla Musa'nın üzerine yıkılıp, onun öfkesine mal edilir.

Sonra Musa'nın katledilmesinden pişman olunan ve ola­
yın unutulmaya çalışıldığı bir döneme gelinir. Bu dönemin,
Kadeş' teki karşılaşmayla aynı döneme rastgeldiği muhakkak.
Ancak Mısır'dan çıkış olayı, vahada dinin kurulması olayma
yaklaştırılıp, Musa da dinin kuruluşunda etkin bir rolde gös­
terildiğinde, sadece Musa kavminin talepleri karşılanmıyor,
aynı zamanda Musa'nın vahşice katlediliş gerçeği de başarı­
lı bir şekilde inkâr edilmiş oluyordu. Gerçekte Musa'nın ha­
yatı kısaltılmış olsa dahi Kadeş'te olanlarla ilgisinin olması
pek ihtimal dahilinde değil. Bu olaym zamansal dizgelerini
çözme denemesine girişmemiz gerekir. Biz Mısır'dan çıkışı
18. firavun döneminin yıkılışından sonraya (1350) yerleştir­
dik. O sıralar ya da biraz daha geç gerçekleşmiş olmalı, çün­
kü Mısırlı tarihçiler Mısır'dan çıkış'tan sonra gelen yılları
anarşi dönemi ve 1315'e kadar ülkeyi yöneten Horemheb ik­
tidarına yerleştirirler. Kronolojinin bir sonraki ve tek daya­
nağı îsrir (îsrael)'e karşı kazanılan zafer ve onun tohumları­
nın yok edilmesiyle övünen Merneptah dikilitaşıdır (1225-
1215). Ne yazık ki bu yazıtların değerlendirilişi kuşku uyan­
dırıyor, İsrail boylarının o dönemlerde dahi Kenan ülkesinde
bulunduklarının ispatı olarak görülüyorlar.42 Ed. Meyer bu
dikilitaştan yola çıkarak ve haklı olarak daha önceden kabul
edilenin aksine Merneptah'm, Mısır'dan çıkış olayı dönemi-

42 Ed. Meyer, age, 222.

68

Musa Bir Mısırlı îdi İse..,

ııin firavunu olamayacağı sonucunu çıkartır. Mısır'dan çıkış
olayı daha önce gerçekleşmiş olmalı. Çıkış olayı döneminde
iktidarda olan firavunun kim olduğu sorusu bu durumda
anlamsız gibi görünüyor. O dönem saltanat arası bir döneme
denk geldiğinden, firavun yoktu. Fakat Merneptah dikilitaşı­
nın keşfi de İsrail boylarının Kadeş'te ne zaman birleştikleri­
ne ve dinin ne zaman kabul edildiğine ilişkin herhangi bir
ipucu vermez. Kesinlikle söyleyebileceğimiz tek şey, her şe­
yin 1350 ile 1215 tarihleri arasmda gerçekleştiğidir. Bu yüzyıl
içerisinde tahminimize göre Mısır'dan göç, giriş tarihine ol­
dukça yakın olup Kadeş'teki olaylar ise ikinci tarihe çok da
uzak değildir. Bu dönemin en büyük kısmının bu iki olayın
arasına tekabül ettiğini kabul etmek istiyoruz. Çünkü bizim
daha uzun bir süreye, Musa'nın katlinden sonra geriye dö­
nenlerin hırsının dinip Musa'nın adamlarının, Levililerin Ka­
deş'teki uzlaşmayı gerçekleştirecek kadar etkin olabildikleri
bir zaman aralığına ihtiyacımız var. İki nesillik süreç, yani 60
yıl ucu ucuna yeterli gelebilir bunun için. Merneptah dikilita­
şından çıkarım yapmak bizim iddialarımız için çok erken ve
bizim düşünme şeklimize göre bir kabul başka bir kabulü ge­
rektirdiğinden, bunun tartışmamızın zayıf bir halkasını su
yüzüne çıkarttığım kabul etmeliyiz. Ne yazık ki Yahudi kav-
minin Kenan ülkesine yerleşmesine ilişkin tüm bilgiler işte
böylesine muğlak ve karışıktır. İsrail dikilitaşının üzerindeki
ismin yazgısının peşine düştüğümüz ve sonraları İsrail kav-
mi altında birleşen boylarla ilgili olmadığı bilgisi bize kalan.
Habirü-lbrani ismi de Amama döneminde bu kavme veril­
miştir.

69

Musa ve Tektanrilı Din

Kavimlerin ortak bir dini kabul edip birleşerek bir ulus
haline gelmeleri hangi zamanda olmuş olursa olsun, dünya
tarihi için neredeyse önemsiz bir eylem olabilirdi bu. Söz ko­
nusu yeni din olayların akışı içinde silinebilir, Yehova yazar
Flaubert'in de belirttiği üzere tahtından indirilmiş tanrıların
katında yerini alır ve kavminin, Anglosaksonlar tarafından
uzunca bir süre aranan on değil on iki boyunun tamamı "yok
olup" gidebilirdi. O zamanlar Medyenli Musa'nın yeni bir
kavmi kendisine sunduğu tanrı Yehova, muhtemelen hiçbir
yönden muhteşem bir varlık değildi. Kaba, acımasız bir ye­
rel tanrı, şiddetli ve kana susamış; peşinden gelenlere için­
den "süt ve balın" aktığı ülkeyi vaat etmiş ve onlardan "kılı­
cın keskinliği" ile orada yaşayanların kökünü kurutmalarını
istemişti. Tevrat metninin bu kadar değiştirilmesine rağmen,
yine de Yehova'ran asıl varlığım ortaya koyabilecek kadar
kısmının kalması şaşırtıcı aslında. Dininin gerçek bir tektan-
ncılık olup olmadığı dahi kesin belli değil ki diğer kavimle­
rin tanrılarının tanrılık mertebelerini reddedebilsin. Kendi
tanrılarının diğer tannlann hepsinden daha güçlü olması
muhtemelen onlara yetiyordu. Ancak olaylar bu tarz izlek-
lerden beklendiğinin aksine başka bir yol izlemiş ise bunun
tek bir nedeni olabilir. Mısırlı Musa, kavmin bir kısınma tin­
sel düzeyde daha yüksek bir tanrı, tek ve tüm dünyanın hâ­
kimi fikrini hediye etmişti, hem sevgisi hem gücü eşsiz ben­
zersiz olan, tüm ayinlere ve büyülere düşman, insanları için
dürüst ve adil bir yaşamı en kutsal hedef olarak öngören bir
tanrı. Her ne kadar Atorı dininin etik yönüne ilişkin bilgimiz
eksik de olsa, îkhnaton'un yazıtlarında düzenli olarak kendi­
sini "Ma'at içinde yaşayan" (doğruluk ve adalet) biri olarak

70

Musa Bir Mısırlı İdi îse...

nitelemesi boşuna değildir.43 Kavmin kısa bir süre sonra Mu­
tki'nin öğretilerini bir kenara bırakıp, onu ortadan kaldırma­
lı ırı büyük olasılıkla uzun vadede etkin olamamıştır. Gelenek
geriye kalmıştı ve Musa'nın başarısızlığına rağmen etkisini
.ıneak yüzyıllar sonra gösterebilmişti. Tanrı Yehova, Ka-
deş'te Musa'dan kaynağım alan kurtuluş hareketinin kendi­
sine mal edilmesiyle hak etmediği bir şerefe nail olmuştu,
tincak bu gasp'ın bedelini ağır bir şekilde ödeyecekti. Yerine
geçtiği tanrı'mn gölgesinin ağırlığı kendi varlığından daha
^iiçlü olmaya başlamıştı; dinin gelişim sürecinin sonunda
kendi varlığının ardındaki unutulmuş Musevi tanrı'sının
varlığı öne çıkmaya başlamıştı. Sadece bu tanrı'mn var oldu­
ğu fikrinin, İsrail kavminin her türlü darbeye dayanabilme­
sini sağladığına ve bugüne dek onlan hayatta tuttuğuna
kimsenin kuşkusu yok.

Musevi tanrısının Yehova'ya karşı kazandığı son zaferde
I .evililerin payım tespit etmek zor. Onlar Musa'nın dönemin­
de Kadeş'teki anlaşma yapılırken, peşlerinden gittikleri tan­
rıların en canlı anısıyla Musa'dan yana olmuşlardı. Yüzyıllar
boyu kavimle ya da onların ruhban sınıfı ile iç içe geçmişler­
di ve âdetleri geliştirmek ve gözetmek, bunların dışmda kut­
sal yazıları korumak ve kendi amaçları doğrultusunda dü­
zenlemek rahiplerin asıl işleri olmuştu. Ancak Musa'nın eski
öğretilerince reddedilen tüm o kurban adakları ve törenler,
aslında sadece büyü ve sihirden başka bir şey değil miydi?

■I l Kasideler sadece tanrı'mn evrenselliğini ve biricikliğini vurgulamaz, aynı za­
manda tüm yaratılanlara karşı duyduğu sevgi dolu ihtimamını anlatır, doğa­
sından sevinç ve güzelliğinden zevk alınmasını telkin eder, Bfcz. Breasted, The
Dawn o f Conscience.

71

Musa ve Tektanrıh Din

Böylece halkın arasından Musa soyuna bağlı olmayan fakat
karanlığın içinde yavaş yavaş serpilen, büyük ve güçlü bu
geleneğin etkisi altında kalmış adamlar ortaya çıkmış ve bu
adamlar yani peygamberler, bu eski Musevi öğretisini yorul­
madan yılmadan yaymış, tanrı'run kurban sunumlarını ve
yapılan ayinleri küçümsediğini, kendisine inananlardan sa­
dece inanç dolu, doğra ve adil bir yaşam ("Ma'at") talep et­
tiğini anlatmışlar. Peygamberlerin çabası uzun soluklu sü­
rekliliğini korumuş; eski inancı tekrar canlandırmaya çalış­
tıkları öğretiler Yahudi dininin kalıcı içeriğini oluşturmuş­
tur. Yahudi kavmi için böyle bir geleneğin geriye kalmış ol­
ması ve her ne kadar büyük, yabancı bir adam dışarıdan teş­
vik etmiş olsa da ona hayat veren böyle adamların yetişmesi
büyük bir onurdur.

Mısırlı soyunu kabul etmeseler dahi Musa'nın Yahudi din
tarihi için anlamını benimle aynı değerde gören konunun uz­
manı araştırmacılarının düşüncesine dayanımsam yukarıda
sözünü ettiğim ifadelere pek de güvenmezdim. Örneğin Sel-
lin şunları söylüyor:44 "Demek ki Musa'nın asıl dinini, yay­
maya çalıştığı ahlaklı tek tanrı inancım, başından itibaren
kavmin küçük bir parçasının mülkiyeti olarak görmemiz ge­
rekir. Bu dinle resmi kültte, ruhban sınıfının dininde, kavmin
inancında baştan beri karşılaşabilmeyi beklememeliyiz. Ba­
şından itibaren hesap edebileceğimiz tek şey, bir zamanlar
ruhlan ateşleyen kıvılcımların yer yer karşımıza çıkması, er
ya da geç özel birtakım olaylardan ya da Musa'nın tinselli­
ğinden çok etkilenmiş kişiler çok daha güçlü bir şekilde fikir-

44 Age, 52.

72

Musa Bir Mısırlı İdi İse...

İ r i ini tekrar ortaya çıkartmcaya ve bu tinsellik daha geniş
lı.ılk kitlelerini etkisi alfana alıncaya kadar ölmeden Mu-
Şii'nin fikirlerinin her yerde inancı ve ahlakı etkilemiş olma-
'ıim umabiliriz. Eski Yahudi din tarihine böyle bir bakış açı­
cıyla bakılmalı, Kenan ülkesinde yaşayan halkın ilk beş yüz­
yılına ilişkin tarihi belgeler üzerinden karşımıza çıkan dine
)'< >re Musevi dinini inşa edenler, oldukça ağır yöntemsel bir
kıtaya düşerler." Volz ise çok daha açık sözlüdür:45 "Mu-
tuı'ıun dev eseri ilk başlarda çok az anlaşılmış ve doğru bir
Mckilde uygulanmamıştır, ta ki yüzyıllar geçtikçe hayatın içi­
l ir her geçen gün daha yoğun bir şekilde nüfuz edip bu yal­
nız adamın yapıtını devam ettiren, benzer tinsellikteki bü­
yük peygamberlerle karşılaşıncaya dek."

Böylelikle aslında Mısırlı Musa kişiliğini Yahudi tarihi
kığlamına oturtmak olan işimin sonuna gelmiş bulunuyo-
nıın. Vardığımız sonucu kısaca özetleyecek olursak: Bu tari­
hin bilmen İkililerine -ulus oluşturmak üzere bir araya gelen
iki halk kitlesi, bu ulusun çökmesi ile oluşan iki devlet, Tevrat
Ltynaklarında geçen iki tanrı adı- biz iki tane daha ekliyo­
ruz: ilki diğeri tarafından bastırılmış ve sonra kendisini bas­
tıranın arkasından zaferle tekrar öne çıkan iki tane din, her
ikisi de Musa adıyla anılan ve kişiliklerini birbirinden ayır­
mamız gereken iki tane dinî lider. Ve tüm bu İkililer ilkinin,
y .ini kavmin bir kısmının diğerini hiç etkilemeyen, travmatik
olarak değerlendirilebilecek bir olayla yüz yüze geldiği ger­
değinin zorunlu birer sonucu. Bunun ötesinde değinilecek,
.şıklanacak ve iddia edilecek birçok şey olabilir. Aslında an-

r> Paul Volz, Mose, Tübingen 1907, s. 64.

Musa ve Tektannlı Din

cak o zaman tamamıyla tarihsel olan incelememize duydu­
ğumuz ilgi meşrulaştınlabilirdi. Bir geleneğin asıl doğasının
nerede yattığı ve sahip olduğu bu özel gücü nereden aldığı,
tek tek büyük adamların dünya tarihi üzerindeki büyük etki­
lerini reddetmenin imkânsızlığı, kaynaklarının bazılarından,
özellikle de dini olanlarından gerek insan gerekse de halkla­
rı köleleştiren güçte fikirlerin ortaya çıktığı ihtiyaçlardan sa­
dece somut olan öğeleri kabul edip, insan hayatının bu muh­
teşem çeşitliliğine karşı ne tür bir günah işlendiği - tüm bun­
ları özel olarak Yahudi tarihinde işleyebilmek cazip bir görev
olabilirdi, incelememi bu şekilde devam ettirmek 25 yıl önce
Totem ve Tabu'da ileri sürdüğüm fikirlerimle bir bağlantı kur­
mamı gerektirir. Fakat bunu yapacak gücü kendimde bula­
mıyorum.

74

Ill
MUSA, KAVMİ

VE TEKTANRILI DİN

BİRİNCİ BÖLÜM

Ön Açıklama I

1938 Marti Öncesi

Kaybedecek hiçbir şeyi ya da çok az şeyi olan birinin cüreti
ile sağlam sebeplere dayandırılmış bir karardan ikinci bir
kez vazgeçiyorum ve îrtıago'da (cilt XXIII, sayı 1 ve 3) Musa
üzerine sözünü ettiğim iki incelememe ilave olarak henüz
yayımlamadığım son bir parça sunuyorum. Gücümün yet­
meyeceğini bildiğimi o zamanlar belirtmiştim, tabii bununla,
ilerleyen yaşımla beraber yaratıcı yeteneklerimin zayıflama­
sını kastediyor,1 ancak yanı sıra başka bir engel üzerine de
düşünüyordum.

Tuhaf bir dönemde yaşıyoruz. Şaşkınlık içinde, ilerleme­
nin barbarlıkla işbirliği yaptığını görüyoruz. Sovyet Rus­
ya'da baskı altında tutulan yaklaşık 100 milyon insanın ha-

1 Yaşıtım Bernard Shaw1 m insanların ancak 300 yaşma geldikten sonra yaptıkla­
rının hakkını verebildikleri savım paylaşmıyorum. Hayat şartlarında temel­
den birçok değişiklik yapılmadığı sürece, sadece yaşam süresinin uzaması ile
bir yere varılamaz.

77

Musa ve Tektannlı Din

yat standartlarım yükseltme çabası veriliyor. Din denilen
"afyon"u ellerinden alacak kadar cesur ve onlara belli bir öl­
çüde cinsel özgürlük verecek kadar akıllıca davranıldı, ancak
buna karşılık korkunç bir baskı altında tutularak her türlü
düşünce özgürlüğü ellerinden çalındı. Benzer bir zulüm al­
tında Italyan halkı da düzen ve sorumluluk duygusu ile eği­
tiliyor. Alman ulusu söz konusu olduğunda ise, neredeyse
tarih öncesine dayanan bu barbarlığın tekerrürünün herhan­
gi bir ilerleme düşüncesine dayanmadan da gerçekleşebile­
ceğini görmek, sıkıntı yaratan bir derdin hafiflemesini sağlı­
yor. Ne de olsa bugün muhafazakâr demokrasiler kültür ala­
nındaki ilerlemenin bekçileri haline geldiler ve gariptir ki
Katolik kilisesi, bir kurum olarak söz konusu kültürel tehli­
kenin yayılmasında güçlü bir direniş gösteriyor. O ki, düşün­
ce özgürlüğünün ve gerçeği bulma yolundaki her türlü iler­
lemenin bugüne dek en amansız düşmanı idi! Biz burada Ka­
tolik bir ülkede, ne kadar süreceği belli olmasa da Katolik ki­
lisesinin koruması altında yaşıyoruz. Fakat bu koruyuculuk
var olduğu sürece kilisenin düşmanlığım kazanacak herhan­
gi bir şey yapmamanın kaygısını taşıyoruz tabii ki. Bu kor­
kaklık değil, dikkatli olmakür; hizmetine girmekten sakındı­
ğımız yeni düşman, başa çıkmayı çoktan öğrendiğimiz eski
düşmandan çok daha tehlikeli. Bizim yürüttüğümüz psika­
naliz araştırmalarına, Katolik inancı zaten öyle ya da böyle
kuşkulu bakıyor. Haksız olduklarım iddia etmek istemeyiz.
Biz yaptığımız çalışmaların neticesinde, din insanlığı etkile­
yen bir nevroza indirgendiğinde ve dinin muazzam gücünü
hastalarımızda gördüğümüz nevrotik baskı ile eşdeğer bir
şekilde açıkladığımızda, egemen güçlerin öfkesini üzerimize

78

Musa, Kavmi ve Tektaımlı Din

ı,ektiğimizden erniniz. Aslmda yeni bir şey söylemeyeceğiz,
çeyrek yüzyıl önce bunlarm hepsini yeterli sıklıkta açıkla­
mıştık, ancak tüm bunlar o günden bu yana unutulmuş ve
I >ugün yeniden tekrar etmemiz ve tüm dinlerin kuruluşları­
na örnek teşkil eden bir modelle açıklamamız boşuna olma­
yacaktır. Muhtemelen psikanaliz alanında çalışmamız yasak­
lanacaktır. Kilise bu tarz zorbaca yöntemlerin çok da yaban­
cısı değil, hatta başkalarının da bu metotları kullanmasını as­
lında daha çok kendi haklarına yönelik bir taciz olarak görü­
yor. Ancak uzun ömrüm boyunca bana gittiğim her yerde eş­
lik eden psikanaliz doğduğu ve büyüdüğü şehirden daha de­
ğerli bir yurt bulamadı kendisine henüz.

ikinci bir engel, dışarıdan gelen tehditler yüzünden Musa
ile ilgili yaptığım çalışmanın son kısmım yayınlatamayacağı-
ına sadece inanmıyor, bunu aynı zamanda biliyorum. Kendi­
me, korkumun temelinde kendi kişiliğime verdiğim aşırı
önemin yattığını söyleyerek söz konusu zorluğu ortadan kal­
dırmak için son bir denemeye giriştim. Büyük ihtimalle Mu­
sa ve tektanrdı dinlerin kökeni hakkında yazdıklarım yetki­
lilerin pek de umurunda olmayacaktır. Fakat bu konudaki
yargımın doğruluğuna pek de güvenmiyorum. Çağdaşları­
mın bana acı vermek için bulunacakları yargılar, onların kö-
(iilük ve sansasyon yaratma merakından kaynaklanacaktır.
Yani bu çalışmamı kamuoyuna duyurmayacağım, fakat bu
yazmam için bir engel teşkil etmez. Özellikle iki yıl önce ka­
leme aldığım için, bundan sonra sadece üzerinde biraz çalı­
şarak önceki diğer iki yazıya eklemem yeterli olacaktır. Böy-
lece gizlilik içinde saklı kalacak, ta ki gün ışığına korkusuzca
yıkabileceği bir dönem gelinceye dek ya da benimle benzer

79

Musa ve Tektanrılı Din

sonuç ve fikirleri paylaşan birisi çıkıp da bir zamanlar, daha
karanlık dönemlerde benimle aynı düşüncelere sahip olan
biri vardı deyinceye kadar.

Ön Açıklama II

1938 Haziranında

Musa adlı kişi üzerine yaptığım incelemeler sırasında beni
özellikle rahatsız eden güçlükler -gerek kendi içsel kaygıla­
rım gerekse de dışandan gelen engeller- yazdığım bu üçün­
cü son metnin birbiriyle çelişen, hatta birbirini ortadan kaldı­
ran, iki farklı ön açıklama ile başlamasına kendiliğinden yol
açıyor. Çünkü ikisinin arasında geçen kısa zamanda yazıyı
kaleme alan yazarın dış koşulları temelden bir hayli değişti.
Eskiden Katolik kilisesinin koruması altında yaşıyor ve bu
metni yayınlatarak bu koruyucuyu yitirince, Avusturya'daki
psikanaliz taraftarlan ve öğrencilerine bir çalışma yasağı ge­
tirilmesine yol açmaktan korkuyordum. Ve sonra birdenbire
Alman istilası gerçekleşti; Tevrat'ın sözleri ile ifade edecek
olursak Katolikliğin "sallanan bir buğday başağı"dan farklı
olmadığı anlaşıldı. Sadece düşünce şeklimden dolayı değil
artık aynı zamanda "Irk"ımdan dolayı da izlendiğimi kesin­
likle anladığım için, küçük yaşlarımdan itibaren 78 yıl bana
yurt olan kenti büyük bir sevinçle terk edip gittim.

Güzel, özgür ve yürekli Ingiltere'de sıcak bir şekilde kar­
şılandım. Hoş bulunan bir misafir olarak artık burada yaşı­
yorum, üzerimdeki baskı kalktığı ve yeniden konuşup yaza­

80

Musa, Kavmi ve Tektannlı Din

bildiğim için nefes alıyorum - neredeyse, istediğim ya da zo­
runda olduğum gibi düşünebildiğim için diyecektim. Yazdı­
ğım son bölümü kamuoyuna sunma cesaretini kendimde bu­
luyorum.

Artık dış engeller yok, olsa dahi en azından sinip geri çe­
kileceğim engeller değil bunlar. Buraya geleli birkaç hafta ol­
du ve bu süre zarfında gelişimden memnuniyet duyan dost­
larımdan, hiç tanımadığım yabancılardan ve hatta kendi hoş­
nutlukları için benim burada özgürlüğe ve güvene kavuştu­
ğumu bildirme gereği duyan ilgisiz insanlardan selam taşı­
yan sayısız mektup aldım. Buna ilave olarak bir yabancı için
oldukça şaşırtıcı bir şekilde, benim ruhsal kurtuluşum ile ilgi­
lenen, İsa'nın yolunu öneren ve İsrail'in geleceği konusunda
beni aydınlatmak isteyen başka türde mektuplar da aldım.

Tüm bunları yazan bu iyi kalpli insanlar beni pek de tara­
mıyor olmalılar; fakat Musa üzerine yaptığım bu çalışma çe­
viri yoluyla kendi yurttaşlarım arasında bilinir hale gelirse
yeterince başka insan tarafından da bana şu anda gösterilen
ilgiyi kaybedeceğimi düşünüyorum.

Politik değişimler ve bulunduğum yeri değiştirmek de
yaşadığım iç güçlükler konusunda hiçbir şey değiştiremedi.
Tıpkı önceden olduğu gibi şimdi de kendi işim konusunda
güvensizim, yazar ile yapıtı arasında olması gereken birlik
ve aidiyet bilincini özlüyorum. Sonucun doğruluğundan
şüphe ettiğimden değil. Bu güveni çeyrek yüzyıl önce Totem
ve Tabu'yu yazdığımda, 1912'de edindim ve o günden bu ya­
na güven duygum sadece daha da güçlendi. Dinsel olguların
sadece bireyin nevrotik semptomlarından, insan topluluğu­
nun çok eski yaşantısı içerisinde çoktan unutulmuş anlamlı

81

Musa ve Tektanrıh Din

olaylardan, saplantılı karakterlerini bu olaylara borçlu ol­
duklarından ve yani tarihi gerçekliklerinden aldıkları güç ile
insanları etkileyebildiklerinden yola çıkarak anlaşılabilir ol­
duğundan bir daha hiç kuşku duymadım. Ancak Yahudi '
tektanrıcılığı için sarf ettiğim sözlerin seçtiğim bu örneği ka- |

]

nıtlayıp kanıtlamadıklarını kendime sorduğumda güvensiz- j
ligim ortaya çıkıyor. Musa adlı kişiden yola çıkarak girişti- ;
ğim inceleme için benim eleştirim başparmağı üzerind,e den-
gesini kurmaya çalışan bir dansçı gibi görünüyor. Suya bıra-
kılış efsanesinin psikanalitik yorumuna ve bundan yola çıka­
rak Sellin'in Musa'nın sonu üzerine ileri sürdüğü varsayım­
lara geçiş yapamasaydım tüm bunların yazılmadan kalması
gerekirdi. En azından şimdi cesaret ediyorum.

Musa üzerine yaptığım ikinci, salt tarihsel incelememin
sonuçlarını özetleyerek başlıyorum. Yeni bir eleştiriye ta­
bi tutulmayacaklar, çünkü onlardan yola çıkan ve yine
onlara dönen psikolojik tartışmaların ön koşullarını oluş­
turuyorlar.

A

Tarihsel Önkabul

Bizim ilgimizi çeken olayların tarihsel arka planı şöyle: 18.
hanedanlığın fetihleri ile Mısır bir dünya imparatorluğu ha­
line gelir. Bu yeni sömürgecilik anlayışı her ne kadar tüm

82

Musa, Kavmi ve Tektannlı Din

halkın olmasa da egemen ve ruhani alanda etkin üst sınıfın
yani dinsel görüşlerin gelişiminde kendini gösterir. On'daki
(Heliopolis) güneş tanrısı rahiplerinin etkisi altında, belki
Asya'dan gelen uyarılar ile de güçlenerek, belli bir ülke ve
kavime ait olmak gibi sınırlamaların olmadığı, evrensel bir
Tanrı Aton fikri doğar. Genç firavun IV. Amenhotep ile bu
lann fikrini geliştirmek dışmda başka yüce bir amaç tanıma­
yan bir firavun hükümdar olur. Aton dinini devlet dini hali­
ne getirir, sayesinde evrensel tanrı Tek tanrı haline dönüşür;
diğer tanrılar hakkında anlatılanlar ise yalan dolandır. Bü­
yük bir inatla sihre dayalı düşünme şekillerine karşı koyar,
Mısırlılar için büyük değer taşıyan ölüm sonrası yaşam ya­
nılsamasını bir kenara atar. Sonraları bilimsel kavrayışın or­
taya koyacağı gerçekleri şaşılası bir önseziyle görerek güneş
ışınlarının sahip olduğu enerjinin yeryüzündeki her türlü ya­
şamın kaynağı olduğunu keşfeder ve kendi tanrısının gücü­
nün sembolü olarak güneşe tapar. Yaratılıştan ötürü duydu­
ğu sevinç ve Muafa uygun olarak sürdürdüğü hayatından
(doğruluk ve adalet) dolayı kendine övgüler yağdırır.

Bu, insanlık tarihinde tektanrıh bir dine ilişkin ilk ve belki
de en saf olaylardan biri olarak; doğuşunun tarihsel ve psiko­
lojik şartlarına daha derin bir bakışı hak ediyor. Ancak Aton
dini hakkında bize kadar fazla bir bilginin ulaşmaması için
çaba gösterilmiş. Ikhmton’dan sonra gelen güçsüz firavunlar
zamanında dahi meydana getirdiği her şey yerle bir olmuş.
Kendisi tarafından baskı alfana alman ruhban sınıfının intika­
mı onun anısına karşı öfkesini kusmuş, Aton dini ortadan
kaldırılmış, kâfir olarak damgalanan firavunun sarayı yıkılıp
talan edilmiştir. MÖ 1350 dolaylarında 18. hanedanlık silinip

83

Musa ve Tektanrılı Din

gitmiş; kısa süreli bir anarşi döneminden sonra 1315'e kadar
ülkeyi yöneten başkomutan Haremhab ülkeye yeniden dü­
zen getirmiştir. îkhnaton'un reformları ise unutulmaya yüz
tutmuş bir dönem olarak kalmanın ötesine gidememiştir.

Bunlar tarihsel olarak saptanabilenler, şimdi ise artık bi­
zim varsayımlarımız başlıyor. îkhnaton'a yakın duran insan­
ların arasında o zamanlar birçok2 kişinin taşıdığı bir ad olan
Thothmes admda bir adam bulunuyordu - isminin çok da
büyük bir önemi yok, önemli olan ismin ikinci kısmının -mo-
se olması. Thothmes, yüksek bir mevkiiye sahipti, Aton dini­
ne içtenlikle inanlardandı fakat kuruntulu firavuna karşın
enerji ve tutku doluydu. Bu adam için îkhnaton'un ve kendi
dininin ortadan kaldırılması, tüm beklentilerinin sonu anla­
mına geliyordu. Mısır'da ancak bir kaçak ya da dönek olarak
yaşamma devam edebilirdi. Belki de bir sınır bölgesinin va­
lisi olarak, birkaç nesil önce oraya yerleşmiş olan Semit bir
kavim ile ilişkisi olmuştur. Hayal kırıklığı ve yalnızlığın ver­
diği çaresizlik ile oradaki yabancılara yönelmiş, yitirdikleri­
ni onlarda telafi etmeye, onları kendi kavmi haline getirerek,
ideallerini onlar üzerinde gerçekleştirmeye çalışmış. Kendi­
sine eşlik eden adamlarıyla birlikte Mısır'ı terk ettikten son­
ra, onları sünnet simgesi ile kutsamış, onlara yasalar getir­
miş, Mısırlıların henüz bir kenara attığı Aton dininin öğreti­
lerini yaymış. Belki de Musa adlı bu adamın koyduğu kural­
lar, efendisi ve hocası îkhnaton'unkilerden çok daha sertti,
hatta îkhnaton'un sıkıca tutunduğu güneş tanrısı On'dan bi­
le destek almaktan vazgeçmiş olabilir.

2 Örneğin Tel-el-Arnama'da atölyeleri bulunan heykeltıraşın adı da böyleydi.

