

©ASA Kitabevi, 1999

Doç. Dr. Zeki Özcan

ASA Kitabevi: 13

ISBN 975-8149-12-1

Kitabın Özgün adı:

La religion a l'interieur des limitcs du simplc langagc

Bu inceleme, !'aris Katolik Enstitüsü'nde l 989/1990 öğreti ın yılında, ikinci dönemde

verilen din felsefesi dersinin bir bölümünün notlarından oluşmuştur.

Iç duzen:

Çiftçi Kardc�Ier

Baskı-Cilt
Erkarn Matbaacılık, 506 71 25

JEAN GREISCH

Wittgenstein'da
Din Felsefesi

Çeviren:
Doç. Dr. ZEKi ÖZCAN

ASA
Ünlü Cd. Sönmez Iş Sarayı No: 20

Bursa
Tel (0224) 220 40 74

Faks: (0224) 223 93 20

IÇIN D E KILE R

WITTGENST EIN ÜZERINE .. 7
GI R I Ş ll

B I R I N C I BÖLÜM .. 19
!. SÖYLENEBIUR VE SÖYLENEMEZ. "MISTIK" PEŞINDE ll

A. Far Görevlisi ll
B. Manugın Cehennemi ve Di nin Cenneti 25

IKINCI BÖLÜM ... 45
!. DO(;RULAMA KRITERI: DIN DILININ YENI BIR ELEŞTIRISI 47

ÜÇÜNCÜ BÖLÜM ... 61
!. ÇO(;UL DIL O YUNLARlNDA VE HAYAT FORMLARlNDA DIN DILI 63

A. Dini Düşünce ve Din Felsefesi ... 63
B. Yeni Bir Din Felsefesi Paradigması ... 66
C. Wiıtgenstein Düşüncesindeki Dönüm Noktası 67

1. Atomcu Bakış Açısından Holist Bir Bakış Açısına Dogru 68
2. Söylemek Yapmaktır: Dilin Kipsel Boyutunun Incelenmesi 69
3. "Inanç Zemini" Olarak Dil ... 70
4. Yeni Bir Dil Kavramı .. 71

a. Yeni Bir Anlam teorisi: Meaning is use
(Anlam verme, kullanımdır) , 71
b. Dil Oyunlan ve Hayat Formlan .. 72

5. Tanrı'nın Grameri .. 74
5.1 Dini Inancın Mantıksal Statüsü .. 76
5.2. Imajların Dini Statüsü 80
'5.3. lnanmıtk ve Inanmamak Arasında Ne Fark Vardır? 81

6. "Insan Tören Yapan Bir Hayvandır" 82
7. Lengüistik Din Felsefesi Modelinin Sınırları 88

INDEKS .. 93

5

WITTGENSTElN ÜZERINE

Ludwig Wittgenstein, çağımızm en büyük filozoflanndan
biridir. Bazılarına göre o, çağdaş bir Sokrates'tir. Wittgenstein,
26 Nisan 1889'da Viyana'da zengin bir ailenin çocuğu olarak
dünyaya gelmiştir. Babası Karl, demir sanayiinden zengin ol­
muş bir kişidir.

Ilk eğitimini evde alan genç Wittgenstein, büyüyünce mü­
hendislik mesleğini seçti. Berlin'de meşhur bir okulda öğre­
nim gördü ve 20 yaşında, havacılık araştırmaları yapmak üze­
re Ingiltere'de Manchester'a gitti. Havacılık araştırmaları iyi
derecede matematik bilmeyi gerektirdiği için, matemalikle
çok sıkı biçimde ilgilendi ve matematiği çok sevdi; öyle ki,
mühendislik araştırmalarıyla ilgisini keserek, kendini mate­
maliğin temelinin araştırılmasına verdi. Böylece felsefe kariye­
ri başlamış oldu.

Bugün Aristoteles'ten (1. Ö. 384-322) sonra en büyük
mantıkçı kabul edilen Alman filozof Gottlob Frege (1 848-
1 925) , ona Cambridge Üniversitesi'nde (Trinity College) Ben­
ranci Russell (1 872- 1 970) ile birlikte araştırma yapmasını
önerdi. Russell o zaman 40 yaşındaydı ve matematik mantıkta
uzmandı. Wittgenstein çabucak onun dostltığunu kazandı.
Russell Wittgenstein'm felsefi bir konuda yazdığı yazıyı oku-

7

WITTGENSTEIN'DA DIN FElSEFESI

duktan sonra, havacı olmaktan vazgeçmesini öğütledi. Bunun
üzerine o da mantıkla ilgilenmeye başladı; öyle ki, sonunda
hocasım aştı.

l914'te Birinci Dünya Savaşı başlayınca Avusturya ordu­
sunda askere alındı. Mantık ve ahiakın bazı temel sorunlarını
ilk eseri olan ünlü, Tractatus Logico-Philosophicus'ta kısmen
ele aldı. Tractatus l 922'de basıldı ve kısa zamanda büyük ba­
şarı kazandı. Wittgenstein o zaman 33 yaşındaydı. Kitabı ba­
sıldığı zaman o, ltalya'da savaş tutuklusuydu . Özgürlüğüne
kavuştuktan sonra Viyana'ya gitti. Babasından kendisine çok
yüklü miras kalmıştı. Fakat Wittgenstein, hayatını kendi im­
kanlarıyla kazanmayı düşündüğünden hissesine düşen mirası
kardeşlerine bağışladı.

Daha sonra, ilkokul öğretmenliği, mimarlık başta olmak
üzere çeşitli meslekler icra etti. 30'lu yıllann başmda yeniden
felsefeyle ilgilendi. Wittgenstein'm Cambridge'teki dersleri
farklıydı; o bilgiç bilgiç açıklamalar yapmıyordu, fakat çok
yüksek sesle düşünüyordu; bu düşünmeleri de genellikle öğ­
rencileriyle tartışmaya yol açıyordu.

Wittgenstein, felsefe hacası olmak isteyenlere ısrarla bun­
dan vazgeçmelerini öğütlüyordu. 1 94 7'de felsefe hocalığı kari­
yerini bitirdi; çünkü dersinin öğrencilere hiç yararlı olmadığı­
nı düşünüyordu . Yazmak için Irianda'da inzivaya çekildi.
Amerika Birleşik Devle tleri'ne gitti . Kansere yakalandı ,

(l949'da, 62. Doğum yıldönümünün ertesi günü Cambridge'te
öldü. Ölmeden önce son sözlerinden biri şu oldu : "Burada
olmayanlara harika bir hayat yaşadığımı söyleyin.

Wittgenstein, lngiltere'de, özellikle Amerika Birleşik Dev­
letleri'nde, Anglo Sakson Felsefesi üzerine önemli etki yaptı.

8

WITTGENSTEIN ÜZERINE

LO nun felsefesi XX. Yüzyıl felsefesinin. en dikkat çekici felsefe­
lerinden biridir. Bertrand Russell ve Gottlob Frege'yle birlikte
Analitik Felsefe'nin kurucularındandır. Tractatus, mantıksal
analiz akımını beslemiştir ve Viyana Çevresi'nin mantıksal po­
zitivizminin kaynağı olmuştul) Felsefi Araştırmalar adlı eseri,
"gündelik dil" denen akımın doğmasını sağlamıştır. Bugün
önemli Amerikan filozofları, Hilary Putnam, Richard Rorty ve
diğer Amerikalı filozofları değil; onu tanık göstermektedir.
Doğrusunu söylemek gerekirse, Wittgenstein'ın yıldızı biraz
söndü; çünkü çağdaş filozoflar nesneleri açıklamaxa çalış.!Jlak­
t� ; oysa Wittgenstein'a göre felsefe, gözlerimizin önünde
olup biteni tasvir etmekten başka bir şey yapmamalıdır.

9

GIRIŞ

Bu incelemede söz konusu edilen görüşler felsefe sahnesi­
ne büyük ölçüde hakim olan çağdaş din felsefesi anlayışların­
dan biriyle ilgilidir. Günümüz felsefesi yüzyılın başında "len­
güistik dönemeç"in (pa�more) çok çeşitli etkisine maruz kal­
mıştır. Gottlob Frege, Bertrand Russel ve Ludwig Wittgenste­
in, çalışmalarıyla lengüistik harekete öncülük etmişlerdir.
Lengüistik dönemeçten yeni bir felsefe anlayışı, analitik felse­
f�muş1ıır.-Bu felsefeyi "dil felsefesi" kavram!ylaÖ�d.�Şi�ş­
tirmemek gerekir. Analitik felsefenin sonucunu din felsefesi
açısından değerlendirmek İstersek, her şeyden önce "analitik
felsefe" teriminin çok çeşitli görüşleri içerdiğini hiç unutma­
malıyız. ı Problemimizle ilgili olarak, söz konusu "lengüistik
dönemeç"i şimdilik, düşünülebilir alanı söylenebil irin anali­
ziyle sınırlamak diye tanımlayabiliriz .

Felsefenin bu lengüistik dönemecinin din felsefesini de il­
gilendirdiğinde şüphe yoktur. Geleneksel felsefenin tersine
analitik felsefe, asıl görevinin değilse bile öncelikli görevinin
kavramlanmızın analizi olduğunu söyler. Analitik felsefenin
ortaya çıkışı, ilk zamanlar tamamıyla olumsuz etkiye neden
olmuş gibidir. Bu etkiyle, geleneksel felsefenin veya metafizi­
ğİn birçok temel konusu (din, ahlak, tarih vs.) araştırma alanı

1 1

WITTGENSTEIN'DA DIN FELSEFESI

dışına çıkmıştır. Fakat bu durum, genel kural olarak, hiç de
bu konulara karşı bir ilgisizliğin ifadesi değildir. Analitikçi fi­
lozoflardan hiçbiri kendini, bu konulardan başka şeylerle ilgi­
lenmeleri gerektiğini birden bire keşfetmiş gibi görmez. Ger­
çekte onlar şöyle düşünür: Şimdi hem felsefi bir teoloji kur­
maya izin veren rasyonel kanıtlann, hem de geleneksel din
felsefeleri analizlerinin bütünüyle temelsiz olduğu anlaşılmış­
tır. Felsefi bir teoloji kurmak imkansız olduğu zaman din fel­
sefesi de ortaya konamaz. Bütün bunlar saf mantık kriterle­
rinden yola çıkarak gösterilebilir. Böylece, ilk zamanlar şuna
şahit olduk: Bu felsefe, dini, yepyeni bakış açısından ve önce­
ki bütün eleştirilerden daha şiddetli bir biçimde eleştirmekte­
dir. O, son derece mantıksal kriterlere dayandığını iddia edi­
yor; mahiyetleri ne olursa olsun; dini önermelerin en azından
bilgi verdiklerini iddia ettiklerinde, anlamdan yoksun olduk­
lannı göstermeye çalışıyordu.

[.Kuşkusuz burada Viyana Okulu'nun kurucu öncülerini
(Rudolf Carnap , Moritz Schlick, Friedrich Waismann, Kurt
Goedel, ve Otto Neurath) bu anlayışa sahip filozoflar arasında
düşünmek gerekir. Bunlar yirmili yılların başında mantıks51l
dı:!!:�2'cilik denen fel���--

h���k���-
�_?:ş}_?.ttı!_�r. Bu hareketin

başlangıçtaki programı Viyana Çevresi. Bilimsel Hayat Telak­
kisi (Wissenschaftliche Weltannschauung. Der Wiener Kreis) .
şeklinde, belagatlı bir başlıkla bir manifestoda ilan edilmişti.
Bu manifestoda teolojik düşünce pek çok defa metafizik dü­
şüncenin basit bir varyantı gibi tasvir edilmiş ve "binlerce yıl­
dır sürüp gelen me tafizik ve teolojik yıkıntıları temizle­
mek"ten ibaret çalışmaya cesaretle başlanacağı söylenmiştir.)

Bu eleştirinin ilkin teolojinin bilgi iddialarını çürütme
amacı güttüğünü, bunun yanında bir din felsefesi ortaya koy-

1 2

GIRIŞ

mayı son derece tartışmalı hale getirdiğini keşfetmek kolaydır.
Deneyeinin gözünde ilahiyatçı hiçbir gerçek türünü bildir­

mez; o sadece ruh hallerini i fade eder. O, bilgi vermez; fakat
yalnız şiir söyler ve efsane anlatır. Bir "bilimsel dünya anlayı­
şı" teolojiden farklıdır ve "çözülmez muammaların varlığını
kabul etmez." (Carnap) . Bu, anlatımsal söylemibilimsel dünya

kavramı antinomisi, gerçek ifadesini Carnap'ın 1932'de Er­
henntnis (Karar) dergisinde "Überwindung der Metaphysik
durch logische Analyse der Sprache" (Dilin Mantıksal Anali­
ziyle Metafiziğin Kınlması) başlığıyla yayınlanan makalesinde
bulur. Bu makalede şu meşhur açıklama vardır: "Bir hayat
duygusunun anlatımı için, sanat yeterli; metafizik ise yetersiz
bir araçtır. Her hangi bir ifade vasıtasının kendi başına ve
kendisi için kullanılmasına hiçbir şekilde itiraz edilemez. Fa­
kat metafiziğe gelince , durum öyledir ki, ortaya koyduğu
eserlerinin biçimi onun, var olmayan her hangi bir şey olduğu
izlenimini verir Metafizikçiler müzik yeteneği olmayan mü­
zisyenler gibidir. "

Fakat metafizikçi sadece başarısız bir müzisyen ise , yalnız
uzmanlaşmış bir metafizikçi olan ilahiyatçının da öyle olması
için daha çok neden vardır. O zaman mümkün bir din felsefe­
sinin statüsüyle ilgili olarak kendimizi şu iki alternatif karşı­
sında buluruz: Ya dinin şimdiki durumda olmasına, yani belli
bir hayat duygusunun eşlik ettiği müzik olmasına izin veririz;
fakat o takdirde felsefi açıdan onun hakkında söyleyecek hiç­
bir şeyimiz yoktur; veya bir din felsefesi tasartamak iddiasın­
da bulunmuz ve bu durumda metafizikçiler, yani yeteneği ko­
nusunda herkesin yanıldığı müzikçiler oluruz. Problemi bu
şekilde koymak bize şunu gösterir: Bu konudaki ilk tartışma
alanı din felsefesi değildir; eski teolojik felsefe alanıdır. Eski
teolojik felsefe özellikle Tanrı'nın var oluşunun kanıtları, Tan-

1 3

W!TTGENSTEIN'DA DIN FELSEFESI

rı hakkında belli bir tasavvurun (örneğin teizmin tasavvuru­
nun) iç tutarlılığı ve Tanrı'nın bilinebiiirliği (cogn�cibilite)
ile meşgul olur. Dil açısından (sub specie linguae) ve Gottlob
Frege'nin Kavramsal Yazıda (Begriffsschrift) * temellerini attı­
ğı mantıksal sözdizimin empoze ettiği analitik kesinliğin is­
tekleri ışığında yeniden incelenen şeyler, önce felsefi teoloji­
nin geleneksel problemleridir.

Ve bununla birlikte , altmış beş yıl sonra bugün durum
şöyledir: Bir din felsefesinin bu şekilde mahkum edilmesine
rağmen günümüzde, git gide daha rahat bir biçimde, "bir ana­
litik din felsefesi"nden söz ediyoruz. Sonuçta her şey öyle
olup bitmiştir ki, art arda gelen dalgalar sayesinde analitik fel­
sefe , din felsefesinin problemleriyle yeniden buluşmuştur.
Analitik felsefenin ilgilendiği bu problemler, bildiğimiz an­
lamda din felsefesinin problemleridir. Bu yeni din felsefesi de,
insani fenomen olan dini etkililiği , görünüşlerinin çokluğu,
tarihsel oluşumu ve ifade biçimlerinin çeşitliliği bakımından
anlama çabasıdır ve gerçekten de felsefi çabadır. Fakat, He­
gel'den günümüze kadar geçen sürede hazırlanan diğer din
felsefesi türleriyle karşılaştırıldığında, nispeten yeni olan bu
disiplin, önemli bir şekil değişikliğine uğramıştır. Bu durum
ise bizi, özel bir din felsefesinden söz etmeye zorlar. Söz ko­
nusu şekil değişikliği, esasen kavramları analiz yoluyla aydın­
latma etkinliğinden ibaret olan yeni felsefe anlayışının tabii
bir sonucudur. Veya Wittgenstein'ın meşhur imajlarına göre
konuşmak gerekirse, bundan böyle felsefenin görevi , büyük
metafizik bulutları lengüistik olguların damlacıkları halinde

Çeşitli somut ya da soyut çizimlerle kavramları, anlambirimleri gösteren ya­
zı türü (örneğin, Çin yazısı, çivi yazısı). Buna düşün yazı da denir. Kavram­
sal yazı sistemleri, gerçekte karma özellik taşır. Çünkü, bu sistemlerde kul­
lanılan çizimierin bir çoğu, sesçit niteliklidir ç.n.).

14

GIRIŞ

yoğunlaştırmaktan veya felsefi problemleri bir hastalığı tedavi
eder gibi incelemekten ibarettir. Diğer din felsefesi türleriyle
karşılaştırıldığında hemen önemli bir fark göze çarpar ve bu
fark gerçekten a çınsayıcıdır (revda trice) : Dini fenomene
"analitik" yaklaşım zorunlu olarak, etkin ve dini olan tarihle
bağı ikinci plana a tar. Çünkü bu yaklaşımın amacı, bazen din
dilinin temel gramerinin analizine, bazen de teolojik dilin sta­
tüsü konusundaki teori ötesi düşüneeye imtiyaz tammaktır.

Aşağıdaki düşüncelerin gayesi, din felsefesinin dil açısın­
dan yeniden icadı veya yeniden keşfi adım vermek istediğim
şeyi mümkün kılan temel nedenlerin bazılarını bir kenara bı­
rakmak, bazılarını da incelemektir. Din felsefesindeki bu te­
kamülü sağlayan önemli kişilerden biri hiç kuşkusuz Ludwig
Wittgenstein'dır. Onun için, yakında 1 00. doğum yılı vesile­
siyle andığımız bu filozofun ve Martin Heidegger'in eserleri,
bu konudaki düşüncelerimizin çıkış noktası olacaktır. Witt­
genstein'm dinle ilgili düşüncelerinin, temel eserleri göz önü­
ne getirildiğinde, aşağı yukarı üç temel tekamül çizgisi var­
dır:2 Bunlar: l - Birinci Wittgenstein'ın izlediği düşünce çizgisi.
Bu düşüncenin bazı konuları yeni-pozitivist konularla ortak
gibidir.

Halbuki gerçekte Wittgenstein yeni-pozitivizmden ayrılır;
onu yeni-pozi tivizmden ayıran fark ince olmasına rağmen;
özellikle bir din felsefesi bakış açısından sonucu etkileyen bir
farktır. 2- Wittgenstein düşüncesinin ikinci çizgisi doğrulama
hriterindeki yeni-pozitivizme meydan okur ve bu kri teri dini
önermelere farklı şekillerde uygulamaya teşebbüs eder. Bu uy­
gulamanın iki temel şekli vardır: Ya deneysel doğrulama ölçü­
sünün katı versiyonunu kabül ederiz ve görünüşün aksine ,
dini önermelerin en azından bazı şartlarla bu zorunluluğa tabi

1 5

W!TTGENSTEIN'DA DIN FELSEFESI

olabileceklerini göstermeye çalışırız. Veya doğrulama kriterini
dini önermelerin özgün durumuna uygulanabilir hale getir­
mek için, bizzat bu kriterin yapısını değiştirmeye teşebbüs
ederiz. Şüphesiz bu ikinci yönüyle " teori-ötesi" problemler,
özellikle teolojinin bilim sıfatıyla epistemolojik statüsü prob­
lemi ve onun kanıtlama biçimlerinin incelemesi önemli bir rol
oynar. 3- Bu düşüncenin en verimli çizgisi hiç şüphesiz üçün­
cü çizgidir. Bunun da kaynağı ikinci Wittgenstein'ın dil anla­
yışıdır. Bu dil anlayışının temelinde, dil oyunlarının çok çeşit­
li olduğunun keşfedilmesi vardır.t,Dil oyunları, her biri özgün
grameri belirlemeye yarayan bir hayat formuna bağlıdır. O za­
man bu analiz modelini din diline uygulamak tabii gibi gö­
rünmektedir. Altmışlı yıllardan itibaren bu analiz, Wittgenste­
incı dil oyunları teorisi temelinde önemli gelişmeler kaydet­
miştir. Bazen hasımlan bu akımı, "Wittgensteincı fideizm" di-

.,.-
ye nitelemektedir. Bu akımın temel amacı doğru uygulanan
din dillerinin özgün "mantık"ını mümkün olduğunca anlaşılır
biçimde tasvir etmektir)

Ana hatlarını belirttiğimiz bu üç eksen, aynı zamanda kro­
nolojik işaret noktalarına uygun düşer. Din felsefesi için bir
lengüistik modelin3 oluşumunda, her biri sembolik bir tarihle
belirlenmiş üç dönemi bütünüyle birbirinden ayırabiliriz .
Bunlardan birincisi 1920'den 1922'ye kadar olan dönemdir ve
bu dönemdeki düşüncenin ağırlık merkezi Wittgenstein'ın,
l922'de yayınlanan Tractatus logico-philosophicus • adlı ese­
rindeki görüşlerdir. Büyük ölçüde doğrulamacılık etrafındaki
tartışmaların egemen olduğu ikinci dönem, Viyana Çevre-

Bu eser, Tractatus Logico-Philosophicus adıyla Oruç Arıoba tarafından dili­
mize çevrilerek Almanca aslı ile birlikte yayınlanmıştır (Bilirn!Sanat!Felsefe
Yayınları, Kent Basımevi, 1985). Bu kitabın Yapı Kredi Yayınları arasında ye­
ni çevirisi yayınlanmıştır.

16

GIRIŞ

sı nın manifestosunun yayımından kırklı yılların sonuna ka­
dar uzanır. Üçüncü dönem, Wittgenstein'ın lnvestigations
philosophiques (Felsefi Incelemeler) adlı eserinin yayımıyla
başlar (1953) ve günümüze kadar uzanır.

Birinci Dönemde ele alınan problemierin mahiyeti, burada
düşündüğümüz şekliyle ve teknik anlamda bir din felsefesin­
den söz etmeyi yasaklar. Fakat buna rağmen tartışmanın en
çok eleştirilen bu ilk safhası hakkında bir şey söylemeden
geçmemiz doğru değildir. Çünkü bu safha, günümüze kadar
her analitik din felsefesi alanına köklü biçimde damgasını vu­
ran problemler ortaya çıkarmıştır. Az önce belirttiğimiz gibi,
analitik düşüncenin ilk bakışta birbirine çok yakın gibi görü­
nen iki hareketi, burada birbirinden ayrılmalıdır. Ayrılacak bu
iki düşünce, bir taraftan birinci Wittgenstein'ın ve Bertrand
Russel'ın mantıkçı atomculuğu; diğer taraftan Viyana Çevresi
üyelerinin ve öncüleri Rudolf Camap'ın kabul ettiği mantıkçı
ampirizmdir.

