

David Hume, 1711 yılında Edinburgh'da (İskoçya) doğdu.
1723'te Edinburgh Üniversitesi' ne yazıldı; eskiçağ dilleri, felsefe,
matematik, tarih okudu. Geçim sorunları yüzünden üniversite­
den ayrıldı (1725-1726), bir süre Bristol' de ticaretle uğraştı.
1734-1737 yıllarını Fransa' da geçirdi. 1745'tı:!'Edinburgh Üniver­
sitesi ahlak felsefesi profesörlüğüne başvurdu, din konusundaki
görüşleri bilindiğinden başvurusu geri çevrildi. 1749 yılma dek
yurtdışmda General St. Clair'in sekreterliğini yaptı. 1752'de
Edinburgh Hukuk Kütüphanesi yöneticiliğine getirildi. 1763'te
elçilik sekreteri olarak Fransa' ya gitti, Encyclopedie çevresiyle ve
Rousseau ile dostluk kurdu. İngiltere'ye dönerek iki yıl Dışişleri
Bakanlığı müsteşar yardımcılığı yaptı. 1769' da taşındığı
Edinburgh'da 1776 yılında öldü. Kant'ı, kendi deyişiyle, "dog-

.. matik uykusundan uyandıran" düşünürdür. Başlıca yapıtları: A
Treatise of Human Nature (1739-1740, İnsanın Doğası Üzerine Bir
İnceleme); Essays Moral, Political and Literary (1742, Ahlak, Siya­
set, Yazın Denemeleri); An Enqııiry Concerning Hiırnan
Understanding (1751, İnsanın Anlama Yetisi Üzerine Bir Soruştur­
ma, çev. Oruç Aruoba, Hacettepe Üniversitesi Yayınları); Political
Discoıırses (1752, Siyasal Söylevler); History of England (1754-1762,
İngiltere Tarihi).

İmge Kitabevi Yayınları: 130

David Hume

Din Üstiiııe
ISBN 975-533-113-1

1. Baskı: Kültür Bakanlığı 1979
2. Baskı: Kaynak 1983
3. Baskı: Ağustos 1995

©1995 İmge Kitabevi Yayınları

Kapak Tasarımı

Fatma Korkııt

Dizgi

Mesut Seven

Baskı ve Cilt

Zirve Ofset 229 66 84

David Hume

DİN ÜSTÜNE

Çeviren
Mete Tunçay

İmge Kitabevi Yayınları
Konur Sok. No: 3 Kızılay 06650 Ankara

Tel: (90 312) 419 4610- 419 4611
Faks: (90 312) 425 65 32

Hume'un metinlerinin çevirilerini
Bilge Karasu ve Prof Nusret Hızır
gözden geçirmiş, Latince alıntıları
Dr. Güngör Varınlıoğlu Türkçeye
çevirmiştir.
Kendilerine teşekkür ederim.

Mete TUNÇAY

İÇİNDEKİLER

ÇEVİRENİN ÖNSÖZÜ 9

DİNİN DOGAL TARİHİNE GİRİŞ:
DİNİN DOGAL TARİHİ ÜSTÜNE (H.E. Root) 13

DİNİN DOGAL TARİHİ 31

Yazarın Girişi 33

Birinci Kesim. Çoktanrıcılığın İnsanların İlk Dini Olduğu
Üstüne 34

İkinci Kesim. Çoktanrıcılığın Kökeni 38

Üçüncü Kesim. Aynı Konuya Devam ... 41

Dördüncü Kesim. Dünyanın Yaratıcısı ya da
Biçimlendiricisi Diye Düşünülmeyen Tanrılar45

Beşinci Kesim. Çoktanrıcılığın Çeşitli Biçimleri: Allegori,
Kahramanlara Tapınma , 51

Altıncı Kesim. Tanrıcılığın Çoktanrıcılıktan Çıkışı. 55

Yedinci Kesim. Bu Öğretinin Doğrulanması 60

Sekizinci Kesim. Çoktanrıcılıkla Tanrıcılığın Gelgiti... 62

Dokuzuncu Kesim. Bu Dinlerin Baskı ve Hoşgörü Açısından
Karşılaştırılması. 64

Onuncu Kesim. Yüreklilik ya da Zillet Açısından 68

On Birinci Kesim. Akla Uygunluk ya da Saçmalık
Açısından 70

On İkinci Kesim. Kuşku ya da Kanım [Şüphe ya da İnanma]
Açısından 73

On Üçüncü Kesim. Halk Arasında Yaygın, Her İki Türden
Dinlerde Tanrısal Doğa Üstüne Dine Aykırı
Tasarımlar 86

On Dördüncü Kesim. Yaygın Dinlerin Ahlak Üstündeki
Kötü Etkisi 91

On Beşinci Kesim. Genel Sonuç 96

DOGAL DİN ÜSTÜNE SÖYLEŞİLER'E GİRİŞ:
HUME VE SÖYLEŞİLERİN KALITI (E.c. Mossner) 101

DOGAL DİN ÜSTÜNE SÖYLEŞİLER
Pamphilus'tan Hermippus'a 135
Birinci Ayrım 137

İkinci Ayrım 148

Üçüncü Ayrım 161

Dördüncü Ayrım 166

Beşinci Ayrım .. 173

Altıncı Ayrım 179

Yedinci Ayrım 185

Sekizinci Ayrım 191

Dokuzuncu Ayrım···'·· 197

Onuncu Ayrım 202

On Birinci Ayrım � : 213

On İkinci Ayrım _ 226

ÇEVİRENİN ÖNSÖZÜ

Hume'un Türkçeye aktardığım Din Üstüne iki denemesi,
1979 yılında Kültür Bakanlığı Yayınları arasında çıkmıştı. Bunu
yaparken, filozofların öğretileri hakkında bilgi veren metinler­
dense, doğrudan doğruya kendi yazdıklarını dilimize çevirme­
nin daha yararlı bir iş olduğunu düşünmüştüm. Ancak, bu gibi
asıl kaynakları yardımcısız anlamak, hiç de kolay değildir. Bu
basımda, her *i denemenin de başına, ayrı ayrı uzmanlarca ka­
leme alınmış açıklayıcı (ve yorumlayıcı) birer giriş yazısı ekliyo­
rum. Bu yazarlardan ilkinin inançlı bir dinbilimci, ötekininse
Hume'un meşrebine yakın bir kuşkucu oluşu, onun din felsefe­
sinin farklı açılardan na�;ıl görülebileceğini göstermesi bakı­
mından ayrıca ilginçtir, sanıyorum.

Kendim de, okuyuculara faydalı olacağını umduğum bir
iki gözlemimi belirtmek isterim. İlk denemenin başlığında ge­
çen "doğal tarih", eskiden bizde "tarih-i tabii" diye karşılanan
ve Darwin' den beri biyolojik evrim dediğimiz süreç hakkında
bir tür Tabiat Bilgisi anlamına gelen bir kavramdır. Hume bura­
da, doğru olup olmadığına sözde pek yanaşmadan dinsel inan­
cın gerçekte (tarihte) nasıl başladığını incelemektedir. Aslında,
18'inci yüzyılda bilinenler çok sınırlı olduğu için, Hume'un ant­
ropolojisi bugün iyice eskimiş durmaktadır. Fakat bu tarihsel
anlatıda bile, onun dine yönelttiği keskin eleştiriler hala karşı­
lıksızdır.

9

Hume'un başlıca sorunu, doğal olarak Hıristiyanlıktır. Fi­
lozof, Hıristiyan inancına açıkça karşı çıkmayı sakıncalı bul­
duğu için Söyleşiler'inde, Hıristiyanların da cephe aldıkları, ki­
mi aydınlar arasında yaygın olan yaradancılık (deism)* düşün­
cesine saldırmakta, dolaylı yoldan Hıristiyanlığın Tanrı inancı­
nın da akla dayanmadığı sonucuna varmaktadır. Yazarın bir
başka taktiği de, Tanrı'nın varlığını değil, niteliklerini tartışı­
yormuş izlenimini vermektedir.