84

Musa,, Kavmi ve Tektannlı Din

Mısır'dan çıkış tarihi olarak 1350'den sonraki firavunsuz
dönemi kabul edebiliriz. Kenan ülkesinin istilasına kadar
olan sonraki dönemler oldukça muğlak. Tevrat bildirilerinin
karanlıkta bıraktığı, daha doğrusu bu döneme ilişkin yaratü-
ğı karanlıktan günümüz tarih araştırmaları iki gerçekliğe
ulaşmıştır. E. Sellin tarafmdan ortaya çıkartılan ilk gerçeklik,
Yahudilerin Tevrat'ta da belirtildiği üzere günün birinde
inatla ve söz dinlemez bir şekilde yasa koyucuları ve liderle­
rine karşı isyan ettikleri, onu katlederek onun tarafmdan
kendilerine dayatılan Aton dinini tıpkı bir zamanlar Mısırlı­
ların yaptığı gibi bir kenara attıklarıdır. Ed. Meyer tarafmdan
saptanılan diğer gerçeklik ise, bu Mısır'dan geri dönen Yahu­
dilerin daha sonra Filistin, Sina yarımadası ve Arabistan top­
raklarında yaşayan, kendilerine akran olan boylarla birleş­
tikleri ve aym yörede sulak bir bölge olan Kadeş'te Arap kö­
kenli Medyenlilerin etkisi altında yeni bir dini, volkan tanrısı
Yehova'ya tapınmayı kabul ettikleridir.

Bu iki olaym kendi aralarındaki ilişki ile Mısır'dan çıkış
olayı ile ar alarmdaki zamansal ilişki pek de kesin değil. Ta­
rihsel diğer bir referans noktasını Firavun Memeptah'a
(1215'e kadar) ait, Suriye ve Filistin'e yapılan seferleri arıla­
tırken "îsrail'"i kaybedenler arasmda gösteren bir dikilitaş
göstermektedir. Bu dikilitaş'a ait tarih terminus ad quem* ola­
rak kabul edilir ise Mısır'dan çıkış olayından itibaren tüm sü­
recin gerçekleşmesi için yaklaşık bir yüzyıllık zaman dilimi
(MÖ 1350 sonrasından 1215 öncesine kadar) geriye kalıyor.

* Bir olaym gerçekleşmesi için verilen bitiş (son) tarihi. Kaynak: Duden A-Z;
'Fachlexikon für Studium, Ausbildung und Beruf. Dudenverlag; Mannheim, Leip­
zig, Wien, Zürich 2006. (Çev. n.)

85

Musa ve Tektannh Din

Fakat yazgısının peşinden sürüklendiğimiz İsrail isminin he­
nüz bir kavim adı olmama ve bizim de aslmda çok daha ge­
niş bir zaman aralığına sahip olduğumuz ihtimali de var.
Sonraki Yahudi kavminin Kenan ülkesine yerleşmesi kuşku­
suz ki hızlıca gerçekleşen bir fetih değildi, aksine adım adım
ilerleyen ve daha uzun bir zamana yayılan bir süreçti. Mer-
neptah dikilitaşından bağımsız bir şekilde hareket ettiğimiz­
de Musa'nın dönemini3 bir insan ömrü (30 yıl) kadar görebi­
lir ve bunun üzerine Kadeş'teki4 birleşmeye kadar iki nesil,
hatta daha fazlasının geçtiğini varsayabiliriz; Kadeş ve Ke­
nan ülkesine doğru yola çıkma arasındaki süre kısa olmalı;
önceki tezimizde de görüldüğü üzere Yahudi geleneğinin
Mısır'dan çıkış olayı ile Kadeş'te dinin kuruluşu olayı arasın­
daki süreyi kısaltmak için geçerli gerekçeleri vardı; oysa ki
araştırmalarımız doğrultusunda tam da bunun tersi bizim il­
gimizi çekmektedir.

Ancak bunların tamamı henüzhalen tarih, bizim tarih bil­
gimize ilişkin boşlukları doldurmak için hır deneme, îma-
go'daki ikinci incelemenin bazı yerlerinin tekrarıdır. Biz Mu­
sa'nın başına gelenler ve onun, Yahudilerin hışmıyla sadece
sona ermiş gibi görünen öğretileri ile ilgileniyoruz. 1000 yılı
civarında yazılmış fakat daha eski kayıtlara dayandığı kesin
olan Yehovist'teki anlaüya göre Kadeş'te gerçekleşen birleş­
me ve din kurma olayları sırasında duruma bir anlaşma eş­
lik eder ve bu anlaşmada her iki tarafta halen birbirinden
açık bir şekilde ayrılabilmektedir. Taraflardan birinin tek

3 Bu Tevrat metninin 40 yıllık çölü geçiş anlatısına tekabül edebilirdi.
4 Yani yaklaşık olarak 1350 (40)-1320 (10) Musa, 1260 ya da sonrası Kadeş, Mer-

neptah dikilitaşında 1215'ten önce.

86

Musa, Kavmi ve Tektannlı Din

derdi, tanrı Yehova'nın yeni ve yabana oluşunu inkâr etmek
ve halkın ona daha büyük bir teslimiyet göstermesini sağla­
maktı; diğer taraf ise Mısır'dan kurtuluş olayım ve liderleri
Musa'nın muhteşem kişiliğine ilişkin değerli anılan yitirmek
istemiyordu ve gerek gerçekliği gerekse de söz konusu olan
bu adamı geçmiş tarihin yeni ifadesinde bir yere oturtmayı
başarmışlardı, en azından Musa dininin görünürdeki simge­
si olan sünneti ellerinde tutabilmişler ve bu yeni tanrı adının
kullanımına birtakım sınırlamalar getirebilmişlerdi. Bu ta­
leplerin temsilcilerinin Musa'nm adamlarının soyundan
olan, Musa'mn çağdaşları ve yurttaşlarından sadece birkaç
nesil sonra gelen ve canlı hatıralarla onun amsma halen bağ­
lı Levitlerdi. Yehovist ve sonradan rakibi olacak olan Elo-
hist'e ait olduğunu düşündüğümüz edebi süslemelerle dolu
ifadeler tıpkı, altında eskiden yaşanmışların gerçek bilgisi­
nin, Musa dininin doğasının ve bu büyük adamın katledilişi­
nin bilgisinin sonraki nesillerden gizlenerek, sanki sonsuz
huzura gömüldüğü türbeler gibidirler. Ve biz süreci doğru
çözebildiysek şayet, o halde olayın esrarengiz bir yam kal­
mamış demektir; ancak Yahudi kavminin tarihinde Musa bö­
lümünün kesin sonu olabilirdi pekâlâ.

Ancak garip olan, bunun böyle olmaması, kavmin başma
gelen söz konusu bu olaym en güçlü etkilerini daha sonra
göstermesi, yüzyılların geçmesi ile birlikte yavaş yavaş ger­
çekliğe nüfuz etmesidir. Yehova karakterinin civar kavimle-
rin ve boyların tanrılarından çok farklı olduğu pek olası de­
ğil; tıpkı kavimlerin kendi ar alarmda kavga etmeleri gibi o
da diğer tanrılarla boğuşuyordu, fakat biz Yehova'ya inanan
birinin o zamanlar Kenan ülkesinin, Moab ya da Amalek vs.

87

Musa ve Tektannlı Din

yerlerdeki tanrıları ve bu tanrılara inanan kavimlerin varlığı­
nı inkâr etmeyi aklından bile geçirmeyeceğinden yola çıkma­
lıyız.

îkhnatotı ile parlayan tektanncılık fikri yine karanlığa gö­
mülecek ve uzun bir süre, daha orada kalacaktı. Elephantine

adasında, Nil nehrinin ilk çağlayanı yakınındaki bulgular şa­
şırtıcı bir şekilde yüzyıllardır orada yaşayan, içindeki tapı­
nakta, ana tanrı Yahu'rmn yanı sıra birinin adı Anat-Yahu
olan iki tanrıçaya daha tapınıldığını, Yahudi bir askeri kolo­
ninin olduğunu gösteriyor. Bu Yahudiler elbette ki anavatan­
larından kopmuşlar, dindeki tüm o gelişmelerden uzak kal­
mışlardı; Kudüs'teki yeni törelerin bilgisini onlara ileten Pers
egemenliği (5. yüzyıl) olmuştur.5 Eski dönemlere bakarak,
tanrı Yehova'mn Musevi tanrısı ile bir benzerliğinin olmadı­
ğını söyleyebiliriz. Aton tıpkı yeryüzündeki temsilcisi, aslın­
da örnek aldığı, ataları tarafından kendisine miras kalan hü­
kümranlığının çöküşünü hiçbir şey yapmadan öylece izleyen
firavun Ikhnaton gibi barış yanlısı idi. Yeni yerleşim yerleri­
ni zorla ele geçirmek isteyen bir kavim için elbette ki Yehova
çok daha uygun bir tanrıydı. Ve Musevi tanrısında tapınma­
ya değer olan her şey bu ilkel kitlenin anlayışının oldukça
uzağındaydı.

Daha önce de belirttiğim gibi -ve diğer araştırmacıların fi­
kir birliğini de tanık göstermiştim- Yahudi dininin gelişi­
minde merkezi olan olgu, tanrı Yehova'mn zamanla kendi
karakterini kaybedip Musa'nın tanrısı, Aton ile benzerlik

5 Auerbach: Wüste und gelobtes Land (Çöl ve övülen ülke). Bd. II, 1936.

88

Musa, Kavmi ve Tektannlı Din

göstermeye başlaması olmalıydı. ÎUc bakışta iki tanrı arasın­
da büyük değer taşıyormuş gibi görünen farklar halen mev­
cut, fakat bunların nedenini açıklamak kolay. Aton, Mısır
topraklarının henüz güvende olduğu mutlu bir dönemde
hüküm sürmeye başlamıştı ve hatta imparatorluk sallanma­
ya başladığında dahi ona inananlar, söz konusu rahatsızlık­
lara sırtlarım çevirip, yaratılarım kutsayarak, tüm bunların
zevkini çıkartmaya devam etmişler.

Yazgı Yahudi kavmini sayısız sınavdan geçirmiş ve onla­
ra acı dolu tecrübeler bırakmış, tanrısı sert ve zalim, aynı za­
manda karanlık olmuş. Tüm ülke ve kavimlere hâkim evren­
sel tanrı karakterini taşımaya devam etse de geleneğin Mısır­
lılardan Yahudilere geçmesi gerçeği, Yahudilerin tanrı Yeho-
va'nın seçilmiş kavmi olmaları ve bunun onlara yüklediği
özel sorumluluklar nedeniyle ayrıca ödüllendirilecekleri ek
bir ifadede ortaya çıkar. Her şeye gücü yeten bir tanrmm se­
çilmiş kavmi olup bahtsız yazgısını üzücü tecrübelerle bir­
leştirmek Yahudi halkı için kolay olmamış olmalı. Fakat çıkı­
lan yoldan dönülmemiş, tann'ya ilişkin kuşkuları bastırmak
için kendi suçluluk duygularım çoğaltmayı seçmiş ve belki
de tüm bunların sonunda dindarların bugün de yaptıkları gi­
bi "Tann'mn sorgulanmazlığı karan'"na işaret etmişlerdir.
Tann'nın Asurlular, Babilliler, Persler gibi kendilerini bo­
yundurukları altına alan ve onlara kötü davranan zorbaları
sürekli olarak yemden türetmesine şaşılacak olsa dahi, tüm
bu kötü düşmanların yenilgiye uğrayıp, imparatorluklarının
yok olup gitmesi tann'mn gücünün bir ispatıydı.

89

Musa ve Tektanrilı Din

Sonraki Yahudi tann'sı üç önemli noktada eski Musevi
tanrı'sı ile eşdeğer hale gelir nihayet, ilk ve en önemli nokta,
gerçekten de başka bir tanrı'mn varlığının dahi düşünüleme­
yeceği şekilde biricik tanrı olarak kabul edilmesidir. Ikhna-
ton'un tektanncılığı bir kavmin tamamı tarafından ciddiye
alınmış, evet, hatta kavim bu fikre o derece bağlanmıştı ki bu
fikir tinsel yaşamlarının ana teması haline gelmiş ve başka
hiçbir şey ile ilgilenmez olmuşlardı. Ruhban sınıfı bu nokta­
da hemfikirdi, fakat rahipler sadece onu kutsama törenlerini
inşa etme işiyle uğraşırken kavmin içinde, Musa'nın tanrı'sı­
na ilişkin diğer iki öğretiyi tekrar canlandırmaya çalışan yo­
ğun akımlarla ters düşmüşlerdir. Peygamberler, tann'nm
ayin ve kurbanları küçümsediğini ve sadece kendisine ina­
nılmasını ve doğruluk ve adalet içinde bir yaşam sürdürül­
mesini istediğini bıkıp usanmadan bildirmişler. Ve çöl yaşa­
mının kolaylığı ve kutsallığına övgüler yağdırmışlarsa, bu
kesinlikle Museviliğin ideallerinin etkisi altında kalmaların­
dan ötürü olmuştur.

Yüzyıllara uzanan bir kültür hayatında daha yüksek bir
tinselliğe ulaşmanın, kendiliğinden olan bir gelişme ile ger­
çekleştiği kabulü yetebilecekken, Musa'nın, Yahudi tanrı'sı
tasarısının son şekline ilişkin etkisini belirtmek gerçekte ge­
rekli mi sorusunu sormanın artık zamanı geldi. Tüm bilme­
celerimize bir son verecek olan bu olası açıklamaya dair söy­
leyebileceğimiz iki şey var: ilki, bunun hiçbir şey açıklamadı­
ğıdır. Aynı koşullar, şüphesiz büyük yeteneklere sahip Yu­
nan halkında tektanncılığa yol açmamış, aksine çoktanncı
dinin yumuşamasını ve felsefi düşüncenin başlamasını sağ­
lamıştır. Anladığımız kadarıyla tektanncılık Mısır'da geliş­

90

Musa, Kavmi ve Tektannlı Din

mişti, tanrı kocaman bir dünya imparatorluğuna sınırsızca
hâkim olan bir firavunun yansımasıydı. Yahudilerde ise si­
yasi durum, özel bir kavmin tanrısı fikrinden evrensel dün­
yaya hâkim bir tanrı fikrine geçiş için oldukça uygunsuzdu
ve bu küçük ve güçsüz ulus nasıl oluyor da kendilerini yüce
efendinin tercih ettiği gözde çocuğu olarak görme cüretim
kendilerinde buluyorlardı? Böylece Yahudilerde tekanncılı-
ğın doğuşuna ilişkin soru cevapsız kalır ya da bu, bu kavmin
özel dini dehasının bir ifadesidir gibi bildik bir cevap ile ye-
tinilebilir. Bilindiği üzere deha dediğimiz kavranamaz bir
şey'dir ve hiçbir şeyin sorumluluğunu taşımaz ve bu neden­
le de diğer çözümlerin hepsinde sonuçsuz kalınmadan, böy­
le bir açıklamaya başvurmamak gerekir.6

Bunun dışında, Yahudi kaynak ve tarih yazıcılığının bu
kez kendisiyle de çelişmeden, büyük bir kararlılıkla biricik
tann fikrinin kavime Musa tarafından getirildiğini iddia et­
mesi ile bize zaten yolumuzu gösterdiği gerçekliğiyle karşı­
laşırız. Bu kesinliğin inamlırlığma ilişkin bir itiraz var ise, bu
da, ruhbanlar tarafından üzerinden geçilmiş, bizim önümüz­
de duran metinde Musa'ya fazlasıyla göndermede bulunul­
masıdır. Gerek kurumlar gerekse de açık bir şekilde sonraki
dönemlere ait ayinlere ilişkin düzenlemeler, ayan beyan
üzerlerinde bir otorite kurma niyeti, ile Musevi yasaları ola­
rak gösteriliyordu. Bu, kuşkusuz bizim şüphe duymamız
için yeterli bir neden, fakat bu metinleri bir kenara atmak için
yeterli değil. Çünkü bu tarz bir abartının daha derinde yatan

6 Aynı şekilde Stratfordlu William Shakespeare üzerine de düşünüp taşınılması
gerekir.

91

Musa ve Tektannlı Din

sebebi gün gibi ortadadır. Ruhbanların anlatımı kendi şimdi­
ki zamanı ile erken Musevi dönemler arasmda bir süreklilik
kurmak istiyor, tam da bizim Yahudi din tarihinde en çok
dikkat çeken gerçeklik olarak gördüğümüz, Musa'nın yasa­
ları koyduğu dönem ile sonraki Yahudi dini arasmda öncele­
ri Yehova'ya tapınmayla doldurulan ve ancak sonraları ya­
vaş yavaş kapatılan bir boşluk olduğunu inkâr etmek istiyor­
lar. Tevrat metninin tabi olduğu özel muamele sırasında ge­
riye bunu ispatlayan yeterli sayıda veri kaldığından, tarihsel
doğruluğu kuşku götürmemesine rağmen, ruhbanlar ellerin­
deki tüm kozları kullanarak bu süreci reddediyorlar. Ruh­
banlar metni yemden ele alırken, tıpkı yeni tann Yehova’yı
ataların tanrısı haline getiren tahrif eğilimine benzer bir şey
denerler. Ruhban kodeksine ilişkin bu motif dikkate alındığı
zaman, gerçekten Musa'nın kendisinin Yahudilerine tektan-
rıcı düşünceyi getirdiği inancına ilişkin iddiamızı esirgemek
bizim için oldukça güç olacaktır. Rahiplerin kuşkusuz o dö­
nem henüz bilmedikleri, Musa'nın bu fikre nereden kapıldı­
ğını bildiğimiz için Yahudilere tektanncılığm Musa tarafın­
dan getirildiği fikrini onaylamak bizim açımızdan daha ko­
lay olacaktır.

Bu noktada birisi çıkıp Yahudi tektanncılığının Mısır kö­
kenli olduğunu iddia etmemizin ne gibi bir faydası var gibi
bir soru ortaya atabilir? Bu durumda sorun sadece bir parça
geriye itilmiş olacak; tektanncı düşüncenin gelişimiyle ilgili
bilgimiz artmış olmayacaktır. Buna verilecek cevap, sorunun
bir kazanç sağlamak değil, araştırmak olduğudur. Ve belki
de gerçekten, olanları su yüzüne çıkartırken, bir şeyler de öğ­
reniriz.

92

Musa, Kavmi ve Tektanrih Din

B

Uyuklama Dönemi ve Gelenek

Yani, tek tanrı fikri ve büyüsel bir etkisi olan törenlerin bir
kenara bırakılmasının ve tanrı adına insanlardan uyması is­
tenilen etik taleplerin, ilk önceleri pek ses getirmeyen fakat
uzun bir aradan sonra etkisini gösteren ve nihayet kendi sü­
rekliliğini kabul ettiren Musevi öğretileri olduğunu itiraf et­
meliyiz. Böylesi gecikmiş bir etki nasıl açıklanabilir di ve bu­
na benzer durumlar başka nerelerde karşımıza çıkabilir?

ilk akla gelen birçok farklı alanda bulunabilecekleri ve
muhtemelen envai çeşit şekilde meydana gelmeleri, az çok
kolay anlaşılabilmeleridir. Örneğin Darwin'in evrim teorisi
gibi daha yeni bir bilimsel teori'yi ele alalım. İlk önceleri acı­
masız bir şekilde reddedilmiş, yıllar boyu şiddetle üzerine
tartışılmış fakat gerçekliğe götüren büyük bir adım olarak
kabul görmesi bir nesilden daha uzun zaman almamıştır.
Darwin'in kendisi ise Westminister'e gömülmek ya da adına
bir anıt mezar dikilmesi onuruna nail olur. Bu tür bir olayda
çözülecek fazla bir şey yok. Yeni gerçek duygusal direnişlere
yol açmış, ki bunların hepsi de Darwin’in pek de sevilmeyen
öğretisinin lehine ileri sürülen kanıtların çürütülebildiği bir­
takım nedenlere dayandınlabilmektedir; düşünce uğruna
yapılan savaşlar zaman alır, başından itibaren düşüncenin
taraftarları ve muhalifleri vardır, ilkinin sayısı gibi önemi de
sonunda üstünlüğü ele geçirinceye dek, gittikçe artar; savaş

93

Musa ve Tektanrilı Din

süresi boyunca neyin söz konusu olduğu hiç unutulmaz.
Tüm sürecin bu kadar uzun bir zamana ihtiyaç duyması bizi
neredeyse hiç şaşırtmıyor, kitle psikolojisine ilişkin bir süre­
cin söz konusu olduğu düşüncesine yeterince değer vermi­
yoruz belki de.

Tek bir bireyin ruhsal hayatında bu sürece tamamıyla te­
kabül eden benzetmeler bulmak hiç de zor değil. Bu, birisi­
nin belirli kanıtların temelinde gerçek olarak kabul etmesi
gereken bir şeyi yenf öğrenmesi, fakat bunların kendi arzula­
rının tersi doğrultusunda olması ve kendisi için değerli oldu­
ğuna inandığı bazı görüşleri inciten bir durumun oluşması­
dır. O kişi ilk başta duraksayacak, söz konusu Yeni'de kuş­
kular uyandıracak nedenler arayacak ve bir süre kendisiyle
savaşıp sonunda kendisine şu itirafta bulunacaktır: kolaylık­
la kabul etmesem de, buna inanmak bana tuhaf görünse de
sanırım bu böyle. Ben'in zihinsel çalışmalarının güçlü duy­
gusal baskıların altındaki itirazları alt etmesinin zaman aldı­
ğını böylece öğrenmiş bulunmaktayız. Bu durum ile bizim
anlamaya çalıştığımız durum pek büyük bir benzerlik gös­
termiyor.

Şimdi değineceğimiz örneğin ise bizim sorunsalımızla
çok daha az ortak yönü var. Korkunç bir kaza yaşayan, örne­
ğin bir tren kazasım görünürde sağ salim atlatan birisinin ka­
zayı unutup normal hayatına döndüğü çok olmuştur. Ancak
ilerleyen haftalarda, sadece yaşadığı şoktan, söz konusu sar­
sıntıdan ya da onu eskiden her ne etkiledi ise tüm bunlardan
yola çıkılarak türetilebilen birtakım ruhsal ve motorik belir­
tiler baş göstermeye başlar. Şimdi artık "travmatik bir nev­

94

Musa, Kavmi ve Tektarmlı Din

roz'"a sahiptir. Bu hiç âkla gelmeyen, yani yeni bir durum­
dur o kişi için. Kaza ile, ilgili belirtilerin ilk defa ortaya çıktı­
mı zaman arasında geçen süreye bulaşıcı hastalıkların patolo­
jisine de açık bir göndermede bulunularak "uyuklama döne­
mi" denilir. Bununla bağlantılı olarak, travmatik nevroz ile
Yahudi tektanncılığının aralarındaki kökten farklılıklara
rağmen yine de bir noktada görüş birliğine vardıklarım fark
etmemiz gerekir. Bu, uyuklama (kuluçka dönemi) diyebile­
ceğimiz bir durumdur. Bizim kesinleşmiş kabulümüze göre
Yahudi din tarihinde, Musa dininin çökmesinden sonra, tek-
tanncı fikrin, âdetlerin bir kenara atıldığının ve etiğin abartı­
lı bir şekilde dile getirilmesinin söz konusu bile edilmediği
uzunca bir süre var. Böylelikle sorunumuzun çözümünün
özel bir ruhsal durumda aranması gerektiği olasılığına hazır­
lanırız.

Gelecekte Yahudi kavmini oluşturan iki tarafın yeni bir
dinin kabulü için bir araya geldikleri sırada Kadeş'te olanla­
rı önceden ifade etmiştik. Mısır'dan gelenlerin gözünde, Mı­
sır'dan çıkış olayı ile Musa'nın kişiliğine ilişkin anılar geçmiş
döneme ait anlatılara eklemeyi gerektirecek kadar güçlü ve
canlı idi. Belki de Musa'nın kendisi ile tanışan kişilerin to­
runları idiler ve içlerinden bazıları kendilerini halen Mısırlı
gibi hissederek Mısırlı isimleri taşıyorlardı. Fakat liderleri ve
yasa koyucularının başına gelen yazgıya ilişkin anıları silip
atmak için geçerli sebepleri vardı. Öteki taraf içinse bu yeni
tann'yı kutsamak ve yabancılığım inkâr etmek yetkin bir
amaçtı. Her iki tarafta eskiden bir dine sahip olduklarını ve
bu dinin içeriğini inkâr etmek gibi ortak çıkarlara sahipti.

95

Musa ve Tektanrılı Din

Böylece sözü edilen ilk uzlaşmaya varılmış, muhtemelen de
bu uzlaşma kısa bir zaman içinde yazıya dökülmüştü; Mı­
sır'dan gelenler yazıyı ve tarih yazıcılığına olan ilgiyi bera­
berlerinde getirmişlerdi, fakat tarih yazıcılığının, acımasız
gerçekliği dile getirme sorumluluğu olduğunun farkına var­
maları çok uzun zaman alacaktı, ilk başta anlatılarını kendi
ihtiyaçları ve eğilimleri doğrultusunda oluşturma konusun­
da vicdanları rahattı, sanki tahrif kavramını hiç duymamış
gibiydiler. Bundan dolayı aynı konunun yazıya dökülmesi
ile sözlü aktarımı, yani gelenek, arasında bir karşıtlık oluşa-
bilmişti. Yazında anlatılmayan ya da değiştirilen kısımlar
gelenekte olduğu gibi kalmış olabilir pekâlâ. Gelenek tarih
yazıcılığının bir yandan tamamlayıcısı iken diğer bir yandan
da çelişkisi idi. Tahrife yol açan eğilimlere pek de bağımlı
değildi, belki bazı yerlerde bu etkiye tamamen kapalıydı ve
bu nedenle de yazıyla sabitlenmiş anlatılardan çok daha ger­
çekçi olabilmişti. Ancak yazından daha kararsız ve belirsiz
olması, bir nesilden diğer nesile ağızdan ağıza aktarılırken
çeşit çeşit değişimlere ve dönüşümlere maruz kalması, güve­
nilirliğini sarsıyordu. Bu tür bir geleneğin farklı şekillerde
yazgıları olabilirdi. Yazın tarafından alaşağı edildiği, yazılı
anlatıların yanında herhangi bir iddiasının olamadığı, za­
man geçtikçe sönükleşip bir gölge haline geldiği ve nihaye­
tinde unutulmaya yüz tuttuğunu beklemek daha büyük bir
olasılık. Fakat başka yazgılar da mümkün; bunlardan bir ta­
nesi geleneğin kendisinin yazılı bir anlatı haline gelmesidir
ve diğer yazgılar hakkında ise ilerleyen süreçlerde söz ede­
ceğiz.

96

Musa, Kavmi ve Tektannlı Din

Kafamızı kurcalayan Yahudi din tarihinde uyuklama dö­
nemi olarak geçen fenomenden söz ettiğimizde, resmi tarih
yazıcılığında kasıtlı olarak inkâr edilen olayların ve içerikle­
rin aslında gerçekte hiç kaybolmadığı açıklamasını önerebili­
riz. Haberler halkın arasında ağızdan ağza yayılan bir gele­
neğin içinde varlığını sürdürmüştür. Sellin'in büyük bir ke­
sinlikle belirttiği üzere Musa'nın sonuna ilişkin, resmi kayıt­
lara ters düşen ve gerçekliğe çok daha yakın duran bir gele­
nek de mevcuttu hatta. Sanırım Musa ile birlikte yok olup
gitmiş başka olaylar, Musevi dininin Musa'nın çağdaşlarının
birçoğu tarafından kabul edilemez gibi görünen bazı içerik­
ler için de aynı şeyleri kabul edebiliriz.

Ancak burada karşımıza çıkan dikkat çekici durum, gele­
neklerin zaman içerisinde zayıf düşmek yerine, yüzyıllar
geçtikçe daha da güçlenmeleri, resmi kayıtlar üzerine sonra­
dan yapılan işlemlerin arasına sızıp sonunda kavmin düşün­
ce ve eylemlerini kesin bir şekilde etkilemek için kendilerin­
de yeterli gücü bulmalarıdır. Bu sonucu mümkün kılan şart­
ların neler olduğu şu aşamada bizim bilgimiz dahilinde de­
ğil elbette.

Bu gerçek o kadar göze çarpıyor ki, tekrar ele almak için
kendimizi sorumlu hissediyoruz. Bizim sorunsalımız bu ger­
çeğin içinde saklı yatmaktadır. Yahudi kavmi kendisine Mu­
sa tarafından getirilen Aton dinini terk etmiş ve komşu ka-
vimlerin Baalim'inden* pek de farklı olmayan başka bir tan­
rıya tapınmaya başlamıştı, ilerideki eğilimler gösterdikleri

* Eski Ortadoğu bölgesinin ve Kartacaiıların baştannsı olan Baal birçok yerel
tanrıya bölünüp çoğalabiliyordu. Bu yerel tanrılara Baalim adı veriliyordu.
Kaynak: www.Jewishencyclopedia.com. (Çev. n.)

97

Musa ve Tektanrılı Din

tüm çabalara rağmen bu utanç verici durumu saklayamamış-
lardır. Fakat Musa'nın dini iz bırakmadan yok olup gitme­
miş, geride bir tür anı belki de karanlığa gömülüp çarpıtılmış
bir gelenek bırakmıştı. Ve büyük bir geçmişe dayanan bu ge­
lenek, aynı zamanda arka planda etkisini sürdürmeye de­
vam etmiş, ilerleyen zamanla birlikte insanların ruhlarım ele
geçirmeye başlamış ve nihayet tanrı Yehova'yı Musevi tan-
n'sına dönüştürmeyi ve Musa'nın uzun yüzyıllar önce yü­
rürlüğe sokulan ve sonradan terk edilip gitmiş dinini tekrar
canlandırmayı başarmışü. Akıbeti bilinmeyen böylesi bir ge­
leneğin bir kavmin ruh dünyasına bu kadar güçlü bir şekilde
işlemiş olması bizim alışık olduğumuz bir durum değil, için­
de kendimizi evimizde gibi hissetmediğimiz bir kitle psiko­
lojisinin etki alanında bulunmaktayız. Başka alanlardan da
olsa benzerlikler, benzeri bir tabiata sahip gerçekler peşinde­
yiz. Bunların bulunabileceğim düşünüyoruz.

Yahudilerin arasmda Musa dinine dönme hazırlıklarının
başladığı dönemlerde Yunan halkı oldukça zengin bir efsane
ve kahramanlık mitleri hâzinesine sahipti. Konularım bu ef­
sanelerden alan her iki Homeros destanının 9. ya da 8. yüzyıl­
da doğdukları sanılıyor. Bugün sahip olduğumuz psikolojik
görüşlerle Schliemann ve Evans'dan uzun zaman önce şu so­
ru sorulabilirdi: Yunanlılar Homer ve Attikli büyük yazarla­
rın başyapıtlarında işledikleri tüm bu söylencelerin konulan-
nm nereden buluyorlardı? Bunun cevabı şöyle olmalıydı: Bu
halk bir ihtimal erken dönemlerinde tarihi bir felaketle so­
nuçlanan ve efsanelerde karanlık bir geleneğin sürüp gittiği
oldukça parlak ve kültürel alanda çiçek açmış bir dönem ya­
şamış. Günümüzde yapılan arkeoloji araştırmaları, o zaman-

98

Musa, Kavmi ve Tektannlı Din

l.ır fazla ileri gidilmiş sayılabilecek olan bu tahmini, sonrala­
rı onaylamıştır. Arkeoloji, Yunan anakarasmda muhtemelen
MÖ 1250'den önce son bulan muhteşem Minos-Miken uy­
arlığının tanıklıklarını ortaya çıkartmıştır. Sonraki dönem
Yunanlı tarihçilerde bunlara ilişkin bir referans neredeyse
yok gibidir. Bir kez, Giritlilerin denizlere egemen oldukları
bir dönem olduğu, bu dönemdeki kralın adının Minos ve sa­
rayının adının Labirent olduğuna değinilir; hepsi bu, yazar­
ların ele aldıkları geleneğin dışmda ondan geriye kalan baş­
ka hiçbir şey yok.