Bu dururnların genel bir görünüşü konusunda kşz. Herınann Schroedter,

Analytische Religionsphilosophie. Hauptstandpunkte und Grundprobleme,

München, Kanı. Aber, 1979. (Bu eser, önemli bibliyoğrarya indeksi içerir.)

2 Ludwig Wittgenstein, Inve:stigations philosophiques, . . . d. Tel, Gallirnard, p.

354.

3 Şu eserler, problernatiğe ilk yönelrnede yararlı olabilir: A. Grabner-Haider,

Vernunft und Religion. Ansatze einer analytischen Religionsphilosophie,

Graz, Styria, 1978; Herman Schrödter, Analytische Religionsphilosophie. Ha­

uptstandpunkte und Grundprobleme, Munchen, K. Alber, 1979; Kurı
Wuchtrel, Philosophie und Religion, zur Akıulit:H der Religionsphilosophie,

Sıuıtgart, Haupı, 1 982 (coll. UTB 1119); Id.; "Thesen zur analytischen Reli­

gionsphilosophie" in: Phil]ahrbuch 88 (1988), 343-356.

17

Birinci Bölüm

19

I

Söylenebilir Ve Söylenemez.
"Mistik" Peşinde

A. FAR G ÖREVLISt

İşe bir haksızlığı gidererek başlamak gerekir. Carnetsnin
tercümesine yazdığı girişinde Gilles-Gaston Granger şöyle de­
mektedir: Birinci Wittgenstein' ın düşüncesi, radikal ve yıkıcı
bir rasyonalizm ile düşüncenin sınırları konusunda uyanan
canlı ve derin bir bilincin olağan üstü birleşmesinin ifadesi gi­
bidir. Bu rasyonalizm ve bilincin her ikisi de, doğrusu, bir
varlıklar ve olaylar dünyasında değil; dil evreninde iş görür.
Fakat böyle bir birleşmenin bir din felsefesi problematiği1 or­
taya koymada asla yararlı olmadığını hiç kimse söyleyemez.
Şüphesiz başlangıçtan beri Wittgenstein'ın ilk yazıları, özel­
likle 1 922'de yayınlanan Tractatus-logico-philosophicus , man­
tıkçı ampirizm için kutsal kitap rolünü üsdendi. Bu kitap ta­
rihsel olarak mantıkçı ampirizmden öncedir ve ayrıca onda
öyle unsurlar vardır ki, bunlar sayesinde bu iki eğilimi karış­
tırmak imkansızdır.

Son bibliyografya araştırmaları özellikle Wilhelm Baum ve
Brian McGuiness'in çalışmaları , düşünce hayatının her döne­
minde ve hatta başlangıçta, Wittgenstein'ın dine duyduğu tut­
kulu ilgiyi göstermektedir. Çeşitli yazar ve düşünürlerin onun
üzerinde derin etkileri olmuştur. Tolstoy'un yaptığı lncil yo­
rumlarını çok erken dönemde okuması bu etkinin örneklerin-

2 1

W!TTGENSTEIN'DA DIN FELSEFESI

den biridir. Aynı şekilde onun Kierkegaard, Saint Augustinus
ve Dostoyevski gibi yazariara da ilgisi vardır. Henri Du­
mery'nin tasvir ettiği gibi bu yazarlar dini felsefe yapmışlardır;
yani süjenin onayladığı bir inancın içinden belirlenmiş ve or­
taya konmuş bir inancı kabül etme şartları üzerinde felsefi
düşünce üretmişlerdir.• Bundan başka Wilhelm Baum, Witt­
genstein'da hayatının sonraki dönemlerinde kesinlik kazana­
cak olan erken mistik tecrübenin (1910) varlığını iddia eder.2

Anzelgruber'in Kreuzelschreiber adlı tiyatro oyununda, in­
sanın başına gelen şeyden mutlak olarak korunduğu şeklinde
bir açıklama bulunur. Wittgensteincı "mistik" tecrübede, bu
mutlak bağlılık duygusu önemli bir rol oynar gibidir. Witt­
genstein'ın, daha felsefi eserlerden, William James'in Varieties

of religious experience (Dini Tecrübenin Çeşitleri) adlı eserini
de çok erken (1921) okuduğunu belirtmek gerekir. Amerikan
pragmatizminin temel kaynaklanndan biri olan bu eserde Ja­
mes, normal psikoloji kanunlanyla açıklanamayan "dini" ve­
ya "mistik" tecrübelerin var olduğunu göstererek, iman ve ak­
lı uzlaştırmaya çalışıyordu. James, dini varoluşun iki temel ti­
pini birbirinden ayırır. Bunlardan birincisi, kendini aklın kıla­
vuzluğuna bırakan veya tabii bir hayatı yaşayan etkin-iyimser
"katolik" tiptir. Bir defa doğmuş ve dünyanın tek bir anlamı
olduğunu düşünen insan bu tipe girer. Ikincisi, "iki defa do­
ğan" , "karamsar-mistik" tiptir. Bu tip, dünyanın karşıt iki gö­
rünüşü olduğunu veya muammalarla dolu bulunduğunu dü­
şünür. Onun hayatı günah ve ihtidanm çatışmasından doğan
bir dramdır. James' e göre Augustinus, Tolstoy ve john Bunyan
bu tipin temsilcileridiqJames'in bu görüşlerinin Tractausu
yazdığı sırasında Wittgenstein'ı etkilediğini düşünebiliriz . 3

Fakat Wittgenstein bu okumalarda n bağımsız, bütün hayatı
boyunca kişisel olarak hesap vermek zorunda olduğu bir ah-

22

SÖYLENEBILIR VE SÖYLENEMEZ. "MISTIK" PEŞINDE

laki Tanrı'nın varlığına inanmıştı. Buna karşılık onun Tanrı'sı,
Hristiyan imanının Tanrı'sı deği.ldir ve o, pozitif bir dinin ima­
nına düşünerek bağlanma anlamında, inanan bir kişidir; bu
konuda hiçbir kuşkuya yer yoktur.)

Wittgenstein Carnets'yi Birinci Dünya Savaşı sırasında
Avusturya ordusunda savaşırken yazmıştır. Bu kitapta, man­
tıksal problemlerle ilgili teknik açıklamaların yanında, henüz
var olmayan bir din felsefesine dalaylı katkı diye okumamıza
izin veren pek çok unsur vardır. Brian McGuiness, genç Witt­
genstein'ın hayranlık uyandıran biyografisinde şunu hatırlat­
maktadır: Filozofun bu konularla yoğun olarak ilgilenme tari­
hi, Vistül ırmağında kol gezen bir savaş gemisinin bordasında
far bakım görevlisi olduğu döneme kadar geri gider. Carnets­
nin dini ve ahlakı ilgilendiren bazı metinlerini, özellikle meş­
hur l l Haziran 1916 metnini, düşman mermileriyle karşı kar­
şıya olan başka askerlerin gözünden çok, far bakım görevlisi­
nin gözüyle okumak belki daha doğrudur. Bu metinde kişisel,
felsefi bir iman formüle edilmiştir ve onu, muhtemelen bir
din felsefesi ortaya koyabilmek için gerekli teorik çerçevenin
taslağı gibi düşünebiliriz. Bu metinde şunları okumaktayız:

Tanrı ve hayatın amacı (Zweck) farklı mıdır?

Bu dünyanın var olduğunu biliyorum.

(Dünyada , gözümün görme alanına karşı davrandığı gibi
davranmalıyım.

Dünyadaki herhangi bir şeyin problematik olmasına onun
anlamı diyoruz.

Bu anlam dünyanın içinde değil; fakat dışındadır.

Hayat d ünycıclır)

23

WITTGENSTEIN'DA DIN FELSEFESI

lradem dünyaya nüfuz eder.

Iradem iyi veya kötüdür.

Sonuç olarak iyi veya kötü, belli bir biçimde dünyanın an-
lamına bağlanmışlardır.

Hayatın anlamına, yani dünyanın anlamına Tanrı diyoruz.

Ve hayatın anlamıyla baba olarak Tanrı'yı karşılaştırabiliriz.

Dua, hayatın anlamının düşünülmesidir.

Bu metnin önermelen şüphesiz, oldukça yalındır ve zühdi
özelliklere sahiptir; buna rağmen kapsamları, Kant'ın meşhur
dört sorusuyla aynıdır. Kant'ın sorulan şunlardı: "Neyi Bilebi­
lirim? Neyi yapmalıyım? Neyi umabilirim? Insan nedir?" Aynı
eserdeki diğer notlann, bir din felsefesi problemine mütevazı;
ama hiç de ihmal edilemeyecek bir katkı olduğunu düşünebi­
liriz. Özellikle "lnanmak nedir?" sorusuna bir cevap vermeye
çalışan aforizmalan, bu önermeler arasında zikredebiliriz. Bu
aforizmalar şunlardır:

Bir Tanrı'ya inanmak, hayatın anlamı sorununu anlamak
demektir.

Bir Tanrı'ya inanmak, dünya olgularının tam çözümlenıne­
diğini görmek demektir.

Tanrı'ya inanmak, hayatın bir anlamı olması demektir. (C
p. 141.)

Nih?yet Carnetsde en azından Scheleirmacher'ın din tanı­
mını uzaktan çağrıştıran bir pasaj vardır:

Dünya bana verilmiştir, yani iradem dünyaya, daha önce
hazır olan herhangi bir şeye nüfüz eder gibi nüfuz eder. ..

24

SÖYLENEBILIR VE SÖYLENEMEZ. "MISTIK" PEŞINDE

Bu nedenle, yabancı bir iradeye bağlanma duygusu taşı­
yoruz.

Bağlı olduğumuz şeye, her durumda ve belli bir aniamga
bağhyız ve bağlı oldu&:ı!!?._l1�_1�Y-�Ji��-<!iJ!eb!l.!_!:_iz.

Bu anlamda Tann, sadece Kader veya irademizden bağım­
sız dünya olacaktır ki, bu ikisi de aynı şeydir. (C. P. ı 4 ı-ı 42.)

Bu önermelerin anlamı konusunda yanılmayalım: Bunlar
herhangi bir sistemin unsurlan anlamında değil; fakat sadece
terimin Pascalcı dediğimiz anlamında düşüncelerdir. Fakat bu
düşünceler temelde yatan bir mantığı yansıtır. Bu mantığın
yeri doldurulamaz kesinliğini birkaç yıl sonra kaleme alınan
Tractatus açıklamaya çalışacaktır.

B. M A N TI<�IN CEHE N N E MI V E D lN l N CE N N E TI

Carnetsnin bu birkaç aforizmasını tamamıyla yüzeysel bi­
çimde okuduk. Faka bu gelişi güzel okuma bile bir beklenti
uyandınr ve birinci Wittgenstein düşüncesinin din felsefesi
için, bugüne kadar sanıldığından daha fazla umut verici ol­
duğunu telkin eder. Bu düşünceleri, bütün muhtevalarını
gösterebilmek için, hangi teorik çerçeveye yerleştirmeliyiz?
Doğrusu onlar, bu konuda bize önemli bir şey öğretmezler.
Bu teorik çerçeveyi Tractatus çok kesin olarak çizer. O halde
şimdi bu esere başvurmak zorundayız. Wittgenstein, yayın­
landığında bu eserini , son şeklini almış, "hayatının eseri" gibi
görüyordu. Bu açıdan Tractatııs, Franz Rosenzweig'in C . . . to­
ile de la Redemption adlı eserine benzer. Bu sonuncu eserin
çatısı da, ölümün her gün hissedilen tehdidi karşısında, yani
Birinci Dünya Savaşı'nın şiddetli sancıları içinde kurulmuş­
tur. Rosenzweig'in bu eseri bizi, genel olarak felsefeden, özel-

25

WITTGENSTEIN'DA DIN FELSEFESI

likle de dinden çok farklı bir kavrama gönderir. Bu kavramın
kökleri Schelling ve Hermann Cohen'de araştırılmalıdır. Bu­
nunla birlikte Rosenzweig ve Wittgenstein aynı kanıyı payla­
şır: Rosenzweig gibi Wittgenstein da eserinde, söylemesi ge­
reken her şeyi söylediğini , bütün problemleri çözdüğünü ve
bundan sonra kendini başka uğraşılara vermesi gerektiğini
düşünüyordu.

Carnetsdeki bazı önemli konulara, Tractatusun son bölü­
münde de rastlamaktayız. Erik Stenius bu bölüme bir "aşkın
ek" demektedir. Bütün sorun şunu bilmektir: Acaba bu ek,
bizzat Wittgenstein'ın düşündüğü şekliyle bu ek, filozofun
gerçek amacını ortaya koyan eserin özü müdür? Ne olursa ol­
sun; bu "aşkın ek"i anlamak için, Tractatusun genel amacını
ve temel konusunu bilmek gerekir. Söz konusu amaç ve konu
bu kitabın önsözünde formüle edilmiştir. Bu genel amacı şöy­
le tanımlayabiliriz: Frege'den hareketle kavramsal yazının ke­
sin formu altında görünen analitik düşünme imkanlarını ve
sınırlarını analiz ederken, gidilebilecek yere kadar gitmeye ça­
lışmak. Söylenebilirin sınırları olduğuna dair bu saplantısı,
şüphesiz Wittgensteincı düşüncenin Kantçı çizgilerinden biri­
dir ve bundan dolayı bazı yarumcular (örneğin Shwayder) ,
Wittgenstein felsefesinin baştan sona kadar Kantçı olduğunu
iddia etmişlerdir. Fakat bu Kantçılık, bir paradigma değişimi­
ni gerekli kılan oldukça özel bir Kantçılıktır. Wittgenstein'ın
Kantçılığı sayesinde, Frege ile birlikte, düşünülebilirin sınırla­
rını tefekkür yardımıyla belirlemeye çalışan bir bilinç felsefe­
sinden bir anlam verme teorisine geçeriz. Tractatusun temel
konusu veya dayanağı, yani tablo-önerme teorisi, bu anlam
verme teorisidir. Bu teoriye göre her önerme nesnelerin duru­
munun mantıksal bir imajıdır.

26

SÖYLENEBILIR VE SÖYLENEMEZ. "MISTIK" PEŞINDE

Bu teoriden hareket edip, düşünülebilirin sınırlarını söyle­
nebiliTin sınırlarının analizi sayesinde belirlemek söz konusu­
dur. Gerçekte Wittgensteincı düşüncenin en temel teoremi,
dilin sınırlanması teoremidir. Bu teoremi şöyle formüle edebi­
liriz: Düşüncelerin dile getirilmesinde a apriori sınırlar vardır.
Bu sınırları nasıl tespit edebiliriz? Ilk temel sınır, mantık ka­
nunlarına uygundur: Nesnelerin mantıksal olarak mümkün
tek durumu, bir önerme-tablo vasıtasıyla gösterilebilir (T.
3 .032) . Tanrısal mutlak güç de bu zorlamaya boyun eğer (T.
3.03 1) ; çünkü, "mantık dışı" bir dünyanın neye benzeyeceği­
ni söylemek, mutlak olarak imkansızdır. Daha özgün ikinci
sınırlama, nesnelerin durumunun, mantıksal imajı (=önerme)
ile mantıksal formu arasındaki ayırımın sonucudur. Wittgens­
tein, bir önermedeki unsurların birbiriyle bağlantısına yapı ve
böyle bir yapının imkanına da form adını verir (T. 2. 1 5) .

Ona göre gerçek muamma, önermenin, önerme sıfatıyla
sahip olduğu, nesnelerin bir durumunu temsil etme kapasite­
sidir. Önermenin bir dış ve bir iç görünüşü vardır. Dış görü­
nüş, işaretierin realiteye nasıl uygun geldiğini belirten bir
"yansıtma kuralı"dır.* "Kratylosçu" durum** gerçek kural de­
ğildir; fakat daha ziyade istisnadır. Bu yansıtma kuralı ,
"Kratylosçu" durumda işaret ve temsil edilen nesne arasında­
ki tabii benzerlik sayesinde sanki önceden garanti altına alın­
mıştır. Bir resim, nesnelerin bir durumunun mantıksal imajı
sıfatıyla daha şematik bir diyagramla karşılaştırıldığında, hiç­
bir avantaja sahip değildir. Tersine, bu resim "mantıksal imaj"

.• Bilgi teorisinde duyumların bilinçten bağımsız biçimde, dış dünyada nitelik­
ler olarak var olduğunu savunan; bilincin öznel içeriğini dış dünyaya yansı­
tan teori (ç. n.).
Kraıylos adlı kitabında Plaıon'un, nesnelerin adlarıyla nitelikleri arasında

bir uygunluk olduğuna dair ileri sürdüğü görüşler.

27

WITTGENSTEIN'DA DIN FELSEFESI

olarak daha güç yorumlanabilir. Wittgenstein bunu şöyle di­
yerek dile getirir: Mantıksal bir imaj süjesini kendi dışındaki
bir durumdan hareketle temsil eder (T. 2. 1 1 3) . Buna rağmen,
imaj ve temsil ettiği şey arasında bir iç ilişki vardır. lmaj , tem­
sil ettiği şeyin durumunun imkanım içerir (T. 2 . 2003; 3 . 13) .
Mantıksal imaj bir düşüncedir. lmajın temsil ettiği şeyle ortak
herhangi bir şeyi olmalıdır (T. 2 . 1 6) . Bu en küçük paydaya
temsilin formu (form der Abbildung) veya mantıksal form de­
nir. Burada form kavramı bir yapının imkanını belirtir. Bir
müzik parçasıyla bir plak üzerindeki çizgiler arasında, mimo­
lojik tipte hiçbir tabii benzerlik yoktur. Plılğın Beethoven'ın 9.

Senfonisini seslendirebilmesi için başka bir ortak paydanın,
yani mantıksal formun bulunması , kesinlikle gereklidir. Man­
tıksal form kavramı buradan hareketle genelleştirilebilir: Bu,
bütün imajlarda ortak formdur; diğer deyişle genel olarak ta­
savvurun imkanıdır.

Genellikle mantıksal imajlar için geçerli olan her şey, kuş­
kusuz, özellikle dil için de geçerlidir. Bu dil kavramında din
dilinin analizi için iki noktanın özel bir önemi vardır. Bir ta­
raftan Wittgenstein şunu düşünür: Bir önerme sadece, yadsı­
masının ölçülerini belinebildiğimiz takdirde bir anlama sa­
hiptir. Diğer taraftan o, mantıksal sabitelerin hiçbir şey temsil
etmediklerini ileri sürer (T. 4.031 2). Önerme-tablo fikrinde
bulunan anlam verme teorisi Tractatusun gerçek temel taşıdır
ve mantıkçı atomculuğun esasını özetler. Bu teori, ontolojik
ve metafizik demeyi önerdiğim ikili tez içerir.

1-Wittgenstein'ın anlam verme teorisi önce antolajik bir
iddia taşır. Bu teori, gerçekliğin telaffuzunun a priori bir fikri­
ni, diğer deyişle Husserl'in "biçimsel ontoloji" adım vereceği
şeyi içerir. Gerçekliğin tabiatmdaki herhangi bir şey, (örneğin

28

SÖYLENEBILIR VE SÖYLENEMEZ. "MISTIK" PEŞINDE

matematik formüllerle) bu gerçekliği " tasavvur edilebilir" kı­
lar; öyle ki sonuçta, genel olarak önermenin mantıksal formu
bize bizzat gerçekliğin apriori yapılanmasının belli bir fikrini
verir. Modern fizik teorisi, bunun nefis bir açıklamasını sunar.
Fizikte teoriyi meydana getiren terimler ve gerçekten var olan
objeler arasında tek anlamlı bir uygunluğun olduğunu söyle­
yemeyiz. Bununla birlikte teori, son derece soyut davranışına
rağmen, gerçekliğin yapısını yansıtır. O bunu sadece gerçek­
likle ortak mantıksal forma sahip olduğu için yapabilir. Bu ne­
denle mantıksal form, belli bir gerçeklik fikrini, Tractatusun

baş tarafında Wittgenstein'ın genel çerçevesini çizdiği bir bi­
çimsel "ontoloji"yi bize empoze eder. Böylece dünya, nesnele­
rin durumlarının, sonuç olarak olguların toplamıdır. Görevi­
miz işte bu dünyayı anlamaktır.

2. "Metafizik" görünüş. Bu görünüş, yukanda belirttiğimiz
aşkın ekle uyumludur. Bu görünüşün temelinde söylemek ve
kanıtlamak arasındaki zıtlık vardır. Wittgenstein, önermeler­
tablolardan teşkil edilen dilin sınırlaması genel teoremini bu
zıtlığa dayanarak formüle eder. Bu zıtlık bize şunu anlatır:
Her şey dile getirilemez; söylenemeyen (indicible) şeyler de
vardır. Bunu açıklamak için, Donald Hudson'ın terminolojisi­
ni kabül ederek4 şu hipotezden hareket edeceğim: Söylemeye

izin vermeyen; fakat sadece gösterilebilen "aşkın, " Tractatusta
iki konudaki ısrarla (instance) temsil edilmiştir: Bunlardan
birincisi "Mantık aşkındır" (T. 6 . 1 3) şeklindeki mantıksal ıs­
rardır. İkincisi ise, ahlaki-dini ısrar olup, "Ahlak aşkındır" (T.
6.421) ifadesiyle özetlenir. Bu ikinci ısrar genellikle "mistik"
ısrar olarak nitelenmiştir.

Wittgenstein Tractatusta (T. 4. 1 2 ; 4.12312), mantıksal for­
mu bir önerme aracılığıyla tasavvur etmenin imkansızlığını

29

WITTGENSTEIN'DA DIN FELSEFESI

açıkça belirtir. Bu imkansızlıktan hiç kimse sorumlu değildir.
Tractatusta dünyanın büyük aynası olarak ortaya çıkan dil,
hem gerçeklikten, hem de gerçeklik hakkındaki konuşma tar­
zından aynı anda söz edemez. Buna karşılık önerme gerçekli­
ğin mantıksal formunu gösterir. Sonuç olarak burada geçersiz
ilan edilen şey, hiç de dilin oluşturulmuş �onstitutive) güç­
süzlüğü değildir. Şu çetin (abrupte) alternatif bu kesin bağla­
ma dahil edilmiştir: Kanıtlanabilen şey, hakkında konuşulan
şey olamaz ve tersi de geçerlidir. Bu durumu Hudson'ın öner­
diği telkin edici analizle aydınlatabiliriz:5 Bir ressam kendi re­
sim yapma tarzının resmini yapamaz; hatta fırçayı eline alarak
yaptığı bir kendi-portresinin ideal durumunda bile bu müm­
kün değildir. Diğer taraftan, Dürer'in herhangi bir gravürü ve
Van Gogh'un bir tablosu (sadece onların meşhur kendi port­
releri değil) , Dürer'in ve Van Gogh'un kişisel damgasını taşır,
yani resim yapma tarzlarını gösterir. Onların resim yapma
tarzlarını, tarz sıfatıyla resmetmeleri imkansızdır. Bu anlamda,
sembolde bir sembol mantığı vardır ve bir önermenin mantık­
sal formu önermenin mantığını oluşturan totolojilerde ortaya
çıkar. Gerçekte Wittgenstein için mantığın bütünü yalnız pek
kaba bir totolojidir, çünkü ona göre, mantık bize daha önce
bilmediğimiz hiçbir şeyi öğretmez. Bununla birlikte mantığın
verdiği bilgi yararsız değildir. O, göstermeye gücünün yettiği
herhangi bir şeyi gösterir. Onun gösterdiği şey de, dilimiz va­
sıtasıyla temsil edilebilir olduğu ölçüde, gerçekliğin a priori
yapısıdır.