Söyleşiler'in üç konuşmacısının adlarını biraz araştırdım.
Demea adını taşımış ünlü bir felsefeci bulamadım. Öteki iki ad
ise, herhalde şu iki taril;;ısel kişıi.den esinlenmiş olmalı:

Kleanthes (İ.Ö. 331-232): Assoslu Phanias'm oğlu; Kitionlu
Zenon'un öğrencisi ve ardılı olarak Stoacı Okulun 263-232 yıl­
ları arasındaki başkanı. Zenon'un sakin felsefesine dinsel bir
coşku getirmiştir. Evreni canlı bir varlık, Tanrı'yı bu evrenin
ruhu, güneşi de yüreği saymıştır. Ahlakta fayda amacı gütme­
menin önemi üstünde ısrarla durmuş, bir kimsenin kendine
yarar sağlamak için iyilik yapmasının, sonradan yemek için
sığır beslemeye benzediğini söylemiştir. Ona göre, tıpkı patla­
yan bir çıbanın patlamayandan daha az tehlikeli oluşu gibi,
kötü düşünceler de kötü eylemlerden aaha kötüdür. Yapıtları
arasında en ünlüsü, Zeus'a kasidesidir.

Philon (İ.Ö. 160/59-80): Tesalya'daki Larissa'dandır. Dör­
düncü Akademia'nın kurucusudur, 110/9 yılında Kliomakhos'­
un yerine Akademia'nın başkanı olınuştur. 88'de Mithridates
Savaşının başlaması üzerine Roma'ya kaçmış ve orada ün kaza­
narak, aralarında Cicero'nun da bulunduğu birçok öğrenci ye­
tiştirmiştir. Philon'a göre, şeyler Stoacı anlamda kavranabilir
değildir, ama kendi içlerinde bilinebilirler. Böylelikle, Philon
Akadeınia kuşkuculuğunun Karneades'inkinden farklı bir türü­
nü yaratmıştır.

M.T.

• Alalürk'ün de yaradancı olduğu savı için bak. M. Tunçay, TC'de Tek Parti
Yiiwliıninin Kurulması: 1923-1931 (Ankara. Yurt Yay., 1981), s. 213/dn. 5.

10

DİNİN DOGAL TARİHİ'NE
GİRİŞ

DİNİN DOGAL TARİHİ ÜSTÜNE*
H.E. Root

Dinin Doğal Tarihi, ilkin, iki yüz yıldan fazla bir süre önce,
1757'de çıkmış, fakat bu eskilikten gelen saygınlığına karşın, ta­
rihsel önemi her zaman yeterirı'ce anlaşılamamıştır. Hume'un
birbirini tamamlayan iki yapıtı, Dinin Doğal Tarihi ile Doğal Din
Üstüne Söyleşiler' in, bugün gevşekçe de olsa genellikle din felse­
fesi denilen şeyin başlangıcını oluşturduğu pekala ileri sürü­
lebilir. Dinin ve dinsel inançların elbette daha eski inceleyicileri
de olmuştur, ama felsefenin bir bölümü olarak sistematik ve
eleştirili bir biçimde ele alınışı, Hume' dan çok gerilere gitmez.
Dinin Doğal Tarihi, karşılaştırmalı din incelemesinin ilk örneği
sayılırsa Lord Herbert of Cherbury'nin 1663'te yayımlanan De
Religione Gentiliımı'u, bunun bir habercisi diye görülebilir. An­
cak, Hume'un yöntemi ve amacı, Herbert'inkinden öylesine
.aykırıdır ki, önceki yapıtın bu sonraki üstünde ne gibi etkiler
yaptığını araştırmak pek faydalı olmayacaktır. Herbert, dinsel
inançların bir çeşit ortak etkeni bulunduğu kanısıyla işe başla­
mıştır. Bu, insanlığın bir Üstün Tanrı inancına dayanan ve baş­
tan sonra akli ve ahlaki olan özgün diniydi. Herbert dönüp de

• D. Hume, Tlıe Natura/ History of Religion (Stanford Unh·. Press, 1957), A Lib­
rary of Modern Religious Thought; "Editor's Introduction".

13

mevcut dinlere bakınca, onların inanç ve uygulamalarının, bu
saf ve kirlenmemiş ilkörneğin korkunç yozlaştırılmaları ve sap­
tırılmaları olduğundan başka bir sonuca varamamıştı. Hume
gibi o da, uygulanan dinin hem akla aykırı hem de yoz oldu­
ğunun bir sürü kanıtını görmüş, ama dinin özgün doğası hak-.
kındaki görüşünden de vazgeçmemiş ve bu düşünce daha son­
ra yaradancıların din hakkında besledikleri görüşler dağarcığı­
na katılmıştır. Hume, sıkı bir ampiristten beklenebileceği üzere,
yozluk ve akla aykırılığı, daha da açıklıkla görmüştür. Fakat
onu, gerçekte insanlığın özgün dininin kaba bir çoktanrıcılık
(bazen buna putatapıcılık demeyi de yeğler) olduğu inancına
götüren de, tam bu özellikler olmuştur. Tanrıcılık (ya da tek­
tanrıcılık) türlü sakınganlıklar ve sık sık gerilemelerle bu baş­
langıçtan gelişmiştir. Din tarihini böyle yorumlayınca, yara­
dancıların besledikleri kanı ayakta kalamamaktadır ve bize,
Hume'un bu sonuç karşısında hayıflandığını düşündürtecek
herhangi bir şey de yoktur.

Hume'un elinde bulunan verileri yorumlayışı (ki bu veriler
pek sınırlı, bazen yanıltıcı, bazen de yanlış idiler), zamanımızda
çoğu antropoloğun ve birçok psikoloğun dinin kökeni ve geli­
şimi üstüne anlattığı tür öyküleri, uzun yıllar öncesinden haber
vermektedir. Fakat gerek eski insan, gerekse çağdaş ilkel insan
hakkında kanıtlar biriktikçe, öykü daha az karmaşık olmak ye­
rine, daha çok karmaşıklaşmaktadır. Hume'un dinin gelişmesi
üstüne açık gerçekler saydığı görüşlerin, şimdiki bilgi durumu­
muzun besbelli sonuçları diye düşünülebileceği, muhtemelen
şüphelidir. Bazı halklar arasında, ne denli katışık olsa da, çok­
tanrıcılıktan daha eski olabilecek bir tektanrı inancının bulun­
duğu yolunda hiç değilse birtakım kanıtlar vardır ve bu ilkel
tektanrıcılık, Hume'un onaylamakla mutlu olacağından daha
derin düşünceli bir dünya ve yaşam görüşüne dayanmış olabi­
lir. İnanışların, özellikle de dinsel inanışların zaman boyunca
daha az uygarca bir durumdan daha çok uygarca bir duruma
doğru yetkin bir düzen ve düzlükle geliştiği fikri, ne denli karşı
kanıtlar olsa da, kafalarımıza pek yatmaktadır. Hume da, tan-

14

rıcılıkla çoktanrıcılık arasında belli bir "gel-git" olduğunu kabul
etmekle birlikte, böyle düzenli bir gelişme kalıbı bulma tutku­
sundan bağışık değildi. Fakat, Hume'un tahmin ve çıkarımla­
rının doğruluk derecesi, pek ilginç bir sorun değildir. Çok daha
önemli olanı, onun dinin genel niteliği hakkındaki görüşü ve bu
niteliği saptamakta kullandığı yöntemdir. Dinin gelişmesiyle il­
gili olgular üstüne bilgilerimiz, son iki yüz yılda dehşetli bü­
yümüştür. Bununla birlikte, Hume'un dinin genel niteliği hak­
kındaki yargılarının (isterseniz, bizim kendi yargılarımızın da)
bütünüyle böyle olgusal bilgilere dayandığı, doğruluğu kendi­
liğinden belli bir şey değildir. Dinin Doğal Tarihi'nin öneminin
bir bölümü, çözümlenince, bunun nasıl ve niçin böyle oldu­
ğunu çoğucası göstermesindendir.

Günümüzde Dinin Doğal Tarihi'nin yeniden basılması, hiç
kuşkusuz, öneminin takdir edilmesi anlamına gelınektedir.
Fakat aynı zamanda, bazıları, bunun çağdaş dinbilimini aydın­
latacak bir metin diye sınıflandırılmasını tuhaf karşılayabilirler.
[Aslında bu yazı, baştaki notta belirtildiği üzere, Dinin Doğal
Tarihi'nin "Çağdaş Din Düşünüşü Kütüphanesi" adını taşıyan
dizideki basımına önsözdür. -Çev.] Hume'un zamanının açıkça
dindar olan ve dinbilimle uğraşan düşünürleri, bu yapıtı yıkıcı
ve tehlikeli bulınuşlardır. Örneğin, ünlü Warburton, Hume'un
yayımcısı Andrew Millar'a, "bu yapıtın amacı, dinin yerine, bir
tür tanrıtanımazlık olan doğacılığı (naturalism) koymaktır" diye
yazmak gereğini duymuştur. Onsekizinci yüzyıl ortasının din­
dar kamuoyunun çoğunluğunun gözünde, Dinin Doğal Tarihi,
iyimser bir bakışla fazla kuşkucu, karamsar bir bakışla ise tam
bir rezaletti. Bizim bugün din hakkında ne söylenip ne söylen­
memesi gerektiğiyle ilgili daha yumuşak tutumumuza karşın,
bunlara benzer duygular yine de uyanabilir. Dinbilimciler şim­
dilerde, tehlikeli kitapları mahkum eden yazılar yazmaya daha
az hevesli olabilirler, ama dindar kişi, din-karşıtı bir kitap gö­
rünce tanıyacağından daha az emin değildir. Böyle biri, bu
yapıtı, niçin bir çağdaş dinbilim örneği sayması gerektiğini an­
lamakta güçlük çekebilir.