Almanlar, Hintliler, Finliler gibi başka halkların da halk
efsaneleri bilinir hale gelmiştir. Bunların da doğuş hikâyele­
rinin tıpkı Yunanlılar da söz konusu olduğu gibi benzer şart­
lar taşıyıp taşımadığını araştırmak edebiyat tarihçilerinin işi.
Sanırım araştırma olumlu bir sonuç verecektir. Bizim benim­
sediğimiz koşul şudur: Sonrasında şüphesiz zengin, anlamlı
ve muhteşem, belki de hep kahramanca görülmesi gereken,
geçmişte kalmış bir tarih vardır, fakat bu tarih o kadar uzak
bir zamana aittir ki, sonraki kuşaklara onun ancak karanlık
ve eksik geleneğinin bilgisi kalır. Destanın edebi tür olarak
unutulup gitmesine şaşkınlıkla bakılıyor. Belki de bunun
açıklaması destanın doğmasına zemin hazırlayan koşulların
bir daha oluşmamasıydı. Eski malzeme tamamlanmış ve
sonraki tüm olaylar için tarih yazıcılığı geleneğin yerine geç­
miştir. En büyük kahramanlıklar dahi bir destana ilham kay­
nağı olmaya yetmemiştir, Büyük İskender kendi döneminde
bir Homeros bulamayacağı konusunda yakınırken haklıydı.

Çoktan gelip geçmiş dönemler insanların hayal dünyasın­
da büyük ve gizemli bir çekiciliğe sahiptir. İnsanlar kendi

99

Musa ve Tektanrilı Din

şimdiki zamanlarından memnun olmadıkları sürece -ki ge­
nelde m em nun değillerdir- geçmişe dönerler ve bu kez altın
bir çağa ait hiç bitmemiş bir rüyayı sürdürebileceklerim
umut ederler.7 Muhtemelen, yansız olmayan bir bellek tara­
fından huzur dolu mutlu bir dönem olarak yansıtılan kendi
çocukluklarının büyüsünün halen etkisindeler. Bizim gele­
nek dediğimiz geçmişten, daha çok eksik ve bulanık anılar
kalmış ise bu sanatçı için özel bir çekiciliğe sahiptir, çünkü
bu durumda anıların boşluklarım kendi hayal dünyasıyla
doldurma ve tekrar üretmek istediği dönemi kendi niyetine
göre oluşturma bağımsızlığına sahiptir artık. Gelenek ne ka­
dar belirsiz hale gelmiş ise, yazar için o derece kullanışlıdır
diyebiliriz neredeyse. Yani geleneğin yazın için taşıdığı öne­
me şaşmamalıyız ve destan olma koşulu ile kurulan analoji
Yahudilerde, Yehova kültünü eski Musevi dini anlamında
dönüştürenin Musa geleneği olduğuna ilişkin bize yabana
gelen kabulü benimsemeye bizi daha meyilli hale getirmek­
tedir. Fakat aslmda bu iki olay da birbirinden fazlasıyla fark­
lı. Birinde sonuç bir yazm, burada bir din ve sonuncu durum
için geleneğin teşviki ile destan'm söz konusu olduğu duru­
mun buna koşutluk gösteremeyecek bir sadakat ile kuruldu­
ğunu varsaymıştık. Böylece bizim durumumuzda yapılması
gereken bir sürü iş daha var ve bu daha uygun benzerliklere
ihtiyaç duymamızı da haklı gösterecektir.

7 Bu durum Macauley'in, Lays ofAncient Rome'unun (Antik Roma'nm Durumla­
rı) temelini oluşturur. Bu kitapta yazar, kendi çağının vahşice sürdürülen si­
yasi mücadelelerine üzülerek dinleyicilerine atalarının özverileri, birlik bera­
berlik ruhu ve vatanseverliğinden bahseden bir şarkıcı rolüne bürünür.

100

Musa» Kavmi ve Tektannlı Din

c
Benzerlik

Dikkat çeken bu sürece ilişkin Yahudi din tarihinde görebil­
diğimiz tek tatmin edici benzerlik çok ilgisiz gibi görünen bir
alanda bulunur; fakat oldukça eksiksiz, özdeşe yakındır.
Orada yine uyuklama fenomeni ile karşılaşınız, anlaşılmaz,
açıklama gerektiren olgular ve sonradan unutulan önceki ya­
şantının koşullan ortaya çıkar. Ve aynı şekilde mantıklı dü­
şünmenin ruhunu aşarak kendini dayatan baskının karakte­
ri de, örneğin efsane'nin doğuşunda göz önünde bulundu­
rulmayan bir özellik ortaya çıkar.

Dini fenomenler doğal olarak kitle psikolojisine dahilken,
bu benzerlik psikopatolojide insan nevrozlarının oluşumun­
da yani bireysel psikolojiye ait bir alanda karşılanır. Bu ben­
zerliğin ilk başta düşünüldüğü kadar şaşırtıcı olmadığını
hatta bir aksiyoma tekabül ettiğini göreceğiz.

Nevrozların nedenleri arasında pek büyük bir anlam at­
fettiğimiz önceden yaşanıp sonradan unutulmuş izlenimleri
Travmalar olarak adlandırıyoruz. Nevrozların etiyolojisinin
travmatik olarak ele alınıp alınmayacağı konusu açık kalma­
lı. Buna yapılan direk itiraz, nevrotik bireyin en eski tarihin­
de her zaman kendini belli eden bir travmanın ortaya çıkar-
tılamayışıdır. Genellikle söz konusu olan, mütevazı bir şekil­
de, tüm bireyleri hedef alan ve sıradışı oldukları halde onlar
tarafından normalleştirilen, böylelikle çözüme kavuşturulan

101

Musa ve Tektannlı Din

yaşanmışlıklar ve arzulara karşı gösterilen sıradışı ve anor­
mal tepkilerden başka bir şey değildir.

Bu bağlamda iki nokta öne çıkıyor. Birincisi nevrozun ge­
lişiminin her yerde ve her seferinde erken dönem çocukluk
izlenimlerine dayanmasıdır.8 İkincisi "travmatik" denilen
durumların olduğu muhakkak, çünkü normal bir şekilde du­
rum çözülememiş, erken döneme dayanan bir ya da daha
fazla izlenimden kaynaklandığı için, bu izlenimler olmasa,
bu nevruzların yaşanmayacağı yargısına varılabilir. Bizim
niyetimiz doğrultusunda, aradığımız benzerliği sadece bu
türdeki travmatik olaylarla sınırlı tutmamız yeterli olacakta.
Fakat iki grup arasındaki boşluk kapatılamaz değil. Her iki
etiyolojik koşulu tek bir potada eritmek pekâlâ mümkün; sa­
dece neleri travmatik olarak tanımladığınıza bağlı. Şayet ya-
şantılanan sadece nicel bir etkenin neticesinde travmatik bir
karakter kazanıyor ise, yani her durumda yaşantı sıradışı,
patolojik reaksiyonlara yol açtığında suç fazla beklentide ya­
tıyor ise bünyenin birinde travma olarak etki bırakanın baş­
ka bir bünyede bu etkiyi göstermesi gerekmediği bilgisine
kolayca ulaşırız. Böylece birbirini takip eden, birinin eksikli­
ğini diğerinin tamamladığı iki etkenin etiyolojik tatmin için
bir araya geldiği, genel olarak her ikisinin birlikte hareket et­
tiği ve sadece hattın her iki ucunda basit bir motivasyonun
sözünün edilebildiği sıralama adını verebileceğimiz bir fikir
ortaya çıkar. Bu gözlemden sonra travmatik ve travmatik ol-

8 Yani, bu araştırmalar ve hesaba katıklardan bu ilk dönemler çıkartıldığında
bazılarının yaptığı gibi Psikanalize başvurulduğu iddiası anlamsız.

102

Musa, Kavmi ve Tektanrılı Din

mayan etiyolojik farklılıkları bizim tarafımızdan aranan ben­
zerlik için önemsiz bir şekilde bir kenara bırakabiliriz.

Yine de kendimizi tekrar etme tehlikesine karşın, bizim
için anlam ifade eden benzerlikleri içeren gerçeklikleri topar­
lamak yararlı olabilir. Gerçeklikler şunlar: Araştırmamız so­
nucu, bir nevrozun fenomenleri (semptomları) olarak adlan­
dırdıklarımızın, tam da bu nedenle etiyolojik travma dediği­
miz belirli yaşanmı şlıkların ve izlenimlerin sonuçlan olduğu
ortaya çıktı. Şimdi ise önümüzde bizi bekleyen iki ödev var:
tiki, bu yaşanmışlıkların ve İkincisi de nevrotik belirtilerin
ortak karakterini bulmak, bu sırada belirli kalıplan kullan­
maktan kaçınmaya gerek yok.

Birinci noktaya istinaden: a) Bu travmaların tümü 5 yaşı­
na kadar olan erken çocukluk dönemine aittir. Dil yetisinin
başladığı döneme ait izlenimler özellikle ilgi çekici; 2-4 yaş
arası periyot en önemlisi gibi görünüyor; doğumdan sonra
duyarlılık dönemlinin ne zaman başladığı tam olarak belirle­
nemiyor. b) Söz konusu yaşanmışlıklar aslında tamamen
unutulmuş, hafıza yoluyla ulaşılamayan, sıkça tek tük hatıra
artıkları yani gizli Ikalrmş hatıralar tarafından bölünen, geliş­
memiş bellek yitinrü periyoduna tekabül ediyor, c) Cinsel ve
saldırgan tabiatlı izlenimlere ve şüphesiz Ben'in erken dö­
nem hasarlarına (narsistik kırılganlıklar) dayanıyorlar. Bu
kadar küçük çoculklann sonraları olduğu kadar (cinsel eyle­
mi sadistçe yanlış anlamlandırmalan) keskin bir şekilde cin­
sel ve tamamıyla saldırgan eylemler arasmda aynm yapama­
dıklarım belirtmek gerekir. Cinsel eylem ânının üstünlüğü
tabii ki fazla dikkat çekici ve teorik bir zemine ihtiyaç du­
yuyor.

103

Musa ve Tekiannh Din

Bu üç nokta -ilk 5 yıl içinde erken dönem yaşanmışlıkla­
rın olması, unutulmuşluk, cinsei-saldırgan içerik- birbirine
sıkı sıkıya bağlıdır. Travmalar ya kendi bedeninde ya da du­
yusal algılarla, genellikle görülmüş ve duyulmuş olan üze­
rinden yaşanılan deneyimlerdir, yani yaşanmışlıklar ya da
izlenimlerdir. Her üç nokta arasında, psikanalitik çalışmanın
ürünü olan, kendi başına unutulmuş yaşanmışlıkların bilgisi­
ni veren, daha hassas fakat doğru olmayan bir ifadeyle ya­
şanmışlıkları tekrar belleğe taşıyan bir kuram ile bağlantı ku­
rulur. Bu kurama göre insanların cinsel yaşamları, yaygın ka­
nının aksine -ya da sonraları buna tekabül eden eylem- yak­
laşık 5 yaşındayken son bulan bir erken çiçeklenme evresi ge­
çirir ve bunun üzerine cinsel alanda herhangi bir gelişmenin
olmadığı hatta ulaşılan noktadan bir gerilemenin görüldüğü,
söz konusu kuluçka evresi -ergenliğe kadar- başlar. Bu öğre­
ti, iç üreme organlarının gelişimi anatomik olarak incelendi­
ğinde de onaylanır; insanın 5 yaşında cinselliği olgunlaşmış
bir tür hayvandan geldiğini tahmin ediyor ve cinsel yaşam­
daki gecikme ve iki yönlü başlangıcın en derinlerde insanlık
tarihi ile bağlantılı olduğu kuşkusunu doğuruyor. Bu tür bir
uyuklama ve cinsel olarak gecikme evresine sahip tek hay­
vansal varlık insanmış gibi görünüyor. Primatlar üzerinde
incelemeler yapmak -ki bildiğim kadarıyla henüz yapılma­
dı- kuramın sınanması için şart. Bellek yitimi periyodunun
cinselliğin bu erken dönemine denk düşmesi psikolojik ola­
rak duyumsanmayacak bir durum değildir. Belki de bu olgu,
bir anlamda aslında insani bir ayrıcalık olan ve bu şekilde ba­
kıldığında tıpkı beden anatomimizin belirli envanter parçala­

104

Musa, Kavmi ve Tektannlı Din

n gibi ilkel zamanların kalıntısı (survivai) şeklinde görünen
nevroz olasılığının gerçek koşulunu oluşturuyordur.

İkinci noktaya istinaden, nevrotik fenomenlerin ortak
özellikleri ya da özel durumları: iki noktanın altı çizilmeli.

a) travmanın etkileri iki türlüdür, olumlu ve olumsuz. İlk
çabalar travmayı tekrar öne çıkartmak için, yani unutulan
olayı hatırlamak ya da daha doğrusu onu gerçek kılmak,
onun tekrarım yeniden yaşantılatmak için, bu önceden yaşa­
nan duygusal bir ilişki dahi olsa, benzerini başka bir kişi ile
benzer bir ilişki içinde yeniden yaşamak için gösterilenlerdir.
Bu çabalan Travmaya Saplanma ve Travmayı Yineleme baskısı
şeklinde özetleyebiliriz. Bu çabaların tümü normal diye ad­
landırılan Ben'in içine alınıp, gerçek gerekçeleri, tarihi köken­
leri unutulmasına rağmen hatta bundan dolayı aym şeylere
sürekli eğilim göstererek Ben'e değişmez karakter özellikleri
verebilir. Böylece bugün unutulmuş olsa dahi çocukluğunda
annesine aşın derecede bağlı bir adam, hayatını bağlanabile­
ceği, kendisini besleyen ve elinden tutan bir kadını aramakla
geçirebilir. Erken çocukluk döneminde cinsel bir ayartmanın
nesnesi olan bir kız çocuğu, sonralan yaşayacağı cinsel haya­
tını tekrar tekrar bu tarz tacizleri tahrik etmek üzerine kura­
bilir. Nevroz sorunsalına ilişkin bu tür incelemeler üzerinden
karakter oluşumunu anlamaya çalıştığımız açık.

Olumsuz tepkiler tersi bir hedefi takip ediyor, yani unu­
tulan travmaya ilişkin hiçbir şeyin hatırlanmaması ve tekrar­
lanmaması üzerine kendini kuruyor. Bunlan Savunma tepki­
leri olarak özetleyebiliriz. Sözü edilen tepkiler kendilerini tu­
tukluk ve fobilere kadar varabilen kaçınma eylemleri olarak or­
taya koyarlar. Bu olumsuz tepkiler de karakterin oluşumun­

105

Musa ve Tektannlı Din

da oldukça güçlü etkilere sahiptirler; aslında bunlar da kar­
şıtlan gibi travmaya saplanmalardır, sadece karşıt eğilimlere
sahiptirler. Nevrozların belirtileri daha dar anlamda, birinin
üzerinde diğerinin baskın hale geldiği travmalardan kaynak­
lanan her iki eğilimin bir araya geldiği uzlaşmacı oluşumlar­
dır. Tepkilerin bu karşıtlığından, normal koşullarda hiçbir
sonuca varmayan çelişkiler doğar.

b) Tüm bu fenomenler, yani gerek belirtiler, gerekse de
Ben'in sınırlamaları ve kalıcı karakter değişiklikleri saplantı
özelliği taşırlar; bu, güçlü ruhsal bir yoğunlukta reel dış dün­
yanın taleplerine uyumlu, mantıklı düşünmenin yasalarına
itaat eden diğer ruhsal süreçlerin örgütlenmesinden oldukça
bağımsız olduklan anlamına gelir. Dış gerçeklikten hiç etki­
lenmezler ya da çok az etkilenirler, dış gerçeklik ya da onun
psikolojik temsilleri ile ilgilenmezler, dolayısıyla her iki ta­
rafla kolayca aktif bir çelişkiye düşerler. Aynı anda devlet
içinde devlettirler, ulaşılamayan, işbirliğine yanaşmayan an­
cak normal olarak adlandırılan diğerini aşıp kendine hizme­
te zorlayabilecek bir parti gibidirler. Böylece tüm bunlar ger­
çekleştiğinde içsel psikolojik gerçeklik dış gerçekliğin üzeri­
ne hükümranlığını kurar, psikozun önü açılır. Bu derece ile­
ri gitmeyen durumlarda dahi, bu bağlantıların pratikteki
karşılığını görmezden gelmek neredeyse mümkün değildir.
Bir nevrozun egemenliği altında bulunan kişilerin yaşamsal
tutuklukları ve güçlükleri toplum için önemli bir etkendir ve
bu tutukluk ve güçlükler geçmişin erken dönemlerine ait bir
parçasına takılıp kalmalarının doğrudan dışavurumudur.

Peki, bu benzerliği de gözeterek bizim özellikle ilgimizi
çekmesi gereken şu uyuklama devresi de nedir? Çocukluğa

106

Musa, Kavmi ve Tektannlı Din

ilişkin bir travmanın ardmdan ııevrotik bir patlama gerçekle­
nebilir, belirtilerini geliştirip, savunma çabası içinde olan bir
ı,(ıcukluk nevrozu. Uzun bir süre kalabilir, dikkat çekici rahat-
fü/.Iıklara yol açabilir, fakat gizli bir şekilde seyrini sürdürüp
I.ırkına vanlamayabilir de. Nevrozda genelde savunma çaba-
m ağır basar; yine de her halükârda yara izlerinin oluşumuna
benzer Ben'sel değişimler bâki kalır. Çok nadir durumlarda
(.ocukluk nevrozu kesintiye uğramadan yetişkin nevrozunda
devam eder. Çocukluk nevrozunun sözüm ona seyri bozul­
mamış bir gelişim döneminden türemesi, uyuklama evresinin
.ıraya girmesiyle desteklenen ya da onu mümkün kılan bir sü­
reç daha sık karşılaşılan bir durumdur. Nihai nevrozun trav­
manın geç kalmış etkisi olarak belirdiği dönüşüm ancak ileri­
de kendini gösterir. Bu durum ya ergenlik dönemine girilme­
si ile ya da bir süre sonra vuku bulur. İlk durum, yani fiziki ol­
gunluğun etkisiyle güçlenen içgüdülerin ilk başlarda savun­
masız bir şekilde mağlup oldukları savaşı yeniden başlatabil­
mesiyle, diğer durum ise savunma sırasında oluşan tepkilerin
ve Ben'deki değişimlerin yeni yaşamsal fonksiyonları yerine
getirebilmek için, yani kendini savunabilmek için reel dış
dünyanın talepleri ile verdiği savaş sırasında büyük çabalar
sonucu kazanabildiği örgütlenme şeklini korumak isteyen
Ben arasında büyük çelişkilere düşecek kadar yetersiz kalma­
sıyla oluşur. Travmaya karşı gösterilen ilk tepkiler ile hastalı­
ğın sonradan patlak vermesi arasmda bir uyuklama evresinin
olması nevroz için tipik bir özellik olarak kabul edilmelidir.
Bu hastalık bir iyileşme denemesi olarak, travmanın etkisiyle
dağılan Ben'in parçalarını geriye kalan diğer parçalarla yeni­
den barıştırıp, dış dünyaya karşı güçlü bir bütün haline dö­

107

Musa ve Tektannlı Din

nüşmeye çalıştığı bir çaba olarak da görülebilir. Ancak bu tür
bir deneme psikanalizin yardımı olmadan çok nadir du­
rumlarda başarılı olur hatta bu durumlarda dahi her zaman
başarıya ulaşmaz ve sıklıkla Ben tamamıyla tahrip olur, dağı­
lır ya da Ben'den erkenden koparak travmanın egemenliğine
giren parçanın Ben'i tarafından tümüyle ezilir.

Okuyucuyu ikna edebilmek için sayısız nevrozlu hayat
.hikâyesini ayrıntılı bir şekilde burada anlatmak gerekirdi.
Ancak konunun geniş kapsamlı ve zor oluşundan ötürü bu­
nu yapmak, bu incelemenin karakterini tamamen ortadan
kaldırırdı. Bu durumda-inceleme nevroz öğretilerine ilişkin
bir teze dönüşüp ve hatta bu durumda da ihtimal ki sadece,
psikanalizin öğretimi ve uygulamasını yaşamsal görev ola­
rak edinmiş az sayıda kişinin ilgisini çekecekti. Oysa ben da-
1 1 geniş bir çevreye hitap ettiğim için, okuyucuların yukarı­
da kısaca değinilen uygulamalara şimdilik belirli bir inanç
göstermelerini rica etmek dışında yapacak bir şeyim yok, ki
bu kabul benim tarafımdan onların karşısına çıkartılan so­
nuçlan, sadece, kendi önkoşullan olan öğretiler doğru çıktı­
ğında kabul etmeleri gerektiği ile bağlantılıdır.

Yine de nevrozun söz edilen bazı kendine has özellikleri­
ni açık seçik görmemizi sağlayan münferit bir olaydan bah­
sedebilirim. Tabii münferit bir olaydan her şeyi göstermesini
bekleyemeyiz ve bizim benzerlik kurmaya çalıştığımız olay­
dan epeyce farklı olması da hayal kırıklığı yaratmamalıdır.

Küçük burjuva ailelerinde pek sık rastlandığı gibi çok kü­
çük yaşlarda anne ve babası ile yatak odasını paylaşan bir
oğlan çocuğu, dilinin henüz yeni yeni çözüldüğü bir yaşta

108

Musa, Kavmi ve Tektannlı Din

düzenli olarak anne ve babia arasında geçen cinselliğe tanık
(>lma, bazı cinsel eylemleri ggörme, daha çok ise duyma fırsa-
lını yakalamıştı, İlk düş azımasının hemen akabinde patlak
veren ileriki bir nevrozda em erken ortaya çıkan ve en çok ra­
hatsızlık veren belirtidir uylku bozukluğu. Geceleri duyduğu
seslere karşı aşın derecede Ihassaslaşır ve bir kez uyandıktan
sonra tekrar uyuyamaz halle gelir. Bu uyku bozukluğu tam
anlamıyla bir uzlaşma belirttisidir, bir yandan sözü geçen ge­
ce algılarına karşı bir savtunmamn dışavurumu, diğer bir
yandan da uyanık kalarak sîözü edilen izlenimleri dinleyebil­
mek için bir denemedir.

Bu tarz gözlemlerle erkten bir dönemde saldırgan bir şe­
kilde erkekliği uyanan çocuk, küçük penisini eliyle uyanp,
yerine geçtiği baba ile özdeşleşerek anneye farklı cinsel saldı­
rılarda bulunmaya başlar. Bu durum nihayet annesi tarafın­
dan penisine dokunması yasaklanıncaya ve annesi buna de­
vam etmesi durumunda onu babasına şikâyet edip, babası­
nın onun günahkâr penisimi kesip alacağını çocuğa söyleyin-
ceye kadar sürüp gider. Bu iğdiş edilme İhtan çocuğun üze*
rinde inanılmayacak kadat güçlü, travmatik bir etki bırakır.
Çocuk cinsel eylemlerine son verir ve çocuğun karakteri de­
ğişir. Babasıyla özdeşleşeceğine, ondan korkmaya, ona karşı
edilgen olmaya başlar ve kendisi için cinsel anlam içeren her
türlü bedensel terbiyeye karşı birtakım yaramazlıklarla ba­
basını kışkırtır, öyle ki bu sırada kötü muameleye maruz ka­
lan anne ile özdeşleşebilir. Anneye ise gittikçe artan bir kor­
kuyla, sanki onun sevgisi olmadan bir an bile yaşayamaya­
cakmış gibi bağlanır, onu baba tarafından tehdit olarak gör­
düğü iğdiş edilme tehlikesine karşı bir sığınak gibi görür.

109

Musa ve Tektanrılt Din

Böylece dikkat çekici rahatsızlıklardan uzak kalan uyuklama*
evresini Oedipus kompleksinin bu değişimi içinde geçirir.
Örnek bir öğrenci olur ve okulda başarı gösterir.

Buraya kadar travmanın dolaysız etkisini izleyip uyukla­
ma evresinin gerçekliğini teyit ettik.

Ergenlik döneminin başlamasıyla aşikâr nevroz patlak
verir ve nevrozun ikinci ana belirtisi olan cinsel iktidarsızlığı
açığa çıkartır. Oğlan penis duyarlılığım yitirir, penisine do­
kunmaya dahi yanaşmaz, bir kadma cinsel gözle bakıp yak»
laşamaz hale gelir. Cinsel faaliyeti erken dönemde anne ve
babası arasında geçen cinsel birleşmeleri gözlemlemekten
kaynaklandığı açık seçik belli olan, sadist-mazoşist fantezi­
lerle süslü ruhsal tatminden ibarettir. Ergenlik dönemi ile
birlikte erkeklik duygusundaki güçlü öne çıkış, babaya karşı
duyulan kızgın nefret ve ona karşı gösterilen başkaldırıda
harcamr. Bu uç durum, babayla kurulan, kendini yok etme­
ye kadar varan bu düşüncesizce ilişki çocuğun hayatında da
başarısızlığa ve dış dünyayla sürtüşmelere yol açar. Babası
mesleği konusunda kendisini zorladığı için iş hayatında hiç­
bir şey başaramaz. Arkadaşlıklar kuramaz, yöneticileri ile iyi
bir ilişki geliştiremez.

Tüm bu belirtiler ve beceriksizlikler içinde, babasının ölü­
münden sonra nihayet bir kadın bulduğunda varlığının çe­
kirdeğini oluşturan, kendisine yakın olan herkesin işini zor­
laştıran karakter özellikleri öne çıkar. Tam anlamıyla bencil,
baskıcı ve zorba, açıkça başkalarını baskı altma alma ve kır­
ma ihtiyacında olan bir kişiliğe bürünür. Hatıralarında baba­
sını yaşattığı imgenin, yani bir zamanlar küçük oğlanın cin­
sel motiflerden ötürü uzaklaştığı baba özdeşleşiminin tekrar

110

Musa, Kavmi ve Tektannlı Din

> .mlanması ile babasının tıpatıp kopyası olmuştur. Bu bö­
lümde, travmanın dolaysız etkileri ve uyuklama evresi olayı­
nın yanı sıra nevrozun belirgin eğilimleri olarak tarif ettiği­
miz, bastırılmış olanın tekrar geri dönüşünü de görebiliyoruz.

D

Uygulama

I i rken dönemde yaşanan travma - Kendini savunma - Uyuk-
l.ıma evresi - Nevrotik rahatsızlığın patlak vermesi - Bastırıl­
mış olanın kısmen tekrar geriye dönmesi: bir nevrozun geli­
şimi için oluşturduğumuz formül bu şekilde. Okuyucuyu,
insanın soy yaşamında da tıpkı bireylerin hayaündakine
benzer süreçlerin gerçekleştiğini kabul etme adımım atmaya
davet ediyorum. Yani soy yaşamda da cinsel-saldırgan içe­
rikli süreçler kalıcı izler bırakmış, fakat bunlar çoğunlukla
savunmaya geçilerek unutulmuş, sonraları, uzun bir uyukla­
ma evresinin ardından etkilerini göstermeye başlamış, mey­
dana gelişleri ve eğilimleri bu belirtilere benzer olaylar yarat­
mışlardır.

Sözü edilen bu süreçleri tahmin edebileceğimize inanıyo­
ruz ve bu belirtilere benzeyen sonuçlarının dinsel fenomen-
ler olduğunu göstermek istiyoruz. Evrim fikrinin ortaya çıkı­
şından bu yana insan türünün tarihsel bir geçmişinin olduğu
ve bu geçmiş bilinmediğinden, daha doğrusu unutulduğuna
kuşku duyulmadığından, bu tarz bir son neredeyse bir ön

111

Musa ve Tektannlı Din

doğru değeri taşır. Etkin ve unutulmuş travmaların gerek bi­
rey yaşamında gerek soy yaşamında, aile içi yaşantısına da­
yandığını öğrenmemiz, bunu çok arzu edilmiş, önceden ön­
görülmemiş, şimdiye dek olan değinmelerimizden beklen­
meyen bir katkı olarak selamlayabiliriz.

Bu iddialarımı çeyrek yüzyıl önce Totem ve Tabu (1912)
adlı kitabımda dile getirmiştim ve burada sadece bir tekrar­
la yetineceğim. Yapılanma Ch. Darwin'in bir görüşünden yo­
la çıkıyor ve Atkinson'un bir tahminini de kapsıyor. Bu var­
sayıma göre, ilkçağlarda insanlar her biri güçlü bir adanun
egemenliği altında bulunan küçük sürüler halinde yaşarlar­
dı. Tarihi tam olarak belirlemek mümkün değil, bizim bildi­
ğimiz bunun jeolojik dönemlerden öncesine rastladığıdır.
Büyük ihtimalle sözü edilen dönemde insan dil gelişimini
henüz ilerletememişti. Tayin edilen kaderin ilk insanların tü­
münü, yani atalarımızın hepsini ilgilendirdiğini kabul et­
mek, kuranım önemli bir parçası.

Tarih, sanki bir kez gerçekleşmiş gibi muhteşem bir yo­
ğunlukla anlatılır, oysa ki gerçekte yüzyıllara yayılmış ve bu
uzun süreçte sayısız kez tekrar etmiştir. Erkeklerin içinde en
güçlüsü sürünün efendisi ve babası gibi davranır ve gücünü
sınır tanımadan, zorbaca kullanırdı. Gerek kendi sürüsünde­
ki ve belki de diğer sürülerdeki kadınlar ve kız çocukları ol­
mak üzere tüm dişi varlıklar onun malıydı. Babalarının kıs­
kançlığını üzerine çeken oğulların yazgısı ise ağırdı; ya öldü­
rülüyor ya iğdiş ediliyor ya da sürüden kovuluyorlardı. Kü­
çük topluluklar halinde yaşamak ve kadınlan kaçırarak elde
etmek zorunda bırakılıyorlardı; böylece bazıları ilk sürüdeki
baba'nın konumuna benzer bir konuma gelebiliyorlardı. An-

112

Musa, Kavmi ve Tektannlı Din

ııe sevgisi ile konman, babanın yaşlanmasını fırsat bilen ve
baba öldükten sonra onun yerine geçen en küçük oğullar için
doğallıkla ayncalıklı bir durum söz konusuydu. Gerek daha
büyük oğulların kovulması gerekse de en küçük oğulun ter­
cih edilmesine ilişkin yansımaları bugün söylence ve masal­
lardan çıkartabiliyoruz.

Bu tür bir "sosyal" örgütün değişiminde atılan diğer ke­
sin adım, kovulan, topluluk halinde yaşayan oğulların bir
araya gelip, babalarını yenmeleri ve dönemin törelerine göre
onu çiğ çiğ yemeleridir. Bu tür bir yamyamlıktan tiksinme­
mek lazım, zira bunun kökeni geç dönemlere kadar uzanır.
Asıl olan, tıpkı çağımızın ilkelleri, kendi çocuklarımızda ol­
duğu gibi psikanalitik araştırmalar sonucu saptayabildiği­
miz duygusal tavırları bu ilk insana da atfedebilmemizdir.
Yani babadan sadece nefret edip korkmuyorlardı, onu örnek
alıp ona saygı da duyuyorlardı ve gerçekte her biri babanın
yerini almak istiyordu. Yamyamca görünen bu eylemi, ba­
bayla özdeşleşmeyi sağlayabilmek için onun bir parçasını
kendine mal etme denemesi olarak anlamak gerekir.