Wittgenstein, bu gösterme kavramını, Russel'ın tipler te­
orisine· kararlı bir karşıtlıkla geliştirir. Wittgenstein Russel'ın

* Ünliı Ingiliz filozofu Bemand Russel tarafından l. Yiıklem ya da sınıf ve 2.
bir yüklemin yüklemi kavramları ıemele alınarak geliştirilen ve yüklemlerin

30

SÖYLENEBILIR VE SÖYLENEMEZ. "MISTIK" PEŞINDE

bu teorisinin, gerçekliğin belirli bir yorumunu gerektiren ak­
siyomları (örneğin sonsuzluk aksiyomu), mantığın saf billur
alanına gizlice sokmak isteğinden kuşkulanır. Oysa ona göre
mantık için iki seçenek vardır: Lekesiz bir kristal olmak veya
var olma hakkını yitirmek. Olgusal olanın ve mantıksal ola­
nın birbirine karşı gizli bir tavır alması, Wittgenstein'ın,
"Mantık başının çaresine bakmalıdır. " şeklindeki kanısıyla
bağdaşamaz (T . 5 . 473). Herhangi bir sembol için mantık,
mantıksal sentaksın kurallanndan başka bir şey olmamalıdır.
Sonuç olarak mantık, herhangi bir şeyin olgu olduğunu veya
olmadığını söylemek iddiasından çok, dilin yapısını göster­
mekle yerinmek zorundadır. Bu anlamda mantık bütünüyle
"aşkın"dır: Onun dile getirebilecek hiçbir şeyi yoktur, o sade­
ce gösterebilir.

Mantığın anlaşılması için muhtaç olduğumuz " tecrübe",
herhangi bir şeyin şu veya bu tarzda olduğunun değil; fakat
herhangi bir şeyin olduğunun tecrübesidir; fakat bu da kesin­
likle bir tecrübe değildir.

Mantık herhangi bir şeyin bu şekilde olmasının her tecrü­
besinden öncedir, yani o nasıl'dan öncedir, ne'den önce değil­
dir (T. 5 . 552) .

Russel'ın düşündüğünun aksine, bir öte dile başvurmak
güçlüğü çözmez. Bu başvuruyla, sadece totolojinin yerini de­
ğiştirmiş oluruz; fakat ondan dışarı çıkamayız. Sonuç olarak
bir öte dilin imkansız olduğu tezini sonuna kadar destekle-

farklı türleri olduğunu, farklı düzeylerde analiz edilebileceğini dile getiren
teori. Bu teoriye göre bir yükleın bireysel şeylere uygulanır, bireyler hakkın­
da tasdik edilir; buna rağmen, bir yüklernin yüklerni, söz konusu yükleme
sahip olan bireysel varlıkların kendilerine değil de; bireysel varlıkların yük­
lemlerine uygulanır (ç. n.).

31

WlTTGENSTEIN'DA DIN FElSEFESI

rnek zorundayız. Bu bakımdan mantıkçı yeni pozitivistler,
Wittgenstein'ı izleyemezler. Wittgenstein'dan ayrı olarak on­
lar, dilin temsili gücünü her ne pahasına olursa olsun koru­
mak isterler. Halbuki etik, metafizik ve dini olan konusunda
kendilerine Wittgenstein't mahkum ediyor gibi gördükleri şe­
yi aceleyle kabül ederler.6 Tersine Wittgenstein'a göre, mantı­
ğın mantık sıfatıyla aşkın olduğunu kabul etmek gerekir. Bu­
nun anlamı şudur: Bu alanda bir sonuç çıkarma teorisine hiç­
bir yer yoktur (T. 5.132); çünkü, "her tümdengelim a priori
olarak yapılır" (T. 5.133). Tüm mantık alanı sadece kaba bir
rotolojidir. Mantık için geçerli olan hüküm, aynı zamanda fel­
sefe sıfatıyla felsefe için de geçerlidir. Felsefenin görevi de
dünyanın ve dilin sınırlarını (açıklamak değil) göstermektir.
Gerçekte hiçbir felsefi önerme, olgu olan veya olgu olmayan
şey konusunda , olgusal bir önerme olamaz. Russel Tractatu­

sun Önsöz'ünde Wittgenstein'ın gene de söylenemeyen şey
konusunda çok önemli şeyler söylemeyi başardığını belirttiği
zaman, Ingiliz filozofun çağrışım yaptırdığı "zihinsel sıkın­
tı"yı anlarız. Wittgenstein, bizzat bu durumu telkin edici mer­
diven imajıyla ifade eder ve dünyayı doğru olarak görmek için
bu imajın reddedilmesi gerektiğini söyler (T. 6.54).

Tractatusun meşhur vargısal (.s_onclusiD aforizmasında is­
tenilen sessizlik böylece, ilk "mantıksal" doğrulamayı bulur.
Analiz edildiği şekliyle bu sessizlik, söylemek/ göstermek ara­
sındaki zıtlıktan zorunlu olarak doğar. Derhal bir yanlış anla­
mayı ortadan kaldıralırn: "Göstermek" kavramı hiç de lengü­
istikten önce veya lengüistik üstü, "sezgisel" herhangi bir tec­
rübeye başvurmaz. lşaretlerin kullanım biçimi, ifade etmediği
şeyi gösterir: "lşaretlerde ifade edilmeyen şeyi uygulamaları
gösterir . " (T. 3. 262).

32

SÖYLENEBILIR VE SÖYLENEMEZ. "MISTIK" PEŞINDE

Fakat buraya kadar söylediklerimiz, Wittgensteincı aşkın­
cılığın sadece bir görünüşü, "mantıksal" görünüşüdür. Oysa
Tractatusun son bölümü şu izlenimini verir: Ulaştığımız ses­
sizlik, yalnız önermenin mantıksal formunun mantıksal bir
imajını meydana getirmenin imkansız oluşuyla ilgili değildir.
Sessizlik daha ziyade etik, estetik ve dini tecrübeye bağlanan
diğer pek çok unsuru ilgilendirir. "Mistik" kavramı hiç de
sözle anlatılamazın zorunlu eşanlamlısı değildir; bu tecrübele­
ri birbirine bağlayan ortak paydayı içinde taşır. Bizim için
problem olan "ahlaki-dini" aşkın, başka bir düzenin aşkınıdır.
Mantıksal aşkınlığın tersine, bu ahlaki-dini" aşkını nasıl belir­
ginleştirebiliriz? Bana öyle geliyor ki, farkı göstermenin en iyi
yolu, önce bütün bu " tecrübeler"in bir süjenin varoluşunu ge­
rektirdiğini söylemekten geçer. Oysa süje de "aşkın"dır: O, ol­
gu olan her şey üzerine bir söylemi geliştirmeye izin veren sı­
nırdır. Görme alanına bakarak yaptığımız, telkin edici, gözün
durumuyla karşılaştırmanın nedeni budur. Gözün kendisi
görme alanının bir unsuru gibi değildir; kendisinin, görmeyi
mümkün kılan sınırıdır. Aynı şekilde süje de, olgu olan şey­
den veya olgu olmayan şeyden söz eden bir dilde anlaşılamaz:
Kant daha önce şunu biliyordu: Diğer olgular arasında bir ol­
gu gibi anlaşıldığı zaman süje, süje sıfatıyla var olmayı sürdü­
remez. Yeniden, söylenebilen alan ve sadece gösterilebilen
alan arasında kesin bir sınır çizmek zorunda kalıyoruz. Bu ay­
nlığın kabulü, "ifade edilemeyen şeyin kesinlikle bulunduğu­
nu itiraf etmeye götürür. Burada ifade edilemeyen ortaya çıkar
ki, o da mistik unsurdur. "7

Bu şekilde anlaşılan mistikin, genellikle din felsefelerinin
veya teolojiterin tanımladığı mistisizmle uzaktan yakından il­
gisi yoktur. Wittgenstein'ın mistik konusundaki doktrini doğ­
rudan doğruya söylemekigöstermek ayırımının sonucudur. Bu

33

WITTGENSTEIN'DA DIN FELSEFESI

ayırım ise, önerme-tablo fikrinin içerdiği anlam verme teorisi­
ni, bütün kesinliğiyle ve tavizsiz biçimde savunmak için
ödenmesi gereken bedeldir.\..Bizim problematiğimiz açısından
bu "mistik" kavramı en azından şu iki temel sorunu ortaya çı­
karır: Bu kavramın (mistik) tam anlamı nedü? Din felsefesi
üzerinde onun bir etkisi olabilir mi, yoksa olamaz mı? }:>

Her halükarda kesin olan şey şudur: Bu kavramı hemen
manevi, mistik tecrübe problemine indirgemekten kaçınmak
gerekir. Işe, çok yaygın yanlış anlamayı uzaklaşurarak başla­
yalım: Bir kere Wittgenstein mistisizmden değil; fakat mistik­
ten söz eder. Hiçbir şey ne Wittgenstein'a mistik tecrübe kre­
disi açmamıza, hatta ne de onun bu tür manevi tecrübe teorisi
yapmak istediğini düşünmemize imkan tanır. Aynı nedenle
hemen "mistisizm" kavramına başvurmaktan kaçınmak bana
gerekli gibi görünüyor. Oysa Wittgenstein'la ilgili çalışmalar­
da "mistisizm"le "mistik" çok sık karıştırılmaktadır. Eğer mis­
tisizmden, Romain Rolland'ın "okyanusa özgü duygu" diye
nitelediği şey anlaşılırsa bu duygunun, mistik kavramından
söz ettiği zaman Wittgenstein'ın göz önüne getirdiği tecrübe­
leri belirleyen unsur olduğu şüphelidir. Aynı şekilde, Witt­
genstein'ın mistiğini çağdaş diğer mistisizm teorilerine akla
aykırı biçimde yakınlaştırmamak gerekir. Mislikle ilgili çağdaş
teoriler dile ait "eksiklik"in, "güçsüzlük"ün, "bulunmayış"m
ve "boşluk"un kurucu tecrübesini açıklar. Maurice Blanc­
hot'nun, "Wittgenstein problemi"8 diye tasvir ettiği şey ger­
çekte, Wittgenstein'ın değil; belki de Blanchot'nun, Michel de
Certaeu'nun, jacques Lacan'ının problemidir.

Diğer taraftan, Wittgenstein'ın önerisinin orij inalliğinin
değerini de gereğinden fazla büyütmerriek gerekir. Onun dü­
şünme biçimini belirleyen kaynaklar arasına önce William ja-

34

SÖYLENEBILIR VE SÖYLENEMEZ. "MISTIK" PEŞINDE

mes'in anılan eserini koyabiliriz. Russel'ın Mysticism and Lo­
gic (Mistisizm ve Mantık) adlı, 1 9 1 4'te yayınlanan eserinin
konusu, mislisizmin ve mantığın mümkün ilişkisidir. Russel'a
göre mistisizmi, "her zaman ve dünyanın her yerinde" şu dört
temel inanç tanımlar: 1. Analitik olmayan, aklı aşan, keşfi ve­
ya sezgisel tipte, daha yüksek ve daha derin bir gerçekliğe nü­
fuz etmeye izin veren bir bilgi biçimi vardır, kanısı; 2. Her
çokluğu ve çatışan her farklılığı daha yüksek ve daha derin
bir birliğe indirgerneye çalışan "monist" veya henolojik* bir
postülat; 3. Ezeli ve ebedi dünyayı keşfetme çab�'Si'; 4. Nihayet
kötülüğün gerçekliğinin inkarı. Tractatusu yazdığı sırada
Wittgenstein'ın bu eserden haberdar olduğunu düşünürsek,
Brian MCGuiness'ın gösterdiği gibi, onun mistik kavramının
Russel'ın etkisinde kalması muhtemeldir.

"Mistik"in fonksiyonel anlamına gelince, o önce sessizliğe
bir çağndır. Sonuç olarak Wittgenstein'ın Tractatusun meşhur
son aforizmasında istediği sessizlik sadece, olguların diliyle
tasvir edilmesi imkansız önermenin mantıksal formunu ilgi­
lendirmez. O, başka pek çok unsuru da ilgilendirir. Bu başka
unsurlar da kesinlikle etik, estetik ve dini tecrübe alanına ait­
tir ve belki de herhangi bir şeyin yok değil de var olması kar­
şısında duyulan hayret tecrübesi şeklinde anlaşılan metafizik
tecrübe alanına aittir. Bu tecrübelerin bütünü, Hudson'la bir­
likte, aşkının ahlaki-dini ısran (instance) diye düşünebildiği­
miz şeyi temsil eder.

Bir'le ilgili. Sıfatın kökeni olan hen, Antik Yunan felsefesinde örneğin Par­
menides'te Bir olan demektir. He.r şeyi içeren; fakat kendisi başka bir şeyde
içerilmeyen; varlığın değişmenin kaynağı olan; her şeyden bağımsız ilk var­
lık, nihai ve en yiiksek gerçekliğe verilen ad. Duyuların gösterdiği göriiniiş­
lerin gerisindeki, akıl yoluyla bilinen, varlığa gelmemiş ve yok edilemez
olan, ezelı-ebedl değişmez gerçeklik (ç.n).

35

WITTGENSTEIN'DA DIN FELSEFESI

O takdirde ilkin şu tespiti yapmak gerekir: Söz konusu tec­
rübeler ne kadar çeşitli olursa olsun; sözle anlatılamaz ve bu
sıfatla da mistiği ilgilendirir. Wittgenstein'ın (hayatın anlamı,
ahlaki irade, ölümden sonraki bir hayata inanma, Tanrı'ya
inanma vs.) diye sıra ile saydığı farklı muhtevaların ortak pay­
dası şudur: Bütün bunlar, olgusal olan her şeyin toplamının
dışında bir bakış açısından dünyayı incelemenin belli bir tar­
zına uygundur. Sub specie aeterni (öncesiz ve sonrasız bir açı­
dan) göz önüne getirildiğinde dünya, sınırlı bir bütün gibi gö­
rünür. Mistiği oluşturan şey; dünyanın bu şekilde anlaşılması­
dır (T . 6.45). Aynı düşünce ahlaki söylemin statüsü için de
geçerlidir (ahlaki söylemin dini veya dini değil diye nitelen­
mesinin pek önemi yoktur) . Sadece kendi emrimizdeki an­
lamlı dil, olgusal olanla olgusal olmayanı ilgilendirdiği takdir­
de, "anlam"a veya "değer"e bağlı her sorunu, zorunlu olarak
dille anlatılamaz. Bu nedenle Wittgenstein, dünyanın anlamı­
mn dünyanın dışında bulunması gerektiğini söyleyebilmekte­
dir. Ve anlam alanı için geçerli olan hüküm, aynı şekilde de­
ğer alanı için de geçerlidir:

lDüuyanın anlamı, dünyanın dışında bulunmalıdır. Dünya­
daki her şey nasılsa öyledir, her şey nasıl olup bitiyorsa öyle
olup biter; dünyada değer yoktur- ve eğer bir değer bulun­
saydı, o zaman bu değerin değeri olmayacaktı)(T . 6 .41) .

Değer taşıyan bir değer varsa, o zaman o, olup biten her
şeyin ve öyle olmanın dışında bulunmalıdır. Çünkü, olup bi­
ten ve böyle olan her şey zorunsuzdur (T. 6. 4 1) .

Etik alanla dini alan arasında sıkı bir bağlantı kurmaya
izin veren şey bu olumsuz şarttır. 9 Bu her iki alanın bir tabda­
daki iki ayrı yüz olduğunu söyleyebiliriz. Paul Engelmann ta­
rafından nakledilen Wittgenstein'ın şu kaba açıklaması din ve

36

SÖYLENEBILIR VE SÖYLENEMEZ. "MISTIK" PEŞINDE

ahiakın her ikisine de uygulanır: "Her şey bir şamar kadar
açık olduğu zaman, özellikle aşkın gevezelik yoktur ." N esnele­
rin anlamını ve değerini veya onların mutlaka bağlılığını, ras­
yonel dilde ifade etmek imkansızdır. Örneğin, Levinas'ın tel­
kin ettiği gibi, ahlaki tecrübenin merkezinde başka kişiyle
karşılaşmanın (başkası bana bakmaktadır) bulunduğunu farz
edelim; o zaman burada "hiçbir aşkın gevezeliğe tahammülü
olmayan" , yani rasyonel doğrulamaya muhtaç bulunmayan ve
onu kabul edemeyen, "şamar kadar açık" bir tecrübenin varlı­
ğını itiraf etmek zorunda kalırız.

Fakat bu takdirde karşımıza şu alternatif çıkar: Eğer din ve
ahlak hakkında her "bilimsel" (=olgusal) bir söylem düzenle­
me teşebbüsü, kaçınılmaz olarak dünyanın sınırlarına çarpar­
sa, Tractatusun nihai sessizliğinin sadece negatif bir anlamı
mı olacaktır? Yani bu sessizlik, haklarında konuşamayacağı­
mızı anlamamız gereken şeyler konusunda her aşkın gevezeli­
ği yasaklayacak mıdır? Veya onun daha olumlu bir anlamı mı
olacaktır?

Birinci Wittgenstein'ın din felsefesine katkısını değerlen­
dirmek için kesin olan şey, bu alternatiftir. Diğer bağlamlarda
"irrasyonel" terimi nasıl aşağılayıcı anlama sahipse, birinci hi­
potezde de "mistik" teriminin, hemen hemen zorunlu olarak
küçümsemeli bir anlamı vardır. Mantıkçı yeni pozitivistler
Tractatusu bu şekilde okudular. Bu muhtemelen kaçınılmaz
biçimde bir yanlış anlamaydı. jacques Bouveresse bu yanlış
anlamayı şöyle niteliyordu: "Mantıkçı yeni pozitivistler, bir
asimetriyi ihmal edilemez bir farka indirgemekte ve saf nega­
tif bir nitelerneyi de saf ve basit bir inkara dönüştürmekte, po­
lemik yaparak metafiziği elerneyi bir iş edinmektedirler. Oysa
gerçekte Wittgenstein, sınırlamayla ilgili bir problemi, yani

37

WITTGENSTEIN'DA DIN FELSEFESI

söylenebiliri açıkça tasvir ederek, söylenemeze yer bulmak
problemini koymaya çalışır (T. 4. 1 1 5) . " lo

Wittgenstein'da "mistik" teriminin sadece küçümserndi
bir anlamı olduğunu, "hayat probleminin çözümü, onu prob­
lem yapmamaktır" (T. 6 .521) iddiasının gerçekte bir davranış
talimatına (consigne de genre) yol açtığını; onun "artık bu ha­
yatı problem yapmayınız, çünkü, bunun hiçbir anlamı olma­
dığını size kanıdadım ! " dediğini gösteren hiçbir şey yoktur.
Tıpkı Kant gibi Wittgenstein, şu türden soruyu kendimize
sormaktan kaçınamayacağımızı çok iyi biliyordu. "Bilimsel
sorunlar bir cevap bulsalar bile, hayat problemlerinin ele alı­
namayacağını hissediyoruz." (T. 6 .52). Bu tür sorunların bizi
dünyadan, (yani olgusal olan her şeye bağlı bilimsel bir söyle­
min objesi olarak "dünyadan") dışarı çıkardığını bilmek ve
gözden uzak tutmamak gerekir. Hayatın anlamı sorununu il­
gilendiren ahlaki ve dini sorunlar karşısında şüpheci bir tutu­
mun ardına saklanmak imkansızdır. Şüphecilik hem ahlaka
uygun değildir, hem de mantıksal açıdan kabül edilemez.

Sorgulamanın mümkün olmadığı yerde, insan şüphe et­
mek istediği zaman, şüpheciliği reddetmek imkansızdır; fakat
buna rağmen şüphe, açıkça anlamdan yoksundur.

Çünkü şüphe yalnız bir soru olan yerde; bir soru yalnız bir
cevabın bulunduğu yerde bulunabilir ve cevap ancak bir şeyin
söylenilebildiği yerde var olabilir (T. 6 .51) .

Hem zaten, mistik kavramının indirgeyici yorumunu red­
detmek, Wittgenstein'ın kendi-yorumuna uygundur. Ludwig
von Ficker'e yazdığı mektupta Wittgenstein, bu eserini "ahla­
ki" bir amaçla yazdığım açıklar ve bu amacın da ahlaka "adeta
içinden" bir sınır çizmek oluğunu ekler. Ahlaki olanı sınırla-

38

SÖYLENEB!LlR VE SÖYLENEMEZ.. "MISTIK" PEŞINDE

yan hüküm aynı zamanda dini olanı da sınırlar. Paul Engel­
ınann'ın bir karşılaştırması sayesinde problemi aydınlatabili­
riz: Engelmann şöyle demektedir: Viyana Çevresi'yle Witt­
genstein arasındaki fark şundan ibarettir: Birincilerin susacak
hiçbir şeyi yoktur. Onlar, hakkında konuşabildiğimiz şeyin
hayatta tek önemli şey olduğunu düşünürler; halbuki Witt­
genstein, insan hayatında gerçekten önemli her şeyin, kesin­
likle susulması gereken şey olduğuna tutkulu biçimde inanır.
Engelmann durumu şu karşılaştırmayı yaparak açıklar: Man­
tıkçı Pozitivist her taraftan okyanusla çevrili bir adaya yerleş­
miş bir insandır. Onu ilgilendiren tek şey, kendine ait to:ı;ırak
parçasının genişliğini ölçmek ve ondan nasıl yararlanabilece­
ğini görmek için, adanın çevresini dolaşmaktır. Wittgenstein
da aynı adada oturur; fakat onu ilgilendiren tek şey, okyanu­
sun başladığı yeri, yani mistik olanı keşfetmektir. Wittgenste­
in'a göre çok kötü olan şey, kimsenin asla mülkiyetine sahip
olamayacağı bu okyanusun sonsuzluğu hakkında tamamen
aşkın gevezeliktir.