15

Hume, Dinsizler Derneği (Rationalist Press Association) üye­
si bir yazar gibi din-karşıtı bir tutum sergilememektedir. Dinin
Doğal Tarihi'nin ilk paragrafında demektedir ki, "Doğanın bü­
tün çatısı, zeki bir Yaratana tanıklık eder ve akıllı hiçbir
araştırıcı, ciddi bir ölçünmeden sonra, gerçek Tanrıcılık ve
Dinin birincil ilkelerine inanmaktan bir an bile uzak kalamaz."
Fakat, (bulanık�ıktan arınmış olmamakla birlikte) bir inanç
açıklamasına yaklaşan bu sözleri, Doğal Din Üstüne Söyleşiler' de
yaptığı eleştirilerle tartmamız gerekir. Bu konuda bizim istekle­
rimiz ne olursa olsun, Prof. Norman Kemp Smith'in, "Hume'un
inancının olumlu içeriği hakkında söylenebilecek en cömert
şey, bunun pek sınırlı kaldığıdır" yargısını paylaşmaktan ka­
çınmakta güçlük çekeriz. Hume'un "gerçek Tanrıcılık ve Dinin
birincil ilkeleri"ne sahiden saygılı mı olduğu, yoksa yalnızca
bazen çağının uylaşımları çerçevesinde çalışmak mı istediği,
geniş ölçüde biyografik ilgi alanına giren sorulardır. Bize kalan,
kanıtın kendisi ve yadsınmaz bir olgu olarak, dinsel düşünüş
üstüne yaptığı çeşitli yönlerdeki etkileridir. Hume'dan onun
onsekizinci yüzyıldaki hasımlarının öfkesine tutulmayacak ka­
dar güvenli bir uzaklıkta olabiliriz, ama onun savlarının açığa
vurucu ya da önemli sonuçlar doğurucu yanlarından bizi gü­
venli tutmaya yetecek hiçbir uzaklık yoktur. Dinin Doğal Tari­
hi'yle uzun uzadıya uğraşmaya değer; çünkü bu deneme, bü­
yük bir filozofun din yorumunda yaptığı bir ustalık gösterisi­
dir. Böyle bir yorum, sonuçlarını nasıl değerlendirirsek değer­
lendirelim, kendi başına da önemlidir. Fakat bunun ötesinde,
felsefenin dinle ilişkisi gibi acil ve çapraşık bir sorun hakkında,
içerme yoluyla da olsa, kafalarımıza açıklık sağlamaya yardım
edebilir.

Dinin Doğal Tarihi üstüne sorulacak en besbelli, ama bu ne­
denden ötürü en basit olmayan soru, Hume'un tam ne yapma­
ya çalıştığıdır. Denemesinin hemen ilk cümlesinde buna bir ce­
vap başlangıcı vardır: "Dinle ilişkili her soruşturma son derece­
de önemli olmakla birlikte, üstünde durmamız gereken özel­
likle iki soru vardır: Dinin akıldaki temeli ve insanın doğal ya-

16

ı •ısındaki kökeni." Bu soruların ilki, Doğal Din Üstüne Söyleşi­
lı·r'in konusudur; Dinin Doğal Tarihi'ndeyse, Hume dikkatini
ikinciye çevirir. Bu bölmenin sonuçları oldukça ilginçtir. Her­
hangi bir inanç hakkında sorulabilecek iki tür soru bulun­
duğunu söylemek, pekala doğru görünmektedir: birincisi, nasıl
ortaya çıktığı ("neden"i), ikincisiyse, ona inanmanın sebepleri­
nin neler olduğu ("gerçek"liği). Örneğin, belirli bir halkın ya da
grubun ahlak uygulamaları ve uylaşımları hakkında, bazen
bunlara benzeyen sorular sorarız. Antropologlar (ve belki psi­
kologlar) ile birlikte, onların ahlak kavramlarının nedenlerini ve
kökenlerini belirlemeye çalışabifiriz. Ya da filozoflar ve dinbi­
limciler ile birlikte, bu gibi kavramların nasıl temellendirilebile­
ceklerini ya da bunların "akıl"da herhangi bir "''dayanak"ları
olup olmadığını araştırabiliriz. Bu iki tür sorudan ilkinin salt
"bilimsel" olduğunu ve gerçek cevapları hakkında sonul her­
hangi bir anlaşmazlık çıkamayacağını düşünmek eğilimin­
deyizdir. Bir kez bütün olguları, bütün ilgili olguları toplayınca,
cevaplar dümdüz ve tartışma kaldırmaz olmalıdır. (Hume'un
bir başka bağlamda yazdığı gibi, " ... her durum, her ilişki bilin­
dikten sonra, anlama yetisinin bundan öte işleyecek yeri kal­
maz ... ") Ayrıca, belirli bir inancın hangi vesileyle ortaya çık­
tığını ya da nedenini veya (gözleme yahut çıkarıma dayalı)
güdüsünü bilmenin, ona niçin inanıldığının "gerçek" sebebini
bilmek olduğunu da düşünmeye eğilimliyizdir. Onun içindir
ki, dinsel inanç ve uygulamaların kökenini belirlemenin, insan­
ların niçin dinsel inançlar beslediği ve dinsel uygulamalara
giriştiği sorusunu cevaplandırmak olduğu sonucuna varırız.

Bu düşünce eğiliminin açık bir tehlikesi, inançların ger­
çekliği ve akılcı temeli hakkındaki soruların, biz bir kere, on­
ların niçin çıktığının sebeplerini bildiğimizi sanınca, artık gerek­
siz görünmeye başlamalarıdır. İnsanlara niçin ş�na ya da buna
inandıkları sorulduğunda gösterdikleri sebeplerden son derece
kuşkulanır olduk - böyle sebeplere bizim sık sık salt zoraki akıl­
cılaştırmalar (rasyonalizasyonlar) deyişimizde, bu kuşku açığa
vurulmaktadır. Nedenlerin ve kökenlerin açıklamalarının bi-

17

limsel olduğunu düşünmekten hoşnut kalmamıza karşılık,
gerçeklik ve akla yakınlık tartışmalarının yalnızca felsefi olma­
larından pek o kadar hoşnut kalmıyoruz. Çünkü felsefi sonuç­
lar bizim istersek kabul edip istersek etmeyeceğimiz şeylerdir,
ama aptal olduğumuzun düşünülmesini göze almadıkça, bilim­
sel sonuçları kabul etmek zorundayızdır. Bilimsel bir konuda,
ancak bir tek doğru cevap olabileceğini söyleriz; oysa inançların
akla yakınlığı ya da uygunluğu üstüne anlaşmazlıklar, her bir
durum, her bir ilişki bilindikten sonra bile çözülmez görün­
mektedir. Savlaşma ve tartışma, sebeplerimizin iyi mi kötü mü,
inandırıcı mı aldatıcı mı olduğunu ortaya koymamıza elbette
yardım edebilir. Fakat sözde bilimsel cevaplarla yetinmeyi ve
bunların bize din hakkında bilmek istediğimiz her şeyi söyle­
diğini varsaymayı pek severiz. Hume'un felsefi soruşturmasını,
anlaşmazlıkların açık açık serimlenebildiği söyleşi biçimine
dökmesi ilginçtir. Dinsel inançların köken ve nedenleri üstüne
soruşturmasıysa doğrudan serimleme biçimindedir. Yine de,
pekala, eğilimlerimiz yanlış, kökenler hakkında vardığımız so­
nuçlar çok felsefi olabilir, gerçeklik üstüne yargılarımızsa pek o
kadar bilimdışı olmayabilir. Hume, din hakkında bu iki tür so­
ruyu iki ayrı yapıtta ele almayı uygun görmüş olmakla birlikte,
Dinin Doğal Tarihi'nin sonuçlarının ve içerdiklerinin, Söyleşiler'i
insan aklının buluş ustalıklarını örneklendirme çabalarından
başka bir şey değil diye gösterdiği duygusuna kapılmamak
güçtür.