Babanın öldürülmesinden sonra erkek kardeşlerin kendi
ar alarmda, her birinin tek başına ele geçirmek istediği baba­
nın mirası için kavga ettikler; uzun bir 'sürenin geçtiğini var­
saymamız gerekir. Bu savaşların doğurduğu tehlikeler ve ba­
şarısızlıkların ortaya çıkması, birlikte ortaya konulan özgür­
leşme eylemine ilişkin anılar ve sürüden kovulurken arala-
nnda ortak yaşananlardan doğan ortak duygusal bağ nihayet
ar alarmda bir birliği, bir tür toplumsal sözleşmenin oluşma­
sını da sağlar. Böylelikle içgüdülerden vazgeçişi içinde taşıyan
sosyal bir örgütlenme biçiımnin ilk şekli ortaya çıkar, karşı­

113

Musa ve Tektannlı Din

lıklı sorumlulukları kabul edilmiş, yıkılmaz (kutsal) sayılan
belirli kurumlar devreye sokulmuş, yani ahlak ve adaletin te­
melleri böylece atılmıştır. Kardeşlerden her biri babanın yeri­
ne geçme, anne ve kız kardeşlere sahip olma idealinden vaz­
geçer. Böylece ensesi tabusu ve dış evlilik yasağı ortaya çıkar.
Babanın ortadan kaldırılması ile boşalan otoritenin büyük bir
bölümü kadınların eline geçmiş, anaerkil dönem başlamıştır.
Babaya ilişkin hatıra "kardeşler birliği" döneminde yaşama­
ya devam eder. Güçlü, belki de şimdiye dek hep korku duyu­
lan bir hayvan babanın yerine geçirilmiştir. Bu tür bir tercih
bize yabancı gelebilir, ancak insanın daha sonraları kendisi
ile hayvanlar arasında açtığı uçurum, ilkellerde ve hayvan fo­
bisini baba korkusu olarak okumamız gereken çocuklarımız­
da da söz konusu değil. Totem hayvanı ile kurulan ilişkide,
baba ile başlangıçta kurulan duygusal ilişkideki çelişkili du­
rum tamamıyla korunur. Totem bir yandan klanın bedenleş-
miş atası ve koruyucu ruhu olarak kabul ediliyor, ona tapın­
mak ve onu korumak gerekiyor, diğer yandan da bir zaman-
larki ilk babanın kaderi onun da kaderi oluyordu. Klan üye­
lerinin tamamı tarafından elbirliği ile öldürülür ve çiğ çiğ ye­
nirdi (Robertson Snıith'e göre Totem şöleni). Bu büyük şölen
günü gerçekte birleşen oğulların zafer kutlamalarıydı.

Peki, bu ilişkiler bağlammda din nerede durmaktadır?
Babanın yerini ikame edene tapılması, totem töreninden kay­
naklanan çelişkili durum, anma törenlerinin hayata geçiril­
mesi, çiğnendiklerinde cezası ölüm olan yasaklardan yola çı­
karak - totemizmin içinde, dinin insanlık tarihinde ilk ortaya
çıkış şeklim görebildiğimizi söylemeye tümüyle hakkımız
var ve böylece dinin oluşumundan itibaren sosyal oluşumlar

114

Musa, Kavmi ve Tektanrıh Din

ve ahlaki sorumluluklar ile olan bağlantısını da teyit edebili­
riz. Dindeki diğer gelişmelere burada sadece kısaca değine­
biliriz. Kuşkusuz bu da insan türünün kültürel gelişimine ve
insan topluluklarının kuruluşundaki değişikliklere paralel
bir ilerleme gösterir.

Totemizmde karşılaştığımız bir sonraki ileri adım, tapını­
lan varlığın kişiselleştirilmesidir. Hayvanların yerini, köke­
nini açıkça toteme dayandıran insan tanrılar alır. Tanrı ya ha­
len hayvan ya da en azından hayvan suretindedir yahut to­
tem tanrı tarafından tercih edilen onun ayrılmaz eşlikçisidir
veya söylence tann'nın sadece bir ön aşaması olan totem
hayvanının tanrı tarafından öldürülmesine izin verir. Bu ge­
lişmenin kolayca belirlenemeyen bir yerinde büyük ana tan­
rıçalar ortaya çıkar, büyük ihtimalle onlar, kendileriyle bir­
likte uzun süre var olacak olan ve var olan tanrılardan önce
varlardı. Bu arada büyük toplumsal bir devrim gerçekleşir.
Anaerkil düzen ataerkil düzen tarafından ortadan kaldırılır.
Bu yeni babalar tabii ki hiçbir zaman ilk babanın kudretine
ulaşamazlar, çoğu sürülerden de büyük birlikler halinde bir­
likte yaşıyorlardı; aralarında iyi anlaşmaları gerekiyordu,
sosyal sözleşmeler ile sınırlandırılıyorlardı. Bir ihtimal ana
tanrıçalar ataerkil düzenin sınırlandırıldığı dönemde hakları
yenilen annelerin telafisi için oluşturulmuşlardı. Erkek tanrı­
lar ilk başta büyük ana tanrıçaların yanında bulunan oğulla­
rı olarak ortaya çıkmış, ancak sonraları baba görünümünün
belirgin hatlarını almaya başlamışlardı. Çoktanncı döneme
ait söz konusu erkek tanrılar ataerkil dönemin ilişkilerini
yansıtırlar. Sayısızdırlar, birbirlerini karşılıklı engellerler, za­
man zaman üstün bir tanrının buyruğuna girerler. Ancak bir

115

Musa ve Tektannlı Din

sonraki adım, bizi burada asıl meşgul eden konuya, yani ka­
yıtsız şartsız egemenliği elinde bulunduran tek, biricik baba
tanrının geri dönüşü konusuna götürür.

Bu tarihsel özetin boşlukları olduğunu ve bazı noktalarda
güvenilir olmadığını itiraf etmek gerekir. Fakat insanlığın ilk
tarihine ilişkin kuramımızın yapısını hayal ürünü olarak gö­
renler, malzemenin kendi içinde yatan zenginliği ve kanıtla-
yıcı gücünü hafife almış olurlar. Burada bir bütün haline ge­
tirilen totemizm, erkek topluluklarının birliği gibi, geçmişe
ait büyük parçaların tarihsel olarak gerçekliklerine tanıklık
eder. Geriye kalanlar ise-ölümsüz deyişlerde var olmaya de­
vam etmişlerdir. Böylece inananların sembolik biçimde tan­
rılarının kan ve etlerini kendi bedenlerine mal ettikleri Hıris­
tiyanlığa kabul törenlerinin, ayin olarak totem yemek şölen­
lerini anlam ve içerik olarak büyük bir sadakatle tekrarladığı
birçok yazarın dikkatini çekmiştir. Unutulan bu ilk çağlar­
dan artakalanların çoğu kavimlerin söylence ve masallarında
varlıklarım sürdürmüş ve çocuk psikolojisi üzerine yapılan
psikanalitik incelemeler ilk dönemlere ait bilgilerimizin içer­
diği boşlukları doldurmak için beklenmedik bir zenginlikle
bu malzemelerden faydalanmıştır. Bu kadar büyük bir önem
taşıyan baba ilişkisinin anlaşılmasına katkıda bulunmak için,
sadece hayvan fobilerine, baba tarafından yenilip yutulma
gibi bize tuhaf gelen korkuya ve dehşet verici büyüklükteki
iğdiş edilme korkusuna değinmem yeterli. Bizim kuramı­
mızda uydurulmuş ya da geçerli birtakım temellere dayan­
dırılmayan hiçbir şey yok.

İnsanlığın ilk tarihine özgü betimlemelerimize tümüyle
inanılır bir gözle bakıldığında, öğreti ve ayinlerden çıkartıla­
bilecek iki öğe belirlenir: bir yandan ailenin geçmişine sapla-

116

Musa, Kavmi ve Tektannlı Din

rap kalma ve btmun kalıntıları, diğer yandan geçmişin yeni­
den yapılandırılmasıyla unutulanın uzun aralardan sonra
geriye dönmesi. Bahsi geçen son öğe şimdiye dek görmezden
gelindi ve bu nedenle de anlaşılmadı, şimdi ise en azmdan
etkileyici tek bir örnek ile onu ispatlamaya çalışacağız.

Geçmişten geri gelen her bir parçanın özel bir güçle ken­
dini gerçekleştirdiği, insan kitlelerinin üzerinde eşi benzeri
olmayan bir güçte etki gösterdiği ve mantıklı itirazlar karşı­
sında güçsüz kaldığı karşı konulmaz bir gerçeklik talebinin
olduğu özellikle öne çıkartılmaya değer. Credo quia absür­
düm* tarzmda bir yaklaşım. Bu tuhaf karakter ancak psikoz-
lulann geçirdikleri hezeyan örnekleri ile kavranabilir. Heze­
yan düşüncesinde, gerçekliğin bir parçasının yattığım, bu
parçanın geri dönerken birtakım değişimlere ve yanlış anla­
malara maruz kalmak zorunda olduğunu, hezeyana duyu­
lan zorunlu inanan bu gerçekliğin çekirdeğinden türediğini
ve kendisini saran yanılgıların da içine yayıldığım çoktan an­
ladık. Tarihsel olarak adlandırabileceğimiz gerçekliğe ilişkin
bu tür bir içeriğin, psikoz belirtilerinin karakterini taşımala-

* Credo quia absürdüm: "İnanıyorum, çünkü mantıksız". Hıristiyan teolojisinde
kullanılan bir deyim. Tertullian ya da Augustinus’ a ait olduğu söylense de bu­
nun kesinliği belli değil, zira ilgili kaynaklarda herhangi bir ize rastlanmıyor.
Hıristiyanlığın en eski konularından olan bir yanda tarihe dayanmak zorun­
daki vahiy ile diğer yanda tekrar eden tecrübeler sonucu vafılan akıl arasın­
daki ilişkiye istinaden söylenen bir deyimdir. Bu ilişki ile ilgili olarak bu de­
yim olası iki uç hükümden birini verir: Tanrının oğlunun var oluşu, çarmıha
gerilerek ölümü ve tekrar dirilişi döneminde her türlü insan akima aykırı ol­
duğundan, Hıristiyan inana sadece dimetrik çelişki içindeyken rasyonel akıl
için doğru ve mantıklıdır.
Kaynak: Hau R.: PONS-Wörterbuch für Schule und Studium Latein - Deutsch,
Verlag PONS, s. 7, 2011. (Çev. n.)

117

Musa ve Tektannlı Din

rina rağmen kitlesel olaylar olarak yalıülımşlığın lanetinden
kendini kurtarmış dinlerin inanç dizgelerinde de var oldu­
ğunu kabul etmemiz gerekir.

Hayvan totem, yanında sürekli taşıdığı eşlikçisi ile insan
tanrıya doğru olan tereddütsüz gelişmeyi bir kenara bırakır­
sak, dinler tarihinin başka hiçbir parçasında tektanrıcılığm
Yahudiliğe girişi ve Hıristiyanlıkta devam etme süreci kadar
açık seçik görünmemiştir bize (Hıristiyan Evangelistlerin
dördünden her biri halen sevdiği bir hayvanı taşır yanında).*
Firavunun dünya egemenliğine şimdilik tektanrıcılık fikri­
nin ortaya çıkmasını sağlayan zemin olarak bakarsak, bu dü­
şüncenin kendi topraklarından çekip alınarak başka bir kavi­
me aktarıldığı, uzun bir uyuklama evresinin ardından bu ka­
vim tarafından sahiplenildiği, yine bu kavim tarafından de­
ğerli bir hazine gibi korunduğu ve seçilmişlik onurunu bu
kavime armağan ederek kavimin yaşamım ayakta tuttuğunu
görüyoruz. Ödüllendirilmenin, inayetin, nihayet dünya ege­
menliği umudunun yattığı bu din, ilk babanın dinidir. Yahu­
di halkının çoktan vazgeçtiği bu son arzunun hayali, bugün
dahi bu ulusun düşmanlarının, "Zionlu bilgelerin"** yemin­
lerine olan inançta yaşamım sürdürmektedir. İlerleyen bö-

* Evangelistler: İsa'nın hayatım ve öğretisini yayan ve bir kısmı İndi yazarları
arasında kabul edilen kişilere verilen ad. Sembolik olarak Matta melek, Mar-
kus aslan, Yahya kartal ve Lukas boğa olarak resmedilir. (Çev. n.)

** Zionlu Bilgelerin protokolü: Yahudi karşıtı, eleştirel yazın. Yahudilerin dünya
egemenliğini ele geçirmek istediklerini kanıtlamaya çalışır ve 20. yüzyılın
başında bilinmeyen bir yazar tarafından farklı kurmaca metinlerin bir araya
getirilmesi ile oluşturulmuştur. Yahudi karşıtı komplo teorilerinin en etkini­
dir. Kurmaca oldukları birçok kez ispatlanmasına rağmen geliştirilen bu te­
orilerin özgünlüğüne ve gerçekliğine günümüzde de sıkıca bağlanan Yahu­
di karşıtlan vardır. Kaynak: www.Jewishencyclopedia.com. (Çev. n.)

118

Musa, Kavmi ve Tektannlı Din

tümlerde, Mısır'a dayanan tektanrıcı dinin kendine has özel­
liklerinin Yahudi kavmini nasıl etkilediğini ve büyü ile gi­
zemciliği reddederek, düşünsel alandaki ilerlemeleri teşvik
ederek, onları yüceltmelere davet ederek kavmin karakterini
sürekli olarak belirlediği, kavmin gerçekliğe sahip oluşun­
dan duyduğu mutlulukla, seçilmiş olmanın bilinci ile ken­
dinden geçmiş bir halde entellekte verdiği büyük değere ve
ahlaki olanı önemsemeye nasıl ulaştığı ve bu kavmin hazin
yazgısı ile reel hayal kırıklıklarının tüm bu eğilimleri nasıl
güçlendirdiğini anlatacağız. Bu gelişmeyi ise şimdilik başka
bir yönden ele alacağız.

İlk babanın tarihsel haklarına tekrar kavuşması büyük bir
adımdı, fakat son adım olamazdı. Tarih öncesine dayanan
trajedinin öteki parçalan da kabul görüp benimsenmek için
çırpınıyorlardı. Bu süreci harekete geçiren etkenin ne oldu­
ğunu çıkartmak pek kolay değil. Geriye itilen içeriğin geri
döneceğinin öncüsü olarak gittikçe büyüyen bir suçluluk
duygusu Yahudi kavmini, belki de o dönemin kültürel dün­
yasını bütünüyle egemenliği alfana almış gibi görünüyor. Ni­
hayet sözü edilen bu Yahudi kavminden biri çıkıp, siyasi-di-
ni bir provokatörün haklı edasıyla yeni bir dini, yani Hıristi­
yanlığın kendisini Musevilikten kopartıp ayırabildiği bir fır­
sat yakalar. Tarsuslu bir Roma Yahudisi olan Paulus bu suç­
luluk bilincini yakalayıp, ilk tarihsel kökeninin kaynağına
doğru geriye taşır. Buna "Mevrus günah" adını verir; bu gü­
nah tann'ya karşı işlenmiş bir suçtur ve ancak ölümle temiz­
lenebilir. Böylece mevrus günah ile birlikte ölüm de dünya­
ya gelmiş olur. Gerçekte bu ölümcül cinayet sonralan tanrı­
laştırılan ilk babaya karşı işlenmiştir. Ancak cinayet eylemi-

119

Musa ve Tektannlı Din

nin kendisinden bahsedilmiyor, onun yerine bu eylemin ke­
faretinin nasıl ödeneceği hayal ediliyordu; bu nedenle de bu
hayal, bir kurtuluş müjdesi (încil) olarak karşılandı. Tan­
rı'ran oğlu suçsuz olmasına rağmen kendisini öldürtmüş ve
böylece herkesin suçunu üzerine almıştı. Bu kişinin bir oğul
olması gerekiyordu, çünkü Baba'ya karşı işlenen bir cinayet­
ti. İhtimal ki oryantalist ve Yunan gizemci gelenekleri de
kurtuluş fantezisi üzerinde etkin olmuştu. Ancak cinayetin
önemli bir kısmında Paulus'un kendi payı vardı. Paulus tam
anlamıyla dindar bir insandı; geçmişin karanlık izleri yüre­
ğinde daha bilinçli alanlara sızmak için hazır bir halde, sabır­
sızlıkla bekliyordu.

Kurtarıcının suçsuz yere kendim kurban etmesi mantıklı
düşünüldüğünde anlaşılması zor, açıkçası çıkarlara uygun
bir tahrifti; çünkü cinayette suçu olmayan biri kendini öldür-
terek katillerin suçunu nasıl üstlenebilirdi ki? Tarihi gerçek­
likte bu tür bir çelişki mevcut değildi. "Kurtarıcı" asıl suçlu­
dan, babayı yenen kardeşler çetesinin liderinden başkası ola­
mazdı. Böyle bir başisyankânn ya da elebaşının olup olmadı­
ğım bir karara bağlamak kanımca hiç gerekmez. Gerçekleş­
memesi olası, ancak erkek kardeşlerden her birinin içinde
kendi başına bu eylemi gerçekleştirme, böylelikle kendine
özerk bir konum sağlama ve topluluk içinde yok olmak üze­
re olan babayla özdeşleşmenin yerini ikame edecek bir arzu­
nun yattığım göz önünde bulundurmak gerekir. Böyle bir
elebaşı yoktu ise, İsa gerçekleşmeyen bir arzunun hayalinin
mirasçısı idi; şayet var idi ise bu durumda İsa onun takipçisi
ve reenkamasyonu idi. Ancak burada hayal gücünün ya da
unutulmuş bir realitenin geri dönüşünün söz konusu olması

120

Musa, Kavmi ve Tektanrdi Din

fark etmez. Ne olursa olsun her durumda kahraman tasarı­
mının, her zaman babaya başkaldıran ve bir şekilde onu öl­
düren kahramanın kökeninin bu noktada saklı yattığım gö­
rüyoruz.9 Dramda kahramanın başka durumlarda zor ispat-
lanabilen "trajik suç"unun gerçek gerekçesi de budur. Yunan
dramasmda kahramanın ve koronun işte bu asi kahramanı
ve kardeşler çetesini canlandırdığı kuşku götürmez ve Orta­
çağda tiyatro oyunlarının Passion hikâyesinin* canlandırıl­
ması ile yeniden başlaması da manidardır.

İnananların Mesih'in kanım ve etini kendi bedenlerine
mal ettikleri Hıristiyanlıktaki kutsal komünyon kutlamaları­
nın eski totem şölenlerinin içeriğini tekrar ettiklerini önceden
söylemiştik, tabii ki sadece yumuşak, tapınmayı dile getiren
yanıyla, yoksa saldırgan anlamda değil. Baba ilişkisine ege­
men olan çelişkili durum, dinin geçirdiği yeniliklerin getirdi­
ği nihai sonda kendini açıkça gösterir. Sözde baba-tann ile
barışmayı öngören bu yenileme hareketi baba-tannyı tahttan
indirip yok etmiştir. Musevilik bir baba-dini idi, Hıristiyanlık
bir oğul-dini olmuştu. Eski baba-tann İsa'nın karşısında arka

9 Bmest Jones Boğa'yı öldüren tanrı Mitra'nın bu davranışı ile övünen eleba­
şını temsil edebileceğine dikkat çekiyor. Mitra kültüyle genç Hıristiyanlığın
nihai zafere ulaşabilmek için uzun süre birbirleriyle mücadele ettikleri bili­
nir.

* İsa'nın acılan: Passion adı altında Hıristiyanlıkta öncelikle İsa Mesih'in çekti­
ği acılar ve Kudüs'te yaşayan Romalılar tarafından çarmıha gerilişi ile birlik­
te ölümü anlaşılmaktadır. Bu olayın İncillerdeki anlatımına Passionsgeschich­
te (İsa'nın çektiği acıların hikâyesi) adı verilir. Kaynak: Duden Â-Z; Fachlexi­
kon fiir Studium, Ausbildung und Beruf. Dudenverlag; Mannheim, Leipzig,
Wien, Zürich 2006. (Çev. n.)

121

Musa ve Tektannlı Din

plana geçer, oğul Isa ise onun yerine geçer; tıpkı bir zaman­
lar adı geçen ilk çağlarda her oğulun özlediği gibi. Musevili­
ği sürdüren Paulus aynı zamanda Museviliğin yıkıcısı da ol­
muştu. Kuşkusuz ki başarısını ilk etapta insanlığın suçluluk
bilincinden kurtuluş fikrini ortaya atmasına borçluydu, fakat
diğer yandan da bu yeni dinin evrenselliğini, tüm insanları
kapsayabilecek şekilde kavminin seçilmişliğine ve bunun
açık göstergesi olan sünnetten vazgeçişine borçlu idi. Pau-
lus'un attığı bu adımda Yahudi çevrelerinde yaptığı yenilik­
lere karşı gösterilen direnişe duyduğu intikam duygusu pay
sahibi olsa bile aynı zamanda bu adımla, eski Atorı dininin
karakteri yeniden canlanmış, dinin yeni sahibi olan Yahudi
kavmine geçerken uğradığı sınırlama ortadan kalkmıştı.

Bazı yönlerden bu yeni din, eski Yahudi dinine karşın
kültürel bir gerileme anlamına geliyordu, tıpkı alt sınıflar­
dan gelen yeni insan kitlelerinin girmek istedikleri yerlere
zorla ya da izin verilerek girdiklerinde hep söz konusu oldu­
ğu gibi. Hıristiyan dini Museviliğin düşünsel alanda bin bir
çabayla ulaştığı yüksek seviyeyi koruyamadı. Artık katı bir
şekilde tektanrıcı değildi, çevre kavimlerden sayısız sembo­
lik ayini almış, büyük ana tanrıçayı tekrar canlandırmıştı ve
çoktanncılıktaki tanrı suretlerinin çoğu şeffaf bir maskenin
ardmda, alt kademelerde de olsa kendine yer bulmuştu. Her
şeyden önemlisi Aton dini ve onun ardılları gibi, sonraki iki
bin yıl boyunca büyük bir engel teşkil edecek olan batıl
inançlara, büyüye ve gizemci öğelere kendini kapatmamıştı.

Hıristiyanlığın sevinci Amon rahiplerinin bin beş yüz yıl­
lık bir aradan sonra ve daha geniş bir alanda tanrı îkhnatos'a
karşı kazandıkları bir zaferdi. Ancak yine de Hıristiyanlık,

122

Musa, Kavmi ve Tektannlı Din

din tarihi açısından, yani bastırılmış olanın yeniden dönüşü
ile bir gelişme kazanmış, Musevilik ise bu andan itibaren bel­
li ölçüde bir fosile dönmüştü.

Tektanncı fikrin özellikle de Yahudi kavmi üzerinde bu
derece derin etki bırakabilmiş olması ve Yahudi kavminin
inatla bu fikre nasıl olup da tutunmuş olduğunu anlama ça­
basına değer. Samnm bu soruya cevap vermek mümkün.
Yazgı, Yahudi kavmine ilk çağın bu büyük ve elem eylemini,
baba katlini, Yahudi kavminin Musa kişiliğinde muhteşem
bir baba temsilini tekrar etmeye kalkışması ile yakınlaştır-
mıştı. Tıpkı nevrozîu kişilerde yapılan psikanalitik çalışma­
larda sıkça meydana geldiği gibi, söz konusu durum hatırla­
mak yerine "eylemek" idi. Musa öğretisinin kendilerine ha­
tırlama uyarısında bulunması üzerine eylemlerini inkâr ede­
rek tepki gösterirler, büyük babayı kabul ettikleri noktada
kalmışlar ve sonrasında Paulus'un ilk çağı sürdürdüğü yer­
de, giriş kapısını kendi yüzlerine kapamışlardı. Başka büyük
bir adamın katlinin Paulus'un yeni dinsel yaratısının çıkış
noktasını oluşturması önemsiz ya da tesadüfi değildir. Ju-
da'daki az sayıdaki taraftarın, kendisini tanrının oğlu ve ge­
leceği bildirilen Mesih olarak kabul ettiği, ki sonraları Musa
için yazılan çocukluk hikâyesinin bir kısmı ona da atfedil-
mişti; fakat gerçekte İsa hakkında bildiklerimizin kesinliği
Musa'nın kendisi hakkında bildiklerimizden fazla değil. İn­
cillerde geçen o büyük öğretici olup olmadığını ya da kişi
olarak anlamım ölmüş olması gerçeği ile koşullara borçlu
olup olmadığım bilemediğimiz bir adamdan bahsediyoruz.
Havarisi olan Paulus'un kendisi de onu tanımamıştı.

123

Musa ve Tektanrıh Din

Sellin tarafından geleneğin izlerinden yola çıkılarak kabul
edilen, tuhaf bir şekilde genç Goethe tarafından da herhangi
bir kanıt olmaksızın benimsenen Musa'nın Yahudi kavmi10
tarafından katli, bizim kuramımızın vazgeçilmez bir parçası,
ilk çağda unutulan süreç ile tek tanrının din kimliğinde son­
radan tekrar ortaya çıkışı arasında önemli bir bağlantı haline
gelir.11 Musa'mn katlinden dolayı duyulan pişmanlığın dün­
yaya tekrar gelecek ve kavmine kurtuluşu sağlayacak, onlara
vaat edilen dünya egemenliğini getirecek olan Mesih düşü­
nün dürtüsünü yaratmış olması hoş bir sanıdır. Musa ilk Me­
sih idi ise, bu durumda İsa onun yedeği ve halefi olmuştu;
böylelikle Paulus belirli tarihsel bir haklılıkla halklara şu şe­
kilde seslenebilecekti: Bakın, Mesih gerçekten de geldi, ken­
di gözlerinizin önünde katledilmişti oysa ki. O halde İsa'nın
tekrar dirilişinde de bir parça tarihi gerçeklik yatar, çünkü o
tekrar dirilen Musa, onun ardmda yatan ilkel sürü topluluk­
larının geri dönen atası idi, nurlandınlmış ve oğul olarak ba­
banın yerine geçmişti. -

Alışılagelmiş bir dirençle baba'ya karşı işlenen cinayeti
inkâr etmeye devam eden zavallı Yahudi kavmi zaman içeri­
sinde bunun bedelini ağır ödedi. Sürekli şu suçlamaya ma­
ruz kaldılar: Siz bizim tanrımızı öldürdünüz. Ve bu sitem
doğru tercüme edildiğinde aslında haklı bir sitemdir. Dinler
tarihine istinaden şu anlamı taşır: Siz tannyı (tanrının ilk im­
gesini, ilk babayı ve onun yeniden dirilişlerini) katlettiğinizi
itiraf etmek istemiyorsunuz. Bu sözlere şu şekilde bir ilave ya­

10 Çöldeki İsrail. Weimar edisyonıınun 7. Baskısı, s. 170.
11 Bkz. Bu konuya ilişkin olarak Frazer'e ait ünlü açıklamalar, The Golden Bough

(Altın dal), Kısım UI, The Dying God (Ölen Tanrı).

124

Musa, Kavmi ve Tektannlı Din

pılabilirdi: Biz de elbette aytusmı yaptık fakat biz itiraf ettik
ve o günden bu yana cezamızı tamamladık. Yahudi düşman­
lığının Yahudi soyundan gelenlere sürekli yönelttiği suçla­
maların tamamı benzer şekilde her zaman haklı birer nedene
tabii ki dayanamaz. Halkların Yahudilere karşı besledikleri
yoğun ve sürekli düşmanlığın elbette birden fazla nedeni ol­
malı. Bir sürü sebep sıralayabiliriz, bazıları yoruma ihtiyaç
duymadan açık seçik bir gerçeklikte kaynağım bulur, bir kıs­
mı ise daha derinlerde yatar; bunların kökenleri özel motif­
ler olarak benimsemek isteyeceğimiz gizli kaynaklarda bulu­
nur. Bu ilk suçlamaların, arasında, yaşadıkları ülkelere duy­
dukları yabancılık suçlaması kuşkusuz en zayıf olanıdır,
çünkü bugün Yahudi düşmanlığının yaygın olduğu yerlerin
çoğunda Yahudiler o yöre halkının en eski kesimlerim oluş­
turur ya da eskiden Yahudilerin kendileri şimdi orada yaşa­
yanların yerindeydiler. Örneğin bu Köln kenti için söz konu­
sudur zira Germenler bu kenti işgal etmeden önce Yahudiler
buraya Romalılar ile birlikte gelmişlerdi. Yahudi düşmanlı­
ğına ilişkin diğer gerekçeler daha güçlüdür, yani genellikle
başka halkların içinde azınlıklar halinde yaşamaları durumu
gibi, çünkü kitleler birlik duygusunu güçlendirebilmek için
dışarıda duran bir azınlığa karşı beslenen düşmanlık duygu­
suna ihtiyaç duyar ve bu dışarıda bırakılanların sayıca az ol­
ması onların baskı altına alınmalarına yol açar. Ancak Yahu­
dilerin sahip olduğu iki farklı özellik var ki bir türlü affedile-
miyor. tiki, kendilerine "ev sahipliği" yapan halklara göre
bazı açılardan farklılık taşımaları. Aslında taban tabana zıt
değiller, çünkü Yahudiler düşmanlarının da iddia ettiği şe­
kilde Asyalılar gibi yabana bir ırkın mensubu değiller, hatta

125

Musa ve Tekianrtlı Din

çoğunlukla Akdeniz'de yaşamış halkların kalıntılarından bir
araya gelmişlerdir ve Akdeniz kültürünün mirasçılarıdır.
Ancak yine de tanımlanamaz bir biçimde kuzey halkların­
dan farklıdırlar ve kitlelerin hoşgörüsüzlüğü tuhaftır ki te­
mel ayrımlardan ziyade küçük farklılıklara karşı kendini çok
daha güçlü bir şekilde ortaya koyar. İkinci özellik ise çok da­
ha etkilidir bu konuda, yani tüm baskılara inatla karşı koy­
maları, en zalim kıyımlarda dahi köklerinin kurutulamayışı,
hatta iş hayatında iddialı olmak gibi bir beceriyi çok daha
fazla ortaya koyabilmeleri ve izin verildiğinde her türlü kül­
türel başarıya değerli katkılarda bulunmalarıdır.

Yahudi düşmanlığının daha derinlerde yatan gerekçeleri
uzun zaman öncesine dayanır, halkların bilinçdışmda etkin­
dirler ve bana göre bu gerekçelerin okuyucuya ilk başta inan­
dırıcı gelmemesi beni şaşırtmaz. Baba-tannnın ayrıcalıklar
tanınan ilk çocuğu olarak kendini ortaya koyan bir halka kar­
şı ve sanki Yahudilerin bu talebi yerine getirilmiş gibi öteki
halkların duyduğu kıskançlığın bugün hâlâ aşılamadığı id­
diasında bulunmaya cesaret ediyorum. Bunun haricinde Ya­
hudilerin kendilerini diğerlerinden ayıran âdetlerin arasında
sünnet âdeti sevimsiz, korkutucu bir etki bırakır ki muhte­
melen bu durum korku duyulan iğdiş edilme tehdidi ile
açıklanabilir ve böylece ilk çağların unutulmak istenen geç­
mişinin bir parçasına temas eder. Ve nihayet bu sıralamanın
en geç ortaya çıkan gerekçesi şudur: unutulmamalı ki bugün
Yahudi düşmanlığı ile uğraşan halkların tümü henüz tarihin
geç dönemlerinde, genellikle de kanlı baskılar altında, zorla­
narak Hıristiyan olmuşlardır. Sözü edilen halkların "tam an­
lamıyla vaftiz edilmediklerini'' söyleyebiliriz, Hıristiyanlığın

126

Musa, Kavmi ve Tektanrdı Diri

ince badanası altında kalmışlardır, tıpkı barbar bir çoktann-
eılığa biat etmiş ataları gibi. Kendilerine dayatılan yem dine
karşı duydukları kini dindirememişler fakat bu kini Hıristi­
yanlığın geldiği kaynağa yönlendirmişlerdir. İncillerde, Ya-
hudilerin arasında geçen ve aslında sadece Yahudi'ler üzeri­
ne kumlu bir hikâyeden bahsediliyor olması gerçeği işlerini
kolaylaştırmış. Sahip oldukları Yahudi düşmanlığı aslında
Hıristiyan düşmanlığıdır ve bu iki tektannlı din arasında iç­
selleştirilmiş olan ilişkinin, Alman Nasyonal Sosyalist Devri-
mi'nde her iki dine karşı beslenen düşmanca hareketlerde
kendi ifadesini bulmasına şaşmamak gerekir.