Wittgenstein'ın "gösterme" doktrininin gerçek kaynağı ne­
dir? Ödünç aldığı şeyler bu doktrini Frege ve Russel'ın "man­
tıkçı" mirasına bağlar. Oysa son araştırmalar, yüzyılın başın­
daki Avusturya kültüründe Karl Kraus gibi yazarlarda, Adolf
Loos gibi mimarlarda benzer anlayışların olduğunu gösterdi.
Hudson, bir sandıkla bir lazımlık arasında ayırım yapmanın
önemi konusunda Karl Kraus'un meşhur bir sözünü aktarır.
Kraus şunu demektedir: Bu farkı bilmeyenler sandığı lazımlık
veya lazımlığı sandık olarak kullanmaya mahküm edilmişler­
dir. Ona göre bazı temel farklılıklan bilmedeki yeteneksizlik
karşısında duyulan korku, aynı zamanda Wittgenstein'ın kor­
kusudur. Ahlaki bir problemi, her ne pahasına olursa olsun;
yan-bilimsel önerme olarak açıklamak isternek yerine, bu

39

WITTGENSTEIN'DA DIN FELSEFESI

problemin dile getirilmesine yarayan terimleri kabul etmek
asıldır.

Ahiakın yaptığı gibi din de, olgusal olan şeyi hiçbir bakım­
dan değiştirmese bile, bizi farklı bir dünya görüşünün içine
sokar. Böylece örneğin, ölümden sonraki bir hayatın varlığına
inanmak, yeni bir olguya başvurmak değildir; bu, dünyanın
anlamını değiştiren bir inançtır (T. 6.43 1 2) . Bu inancın konu­
su sonsuz, zamani bir süre değil; fakat zamanın yokluğu , şim­
dide ezeli hayattır:

Ölüm bir hayat olayı değildir. Ölüm yaşanamaz.
.. ··--...._

Ezelilikten sonsuz, zamani bir süreyi değil de; zamansız ol­
mayı anladığımız takdirde, şimdiyi yaşayan kimse ezelt olarak
yaşar.

Görüş alanımız nasıl sınırsız ise, hayatımız da öyle son­
suzdur.

t. lnsan ruhunun zaman bakımından ölümsüzlüğünün, yani
ezeliliğinin ölümden sonra da devam edeceğinin hiçbir garan­
tisi yoktur; fakat bu faraziye daima ölümle ulaşmak istediği­
miz şey değildir. Bir muamma, ezeli olarak hayatta kaldığım
için çözülür mü? Bu ezeli hayat o zaman şimdiki hayat kadar
muammalı olmaz mı?) (T. 6.43 1 1 -6.4312) .

Bu açıklamalar ve sorular, tıpkı ahicik gibi dinin de anlamı
kendinde bulunan bir etkinlik olduğunu gösterir. Wittgenste­
in'ın mistik hakkındaki belirlenimleri arasında bulunan iki
olumlama, bir din felsefesi bakışı açısından özel bir dikkate
değer. Bunlardan birincisi "T�nrı'nın kendini dünyada açığa
vurmadığı" açıklamasıdır (T. 6 .432). Bu, aşkınlığın inkarı an­
lamına gelmez; fakat olguları ve onların birbirleriyle bağlantı­
larını sıralamakla yetinen bir dünya görüşünde, Tanrı'nın dile

40

SÖYLENEBILIR VE SÖYLENEMEZ. "MISTIK" PESINDE

getirilmesi için hiçbir yer yoktur demektir. Ikinci olarak Witt­
genstein şunu demektedir: Mistik unsur "sınırlı bütün olarak,
dünya duygusuyla uygunluk içindedir. " :

Dünyayı sub specie aeterni (ezeli-ebedi) ternaşa etmek, onu,
bütün olarak -fakat sınırlı bütün olarak ternaşa etmektir.

Dünyanın sınırlı bütün olarak duygusu, mistik unsuru teş­
kil eder (T. 6.45).

Bu tasvir, söz konusu duygunun daha ayrıntılı analizi bakı­
rnından sessiz kalsa bile, dinin Scheleirrnachercı tammını ha­
tırlatır.

Geriye son bir soru kalır: Tractatus'un son sözü olan sus­
ma yükürnlülüğünün bizzat Wittgenstein için varoluşsal anla­
mı neydi? Bu susmak zorunda oluşurnuzun, basit bir başarı­
sızlık tespiti olmadığım gördük. Wittgenstein'ın Ludwig von
Ficker'e yazdığı mektuptaki konuyu burada yeniden ele al­
mak gerekir. Ayrıca Tractatusun yayımından sonra varlığını
sürdüren varoluşsal kararların (onun gerçekleşmeyen keşiş
olma isteği; Aşağı Avusturya'da, Trattenbach'taki ilkokul öğ­
retrnenliği hayatı) mistik doktrinini uygularnada az veya çok
umut kesilmiş teşebbüslerine uygun düşüp düşmediğini ken­
dimize sorrnalıyız. Bunu da, söylemeye değil de göstermeye

izin veren şeyi yapmaya teşebbüs ederek gerçekleştirrneliyiz.
Bu varoluşsal kararlar böylece, Wittgenstein'ın kişisel dostu
Paul Engelrnann'ın, bir "sözsüz iman" dediği şeyin ifadesi ola­
caktır. Wittgenstein'ın büyük hayram olan Engelrnann onu,
tamamen yeni, evrensel bir yaşama biçiminin havarisi yapmak
istedi. Bu noktaya yerleştiğirniz takdirde o, lsa, Buda veya
Sokrates'le aynı planda yer alır. Böylece onu işitilrnedik yep­
yeni bir "mistik" yapmak, kesinlikle abartrnadır.

41

WITTGENSTEIN'DA DIN FELSEFESI

Felsefi açıdan sorun şudur: Bu sözsüz iman, orijinal her­
hangi bir şeyi mi gösterir? Veya o sıradan şeylerin sonuncusu
mudur? Bunlara cevap verilemez. Tractatusun son bölümü­
nün yorumu için iki temel güçlük vardır. Bunlardan birincisi,
mistiği açıklamak için ileri sürülen nedenlerin ayrı cinsten ol­
masıdır. "Mantıksal" kanıt çok güçlüdür; çünkü doğrudan
doğruya merkez! önerme-tablo doktrininden kaynaklanır. Fa­
kat bu bakış açısını kabül edersek, mantıksal kanıtın sırf aşkı­
nın mantıksal ısrarını ilgilendirip ilgilendirmediğini kendimi­
ze sorabiliriz. "Ahlak" kanıtı, mistikten (hayatın, Tanrı'nın
anlamından ve değerinden vs.) söz etmenin uygun olmadığını
ve bunun gizli (sous-jacente) tecrübenin değerini düşürdüğü­
nü, bozduğunu iler�ren aşkın gevezeliğe karşı uyarma, çok
daha az ikna edicidir. Ahlak veya din üzerine bir söylemin,
her halü karda zorunlu olarak bir bozulma olduğu söylene­
mez. Bunun belli durumda, antıcı bir etkisi de olabilir.

Diğer taraftan -Hudson'a ve diğer bazı yorumculara göre
bu, mistik doktrininin temel güçlüğüdür- aşkının iki konu­
daki ısran, yani mantıksal ısrarını ve dini-ahlaki ısrarını birbi­
rine bağlayan bağlantının tam mahiyeti problemi vardır; çün­
kü "aşkının mantıkta görünmesini sağlıyor diye kabül edilen
biçim ile ahlaki-din! ısrar arasında herhangi bir benzerliği
keşfetmek güçtür." ı ı

42

SÖYLENEBILIR VE SÖYLENEMEZ. "MISTIK" PEŞINDE

Ludwig W itıgenstein, Carnets, 1914- 1916, Paris, Gallimard, 1 97 1 , P. 7.

2 Wilhelm, Baum, " Ludwig Wittgenstein und die Religion" in: Phil.]achrbuch

86 (1979), 272-299.

3 Kşz. Brian Mc Guiness, "The Myticism of the Tractatus" in Philosophical Re­

view 75 (1966), 305-328.

4 Kşz. W. Donald Hudson, Wittgenstein and Religious Belief, London, Mac­

Millan, p.68- 1 1 2 .

5 Kşz. W. Donald Hudson, Wittgenstein and Religious Belief, pp. 70-71 .

6 Kşz. Jacques Bouveresse'in açıklamaları, Wittgenstein: La Rime et la Raison,

Science, . . . d. de Minuit, 1973, pp. 60-64.

7 Ludwig Wittgenstein, Tractatus logico-philosophicus, 6.522. ırad. P. Klos­

sowski.

8 Maurice B lanchot, I:entretien infıni, Paris Gallimard, 1 969, pp. 487-493.

9 Wittgenstein'ın ahlak kavramının ayrıntılı bir analizi için bkz. Jacques Bo­
uveresse, Wittgenstein: La Rime et la Raison, op.cit., p.73- 1 5 l .

10 Jacques Bouveresse, Wittgenstein: L a Rime e t l a Raison , op.cit., p.22.

ll Hudson, op. dt. , pp. l l l .

43

ikinci Bölüm

45

I

Doğrulama Kriteri:
Din Dilinin Yeni Bir Eleştirisi

Yukarıda, benzer görünüşlerine rağmen, birinci Wittgens­
tein'ın tutumuyla, doğrulama kriterini ondan ödünç alan
mantıkçı deneysekilik arasındaki önemli bir farkı belirtmiş­
tim. Dile getirilebilir olanla getirilemez olanı "sınırlama prob­
lemi" konulduğu ölçüde Wittgenstein, Kantçıdır. Yeni poziti­
vistler bu programı metafiziği "elemenin polemik bir göre­
vi"ne dönüştürür. 1 Bu görev de, utanılacak şeyi, yani bozucu
etkisi her yerde ortaya çıkan metafiziği, rastladığımız yerde
yok etmektir. Pitcher'ın bir formülüne göre mantıkçı deney­
sekilik Wittgenstein'ın Tractatusuna egemen oldu. Ve Tracta­
tusu böylece yeni tanrılar olan tabiat bilimleri, mantık ve ma­
tematik şerefine, metafizikçitere ve ahlakçılara kutsal savaş
açan bir kutsal kitap gibi düşünülüyordu.

Bu savaşın sayısız ve beklenmedik olaylarını burada anlat­
mak söz konusu değildir. Sadece savaşın gerçek silahını, yani
deneyseki, anlam verme kriterini hatırlatmak yeter. Burada
Hudson'ın analizini izleyeceğim. Hudson bütün dikkatini Vi­
yana Çevresi'nin yeni pozitivist anlayışlarının kabül edilme­
sinde ve yayılmasında çok önemli rol oynayan bir yazar üze­
rinde, Moritz Schlick üzerinde yoğunlaştırır. Moritz Schlick

47

WJTTGENSTEIN'DA DIN FELSEFESI

Viyana Çevresi'nin kurucularından biriydi ve şu doğrulama il­
kesini ortaya koymuştu: "Bir önermenin anlamı, doğrulanma­
sının yöntemidir. " Schlick'e göre bu, anlama sahip ve mantık­
sal olmayan (yani olgulada ilgili olan) her önerme, son tahlil­
de anlamların doğrudan tecrübesiyle doğrulanabilir demektir.
O zaman doğrulamanın zorunlu olduğunu gösteren çok güçlü
bir anlatım biçimiyle ilgilenmemiz gerekir. Bir taraftan anlam
verme ve doğrulama arasında ortadan kaldınlamaz eşitlik var­
dır. Diğer taraftan, fenomenalist bir ön kabulün olması halin­
de doğrulama zorunluluğu iki katına çıkar. Anlam verme son
tahlilde, duyulada gözlemlenebilir verilere indirgenir. Witt­
genstein böyle bir doktrini bizzat kabul etmiş midir? Tracta­
tusun buna benzer önermesi şudur: "Bir önermeyi anlamak,
doğru olduğu zaman, olgu olan şeyi bilmektir" (T. 4.024). Bu,
Schlick'in cümlesiyle tamamen aynı değildir. Hudson, her iki
versiyon arasındaki farkı ifade etmeyi tavsiye eder. Bunu ya­
parken de şöyle der: Wittgenstein'ın formülü gerçekliğin şart­
larıyla ilgilidir; halbuki Schlick doğrulamanın şartlarıyla ilgi­
lenir ve Hudson, ikisi arasındaki farkı, Wittgenstein'dan
ödünç aldığı başka bir ayınmla açıkça belirtir: Kriter bir belir­
ti (symptome) değildir ve tersi de doğrudur. Bir grip teşhisi
koymaya izin veren belirti, gribi tanımlamaya izin veren kri­
terle aynı şey değildir.

Bu farkın bilinmemesi anlam vermeyi ve doğrulamayı ta­
mamıyla kanştırmaya neden olmuştur. Doğrusu Viyana Çev­
resi üyeleriyle Konuşmalar'ında Wittgenstein'ın, onların gö­
rüşlerini bütünüyle kabul etmiş olduğu izlenimini verebilen
formüllere rastlanır. Örneğin "bir önermenin anlamı doğru­
lanmasının biçimidir" gibi. Anlam verme kavramı ve doğrula­
ma yöntemleri arasında güçlü ve gizli bir anlaşma vardır. Bu
anlaşma, anlam vermeyi duyular yardımıyla gözlemlenebilir

48

DOGRUlAMA KRITERI: DIN DILININ YENI BIR ELEŞTIRISI

fenomenterin bir bütünü yapan bir fenornenalizrnin* eğik ze­
minine zorunlu olarak çeker gibi görünmektedir. O zaman
"öfke" kelimesinin anlamı, öfkeli insanda, el kol hareketleri
yapma, bağırıp çağırma, kızarına vs. gibi doğrudan gözlemle­
nebilir belirtilerin bütününden başka bir şey değildir. Fakat
Wittgenstein'ın Remarques philosophiquesteki açıklarnalarını
buna karşıt kabul edebiliriz: "Birinin üzgün olduğuna inan­
mak, onu üzgünlük açısından, üzgünlüğün "aracı"sındaki
(rnedium) ,* * "kafes"indeki davranışını göz önüne getirmek
demektir. Heidegger ve fenomenolojik gelenek burada, akort
etmeyi (Stimmungu) "ortaya çıkaran" güçten açık biçimde
söz edeceklerdir. "Ruh halleri" konusunda behaviyorist (dav­
ramşçı) veya mentalist (zihinci)*** bu iki yaklaşım arasındaki
fark hakkında ne düşünürsek düşünelim, açıktır ki, deneyci
kriterler bunların her ikisinden hangisinin diğerine tercih edi­
lebilir olduğunda karar kılmaya izin veremez. Moore, Witt­
genstein'ın doğrulama ilkesinin başlangıçtaki katı versiyonun­
dan giderek uzaktaştığını düşüntir ve buna Wittgenstein'ın şu
üç temel görüşünü kanıt olarak gösterir: 1 . Bir önermenin an­
lamı, doğrulanma biçimine eşit değildir. 2. "Doğrulamak" pek
çok şey söylemektir. 3. Bazı durumlarda "bu nasıl doğrulana­
bilir?" sorusunun anlamı yoktur.

Insanların bizatihl nesneleri değil; fakat sadece fenomenleri bilebileceğini

ileri süren, bununla birlikte nesnelerin var olduğunu inkar etmeyen dokt­

rin. Kant'ın eleştiriciliği, Comte'un pozitivizmi ve Spencer'in tekamülcülüğü

böyledir (ç.n .) .
* * Araçlı davranışları uyandırmayıp süreci etkileyen, belli uyaranların neden

olduğu ruhsal durumlar (ç.n.).

Mentalizm, bazı çağdaş yazarlar tarafından kullanılan bir kavramdır. Bu
kavrama göre, her birey için psikolojinin konusu olan, belli sayıda iç olgu­

lar vardır. Pek çok izmler gibi mentalizm, temsil ettiği şeyin meşruluğunu
inkar eden kişiler tarafından yaratılmıştır (ç.n.) .

49

WITTGENSTEIN'DA DIN FELSEFESI

Din felsefesine karşı cephede savaşan başka bir önemli kişi
de Alfred Ayer'dir. Ayer, yeni pozitivistterin kanıtlarını, eseri
Language, Truth and Logicte* sistematikleştirmeye teşebbüs
eder. Onun amacı bilgi taşıdığı iddiasında bulunan bütün dini
ve teolojik önermelerin kökünü kazımaktır. Kanıtın çıkış
noktası, "Hume Çatalı"dır. * * Bilindiği gibi Hume, Tanrı'nın -
varoluşunun kanıtlarına gerçeklik değeri vermeye itiraz eder.
Aynı şekilde Ayer de aieistlerveTnanan1ar-arasındaki. Tani-i'yla
ilgili tartışmaların yersiz olduğunu gösterdiğini ileri sürer.
Çünkü, ona göre "Ta�ı:t!:dıCy_e�lin_�e�i_ö_ı:ı:ı:r.ıp._!l�r .m�t�k­
s�çıdan dl!Ya.n!k�!:Z:�!!r.

Eserinin birinci baskısında (1 936) Ayer, fenomenalist hi­
potezden uzak dursa bile, yine de "doğrulama ilkesi"nin ol­
dukça katı bir versiyonunu destekliyordu: Bir kimse sadece ve
sadece, dile getirmek istediği önermeyi nasıl doğrulayacağını,
yani hangi gözlemlerin bazı şartlada onu doğru olarak kabül
etmeye veya yanlış olarak reddetmeye götürdüğünü bilirse,
bu önerme onun için gerçekten anlamlıdır. Söz konusu eserin
on yıl sonra yapılan ikinci baskısına Ayer, bir önsöz ekleme

Bu eser Vehbi Hacıkadiroğlu tarafından Dil, Doğruluk, Mantık adıyla dilimi­
ze çevrilmiş ve yayınlanmıştır (Metis Yayınları, Kent Basımevi, Istanbul,
1984).

* * Ünlü Ingiliz deneyci filozofu Hume'un, zihindeki idelerin, düşüncelerin kö­
kenini araştırırken, idelerini iki başlık altında değerlendirilmesi gerektiğiyle
ilgili tezini ifade eden deyim. Buna göre David Huıne, bir ide ya da daha çok
ideler bütünü söz konusu olduğunda, söz konusu bütüne eleştirel gözle
baktığıınız zaman, iki temel soru sormamız gerektiğini söylemiştir. Birinci
soru, bu ideterin olgutarla ını ilgili olduğu sorudur; bu durumda onlar göz­
lem ve deneye dayanacaktır. Ikinci soru ise, onların matematik ya da man­
tıkta olduğu gibi ideler arasındaki bağıntıyla ını ilgili olduğu sorusudur. Her
iki soruya olumsuz bir cevap verilmesi durumunda, Huıne bizden bu ideleri
safsata ve yanılsamadan başka bir şey içermedikleri gerekçesiyle, ateşe atına­
mızı söyler (ç.n.) .

so

DOCRULAMA KRITERI DIN DILININ YENI BIR ELEŞTIRISI

ihtiyacı duydu . Bu önsöz doğrulama kriterinin formülleştiril­
mesi konusunda atılan ilk geri adımdı. Bu eklerneye göre doğ­
rulama kriteri şimdi şöyle olmuştu: Bir önerme sadece ve sa­
dece, ya analitik olarak veya deneysel olarak doğrulanabilirse
gerçek bir anlama sahiptir. Gerçek bir anlamı olmak, doğru
veya yanlış olabilmek demektir. Kriterin bu yeni versiyonun­
da anahtar kelimeler, "analitik olarak" ve "deneysel olarak"
doğrulabilir ifadeleridir. Gerçekte doğrulama zorunluluğu,
doğrulanabilirlikin (verifiabilite) gerekli olmasından ibarettir;
bazen bulunmayan etkin bir doğrulamadan bağımsızdır. Bu
nedenle, doğrulanabilirlik kriterinden yanlışlanabilirlik krite­
rine çok kolay geçebiliriz.

Fakat bu durumda bile kriterin, gerçek "felsefi güçlükler
için arı kovanı" olduğu anlaşılır. 2 Hudson'ın analizlerini izle­
yerek en azından üç önemli güçlüğü tespit edebiliriz.

-Bunlardan biri her şeyden önce, kriterin mantıksal statüsü
problemidir. "Anlam" kelimesinin kullanım biçimine bağlı
deneysel bir önerme mi söz konusudur? Eğer böyleyse öner­
me tamamen açıkça yanlıştır! Ayer'in düşündüğü gibi bir ta­
nım mı söz konusudur? Cevap "evet" ise, o zaman, anlam
vermenin ne olduğunu veya bir talimatı (consigne) , yani bir
önermenin anlam vermesini belirlemek için yapılması gere­
ken şeyin göstergesini tasvir etmek söz konusudur.

-Ikincisi ise kriterin kesin olarak formülleştirilmesi proble­
midir. Mantıkçı pozitivizm tarihinin önemli bir bölümü, kri­
terin tümüyle tatmin edici bir formülleştirilmesini önermek
için tekrar edilen tecrübelerden ibarettir. Oysa her şey, birbiri
ardına gelen her yeni versiyon itirazlara engel alamıyor izleni­
mini vermektedir. Katı versiyonlar (tam bir doğrulamanın ge­
rekli oluşu; fenomenalizmle ilişki gibi) , Karl Popper ona son

5 1

WITTGENSTE!N'DA DIN FELSEFESI

darbeyi vuruncaya kadar, yerini daha zayıf versiyonlara (kıs­
mi doğrulama; doğrulama ilkesinden daha basit bir hritere
geçme; doğrudan doğrulanabilirlikle dalaylı doğrulanabilirlik
arasındaki fark) bıraktı.

-Üçüncü güçlük olgusal bir önemıenin anlamının ne oldu­
ğunu yorumlama problemidir: Doğrulama kriteri , olgusal
önermenin anlamının yanlış bir yorumu mudur? Fenomena­
lizmde olduğu gibi, yanlış yorumlamanın çok açık olduğunu
daha önce belirtmiştik. Fakat bu engelleme olmadan bile, de­
neysel bir doğrulama zorunluluğunun tam olarak ne ifade etti­
ğini kendimize sorabiliriz. Burada büyük bir güçlük ortaya çı­
kar ve bu güçlüğün nedeni de şu olgudur: Çağdaş epistemoloji,
herhangi bir önermede, Ayer'in "ilk sistem" (saf olgusal öner­
me) ve ikinci sistem (teorik çerçeve veya kavramsal ön varsa­
yım) dediği şeyleri kesin olarak ayırmanın imkansızlığı konu­
sunda bizi uyarmaktadır. Herhangi bir bilimsel önerme teorik
unsurlada doludur. Ayer giderek, "olgu" olarak düşünülen şe­
yin büyük ölçüde, kavramsal bir şemaya bağlı olduğunu kabül
etmek zorunda kaldı. Fakat gerçekten deneysel olanı ve teorik
olanı ayırmaya izin verildiği andan itibaren, doğrulama kriteri­
ni metafiziğe ve dine karşı büyük mancınık olarak kullanmak
oldukça zorlaşır. Bir gerçeklik önermek iddiasındaki bir meta­
fizik önermenin, en azından "evet" veya "hayır" demeye izin
veren herhangi bir karar davranışını kabul etmesinin zorunlu
olması şunu gösterir: Doğrulama kriteri artık hiç de yirmili ve­
ya otuzlu yıllarda olduğu gibi, her şeyi kazıyan (devastateur)
ustura değildir. Başlangıçta kafaları koparacak bir giyotin gibi
görünebilen şey, şimdi artık sadece basit bir usturadır.