Dinin Doğal Tarihi'nin belli başlı temalarından biri, Hu­
me'un pek tuttuğu, din için gösterilen herhangi bir sözde akılcı
temel ile dinin insan doğasındaki ve tarihteki gerçek kökenleri
arasında geniş bir uçurum olduğu kanısıdır. İşaret edilmiş
olduğu üzere, birden çok yerde, "görünmez, zeki bir güç''ün
varlığı hakkındaki tasarım kanıtının inandırıcılığını kabul edi­
yora benzemez. (Onsekizinci yüzyıldaki çağdaşlarının en çok
kullandıkları bu kanıt türünün çözümlenmesi, Söyleşiler'in baş­
lıca konusu olmaktadır.) Fakat o, böyle bir ölçünmeci kanıtın
insanlar arasında genellikle görülen türden dinin doğuşunda

18

herhangi bir rol oynamadığına emindir. İnsan, ilkin, doğanın
şaşırtıcı düzen ve düzenliliğine hayretle baktığı için inanmış
değildir. "Tersine, doğa ne denli düzenli ve tekbiçimli, yani
yetkin görünürse, ona o denli alışmış olur ve doğayı inceleyip
araştırmaya o denli az eğilim duyar." "İlk din fikirleri doğada
olup bitenleri seyretmekten değil, yaşamın olaylarıyla ilgili bir
kaygıdan ve insan zihnini işleten bitmek tükenmek bilmez
umut ve korkulardan doğmuştur." Dinin gerçek kaynakları
üstüne bu görüşün doğruluğunu ortaya çıkarmak için de,
Hume bize şu öyküyü anlatmaktadır; "Yaşamla ölüm, sağlıkla
hastalık, bollukla yokluk arasında sürekli olarak boşlukta asılı
dururuz: bunların insanlara dağıtılmaları gizli ve bilinmeyen
nedenlerle olur, işleyişleri çoğu kez beklenmediktir ve hiçbir
zaman açıklanamaz. Dolayısıyla, bu bilinmeyen nedenler umudu­
muzun ve korkumuzun hiç değişmeyen konusu olur; olayları
merakla beklemek, tutkuları sürekli bir uyarılmışlık durumun­
da tutarken, bir yandan da imgelem öylesine bağımlı bulun­
duğumuz o güçlere ilişkin fikirler oluşturmakla uğraşır."

Umut ve korku, bilinmeyen nedenler, imgelem: bunlar,
Hume'un dinin kökenlerini açıklamasının merkez öğeleridir. Ay­
rıca, çoktarirıcılıkların (tek) tanrıcılıklardan daha ilkel (daha eski)
olmaları gerektiği görüşüne de destek olurlar; çünkü "güçler"
birçoktur ve insanlar, ellerinden gelirse, doğal olarak onlarla ayrı
ayrı uğraşırlar. İyi bir hasadın ardındaki güç, ilk doğan çocu­
ğumuzun vakitsiz ölümünün ardındaki güçle kolay kolay bir ola­
maz. Ama bütün bunlar, yaradancılann zarif tasarım kanıtından,
Hume'un düşündüğü kadar uzak olmayabilirler. İnsanların, bu
gerçek ya da hayali bilinmeyen nedenleri doğru saymak istemele­
ri, şeylerin sonul düzenlilik ve açıklana-bilirliğine derin bir beşeri
inanışın beliti diye ele alınabilir. Nedenlerin varolduğu üstünde
ısrar ediş ve salt rastlantı olanağını yadsıyış, daha incelikli bir
amaçsallığa benzemektedir. Huıne böyle bir karşılaştırma yap­
mamıştır; dinle ilgilenirken, insan umutlarında, korkularında ve
imgelemelerinde bile bir tür akla uygunluk olabileceğini düşün­
meye de pek heves göstermemiştir.

19

Dinin gerçek kaynakları hakkında Hume'un vardığı sonuç,
belki Dinın Doğal Tarihi'nde açıklanan asıl kuramdır; fakat
önemli ve ilginç yan kuramlar da vardır. IX-XIII'üncü kesimler,
çoktanrıcılıkla tek tanrıcılığın karşılaştırılmasına ayrılmıştır.
"Akla uygunluk" dışındaki bütün bakımlardan (hatta koşullu
olarak onda bile), çoktanrıcılık daha iyi görünmektedir. Bağ­
nazlıkla tek bir çizgiyi izlememekte ve onun için de, gösterdiği
yoldan sapanları kovuşturmaya daha az eğilimli olmaktadır;
küçültücü bir alçalmadansa, erkekçe bir yürekliliği tutmaktadır;
dinbilim düşünceleri ve felsefe incelikleriyle yüklenmediği için,
dürüst ve düz davranması daha olasıdır. Bu son nokta, Hume'­
un gözünde hayli büyük bir önem taşır. Onca, tanrıcılığın teme­
li ne denli akla uygun olursa olsun, uygulamada yine boşinanç­
lar ve anlamsızlıklarla dolu olacaktır. Eğer bir filozof, bir Üstün
Varlık olduğunu varsaymayı gerekli gördüğü için tanrıcılığı
desteklemek durumunda kalırsa, ister istemez saçmalık ve
ikiyüzlülüğe düşecektir. "Herhangi bir yaygın dinin temel ilke­
si tanrıcılık olunca, bu inanç sağlam akla öylesine uygundur ki,
felsefe öyle bir dinbilim sistemine kendiliğinden katılıverme
eğilimini gösterir . . . Fakat. . . felsefe çok geçmeden kendisini, yeni

ortağıyla, eşitlik hiç gözetilmeden boyunduruğa vurulmuş bu­
lacaktır; yan yana ilerlerken, her ilkeyi birlikte düzenleyecek
yerde, her fırsatta, ortağının boşinanç amaçlarına hizmet etmek
için yolundan saptırılmaktadır. Çünkü uzlaştırılmaları ve uyar­
lanmaları gereken, kaçınılmaz tutarsızlıklardan başka, bütün
yaygın dinbilimlerin, özellikle de skolastik türünün saçmalık ve
çelişkilere bir çeşit iştah duyduğu güvenle ileri sürülebilir."

Böyle olmakla birlikte, filozof, dinbilimin hizmetine koşul­
maması gerektiği gibi onu gözardı da edemez. Dinbilimini ince­
leyebilir, araştırabilir ve bu soruşturma, adeta peygamberce bir
niteliğe bürünür. Bu, herhangi bir çağda, Hume'un yaygın din
dediği şı.::yin izleyicilerince tutulması olası türden bir peygam­
berlik değildir. Yine de, biz, Hume'un Dinin Doğal Tarihi'nde ne

yapmak istediğini anlamaya çalışırken, bütün amacının putları
kırmaktan (tanrıları alaşağı etmekten) ibaret olduğunu sanarak

20

yanılabiliriz. Böyle bir sanı, Hume'un yapıtını, sadece yara­
dancılık tartışmalarına katılmış olmak için yazdığına inanmak
kadar ciddi bir yanlış anlama olurdu. Hume'un putkırıcılığı
yaptığı yadsınamaz, ama bir kimse gerçeği kendisinin bildiğine
inanmadıkça putkırıcılığına kalkışmaz ki! Dolayısıyla, Hume'­
un din hakkında gerçeği bildiğine inandığından kuşkulana­
mayız.

Dinin Doğal Tarihi'nin bize dinin (dinsel kökenler üstüne
olguların özellikle açığa vurdukları) gerçek doğasını ya da özü­
nü sunmaya çalıştığını kabul edersek, Hume'un dinden tam ne
anladığını bilmek isteriz. Bu tür bir soru, ya inanılmayacak ka­
dar basit ya da gereksiz yere sinsice görünebilir. Biz kural ola­
rak, şu ya da bu şeyin (bir masanın, bir kurşunkalemin, bir dak­
tilo makinesinin) gerçek doğasını soruşturmayız. Ama bize
böyle bir şey sorulacak olsaydı, az çok ne yapacağımızı bilirdik.
Daktilo makinelerini hiç görmemiş birine, neye benzediklerini
anlatabilir ve nasıl çalıştıklarım açıklayabilirdik. En iyisi, eli­
mizde bir makine varsa, sözlerimizi bir yazma gösterisiyle
ömekieyebilirdik. Genellikle, bu tür bir şey, daktilo makineleri­
nin doğasını soran kişiyi doyururdu (meğer ki, o kişi bir filozof
olsun).