E

Zorluklar

Nevroük süreçler ile dini olaylar arasındaki benzerliği yuka­
rıda anlattıklarımız ile kurabildik sanırım ve böylelikle dini
olayların tahmin edilemeyen kökenine göndermede buluna­
bildik. Birey psikolojisinden kitle psikolojisine geçişte farklı
tabiatta ve değerde iki zorluk ortaya çıktı ki şimdi bunlara
eğileceğiz. İlk zorluk, burada dinlerin sahip oldukları zengin
fenomenlerden sadece bir tanesini incelememiz, diğerlerine
ışık tutmamamızdır. Ne yazık ki bu yazının yazarı bu örnek­
ten fazlasını veremeyeceğini üzüntüyle kabul etmek duru­
munda, çünkü araştırmanın bu eksikliğini gidermek için bil­
gi dağarcığı yetersiz kalmaktadır. Sınırlı bilgisine dayanarak

127

Musa ve Tektanrılı Din

belki şunu da ekleyebilir; Muhammed'in dini de, Yahudile-
rinkirıin kısaltılmış bir tekrarı gibi görünüyor, Museviliğe bir
öykünme gibi ortaya çıkmıştır. Hatta zamanında Muham-
med peygamberin kendisi ve halkı için Museviliği kabul et­
me niyeti varmış gibi görünüyor. Biricik büyük ilk babaya
tekrar kavuşmak Arapların özgüvenlerini olağanüstü şekil­
de artırmış, onların büyük dünyevi başarılara imza atmaları­
nı sağlamış fakat aynı zamanda onlan yormuştur. Allah seç­
tiği kavime karşı kendisini, bir zamanlar Jahve'nin kendi
kavmine karşı gösterdiğinden çok daha minnettar göstermiş­
tir. Ancak bu yeni dinin içsel gelişiminde kısa bir süre içinde
bir duraklama başlar, bunun nedeni belki de Yahudi dini söz
konusu olduğunda dinin kurucusunun katledilmesinin yol
açtığı derinlikten Müslümanlığın yoksun oluşudur. Doğu­
nun rasyonel gibi görünen dinlerinin çekirdeğinde aslında
ataların kültü yatar böylece geçmişin yemden yapılandırıl­
masında da erken bir aşamada durmuşlardır. Zamanımızın
ilkel halklarında yüce bir varlığın dinin biricik içeriği olarak
kabul edildiği doğru ise, bu, dini gelişimin körelmesi olarak
ele alınabilir ve bu durumu psikanaliz alanında belirlenen
sayısız ahi nevroz vakası ile ilişkilendirebiliriz. Gerek din
alanında gerekse de nevroz vakalarında gelişimin neden ta­
mamlanmadığım her iki durum için de henüz anlamaktan
uzağız. Bu halkların bireysel becerilerini, eylemlerinin doğ­
rultusunu ve genel sosyal ortamlarım tüm bunların sorumlu­
su haline getirmeyi düşünmek zorundayız. Aynca elde var
olanlar doğrultusunda oluşan açıklamalar ile yetinip henüz

128

Musa, Kavmi ve Tektannlı Din

olmamış olanları açıklama çabasının beyhude olduğu, psika­
naliz çalışmalarının en yerinde kurallarından biridir.

Kitle psikolojisine geçişte yaşanan ikinci zorluk çok daha
önemlidir, çünkü temel nitelik taşıyan bir sorunu ortaya çı­
karır. Ortaya çıkan soru, "halkların yaşamında etkin olan ge­
lenek burada hangi biçimde mevcut" sorusudur ki bu soru
birey için söz konusu değildir çünkü bireyde bilinçdışında
yatan geçmişe ait ara izlerinin varlığı ile bu sorun çözülmüş­
tür. Gelin biz tarihteki örneğimize dönelim. Kadeş'te yaşanan
uzlaşmayı, Mısır'dan geri dönenlerin sahip oldukları muaz­
zam geleneğin yaşamaya devam edişine dayandırmıştık. Bu
olay herhangi bir sorun ihtiva etmez. Bizim kabulümüze gö­
re bu türden bir gelenek o dönemlerde yaşayanlara iki ya da
üç nesil öncesi atalarından aktarılan sözlü anlatıların bilinçli
hatır alarma dayanmaktaydı ve ataları ise ilgili olayların için­
de bizzat yer almışlar ya da tanık olmuşlardı. Ancak sonraki
yüzyıllar için de bunun söz konusu olduğunu, yani gelene­
ğin her zaman normal yollarla aktarılan, atadan toruna geç­
miş bir bilginin temeline sahip olduğunu söyleyebilir miyiz?
Bu türden bir bilgiyi koruyup sözlü olarak aktaran kişileri
eskiden olduğu gibi belirlemek artık mümkün değil. Sellin'e

göre Musa'nın katli geleneği ruhban çevresinde yazıya dö-
külünceye dek hep mevcut idi ve ancak bu yazılı ifade şekli
Sellin'in geleneği ortaya çıkartmasını mümkün kılmıştı. Fa­
kat bu gelenek sadece çok az kişi tarafından biliniyor olma­
lıydı, halkın ortak malı değildi. Peki, bu, geleneğin etkisini
açıklayabilmek için yeterli midir? Az sayıda kişinin sahip ol­
duğu bu tür bir bilgi, kitlelere ulaştığında onlar üzerinde

129

Musa ve Tektannlı Din

böylesine büyük bir etki bırakacak güçte midir? Daha çok
sanki her şeyden habersiz kitlede de, az sayıdaki kişinin sa­
hip olduğu bu bilgiye bir şekilde yalan olan ve gelenek ifşa
edildiğinde ona karşılık gelen bir şey olmalı gibi görünüyor.

İlkçağa ait şu benzer olaya yöneldiğimizde yargıya var­
mak daha da güçleşiyor. Bildiğimiz özelliklere sahip bir İlk-
babanın var olduğu ve onun sonrasında nasıl bir yazgıyla
karşılaştığı geçen binlerce yıl içerisinde kesinlikle unutulup
gitmiş, dolayısıyla Musa olayındaki gibi sözlü bir gelenekten
de bahsetmek mümkün değil. O halde hangi koşullarda bir
gelenekten söz edilebilir ki? Böyle bir gelenek hangi biçimde
var olmuş olabilir?

Karmaşık bir psikolojik olaym içine dalmak istemeyen ya
da hazır olmayan okuyucuların işini kolaylaştırmak için aşa­
ğıdaki incelemenin sonucunu önceden açıklayacağım. Birey
ile kitle arasmda gelenek açısından neredeyse mükemmel bir
uyum söz konusu, kitlelerde de geçmişin etkisi bilinçsiz am
izlerinde saklıdır.

Bireyde her şeyi net bir şekilde gördüğümüzü sanırız. Er­
ken yaşantılananın anı izleri sadece özel psikolojik bir du­
rumda bireyin içinde saklı kalır. Tıpkı bastırılmış olanlar na­
sıl ki hep biliniyor ise, birey de söz konusu yaşantılananın
hep farkındaydı, diyebiliriz. Bir şeyin nasıl unutulduğu ve
bir süre sonra tekrar nasıl açığa çıktığı konusunda psikanaliz
sayesinde de kolayca güçlendirdiğimiz, belirli tasanlar oluş­
turduk. Unutulan silinmiyor, sadece "geriye itiliyor", anı iz­
leri her dem taze bir halde mevcut, fakat "karşıt yüklemeler"
tarafından yalıtılmış dürümdalar. Diğer entelektüel süreçle­

130

Musa, Kavmi ve Tektannlı Din

rin trafiğine katılamazlar, bilinçsizdirler, bilince açık değiller­
dir. Bastınlmış olarnn bazı parçalarının süreçten kendilerini
çekmeleri, anımsamaya açık olmaları, zaman zaman bilinçte
ortaya çıkmaları fakat bu durumda da tıpkı diğeri ile bağlan­
tısı olmayan bir yabancı cisim gibi yalıtılmış olmaları da söz
konusu olabilir. Bu şekilde olabilir fakat ille bu şekilde olma­
sı gerekmiyor, bastırma eksiksiz tamamlanmış da olabilir ve
biz de böyle bir durumun söz konusu olduğundan yola çıka­
rak incelememize aşağıdakilere dayanarak devam edeceğiz.

Bastırılmış olan, bilince kadar çıkma eğilim ve çabasını
kendinde korur. Hedefine 3 koşulda ulaşır: 1) "Karşıt yükle­
melerin" gücü, Ben olarak adlandırılan, diğerim sarmalayan
hastalığın geçirdiği süreçler sayesinde zayıfladığında ya da
uyku halindeyken hep olduğu gibi bu Ben'in içindeki yükle­
me enerjisinin farklı dağılımı söz konusu olduğunda; 2) Ge­
riye itilenlerde asılı kalan güdü parçalan özel bir şekilde güç­
lendiklerinde, ergenlik döneminde yaşanan süreçler buna en
iyi örnektir; 3) hayatm günlük akışında bir zaman gelip, bas­
tırılmış olana onu tekrar diriltecek kadar benzer izlenimler,
yaşantılar ile karşılaşıldığında. Sonra henüz gerçekleşmiş
olan, bastırılmış olanın uyuklayan enerjisi ile güçlenir ve ge­
riye itilmiş olan da günlük olarnn peşine takılarak, onun ver­
diği destek ile etkin hale geçer. Sözü edilen bu üç durumun
hiçbirinde o zamana dek bastırılmış olan pürüzsüz, olduğu
gibi bilince yansımayan, aksine her seferinde karşıt yükleme­
lerin henüz tam anlamıyla onu yenemediği direncin etkisini
ya da henüz yaşanhlanarun etkisini destekleyen tahriflere ya
da her ikisine izin verilmek zorundadır.

131

Musa ve Tektannlı Din

Psikolojik bir sürecin bilinçli y;a da bilinçsiz olup olmadı­
ğı farkı bize, bizi yönlendiren b iı işaret ve dayanak olarak
hizmet etti. Bastırılmış olan bilinçsizdir. Bu cümlenin tersi­
nin de mümkün olması, yani bilinçli (bl.) ve bilinçsiz (blsz.)
nitelikleri arasındaki ayrım, Ben'e ait ve bastırılmış ayrımı ile
çakışsaydı, bu bizi sevindirecek bir kolaylık olurdu. Ruh
dünyamızda bu tür yalıtılmış ve bilinçsiz Şeylerin olduğunu
bilmek gerçeği dahi, yeni ve yeterince önemli. Gerçekte bu
durum oldukça karmaşıktır. Bastırılmış olanların hepsinin
bilinçsiz olduğu doğru, fakat doğ;ru olmayan Ben'e ait olan­
ların hepsinin bilinçli olduğudur. Bilmem, psikolojik bir sü­
rece sadece geçici olarak katılan yüzeysel bir nitelik olduğu­
na dikkatimiz çekilir. Bu nedenle amaçlarımız doğrultusun­
da "bilinçli" kavramını "bilinçli olimaya açık" kavramı ile de­
ğiştirip bu niteliğe "önbilinçli" (ölbl.) adını vermek zorunda­
yız. Bu durumda Ben temelde ön bilinçli (sanal bilinçli), an­
cak Ben'in parçaları bilinçsiz dermek daha doğru olur.

Bu son tespitimiz şimdiye dek bel bağladığımız nitelikle­
rin ruh dünyamızın karanlıklarında yönümüzü bulmakta bi­
ze yetmeyeceğini öğretiyor. Bu durumda nitel değil harici ve
ona özel bir önem atfedecek olan, aynı anda genetik başka bir
ayrım bulmalıyız. Şimdi birçok mıerci, alan, bölgenin bir ara-

Das leh und das Es: Sigmund Freud tarafından 1923'te yayınlanan bir yazı. Fre-
ud bu yazısında Ruh ve onun işleyiş biçimi hakkında yeni bir model gelişti­
rir. Buna göre Ruh dünyası adım adım bürbirinden türeyen üç tane merti ta­
rafından belirlenir: Es/Ich/Über-ich (Id/Bten/Üst-Ben kimi kaynaklara göre
îd / Ego /Süper Ego). İd, hemen tatmin edlilmek isteyen organik içgüdülerin
ruhsal temsillerini içerir. Ayrıca basünlmıış olanı da kapsar: Önceleri bilinçte
yatan tasanlar, id dış dünyadan kopuktur;, dış dünyanın etkisi ile İd'den Ben
meydana gelir. Ben algı ve motorik becerilıeri sayesinde dış dünyaya girişi.. /.

132

Musa, Kavmi ve Tektanrılı Din

ya gelmesinden oluşan bir aygıt olarak ele aldığımız ruh
dünyamızı asıl Ben adrnı vereceğimiz ile îd* adını vereceği­
miz bir diğerinden ayıracağız. îd daha yaşlıdır, Ben, îd'in
içinden dış dünyanın da etkisiyle üpkı bir kabuk gibi geliş­
miştir. îd'in içinde bizim ilkel güdülerimiz yatar, îd'in için­
deki tüm süreçler bilinçsizce akar. Ben, daha önce de değinil­
diği üzere ön bilincin alanı ile kendini kapatır, içerisinde nor­
malde bilinçsiz kalan parçalar taşır. îd'in içerisindeki psiko­
lojik süreçler, Ben'e hükmedenlerden çok farklı akış ve karşı­
lıklı etkileşim yasalarına göre işler. Gerçekte bizi yeni görüş­
lere ulaştıran ve bu görüşleri haklı çıkartmış olan, bu farklı­
lıkları keşfetmemiz oldu aslında.

Bastırılmış olan, îd'in kapsamındadır ve onun mekaniz­
malarına da tabidir, sadece doğuşu yönünden ondan ayrıl­
maktadır. Farklılık, Ben'in îd'in içinde gelişmeye başladığı er­
ken dönemde meydana gelir. Ardından îd'in içeriklerinin bir
kısmı Ben tarafından alınır ve ön bilinç düzeyine çıkartılır, di­
ğer kısım ise bu geçişten etkilenmez ve asıl bilinçsiz olan ola­
rak îd'in içinde geriye kalır. Fakat Ben oluşumunun devam
eden akışında belirli psikolojik izlenimler ve olaylar bir sa­
vunma süreci tarafından dışarıda bırakılırlar; ön bilinçli ola­
nın karakterinden, tekrar îd'in öğeleri haline indirgenecek şe­
kilde yoksun bırakılırlar. îşte îd'in içinde "geriye itilen" par-

. sağlar ve İd'in ihtiyaçlarını düşünceye dayalı olarak makul bir şekilde tat­
min etmeye çalışır. Ebeveynler ile kurulan özdeşlik sonucu Ben'den Üst-Ben
oluşur. Üst-Ben, Ben'e karşı takındığı saldırgan tutum ile onu eleştirir; Ben ise
bu saldırgan tutuma karşın suçluluk duygusu ile tepki verir ve bunu genel­
likle bilinçsizce yapar. (Çev. n.)

133

Musa ve Tektanrılı Din

çalar bunlardır. Her iki ruhsal alan arasındaki trafiğe ilişkin
olarak ise, bir yandan îd'in içindeki bilinçsiz seyrin ön bilinç­
li olanın düzeyine çıkartılıp Ben'e mal edildiğini ve diğer
yandan da Ben'in içindeki ön bilinçli olanın tersi yolu izleye­
rek îd'in içine tekrar yerleştirilebildiğini sanıyoruz. Sonrasın­
da Ben'in içinde özel bir bölgenin, "Üst-Ben" bölgesinin ken­
dini ayırması, bizim şu anki ilgi alanımızın dışmda kalıyor.

Tüm bunlar basit olmaktan oldukça uzak gibi gelebilir, fa­
kat ruhsal aygıtın mekân anlayışına bir kere alıştıktan sonra,
tüm bunları göz önünde canlandırmak o kadar da zor olmaz
artık, ilave olarak şu noktayı da belirtmeliyim ki, burada ge­
liştirdiğimiz psikolojik konunun beyin anatomisi ile uzaktan
yalandan alakası yoktur, sadece tek bir yerde ona temas
eder. Herkes kadar benim de hissettiğim, bu tasarının tek tat­
min etmeyen yanı ruhsal olayların dinamik tabiatı konusun­
da hiçbir şey bilmememizde yatıyor. Bilinçli bir tasarıyı ön
bilinçliden, ön bilinçliyi bilinçsiz bir tasarıdan ayıran bir de­
ğişimden başka bir şey olamaz, ama belki de psikolojik ener­
jinin farklı dağılımı da olabilir diyoruz kendimize. Yükleme­
lerden ve aşırı yüklemelerden bahsediyoruz, fakat buna iliş­
kin her türlü bilgiden ve hatta işe yarar bir varsayıma yöne­
lik bir belirtiden dahi yoksunuz. Bilinç konusu ile ilgili ola­
rak ise kökeninin algıda yattığım da ekleyebiliriz. Acı, do­
kunma, işitme ve görme uyarılarının algısıyla meydana ge­
len her türlü duyu daha çok bilinçlidir. Düşünme süreçleri
ve İd'de buna tekabül eden her ne ise, özünde bilinçsizdir ve
Bilince, görme ve işitme algılarından kalan anı kırıntıları ile
bağlantı kurarak, dil yetisi üzerinden giriş yapmak isterler.

134

Musa, Kavmi ve Tektannlı Din

Dil'den yoksun olan hayvanlarda bu ilişkilerin daha basit ol­
ması gerekir.

Eskiden yaşanmış travmaların izlenimleri, ki biz onlardan
yola çıkmıştık, ön bilince ya hiç taşınmazlar ya da bastırma
sonucu îd-konumuna geri getirilirler. Bu durumda am kalın­
tıları bilinçsizdir ve îd'in içinden etkilerini gösterirler. Bizzat
yaşanmış olaylar söz konusu olduğunda seyirlerini yetkin
bir şekilde takip edebileceğimize inanıyoruz. Ancak, bireyin
psikolojik yaşamında sadece kendi yaşanmışlıklarının değil
aynı zamanda doğum sırasında beraberinde getirdiği içerik­
lerin, filogenetik menşeiden gelen parçacıkların, yani bir ar­

kaik mirasın da etkin olabileceği olasılığına odaklandığımız­
da, tüm bunlara yeni bir güçlük eklenir. Bu durumda, söz
konusu arkaik miras nerede meydana gelir? Neleri içerir?
Kanıtlan nelerdir? sorulan akla gelir.

Buna verebileceğimiz ilk ve en güvenilir cevap, tüm canlı
varlıklarda olduğu gibi bu arkaik mirasın belirli eğilimler­
den oluştuğudur. Yani kendi gelişimi sırasında belirli doğ­
rultulara sapma, kimi tahriklere, izlenimlere ve uyanlara
özel bir biçimde tepki gösterecek yeti ve eğilimlere sahiptir.
İnsan soyunun tek tek bireylerinde bu yönden farklılıklar or­
taya çıktığı tecrübelerle görüldüğünden, arkaik miras bu
farklılıklan da kapsar ve ilgili farklılıklar bireyin bünyesel un­
suru olarak kabul edilir. Tüm insanlar en azından erken dö­
nemlerde yaklaşık olarak aym şeyleri yaşantıladıklanndan,
tepkilerim de aym şekilde verirler ve bu tepkilerin de arkaik
miraslarının bireysel farklılıklarının içinde hesap edilip edi­
lemeyeceği kuşkusu doğabilir. Bu kuşku yersizdir; bu aynılı-

135

Musa ve Tektannlı Din

ğm var olduğu gerçekliği arkaik miras hakkmdaki bilgimizi
zenginleştirmez.

Halbuki psikanalitik araştırma bizi düşünmeye sevk eden
bazı sonuçlara ulaşmıştır. îlki dilsel göstergelerin genelliği
özelliğidir. Bir nesnenin başka bir tanesi tarafından sembolik
olarak temsiline -tıpkı eylemlerde olduğu gibi- çocuklarımı­
zın hepsi aşinadır ve bize sanki doğalmış gibi gelir. Bu dili
nasıl öğrendiklerini çocuklarımıza ispat edemeyiz ve çoğu
zaman öğrenmenin imkânsız olduğunu da itiraf etmemiz ge­
rekir. Yetişkinlerin sonradan unuttukları bir ilk bilgiden söz
edilir. Gerçi aynı sembolleri rüyalarında kullanır ancak psi­
kanalizci kendisine yorumlamadığı sürece onları anlamaz,
hatta yorumlandığında dahi bu tercümeye pek inanmak iste­
mez. Bu sembollerin içine iyice yerleşmiş olduğu, sıkça kul­
lanılan deyimlere başvurduğunda, asıl anlamlarım yitirdik­
lerini itiraf etmesi gerekir. Bu semboller diller arasındaki çe­
şitliliğe de aldınş etmezler; araştırmalar belki de bu sembol­
lerin her yerde bulunduklarını, tüm halklarda aynı oldukla­
rım gösterecektir. Yani dilin geliştiği dönemlerden kalmış bir
arkaik mirasın söz konusu olduğu bir durum ile karşı karşı-
yayız, ancak halen başka bir açıklama yapmaya da kalkışabi­
liriz. Burada dilin tarihsel gelişimi sırasında kendi kendileri­
ne meydana gelmiş olan tasanlar arasındaki düşünsel ilişki­
lerin söz konusu olduğunu ve bu ilişkilerin bireysel dil geli­
şiminin gerçekleştiği her yerde, her seferinde tekrar etmek
zorunda olduklarını söyleyebiliriz. Dolayısıyla dürtü yetisin­
de de olduğu gibi düşünme yetisinin mirasından söz ederiz
ve bu ise bizim sorunsalımıza yeni bir katkı sağlamaz.

136

Musa, Kavmi ve Tektannlı Din

Ancak psikanaliz araştırmaları, önemi açısından şimdiye
dek anlatılanları aşan başka bilgileri de günışığına çıkartmış­
tır. Eskiden yaşanan travmalara gösterilen tepkileri inceledi­
ğimizde, asıl yaşantılanana tam olarak uymadığını, aksine fi-
logenetik bir örnek olaya çok daha uygun olan ve sadece bu
olaym etkisiyle açıklanabilecek bir biçimde uzaklaştıklarını
şaşırtıcı bir şekilde tespit ederiz. Nevrozlu çocuğun Oedipus
ve iğdiş edilme kompleksleri sırasında ebeveynlerine karşı
davranışlarında, bireysel olarak haksız gibi görünen ve an­
cak filogenetik yolla, daha önceki nesillerin yaşanmışlıkları
ile kurulacak ilişki sayesinde kavranabilen tepkilerin çokça
örneğine rastlanır. Bu konuda dayanak olarak kullandığım
malzemeyi toplu halde kamuoyuna sunmak kayda d eğ er bir
çaba olurdu. Bu malzemenin kanıtlayıcı gücü bana, bir son­
raki adımı aüp, insanın arkaik mirasının sadece yetileri değil,
daha önceki nesillerin yaşanmışlıklarına ilişkin içerikleri ve
anı izleri taşıdıkları iddiasında bulunabilecek derecede bü­
yük görünüyor. Böylece arkaik mirasın gerek kapsamı ge­
rekse de önemi anlamlı bir şekilde pekiştirilmiş olur.

Duruma daha yakından baktığımızda uzun süredir, atala­
rın yaşanmışlıklarından kalan anı izlerinin kalıtımının, do­
laysız anlatım ve örnek yoluyla eğitimin etkisinden bağımsız
oluşu sanki sorgulanamazmış gibi davrandık. Bir halkın için­
de eski bir geleneğin sürmesinden, bir halkın karakterinin
oluşumundan bahsettiğimizde zihnimizden geçen genellikle
anlatı yoluyla yayılan bir gelenek değil, kalıtım yoluyla ge­
çen bir gelenekti. Ya da en azmdan ikisinin arasında bir ay­
rım yapmayıp, böylesi bir ihmalkârlık ile nasıl bir pervasızlı­
ğa kalkıştığımızı kavrayamadık. Ancak, sonradan kazanılan

137

Musa ve Tektanrilı Din

özelliklerin sonraki nesillere kalıtım yolu ile aktarılması ko­
nusunu tamamen yadsıyan biyoloji biliminin bu görüşü bi­
zim işimizi zorlaştırmaktadır. Fakat yine de biyolojik gelişi­
min içinde yer alan bu faktörden vazgeçemeyeceğimizi bü­
yük bir tevazu ile itiraf ediyoruz. Gerçi iki durum için aynı
şey söz konusu değil, birinde kavraması zor olan, sonradan
kazanılmış özellikler, diğerinde ise somut, dış izlenimlere ait
anı izleri bahis konusu edilmektedir. Ancak özünde birini di­
ğerinden ayrı olarak düşünemeyeceğimiz anlaşılırdır herhal­
de. Bu tür ara izlerinin varlıklarım arkaik mirasta sürdür­
düklerini kabul edersek,-birey ve kitle psikolojisi arasındaki
uçurumu aşıp, halklara da tek bir nevrozluya yaptığımız
muameleyi yapabiliriz. Arkaik mirastaki anı izlerine ilişkin
olarak şu sıralar, filogenetikten türetilmeyi gerektiren psika-
nalitik araştırmaların kalıntıları dışında daha güçlü kanıtlara
sahip olmadığımızı itiraf etmek gerekse de, bu kanıt bu tür
bir savı ileri sürmemizi sağlayacak kadar da güçlü görün­
mektedir. Diğer türlü, ne psikanalizde ne Üe kitle psikoloji­
sinde varmak istediğimiz yere bir adım dahi yaklaşabiliriz.
Dolayısıyla kaçınılmaz bir pervasızlık sahip olduğumuz.

Bununla birlikte başka bir şey daha gerçekleştiririz. Eski
dönemlerde insan ile hayvanın arasında insan kibrinin fazla­
ca açtığı uçurumu daraltıyoruz. Hayvanların yeni hayat ko­
şullarına başından itibaren sanki eski, uzun zamandır aşina­
larmış gibi uyumlu davranmalarım sağlayan sözü edilen iç­
güdülerine ilişkin açıklama ise, tecrübeyi kendilerince bu ye­
ni varoluşa taşıdıkları yani atalarının yaşanmışlıklarının anı­
larını kendi içlerinde sakladıkları olabilir. İnsan denilen hay­

138

Musa, Kavmi ve Tektannlı Din

vanda da temelde çok farklı olamazdı. Hayvanların bu tür iç­
güdülerine, farklı kapsam ve içerikte olsa da insanda arkaik
miras karşılık gelir.

Bu görüşlerden sonra insanların -ilgili özel yollarla- bir
zamanlar bir İlk babaya sahip olduklarını ve onu katlettikle­
rini her zaman için bildiklerini söylemekte bir sakınca gör­
müyorum.

Burada cevaplandırılması gereken iki soru daha var. Bi­
rincisi bu tür bir ara arkaik mirasa hangi koşullar altında ka­
tılmıştır; İkincisi hangi durumlarda etkin hale gelir, yani
îd'in içindeki bilinçsiz halinden bilince, değişmiş ya da tah­
rif edilmiş olarak dahi olsa, hangi durumlarda nüfuz eder?
İlk sorunun cevabı kolayca verilebilir: Olay yeterince önemli
ya da yeterli sıklıkta kendisini tekrar etmiş ise ya da her iki­
si de. Baba katli olaymda her iki koşul da gerçekleşmiştir.
İkinci soru için şunu belirtmemiz gerekir: Sayısız etken göz
önünde bulundurulabilir, tüm etkenlerin bilindik etkenler
olması gerekmez, bazı nevrozlardaki akışa benzer şekilde
kendiliğinden bir akış da düşünülebilir. Ancak unutulan anı
izlerinin, olayın günlük reel tekrarı sayesinde uyandınlması-
run etkin bir öneme sahip olduğu kesin. Musa katli sonrasın­
da İsa'ya karşı sözde adaletin tecellisi olarak işlenen cinayet
de böylesi bir tekrardı; öyle ki bu olaylar sebeplerin önüne
geçer nihayetinde. Sanki tektanrıcılığm doğuşu bu olaylar­
dan yoksun kalamazmış gibidir. Şairin dediği gibi:

"Şarkılarda yaşar ölümsüz, yaşamda yok olup gider."12

12 Şekiller, "Yunanistan tanrıları".

139

Musa ve Tektannh Din

Son olarak, psikolojik bir gerekçe özelliği taşıyan bir not 1
düşmek istiyorum. Sadece anlatı üzerine kendim kuran bir
gelenek, dini olgulara özgü saplantı karakterini doğur amaz-
dı. Dışarıdan gelen her haber gibi dinlenir, yargılanır ve du­
ruma göre reddedilirdi, mantıklı düşünmenin saplantısın- j
dan kurtulma ayrıcalığını asla tadamazdı. Dini gelenekte i
şaşkınlıkla ve şimdiye dek anlamadan izlediğimiz üzere, ge­
ri döndüklerinde kitlelerin zincirlerini zorlayacak derecede
güçlü etkiler yaratmadan önce bastırılmanın, bilinçdışmda
bir süre bekleme serüveninin yazgısını tecrübe etmesi gere­
kiyor. Ve bu ftkir> olayların gerçekten de bizim anlatmaya ça­
baladığımız şekliyle ya da en azından benzer şekilde gerçek­
leştiklerine inanmamız için büyük önem taşıyor.

140

İKİNCİ BÖLÜM

ÖZET VE TEKRAR

Bu incelemenin şimdi başlayan bölümü geniş kapsamlı açık­
lamalar ve özürlerle kamunun hizmetine sunulamaz. Aslın­
da ilk bölümün sadık, çoğunlukla sözcüğü sözcüğüne tekra­
rından başka bir şey değil, bazı eleştirel incelemeler zaman
zaman kısaltılmış ve Yahudi kavminin bu özel karakterinin
nasıl oluştuğu sorunsalına dayanan ilaveler artırılmıştır. Bu
tarz bir anlatım biçiminin amaca uygun olmaktan uzak oldu­
ğunu ve estetik olmadığım biliyorum. Ben kendim de bu an­
latım biçimini tereddütsüz tasvip etmiyorum.

Peki, o halde neden bundan kaçınmadım? Bunun cevabı­
nı vermek benim için kolay, ancak itiraf etmek zor. Bu çalış­
manın her şeye rağmen alışılmışın dışındaki ortaya çıkış hi­
kâyesinin izlerini silebilecek güce sahip değildim.