O zaman kendimize şunu sorabiliriz: Doğrulamanın zo­
runlu oluşunun din felsefesi üzerinde etkileri olmuş mudur?

52

DOCRULAMA KRITERI: DIN DILININ YENI BIR ELEŞTIRISI

En azından iki nedenle bu konuda sessiz kalamayız. Bunlar­
dan birincisi tarihsel nedendir. Çağımızdaki Angio-Sakson te­
olojik ve felsefi düşünce tarihinin büyük bir bölümünü anla­
mak için şunu görmek şarttır: Orada doğrulama kriteri, ente­
lektüel dürüstlük endişesi taşıyan her ilahiyatçının başı üze­
rinde Demokles kılıcı gibi asılı durur; bu durumdan kurtul­
mak için teşebbüslerimiz, bazen oldukça beceriksiz, hatta
umutsuzdur. Diğer neden ise, doğrulama kriterinin bütün
versiyonlarını reddetsek bile, onun ifade ettiği meydan oku­
manın varlığını sürdürmesidir.

Bu meydan okuma karşısında iki toplu strateji kabül edil-
di. Birincisi, din dilinin hangi şartlarda doğrulama kriterine
tabi olabildiğini anlayabilmemiz için, kriterin içerdiği zorun­
luluğu kabül etmekten ibarettir. Mantıkçı pozitivistterin ortak
doktrini şuydu: Dini önermelerde giderilemez aporiler vardır:
Bu önermeler bir taraftan olgulara dayanan önermeler olmak
isterler ve bu sıfatla doğrulama kriterinin yetki alanına girer­
ler. Diğer taraftan aşkın ve sonuçta da deney ötesi muhtevala­
ra başvururlar.

Bu güçlükten nasıl çıkabiliriz? En radikal çözüm, dinin
kognitif (bilgisel) hiçbir içeriği olmadığım açıkça söylemek­
ten ibarettir. Buna göre din, aşkın şeylerin durumları üzerine
bir söylem değil; fakat varoluşsal bir tutumun ifadesidir. Bu,
Tractatusun mistisizmine uygun bir durumdur. Fakat o za­
man, doktrinal içeriği, dogması, teolojisi olmayan bir dini
hayal etmeye zorlanırız . Bu, zorunlu olarak böyle bir dinin
tamamen dilsiz olacağı anlamına gelmez. Böyle bir dinin dili
kesinlikle, daksolajik (doxologique)* , kerigmatik (kerygma-

Tanrı'ya şükür duasıyla ilgili. Sıfaun türediği doksoloji Leibniz'de görünüş­
lere dayanan konuşma biçimi demektir. Yunanca 6vme anlamına gelen bu

53

WITIGENSTEIN'DA DIN FELSEFESI

tique)** ve erdemsel (parenetique) * * * vs. dil olacaktır; fakat
bu dil , hiçbir durumda, olgulara dair bilgi vermeyecektir.
Wittgenstein, dini önermelere bu bakış açısını "takdir ettiği­
ni" açıklar. Carnap'ın Autobiographie intellectuelleinde be­
lirttiği gibi, Wittgenstein böylece yeni pozitivist din anlayışı­
na karşı tavır alır. Bunu yaparken de, dini doktrinlerin farklı
formlannın teorik içeriği olmadığı şeklindeki yeni pozitivis­
tin temel aksiyemunu kabul eder. Fakat ona göre bundan,
din insanlığın çocuksu bir durumunu temsil eder şeklinde
sonuç çıkaramayız.

Dinin yeni pozitivist eleştirisi ne kadar üstünkörü olursa
olsun; uyan değeri taşıyor ve yeni bir meydan okumayı for­
müle ediyordu. Bundan böyle problem şu tarzda ortaya kon­
muştu: Din dilinin hangi tip analizi, mantıkçı ampirizm tara­
fından yeniden gözden geçirilmiş ve düzeltilmiş Hume Çata­
lı'ndan yararlanabilecek durumdadır? Hume Çatalı din dilinin
mantıksal stratejilerini daha yakından incelemeye çağrıydı,
amacı da anlam verme ve deneyci kriterin hangi anlamda
uyuşabildiklerini göstermekti. Hem zaten, dini önermelerin
hangi şartlarda tam olarak deneyci doğrulama kriterini tatmin
edebildiklerini gösterme teşebbüslerinih çağaldığını görmek­
teyiz. R. B . Braithwaite3 probleme dini önermelerin ahlaki içe­
rikleri açısından yaklaşmaktadır. Ona göre dini önermelerin
ciddi bilgisel içeriği yoktur ve bu anlamda onlar ne doğrula-

* * *

kelimeyi Leibniz, "gün doğdu", "ay bam" gibi görünüşlere v e pratiğe göre
konuşma biçimini adlandırmak için kullanmıştır. Böylesine konuşma Leib­
niz'e göre doksolojidir (ç .n .) .
Kutsal kitaplarda sistematik teolojiye temel olan ifadelerle ilgili (ç .n.) .
Yunanca özendinne anlamına gelen parainein kelimesinden türemiş, erde­
me özendirmeyi ifade eden ahlak terimidir. Stoacıların dilinde isim olarak
felsefenin ödevlerinden söz eden bir bölümünü adlandırırdı (ç .n.) .

54

DO(;RULAMA KRITERI: DIN DILININ YENI BIR ELEŞTIRISI

nabilirler, ne de yanlışlanabilirler. Fakat bu, yine de onların
anlamdan yoksun olduklannı göstermez. Gerçekte dini öner­
ınelerin etkin kullanımlarının analizi şunu ortaya koyar: Dini
önermeler, "özelleştirilmiş" ·ahlaki önermeler olacak şekilde,
ahlaki ilkelere zorunlu olarak bağlanmıştır. Bu bağlanmanın
tam anlamı nedir? Braithwaite, bütünüyle heyecana bağlı bir
ahlak teorisini benimserneyi reddeder ve conative* bir teoriyi
savunur. Her ahlaki önerme uygun fiili gerçekleştirme amacı­
nın ifadesidir. Aynı şekilde dini önermeler de conative bir ya­
pıya sahiptir. Her dini inancın özü belli bir hayat amacını ger­
çekleştirme niyetidir. Ve birbiriyle uyumlu önermelerin anla­
mı için kesin olan şey bu hayat projesidir. Gerçek ahlaki öner­
melerle dini önermeler arasındaki tek fark şudur: Dini öner­
meler bir "efsane"ye, yani kendi sıralarında , bilgisel önerme­
lerle karıştırılmamaları gereken hikayelere bağlanmıştır. Dini
önermelerde hayat projesi, bir tarihten ayrılamaz izlenimi ve­
rir: "Dini bir tasdik, bir amacın kabülüdür . . . Bu kabül belirli
bir davranış ilkesini izlemekten ibarettir. Söz konusu kabül
ise, ahlaki olabilmek için, kendisini yeterince genel bir ilke al­
tında düşünmeye izin verir ve bazı tarihierin kabülüyle değil;
fakat bu tarihierin örtük veya açık söylenmesiyle bağlantılı­
dır. " Dini önermelerin bu rehabilitasyonu, ustaca yapılmasına
rağmen indirgendir. ** O bizi, belli bir tarzda, Schleiermac­
her'ın din felsefesinin başlangıç noktasına götürür: Dini feno­
menin özgün olduğunu kabul etmek için, dini önermelerin

Lengüistik bir mesajda, alıcı üzerinde bir etki meydana get irmeye yarayan
(ç.n.)

* * Bir hayalin gerçekleşmesine engel olan ruhsal durum. Fransız düşünürü H.
Taine ve ondan alarak birçok ruhbilimci tarafından kullanılmıştır. Patolojik
bir engel yoksa , normal bir durumda, her zaman karşıt bir hayal indirgenir
ve öbür hayalin gerçekleşmesine engel olur. indirgen bir anlam veya akıl yü­
rütme de olabilir. Insanların kurdukları hayaller ve tasarımlar gerçeldeşıne

5 5

WITTGENSTEIN'DA DIN FElSEFESI

sadece, sorunlar tarafından "özelleştirilmiş" ahlaki önermeler
olduklarını söylemek yeterli midir?

Aynı açıklamalar, din dilinin pragmatik anlamını (R.W.
Hepburn) veya subjektif içeriklerini (R. M. Hare) aydınlatma
teşebbüsüne izin verirler. Ne olursa olsun, her iki durumda
din dilinin önemli görünüşlerini aydınlatan övgüye değer te­
şebbüsler söz konusudur. Fakat bunun bir bedeli vardır: Di­
nin en kesin ve en orijinal görünüşünün, her defasında en
azından bir ölçüde belirsizliğe gömülmesi.

Birden bire yön değiştiren bu indirgeyici analizler karşısın­
da, ilk bakışta daha çok şey vaat eden ikinci bir stratejiyi ka­
bul edebiliriz. lndirgeyici analizler, anlam vermenin deneyci
kriteri hususunda ve ona eşlik eden doğrulamanın zorunlu
oluşu konusunda farklı anlayışlara sahiptir. Bu da onların yön
değiştirmesine neden olmuştur. Din dilini çözümleyenler
farklı bir strateji kabul ediyorlardı. Bu strateji de, bizzat krite­
ri din dilinin özgün durumuna uydurmak için değiştirmekten
ibaretti. Oysa onlar, filozofların bizzat dilin iç aporilerinin far­
kına vardıklarını göz önüne getirerek, doğrulama kriterini be­
nimsemek için düşünmemeliydi. Mesajcı (viatoris) statüsün­

de O. Hick4) olduğumuz sürece, her doğrula� imkanını ya­
saklayan önermelerin eskatolojik bir doğrulama hipotezini in­
celemek veya dini doğrulama yöntemlerinin kişisel ve subjek­
tif görünüşleri üzerinde ısrar etmek, ancak o zaman mümkün
olurdu. (H. H. Price5 T. Penelhum)

Bu farklı düzeltmeler sonunda, bana her tartışmaya karşı
direnen en sert çekirdeği ifade ediyor gibi görünen bir sorun

eğilimindedirler; kimileri gerçekleşirler. Ama gerçekleşmeyecek durumda
bulunanlar, diğer deyişle olmayacak hayaller, karşıianna çıkan bir indirgenle
hayal durumuna dönüştürülürler (ç.n .) .

56

DOGRUlAMA KRITERI: DIN DILININ YENI BIR ELEŞTIRISI

su üstüne çıkar. Bu, Anthony Flew tarafından formüle edilen,
dini önermelerin yanlışlanabilirliği sorunudur.6 Flew şunu
tespit eder: Inanan kişinin stratejisi, imanına karşı deneysel
her hangi bir itirazdan kaçınmasına izin veren ileri kaçış stra­
tejisidir. Fakat bu savunma stratejisi tehlikelidir. Çünkü o, so­
nunda inanan kişinin aleyhine dönerlln� .kişi,_.Ianı:ı'nın
var oluşuna inancını her ne pahasına olursa olsu:q. k()r�ınak
iÇin, ·-ran:;:.;srı··;,bir --sü�ü _!;i��-1��_i;, _yt}ı:��_9-_e_rı��ı��Q!:Q_r.: Pek çok
niteleme yüzünden ölen bu Tanrı fikri, analitik felsefe alanın­
da Tanrı'nın ölümünün Nietzsche usülü kanıtlamasına denk­
tir. Bu, "bin bir nitelemeyle Tanrı'nın ölümü fikrinin tam an­
lamı nedir? Onun en iyi açıklamasını bize belki teodise alanı
verebiliı). Lizbon'daki depremden beri pek çok kişi, hatta ina­
nanlar bile, bazı olgul�r�-i�nr1;riııl mui1ak-iill(1.re_i ve iyil�i­
nin kabulünü çok pr�bkmTi1iaTe--getird.igi�i bilirler<_Flew'e
gÖre bu durumda iman1n�-k����k- i�-t�yen mümin�·onu kö­
tülük tecrübesiyle bağdaştırabilmek için, Tanrı'nın iyiliği fik­
rine bazı nitelikler eklemek zorunda kalmıştır. Fakat bu çaba
sonucunda Tanrı'ya uygulanan iyilik kavramı, mantıksal açı­
dan git gide anlaşılmaz hale gelir)

ı-John Wisdom, aynı anlamda hiçbir zaman görünmeyen
bahçıvan meselini icat etti. Bu meselde görünmeyenba�
nı'il,baE:Çesinin�;;- özen gösterdiği ka�üLedilir� _oy�a
b�hÇ.eye dlŞari.dan bakıldığında: hiÇbir· Ş�y onun imar edi��-W­
ni kanıtlamaz. Flew görünmez, nesnel olmayan, asla dokunu­
lamaz bır bafiçıvan fikrinin, h�all ve var olmayan bir bahçe­
den hiç de ayırt edilmed�ğ�bir �?���f!�_1]._.2lçll!�B..l:_g_�stı:_rme�
için, meseli yenfden-el� alır ve dindarlara yanlışlamanın meş­
hur sorusunu sorar: Bu bahçıvan fikrinin, Tanrı'nın sevgisine
veya var oluşuna inan�_a�b_U: k<!Qıt teşkil etmesi için,
olmasigereken veya olmuş olan ş_ry_I!_edir? Flew inanan kişi-

57

WITTGENSTEIN'DA DIN FELSEFESI

nin imanının, özü gereği sarsılmaz, yani yanlışlanamaz oldu­
ğu ve bu nedenle bilgisel içeriği olamayacağı ilkesinden hare­
ket eder.)

. Durum tam anlamıyla böyle midir? Veya gerçekte inanan
kişinin, belli durumlarda, önermelerinin tümünün hangi şart­
larda yanlışlanabileceğini; Hudson'ın belirttiği gibi, hangi
önermelerin diğer önermelerle mantıksal olarak bağdaşmadı­
ğını tamamıyla söyleyebileceğini dile getirmesi gerekir mi?
Bunlara "evet" denirse örneğin, "Tanrı beni sever" önermesi,
"Tanrı günahkar olmama izin verd"?"ö�iyl� -��Ilt�k�al
olaia]{-b�gdaşmaz!Bu� "TarınmT-I11Çln .. 6eni terk cttin?"* so� .
r{i�Ü;un clinl�bir ;�run olmasına engel olmaz; fakat dini öner­
ınelerin zorunlu8 değil de; yeterli yanlışlama şartına itaat-�t�
tfkrerini ka6ül etsek bile, Flew'in- sor�su meydan okuma gü­
cünü korur. Inaniin-ıaşr,-daima Tanrı'yı pek çok nitelernelerin
ölümünden dolayı öldürebilir. Toplam bir bağışıklık verme
(immunisation) stratejisinin, sonunda Tanrı'nın aleyhine dön­
düğünü bildiği halde, meydan okumayı nasıl göze alabildiğini
görmek inanan kişiye düşer. lan T. Ramsey'e ait dini önerme­
lerin deneysel hastalık nöbeti (empirical fit) konusundaki dü­
şüncesi burada kesinlikle işin içine girer�

Hristiyanlar tarafından lsa'nın çarmıhta ölürken söylediğine inanılan sözü
"Elohi. !amma sabaktani'" (ç .n .) .

58

DOGRULAMA KRITER!: D! N D!L!N!N YEN! B!R ELESTlR!Sl

l Jacques Bouveresse, Wittgenstein: La Rime et la Raison, op.cit., p.22.

2 Hudson, ap. cit., p. 1 27.

3 R. B. Braithwaite, An Empiricist's View of the Nature of Religious Belief,

Cambridge, 1955.

4 Kşz. John Hick, Faith and Knowledge, New York, 1 957, Philosophy of Religi­

on, New Jersey, Prentice Hall, 2 1967.

5 Kşz. H. H. Price, Belief, London, 1967.

6 Anthony Flew, "Theology and falsification" in. A. Flew/Aiistair Mac Intyre,

New Essays in Philosophical Theology, London, 1 955.
7 Krşz. Hudson, ap. cit., p. l46.

8 Hudson, ap. cit . , p. 145.

59

Üçüncü Bölüm

6 1

I

Çoğul Dil Oyunlarında
Ve Hayat Formlarında Din Dili

(Tam anlamıyla Carnap ve hempalarının düşünme cesa­
retini gösterdiğinden daha çok dil oyunları vardır, Bemerkun­
gen zur Psychologie I , § , 920) "

Şimdi, din felsefesinin gerçek bir "lengüistik" tipinin kuru­
luşunu mümkün kılan merkezi virajın neden ibaret olduğunu
görelim. Bu viraj , Wittgenstein tarafından hayatının ikinci dö­
neminde hazırlanan, dil oyunlan ve hayat formlan doktrini­
dir. Çeşitli nedenlerden dolayı analizim, Wittgenstein'ın temel
davranışıyla sınırlı kalacaktır.

A . D l N İ D Ü Ş Ü N C E V E D I N F E LS E F E S I

Wittgenstein bizzat, "din felsefesi" başlığını, uzaktan veya
yakından çağrışuracak eser asla yazmadı . Buna karşılık gör­
düğümüz gibi, hoşlandığı bir konu olan din hakkında çok şey
söyledi. Din konusundaki görüşlerinin bir değerlendirmesini
yaparken Wittgenstein düşüncesinin aşırı karmaşıklığına dik­
kat etmek, bana önemli gibi gelmektedir. Söylenen ve söylen­
meyen Tractatusta hassas bir biçimde dengelenmiştir. Aynı şe­
kilde, ikinci Wittgenstein felsefesinin mümkün kıldığı, dini

63

WJTTGENSTEIN'DA DIN FElSEFESI

probleme yeni felsefi yaklaşım ile daha iyi bir ad veremediği­
mizden, Wittgenstein'ın kiş isel dini düşüncesi diye niteleyebil­
diğimiz şey arasına bir sınır çizmek belki mümkün olacaktır.
Onun bu kişisel dediğimiz dini düşüncesi, yayınlanması dü­
şünülmeyen, son derece otobiyografik aforizmalarında bulun­
maktadır. Bana öyle geliyor ki, dini felsefe ile din felsefesi ara­
sındaki ayırımı Wittgenstein'a uygulamak zorundayız. Düşün­
celerinin bir kısmı birinci tipte, diğer bir kısmı da ikinci tipte­
dir. Yarumcunun her iki cinsi ayırması yararlıdır. Onda bir ta­
raftan kendisini Pascal'a Kierkegaard'a, Tolstoy'a ve Saint Au­
gustinus'a yaklaştıran bir dini felsefenin unsurlarını buluruz.
"Eğer Hristiyanlık gerçekse, o zaman onunla ilgili her felsefe
yanlıştır. " (Vermischte Bemerhungen p. 62) . "Dizlerim adeta
bükülmez olduğu zaman, dua etmek için diz çökemem. Eği­
lirsem, erirnekten korkarım (erimemden, yok olmamdan kor­
karım)" (lbid, trad. pers.) . Kendini-içeren (Auto-implicative)
bu çok boyutlu aforizmalarda, "itirafçı" Wittgenstein'ın sesini
duyarız . Bu iki sesi birbirinden tamamıyla ayırmak mümkün
olmayabilir. Fakat yine de din filozofu Wittgenstein'ın sesinin
seçilebilir olduğunu bilmek önemlidir.

Wittgenstein'ın, Hristiyan imanı açısından Kierkegaard'a
çok benzeyen tutumuyla ilgili olarak Confessions'dan esinle­
nen bu ses tonu oldukça iyi örnektir:

Şunu okuyorum: "Ve Kutsal Ruhun dışında hiç kimse,
lsa'ya "Rab" (Seigneur)" diyemez - Ve bu doğrudur: Ona
hiçbir şekilde "Rab" diyemem; çünkü benim için bunun
hiçbir anlamı yoktur, ona "Örnek" , veya hatta "Tanrı" di­
yebilirim -veya daha doğrusu, O'nu, böyle denildiği za­
man anlayabilirim; fakat "Rab" kelimesini anlamlı biçimde
telaffuz edemem. Çünkü , onun beni yargılamak için gele-

64

ÇO(;UL DIL OYUNLARlNDA VE HAYAT FORMLARlNDA DIN DILI

ceğine inanmıyorum, yargılamanın b�nim için hiçbir anla­
mı yoktur. Ve eğer sadece tamamıyla başka türlü yaşasay­
dım, bu bana herhangi bir şey söyleyebilecekti.

O halde, beni de, lsa'nın haça gerildikten sonra dirildiğine
inanmaya sevk eden nedir? Bu fikirle adeta oynuyorum.
lsa sonradan dirilmemişse, o zaman her insan gibi meza­
rında cesedi çürür. O öldü ve çürüdü. O zaman bütün di­
ğer efendiler (maitres) gibidir, bize yardım edemez ve biz
yeniden yetim ve yalnız kalırız. O zaman kendimizi bilge­
likle ve spekülasyonla tatmin etmek elimizdedir. Cennet­
ten, bir kubbeyle ayrılır gibi ayrıldığımız için, sadece düş
görebildiğimiz bir cehennemde gibiyiz. Fakat gerçekten
kurtarılmak zorundaysam, o zaman bana gerekli olan şey,
bilgelik, düşler, spekülasyon değil; fakat kesinliktir -ve
bu kesinlik lmandır. lman, akıl yürütmelerde kaybolan
zihnimin değil; kalbimin, ruhumun istediği şeye İnanmak­
tır. Çünkü, soyut aklım değil; tutkularıyla birlikte, adeta
etiyle ve kanıyla birlikte ruhum kurtarılmak zorundadır.
Sadece sevginin öldükten sonra dirilmeye inandığı söyle­
nebilir: Veya ona inanan sevgidir. Kurtarıcı sevginin aynı
zamanda öldükten sonra dirilmeye inandığı; ona sıkı bi­
çimde bağlandığı söylenebilir. Şüpheyle mücadele eden şey
adeta kurtulmalıktır �domption) * . Bu konuda dayanıklı
olmak, bu iman konusunda da sağlam olmak demektir.
Bunun anlamı şudur: Önce kurtulayım, kurtulmaya inan­
cım sağlam olsun, -o zaman bu lmana kuvvetle bağlandı­
ğıını göreceksin. Onun için bu, sadece yer yüzünde kendi-

* Hristiyan imanının en büyük sırlarından biridir. Buna göre kurtarıcı lsa, in­

sanları ezeli hayatta birleştirmek hatalarından günahlarından ku rtarmak
üzere gelmiştir. lsa'nın bu gelişine kurtulmalık denir (ç . n .)