Maddenin ya da Ruhun yahut Sevginin ya da hatta Dinin
gerçek doğası sorulunca ise, durum değişir. Burada, sinirli ve
çekingen olma eğilimini gösterir ya da gazetemizi okumaya
döneriz. Bu gibi soruların ya biraz kuşku uyandırıcı ya da çok
derin ve felsefi olduklarını ve sıradan insanlarca cevaplandırıla­
mayacaklarını düşünürüz. Tanıdığımız kişilerin ruhları, sevgi­
leri yahut dinleri hakkında konuşurken, her nedense, kendimizi
oldukça rahat hissederiz de, bu gibi şeylerin soyut olarak tar­
tışılması sıkıcı olur (böyle tartışmalar ço,ğu kere, biri "Ama fa­
lanla neyi kastediyorsunuz?" deyince başlar) ve hiçbir yere
götürmez gibi gelir, bizlere. Filozofların bu sorunları, üstlerinde
anlaşmaya varamadan yüzyıllardır tartıştıklarını biliriz ve bu,
hayli ürkütücüdür. Oysa, bu ürküntü duygusunda yanlış bir
şeyler vardır. Bir daktilo makinesinin doğasını açıklamak için

21

söylediğimiz türden şeylerin, dinin doğası hakkında söylemek
isteyebileceğimiz şeylerle aynı nitelikte olmadığı besbellidir. Bir
daktilo makinesinin doğası hakkında anlaşmazlığa düşmek
olası değildir ve böyle anlaşmazlıklar çıkarsa aptalca şeyler
olur; oysa dinin doğası hakkında sık sık anlaşmazlıklar çıkar ve
bunlar hiç de aptalca değildir. Dinin Doğal Tarihi'nin büyük bir
erdemi, dinin doğası üstüne bir tartışmanın olabileceği gibi
ürkütücü olmamasıdır. Yine de, bu, dinin doğası üstüne bir
tartışmadır; bir dizi dinsel inanç ve uygulama betimlemelerin­
den ibaret değildir. Betimlemeleı: öyle yerleştirilmiş ve öyle su­
nulmuşlardır ki, sonunda, din üstüne kesin bir kuram ve yar­
gıya ulaşırlar. Hume'un dinin doğasından ne anladığını sor­
mak, Dinin Özü üstüne herhangi bir soyut tanım verip verme­
diğini sormak demek değildir. Daha çok, ne tür betimlemelerin
ve ne tür olguların, onca dinin karakterini ortaya koyduğunu
sormaktır. Çünkü, bizim bilmek istediğimiz bir şey, Dinin Doğal
Tarihi'nde Hume'un din karmaşık ve şaşırtıcı olmakla birlikte,
sadece içsıkıcı olmaktan öte bir anlam taşıyabileceğine dair her­
hangi bir işaret koyup koyınadığıdır. Bunu anlamak için de,
onun yalnızca neleri vurguladığına değil, neleri dışarıda bırak­
tığına da dikkat etmemiz gerekir.

Hume, dinin, insan doğasının "birincil" düzeyden bir ku­
rucu öğesi olduğuna inanmamaktadır. Dinden tümüyle uzak
insanlar ve uluslar olduğunu düşünmekte ve bu sebeple de
ona, kendini-koruma ve cinsiyet içgüdüleri ya da şükran duy­
ma ve kızma eğilimleri kadar temel bir rol tanıyamamaktadır.
Onca, dinlerin gelişmeye başlamasına yol açan ilkeler (ya da ne­
denler) insan doğasında ikincil niteliktedir; dolayısıyla, ampirik
incelemeyle ışığa tutulabilir ve iyice anlaşılabilirler. Kendi ince­
lemesinin dayandığı canalıcı varsayım, herhalde budur. Dinin
ne olduğunu, gerçekten ne olduğunu bilmek isterseniz, o zaman
düpedüz dindar insanlara bakın ve onların neye inandıklarını,
ne yaptıklarını görün. Hume bunun, din sorununu araştır­
manın en iyi, hatta tek yolu olduğundan hiç şüphelenmişe ben­
zememektedir. Bu yöntemin işleyişinde önemli yer tutan bir

22

başka fikir de vardır. Din, dinsel inanışlar arh dinsel uygulama­
lardır; fakat aynı zamanda, insan yaşamında ve insan topluluk­
larının karmaşık yapısında bir etkendir de. Yani, bireyler ve
gruplar üstünde belli bir takım kesin ve gözlemlenebilir etkileri
vardır; bu etkiler, ahlak ve siyasette özellikle göze batmak­
tadırlar. Bir doğal tarih yazarken, bu etkilere bakmak gerekir -
dinin son çözümlemede ne olduğunun sonul açıklaması yapılır­
ken bunlar geniş bir yer tutacaklardır. (Bu, belirli bir kimyasal
maddenin ne olduğu anlatılırken, çok az bir miktarının bir ati
öldürebileceğini belirterek, betimlemenin somutlaştırılabilece­
ğini söylemekten büsbütün farklı değildir.) "Meyvelerinden
onları tanıyacaksın" sözünü benimseyen bir din adamı gibi,
Hume da dinin manevi etkilerinin, dinin kendisinin önemli bir
özelliği olduğunu düşünmeyi pekala ussal saymıştır. Bu dü­
şünce son derece büyük bir önem taşımaktadır, çünkü Hume'u
betimlediği olguların üstü-örtülü (zımni) bir yorum ve değer­
lendirmesine götürmekte, dolayısıyla da Dinin Doğal Tarihi'ni
sadece bir doğal tarih olmaktan çok daha fazla birşey yapmak­
tadır. Hume, herhangi bir aklı başında ve okumuş insanın, su­
nulan olgulara bakarak, dinin bir bütün olarak iyi bir şey mi,
kötü bir şey mi olduğu yargısına varabileceği kanısındadır.
Dinin manevi ve diğer etkileri, bir anlamda, onun "para değe­
ri"ni oluşturur, "para değeri" de gerçek değerini.

Böyle olunca, Dinin Doğal Tarihi'nin planı, önümüze dinin
nasıl başladığının bir öyküsünü koymak, (bazı) dindar insan­
ların neye inandıklarını ve uygulamalarını betimlemek ve bu
gibi inanış ve uygulamaların başka çeşit görüş ve davranışlar
üstündeki etkilerini anlatmaktır. Yazarın bakış noktası, dışta
kalan bir gözlemcinin açısıdır - gördüklerini ve gördükle­
rinden anladıklarını yazımlamaktadır. Zaman zaman küçümse­
yici olabilir, kızmaya yaklaşabilir, ama yine de dışta ve ayrıdır.
Olgular hakkında kendi sonul vargılarımızı çıkartmayı bize
bırakmakta ve yer yer, dikkatimize sunduğu olguların içeriğini,
bir yargı biçiminde açığa vurmaktan kaçınmaktadır. Dinin kö­
kenleri hakkındaki kuramı doğruysa, din esas itibariyle insanın

23

akılsızlığının bir ürünüyse, o zaman, bunun aydın kişinin
zaman harcamasına değmeyecek bir konu olduğunu söylemesi
beklenebilirdi. Oysa, Hume asla böyle bir şey söylememekte ve
kesinlikle, Türetme Yanılgısı denilen şeye düşmemektedir. Sa­
vını kanıtlamak için, basit dinsel kökenler öyküsünün ötesine
geçmesi ve dinin meyvelerini gözümüzün önüne sermesi gerek­
mektedir. Bu yöntemin ılımlılığını, kimi daha yeni kuramcıların
yöntemleriyle karşılaştırmak ilginç olur. Bazı antropolog ve psi­
kologlar, dinin korku ya da baskı veya o tür bir şeylerle baş­
ladığına ve "kişilik (ya da toplum) gelişimi" üstünde kötü etki­
leri olduğu gösterilebileceğine göre, yanlış olması gerektiğini
söyleme alışkanlığını edinmişlerdir. Hume'un izlediği yol, böy­
le değildir. O bize, konuyla ilgili bütün olguların hangileri
olduğunu düşünüyorsa, bunların hepsini ya da en azından bü­
tün olgulardan temsil edici bir seçmeyi vermektedir. Ne de
olsa, bir doğal tarih� yapması gereken şey, budur. Söze devam
edip de, olguların gösterdiği şeyin doğruluk ya da yanlışlığı
üstüne yargıda bulunmaya gerek yoktur. Olgular kendi öykü­
lerini anlatırlar. Bize, dinin gerçekte ne olduğundan, fazlasını
da azını da söylemezler. Elbette, herhangi bir özgül inancın
ussal temeli soruşturulabilir; ama bunu yapmak, doğal tarih
değil, felsefe yapmaktır.