Gerçekte bu inceleme iki kez yazıldı. îlk kez birkaç yıl ön­
ce, yayınlama olasılığımın olduğuna inanmadığım bir yerde,
Viyana'da yazıldı. Yanda bırakmaya karar vermiştim fakat
huzura kavuşamayan bir ruh gibi bana eziyet vermeye baş­
ladı ve tüm yazıya psikoanalitik bir giriş niteliği taşıyan

141

Musa ve Tekianrılt Din

("Musa, bir Mısırlı") ve bunun üzerine kurduğum tarihsel
yapı ("Musa bir Mısırlı idi ise...") olmak üzere iki parçasını
kendi başıma hazırlayıp, dergimiz İmago'da yayınlamaya
karar verdim. İncelemenin asıl yakışıksız ve tehlikeli içeriğe
sahip bölümü olan tektanrıcılığın doğuşu ve dinin kendi yo­
rumu kısmını kullanmayı o zamanlar hiç düşünmüyordum.
Sonra 1938 Martında beklenmedik bir şekilde Alman istilası
başladı ve beni yurdumdan ayrılmaya zorladı. Fakat yazıyı,
bu çalışmaların halen hoşgörü ile karşılandığı yerlerde ya­
yınlatıp, psikanalizin bir yasağını deleceğim endişesine iliş­
kin kaygıdan kurtulmamı da sağladı. İngiltere'ye gelir gel­
mez gizli kalmış bilgeliğimi dünyaya sunma denemesi ben­
de karşı konulmaz bir isteğe dönüştü ve incelemenin üçün­
cü bölümünü, yayımlanmış olan diğer bölümlerle ilişkilen-
direrek gerekli değişiklikleri yapmaya başladım. Bunun için
tabü ki, elimdeki malzemenin düzeninde kısmen de olsa de­
ğişiklik yapmam gerekiyordu. Bu malzemenin tamamım
ikinci düzeltmede kullanmayı başaramadım ne yazık ki; di­
ğer bir yandan eski malzemeden tamamen vazgeçmeye de
karar veremedim ve böylece ilk anlatımın bir bölümünün ta­
mamım değiştirmeden ikinci bölüme ekledim ve buna bağlı
olarak yazılanların geniş ölçüde tekrarı olması gibi bir salan­
ca doğdu.

Her şeye rağmen, anlatım biçimimin doğruluğu konusu
bir kenara bırakılır ise, irdelediğim konular o kadar yeni ve
önemli ki, okuyucuların, üzerinde durduğum konulan iki
kez okumak zorunda kalmalarının bir talihsizlik olmayacağı
düşüncesi ile teselli bulabilirim. Bazı şeyler vardır ki onlan
birçok kez açığa vurmak gerekir ve ne kadar söylense de az­

142

Musa, Kavmi ve Tektannlı Din

dır. Fakat bir konuda durmak ya da ona tekrar dönmek oku­
yucunun özgür iradesine kalmıştır. Okuyucunun önüne ay­
nı kitabı iki kez koymak gibi bir hileye başvurulmamahdır.
Bu kusur kendinde görülmesi gereken bir beceriksizliktir.
Bir yazarın yaratıcı gücü ne yazık ki her zaman istencinin pe­
şinden gitmez; yapıt kendince eyler ve sıkça yazara karşı ba­
ğımsız olmaya, hatta yabancılaşmaya başlar.

. a) İsrail Kavmi

îşe yarar malzemeyi alıp yaramaz olanı bir kenara atan, ve
parçalan tek tek psikolojik olasılıklarına göre bir araya geti­
ren bizimki gibi bir yöntemin ve bu tür bir tekniğin, gerçek­
liği bulmakta güvenli olmadığı kesinlikle biliniyor ise, bu
tarzda bir çalışmaya neden kalkışıldığı haklı olarak sorula­
caktır. Bunun cevabı, incelemenin varacağı sonuca bağlıdır.
Tarihi-psikolojik bir incelemeden duyulan beklentiler büyük
ölçüde yumuşaüldığında, her daim dikkate değer olan ve
günlük olaylar akabinde gözlemleyenin tekrar karşısına çı­
kan sorunsalları belki de açıklığa kavuşturabileceğiz. İlk çağ­
larda Akdeniz havzasının çevresinde yaşamış olan kavimle-
rin arasmda Yahudi kavminin bugün adını sürdüren ve öz
bakımından da hâlâ ayakta duran, neredeyse tek kavim ol­
duğu bilinmektedir. Örneğine az rastlanır bir direnç gücüyle
talihsiz olaylara ve eziyetlere karşı koymuş, kendine özgü bir
karakter oluşturmuş ve tüm bunların yanı sıra diğer tüm
halkların derinden antipatisini kazanmıştır. Yahudilerin bu
yaşama gücünü nereden aldıklarım ve karakterlerinin yazgı-

143

Musa ve Tektannh Din

lan ile nasıl bir bağlantı içinde olduğunu daha iyi anlamak
istiyoruz.

Bu amaçla Yahudilerin diğer halklarla ilişkisine egemen
olan bir karakter özelliklerinden yola çıkabiliriz. Kendilerini
çok fazla önemsediklerine, kendilerini diğerlerinden daha
soylu gördüklerine, kendilerinin daha yüce olduklarına ve
çoğu âdetleri ile ayrıldıkları diğer halklardan üstün, oldukla­
rına inandıklarına kuşku yok1 Bunun yanında sanki değerli
bir hâzineye gizliden gizliye sahiplermiş gibi hayata karşı
duydukları bir güven, bir tür iyimserlik, dindarların tevekkül
olarak adlandırdıkları bir duygu ruhlarım ayakta tutuyor.

Bu davranışın nedenini ve gizli hâzinelerinin ne olduğu­
nu biz biliyoruz. Onlar kendilerini gerçekten de tann tarafın­
dan seçilmiş halk olarak görüyorlar, tann'ya çok yakın dur­
duklarına inanıyorlar ve tüm bunlar onların gururlu ve öz­
güvenli olmalarım sağlıyor. Elimizdeki güvenilir bilgilere
göre Helenistik dönemde dahi bugün olduğu gibi davram-
yorlarmış yani Yahudilik o dönemde kendini tamamlamış ve
buyruklarında ya da yanlarında yaşadıkları Yunanlılar, Ya­
hudilerin bu nevi şahsına münhasır tarzlarına, tıpkı bugün
Yahudileri barındıran "ev sahibi halklar" gibi tepki göster­
mişlerdi. Diyebiliriz ki, Yahudilerin kendilerinde hak olarak
gördükleri üstünlüğe Yunanlılar da inanmıştı sanki. Korku
duyulan babanın sevilen gözde evladı olduğunuz açık ise bu
durumda diğer kardeşlerin kıskançlığı şaşkınlık yaratmama­
lı ve böylesi bir kıskançlığın nerelere varabileceğini biz, Yu­

1 Eski dönemlerde Yahudileri "Cüzzamlı (bkz. Manetho) olarak aşağılamak bel­
ki de ştrnun yansıması idi: Bizden o kadar uzak duruyorlar ki, sanki biz ciiz-
zamlıyız."

144

Musa, Kavmi ve Tektannlı Din

suf ve erkek kardeşleri hakkındaki Yahudi efsanesinde çok
güzel bir şekilde görürüz. Dünya tarihinin akışı da Yahudi
küstahlığım haklı çıkartır niteliktedir, çünkü ileride tanrı in­
sanlara bir Mesih ve kurtarıcı göndermeye karar verdiğinde,
yine bu kişiyi Yahudi kavminin içinden seçmiştir. Böylece di­
ğer kavimlere şunları söyleme fırsatı doğmuş olabilirdi: Ger­
çekten de haklılarmış, onlar tanrı tarafından seçilmiş olan ka­
vim. Ancak böyle olmadı, bunun yerine İsa Mesih sayesinde
kurtuluşları, onlardaki Yahudi nefretini daha da besledi, bu
sırada Yahudiler, İsa'nın kendi aralarından seçilmesi ile geli­
şen bu ikinci kez seçilmişlik durumundan pek bir yarar sağ­
layamamışlardı çünkü kendileri kurtarıcı İsa'yı zaten tanı­
mamışlardı.

Daha önceki açıklamalarımıza dayanarak Yahudi kavmi-
ne, tüm geleceklerini tayin eden bu anlamlı karakteristik
özelliği kazandıran adamın Musa olduğunu artık iddia ede­
biliriz. Musa Yahudilere tann'nın seçilmiş kavmi oldukları
güvenini vererek, onların özgüvenini artırmıştır, onları kut­
samış ve kendilerini diğer kavimlerden ayırmakla yükümlü
kılmıştır. Diğer kavimlerde söz konusu olan özgüven duy­
gusunun eksikliği değildi. Tıpkı günümüzde olduğu gibi es­
kiden de her millet kendini bir diğerinden üstün görüyordu.
Ancak Yahudilerdeki özgüven Musa sayesinde dini bir da­
yanağa sahip olmuş, dini inançlarının bir parçası haline gel­
mişti. Kendi tanrıları ile kurdukları o derin ilişki sayesinde
tanrılarının görkeminden de pay alıp nasiplenmişlerdi. Ve
Yahudileri seçen ve Mısır'dan kurtaran tanrının arkasında,
muhtemelen o sırada görevini yerine getirmiş olan Musa ad­
lı kişinin durduğunu bildiğimizden şunları söyleme cesareti-

145

Musa ve Tektanrılı Din
■

ni kendimizde buluyoruz: Yahudileri yaratan Musa adında­
ki bu adamdı. Bu halk direncini ve fakat aynı oranda, zama- i
randa yaşatılmış ve halen yaşatılmakta olan düşmanlığı bu <
adama borçludur.

b) Büyük Adam

Peki, tek bir insanın farklı bireyler ve aileleri bir araya getire­
rek bir kavim oluşturacak, bu kavme nihai karakterini vere­
cek ve binlerce yıllık yazgısını belirleyecek denli sıradışı bir
etki bırakabilmesi nasıl mümkün olmuştu? Bu tür bir kabul,
yaratıcılık mitlerinin ve kahramanlık efsanelerinin doğması­
na sebep olan düşünme şekline doğru geri atılan bir adım, ta­
rih yazıcılığının tek tek kişilerin, hükümdarların ya da fatih­
lerin eylemlerinin haber verildiği zamanlara bir geri dönüş
değil midir? Yeni çağın eğilimi, insanlık tarihinin süreçlerini
daha çok saklı, genel ve anonim sebeplere, ekonomik koşul­
ların zorunlu baskısına, beslenme alışkanlıklarındaki değişi­
me, malzeme ve aletlerin kullammmdaki gelişmelere, nüfus
artışı ve iklim değişikliği sonucu gerçekleşen göçlere dayan­
dırma yönündedir. Bu sırada, kişilere tek başlarına, büyük
ihtimalle açığa vurulması gereken ve daha çok tesadüfi bir
şekilde ilgili kişilerde ifadesini bulan, kitlesel eğilimlerin üs­
sü ya da temsilcisi olmaktan başka bir rol biçilmez.

Bunlar kuşkusuz meşru bakış açılandır, fakat bizim dü­
şünme organımız ile dünya düzeni arasmda, önemli bir
uyumsuzluğun olduğunu düşünerek, varmamızı gerektire-

146

Musa, Kavmi ve Tektannîı Din

eek bir fırsat sunuyor. Her olayın kanıtlanabilir tek bir nede­
ninin olması, bizim o buyurgan nedensellik ihtiyacımızı tat­
min ediyor. Ancak bizim dışımızdaki gerçeklikte bu durum
hiç de öyle değildir; daha çok sanki her olay birbiriyle ilinti­
li sebeplerin etkisi olarak gösteriyor kendisini. Bizim incele­
memiz, olanların göz ardı edilemeyecek karmaşasından ürk­
müş bir halde, bağlantılardan birinin tarafmı tutarak, var ol­
mayan, sadece daha kapsamlı ilişkilerin parçalanması sonu­
cu oluşmuş karşıtlıklar kuruyor.2 Yani belirli bir olayı ince­
lerken tek bir kişinin olayın üzerindeki etkisi diğer her şeyi
gölgede bırakıyor ise vicdanımızın, sözü geçen bu öğretinin
kabulü ile ilgili genel, anonim etkenlerin önemini elimizin
tersiyle çevirdiğimizi, başımıza kakması gerekmez. Prensip­
te her ikisine de yetecek kadar yerimiz var. Gerçi tektanncı-
lığın doğuşu sırasında az önce sözü edilen sebep, yani bu ge­
lişmenin farklı milletler arasında yakın ilişkilerin kurulması
ve büyük bir imparatorluğun inşasına bağlı olması dışında
başka bir sebep gösteremeyiz.

Yani bu "büyük adam" m sebepler zincirindeki ya da da­
ha doğrusu sebepler örgüsündeki yerini koruyoruz. Ama
belki bu onur payesini hangi koşullar altında verdiğimizi
sormak pek de yersiz olmayacaktır. Bu sorunun cevabının
çok kolay olmadığım görmek bizi şaşırttı. Bir insanın bizim

2 Ancak, sanki dünya o kadar karmaşıktır ki ortaya atılan her türlü iddia bir
yerde bir parça gerçekliğe tekabül etmek zorunda demek istemişim gibi bir
yanlış anlaşılmaya maruz kaldım, ki bu duruma karşı çıkıyorum. Hayır, dü­
şünce şeklimin gerçeklikte karşılığı olmayan bağıntıları ve ilişkileri belirleye­
cek özgürlüğü kendinde saklar ve bu yetiye de açıkta ki oldukça değer ver­
mektedir, çünkü bilimsel etkinliğin gerek içinde gerekse de dışında ondan
zengin bir şekilde yararlanmaktadır.

147

Musa ve Tektanrılı Din

aşın değer verdiğimiz özelliklere çok büyük ölçüde sahip ol­
ması gibi bir cevap açıkçası her yönden isabetsiz olur. Örne­
ğin güzellik ve kas gücü ne kadar imrenilirse imrenilsin kim­
seyi "büyük" yapmaz. O halde bunlar ruhsal nitelikler, psi­
kolojik ve tinsel öncelikler olmak zorunda. Son söyledikleri­
mizden, yani bir insan sadece bir alanda olağanüstü bir şekil­
de çok başarılı ise, bunun dışmda bir başarıya sahip değilse,
sırf bu tek başarı yüzünden ona büyük adam deyip diyeme­
yeceğimiz tereddüdü doğdu. Bir satranç ustası ya da bir mü­
zik aletinin virtüözüne değil tabii ki, ancak mükemmel bir
sanatçı ya da araştırmacıya da kolayca denilmez. Böyle du­
rumlarda o büyük bir şair, ressam, matematikçi ya da fizikçi,
şu ya da bu alanda çığır açan biri demek daha uygun olur fa­
kat büyük bir adam demekten kaçınacağız. Örneğin Goet-
he'yi, Leonardo da Vinci'yi, Beethoven'i hiç tereddüt etme­
den büyük adamlar olarak görüyorsak, onların muhteşem
yaratılarına karşı duyduğumuz hayranlığın dışmda bizi ha­
rekete geçiren başka bir şey daha olmalı. Bu tür örnekler yo­
lumuza çıkmasaydı, bu durumda fatih, komutan, hükümdar
gibi işlerle uğraşan adamlara öncelikle "büyük adam" deme
düşüncesi doğardı büyük ihtimalle ve onlardan çıkan başarı­
ların büyüklüğünü, etkilerinin gücünü takdir ederdik belki
de. Fakat bu da tatmin edici değildir ve gerek çağdaşlan ge­
rekse de kendisinden sonra gelenleri etkilediklerini inkâr
edemeyeceğimiz bir sürü işe yaramaz kişi üzerine vardığı­
mız yargılar tarafından çürütülür. Başarılı olacaklarına mut­
suzluk içinde yok olup giden büyük adamların sayıca fazla­
lığım dikkate alırsak, başarı da büyüklüğün göstergesi ola­
maz.

148

Musa, Kavmi ve Tektarmlı Din

Böylelikle şimdilik "büyük adam" kavramının belli başlı
tek bir içeriği peşinde koşma çabasının boş olduğu eğilimini
göstereceğiz. Bazı insani özelliklerin boyutlarının, aşın geli­
şiminin, "Büyüklük" kavramının asıl sözcük anlamına ol­
dukça yakın bir şekilde kolayca kullanımı ve bu kavramın
keyfi bir şekilde benimsenmesidir bahis olan sadece. Aynca
bu büyük adamm özünden ziyade, onun çevresindeki insan-
lan nasıl etkilediği sorusunun bizi daha çok ilgilendirdiğini
hatırlayalım. Ancak bu incelemeyi olabildiğince kısaltacağız,
çünkü bizi hedefimizden uzaklaştıracakmış gibi görünüyor.

O halde bu büyük adamm, kişiliği ve uğruna savaş verdi­
ği fikir olmak üzere, çevresindeki insanlan iki yolla etkiledi­
ğini kabul edelim. Bu fikir kitlelerin hayallerindeki eski bir
imgeyi vurguluyor ya da hayalini kuracaklan yeni bir amaç
belirliyor ya da başka şekillerde kitleyi peşinden sürüklüyor
olabilir. Bununla birlikte -ve bu kesinlikle asıl söz konusu
olan durum- kişilik tek başına etkili bir faktör ve fikir, olduk­
ça az bir rol oynuyor. Bu büyük adamm önemli olduğu ko­
nusu ile ilgili zaten bir an bile kuşku duymadık. İnsan kitle­
lerinde, hayranlık duyulabilecek, önünde eğilinebilecek, ta­
rafından yönetilebilecek hatta aşağılanabilecek bir otorite ih­
tiyacının mevcut olduğunu biliyoruz. Tek başına bireylerin
psikolojisinden, kitlenin bu ihtiyacının nereden ileri geldiği­
ni öğrenmiştik. Bu, herkesin çocukluğundan beri içinde taşı­
dığı baba özlemidir, söylencenin kahramanının yenilgiye uğ­
rattığını düşünerek övündüğü aynı babaya duyulan özlem­
dir. Ve artık bu büyük adama atfettiğimiz tüm özelliklerin
babanın özellikleri olduğunun, tarafımızdan çaresizce ara­
nan büyük adamın varlığının söz konusu örtüşmeden doğ­

149

Musa ve Tektanrılı Din

duğunun bilgisi uyanır. Düşüncelerdeki kararlılık, istencin
gücü, eylemlerin şiddeti, ama her şeyden önce bu büyük
adamın tek başına hareket edişi ve özgürlüğü, düşüncesizli­
ğe kadar varabilen tanrısal kayıtsızlığı baba imgesinden gel­
mektedir. Ona hayranlık duymak gerekiyor, ona güven du­
yulabilir ancak ondan korkmamak da mümkün değil. Ço­
cukken babanın dışında "büyük adam" kim olabilirdi ki
cümlesinden yola çıkmalıydık aslında!

Musa kişiliğinde Mısırlıların angarya işlerinde çalışan za­
vallı Yahudi işçilerine gönlünü açan, onlara sevgili çocukları
gözüyle baktığı güvenini vermek için karşılarına çıkan şid­
det dolu bir baba imgesi idi kuşkusuz. Ve kendileriyle anlaş­
maya varacak, onlara değer veren, ona tapınmaya devam et­
tikleri sürece onlara bakacağına söz veren biricik, ebedi ve
her şeye kadir tanrı tasarısı da Yahudileri az etkilemiş ola­
maz. Büyük ihtimalle Musa adındaki adamın imgesi ile onun
tanrısı arasındaki imgeyi ayırt etmek onlar için pek de kolay
değildi ve bu konuda haklılardı aslmda çünkü Musa, öfkesi
ve acımasızlığı gibi kişiliğine ait çizgileri kendi tanrısına at­
fetmiş olabilir. Ve bir gün gelip de Yahudi kavmi kendilerin­
den olan bu büyük adamı katletmiş ise yaptıklan şey sadece
insanlık tarihinin ilk zamanlarında tanrı kralın karşısına çı­
kan bir yasanın cürümünü tekrar etmekti ve bizim de bildi­
ğimiz üzere bu kötücül eylem çok daha eski bir imgeye da­
yanmaktaydı.3

Böylece bir yandan bu büyük adamın görüntüsü her ne
kadar tanrısallık mertebesine kadar yükselse de, diğer yan­

3 Bkz. Frazer age.

150

Musa, Kavini ve Tektanrılı Din

dan şunu unutmamalıyız ki baba da bir zamanlar çocuktu.
Musa adlı adamın temsil ettiği bu büyük dinî fikir, anlattık­
larımıza göre onun kendi malı değildi; bu fikri kendi firavu­
nu da olan Ikhnaton'dan devralmıştı. Ve din kurucusu ola­
rak büyüklüğü kuşku götürmez şekilde kanıtlanmış olan fi­
ravun da belki annesi tarafından ya da başka yollarla -yakın
ya da uzak doğu- kendisine ulaşan bildirilerin uyanlarım iz­
lemişti.

Zincirin halkalarım takip edemeyeceğiz ancak bu halka­
nın ilk parçacıklan doğru algılandı ise, bu durumda tektann
düşüncesi tıpkı bir bumerang misali menşeisi olan toprakla­
ra dönmüştü. Sözü edilen yeni fikri tek bir kişinin eseri ola­
rak görmek kısır bir durum gibi geliyor. Muhtemelen bu fi­
kirde bir sürü insanın emeği ve katkısı vardı. Diğer türlü se­
bepler halkasını Musa'da kesip atarak, ardından gelen ve bu
fikri geliştiren Yahudi peygamberlerinin çabalarım boşa çı­
kartmak açıkçası haksızlık olur. Tektanncılığın tohumu Mı­
sır'da yeşerip filizlenmemişti. Halk ağır ve talepkâr dini üze­
rinden silkeledikten sonra aym şey İsrail'de de gerçekleşebi­
lir di. Fakat Yahudi kavminin içinden, solup gitmek üzere
olan geleneği canlandıran, Musa'nın uyan ve koşullarım ye­
nileyen ve kaybettiklerinin yerini doldurmadan soluklanma­
yan adamlar sürekli ortaya çıkıyordu. Yüzyıllarca devam
eden sürekli çaba ve nihayet biri, Babil sürgününden önce ve
diğeri sonra olmak üzere iki büyük reform sayesinde bir halk
tannsı olan Jahve, Musa'nın Yahudilere tapınmaları için da­
yattığı tanrının şeklini alır. Ve şayet, Yahudi kavmi haline
gelen bir kitlenin içinden, seçilmişliğin ayrıcalığına ve belki
de benzer büyüklükteki kimi ödüllere karşılık Musa-dininin

151

Musa ve Tektanrılı Din

güçlüklerini üzerine almaya hazır bu kadar çok kişinin çık­
ması, bu Yahudi kavminin tektanncı fikre olan yatkınlığının
ispatıdır.

c) Tinsel Gelişim

Bir halkta kalıcı ruhsal etkiler bırakabilmek için, onlara tan­
rısal bir merdi tarafından seçilmiş oldukları güvencesini ver­
mek yeterli değil açıkçası. Bu halkın buna inanması ve bu
inançtan çıkarımlarda bulunması gerekiyor ise bu durumu
bir şekilde ispat etmek gerekir. Musa-dininde Mısır'dan çıkış
olayı bunun ispatı idi; tanrı ya da onun adına Musa, Yahudi
kavmine karşı gösterilen bu lütufa bıkıp usanmadan gönder­
mede bulunmuşlardır. Olayların arusıru canlı tutabilmek için
Paşa yortusu* ortaya çıkmış, daha doğrusu eskiden var olan
bir yortunun içeriği bu anılar ile doldurulmuştu. Ama yine
de sadece bir anı idi, Mısır'dan göç olayı bulanık bir geçmişe
aitti. O dönemin şimdisinde ise tanrının lütfunun işaretleri
pek azdı, kavmin yazgısı daha ziyade tanrının gazabına işa­
ret ediyordu. İlkel kavimler tanrıları görevlerini yerine getir­
mediğinde, onlara zafer, mutluluk ve refah sağlamadıkların­
da, tanrılarını görevlerinden uzaklaştırır ya da onları kendi­
leri terbiye ederdi. Hükümdarlar da taunlardan farklı bir
muameleye maruz kalmamışlardır; bu noktada ortak bir kö-

* Paşa yortusu: Yahudi âleminin en önemli bayramlarından biridir. Mısır'dan
göç olayını yani Yahudi kavminin Mısır esaretinden kurtuluşunu hatırlatmak
üzere 15-22 Nisan tarihleri arasında kutlanır. (Çev. n.)

152

Musa, Kavmi ve Tektannlı Din

kenden geldiklerine ilişkin eski bir özdeşlik ortaya çıkıyor.
Modem uluslar da, devletlerinin görkemi toprak ve para
kaybma yol açan bir yenilgiye uğradığında hükümdarlarını
kovarak uzaklaştırıyorlardı. Fakat Yahudi kavmi, tanrıları
tarafından kötü muamele gördükçe nedense tanrılarına daha
da bağlanmışlardır ve bu bizim şimdilik incelemeden bıraka­
cağımız bir sorunsaldır.

Gerçi, bu durum Musa-dininin, kavmine, seçilmişlik bi­
linci sayesinde oluşan özgüvenin pekiştirilmesi dışında baş­
ka bir şeyler getirmediği üzerine eğilmemiz için bizi isteklen-
diriyor. Ve bir sonraki sebebi bulmak gerçekten de çok kolay.
Bu din Yahudilere oldukça görkemli bir tanrı tasansı ya da
daha alçakgönüllü bir ifade ile görkemli bir tanrının tasarısı­
nı getirmiştir. Böyîesi bir tanrıya inanan onun büyüklüğün­
den paye alabilir, kendisini daha yücelmiş hissedebilirdi.
İnançsız biri tarafından bu çok kolay anlaşılabilir bir şey de­
ğil fakat bazı ayaklanmalar ile can güvenliğini yitirmiş bir ül­
kede yaşayan bir İngilizin gururu ele alındığında bunu anla­
mak kolaylaşacaktır belki de, çünkü bu İngilizin gururunu
küçük bir ülkenin sakini hiçbir zaman anlayamayacaktır.
Çünkü Britanyalı yabana bir ülkedeyken saçının tek bir teli­
ne dokunulduğunda, kendi Government'inin (Devletinin) he­
men bir savaş gemisi göndereceğini ve ayaklananların bunu
pekâlâ bildiklerini, fakat bu küçük devletin elinde de savaş
gemisinin bulunmadığını hesaba katar. British Empiref dan
(Britanya İmparatorluğu'ndan) duyulan gururun kökeni, bü­
yük bir güvenlik, her bir Britanyalınm tadını doyasıya çıkart­
tığı bir koruyuculuk duygusunun bilinçte yatmasıdır. Gör­
kemli bir tanrı tasarısında da durum buna benziyordur ihti­

153

Musa ve Tektanrılı Din

mal ki ve dünyanın yönetiminde tanrıya yardım etmek söz
konusu olamayacağından, tanrının görkemi karşısında du­
yulan gurur seçilmişliğin gururu ile çakışır.

Musa-dininin emirleri arasında bir tanesi ilk bakışta pek
anlaşılmayan bir değere sahiptir. Tanrıya ilişkin bir suret ya­
ratma yasağıdır bu, yani görülemeyen bir tanrıya tapınma
zorunluluğu. Musa'nın bu noktada Aton-dininin katılığım
da aştığım tahmin ediyoruz; belki de sadece tutarlı olmak is­
tiyordu, böylece tanrısının ne adı ne de sureti vardı, belki de
bu durum büyünün kötü amaçlı kullanımına yönelik bir ön­
lemdi. Fakat bu emir benimsendiğinde çok daha derinlere
uzanan bir etki bırakmalıydı. Çünkü bu soyut denilebilecek
bir tasanya karşın duyusal algıların geride bırakılması anla­
mına geliyordu, düşünselliğin duyulara karşı bir zaferiydi
bu, daha kati bir deyimle içgüdülerden bir vazgeçiş ile bu­
nun zaruri sonuçlan.

İlk bakışta pek anlaşılır görünmeyeni inandırıcı bulmak
için insan kültürünün gelişiminde benzer bir karakter taşı­
yan olaylan hatırlamak lazım. Aralarında en eski ve belki de
en önemlisi, ilk çağm karanlığında kaybolup gitmiştir. Ola­
yın şaşırtıcı etkileri, bizim ona inanmamızı sağlıyor. Nevroz-
lu çocuklarımızda ve yetişkinlerimizde ve gerekse de ilkel
halklarda "Düşüncenin kudreti"ne olan inanç olarak adlan­
dırdığımız ruhsal olayla karşılaşırız. Bizim yorumumuza gö­
re ruhsal, burada düşünsel eylemlerin dış dünyayı değiştir­
mek üzere uyguladıkları etkinin gözde büyütülmesidir. Te­
melde kullandığımız tekniğin öncülü olan her türlü büyü as­
lında bu önkoşula dayanmaktadır. Sözcüklerin her türlü sih­
ri de, bir ismin bilinmesi ve söylenmesine bağlı güce olan

154

Musa, Kavmi ve Tektaımlı Din

inanç da bu alana aittir. "Düşüncelerin kudretinin " düşün­
sel alanda sıradışı ilerlemelere yol açan, insanlığın dil gelişi­
minden duyduğu gururun ifadesi olduğunu sanıyoruz. Böy-
lece duyu organlarının dolaysız algılarım konu edinen alt se­
viyedeki ruhsal etkinliklerin aksine tasarıların, anıların ve
sonuçların belirleyici olduğu ruhsal alanın yeni bir hüküm­
ranlığı kapılarını açar. Kuşkusuz insan olma yolunda atılan
en önemli adımlardan birisi idi bu.

Daha sonraları karşımıza çok iyi anladığımız bir olay çı­
kar. Burada takip etmemiz gerekmeyen, kısmen pek de bil­
mediğimiz dışsal nedenlerden ötürü anaerkil toplum düzeni
ataerkil düzenden ayrılmıştı, tabii o âna kadar hüküm süren
hukuksal ilişkilerin alaşağı olmasına neden olmuştu. Bu dev­
rimin yankıları Aiskhylos'un Orestes'inde halen sürer gibi­
dir. Ancak anadan babaya doğru olan bu yönelim ruhsal ala­
nın duyusal alana karşı zaferini de yani kültürde bir gelişme­
yi ifade eder, çünkü analık duyuların oluşumu ile kendini
göstermişti, babalık ise bir sonuç ve önkoşul üzerine kurul­
muş bir kabuldür. Düşünme sürecini duyusal algıların üze­
rinde tutan taraflı tutum, ağır sonuçlar doğuran bir adım gi­
bi görünmektedir.

Yukarıda adı geçen iki olaym arasındaki bir zamanda bi­
zim din tarihinde incelediğimiz konuya çok daha yakın
üçüncü bir olay gerçekleşir. İnsan "tinsel", yani duyularla,
özellikle de yüzdeki duyu organları ile kavranamaz olan fa­
kat yine de kuşku götürmez hatta aşın güçlü etkiler gösteren
güçleri benimseme zorunluluğu hisseder. Dil'in kanıtlarına
güvenecek olursak tinsellik hareket eden havayı kendine ör­
nek almıştır, çünkü tin adım rüzgar esintisinden alır (animus,

155

Musa ve Tektannlı Din

spiritus, îbranicesi: ruach). Böylece tek bir insanın tinsel pren­
sibi olarak ruhun keşfi de gerçekleşmişti. Gözlemler hareket
eden havayı, ölümle son bulan insanın nefesinde bulmuştu;
bugün dahi ölen birisinin ruhunun bir esinti gibi bedeni terk
ettiği söylenir. Artık insana ruhlar âleminin kapıları açılmış­
tı, insan kendinde keşfettiği ruhu doğada var olan diğer her
şeye teslim etmeye hazırdı. Tüm dünyaya yeniden can veril­
mişti ve çok sonra gelen bilimin dünyayı ruhlardan tekrar
kurtarmak için yapacak oldukça çok işi vardı, hatta bugün
dahi bu işi henüz tamamlayamamıştır.