65

WITTGENSTEIN'DA DlN FELSEFESI

ne güvenecek yerde, Tanrı'ya bağlanırsan gerçekleşebilir. O
zaman her şey başka olur ve şimdi gücünün yetmediği şe­
ye gücünün yetmesinde hayret edilecek bir şey yoktur.
(Kuşkusuz bir şeye tutunarı bir insanın görünüşü, ayaktaki
bir insanla aynıdır. Fakat kuvvetlerinin kaynakları tama­
men başkadır, tutunarı insanda hareket etmeye izin veren
şey, ayaktaki kişinin hareketini sağlayan şeyden tamamen
farklıdır.) (Ibid. pp.44-45 trad. Mod.)

Bu metin istenirse, ikinci Wittgenstein'ın Anısı gibi okuna­
bilir. Bu anı, daha yukarıda birinci Wittgenstein'ın credosu
olarak zikredilen Carnetsnin pasajına kendi tarzında tepkidir.
Bu bölümün sonunda kullanılan imajın dışında hiçbir şey, bu
metnin, ikinci Wittgenstein'ın gerçek felsefesine bağlanması­
na izin vermez.

B. Y E N l Bl R D l N F E L S E F E S I PARA D l G M A S I

Vermischte Bemerkungennin bir aforizması, "Ekim yapan
açıklamalar vardır, hasat yapan açıklamalar vardır. " der (VB.
62) . Wittgenstein'ın felsefi açıklamalannın bütün amacı, yeni
bir sorgulama biçimi, din felsefesini de ilgilendiren bir yeni
düşünme biçimi ekmektir. Wittgenstein, o zamana kadar işi­
tilmedik bir sorgulama biçimini eken biri sıfatıyla , yeni bir
din felsefesi geleneğinin hareket noktası oldu. 1 Bu hareket
noktası özellikle 1 938'de Cambridge'te verilen Dini 1nanç
Üzerine Dersler açısından değerlidir. Bu derslerin birkaç say­
fasının gelişigüzel bir okunması, onların sadece belli sayıdaki
şüpheci şaşkınlıkların bir ifadesi olduklan ve olumlu hiçbir
şey taşımadıklan izlenimini vermektedir. Bu açıdan onlar,
Ramsey'in bir karşılaştırmasını değiştirerek söylersek, bir tıp
kitabından çok, bir avuç hapa benzer. Sonuç olarak, Witt-

66

ÇO(;UL DIL OYUNLARlNDA VE HAYAT FORMLARlNDA DIN DILI

genstein'ın gelişi güzel ekmekle yetindiği şeyin teorik hasadı­
nın yapılabilmesi için, öğrencilerinden ikinci ve üçüncü nesli­
nin çalışmalarını beklemek gerekecektir. Gerçekte, hatta Witt­
genstein'ın son çalışmalarında bile, hasat yapan görüşlerin iz­
lerini, yani yeni tipte bir din felsefesine temel görevi görebilen
pek çok gözlemi bulabiliriz.2 lkinci Wittgenstein'da tam ola­
rak hazırlanmış bir din felsefesi yerine sadece dağınık bazı gö­
rüşler bulmamız, onların değerini düşürmez. Çünkü gerçek­
ten din dilinin yeni analiz biçiminin temellerini atmak söz
konusudur. Bu yeni biçim Investigationsun taslak halindeki
felsefi programına kök salmıştır.

C . W I T T G E N S T E l N D Ü Ş Ü N C E S I N D E K I

D Ö N Ü M N O K TA S I

Burada yarumcunun karşılaştığı birinci sorun, şüphesiz
geçişin mahiyetiyle ilgilidir. Bu geçiş bizi Tractatus'ta geliştiri­
len dil ve dilin gerçeklikle ilişkisi anlayışından, din felsefesine
yarayacak potansiyel içeriklerle birlikte, Investigationsdaki dil
anlayışına götürür. Burada, tam süreksizlik teziyle, çatlaksız
süreklilik tezi arasında doğru ölçüyü bulmak önemlidir. Witt­
genstein düşüncesinde, Heidegger düşüncesinin meşhur dö­
nemeci mutatis mutandis* çok benzeyen bir dönüşüm gerçek­
leşir. Fakat bu dönemeç, Tractatusta gerçekleşmiş di:.tşünme
biçimini geçersiz kılmaz. llk bakışta Tractatusıan sonra mistik
sorunu yoksa da bu, söz konusu kavramın tamamen buhar­
laşmış olduğu anlamına gelmez. "Kelimeler tek başlarına bir
kelimenin nasıl anlaşıldığını söylemezler (Theologie)" (Zettel
§ 1 44) . Din dilinin analizi açısından bu geçişin üç önemli aşa­
ması vardır:

* Gerekli değişiklikler yapılması şartıyla (ç.n.)

67

WITTGENSTE!N'DA DIN FElSEFESI

1 . Atomcu Bakış Açısından Holist* Bir Bakış Açısına Doğru

Mantıkçı atornculuğun temel aksiyomu şudur: Her temel
önerrne diğer önerrnelerden kesinlikle bağımsız olmalıdır.
Wittgenstein artık bundan sonra, bazı önermelerin "sistem­
ler" oluşturabilmeleri fikrini kabul eder. Kesinlik Üzerine baş­
lığı altında toplanan aforizmalarda bu fikir çok sık tekrarlanır.
Örneğin, bu derlemenin § § 1 40-1 4 2. bölümlerinde şu ifadeler
yer alır:

140. Deneysel yargının kurallarını öğrenmekle uygulama­
larını da öğrenmeyiz; yargıların diğer başka yargılarla ilişkileri
nasıl öğrenirsek, uygulamalarını da öylece öğreniriz. Bizim
.için akla uygun olan şey, yargının bütünüdür.

ı 4 ı . Herhangi bir şeye inanmaya başlarsak, bu inandığımız
şey izole bir önerme değil; fakat bütün bir önermeler sistemi­
dir. (Işık bütüne derece derece yayılır) .

1 42. Bana açık gibi görünen şeyler, izole aksiyarnlar değil;
aksine içinde öncüllerin ve sonuçların uyuştukları karşılıklı
bir desteklemedir.

"Atorncu" bir bakış açısının, "holistik" bir bakış açısına
dönüşmesi, Wittgenstein'ın, spekülatif düşünceler anlamında

* t �_m, Sm�n bütünsellik felsefesine verilen add�; Holizm, Güney Afri­
kalı Mareşal j. Sm u ts taralından iferi sürülmüş düşünceci, ruhçu ve metafi­
zik bir öğretidir. Smuts'un Holism and Evolution (1926) adlı eserinele açıkla­
dığına göre evren, yaratıcı evrimle yeni bütünselliklerin meydana konduğu
bir süreçtir. BÜtÜnl�rin parçalmTridirgeneıneyecegiTıı düşünceci açıdan yo­
r��layan Smuts'a göre h�listih süreçte nesneler ve olaylar, niceliksel biri­
kimlerin niteliksel dönüşümlere uğramasıyla de,ğ;il; bir bütün olara�.ru�­
lırlar. Bu süreç özdeksel değildir ve bilineınez. Evrende yeni bütünlükler ya­
ratılınasıyla özdek de her anlam artar, budan dolayı özdeğin sakınıını yasası
yanlıştır. Bu varsayım bir çok düşünürü etkilemiş ve yayılmıştı� (ç. n .) .

68

ÇOCUL DIL OYUNLARlNDA VE HAYAT FORMLARlNDA DIN DILI

"sistem" fikrine sahip olduğunu göstermez. Onun açıklama
metodu, geçmişte olduğu gibi, özlü söyleyişten ibarettir. Bu­
nunla birlikte, dilin mahiyetincieki herhangi bir şey, onu
"atomcu" bakış açısını aşmaya zorlar.

2. Söylemek Yapmaktır: Dilin Kipsel Boyutunun Incelenmesi

Yukarıda önerme-tablonun egemen olduğu dil kavramın­
da, tasavvur fonksiyonunun ezici bir hakimiyeti olduğunu
gördük. Bununla birlikte Wittgenstein, önerme ve imaj ara­
sındaki analojiyi toptan reddetmez;3 gerçekte onun daha de­
rin bir analizini verir. Önermeden, imajdan söz eder gibi söz
etmek, tasavvurun fonksiyonunu abartmaya neden olur. Öyle
ki sonuçta bu abartma, biitiin diğer fonksiyonları ve öncelikle
bizzat imajların kullanım biçimini gizler. Oysa bir imajın anla­
mını, temsil ettiği şeyi anladığımız andan hareketle aydınlattı­
ğımızı hiçbir şey bize önceden garanti etmez.

Bir köpek resmini ele alalım. Ona derhal "Bu bir köpektir"
şeklinde bir göndergesel anlam yiiklersek haksızlık ederiz: Bu
resim, içinde yer aldığı bağlama göre bir uyarı anlamı da taşı­
yabilir. (Roma evlerinde böyledir, cave canem (köpek kulübe­
si) yazısının yerini bir köpeği temsil eden bir mozaik alabilir) .
Başka bir bağlamda, bu resim bir yönii (örneğin, bir köpek fu­
arına gidiş yöniinii), bir satış teklifini vs. belirtebilir.

Içeriği ne olursa olsun bir imaj tasvir etmeye, soru sorma­
ya , istemeye, uyarmaya vs . yarayabilir. Invest igations Philo­
sophiquesin (felsefi Araştırmalar) başmda Wittgenstein, her
imajm tasvirci içeriğini ve kipsel bileşenini birbirinden ayır­
mayı tavsiye eder. (IP § 1 3) . O zaman imajm gerçek anlamını
belirlemek için bu modal boyutu dikkate almak çok önemli

69

WITTGENSTEIN'DA DIN FELSEFESI

olur. Nasıl ki kimyada farklı bir fonksiyon tarafından etkile­
nen bir ve aynı kök alkolü veya eteri meydana getiriyorsa, ay­
nı imaj , içinde bulunduğu bağlarnın mahiyetine göre son de­
rece farklı kullanım roadları alabilir. Anlamı belirlemek için
ne pahasına olursa olsun; temsili muhteva üzerinde karar kıl­
mak, o zaman önemli yanlış anlarnalara yol açabilir. Imajların
ve tasavvurların dinde aynadıklan önemli rollerden dolayı din
dilinin analizi, doğrudan doğruya bu farklılıkla ilgilenir.

3. "Inanç Zemini" Olarak Dil

Mantıkçı a tomculuğun gözettiği başka bir zorunluluk,
karmaşık olanın basit olana indirgenmesiydi. Wittgenstein
giderek, bu zorunluluğun göründüğü kadar açık olmadığını
keşfeder. Ona göre, gerçekte "basit"in hangi bakış açısına
göre basit olduğunu daima kendimize sormak zorunda kalı­
rız. Kusursuz doğruluk için mantıksal ilkelere uyrna zorun­
luluğu, yani anlamın mutlak belirlenmesinin gerekliliği, bir
çeşit belirlilik veya belirsizlik tipini icat eden olağan dili
yanlış yorumlamak tehlikesiyle karşı karşıya kalır. Olağan
dil belli bir durumda, bu belirlilik veya belirsizlik tipine
muhtaçtır. Bu konuda Wittgenstein, bir randevu kararlaştır­
maktan ibaret dil oyununu örnek verir. (IP. § 60) Birçok du­
rumda "öğleye doğru buluşalım" demek anlaşmak için ye­
terlidir. Bundan daha çoğunu istemek, örneğin "öğleye doğ­
ru mu veya öğleden bir dakika önce mi?" diye sormak yer­
sizdir ve bu soru olsa olsa, dengesiz bir psişizmin* özel ra­
hatsızlıklarını, halk dilinin (langage_.yublic) bir oyununa

* Psişik hayat. Bir butun oluşturan, ister bir ferdin zihinsel, bilinçli, bilinçsiz
hayatını; isterse, yalnız onun sistemleştiritmiş bir bölümünü oluştursunlar,
psişik fenomenterin tümü (ç.n.) .

70

ÇOCUL DIL OYUNLARlNDA VE HA YAr FORMLARlNDA DIN DILI

empoze etmeyen çalışan saplantılı bir mizacı ifade eder.
Halk dili oyununun gramerinde bu gereksiz belirginleştir­
ınelere yer yoktur.

4. Yeni Bir Dil Kavramı

a. Yeni Bir Anlam teorisi: Meaning is use (Anlam verme, kul­
lanımdır)

Az önce söylenen şey, yeni bir anlam teorisi içerir. Bu te­
oriyi genel kural olarak, "meaning is use" , anlam verme kulla­
nımdır, formülüyle özetleriz. Wittgenstein'ın satranç oyunu
analojisi bunu çok güzel açıklar. Dış görünüşü ne olursa ol­
sun; bir satranç taşının anlamını anlamak için, "şu Vezir" , "şu
at" vs . diyerek, onun şeklini tanımaktan daha fazla bir şey
yapmak gerekir. Kuralları göz önüne getirildiğinde, satranç
oyununda Vezirin ne olduğunu, gerçekleştirebildiği hareketle­
rin bütünü belirler. Bir defa oyunun bu kuralları kabul edil­
dikten sonra, taşın dış görünüşü ihmal edilebilir nicelik olur.
Bunu modern satranç oyunlarında görmekteyiz. Modern sat­
ranç, siyasetçiterin bazen yüz şekillerini veya bazen gazeteler­
deki karikatürlerini taş şekli olarak kabul eder. Hem zaten ay­
nı figür, (örneğin piyon) farklı oyunlarda, dama oyununda,
kaz oyununda (jeu d'oie) vs. rol oynayabilir. Fakat her oyun­
daki anlamı farklı olacaktır. Bu analojiyi dil problemine taşır­
sak, Wittgenstein'la birlikte diyebiliriz ki, dilin "yüzeysel gra­
mer"ini (grammaire surface) ve "derin gramer"i (grammaire
profonde) karıştırmamak önemlidir. (IP. § 664). Sonuçta şu
ortaya çıkar: Bir ifadenin etkin anlamı üzerinde en iyi bilgi­
lenme tarzı, kendimizi dilin etkin kullanımının kılavuzluğuna
bırakmaktır. (IP. § 340).

7 1

WITTGENSTEIN'DA DIN FELSEFESI

b. Dil Oyunları ve Hayat Formları

Öyleyse, şimdi Wittgenstein'ın dil oyunları kavramını anla­
mak için, gerekli unsurların çoğuna sahibiz demektir. Etkin bi­
çimde uygulanan dil gerçeği, araştırmanın istediği şekilde ,
önermenin genel formunu tek bir modele indirgerneye izin
vermez . Dünyanın büyük aynası artık yerini, her biri realiteyi
kendi tarzında yansıtan yüzlerin çokluğuna bırakmak için kı­
rıldı. Bu yüzlerden her biri, bir "gramer"e, yani özgün bir kul­
lanım biçimine itaat eden bir dil oyununa uygun düşer. Analiz­
cinin görevi, kendi derin gramerine uygun düşen kurallan bul­
mak için, kullanımdan hareket etmektir. Fenomenolojide öze
indirgerneye uygun düşen şey, şimdi "gramatikal" bir araştır­
manın konusu olur: "Öz gramerde ifade edilmiştir. " (IP. § 371)
Bunu Tractatusun diline yeniden tercüme edebilir ve diyebili­
riz ki, öz gramerde görünür. Ve oyunun başlangıcında Witt­
genstein, din dilinin analizi için, bu yaklaşım tipinin mümkün
ip uçlannı (incidences) telkin eder: "Hangi tür objenin nasıl
bir şey olduğunu bize gramer söyler (teoloji de gramer gibi­
dir)" (IP. § 373) . lki nokta bizi, "Dil oyunu"nun bu Wittgens­
teincı kavramını iyice anlamak için kesin sonuca götürür:

l . Önce şunu belirtelim ki, kavramın temelsizlik (gratuite)
fikriyle, yani genellikle oyun fikrinin çağnştırdığı, kuralsızlık
düşüncesiyle bir ilgisi yoktur. Tersine bir oyunu tanımlayan
şey, Wittgenstein'a göre oyun kurallannın azlığıdır. Fakat di­
ğer taraftan bu kurallar, oyunun sonucunu belirlemek için de­
ğil; sadece oyunu mümkün kılmak için, 'oyunun oynanabildiği
çerçeveyi tespit etmek için (birinci Wittgenstein burada kuş­
kusuz mantıksal alandan söz edecektir) vardır. Bu anlamda
dil oyunu kavramı determinizm/ indeterminizm zıtlığının dı­
şında yer alır.

72

ÇOCUL DIL OYUNLARlNDA VE HAYAT FORMLARlNDA DIN DILI

2. Diğer taraftan dil oyununun, bir hayat formu lle birlikte
olduğunun farkına varmak gerekir. Yarumcuların çoğu, bu
hayat formu kavramının Investigations Philosophiqueste (Fel­
sefi Araştırmalar) sadece beş defa zikredilmesine rağmen, ta­
mamen temel bir kavram olduğunda ve dil oyunu kavramın­
dan ayrılmadığında anlaşırlar. Bir dil oyunundan söz etmek,
"bir hayat aktivitesinin veya bir hayat formunun parçası olan
dili konuşmak" demektir; (IP. § 23) veya dahası bir dili dü­
şünmek, bir hayat formunu düşünmek demektir. (IP. § 19)
Wittgenstein hiçbir yerde hayat formundan ne anladığını
açıkça tanımlamaz . Fakat bir şey kesin gibidir: "Bir dil oyunu­
nu gerçekleştirme anlamında "konuşmak", dili saf lafzi görü­
nüşüne indirgerneye izin vermeyen bir aktivitedir. Bundan
başka -ve bu özellikle din dilinin analizi için önemlidir- dil
oyunları ve hayat formları, düşünülebilirlik düzeninde ve
doğruluk düzeninde son bir ısrarı tanımlarlar.4 Bir dil oyunu­
nun oyun kurallarını ve bu kuralların belirli bir hayat for­
muyla ilişkilerini anladıktan sonra, anlaşılması gereken her
şeyi kavradık. Bu aynı zamanda, dil oyunları kurallarının,
kendi sıralarında, dışlarındaki bir ısrardan (instance) hareket­
le temellendirilemedikleri anlamına gelir.

Dil oyununun sanki önceden kestirilemez bir şey gibi ol­
duğunu hiç unutmamalısın . Bununla şunu anlıyorum:
Onun kendi dışında temeli yoktur. O , akla ne uygundur. ne
de aykırıdır.

O oradadır -hayatımız olarak. (DC. § 559) .
Dil oyunları, kendi dışlarındaki bir bakış açısının bütün

açıklamalarına karşı direnen, asli bir veri veya "fenomen" teş­
kil ederler. Onları olduklan gibi kabfıl etmek gerekir. O halde
son analizde, her zaman "oyunun oynandığı"nı tespit etmeye

73

WITTGENSTEIN'DA DIN FELSEFESI

mecbur olduğumuz noktaya ulaşırız (IP. § 654) . Burası sadece
bir nokta ve oyun niçin oynandı sorusunu kendimize sormak­
tan vazgeçmemiz gereken bir noktadır. Burada, din felsefesi­
nin lengüistik tipte özünlü bir sınırını şöyle böyle görmekte­
yiz. Lengüistik tip, niçin sorusunu bütün köktenciliği ile zo­
runlu olarak yükümlülük altına sokan bu sorgulama düzeyine
ulaşmakta güçlük çeker. Halbuki diğer tipler, spekülatif tip ve
özellikle eleştirel tip şöyle düşünür: Dinin gerçekliği sorusuna
tatmin edici bir cevap bulmadıkça, din felsefesinin görevi ta­
mamlanmamıştır.

5. Tanrı'nın Grameri

Şimdi geriye, bu dil kavramının din dili analizinin ortaya
çıkardığı özgün problemlere nasıl uygulandığını incelemek
kalır. Bu konudaki düşüncelerinüzi anlatmaya yarayan baş­
lık, aynı soruna dair Wittgenstein, Grammar and God (Witt­
genstein, Gramer ve Tanrı) 5 başlığıyla bir eser yazan Alan Ke­
igthley'ın bir formülünü yeniden ele alır. Keigthley'ın eserine
verdiği başlık, bu din felsefesinin orijinalliğinin neden ibaret
olduğunu özet bir formül halinde tespit etmek istiyordu .
Esas bölüm, Tanrı'nın "gramer"ini tanımlamaktan veya son
tahlilde din dilini bir din dili yapan şeyi kendimize sormak­
tan ibarettir.6 Gramer terimi açıkça, yukanda belirtildiği şe­
kilde Wittgensteincı anlamda kullanılmış olmalıdır. Içlerinde
"Tanrı" kelimesinin yer aldığı din dili oyunlarının, "derin
gramer"ini tanımlamak söz konusudur. Bu yeni anlayışın te­
mel ilkesi şudur: Anlam vermeyi göstermek için kullanımdan
hareket etmek ve nesnelerin statüsünü belirlemek için dil
oyunlarını düzenleyen "derin gramer"i göz önünde bulun­
durmak, açıkça dil oyunlannın analizi için de değerlidir. Ko-

74

ÇOGUL DIL OYUNLARlNDA VE HAYAT FORMLARlNDA DIN DILI

nunun daha iyi anlaşılması için, Wittgenstein'a göre, hangi
tür objeyi araştırdığımızı, bize gramerin öğrettiğini eklemek
gerekir. (IP. § 373).

O zaman aşağı yukarı bütün din felsefelerinin, dini olgu­
nun pozitifliğine saygı göstermek şeklindeki ortak postülatı,
karakteristik bir değişikliğe uğrar. Bu "pozitiflik" , şimdi ön­
ce din dili oyunlarının ve içlerinde bu oyunların kök saldığı
hayat formlarının pozitifliğidir. Analizin görevi, içinde din
dilinin anlamının teşkil edildiği ilk bağlaını onarıp eski du­
rumuna getirmektir. Gerçekte bir ifadenin asıl anlamını onu
tabii yerine yerleştirdiğimizde en iyi şekilde keşfetme şansı­
na sahip oluruz (IP § 1 16) . Nasıl ki ekolojide ��toptan· söz
ediyorsak, burada da log�,!gptan söz edebiliriz. 7 Analiz çalış­
ması, din dilinin tabii logotopunun, yani bu logotopu teşkil
eden özgün diller oyunu ailesinin ne olduğunu tanımak ve
böylece bazı ifadeleri, kendilerine pek uygun olmayan çev­
reye yerleştirmek için, doğal logotoplarından söktüğümüz
zaman ortaya çıkan kötü kullanırnlara dikkat çekmektir. Bu­
radan özellikle, spekülatif tutumdan farklı olarak, üzerinde
çalıştığımız örneklerin belli bir ilkelciliğinin (privitismer'
izlerrimi doğar. Wittgenstein analizinin konusu asla ilahiyat­
çının söylemi değildir (veya o bazı ilahiyatçılardan, örneğin
Karl Barth'tan eleştirrnek amacıyla söz eder8); sade dindarın
dilidir. Fakat görünüşlerin tersine, inanan kişinin dilini ana-

Belirli bir hayvan ve bitki topluluğuna yaşama şartları sağlayan biyolojik or­
tam, hayat ortamı, yaşama ortamı (ç .n .) .