Hurne'un ortodoks çağdaşlarını en çok kızdıran da, belki
bu yantutmazlık, dine karşı takındığı bu doğal tarihçi tutumu
olmuştur. Din hakkında, inançsız bir kimseyle felsefe tartışması
yapmak başka şeydi. Fakat kutsal konuları böylesine ağırlıkla
ele almak ve dinle, herhangi bir inanış ya da uygulamayla ilgi­
lenir gibi kişilik-dışı bir biçimde ilgilenmek, kendi başına pek
saygısızca görünüyordu. Artık çoğumuz, bu biçimde ya da bu
ölçüde duyarlı değiliz. Dini nesnel ya da bilimsel olarak incele­
menin yasallığı fikrine giderek alıştık. Dinlerin karşılaştırmalı
incelemesi, dinbilirn disiplininin kabul edilmiş bir bölümü ol­
du; her ne kadar bunun ürünleri Hume'un yapıtına pek az ben­
ziyorsa da, bu bilgi dalının din verileriyle uğraşırken yansız bir
tutum takınmaya hakkı olduğunu yadsıyacak çok kişi çıkmaz.

24

Dinin Doğal Tarilıi'nin içeriği ya da kuramları yahut sonuç­
ları bizi hoşnut etmiyorsa, hoşnutsuzluğumuz muhtemelen bir
başka bakımdandır. Bunun nedeni, Hume'un belli bir takım
dinsel inanç ve uygulama olgularını ardarda sıralayarak dinin
özelliklerini ortaya koymayı yeğlemiş olması değildir. Bu yön­
temin uygunluğunu yadsımak, dinin değerinin doğasını sapta­
ınamızda olgulara dayanmamız gerektiğini yadsımak olurdu.
Yetersiz görünebilecek olan, olguları düzenleyişi ve seçişidir.
Burada, Hume'un felsefi içtenliğinden ve dürüstlüğünden kuş­
kulanmıyoruz. Ama, nesnelliği ve sezgisinin sınırlılıkları bir
sorun olabilir. Besbelli ki, biz artık, onun yararlandığı kaynak­
ları, klasik yazarları ve onsekizinci yüzyılın dünya gezginlerini,
Hume'un aldığı kadar ciddiye alamayız. Onların aktardığı bil­
giler, tarihçilik kurallarının en cömertleriyle bile, iyice elenmiş
ve güzelce doğrulanmış sayılamaz. (Bu demek değildir ki, bu­
gün daha doğru dürüst belgelenmiş kanıtlar kullanarak Hume'­
unkiyle aynı doğrultuda bir din tarihi yazılamaz. Pekala ya­
zılabilir; fakat olgular farklı olgular olur ve farklı biçimlerde
doğrulanır.) Hume'un olgusal malzemesindeki kusurlar, en
önemli sorun değildir. Çok daha ciddi olan sorun, bütün ör­
neklerin tedirgin edici aynılığıdır. Öyküleri çoğucası olağan­
üstü ve eğlendirici olmakla birlikte, bunlar her zaman tıpkı aynı
biçimde olağanüstüdür. Sonuçta ortaya çıkan din tablosu hiç
kuşkusuz sıkıcı değildir, fakat içkarartıcı bir tekbiçimliliktedir.
Seçilmiş olgu ve örneklerin, Dinin Doğal Tarihi'nin kuramlarını
tamı tamına desteklediğini görmek bize şaşırtıcı gelmemekte­
dir; ama bu tamı tamına uygunluğun sonucu, dinin bir bütün
olarak (tekrenkli) ve ·kuşku uyandırıcı bir türdeşlikte gösteril­
mesi olmaktadır. Dinin Dogal Tarilıi'nin sunduğu türden olgu­
ları açıklayacak bir kuram oluşturulabilir, fakat birçok kuram­
larda (özellikle felsefe ve dinbilim kuramlarında) olduğu gibi,
elimizdeki kuramın bizi gerçekte bulunabilecek olguların çok­
luğunu ve anlamaya çalıştığımız olguların çok-yanlı nitelikleri­
ni görmekten alıkoymamas:ına dikkat etmeliyiz. Olgulardan
bazılarının, onları içine yerleştirmekten pek memnun olacağı-

25

mız hazır raflara hiçbir zaman sığmamaları, yalnızca olanaklı
değil, çok olasıdır da. Bir başka deyişle, dinin ister mümin, ister
kuşkucu tarafından yapılmış olsun, (tekrenkli) bir resminin,
saptırılmış bir resim olması her zaman muhtemeldir. Yahut
yine bir başka yoldan söylersek, kuramın hiçbir yerine girme­
yen olgular da, öykünün tümünün, yerlerine oturuveren olgu­
lar kadar önemli parçalarıdır. Bizim sezgimizin kapsamı, bir
ölçüde, kuramsal tutarlılık adına kendi görüş alanımızı engelle­
mek isteyip istemediğimizle orantılıdır.

Hume'un kurgularından hoşnutsuzluk duymamızın bir
kaynağı belki budur; çünkü anlattığı öyküde, dinsel inanış ve
uygulamanın, hiçbir zaman onun gözüne çarpmamışa benze­
yen bazı özelliklerini boşuna arayıp duruyoruz. Akla aykırı
umut ve korkuların, aşırı boşinanç ve safdilliklerin insanlığın
dinsel davranışlarında bir rol oynadıkları ve halen de oynama­
ya devam ettikleri çok doğrudur. Dinsel inanışlardan esinlen­
diği ileri sürülen bağnazlığın ve yobtı.zlığın, birçok dindar ki­
şinin unutmak istediği olayların çoğu kez arkasında olduğu
besbellidir. Dinin Doğal Tarihi, bütün bunları enine boyuna an­
latmaktadır. Ama, onlar da dinin meyveleri arasında görülmek
gerektiği halde, güvenden, nezaketten, şefkatten ve hatta akla­
yakınlıktan (insaftan) pek söz etmemektedir. Dinin gerçekten
ne olduğunu açıklayan herhangi bir kuramı hoşnutlukla kabul
etmeden önce bilmek isteyeceğimiz her türlü şeyleri bize
söylememektedir. Hume, din üstüne bir betimlemenin, hem
dinsel inanç ve uygulamaların hem de bunların olağan yaşam­
daki sonuçlarının anlatımını içermesi gerektiğini haklı olarak
görmüştür. Dinsel inancın doğurduğu bütün sonuçlan ölçmek
hiçbir zaman kolay olmayabilir, ama bizim dikkatimizi ilkin,
uylaşımsal ahlakı inciten sonuçlar çektiği için yanılgıya düşe­
biliriz. Belirginlikten her yerde olma çıkarımını yapmak ya da
ilk dikkat ettiğimiz şeyin en önemli şey olduğunu varsaymak
tehlikelidir. Sapkın avlarını, cadı yakmaları ve dinsel kıyım
savaşlarını görmekten ve kınamaktan kolay bir şey yoktur. Din­
dar kişilerin böylesine dramatik bir biçimde olmasa bile, dav-

26

ranışlarında hiç de ender olmayarak sergiledikleri (Kutsal)
Ruh'un türlü ürünlerini haklı olarak övmek ise, bir başka şey­
dir. Hume dini, belirimlerinin toplamı diye görmüştür. Dinin,
bundan daha iyisi, bir "yaşam yolu" ya da (içinde türlü türlü
anlatımlar bulduğu bireysel inanç ve uygulamalarla tam özdeş
olmayan) bir tutumlar karmaşası olarak anlatılabileceği savına

karşı acaba ne derdi? Hume, tek bir temel tutum bulmuştur:
korku. Fakat bu tek başına, Hume'un önümüze sermeyi ihmal
ettiği olaylardan bazılarını anlamlandırmaya yeterli görünme­
mektedir: Dinin Doğal Tarihi'nin keskinlik ve açıklığıyla karşı­
laştırılınca, "yaşam yolu" gibi bir deyimi kullanan herhangi bir
açıklama, insana umutsuz bir biçimde bulanık ve belirsiz gele­
bilir. Ama, eğer dinin ampirik açıklamaları elverişsiz olgularla
hesaplaşamıyor ve orada burada bulanık kenarlar kaldığını tes­
lim edemiyorlarsa, o zaman ampirizmin kendisi, gözlerimizi
açık tuttuğumuz zaman gördüklerimizle pek ilgisi olmayan
gizli bir takım ilkelere feda edilmektedir.