Musevi yasağı ile tanrı, tinselliğin daha yüksek bir basa­
mağına yerleştirilmiş tanrı tasarısına ilişkin daha sonra deği­
neceğimiz birtakım değişikliklerin de önü açılmıştı bu yolla.
Ancak öncelikle bu yolun önünü açtığı benzer başka bir etki
üzerinde duracağız. Tinsellikte gerçekleşen bu tür ilerleme­
lerin hepsi kişinin özgüvenini güçlendirir, daha gururlu hale
getirip duygusallığın büyüsüne kapılan diğerlerinden kendi­
ni üstün görmesini sağlar. Biliyoruz ki MuSa Yahudilere se­
çilmiş bir halk olmanın yüksek hissiyatım vermişti, tanrının
maddesel olmaktan uzaklaştırılması ile yeni, değerli bir par­
ça Yahudi kavminin gizli hâzinesine eklenir. Yahudiler ruha­
ni ilgilerini sürdürmeye devam ettiler, Yahudi milletinin ba­
şına gelen politik felaket onlara, ellerinde geriye kalan tek
şey olan yazm geleneğinin değerini bilmeyi öğretmiştir. Ku­
düs'teki tapmağın Titus tarafından yıkılıp dökülmesinden
hemen sonra Rabbi Jochanan ben Sakkai, Jabne'de ilk Torah
okulunu açma iznini almıştır. Sonrasında ise Yahudi kavmi-
ni bir arada tutan, kutsal yazı ve dağınık halkı bir arada tut­
mak için gösterilen manevi çabadır.

156

Musa, Kavmi ve Tektannlı Din

Bu kadarı genel olarak zaten biliniyor ve benimsenmiş du­
rumda. Ben sadece, Yahudi varoluşunun bu karakteristik ge­
lişiminin Musa'nın öngördüğü tanrı'ya gözle görünür bir su­
rette tapınma yasağı ile başlamış olduğunu eklemek istedim.

Düşünselliğe, Yahudi halkının manevi çabalan ile yakla­
şık 2000 yıl boyunca öncelik tanınması tabii karşılıksız kal­
madı; bu kas gücü gelişiminin bir millet ideali olarak görül­
düğü kabalığa ve şiddet eylemlerine duyulan eğilime set
çekmiştir. Yunan halkının ulaştığı ruhsal ve bedensel eylem­
lerin eğitimindeki uyumdan Yahudiler yoksun bırakılmıştı.
Bu iki çelişik durumun arasından daha yüksek değere sahip
olam seçmişlerdi en azından.

d) Dürtülerden Kopuş

Tinsel alandaki bir gelişme ile duygusallığın bastırılmasının
bir kişinin ve bir halkın özgüvenini neden artırdığı öylece
kabul edilip anlaşılır bir şey değil. Bu durum belirli değer öl­
çülerini ve bunları idare edecek olan bir kişi ya da merciyi
öngörür. Çözüme ulaşmak için birey psikolojisinde karşılaş­
tığımız bir olayı ele alacağız.

Bir insani varlığın içindeki İd cinsel ya da saldırgan bir
doğaya sahip olan içgüdüleri talep ediyorsa, bu durumda en
kolay ve doğal olan düşünme ve kas aygıtının hizmetinde
bulunduğu Ben'in onu bu durumdan bir eylemle kurtarma­
sıdır. içgüdünün bu şekilde tatmini Ben tarafından Haz ola­
rak algılanır ki bu durumda tatminsizlik de kuşkusuz hazsız-
lığm kaynağı haline gelir. Ancak Ben'in dış engelleri dikkate

157

Musa ve Tektanrılı Din

alarak içgüdüleri tatmin etmeyi ihmal etmesi de söz konusu
olabilir ki bunlar Ben'in ilgili eylemin kendisi için bir tehlike
arz edeceğini anladığı durumlardır. Tatmine bu şekilde uzak
durmak, dışarıdan müdahale ile içgüdülerden vazgeçmek,
bizim deyimimizle gerçeklik ilkesine boyun eğmek, hiçbir
şekilde haz verici değildir. Dürtünün gücü, enerjinin başka
alanlara kaydırılması ile düşürülemeseydi, içgüdülere yüz
çevrilmesi kalıcı bir hazsızlığa yol açabilirdi. Diğer, bizim
haklı sebeplerle içsel dediğimiz nedenlerden ötürü de içgü­
dülerden bir vazgeçiş söz konusu olabilir. Bireysel gelişim sı­
rasında engelleyici güçlerin bir kısmı dış dünyada içselleşti­
rilir, Ben'in içinde kendisini gözlemleyerek, eleştirerek ve
kendine yasaklar koyarak diğerine karşı konumlandıran bir
merci oluşur. Biz bu yeni merci'ye Üst-Ben adını veriyoruz.
Artık Ben, İd tarafından talep edilen içgüdülerin tatminine
geçmeden önce, sadece dış dünyanın tehlikelerini değil Üst-
Ben'in itirazını da gözetmek zorundadır ve içgüdülerin tat­
minini ihmal etmek için daha fazla sebebi« olacaktır. Ancak
içgüdülerden dış nedenlerden ötürü vazgeçmek sadece haz
almamaya yol açarken, içsel nedenlerden, yani Üst-Ben'e ita­
at etmekten dolayı vazgeçmek daha farklı ekonomik etkiler
doğurur. Bu tür bir vazgeçiş Ben'de kaçınılmaz bir hazsızlı-
ğın ötesinde Ben'de bir haz, aynı zamanda yedek bir tatmin
sağlar. Ben kendisini yücelmiş hisseder, içgüdüden vazgeçe­
bilmesi ile önemli bir başarıya imza atmış kadar gurur du­
yar. Kazanılan bu hazzın işleyiş mekanizmasını anladığımı­
za inanıyoruz. Üst-Ben bireyin davranışlarını hayatının ilk
dönemlerinde gözetmiş olan ebeveynlerin (ve yetiştirenle­
rin) halefi ve temsilcisidir; Üst-Ben bu davranışları neredey­

158

Musa, Kavmi ve Tektaımlı Din

se değiştirmeden devam ettirir. Ben'i sürekli bağımlı kılar,
onun üzerinde sürekli bir baskı kurar. Ben ise tıpkı çocuklu­
ğundaki gibi efendinin sevgisini riske atmamaya çalışır, ka­
bul görülüşünü kurtuluşu ve tatmini, sitemlerini ise vicdan
azabı olarak algılar. Ben, Üst-Ben için içgüdülerinden vazge­
çiş gibi bir fedakârlıkta bulunmuş ise, bunun karşılığında
mükafat olarak onun tarafından daha fazla sevilmeyi bekler.
Bu sevgiyi kazanmanın bilinci kendi içinde gurur duymasını
sağlar. Otoritenin henüz Üst-Ben olarak içselleştirilmediği
dönemde tehditkâr sevgi kaybı ile içgüdüsel istenç arasında­
ki ilişki bu şekildeydi. Anne-babaya duyulan sevgiden ötürü
bir içgüdüden vazgeçilebilmiş ise güven ve tatmin duygusu
oluşuyordu. Bu adı geçen hoş duygu gururun asıl narsist ka­
rakterini ancak otoritenin kendisi Ben'in bir parçası olduktan
sonra kazanabilmiştir.

İçgüdülerin tatmininin sağlanmasına ilişkin bu açıklama
bizim incelediğimiz olayların yani tinselliğin ilerlemesi ile
birlikte özgüvenin artışını anlayabilmemiz için nasıl bir kat­
kıda bulunur? Görünen o ki çok az. Durum çok farklı görü­
nüyor. Söz konusu olan içgüdüden vazgeçiş değil ve sevgisi
uğruna kurban verilen ikinci bir kişi ya da merci de yok. Kı­
sa bir süre içinde iddialardan İkincisi içimizde bir tereddüde
yol açar. Denilebilir ki uğruna fedakârlıkta bulunulan otori­
te söz konusu büyük adamdır ve bu büyük adam Babaya
olan benzerliği sayesinde etkili olabildiğinden, kendisine kit­
le psikolojisinde Üst-Ben rolünün biçilmesine şaşırmamak
lazım. Bu Musa adındaki adamın Yahudi kavmi ile olan iliş­
kisi için de geçerli olur. Ancak diğer bir noktada başka doğ­

159

Musa ve Tektannlı Din

ru düzgün bir benzerlik kurulamıyor. Tinsellikte ilerleme de­
mek, doğrudan duyusal algıların yerine daha yüksek zihin­
sel süreçlerin yani anıların, düşüncelerin, sonuç çıkartmala­
rın lehine karar vermek demektir. Örneğin duyular yolu ile
kamtlanamasa da babalığın annelikten daha önemli olduğu­
na karar vermek. Bu nedenle çocuk babanın adım taşımalı ve
adım yaşatmalıdır. Ya da: fırtına ve ruh gibi görünmez olma­
sına rağmen en büyük ve güçlü tanrı bizim tanrımızdır. Cin­
sel ya da saldırgan bir içgüdüsel talebi reddetmek ise çok
bambaşka bir şeymiş gibi görünüyor. Düşünsellik alanında­
ki bazı gelişmelerde örneğin baba hukukunun zafer kazan­
masında, neyin daha yüksek görülmesi gerektiğinin ölçütle­
rini biçen otorite de belli değildir. Bu durumda baba söz ko­
nusu olamaz, çünkü baba ancak ilerlemeden sonra otorite
haline geliyor. Yani insanlığın gelişiminde duyusallığın ya­
vaş yavaş düşünsellik tarafından bastırıldığı ve insanların bu
türde her türlü gelişmeden gurur duydukları ve kendilerim
yüceltilmiş hissettikleri fenomeni ile karşı karşıyayız. Ancak
bunun neden böyle olması gerektiğim söyleyemiyoruz. Son­
raları düşünselliğin bir de tamamen muammalarla dolu duy­
gusal bir fenomen olan inanç tarafından yenildiğine şahit
olacağız. İşte şu ünlü Credo quia absürdüm* budur ve bunun
gerçekleşmesini sağlayan her kimse, buna yüce bir başarı gö­
züyle bakmaktadır. Belki de tüm bu ruhsal durumlarda, or­
tak olan başka bir şeydir. Belki de insan zor olana yüce diyor­
dur ve sahip olduğu gurur aşılmış bir zorluğun bilinci ile ar­
tırılmış bir Narsisizimdir.

* Bfcz s. 45. (Çev. n.)

160

Musa, Kavmi ve Tektannlı Din

Bütün bunlar kesinlikle pek de verimli açıklamalar değil
ve Yahudi halkının karakterini belirlemiş olanın ne olduğu­
na ilişkin araştırmamız ile uzaktan yakından alakası olmadı­
ğı iddia edilebilir. Bu bizim menfaatimize olurdu, ancak bizi
ileride daha çok meşgul edecek bir gerçeklik var ki tüm bun­
ların bizim sorunsalımızla ilgisi olduğunu açıkça gösteriyor.
Tanrının suretini yapma yasağı ile başlayan bu din, yüzyıllar
geçtikçe kendisini içgüdülerden vazgeçiş üzerine kuran bir
dine dönüşür. Bu cinsel perhizi dayatıyor anlamına gelmi­
yor, cinsel özgürlüğü fark edilir şekilde kısıtlamakla yetini­
yor. Fakat tanrı cinsellikten tamamen arındırılır ve etik mü­
kemmelliğin ideali haline yüceltilir. Ancak etik demek içgü­
dülerin kısıtlanması demektir. Peygamberler tanrının halkın­
dan adil ve erdemli bir yaşam sürmeleri dışında başka bir
şey istemediklerini, yani bugünkü ahlak anlayışımız tarafın­
dan dahi erdemsizlik olarak yargılanan içgüdüsel tatminden
uzak durmaları konusunu anımsatmaktan yorulmazlar. Hat­
ta tanrının kendisine inanma zorunluluğu dahi bu etik ko­
şulların ciddiyetinin ardından gelir. Böylelikle içgüdülerden
vazgeçiş başından itibaren dinin içinde yer almasa da, dinde
muhteşem bir rol oynuyor gibi görünmektedir.

Bir yanlış anlamayı önlemek için burada bir itirazı dile ge­
tirmek gerekir. Her ne kadar içgüdülerden vazgeçiş ve onun
üzerine kurulmuş olan etik, dinin asıl konusu olmasa da yi­
ne de dine genetik olarak en derinden bağlıdır. Bir dinin ilk
biçimi olarak tanıdığımız tektanrıcılık, sistemin vazgeçilmez
öğeleri olan, tabii içgüdülerden vazgeçmek dışmda bir an­
lam taşımayan bir dizi yasa ve yasak getirir beraberinde, ya­
ni toteme tapınma, toteme zarar verme ve öldürmeme yasa-

161

Musa ve Tektanrûı Din

ğıru, dışevlilik, kabilede çok arzulanan annelerden ve kız
kardeşlerden vazgeçmeyi, kardeşler birliğinin bütün üyeleri­
nin aynı haklara sahip olması ise saldırgan rekabete olan eği­
limin sınırlandırılmasını kapsar. Bu hükümlerde ahlaki ve
toplumsal düzenin başlangıç evresini görebiliyoruz. Burada
iki farklı motivasyonun kendini kabul ettirdiği gözden kaç­
maz. ilk iki yasak, babanın ortadan kaldırılması motivasyo­
nuna uyar, aynı zamanda onun istencini de sürdürür; kar­
deşler birliğinin eşitliği olan üçüncü yasak, babanın istencini
bertaraf eder, babanın ortadan kaldırılmasının ardından olu­
şan yeni düzeni daimi ayakta tutabilme ihtiyacına kendini
yaslar. Aksi takdirde kaçınılmaz olarak eski duruma tekrar
düşülürdü. Bu noktada toplumsal yasaklar, doğrudan dini
ilişkiler üzerinden kurulan yasaklar diyebileceklerimizden
ayrılır. Tek bir insanın kısa süreye sıkıştırılmış gelişiminde
bütün bu olup bitenin çekirdek parçası tekrarlanır. Burada
da söz konusu olan ebeveynlerin, esas olarak ise sınırsız,
elindeki güç ile ceza tehdidi olan babanın iktidarıdır; bu ikti­
dar çocuğu, kendisine neyin izin verilip, neyin yasak oldu­
ğunu da belirleyen içgüdülerinden vazgeçmeye zorlar. Ço­
cukta "uslu" ya da "yaramazlık" denilen şey, sonraları top­
lum ve Üst-Ben ebeveynlerin yerine geçtiğinde "iyi" ya da
"kötü", erdem ya da erdemsiz olarak adlandırılacaktır; fakat
aslında halen neden aynıdır, yani babanın baskısını ikame
eden, bu baskıyı yaşatmaya devam eden içgüdüden vazge­
çiştir.

Tuhaf bir kavram olan "kutsallık" üzerine düştüğümüzde
bu görüşler başka bir derinlik kazanacaktır. Bir şeyi başka bir
şeye göre daha değerli, önemli ve anlamlı kılıp öne çıkarttı­

162

Musa, Kavmi ve Tektarurılı Din

ğımızda bize "kutsal" gelen aslında nedir? Kutsal olanın di­
ni olanla bağı aşikâr, bu bağ keskin bir şekilde vurgulanır;
dini olan her şey kutsaldır, dinî olan kutsallığın çekirdeğidir.
Diğer taraftan din ile pek de alakası olmayan kişilere, ku­
ramlara, eylemlere ve daha birçok başka şeye kutsallık ka­
rakterinin atfedilmesine yönelik harcanan yoğun çabalar bi­
zim yargılarımıza ket vuruyor. Bu çabalar kendini ayan be­
yan belli eden amaçlara hizmet etmektedirler. Bu amaçlan
belirleyebilmek için kutsallığa sıkıca tutunan yasak karakte­
rinden yola çıkacağız. Kutsal olan, şurası açık ki dokunulma-
ması gereken bir şey. Kutsal yasakta güçlü duygusal bir vur­
gu vardır ancak aslmda rasyonel bir nedenselliğe oturtul­
maz. Çünkü örneğin insanın kızı ya da kız kardeşi ile ensest
ilişkiye girmesi diğer cinsel eylemlerden neden daha ağır bir
suç olsun ki? Bize bunun nedeni sorulduğunda, duyguları­
mızın tamamının buna karşı çıktığını duyanz. Ancak bu, ya­
sağı açıkladığımızı değil, sadece bu yasağı doğal görmekten
kaynaklandığını gösterir bize.

Bu tarz bir açıklamadın Hiçliğim kanıtlamak kolay. Bizim
en kutsal duygularımızı incitir görünen şey eski Mısırlıların
ve diğer erken dönem kavimlerinin hanedan ailelerinde ge­
nel âdet, kutsanmış töreydi diyebiliriz. Firavunun kız karde­
şini ilk ve en soylu karısı olarak görmesi doğaldı ve firavun­
ların sonraki halefleri olan Yunanlı Ptolemeler de bu örneğe
öykünmekten çekinmezler. Buraya kadar ensestin -bu du­
rumda erkek kardeş ile kız kardeş arasında- sıradan ölümlü­
lerin yoksun bırakıldığı ancak tannlan temsil eden krallara
tanınan bir imtiyaz olduğu görüşü ağır basıyor, tıpkı bu tür
ensest ilişkilere yüz çevirmeyen Yunan ve Cermen söylence­

163

Musa ve Tektannlı Din

lerinin dünyasında olduğu gibi. Bizim yüksek soylular sını­
fında da birbirine denk olma ilkesinin korku içinde korun­
masının bu eski ayrıcalıktan geldiğini tahmin edebiliriz ve
Avrupa'nın en yüksek sosyal sınıflan arasmda nesiller boyu
sürdürülen ensest sayesinde Avrupa'nın sadece bir ya da iki
hanedan ailesi üyesi tarafından yönetildiğini söyleyebiliriz.

Tanrılar, krallar ve kahramanlar arasında ensestin oldu­
ğuna ilişkin bilgi, enseste karşı duyulan çekimserliği biyolo­
jik olarak açıklamak ve ensest düşüncesini, eşler arası cinsel
ilişkinin zararlarını hatırlatmak için onu karanlık bir bilgi
olarak sunmak isteyen başka bir denemenin de çözümüne
yardımcı olur. Ancak eşler arası cinsel ilişkinin tehlike arz
edip etmediğinin kesin olmaması bir yana bunun ilkel ka­
vimler tarafından algılanarak buna karşı önlem alınması za­
ten söz konusu bile değil. Akrabalık dereceleri arasmda en­
seste izin verilen ve yasaklananların belirlenmesi sırasındaki
kesinsizlik aynı zamanda enseste karşı duyulan çekimserli­
ğin asıl nedeni olarak "doğal bir duygu'"un kabul edilmesi­
ne de pek destek vermez.

Tarih öncesine ilişkin kurduğumuz yapı bizi başka bir
açıklama yapmaya zorlamaktadır. Olumsuz ifadesini ensest
çekimserlikte bulan dış evlilik yasağı babanın istencine bağ­
lıydı ve babanın ortadan kaldırılmasından sonra bu istenç
devam etmiştir. Duygusal vurgusunun gücünü ve rasyonel
gerçekliğinin imkânsızlığını, yani kutsallığını buradan alır.
Umutla, kutsal yasağa ilişkin yaptığımız tüm diğer inceleme­
lerin tıpkı ensest yasağında olduğu gibi aynı sonuca, yani
kutsal olamn ilk babamn süregelen istencinden başka bir şey
olmadığı sonucuna ulaşmasını bekliyoruz. Böylelikle kutsal­

164

Musa, Kavmi ve Tektannlı Din

lık kavramını açıklayan sözcüklerin o anlaşılmaz çelişkisine
de ışık tutulmuş olunur. Bu babayla olan ilişkiye egemen
olan çelişkidir. "Sacer" sözcüğü sadece "kutsal", "kutsan­
mış" anlamına gelmez, aynı zamanda bizim "melun" ve
"menfur" olarak çevirebileceğimizi anlamlan da içerir ("auri
sacra fames").* Ancak babanın istenci sadece dokunulmasına
izin verilmeyen, el üstünde tutulması gereken bir şey değil­
di, aynı zamanda acı dolu bir içgüdüden vazgeçişe zorladı­
ğından ürpertici bir şeydi. Musa'nın sünnet âdetini getirerek
kavmini "kutsadığı" iddiasını işitmişsek, bu iddianın derin
anlamım artık şimdi kavrayabiliyoruz. Sünnet, bir zamanlar
ilk babanın sahip olduğu katıksız otoriteye dayanarak oğul­
larına dayattığı iğdiş edilmenin sembolik ikamesidir ve bu
sembolü kabul eden her kim ise, en acı verici fedakârlıklara
mazhar olsa da babanın istencine boyun eğmeye hazır oldu­
ğunu göstermiş oluyordu.

Etiğe dönecek olursak, sonuç olarak şunlan söyleyebili­
riz: Kurallarının bir kısmı akılcı bir şekilde, toplumun bireye,
bireyin topluma ve bireylerin birbirlerine karşı haklarım sı­
nırlandırma ihtiyacına kendini dayandırır. Fakat etikte bize
muhteşem, gizemli, mistik bir şekilde doğalmış gibi gelen
şey, sahip olduğu bu karakteri dinle olan bağlantısına, baba­
nın istencinden doğmasma borçludur.

* Auri sacra fames: "Altına duyulan tiksindirici açlık." Aziz Paulus'un dile ge­
tirdiği şekliyle paraya karşı duyulan arzunun tüm kötülüklerin anası olduğu
ifadesi. (I Timoteyus 6:10). Aynı zamanda Virgilius'un da kullandığı bir de­
yimdir. Brigitte Schaffner: Fames. In: Der Neue Pauly (DNP). Band 4, Metzler,
Stuttgart, 1998. (Çev. n.)

165

Musa ve Tektanrılı Din

e) Dinin İçerdiği Ge rçeklik

Ne imrenilecek şeydir, biz inanç yoksunları için daha yüce
bir varlığın mevcudiyetine inanmış araştırmacılar! Böylesi
büyük bir ruhun dünyada karşılaşacağı hiçbir sorun yoktur,
çünkü dünyanın tüm düzenini kendisi yaratmıştır. İnançlıla­
rın öğretileri, bizim ancak kotarabildiğimiz zahmetli, gariban
ve parçalar halindeki açıklama denemelerimiz ile kıyaslandı­
ğında nasıl da kapsamlı, ayrıntılı ve ebedidir! Kendisi etik
mükemmelliğin ideali olan tanrısal tin insana bu idealin bil­
gisinin tohumunu ve aynı zamanda kendi varlığım bu idea­
le uygun hale getirme aşkım da ekmişltir. İnsanlar dolaysızca
neyin daha yüce ve asil ve neyin daha alçak ve adi olduğunu
sezmektedir. Duygusal hayatları ideale olan mesafelerine
göre ayarlanmıştır. Tıpkı güneşe yaklaşan bir gezegen gibi
ona yaklaştıklarında büyük bir tatmine ulaşırlar ve güneşten
uzaklaşan bir gezegen gibi ondan uzaklaştıklarında ağır bir
üzüntü onları cezalandırmaktadır. Tüm bunlar bu kadar ba­
sit ve sarsılmaz bir şekilde tespit edilmiştir. Belirli hayat tec­
rübelerinin ve dünyaya ilişkin gözlemlerin bu türden yüce
bir varlığın varsayımım benimsememizi imkânsız kılmasın­
dan biz ancak üzüntü duyabiliriz. Sanki dünyanın yeterince
sim yokmuş gibi, bir de bize tanrısal varlığa inananların bu­
nu nasıl başardıklarım ve bu inancın "aklı ve bilimi" aşan
gücünü nereden aldığım anlamak gibi yeni bir görev verilir.

Bizi şimdiye dek meşgul etmiş olan daha mütevazı sorun­
sala geri dönelim. Yahudi halkının büyük ihtimalle günümü­
ze kadar korumayı başardığı nevi şahsma münhasır karakte­

166

Musa, Kavmi ve Tektannlı Din

rinin nereden geldiğini açıklığa kavuşturmak istiyorduk
Musa adındaki adamın bu karakteri halka, kendilerinin di­
ğer kavimlerden daha üstün olduklarına inanacak şekilde
özgüvenlerini artıran bir din vererek, nakşettiğini saptamış­
tık. Diğer kavimlerden uzak durarak kendilerini korumuş­
lardı. Karun karışması çok rahatsızlık vermiyordu, çünkü on­
ları bir arada tutan, şey, belirli entelektüel ve duygusal miras­
lara, ortak bir şekilde sahip olmalarından ileri gelen manevi
bir nedendi. Musa dini bu etkiye sahipti çünkü 1) halkın bu
yeni tann tasarısının görkemine katılmasına izin veriliyordu,
2) çünkü bu kavmin bu büyük tanrı tarafından seçildiğini ve
özel lütfunun kendilerine gösterileceğini iddia ediyordu, 3)
çünkü halkı tinsellikte adımlar atmaya zorluyor, yeterince
anlamlı olan bu adlımın ötesinde entelektüel çalışmaya ve iç­
güdülerden vazgeçişi sağlayan diğer tüm yolların açılmasını
sağlıyordu.

Bu bizim vardıjğımız sonuç ve geri almak istediğimiz hiç­
bir şey olmamasına rağmen yine de bunun bizi bir şekilde
tatmin etmediğini gizleyemeyeceğiz. Sebep sonuç ilişkisi
sanki kurulamıyor, açıldığa kavuşturmak istediğimiz olgu
bizim açıkladığımızdan daha farklı bir boyutta gibi görünü­
yor. Şimdiye dek yaptığımız tüm incelemelerin tüm sebeple­
ri değil de sadece yüzeyde belirli bir katmam aralaması ve
bunun ardında keşfedilmeyi bekleyen başka, çok daha an­
lamlı bir nedenin yatması olası mıdır? Yaşamda ve tarihte se­
beplerin sıradışı karmaşası göz önüne alındığında böylesi bir
olasılığa hazırlıklı! olmalıyız.

167

Musa ve Tektannlt Din

Daha derin olan bu nedene aşağıda belirtilen açıklamala­
rın belirli bir yerinde gelebilmektedir. Musa dini etkilerim
dolaysız değil, tuhaf dolaylı yollardan göstermiştir. Bu, etki­
sini hemen göstermediği anlamına gelmez, etkisini tümüyle
ortaya koyabilmek için uzun bir zamana, yüzyıllara ihtiyacı
vardı, çünkü bir halkın karakterinin oturmasından söz edi­
yor isek bu kendiliğinden anlaşılır. Aksine sınırlama Yahudi
din tarihinden aldığımız ya da diğer bir deyişle içine yerleş­
tirdiğimiz bir nedene dayanır. Demiştik ki, Yahudi halkı bir
süre sonra Musa-dinini terk etmişti - tam olarak mı bırak­
mışlardı yoksa bazı hükümleri sürdürmeye devam etmişler
miydi, bilemiyoruz. Kenan ülkesinin işgal edilmeye çalışılıp
orada yaşayan kavimlerîe savaşıldığı uzun zaman boyunca
Yehova dininin öteki Baalim kültlerinden pek de farklı olma­
dığını varsayarsak, sonraları bu yüz kızartıcı gerçekliği ört­
bas etmeye çalışan tüm eğilimlerin gösterdikleri çabalara
rağmen tarihsel bir zemin üzerine kendimizi oturturuz. An­
cak Musa-dini iz bırakmadan kaybolup gitmemiştir, kendisi­
ne ilişkin karanlığa gömülmüş ve tahrif edilmiş bir tür anı
geride kalmıştı, bu anı belki de ruhban sınıfının tek tük üye­
lerinin aldığı eski notlar tarafından desteklenmişti. Ve arka
plandan hemen etkin olmaya başlayan, zamanla ruhlar üze­
rinde daha fazla güç kazanan ve nihayet tanrı Yehova'yı Mu­
sa'nın tanrısı haline dönüştüren ve uzun yüzyıllar önce yü­
rürlüğe sokulan, sonra yüz çevrilen Musa'nın dinine tekrar
hayat veren şey büyük bir geçmişe ait olan bu gelenektir.

Geleneğin bu türden bir başarı gösterebileceğini doğal
olarak kabul etmemiz gerekiyor ise, hangi varsayımı zorun­
lu olarak reddedemeyeceğimizi bu incelemenin daha önceki
bir bölümünde belirtmiştik.

168

Musa, Kavmi ve Tektannlı Din

f) Bastınlmış Olantn Geri Dönüşü

Psikanaliz araştırmalarının ruhsal yaşama ilişkin bize öğret­
tiği olayların arasmda bunun bir yığın benzerine rastlamak
mümkün. Benzerlerinin bir kısmı patolojik, diğer kısmı ise
normalliğin çeşitliliğine sokulmaktadır. Ancak bu çok da
önemli değildir, çünkü ikisinin arasındaki sınır pek de kes­
kin değil, mekanizmalar geniş çapta aynı ve ilgili değişimle­
rin Ben'in kendisinde mi gerçekleştiği, yoksa Ben'e karşı ya­
bancı bir duruş sergileyip, sonrasında belirti olarak mı nite­
lendirildikleri çok daha önemlidir. Halihazırda mevcut oîan
bol miktarda malzemenin arasından ilk başta kişilik gelişimi­
ne ilişkin olan vakaları öne çıkartacağım. Genç kız kendisini
annesine mukabil en uç karşıtlıklara sokmuş, annesinde ek­
sikliğini hissettiği bütün özellikleri kendisinde geliştirmiş ve
kendisine annesinihatırlatan tüm özelliklere engel olmuştur.
Şunu eklememe izin verin, erken yaşlarda her kız çocuğu gi­
bi annesi ile özdeşleşmek istemiş, şimdi ise enerjisi ile anne­
sine karşı çıkmaktadır. Ancak bu kız eğer evlenir ise, kendi­
si kadın ve anne olduğunda, düşmanı olarak gördüğü anne- <
sine gittikçe benzediğine ve sonunda aştığı anne özdeşliğini
gözden kaçmayacak kadar yemden oluşturduğuna şaşma­
malıyız. Bu durumla oğlanlarda da karşılaşırız ve hatta de­
hasının doruğunda sert ve kılı kırk yaran babasını kesinlikle
küçümseyen büyik Goethe dahi yaşlanınca babasının kişiliği­
ne ait bazı yanların kendisinde geliştirmeye başlar. İki kişi­
nin arasındaki zıtıklarm fazlasıyla keskin olduğu durumlar­
da sözü geçen mesele çok daha dikkat çekicidir. Almyazısı,

169

Musa ve Tektanrılı Din

işe yaramaz bir babanın yaranda büyümek olan genç bir
adam ilk başta babasına inat çalışkan, güvenilir ve dürüst bir
insan olarak kendini yetiştirir. Ancak hayatının zirvesinde
karakteri değişiverir ve sanki önceleri hep sakındığı bu baba­
yı kendisine örnek alırmışçasına davranmaya başlar. Bizim
konumuzla olan bağlantıyı kaybetmemek için, bu tarz bir ge­
lişim sürecinin başmda her zaman babayla erken çocukluk
döneminde bir özdeşleşme olduğunu aklımızda tutmalıyız.
Bu Özdeşleşme, sonrasında bir kenara atılır, kendiliğinden
telafi edilir ve sonunda kendini tekrar gerçekleştirir.