* * Ilkellik özlemini ileri süren düşünce akımlarının genel adı. Iki tür ilkelcilik
vardır: Antik Çağ düşünürü Hesiodos'un altın çağ özleminde olduğu gibi en
eski tarih günlerinin en iyi olduğu düşüncesi, Fransız düşünürü Rousse­
au'da olduğu gibi uygarlığın insanlığı bozduğu düşüncesi. Birincisine za­
mansal ilkelcilik, ikincisine kültürel ilkelcilik denir (ç.n.) .

7 5

WITTGENSTEIN'DA DlN FElSEFESI

hz etmek, düşünüldüğünden daha zordur. Daha önce gördü­
ğümüz gibi, Leçons sur la croyance religieuseün9 (Dini
lnanç Üzerine Dersler) temel amacı şüphesiz, böyle bir ana­
liziri güçlükleri konusunda, yani tasavvur farklılıklarını tes­
pit etmenin güçlüğü hakkında fikir vermekti . lçinde son
Wittgenstein düşüncesinin tekamül ettiği genel çerçeve hak­
kında söylediğimiz şey, şimdi onun daha sistematik biçimde
okumamızı önerir. Bu sistematik okumanın amacı, din felse­
fesinin bakış açısının kesin motiflerini ortaya çıkarmaktır.
Hudson'la birlikte bu DersZere hakim olan ve yeni bir din
felsefesi anlayışını belirleyen üç ana konuyu birbirinden ayı­
racağım.

5. 1 Dini Inancın Mantıksal Statüsü

llk konu, din dili için söylenenlerin zorunlu sonucudur.
Her dil oyununun bir tür "logotop" teşkil ettiğini varsayalım;
o takdirde onun düşünülürlüğü, dışınlı kriteriere değil; fakat
özünlü kriteriere bağlı olur. Onun "gramer"i özgün bir "man­
tık" teşkil eder. Dersleri başlatan her ilk örnek, derhal bu du­
rumun bir açıklamasını verir. Wittgenstein, başkasına, öldük­
ten sonra kendisini düşünmesini telkin eden bir "inanan ki­
şi"nin durumunu hayal eder. "Ahirete inanmak nedir"in anla­
mı nedir?" (diğer deyişle söz konusu tasavvurun içeriği ne­
dir?) sorusu akla uygun sorudur; fakat daha ziyade hangi an­
dan hareketle ve hangi şartlarda bu "inanç" dini bir "iman"
olur sorusu da akla uygundur. Ahiret gününe inancın, yarın
yağmur yağacağına dair inançtan tamamıyla farklı bir statüsü
vardır. Sonuç olarak dini inancın orijinalliği psikolojist kriter­
Iere dayandınlması olmamalıdır. Wittgenstein için "iman bir
haykırma" da (eri) (H. Dumery) , yani bir ruh hali de değildir:

76

ÇOCUL DIL OYUNLARlNDA VE HAYAT FORMLARlNDA DIN DILI

"Bir imanın gücü, onu bir acının yoğunluğuyla karşılaştırma­
ya izin vermez. " (LC. p. 89) . Dini imanın orijinalliği sonuçta,
sırf "gramatikal" kriterlere, örneğin "dini inancın grameri ih­
timaliyetçi bir kanıt için yer öngörmez" kriterine göre tanım­
lanmalıdır. "Yarın yağmur yağacağına inanıyorum" diyen kişi­
nin karşısında şöyle diyerek tepki gösterebilirim: "Belki evet,
belki hayır. " "Kıyamette Tanrı boynuzsuz koyunu boynuzlu
koyundan ayıracaktır" diyen kişiye aynı şekilde tepki göstere­
mem. Çünkü dini imanın grameri "belki"nin veya "muhteme­
len"in nötr durumuyla bağdaşmaz. Bu nedenle Wittgenstein,
yeniden dirilmeyle ilgili lncil hikayelerinde, öldükten sonra
diritmenin müjdesini kabul edenlerin de reddedenterin de bu­
lunduğuna; fakat söz konusu sorunu askıya alanların olmadı­
ğına dikkat çeker.

Bu tezlerin örtük kanıtı şudur: Deneysel çeşitliliklerine
rağmen dil oyunları, bir "aile görünüşü"ne sahiptir ve bu an­
lamda, yani yukarıda tanımlanan anlamda, bir "sistem" oluş­
turur, yani "içinde öncüllerin ve sonuçların uyuştukları, bir­
birine karşılıklı bir destek verdikleri bir sistem teşkil eder ve
bu sistemde yargıların bütünü bizim için akla uygundur. Bu,
açıkça "holist" bakış açısının, artık sorular sormaya gerek ol­
mayan, mutlak olarak katı bir doktrin sistemini kabul etmeye
bizi zorlaması anlamına gelmez. Wittgenstein şunu söyler:
Sistem başlangıçta koyduğumuz bir aksiyamaliğin eşdeğeri de
değildir. "Sistem, kanıtların hareket noktaları olmadığı gibi,
onların hayati ortamları" da değildir. " Bu, "doğru olarak ka­
bul ettiğimiz her şeyin gerçekleştirilmesi, her tasdik (confir­
mation) veya hükümsüzleştirme (infirmation) , çoktan sistem
içindeki yerini alır" anlamına gelir (DC. § 105), veya başka
türlü söyleyecek olursak, "belirginleştirilen şey, berraklığının
veya açıklığının özünlü niteliğinden dolayı değil; fakat çevre-

77

WITTGENSTEIN'DA DIN FELSEFESI

de olan her şey tarafından sağlam olarak desteklendiği için
belirgindir" demektir (D C. § 144) .

En geniş anlamda inanç için geçerli olan şey, dini iman
için de geçerlidir. Wittgenstein, Ahlak Üzerine Derslerden
itibaren, dini ifadelerin ve fiillerin, "çok incelmiş (raffine) ,
geniş bir is tiare "nin parçası olduğunu ileri sürer (LC.
p .lSl) . Fakat o , sistemin tutarlılığının sadece bir hayat for­
muna bağlı olduğunu giderek keşfeder. Dini iman önce bir
referans sistemini seçmedir: "Bana öyle geliyor ki, bir dini
iman, sadece bir referans sistemi için, tutkulu, kişisel bir ka­
rar gibi herhangi bir şey olabilir; sonuç olarak, burada iman
söz konusudur; bununla birlikte bu iman, bir hayat tarzı ve­
ya hayat hakkında yargıya varma tarzıdır; yani, bu hayat tar­
zını kesinlikle ele geçirmek için tutkulu bir tarzdır. Sonuçta
dini bir imanda bilgi , bu referans sisteminin açıklanması ve
tasviri; aynı zamanda çağrı olmak zorundadır. Ve açıklama
ve çağrının her ikisi de sonunda, bilgilendirilenin Jinsruit) ,
yani inanan kişinin bu referans sistemini kendi isteğine göre,
tutkulu biçimde ele geçirmesine yardım eder. Bu durumun
iki sonucu vardır: Ya sanki bir kimse bana umutsuz halimi
gösteriyor gibidir; ya da ben, bilgi veren (instructeur) (Tan­
rı) tarafından yönetilen değil de; keyfince hareket eden biri
olurum ve bu referans sistemini bizzat ele geçirmeye çalışı­
rım. Böylece bu referans sistemi, bana kurtuluş aracını veri­
yormuş olur.

Bu açıklamaların önemli bir sonucu şudur: Wittgenstein'a
göre her ne zaman dini imanın düşünülürlüğünü diğer hayat
formları temelinde tanımlamaya teşebbüs etsek, hemen he­
men zorunlu olarak başarısızlığa uğrarız . Wittgenstein'ın ana­
lizinde bu bakış açısından, ilk olarak din konusunda apoloje-

78

ÇO(;UL DIL OYUNLARlNDA VE HAYAT FORMLARlNDA DIN DILI

tik kanıtlamaya karşı yöneltilen polemik bir nokta vardır.
Apolojetik* , imanın inandıncılığını (credibilite) savunmanın
meşru tasasıyla, din dilini ve bilim dilini ayıran sınırı el ça­
bukluğu yaparak yok eder. lmanın akliliğinin (veya eski apo­
lojetik dili kullanmak gerekirse imanın inandırıcıhğının) bi­
limsel bir akıl yürütmeyle gösterilebileceğini kanıtlamayı dü­
şünen O'Hara'nın apolojetik kanıtlamasının yaptığı şey budur.
Özellikle dini olan dil oyunlannın bağımsızlığına saygı göster­
mek amacıyla Wittgenstein'ın yaptığı savunma, bu anlamda,
apolojetik aleyhine ve bir din felsefesi lehine yapılmış savun­
madır. Bu, Wittgenstein'ın şu teziyle açıkça uyuşur: Her hangi
bir alanda dil oyunları, ilk olgu teşkil eder. Bu ilk olgu, saygı­
ya layıktır ve ne olursa olsun o , diğer durumlardan ödünç
alınmış aklilik kriterlerine göre değerlendirilmemelidir. Apo­
lojetik kanıtlama böylece, bir ifadeyi, kendine özgü bir tarzda
tabii "logotop"unun dışına nakleder. Bir başka-savaş sırasın­
da Wittgenstein'ı çok etkilemiş olduğu sanılan-görünüş ,
Avusturya ordusunun askeri papazlannın, kutsal ekmeği zırhlı
levazım araçlarında taşımalarıydı. Ona göre her iki durumda
hayatın heterojen formlannın gizli anlaşması, bir batıl inanç
formuna indirgenmiş dini imanın tabiatını yanlış yorumlar.

Bu, bazı eleştirmenlerin (örneğin, Kia Nielsen'in) dediği gi­
bi, Wittgenstein'ın bir "fideizm" avukatı olması anlamına gelir

* Genel olarak bir öğretiyi, ona yöneltilen eleştirilere karşı savunma yöntem­
lerine verilen ad. teolojide inancın Tanrısal kökenini akıl yoluyla haklı kıl­
ma çabası. Dine ve dinin çeşitli dogmalarına yöneltilen itirazları, rasyonel
kanıtlarla savunma tavrı. Hristiyanlıkta, bir dogmayı akla hitap eden kanıt­
lar yoluyla savunan ve haklı gösteren teoloji dalı.
Katolik ve Ortodoks teoloji sistemleri içinde yer alan Apolojetik'i Protestan­
lık reddeder ve aynı Protestanlık, inancın akıl karşısındaki önediğini savu­
nur (ç.n.) .

79

WITTGENSTEIN'DA DlN FELSEFESI

mi? De la certitude (Kesinlik Üzerine) adlı eserin bazı aforiz­
maları, bu izlenimi doğrular gibi görünmektedir. Örneğin:
"Güçlük, inançlarımızın temelden yoksun olduğunun farkına
varmaktır. " (DC. § 1 66); "Temellendirilmiş inancın temelinde,
temellendirilmeyen inanç vardır" (DC. § 253) . Fakat Witt­
genstein, hakkımız olan kesinlik cinsinin, temellendirmemiz
gereken dil oyununa bağlı olduğunu da eşit derecede kabul
eder. (DC. § 457). Bu nedenle onun apolojetik kanıtlamayı
kabaca reddetmesinin nedeni "Credo quia absurdum"u (lnanı­
yorum, çünkü saçmadır) yürürlüğe koymak değildir. Çünkü
doğrulamanın talebi, bazı din dili oyunlarının gramerine bağlı
olabilir. Fakat bu durumda sadece "kanıtlara dayanarak for­
müle edilen iman, bir çeşit -içinde belli sayıda düşünme ve
davranma tarzının belirginleştiği ve birbirine birleştiği- nihai
sonuç olabilir. " Diğer deyişle, hatta bu durumda, "kanıt" adını
verdiğimiz şey, belli bir hayat formundan ayrılamaz.

5.2. Imajların Dinı Statüsü

Ikinci olarak Wittgenstein, dini tasavvurların statüsü prob­
lemini ve imajların bu tasavvurlarcia oynadığı rolü, tamamen
yeni bir temelinde ele almaya mecbur olmuştur. Hegel'in
problemi Kavramın hangi anlamda tasavvur dilinin iç sınırla­
rını kaldırmaya izin verdiğini göstermektir. Oysa Wittgenste­
in'ın problemi, dini imajları veya tasavvurları düzenieyebilen
çok karmaşık grameri tasvir etmektir. Wittgenstein'ın analizi,
böylece, Hegel'in Vorstellung (tanıtma, temsil, tasavvur) kav­
ramının içerdiği, belirli bir biçimde aniatma (figuration) sü­
reçlerinin karmaşıklığını ve çokluğunu yeniden keşfetmeye
izin verir. 10 Onun kanıtlamasının gücü bana böyle görünmek­
tedir. Çok ilkel bir imaj , tasavvur edilen obj enin tabiatma

80

ÇOCUL DIL OYUNLARlNDA VE HAYAT FORMLARlNDA DIN DILI

denk olmayan bir tanırola (örneğin, Tanrı'nın k�teşizrnlerde*
veya Sixtine şapelinde beyaz sakallı bir ihtiyar gibi tasavvur
edilmesi) , bir "gramer"e yani çok yapmacık bir "kullanım bi­
çirni"ne sahip olabilir. Bu imajların anlamını anlamak isteyen
filozof, sonuçta tasavvurların bazen çok kaba özelliğinin ken­
dini yanıltınasına izin verrnernelidir. Dini tasavvurlara bu yeni
yaklaşımın, en azından bizi antropornorfizrn şüphesinin ba­
zen çok ağır ipoteğinden kurtarmak gibi bir avantajı vardır.
Bu şüphe, çoğunlukla filozofların dini imajları ve sembolleri
ciddiye almasına engeldir. Bu açıklama açıkça, ilkin bizzat
Tanrı imajını ilgilendirir. Wittgenstein, düşüncelerinin büyük
bir kısmını, diğer dini imajlar gibi, "hataların ve teyzelerin
imajlarıyla aynı sonuçlara sahip olmayan" bu Tanrı imajının
anlamını aydıntatmaya hasreder. Amerika'daki amcaının ima­
jının fonksiyonunun, hazır olmayan bir şahsa vekalet etmek
olduğunu söyleyerek, farkı ifade edebiliriz. "Göklerde olan
babarnız"ın imajı aynı fonksiyonu haiz değildir. Bu imaj, ta­
savvur edilen objesine denk değildir. Fakat o, Tanrı'yı belli ta­
leplerin, bir babaya gönderilir gibi gönderilen taleplerin ulaş­
tınldığı kişi yapar. Bu anlarnda kateşizrn, sadece sorulara belli
cevapları öğretmez; önce ona sorulacak iyi soruların neler ol­
duklannı öğretir.

5.3. Inanmak ve Inanmamak Arasında Ne Fark Vardır?

Yaptığımız analiz, imanın inançsızlıkla ilişkisinin yeniden
gözden geçirilmesini ve elde edilen bu sonucun da geçerli ol­
masını gerektirir. Karşılıklı gramerierin köklü farkı göz önü­
ne getirildiğinde "inançsızlık, inanan kişinin pozitif olarak

* Hristiyanlığı öğreten ilmihal kitabı (ç .n.) .

81

WITTGENSTEIN'DA DIN FELSEFESI

inandığı şeyin sadece negatif imajıdır" fikrini kabul etmek
imkansızdır. "Tann vardır, onunla karşılaştım" , "Tanrı yok­
tur, onunla karşılaşmad{m." önermelennin içerdiği zıtlık çok
daha derin bir ayrılığa yer verir. Tanrı'nın varlığına inanmak
ve O'nun varlığım inkar etmek arasında önemli bir mantıksal
fark vardır.

Dini iman, herhangi bir şeyin olduğuna veya olacağına ina­
nan kişinin kanaalinden başka bir düzendedir. Bu fark, her iki
yandan da, önce kendini-içermenin (auto-implication) dere­
cesinin farkıdır. Bu noktada Wittgenstein, Pascalcı yeni bir
bahis türü icat eder. Fakat bu, söz konusu terimin olağan an­
lamında, yani düşünülür hiçbir şeye sahip olmayan bahistir.
Kierkegaard'ı "Haç çılgınlığı" (folie de la Croix) nasıl büyüle­
mişse, Wittgenstein'ı da dini tutumlar her şeyden daha çok
hayran kılmıştır. Fakat bu durumda "Haç çılgınlığı"na başvu­
ran müminin imanı, kendisini olağan çılgınlığa, yani saf ve
basit saçmalığa düşmekten kurtaran bir "mantık"a sahip ol­
malıdır. Her halukarda inanmayan kişi, belirli bir dini imam
benimsemesine engel olan "nedenler"in, daima belirli bir ha­
yat formuna katılmaya engel olan nedenler olduklarını dü­
şünmeye daima hazır olmalıdır. Bir bahisten daha çok bir şey
olan iman, Kierkegaardçı anlamda bir "risk"tir, yani bütün bir
hayatın angajmamm gerekli kılar. Bu riskin ağırlığının bilinci
Wittgenstein'a "Ah! Keşke bu imandan dolayı bütün hayatı­
mızı tehlikeye atacak noktaya varsaydık " d edirtir (LC. p. 88) .

6. "Insan Tören Yapan Bir Hayvandır"

Önceki açıklamalar, aynı zamanda, Frazer'in Altın Dalı
hakkındaki Wittgenstein'ın düşüncelerini tam anlamıyla de-

82

ÇOCUL DIL OYUNLARlNDA VE HAYAT FORMLARI�DA DIN DILI

ğerlendirmemize izin verir. 1 1 Bana göre, en azından iki neden,
Wittgenstein'ın öğrencileri tarafından bir araya getirilen bu
bazı dağınık açıklamalara, araştırmamız ışığında vermemiz
gereken önemi doğrular:

1 . tık neden epistemolojik düzendeki bir nedendir. Witt­
genstein kendi tarzında, insan bilimlerinin din hakkındaki
söylemine, kültürel antropoloji ve etnoloji söylemi karşı tavır
almak zorunda kalmıştır. Onun kabül ettiği tutum, bugün zo­
runlu postülat olarak ileri sürdüğümüz din felsefesi, teoloji ve
din bilimleri arasındaki "üçlü konuşma"nın güçlüklerine dair,
bize bir fikir verebilir. Güçlük şu terimlerle formüle edilebilir:
Filozofun bu konuda artık hiçbir biçimde, tekele sahip olmayı
iddia edemediği andan itibaren, tutumu ne olmalıdır? Bu tu­
tum kesinlikle, bir öğrencinin kötü ödev kağıdını düzelten öğ­
retmenin küçümseyici tutumu değildir. Hem zaten günlük tec­
rübe ve insan bilimlerine ait herhangi bir eserin okunması , bu
konuda çok eskiden beri, öğrencilerin eski üstatlarının kopya­
larını düzelttiklerini kanıtlar! Wittgenstein'a göre, filozofun
kendini bir "bilimsel teori", bir "felsefi teori" ileri süren rakip
gibi görebilmesi, eşit derecede kabül edilemez. Bu nedenle fel­
sefe, bilimsel teorilerin bir özetini meydana getirme teşebbü­
süne karşı direnmek zorundadır. Fakat, insan bilimleri kendi
epistemolojilerini tanımlamaya tamamıyla yetenekli oldukları­
nı iddia ettiklerinden dolayı felsefe , bu bilimlerin basit bir
epistemolojisi de olamaz. O zaman muhteşem izolasyonun dı­
şında geriye ne kalır? Bana öyle geliyor ki, Wittgenstein'ın bu
soruya cevap vermesi güçtür ve hatta verse bile bu cevap çeliş­
kilidir: Rakip teorisyen değil de kavram işçisi olan filozof, bi­
lim adamını taklit etmemeli; fakat bizzat kendine soramadığı
soruları bilim adarnma sormalıdır. O zaman sadece basit "açık­
lamalar"ın söz konusu olmasında şaşırtıcı hiçbir şey yoktur.

83

WITTGENSTEIN'DA DIN FELSEFESI

2. tkinci neden kavramsal düzene aittir. Leçons et Conver­
sations (Dersler ve Konuşmalar) şu izlenimini verir: Dini fe­
n omenin analizinde filozofu ilgilendiren tek şey, inancın gö­
rünüşüdür. Fakat Wittgenstein'ın dil oyunu/hayat formu bağ­
lılığına verdiği önem, böyle bir indirgeyici vizyonu yasaklar
ve "gramatikal" bir analizin, zorunlu olarak dini davranışların
"ritüel" görünüşünü de kapsaması gerektiğini söyler.

Leçons et Conversations için basit açıklamalar söz konusu­
dur. Bu açıklamalar burada sadece bir teorinin yerine başka
bir teori; kültürel antropolojinin veya dini etnolojinin açıkla­
mayı başaramadığı şeyi daha iyi açıklama iddiasındaki ritüel
fenomenlerin felsefi bir teorisini koyamaz ve özellikle koy­
mak istemez. Burada Investigationsda ortaya konan ilkede,
boşluksuz bir süreklilik vardır. Bu ilke şudur: "Hiçbir teori
kurmak zorunda değiliz. Açıklamalarımızda hipotetik hiçbir
şey olmamalıdır. Her açıklama ortadan kalkmak ve yerini sa­
dece tasvire bırakmak zorundadır. " (IP. § 109) ve Wittgenste­
in'ın dini kullanımlar, ayinler ve gelenekler karşısında kabul
ettiği tutum şöyledir: "Burada sadece tasvir edebilir ve insan
hayatının şöyle olduğunu söyleyebiliriz" (RE 15).

Bu, her açıklayıcı davranıştan vazgeçmenin gerekli oluşu,
bizi, Wittgenstein'ın tutumunu fenomenolojik tutumla kar­
şılaştırmaya davet eder. Her iki tutumun ortak noktası şun­
lardır: Anlama ve açıklamayı birbiriyle karşılaştırmayı red­
detmek ve "her şeyi sadece önümüze koyan" , "hiçbir şeyi
açıklamayan ve anlatmayan" bakış basittir (IP. § 1 26) , uzun
ve anlaşılması zor bir zühdün meyvesidir diye düşünmek.
Wittgensteincı bakışın da, fenomenolojik bakışın da özgün
bir yürek temizliği (candeur) vardır; fakat bu yürek temizliği
naiflikle karıştırılmamalıdır. Kendi felsefe yapma fiilinin tas-

84

ÇOGUL DIL OYUNLARlNDA VE HAYAT FORMLARlNDA DIN DILI

virinde tedavi analojilerine imtiyaz tanıyan Wittgenstein'la
ilgili olarak diyebiliriz ki , onun yaktaşma yöntemi, kendini
analiz etme konusundaki güç ve bitmez çalışmanın ürünü­
dür: "Felsefedeki çalışma-birçok bakımlardan mimarlıktaki
çalışma gibidir; daha çok bizzat kendi üzerinde, kendini an­
lama üzerinde, nesneleri inceleme tarzımız üzerinde bir ça­
lışmadır (Ve onlardan istediğimiz şey)" (Vermischte Bemer­

kungen 26 , trad. pers) . Wittgenstein'a ve Husserl'e ait iki tu­
tumun ve iki bakışın yaklaştınlması bana etkileyici ve aydın­
tatıcı gibi görünmektedir. Fakat bu yaklaştırma bize, Witt­
genstein'ın ve Husserl'in asli fenomenler kavramlarının ta­
mamen farklı olduklannı hiç de unutturmamalıdır. Gördü­
ğümüz gibi, Wittgenstein, tamamıyla elemanter bu yerden
başka bir şeyin söz konusu edilmesini reddeder. Bu yeri de
dil oyunlanmız, içine girdikleri hayat formlarıyla birlikte
oluştururlar. tık fenomenler de hayat formlannın içine girer­
ler (IP. § 654) .