Bu tür bir soru, bize, din gibi karmaşık görüngülerin doğal
tarihçisinde hayli özel nitelikler bulunması gerekip gerekme­
diğini düşündürtebilir. Hume'u anladığı haliyle dine karşı duy­
gudaşlık beslemediğinden ötürü suçlamak haksızlık olur; ama
şurası da besbellidir ki, onda dinin doğası üstüne- en kıvrak
yazıları yazan inançlıların olsun inançsızların olsun çoğunu ni­
teliklendiren "kaygı" dan pek eser yoktur. Belki, (din ve metafi­
zik sorunlarının örnekleyebileceği gibi) bazı öyle sorunlar var­
dır ki, haklarındaki en aydınlatıcı. tartışmalar, ancak ne yapıp
edip onlardan kurtulmaya hevesli olmaktan çok, onları bütün
karmaşıklıkları içinde anlamak isteyen ve bu işi de, böyle karı­
şıklık ve çapraşıklıklarla kişisel olarak kaygılanan ve onlara
kendini kaptırmış soruşturucular olarak yapanlardan gelebilir.

John Oman, Hume ile Wesley'in yapıt ve etkileri üstüne, bek­
lenmedik, ama çok aydınlatıcı bir karşılaştırma yaparken, " ...
belki yalnızca Hume'un kendisinin değil, felsefesinin de en çok
gereksindiği şey, bir çeşit dönme (doğruya yönelme) idi" de­
miştir. Bu, ondan çok fazla şey istemek ya da yanlış bir şey iste-

27

mek olabilir. Dönmemiş ve tam-dönmemiş olanlar, anlayışı­
mıza değerli katkılarda bulunabilirler. Yine de, bu yorum, şim­
di Dinin Doğal Tarihi'nden iki yüz yıl sonra, bazılarının ona
karşı dile getirmek isteyecekleri yakınmaların özünden bir şey­
leri dinsel sözcüklere dökmektedir. Bu yorumun önemini art­
tıran bir nokta da, dinin yakın zamanlardaki belki en ileri gelen
"doğal tarihçi" since yapılmış olmasıdır.

Dinin l?ireyleri ve toplulukları etkilediği, yaşamları değiş­
tirdiği yadsınamaz, ama bu değişikliğin her zaman kötüye doğ­
ru olduğunu söyleyen hiçbir doğa yasası yoktur. Hume "yay­
gın" dinlerin bile ermişler çıkardığı oigusu önünde ilginç bir
duyarsızlık göstermektedir. (X. Kesimdeki bir Hıristiyan ermişe
değinişi, onun dinin bazen soylulaştırıcı da olabileceğine inan­
dığını varsaymamız için bize herhangi bir tutamak bırakma­
maktadır.) Bazılarının daha az yumuşak bir ad vermeyi yeğle­
yebilecekleri bu duyarsızlığın açıklanması son derece güçtür.
Hume'un fikirleri üstünde onsekizinci yüzyıl İskoçya'sının
soğuk Calvinciliğinin mutsuz etkisini olanca ağırlığıyla hesaba
katsak bile, kendisi, Dinin Doğal Tarihi'ndeki açıklamanın dinsel
inanışlarını pek kapsamadığı bazı kimseleri de tanımış olma­
lıdır. Gerçekten, Hume böyle kişiler tanımış ve bir grup "Ilımlı"
Presbiteryen rahibi dostları arasında saymıştır. Belki, Hume
için onların dini, gerçek din değil de başka bir şeydi. Peki o
zaman, Assisili Ermiş Francesco'nun (St. Francis) dini gerçek
din miydi, yoksa başka birşey mi?

Bütün bunlar, Hume'un yapıtının sınırlılıklarını belirtmek­
tedir; fakat hoşnutsuzluk duyguları, Dinin Doğal Tarihi'nin ne
tarihsel önemini ne de bugünkü yararlılığını azaltır. Dinsel gü­
düyle daha çok duygudaşlığı bulunan kişilere, görmezlikten
gelme eğiliminde oldukları bazı olguların gösterilmesi kötü bir
şey değildir. Hume, bu işi neşeyle ve hiç değilse bazı bakımlar­
dan ölçülü olarak yapmaktadır. Metafizikçiye ya da dinbilimci­
ye yaraşacağı söylenebilecek bir zihin tekçizgililiğiyle, olguları
dinin ne olduğu hakkındaki görüşünü en belirgin olarak serim­
leyen bir biçimde düzenlemektedir. Eğer onu kusurlu bulu-

28

yorsak, bu, bir jüri üyesi olarak, davacı vekili iddialarını parlak
bir biçimde ortaya koyup da, davalı vekilinin savunmada do­
nuk kaldığı zaman hissettiğimize benzer bir duygudur. Dini
daha derin bir sezişle kavrama umudumuz gerçekleşebilecek
olsun olmasın, Dinin Doğal Tarihi olanaklı bir yaklaşımın en iyi
örneği olarak, kavrayışımızın, aksi takdirde, önyargı ya da akıl
yetersizliği nedenleriyle üstünde durmayabileceğimiz çizgile­
rini keskinleştirmektedir.

Yapıtın son sayfalarında ve belki en iyi bilinen parçasında,
Hume din ve dinbilim hakkında kurgulamayı bırakıp felsefenin
serin iklimine çekilmekte karar kılmaktadır. Hume' dan sonra
gelen filozoflar, felsefenin dinin yerini tutabilecek makul ve do­
yurucu bir ikame sağlayabileceğini düşünme eğiliminde ol­
muşlardır. Fakat bugünlerde filozoflar dinbilimler ve ahlak sis­
temleri yerine kendi mallarını sürme yolundaki bütün çaba­
larından vazgeçmişlerdir. Bu yeni tutumun Hume'un etkisine
çok şeyler borçlu oluşu da, ilginçlikten uzak değildir. O halde,
Hume'un son çıkışı hakkında ne diyeceğiz? Felsefe ne denli
sağıltıcı olursa olsun, bizim için, insan manzaralarını unutabiler
ceğimiz ve kesintiye uğramadan, bahçelerimize bakabilece­
ğimiz ya da satranç oynayabileceğimiz o arı ve mikropsuz zihin
atınosferini yaratamaz, zaten yaratmayı da önermemektedir.
Bizi kurtaracak da batıracak da olsa, dinbilim yapmaya devam
etınek zorundayız. Ve ne denli ironik görünürse görünsün,
Hume bize dinbilimi onsuz yapabileceğimizden daha iyi yap­
mamız için yardım edecektir.

29

DİNİN DOGAL TARİHİ

YAZARIN GİRİŞİ

Dinle ilişkili her soruşturma son derece önemli olmakla
birlikte, üstünde durmamız gereken özellikle iki soru vardır:
dinin akıldaki temeli ve insanın doğal yapısındaki kökeni. Ne
mutlu ki, en önemli soru olan birincisi, besbelli, hiç değilse
apaçık bir çözüme bağlanır. Doğanın bütün çatısı, zeki bir yara­
tana tanıklık eder ve akıllı hiçbir araştırıcı, ciddi bir öl­
çünmeden sonra gerçek Tanrıcılık* ve Dinin birincil ilkelerine
inanmaktan bir an bile uzak kalamaz. Fakat dinin insanın doğal
yapısındaki kökeniyle ilgili olan ,öteki soru biraz daha güçlük
çıkarır. Görünmez, zeki bir güce inanmak, her yerde ve her
çağda, insan soyu içinde adamakıllı yaygındır; fakat belki hiçbir
ayrık bırakmamacasına evrensel olmadığı gibi, bu inancın öne
sürdüğü fikirler de en küçük bir tekbiçimlilik göstermemek­
tedir. Gezginlere ve tarihçilere inanmak gerekirse, hiçbir Din
duygusu olmayan kimi uluslar bulunmuştur ve bırakın iki
ulusu, herhangi iki insan bile, hiçbir zaman tam aynı duyguları
paylaşmakta anlaşmamıştır. Onun için, öyle görünüyor ki, bu
önanlayış b enlik sevgisine, kadınla erkek arasındaki sevgiye,
evlat sevgisine, şükrana, gücenikliğe yol açanlar gibi özgün bir

* T/ıeism, aslında, hiçbir dine bağlı olmadan Tanrı'ya ve onun kayrasına inan­
mak demektir; ama Hume bu terimle, düzedüz tektanrıcılığı söylemek isti­
yor.-Çev.

33

içgüdüden ya da doğanın birincil bir izinden ileri gelmemekte­
dir; çünkü bu türden her içgüdü bütün uluslarda ve çağlarda
saltıklıkla evrensel olarak bulunmaktadır ve herbirinin her
zaman, hiç şaşmadan izlediği kesin bir belirli amacı vardır. [O
halde] ilk din ilkeleri ikincil olmalı; demek ki bunlar, çeşitli rast­
lantı ve nedenlerle kolayca saptırılabilecek ve kimi durumlarda,
koşulların olağanüstü bir yanyana gelişiyle işlemeleri büsbütün
önlenebilecek niteliktedir. İşte, baştaki inancı doğuran bu ilkele­
rin ve işlemesine yön veren rastlantı ve nedenlerin neler olduk­
ları, şimdi girişeceğimiz araştırmanın konusudur.