îlk beş yılda yaşanülananlarm hayat üzerinde sonrasında
hiçbir şeyin karşı koyamadığı belirgin etkilerinin olduğunu
uzun zamandır herkes biliyor zaten. Bu erken dönem izle­
nimlerinin olgun dönemlerdeki tüm etkilere karşı kendileri­
ni ne şekilde dayattıkları ile ilgili söylenecek kayda değer bir
sürü şey var, ancak burası yeri değil. Fakat kendini zorla da­
yatan en güçlü etkinin, çocuğun psikolojik aygıtının henüz
tam ardamı ile algılamadığını varsaydığımız bir dönemde
karşısına çıkan izlenimlerden kaynaklandığı pek bilinmez.
Bu kuşku götürmez bir gerçek; bu gerçek bize o kadar yaban­
cı geliyor ki, bunu anlamayı kolaylaştırmak için fotoğraf çek­
mek misalinden yola çıkarak karşılaştırma yapabiliriz, fotoğ­
raf çekerken, çekilen fotoğrafın kendisi gelişigüzel bir şekil­
de ertelenerek basılır ve fotoğrafa dönüşür. Her şeye rağmen
hayal gücü geniş olan bir şairin, şairlere özgü o yiğitlikle bi­
ze pek de rahatsız gelen bu keşfi yapmaya önceden kalkıştı­
ğını belirtmeliyiz. E. T. A. Hoffmann kendi yazınında kullan­
dığı zengin miktardaki varlıklara ilişkin suretlerin, henüz
anne kucağında bir süt çocuğu iken posta arabası ile yaptığı

170

Musa, Kavmi ve Tektannlı Din

bir haftalık bir seyahat sırasmda edindiği imgelerin ve izle­
nimlerin değişiminden geldiğine bağlar. Çocuklar iki yaşın­
da yaşayıp arılamadıkları şeyleri rüyaların dışında hatırla­
mak zorunda değiller. Tüm bunlar ancak psikoanalitik bir te­
davi ile ortaya çıkabilir, ancak hayatlarına ileride herhangi
bir zamanda zorunlu dürtüler olarak girer, davranışlarını
yönetir, belli sempatiler ve antipatiler geliştirmelerine yol
açar, sıklıkla gerçekçi temellere oturtulamayan sevi seçimle­
rini belirler. Bu gerçeklerin bizim sorunsalımıza hangi iki
noktada temas ettiğini görmemek mümkün değil. Öncelikle
zamanın uzaklığı4 asıl belirleyici sebep olarak görülür, örne­
ğin çocukluk anılarında "bilinçsiz" olarak sınıflandırdığımız
hatıranın özel durumu. Tüm bunlardan, İsrail kavminin ruh­
sal yaşantısındaki geleneğe atfetmek istediğimiz durumla bir
benzerlik bekliyoruz. Bilinçsiz olanın tasarımım kitle psiko­
lojisine yedirmek pek kolay olmadı tabii ki.

Tarafımızdan aranan, fenomenlere ilişkin düzenli katkı
nevroz oluşumuna yoî açan mekanizmalardan gelmektedir.
Nevrozda da erken çocuklukta yaşanan belirgin olaylar öne
çıkar, ancak vurgu zamanda yatmaz, olaya karşı koyan süre­
ce gösterilen tepkide yatar. Şematik bir ifade ile: Yaşanüla-
nanlarm akabinde tatmin arayışında olan içgüdüsel bir is­
tenç doğar. Ben ya istencin büyüklüğünden uyuştuğundan
ya da bu istençte bir tehlike gördüğünden, tatmine yanaş­
maz. Bu nedenlerden ilki İkincisine göre daha eskiye daya­
nır, ancak her ikisi de tehlikeli bir durumdan kaçınmayı ön­

4 Burada da sözü bir şaire bırakalım. Sevgilisi ile arasındaki bağı açıklamak için
şunları kurgular: Yaşanmış yıllarda ya kız kardeşim ya da kanmdm (Goethe,
Weimar baskısının IV. Cildi, s. 97).

171

Musa ve Tektannh Din

görür. Ben bastırma süreçi ile tehlikeye karşı kendini savu­
nur. içgüdüsel tahrik bir şekilde engellenir, buna yol açan se­
bep ve bu sebebe ilişkin algılar ve tasarılar unutulur. Ancak
süreç bununla bitmez, içgüdü ya gücünü korumaya devam
etmiştir ya gücünü tekrar toparlar ya da yeni bir vesile ile ye­
niden diriltilir. Talebini yineler ve normal bir şekilde tatmin
edilmeye giden yol bizim bastırılmış olma yarası olarak nite­
lendireceğimiz durumdan dolayı kapalı olduğundan, kendi­
sine zayıf olan herhangi bir yerde telafi tatmin diyebileceği­
miz duruma doğru giden bir yol açar, bu telafi tatmin ise
Ben'in rızası ve fakat anlayışı da olmadan kendisini belirti
olarak ortaya koyar. Belirti oluşumu ile ilgili tüm fenomenler
hakkıyla "Bastırılmış olanın dönüşü" olarak tarif edilebilir.
Ancak onu çizen karakter, geri dönenin, esas olay karşısında
uğradığı geniş çaplı tahriftir. Anlattığımız son grup gerçek­
ler ile geleneğe olan benzerlikten bir hayli uzaklaştığımız dü­
şünülebilir belki de. Fakat böylelikle içgüdüden vazgeçiş so­
runsallarına yaklaşmış isek bundan ötürü; pişmanlık duy­
mak gereksizdir.

g) Tarihsel Gerçeklik

Tüm bu psikolojik anti parantezleri, Musa-dininin Yahudi
kavmine etkisini öncelikle gelenek olarak gösterdiğini daha
inandırıcı kılmak için açtık. Belirli bir olasılığın ötesine ihti­
mal ki gidemedik. Ancak varsayalım ki her şeyi eksiksiz bir
şekilde kanıtladık; yine de sanki talep edilenin nicel değil sa­
dece nitel faktörünü karşılayabilmişiz izlenimi kalırdı. Bir di­

172

Musa, Kavmi ve Tektannlı Din

nin ve kuşkusuz Yahudi dinin de oluşumunu ilgilendiren
her şeyde bizim henüz açıklığa kavuşturamadığımız bir gör-
kem yatmaktadır. Başka bir nedenin daha etken olması gere­
kir, eşi benzeri az bulunan ve aynı türden olmayan, biricik
olan ve kendisinden doğup çıkan din gibi aynı boyutlara sa­
hip bir neden.

Konuya ters taraftan yaklaşmayı deneyelim. İlkel insanın
dünyanın yaratıcısı, kabilenin reisi ve kendisine bakan bir
tanrıya ihtiyaç duyduğu bizim için anlaşılır bir durum. Söz
konusu bu tanrı, geleneğin az biraz halen sözünü ettiği öl­
müş ataların gerisinde bir yerdedir. Sonraki dönemlerin in­
sanı, mesela bizim zamanımızın insanı da aynı şekilde dav­
ranır. O da yetişkin olsa dahi çocuksu kalır ve korunmaya
muhtaçtır; tanrının desteğinden yoksun olmayacağını düşü­
nür. Bu kadarı tartışmasız açıktır fakat neden sadece tek bir
tanrının var olması gerektiği, neden çoktanrıcılıktan tektan-
ncılığa atılan adımın etkin bir anlam edindiğini anlaması da
bir o kadar zor. İnançlı kimsenin tanrısının büyüklüğünden
pay aldığı kesin ve tanrı ne kadar büyük ise onun himayesi­
ne duyulan güven de o derece artacaktır. Ancak bir tanrının
gücünün zorunlu ön koşulu onun biricikliğini oluşturmaz.
Kavimlerin çoğu baştannlannın yüceliğini, kendisine tabi
olan diğer tanrılara hükmetmesinde görmüşler ve başka tan­
rıların mevcudiyeti onun büyüklüğünde herhangi bir eksil­
meye yol açmamıştır. Bu aynı zamanda, tapınılan bu tanrı­
nın evrenselleşip, tüm ülke ve kavimleri kucaklaması ile
mahremiyetin kaybedileceği anlamına da geliyordu. Aynı
zamanda kendi tanrınızı yabancılarla paylaşıp tanrı tarafın­
dan tercih edildiğinin ihtiyatı ile yetinmek gerekiyordu. Biri­

173

Musa ve Tektannlı Din

cik tanrı tasarısının tinsel alanda bir gelişme olduğu ileri sü­
rülebilir, ancak bu noktayı bu derece anlamlandırmak müm­
kün değil.

Tüm bunların motivasyonunu sağlayanın ne olduğuna
ilişkin mevcut boşluk için dindar insanların yeterli bir açıkla­
ması var. Biricik tanrı düşüncesi, uzun süre gizli kalan, niha­
yet kendini gösteren ve sonrasında kendisiyle birlikte herke­
si çekip, alıp götüren ebedi gerçekliğin bir parçası olduğun­
dan insanlar üzerinde bu derece etkin bir şekilde tesirli ol­
muştur. Bu türden bir nedenin gerek konunun gerekse de
ulaşılan başarırım büyüklüğüne uygun olduğunu itiraf etme­
miz gerekir.

Biz de bu çözümü kabul etmek isterdik Ancak bir nokta­
da tereddüt ediyoruz. Dindarların bu argümanı iyimser-
ideaüst bir ön koşula dayanmaktadır. Bunun dışında insan
zihninin gerçekliğe ilişkin özel hassas bir sezgiye ve insanm
ruhsal yaşamının, gerçekliği kabullenmek üzere özel bir eği­
lime sahip olduğu pek de tespit edilemedi. Biz daha çok ter­
sini, zihnimizin herhangi bir uyarı almadığında hemen ka­
rıştığım ve gerçekliğe aldırış etmeden bizim düşlerimizi kar­
şılayan şeylere inanmaktan daha kolayının olmadığım tecrü­
be ettik. Bu nedenle az önce söylediklerimizi onaylarken bir
sınırlandırma getirmemiz gerekir. Dindar insanların çözüm­
lerinin de gerçekliği taşıdığına inanıyoruz ancak maddesel
değil, tarihi gerçekliği taşıyor. Ve bu gerçekliği geri dönü­
şünde öğrenen belirgin bir tahrifi düzeltme hakkım kendi­
mizde görüyoruz. Bu demektir ki, bugün büyük tek bir tan­
rının var olduğuna inanmıyoruz, aksine ilk çağlarda, o za­
manlar çok görkemli görünmesi gereken tek bir kişi vardı ve

174

Musa, Kavmi ve Tektannlı Din

bu kişi sonra insanların belleğinde tanrı katma yükseltilip
geri dönmüştür.

Musa-dininin ilk başta bir kenara itilip, yan unutulduğu­
nu ve sonra gelenek kimliğine bürünerek çıkışıra yaptığını
daha önceden benimsemiştik. Şimdi ise bu sürecin o zaman­
lar ikinci kez gerçekleştiğini kabul edeceğiz. Musa kavme,
biricik tanrı düşüncesini getirdiğinde, bu yeni bir şey değil,
insanın çağlarında yaşadığı, insanların bilinçli hafızasından
çoktan çıkmış bir olayın yeniden dirilişi idi. Ancak çok
önemliydi, insanların hayatlarında derinlemesine değişim­
lere yol açmış ya da başlatmıştı, öyle ki insan ruhunda gele-
nekvari, kalıcı birtakım izler bıraktığına inanmamak elde
değil.

Tek başına bireylerin psikanalizinden, en erken izlenimle­
rin çocuğun henüz konuşma yetisine sahip olmadığı dönem­
lerde edinildiğini, bu izlenimlerin bilinçli bir şekilde hatır­
lanmadan, bir zaman gelip baskıcı bir karakter taşıyan etki­
lerle ortaya çıktığını öğrenmiştik. Tüm bunların insanlığın en
erken yaşanmışlıkları için de geçerli olduğunu söylemekte
haklıyız. Bu etkilerden bir tanesi biricik büyük bir tann dü­
şüncesinin ortaya çıkışı olurdu, gerçi bu düşünce tahrif edil­
miştir ancak büsbütün haklı bir anımsama olduğunu kabul
etmek zorundayız. Bu türden bir düşünce baskıcı bir karak­
tere sahiptir, ona inanılması gerekmektedir. Tahrif edilmiş
hali yeterli geliyor ise, bu durumda ona hezeyan diyebiliriz,
geçmiş olanın geri dönüşü ise bu durumda ona gerçeklik de­
mek zorundayız. Ruhsal hezeyanda da bir parça gerçeklik
yatar ve hastanın inancı bu gerçeklikten yola çıkarak heze­
yan dolu bir örtüye bürünür.

175

Musa ve Tektannlı Din

Şimdi anlatacaklarım sonuna kadar, birinci bölümde yap­
tığım açıklamaların biraz değiştirilmiş tekrarı.

1912 yılında Totem ve Tabu'da bu tarz etkilerin oluşmaya
başladığı bu eski durumu yapılandırmaya çalıştım. Bu sıra­
da Ch. Darwin, Atkinson, özellikle de W. Robertson Smith’in
kuramlarından faydalandım ve psikanalizin verileri ve belir­
tileri ile kombine ettim. Darwin'den insanların köken olarak
küçük sürüler halinde ve her bir sürünün tüm dişilerini ken­
di boyunduruğu altına alan ve oğullan da dahil olmak üze­
re genç erkekleri cezalandıran ya da ortadan kaldıran, yaşlı­
ca bir erkeğin zorbaca hükümranlığı altmda yaşadıkları var­
sayımını aldım. Bu anlatılanların devamında ataerkil düze­
nin, babaya karşı birleşen, onu yenip birlikte babalarım yi­
yen oğulların ayaklanması ile son bulduğunu Atkinson'dan
aldım. Robertson Smith'in totem teorisine bağlanarak, sonra­
sında baba sürüsünün totemik kardeş birliğine yerini bırak­
tığını varsaymıştım. Birlikte barış içinde yaşayabilmek için
zaferin sahibi olan erkek kardeşler, uğruna babalannı öldür­
dükleri kadınlardan vazgeçmiş ve dış evliliği yasallaştırmış-
lardı. Baba iktidarı yıkılmıştı, aile yaşantısı anaerkil hukuka
göre düzenleniyordu. Oğulların babalarına karşı takındıkla­
rı duygusal tavır sonraki gelişmelerin tamamında gücünü
korumuştur. Babanın yerine belirli bir hayvan totem olarak
kabul edilmiş; ilgili hayvan kabilenin atası ve koruyucusu
olarak benimsenmiş, zarar verilmesi ve öldürülmesi yasak­
lanmıştı ancak yılda bir kez kabilenin erkekleri bir şölen ye­
meğinde toplanıp başka zaman bu derece yüceltilen totem
hayvanım parçalayarak hep birlikte yemişlerdir. Kimse bu
yemeğe katilmamazlık edemezdi, babanın katlinin kutlarula-

176

Musa, Kavmi ve Tektannlı Din

rak tekrar edilişi idi bu, ve aynı zamanda sosyal düzenin, ah­
lak kurallarının ve dinin de kaynağım oluşturmaktaydı. Ro­
bertson Smith'te geçen bu totemik şölen yemeği ile Hıristi­
yanların Rabbani yemekleri arasındaki benzerlik bazı yazar­
ların dikkatim benden önce çekmişti.

Ben Totem ve Tabu' da söylediklerime bugün hâlâ sımsıkı
tutunuyorum. Yeni nesil etnologlar Robertson Smith'in savla­
rım ağız birliği ile bir kenara iter ve ötekilerin bir kısmı da
bundan oldukça sapan teoriler öne sürerken, kitabımın son­
raki baskılarında görüşlerimi değiştirmediğime ilişkin sert si­
temlere maruz kaldım. Söz konusu bu gelişmelerden haber­
dar olduğumu belirtmek durumundayım. Ancak ne bu yeni­
liklerin doğruluğundan ne de Robertson Smith'in yanılmış
olduğundan emin değilim. Bir çelişki bir şeyin çürütüldüğü
anlamına, bir yenilik ise illa ki bir gelişme olduğu anlamına
gelmez. Ancak her şeyden önce ben bir etnolog değil, bir psi-
kiatristim. Psikanalitik çalışmalarım sırasında işime yaraya­
cağına inandığım etnolojik kaynakçayı seçip alma hakkına
sahibim. Dâhi Robertson Smith'in işlerinde psikanalizin psi­
kolojik malzemesi ile temas eden değerli noktalar, psikolojik
malzemenin değerlendirilmesine ilişkin bağlantılar buldum.
Rakipleri ile ise hiç karşılaşmadım.

h) Tarihsel Gelişim

Burada Totem ve Tabu’mm içeriğim ayrıntıları ile tekrar ede­
mem, fakat söz konusu varsayılan ilkel dönem ile tek tanncı-

177

Musa ve Tektannh Din

lığın zafer kazandığı tarihsel dönemler arasındaki uzun me­
safeyi doldurmakla yükümlüyüm. Kardeşler klanı, anaerkil
düzen, dış evlilik ve totemcilikten oluşan topluluk oluşturul­
duktan sonra, "Bastırılmış olanın dönüşü" olarak nitelendiri­
lebilecek bir gelişme yaşandı. "Bastırılmış olan" kavramını
burada asıl anlamı dışında kullanacağız. Sözü edilen tek bir
kişinin ruhsal yaşantısında bastırılmış olanla eşdeğer kılma­
ya çalıştığımız, kavimlerin yaşamlarında gelip geçmiş, yitik,
aşılmış olan bir şey. Bu geçip gitmiş olanın karanlıkta kaldı­
ğı dönemde hangi psikolojik halde bulunduğunu öncelikle
söyleyemeyeceğiz. Tek bir birey psikolojisine ait kavramları
kitle psikolojisine taşımak bize pek de kolay gelmeyecek ve
"kolektif' bilinçdışı kavramını ileri sürdüğümüzde herhangi
bir şey elde edeceğimize inanmıyorum. Bilinçdışı olanın içe­
riği zaten kolektiftir, insanların genelinin mülkündedir. Yani
öncelikle benzerliklerden yola çıkarak yardım alacağız. Bu­
rada kavimlerin yaşantısında incelediğimiz süreçler, psiko­
patolojiden bize tanıdık gelen oldukça benzer ancak yine de
aynısı olmayan süreçlerdir. Nihayet ilgili ilkel dönemlerdeki
psikolojik vurgunların miras haline geldiğini, her yeni nesil­
de yeniden kazanılmasının gerekli olmadığını sadece diriltil-
meye ihtiyaç duyulduğunu kabul ediyoruz. Burada kuşku­
suz "doğuştan getirilen" dil yetisinin geliştiği dönemden ge­
leni tüm çocukların herhangi bir öğrenime tabi tutulmadan
aşina oldukları ve dillerin farklılığına rağmen tüm halklarda
bir olan simgesellik örneğini düşünelim. Kesin konuşabilme-
miz için gerekli olan eksiklikleri ise psikoanalitik araştırma­
ların sonuçlarından elde ederiz. Çocuklarımızın önemli pek
çok durumda kendi yaşanmışlıklarına uygun düşen tepkile-

178

Musa, Kavmi ve Tektannlı Din

ri göstermedikleri, tıpkı hayvanlarda olduğu gibi içgüdüleri­
ne göre davrandıkları ki bunun ancak filogenetik mirasla
açıklanabileceğini öğreniyoruz.

Bastırılmış olanın geri dönüşü yavaşça gerçekleşir, kesin­
likle kendiliğinden değildir aksine insanların kültürel haya­
tını oluşturan yaşam koşullarındaki tüm değişimlerin etkisi­
nin altındadır. Burada ne bu bağımlılıkların özetini verebili­
rim, ne de bu geri dönüşün aşamalarını boşluklar halinde sı­
ralayabilirim. Baba, ilkel sürüde olduğu kadar sınırsız olma­
sa da, yeniden ailenin reisi olur. Totem hayvanı belirgin bir
şekilde yerini tanrıya bırakır. ÎUc başta insan suretindeki tan­
rı henüz hâlâ hayvanın kafasını taşımaya devam eder, sonra­
ları kendi tercihi ile bu hayvana dönüşür, sonra bu hayvan
kendisi için kutsallaşır ve sevgili refakatçisi haline gelir ya da
tann artık hayvanı öldürmüştür ve ardından onun lakabını
taşır. Totem hayvanı ile tann arasında genellikle tanrılaştır­
manın ön basamağı olarak bir kahraman ortaya çıkar. Yüce
bir baştann fikri insanların kafasına erken bir dönemde, ilk
Önceleri siluet halinde, insanların günlük hayatlarına pek ka­
tılmadan yerleşmişe benziyor. Kabile ve kavimlerin daha bü­
yük birlikler halinde birleşmesi ile tanrılar da aileler kurar ve
hiyerarşik bir düzenle örgütlenirler. Aralarından bir tanesi
daima, tanrılar ve insanların baştannsı haline yüceltilir. Ar­
dından çekimser bir tavırla bir sonraki adım atılır ve tek bir
tannya tapırulmaya başlanır ve nihayet biricik bir tannya
tüm kudret teslim edilir, yanı sıra başka tanrıların varlığına
göz yumulmaz. Ancak bu yolla ilk sürünün babasının sahip
olduğu görkem yeniden canlandırılıp ona karşı atfedilen
duygular tekrar ortaya çıkabilirdi.

179

Musa ve Tektanrıh Din

Bu kadar uzun zamandır özlenen ve yolu gözlenen bir
varlık ile bir araya gelişin etkisi coşkuluydu, tıpkı Sina Da-
ğı'ndaki yazıtlarda belirtildiği gibi. Hayranlık, huşu ve onun
gözünde ihsana ulaşabilmekten duyulan minnet - Musa-di-
ni tanrı babaya karşı söz konusu olumlu duyguların dışında
duygu tanımaz. Bu varlığın karşı konulmazlığına duyulan
inanç, onun istencine tabi olma, sürü babasının çaresiz, sin­
dirilmiş oğlunda da mutlak olamazdı; hatta ancak ilkel ve ço-
cuksu olma çerçevesi içine yerleştirildiğinde tamamıyla anla­
şılır hale gelir. Çocuksu heyecanlar yetişkinlerdekinden çok
farklı ölçülerde yoğun ve..tüketilmeyecek kadar da derindir,
dolayısıyla sadece dini aşkınlık bunu geri getirebilir. Böylece
tannya duyulan sadakatin esrikliği ilk babanın geri dönüşü­
ne gösterilen sonraki tepkidir.

Baba-dininin yönü böylelikle tüm zamanlar için taahhüt
edilmiş, ancak gelişimi bu noktada durmamışta. Baba ilişki­
sinin özünde duygusal bir çelişki vardır; bip zamanlar oğul­
ların hayranlık duyulan ve korkulan babayı öldürmek üzere
harekete geçirdiği düşmanlığın zamanla ortaya çıkması kaçı­
nılmazdı. öldürücü baba nefretinin Musa-dininde doğrudan
yeri yoktu; bu nefrete karşı ancak güçlü bir tepki verilebilir­
di. Bu düşmanlığa karşı duyulan suçluluk duygusu, tannya
karşı işlenen günah ve günah işlemeye devam edildiğine iliş­
kin duyulan vicdan azabı. Peygamberler tarafından durma­
dan canlı tutulan, kısa bir süre içinde dini düzenin yerleşik
bir içeriği haline gelen bu suçluluk duygusu, kendisini başa-
rılı bir şekilde maskeleyen, daha yüzeysel başka bir nedene
dayamyordu. Kavimin durumu iyi değildi, tanrının inayeti­

180

Musa, Kavmi ve Tektannh Din

ne bağladıkları umutlan gerçekleşmiyordu, tanrının seçilmiş
kavmi oldukları hayalinden vazgeçmek o kadar da kolay de­
ğildi. Bu mutluluktan vazgeçmemek demek, her bir kişinin
kendi günahkârlığından dolayı hissettiği suçluluk duygusu,
tanrının inayeti için biçilmiş kaftandı. Yasaklan çiğnendiğin­
den tanrı tarafından cezalandırılmaktan daha iyisi hak edil­
miyordu ve doymak bilmeyen ve çok derinlerden gelen bu
suçluluk duygusunu tatmin etme ihtiyacı içinde yasaklar git­
tikçe sert, utandırıcı ve küçültücü hale getiriliyordu. Ahlaki
bir çileciliğin bu yeni sarhoşluğu içinde yeni içgüdüsel vaz­
geçişlere varılıyordu ve bu da kavime en azından diğer eski
kavimlere kısmet olmayan, öğreti ve hükümlerle etik bir yü­
celik kazandırmıştır. Bu yüceliğe giden gelişime birçok Ya­
hudi dininin ikinci esas karakteri ve ikinci büyük başarısı gö­
züyle bakar. Bizim anlattıklarımızdan, bu ikinci karakterin
ilki ile yani tek tann düşüncesine nasıl bağlı olduğunun çı­
kartılması gerekiyor. Ancak bu etik kökeninin, bastırılan tan-
n düşmanlığından duyulan suçluluk duygusunda yattığını
inkâr edemez. Bu eğilim saplantı nevrozlarının tepkilerinin
gelişimi sırasında görülen sona ermemiş ve sona ermeyecek
olan karakteri taşır; cezalandırmanın gizli niyetlerine de hiz­
met ettiği tahmin edilebiliyor.

Sonraki gelişmeler Yahudiliği aşıyordu. İlk baba trajedi­
sinden geriye kalıp tekrar dönenin Musa-dini ile hiç ilgisi
yoktu. O dönemin suçluluk duygusu uzun zamandır sadece
Yahudi kavmi ile sınırlı değildi, boğucu bir huzursuzluk, ne­
deni hiçbir zaman bilinemeyecek olan bir belanın önsezisi
olarak tüm Akdeniz halklarını sarmıştı. Günümüz tarih ya­
zıcılığı antik medeniyetin yaşlandığından bahseder; sanırım

181

Musa ve Tektannlı Din

bu, söz konusu halkların keyfini bozmakta yer yer neden ol­
muş ve katkıda bulunmuştur. Bastırılan duruma ilişkin açık­
lama Yahudi âleminden gelmiştir. Etraftaki tüm yaklaşımla­
ra ve hazırlıklara aldırmaksızın ruhunda bilginin uyandığı
kişi, kendisini Roma vatandaşı Saulus olarak adlandıran, yi­
ne bir Yahudi olan Tarsuslu Paulus idi: Tann-babayı öldür­
düğümüz için bu kadar mutsuzuz. Ve bu bir parça gerçeği
sevinçli bir müjde almanın hezeyan dolu örtüsü ile kavraya­
bilmesi kesinlikle anlaşılır bir şey: Bizi günahlarımızdan
arındırmak için, bizden birisi kendi hayatım feda ettiğinden
beri tüm suçlarımızdan kurtulduk. Bu ifade de tabii ki tanrı­
nın öldürülmesinden söz edilmiyordu, fakat ancak öldürü­
len bir kurbanla günahtan arınmayı sağlayan bir suç yine an­
cak bir cinayet olabilirdi. Ve hezeyan ile tarihi gerçeklik ara­
sındaki bağlantı kurbanın tanrının oğlu olduğu konusunda
bir kesinlik sağlıyordu. Kaynağını tarihi gerçekliklerden
alan bu güç sayesinde bu yeni inanç tüm engelleri aşar; mut­
luluk verici seçilmişlik inancının yerini özgür kılan kurtuluş
inancı alır. Ancak babanın katli gerçeği insanlığın belleğine
geri dönerken, tektanncılığın içeriğindeki dirençlerden çok
daha büyüklerini aşmak zorundaydı; ayrıca daha güçlü bir
tahrifi de göze alması gerekiyordu. Böylece ad verilemeyen
suç aslında siluet halindeki bir ilk günah düşüncesi ile yer
değiştirir.

İlk günah ve kurban verilmesi ile sağlanan kurtuluş dü­
şüncesi Paulus tarafından kurulan yeni dinin temel direkleri
olmuştur. İlk babaya karşı çıkan kardeşler birliğinde gerçek­
ten de cinayet eyleminin elebaşı olan ve bunu tetikleyen biri­
nin olup olmadığı ya da bu kişinin kendi kişiliğini kahra-

182

Musa, Kavmi ve Tektannlı Din

manlaşfarmak amaayla sonraları şairlerin hayal gücünde ya-
ratıhp geleneğe sokulup sokulmadığı bir yana bırakılmak
zorunda. Hıristiyan öğretisi Yahudiliğin çerçevesini yerle bir
ettikten sonra birçok başka kaynaktan öğeler almış, saf tek-
tanncılığm bazı hatlarından vazgeçmiş, âdetlerin birçok ay­
rıntısında geri kalan Akdeniz halklarına tıpatip ayak uydur­
muştur. Sanki Mısır Ikhnaton'un mirasçılarından yeniden öç
alıyormuş gibiydi. Bu yeni dinin baba ilişkisinde yatan o es­
ki duygusal çelişki ile başa çıkma şekli dikkate değer. Gerçi
asıl mesele tann-baba ile barışmak, ona karşı işlenen suçun
kefareti idi, fakat bu duygusal ilişkinin diğer yanında da su­
çu üzerine alan oğul, babanın yanında ve aslında babanın ye­
rine kendisi tanrı olmuştu. Baba dininden yola çıkan Hıristi­
yanlık bir oğul dinine dönüşmüştü. Baba'yı yok etmek zo­
runda olma belasından kaçamamıştı.

Yahudi kavminin sadece bir kısmı yeni öğretiyi kabul
eder. Kabul etmekten kaçınanlara bugün hâlâ Yahudi denil­
mektedir. Bu ayrım ile diğerlerinden öncesine göre daha da
keskin bir şekilde tecrit olurlar. Yahudilerin dışında Mısırlı­
lar, Yunanlılar, Suriyeliler, Romalılar ve nihayet Germenleri
de içine alan bu yeni din cemaati tarafından tann'yı öldür­
düklerine ilişkin sitem dolu sözleri duyacaklardır. Bu site­
min tam versiyonu şu şekilde olurdu: Tann'yı öldürdükleri
gerçeğini kabullenmek istemiyorlar, oysa biz bunu itiraf
edip, bu suçtan anndık. Bu sitemin ardında ne derece büyük
bir gerçekliğin yattığım görmek çok kolay. Tann'yı öldür­
düklerini bir şekilde tahrif ederek dahi olsa kabul etmekle ile
birlikte atılacak olan adımı Yahudilerin neden atmadıklan
özel bir araştırma konusudur. Böylelikle belirli ölçüde trajik

183

Musa ve Tektannlı Din

bir suçu üzerlerine almış oldular; bu suçun karşılığını ağır
bir şekilde ödemek zorunda kaldılar.

Bizim incelememiz Yahudi kavminin kendisini tanımla­
yan nitelikleri nasıl kazandığına bir nebze de olsa ışık tut­
muştur belki. Bugüne dek bu niteliklerin nasıl olup da ken­
disini bireysellik olarak koruduğu sorunsalını pek de aydın­
latamadık. Ancak bu türden bilmecelerin kusursuzca cevap­
landırılmasını beklemek ne istenebilir ne de beklenebilirdi.
Elimden gelen her şey, girişte belirttiğim sınırlar dahilinde
konuya bir katkıda bulunmak olmuştur.

184

“Bir halkın, oğullarının arasında en büyüğü saydığı bir adamı
elinden almak, severek ya da kolayca yapılacak bir şey değildir,
özellikle kendiniz de bu halktansanız. Fakat gerçeklik arayışında,
hiçbir güç, sözde milli çıkarlar uğruna bizi yolumuzdan alıkoyamaz
ve konuyu açıklığa kavuşturmaya çalışırken tüm bunların bizim
dağarcığımıza da faydası olabileceği beklentisi içinde olabiliriz
elbet.”

Freud’un, Totem ve Tabu’dan 25
yıl sonra yazdığı ve en tartışmalı
kitaplarından biri olan Musa ve
Tektanrılı Din, Musa’nın Yahudi
olmadığı, gerçekte Eski Mısır asıllı
olduğu, Mısırlı bir tektanrıcı olan
Akhneton’un yakın takipçisi hatta
bizzat kendisi olabileceği iddiaları
üzerine temelleniyor. Bu iddiaları
açıklayan üç ana bölüme ilave
olarak ele alınan son bir bölümde
ise, tarihsel olaylarla ilgili hipotez
üretme aracı olarak psikanalitik
teori üzerinde duruluyor.

Yahudi halkının birçok özelliğini anlama, özellikle de dinin yapısına
<yeni bir bakış kazanma fırsatı yakalayan ve önceki kitapları Totem
ve Tabu ve Bir Yanılsamanın Geleceği’nde dile getirdiği düşün­
celerden yola çıkan Freud, Musa ve Tektanrılı Din’de bu dü­
şüncelerini “daha adil bir formül ile” geliştiriyor. Bulgusu ise
şöyle: “Dinin gücü gerçekliğine dayanır, ancak bu gerçeklik maddi
değil, tarihidir.”