Wittgenstein'ın Frazer'i okurken ritüel fenomene gösterdi­
ği dikkat, bu bakış açısından, "hayat formu" kavramının ay­
dınlatılmasına önemli ölçüde yardım eder. Bu hayat formu
kavramı, Wittgensteincı kavramların en önemlilerinden biri­
dir. Fakat onu, tanımlamak çok zordur. Bilimsel açıklama yo­
lunu kendimize yasakladığımızda insanın ayinsel davranışı
nasıl anlaşılır? Frazer'e yöneltilen eleştirinin genel anlamı
açıktır: O, bilimselliğin modern kriterleriyle karşılaştırıldığın­
da açıkça bir hata olarak görünen bir " teori"yi ilkel insana
yüklemektedir. O zaman anlamak, doğan bu hataya veya ço­
cukça teoriye izin veren nedenleri açıklamak demektir. Bu ya­
pıldığı takdirde, bir uçurum teoriciyi incelediği objeden ayı­
rır. Diyebiliriz ki teorici, ilkel dindar kişinin kendini anladı­
ğından daha iyi anladığını ve bunu da kendini ilkel kişiden

85

WITTGENSTEIN'DA DIN FElSEFESI

ayrı tutarak yaptığını açıklamaya mecbur olmuştur. Bunu da
onu kendinden ayrı tutarak yapmıştır.

Wittgenstein önce bu uçurumu küçültmeye çalışır. Bunun
için pek çok kanıdara başvurur. Her şeyden önce, bir kullanı­
ma bir anlam vermek için, bu anlamı bir kanıya bağlamaya
mecbur olup olmadığımızı kendimize sormamız söz konusu­
dur. Wittgenstein için "dini bir sembol hiçbir kanıya dayan­
maz." (RF. 15) . "Ritüel fiilin ayırt edici özelliği, ne bir kavram,
ne, -ister doğru isterse yanlış olsun- bir kanı, ne de, ayinin
parçası olduğu için ritüel olabilen bir inanç değildir. " (RF. 20) .

Diğer taraftan ayinleri icat eden ilkel insanla ortak hiçbir şeyi­
miz yoktur şeklindeki varsayımdan artık kurtulmak söz konu­
sudur. Bunun anlamı şudur: "Bu adederin kendisine göre dü­
zenlendiği ilke, Frazer'in açıkladığından daha genel ve bütün
imkanları düşünebileceğimiz derecede, ruhumuzcia da bulu­
nan bir ilkedir (RF. 1 7) . Bir ayinin ne olduğunu anlamak için,
muhayyileyi delil yapmak ve her zaman "tören yapan bir hay­
van" olduğumuzu hatırlamak zorundayız (RF. 19) . Oysa, her
şey öyle olmaktadır ki, sanki bilim adamının kendi ve görevi
hakkında edindiği fikirde, herhangi bir şey onu şu olguyu ih­
mal etmeye sürükler gibidir: "Bizde herhangi bir şey bu vahşi
uygulamaların lehine konuşur. " (RF. 20) . Buradan da, "dini
antropoloji teorisyeni başka türde bir "vahşi"dir" şeklinde,
açıkça genel suçlama kaynaklanır. "Frazer vahşilerin çoğundan
daha vahşidir. " Çünkü İngiltere gibi vahşiler de, manevi bir so­
rununun anlaşılması konusunda XX. yüzyıldan pek de uzak
değildir. Frazer'in ilkel adetler üzerine açıklamaları, bizzat bu
adederin anlamından daha değersizdir. " (RF. 2l) . Polemikten
bağımsız olarak düşünüldüğünde bu açıklama, her anlam ver­

meyi bir kullanıma bağlayan Wittgenstein "Gramatalizm"inin
behaviyorist (davranışçı) hiçbir şeye sahip olmadığını gösterdi-

86

ÇOCUL DIL OYUNLARlNDA VE HAYAT FORMLARI'JDA DIN DILI

ği ölçüde, ilginçtir. PoJemik görünüşleri bir tarafa bırakılırsa,
bu mülahazalarda olumlu herhangi bir şey var mıdır? Veya da­
hası Wittgenstein için ritüel bir davranışı anlamak nedir? Önce
şüphesiz, lnvestigationsda bulunan en önemli metodolajik il­
keyi, Wittgenstein'ın harfi harfine uyguladığına dikkat etmek
bana önemli gibi gelmektedir. Bu ilke de şudur: Bir aracı hal­
kalar (Zwischenglieder)* icadıyla birlikte olan übersichtliche
Darstellung, "genel görünüm" gereklidir. (VB 2 1) . Burada for­
müle edilen gereklilik, lnvestigations philosophiques § l 22'de
aşağı yukarı tam olarak aynı terimlerle yeniden ele alınacaktır.

"Kelimelerin kullanımında özetleyici bir vizyona sahip de­
ğiliz. Bu durum anlayışsızlığımızın temel nedenlerinden biri­
dir. Gramerimiz özetleyici vizyondan yoksundur. Genel görü­
nüm bize benzerlikleri ve yakınlıkları göstermekten ibaret olan
anlamayı mümkün kılar. Bundan dolayı "aracı halkalar"ın keş­
fi ve icadı önemlidir. Bizim için özetleyici sergileme kavramı­
nın temel bir önemi vardır. O, sergileme formumuzu, nesnele­
ri görme tarzımızı belirtir. (Bu bir dünya görüşü müdür?) . "

Remarque sur l e Rameau d'orda (Altın Dal Üzerine Düşün­
ce) her şey veya çoğu şey bu gereklik ışığında aydınlanır. Bir
açıklayıcı teorinin peşindeki bilim adamı ve bir genel görünü­
mü araştıran filozof arasındaki radikal tutum farkının nasıl
aydınlığa kavuşturulması gerektiğini görelim. Bilim adamı
keşfeder ve açıklar; hiçbir şey icat etmez. Filozof keşfeder ve
icat eder; hiçbir şeyi açıklamaz.

* Bir şekilde bağlant ılı görünse bile, oldukça uzak ve ilgisiz gibi görünen olgu
ve olaylarla ilgili problemler söz konusu olduğunda, açıklamanın, ayrı ve il­
gisiz gibi görünen bu olgu ve olayları belli bir ilişki içine sokan, aralarında
bir bağ kuran aracı etkenler. Örneğin, sese ilişkin algı, bu açıklama modeli­
ne uygun olarak, ses kaynağı ile sesi işiten kulak arasıııdaki hava dalgaları
aracı halkalardır (ç n) .

87

WITTGENSTEIN'DA DIN FElSEFESI

7. Lengüistik Din Felsefesi Modelinin Sınırları
Bu, lengüistik din felsefesi modelinin "tipbilimsel" (typo­

logique) açıklamasını bitirirken, bazı eleştirel sorunları hatır­
latacağım. Bu sorunlar Wittgensteincı fideizm konusunda
sonraki tartışmalarda önemli bir rol oynar; dilin ve modelin
sınırlarını çizmek suretiyle din hakkındaki bir tefekkürün ne
kadar dayanıklı olduğunu, sınamamıza izin verirler.

1. llk ve temel sorun, burada öngörülen anlam teorisinde­
ki hususi pragmatizmin içeriği ve sınırları sorunudur. Witt­
genstein, şu açıklamanın gösterdiği gibi, anlayışının kendisini
belli bir pragmatizme tehlikeli biçimde yaklaştırdığının bilin­
cindeydi: "Bir tür Pragmatizmi seslendiren herhangi bir şey
söylemek istiyorum. Bir tür Dünya Görüşü burada projemi
engeller. " (DC. § 422). Yine de bu "pragmatizm" , Wittgenste­
in'ın, William james'in Dini Tecrübenin Çeşitleri adlı eserinde
karşılaştığı pragmatizmden. çok farklıdır. Onu ilgilendiren şe­
yin, dini tecrübenin çeşitleri değil; din dili oyunlannın çeşitle­
ri olduğunu söyleyebiliriz. Her iki pragmatizm arasındaki fark
ince gibi görünmektedir; fakat buna rağmen önemlidir. Bu
fark Wittgenstein'ın pragmatist ve faydacı bir dünya görüşünü
benimsemesine engel olur. Bouveresse'in gösterdiği gibi, Witt­
genstein'ın uyguladığı özel türdeki pragmatizm, onu Charles
Sanders Peirce'a yaklaştırır. Fakat ne olursa olsun; şu sorudan
kaçamıyoruz: Bütünüyle bu ölçülere göre yapılan bir din fel­
sefesinin özünlü sınırları nelerdir?

2. Bu analiz yönteminin ihmal edilemeyen bir avantajı şu­
dur: Din dilinin göndergesel içeriği sorunu (yani önceki din
felsefesi terminolojisinde dinin gerçekiiki sorunu) de mahiyet
değiştirir. Deneyci, anlam verme kriterine göre gerçekleştiri­
len din dili analizlerinin temel zayıflığı şudur: Bu analizler,

88

ÇOCUL DIL OYUNLARlNDA VE HAYAT FORMLARlNDA DIN DILI

doğrulama kriterinin sımsıkı deli gömleği giydirdiği dini
önermelerin, deneyci ve gözlemci temelini her ne pahasına
olursa olsun korumakta inat eder. Halbuki, dil oyunlarının
çok çeşitli olduğunu kabul etmek bizi bu sapiantıdan kurtarır.
Göndergesel dil ve ifade eden dil arasındaki büyük dikotomi,
referansın farklı şekillerde davranmasına öncelik vermeyi
mümkün kılar. lndirgeyici kavram, din dilinde tümüyle varo­
luşsal bir tutumu anlatan bir dili gösterir. Bundan dolayı in­
dirgeyici kavramı kabul edemeyiz. Fakat bu durumda şu so­
rular kaçınılmaz olarak sorulur: Dini imanın bilgisel boyutu
kabul edilebilir mi? Veya her şey son tahtilde kör bir kararcılı­
ğa, diğer deyişle belirli bir hayat biçiminin kabulüne indirge­
miş olmaz mı?

Bu yön değişikliği, bize, inanan ve inanmayan kişilerin
dillerinin temel farkı gibi görünen şeyin neden olduğu, başka
temel bir güçlüğe yol açar. Sonuç olarak inanan ve inanma­
yan, hiçbir iletişim imkanı olmaksızın, kendi "gramatikal"
fildişi kulesine mi kapanmıştır? Veya dahası, din dili oyunla­
rı, kesin olarak iletilemeyecek veya tercüme edilemeyecek
derecede mantıksal bir bağımsızlığa sahip midir? Wittgenste­
in'ın bazı formülleri bu izlenimi verebilir. "Fideist" öğrencile­
ri de onun düşüncesini bu şekilde yorumladılar. Iki şeyden
biri doğrudur. Ya din dilinin oyunlan kesin olarak bağımsız­
dır veya iç içe geçme bölgelerini incelerneyi gerektirecek ka­
dar, din dili oyunlan, dilin diğer oyunlanyla iç içe girmiştir.
Birinci durumda din dilinin, dilin diğer formlarıyla hiç bir il­
gisi yoktur; ikinci durumda ise o sadece olağan dilin bir uz­
manlaşmasıdır. 12

89

WITTGENSTEIN'OA DIN FELSEFESI

1 Kurt Wuchtrel, Philosophie und Religion, op.cit., p. 79.

2 Kurt Wuchtrel, op. cit., p. 79.

3 Kşz. Anthony Kenny, Wittgenstein, p. 1 19.

4 Hudson, op. cit., 55.

5 Kşz. Alan Keigthley, Wittgenstein, Grammar and God, London, Epworth

Press, 1976.
6 Krşz. Hudson, p. 155.

7 Bu ifadeyi Hans-Ulrich Hoche/Wemer Strube, Analytische Philosophie, acilı

kitaptan ödün. alıyorum, Freiburg, K. Alber, 1 985, p. 67-70.

8 Wermischte Bermerhungenda Wittgenstein Barth'ı kelimelerin el kol işaret

yapıcısı (gesticulateur) olmakla suçlar: "Bazı kelimelerin ve bazı formüllerin·

kullanımında ısrar eden ve diğerlerini aforoz eden teoloji hiçbir şeyi daha

açık kılmaz.(Karl Barth). O, herhangi bir şey söylemek istediği ve onu da

ifade etmeyi bilmediği için adeta kelimeler le el kol hareketi yapar. Kelimele­

re anlamlannı veren şey uygulamadır." (VB. trad. pers.) Bu açıklama Witt­

gensteincı birdin felsefesinin dogmatik teolojiyle diyaloga girmekte güçlük

çektiğini açıkça gösterir.

9 Kşz. L. Wittgenstein, Leçons et conversations sur l'esthetique la psychologie

et la croyance religieuse, trad. Par J. Faure, Paris, Gallimard, 1 97 1 (coll. Ide­

es no 477), pp. 1 10-1 16.

10 "Tanrı'ya inanan, çevresine baktığı ve "gördüğüm her şey nereden geliyor"

diye kendine sorduğu zaman (nedense!) bir açıklama istemez; ve bununla

birlikte onun sorusunun kurnazlığı, böyle bir isteğin ifadesidir. O gerçekte

bütün açıklamalara karşı bir tutum ifade eder. Fakat bu onun hayatında na­

sıl ortaya çıkabilir?

Bu, belli bir şeyi ciddiye almaktan ve sonradan yine de belli bir noktadan

hareketle daha ciddi her hangi bir şeyin var olduğunu ileri sürerek, birinci­

sini artık ciddiye almamaktan ibaret bir tutumdur.

Böylece her hangi bir kimse, örneğin, "falan veya filan kimsenin belli bir

eseri bitirerneden önce ölmüş olması çok önemlidir" diyebilir ve başka bir
anlamda bunun hiçbir önemi olmadığını söyleyebilir. Burada genellikle "da­

ha derin bir anlamda" ifadesini ku llanıyoruz.

Aslında söylemek isıediğim şey şudur: Burada telaffuz edilen veya telaffuz

ederken düşündüğümüz kelimeler söz konusu değildir; fakat onların haya­

l ın farklı anları arasında belimikleri farklılık söz konusudur. Iki insandan

90

ÇOCUL DIL OYUNLARlNDA VE HAYAT FORMLARlNDA DIN DILI

her birinin, Tanrı'ya inandıklarını söyledikleri zaman, aynı şeyi kastettikleri­
ni nasıl bilebilirim? Iki yerine uç kişi söz konusu olduğu zaman, tam olarak
aynı şey söylenebilir. Çabalarını bazı terimierin ve bazı cumlelerin kullanılı­
şma hasreden ve diğerlerini kovan teoloji, hiçbir şeyi daha açık hale getir­
mez. (Karl Barth) . Teoloji, her hangi bir şey ifade etmek istediği; fakat ifade
etmeyi bilmediği için, kelimelerin ortasında adeta boşuna hareket etmekte­
dir. Kelimelere anlamını veren şey uygulamadır. " (Ibid. , p. 100- 1 0 1 .).

ll Remarques sur le Rameau d'or de Frazer (Frazer'in Altın Dalı Üzerine Dü­
şünceler), Trad. jean Lacoste, Lausanne, J.:age de d'homme, 1982, cite: Rf

12 Kşz. Hudson, p. 166-167.

91

lNDEKS

Adolf Laos, 39

Ahlak kanıt, 42

Analitik Din Felsefesi, 1 4,
1 7

Analitik felsefe, 9, l l , 14,
5 7

Analoji, 69, 7 1 , 8 5

Anthony Flew, 5 7 , 5 9

Antropomorfizm, 8 1

Apori, 53, 56

Aristoteles, 7

Augustinus, 22, 64

Ayer, 50, 5 1 , 52

Beethoven, 28

Bertrand Russell, 7, 9

93

3 5

Blanchot, 34, 43

Braithwaite, 54, 55, 59

Brian McGuiness, 2 1 , 23,

Buda, 41

Carnap, 12 , 13 , 1 7 , 54, 63

Charles Sanders Peirce, 88

Conativ, 55

Davramşçı, 49, 86

Dikotomi, 89

Dil Felsefesi, 1 1

Dil Oyunları, 1 6 , 63, 72 ,
73 , 74 , 77, 79, 85, 89

Din Dili, 1 5 , 1 6 , 28, 47 ,
53 , 54, 56, 63, 67, 70, 72, 73,
74, 75, 76, 79, 80, 88, 89

WITTGENSTEIN'DA DIN FElSEFESI

Din Felsefesi, l l - 1 7 , 2 1 ,
23, 24, 25, 34, 37, 40, 50, 52,
55, 63, 64, 66, 67, 74, 76, 79,
83, 88, 90

88

Dini Felsefe, 22, 64

Dini Fenomen, 15 , 55 , 84

Dini tecrübe, 22, 33 , 3 5 ,

Doğrulama Kriteri, 1 5 , 1 6,
47, 5 1 -54, 56, 89

Dostoyevski, 22

Dürer, 30

Fenomenoloji, 72

Fenomenolojik Tutum, 84

Fideizm, 16, 79, 88

Franz Rosenzweig, 25

Frazer, 82, 85, 86, 91

Frege, 7, 9, l l , 14, 26, 39

Friedrich Waismann, 1 2

Gilles-Gaston Granger, 2 1

Gottlob Frege, 7, 9 , l l , 1 4

Gramatalizm, 86

H. Dumery, 76

H. H. Price, 56, 59

Hayat Formu, 16 , 73, 78,
80, 82, 84, 85

94

He gel, 1 4, 80

Heidegger, 1 5 , 49, 67

Henri Dumery, 22

Hepburn, 56

Hermann Cohen, 26

Hilary Putnam, 9

Hudson, 29, 30 , 3 5 , 39 ,
42, 43, 47, 48, 51 , 58 , 59 , 76,
90, 91

Hume, 50, 54

Hume Çatalı, 50, 54

Husserl, 28, 85

Ian T. Ramsey, 58

lsa, 41 , 64, 65

], Hick, 56, 59

Jacques Bouveresse , 3 7 ,
43, 59

John Wisdom, 57

Kant, 1 7 , 24, 26, 33, 38,
47

Karl Barth, 75, 90, 91

Karl Kraus, 39

INDEKS

Karl Popper, 5ı

Kavramsal Yazı, ı 4, 26

Kia Nielsen, 79

Kierkegaard, 22, 64, 82

Kipsel Bileşen, 69

Kurt Goedel, ı 2

Lacan, 34

Lengüistik, l l , 14, 16 , 32,
63, 74, 88

Lengüistik dönemeç, l ı

Levinas, 3 7

Ludwig von Ficker, 38, 4 ı

Mantıkçı Pozitivist, 39, 53

Mantıksal deneycilik, 1 2

Mantıksal lmaj , 27, 28

Maurice Blanchot, 34, 43

Michel de Certaeu, 34

Mistik, 2 1 , 22, 29, 33, 34,
35, 37-42, 67

Mistik Tecrübe, 22, 34

Mistisizm, 33, 34, 35, 53

Moore, 49

Nietzsche, 57

O'Hara, 79

Otto Neurath, l 2

Paul Engelmann, 36 , 39,
4ı

95

Pragmatizm, 22, 88

Ramsey, 66

Richard Rorty, 9

Romain Rolland, 34

Rosenzweig, 25, 26

Russel, l l , ı7 , 30, 3 ı , 32,
35, 39

Saint Augustinus, 22, 64

Scheleirmacher, 24, 4 ı

Schelling, 26

Schleiermacher, 55

Schlick, 12 , 4 7 , 48

Shwayder, 26

Sokrates, 7, 4 ı

T. Penelhum, 56

Tolstoy, 2ı , 22, 64

Tractatus, 8, 9, ı6 , 2 1 , 25,
26, 28, 29, 30, 32, 33, 35, 37,
4 1 , 42, 43, 47, 48, 53, 63 , 67,
72

WITTGENSTEJN'DA DIN FELSEFESI

Van Gogh, 30

Viyana Çevresi, 9, 1 2 , 1 7, 39, 47, 48

Viyana Okulu, 1 2

Wilhelm Baum, 2 1 , 22

William James, 22, 35, 88

Wittgenstein, 7, 8, 9, l l , 1 4- 1 7, 2 1 , 22, 23, 25-41 , 43, 47,
48, 49, 54, 59, 63, 64, 66-90

Yansıtma Kuralı, 27

Yeni-Pozitivizm, 1 5

96

	1
	2 - 0002
	2 - 0003
	2 - 0004
	2 - 0005
	2 - 0006
	2 - 0007
	2 - 0008
	2 - 0009
	2 - 0010
	2 - 0011
	2 - 0012
	2 - 0013
	2 - 0014
	2 - 0015
	2 - 0016
	2 - 0017
	2 - 0018
	2 - 0019
	2 - 0020
	2 - 0021
	2 - 0022
	2 - 0023
	2 - 0024
	2 - 0025
	2 - 0026
	2 - 0027
	2 - 0028
	2 - 0029
	2 - 0030
	2 - 0031
	2 - 0032
	2 - 0033
	2 - 0034
	2 - 0035
	2 - 0036
	2 - 0037
	2 - 0038
	2 - 0039
	2 - 0040
	2 - 0041
	2 - 0042
	2 - 0043
	2 - 0044
	2 - 0045
	2 - 0046
	2 - 0047
	2 - 0048
	2 - 0049
	2 - 0050
	2 - 0051
	2 - 0052
	2 - 0053
	2 - 0054
	2 - 0055
	2 - 0056
	2 - 0057
	2 - 0058
	2 - 0059
	2 - 0060
	2 - 0061
	2 - 0062
	2 - 0063
	2 - 0064
	2 - 0065
	2 - 0066
	2 - 0067
	2 - 0068
	2 - 0069
	2 - 0070
	2 - 0071
	2 - 0072
	2 - 0073
	2 - 0074
	2 - 0075
	2 - 0076
	2 - 0077
	2 - 0078
	2 - 0079
	2 - 0080
	2 - 0081
	2 - 0082
	2 - 0083
	2 - 0084
	2 - 0085
	2 - 0086
	2 - 0087
	2 - 0088
	2 - 0089
	2 - 0090
	2 - 0091
	2 - 0092
	2 - 0093
	2 - 0094
	2 - 0095
	2 - 0096