BİRİNCİ KESİM

ÇOKTANRICILIGIN İNSANLARIN İLK DİNİ
OLDUGU ÜSTÜNE

İnsan toplumunun kaba saba başlangıçlardan gelişerek da­
ha yetkin bir duruma erişmesini düşünecek olursak, bana öyle
geliyor ki, çoktanrıcılık ya da putataparlık, herhalde insanlığın
ilk ve en eski diniydi, zorunlu olarak da öyle olmuş olmalı.
Aşağıdaki kanıtlarla bu görüşü doğrulamaya çalışacağım.

1700 yıl kadar önce bütün insanlığın çoktanrıcı olduğu,
yadsınamayacak bir olgudur. Birkaç filozofun küşüınlü ve
skeptik ilkeleri yahut bir iki ulusun -o da büsbütün arı olma­
makla birlikte- tanrıcılığı, üstünde durmaya değecek bir kar­
şıtlık oluşturmaz. Sonra, tarihin açık tanıklığına bakın. Çağların
ne denli eskisine gidersek, insanlığı çoktanrıcılığa o denli dal­
mış görüyoruz. Daha yetkin bir dinden ne bir iz, ne bir belirti.
İnsan soyunun en eski kayıtları, o sistemin en yaygın ve yer­
leşik [dinsel] inanç olduğunu bize hala göstereduruyor. Kuzey,
güney, doğu, batı aynı olguya ayrıksız tanıklık etmekteler.
Böylesine tam bir kanıta karşı ne ileri sürülebilir?

Yazının ya da tarihin erişebildiğince, insanlığın tümü eski
zamanlarda çoktanrıcı olmuş görünüyor. Bu durumda biz kal-

34

kıp, daha da eski zamanlarda yazının bilgisinden ya da herhan­
gi bir sanat ya da bilimin bulunuşundan önce, insanların salt
tanrıcılığın ilkelerine bağlı olduklarını söyleyebilir miyiz? Yani,
bilisiz ve barbar oldukları zaman gerçeği bulduklarını, ama
bilgi edinip incelince yanlışa battıklarını.

Fakat bu savda, her türlü olasılığa aykırı düşmekle kalmaz,
barbar ulusların ilke ve görüşleri üstüne bugünkü deneyimizle
de çelişen bir yola girmiş olursunuz. Amerika'nın Afrika'nın ve
Asya'nın yaban kabileleri hep putatapıcıdır. Bu kuralın tek bir
ayrığı yoktur. O kadar ki, bir gezgin bilinmedik bir ülkeye
gitse; orada yaşayanları sanatlarla ve bilimle donanmış görse,
bu varsayımla bile, onların yine de tanrıcı olmamaları olasılığı
vardır, oysa daha ileri soruşturmalar yapmadan, tanrıcı olduk­
larını güvenle söyleyemez; fakat bilisiz ve barbar olduklarını
görse, putatapıcı olduklarını daha baştan söyleyebilir ve yanıl­
ma olasılığı da pek yoktur.

İnsan düşüncesinin doğal ilerleyişine göre, bilisiz kala­
balığın önce üstün güçler hakkında yaltak ve sırnaşık bir an­
layışı olacağı, ancak daha sonra bu kavramı genişleterek doğa­
nın bütün çatısını düzenleyen o yetkin Varlığa erişecekleri ke­
sin görünüyor. Tanrısal Varlığın, insan tutku ve istekleri, beden
ve organları olan, güçlü ama sınırlı bir varlık olarak kavranma­
dan önce, onlara tüm bilgili, tüm erkli ve her yerde varolan salt
bir ruh olarak göründüğünü ileri sürersek, oldu olacak, insan­
ların kulübelerden önce saraylarda yaşadıklarını ya da tarım
yapmadan önce geometri çalıştıklarını da düşünebiliriz. Zihin,
aşağı olandan üstün olana yavaş yavaş yükselir: yetkin olma­
yandan soyutlamayla bir yetkinlik ideası oluşturur: kendi ya­
pısının soylu yanlarını kaba yanlarından yavaş yavaş ayrımla­
yarak, kendi tanrısal varlık tasarımına yalnızca bu soylu yanları
-çok daha yücelterek ve saflaştırarak- aktarmayı öğrenir. Hiç­
bir şey düşüncenin bu doğal ilerleyişini bozamaz, ancak doğ­
ruluğu besbelli, karşı konamayacak bir kanıtlama, zihni doğ­
rudan doğruya tanrıcılığın salt ilkelerine götürebilir ve ona,
insan doğasıyla tanrının doğası arasındaki geniş boşluğu bir

35

<ld ı ı ı ı d . ı . ı :; f ı n\bi lir. flakeıt ben, evrenin düzen .. ve yapısının iyice
inn ·lı • ı ı i ı ı ı , . , i nsımı böyk bir kanıtlamaya götürebileceğini tes­
l i ı ı ı ı · l ı ı w k l ı · birl ikte, insanlar din üstüne ilk kaba anlayışlarına
y ı · ı ı i yı•n i ı •riı;ıın işlerken, bu düşüncenin onları etkilemiş olabile­
ı ·ı ·g i ı ı i l ı iı; :;a n mıyorum.

B ı ı g i l ı i kon uların nedenleri, [konular] bize çokbildik gel­
d i k l ı ·r i için, hiçbir zaman dikkatimizi çekmez, merakımızı
u y ; ı ı ı d ı rmazlar; kendi içlerinde ne denli olağanüstü ya da şa­
�ır t ıcı olsalar da, ham ve bilisiz kalabalık, onları pek inceleyip
araştırmadan geçer gider. Adem, yetilerinin olanca yetkinliğiy­
le bir kez cennette ortaya çıkınca, Milton'ın bize anlattığı gibi,
doğanın, göğün, havanın, yerin, kendi bedeninin ve organla­
rının görkemli görünüşlerine doğal olarak şaşıracak ve bu hari­
ka görünümün nereden çıktığını sormak isteyecekti. Fakat (top­
lumun ilk doğuşu sırasındaki insan gibi) öylesine çeşitli istek ve
tutkuların baskısı altında bulunan barbar, yoksul bir hayvan,
doğanın djizenli yüzüne hayran olacak ya da bebekliğinden
beri göre göre alıştığı o nesnelerin nedenine ilişkin soruştur­
malar yapacak boş vakit bulamaz. Tersine, doğa ne denli dü­
zenli ve tekbiçimli, yani yetkin görünürse, ona o denli alışmış
olur ve doğayı inceleyip araştırmaya o denli az eğilim duyar.
Bir ucubenin doğması böyle birinin merakını gıcıklar ve bunu
pek olağanüstü bir şey sayar. Yeniliğinden ötürü, bu onu ür­
kütür; hemen titremeye, kurbanlar kesmeye, dualar etmeye ko­
yulur. Fakat tüm bedeni ve organları tastamam bir hayvan,
onun gözünde olağan bir görüntüdür, onda hiçbir dinsel görüş
ya da duygu uyandırmaz. Ona, bu hayvanın nereden çıktığını
sorun; size, ana babasının çiftleşmesinden diyecektir. Ya onlar?
deyin. Onlar da, kendi ana babalarının çiftleşmesinden. Geriye
doğru birkaç adım, böye bir kimsenin merakını köreltir ve nes­
neleri öylesine uzaklaştırır ki, ona büsbütün görünmez olurlar.
İlk hayvanın nereden geldiği üstüne soru sormaya başlaya­
cağını sanmayın, hele bütün sistemin, evrenin kaynaşmış doku­
sunun nereden geldiğini hiç sormayacaktır. Yahut siz ona bu
gibi bir soru sorarsanız, böylesine uzak, böylesine ilginç olma-

36

yan ve yeteneğinin sınırlarını böylesine aşan bir konuda her­
hangi bir merakla kafa yormasını beklemeyin.

Fakat tutalım ki, insanlar doğanın çatısından yola çıkıp akıl
yürüterek, bir Üstün Varlık inancına erişmişlerdir, bu durumda
çoktanrıcılığı benimsemek için bu inancı bırakmaları olanağı
bulunamazdı; böylesine görkemli bir görüşü başta ortaya ko­
yan ve insanlar arasında yayan aynı akıl ilkeleri, onu korumayı
daha büyük bir kolaylıkla başarırdı. Herhangi bir öğretinin ilk
bulunuşu ve tanıtlanması, onu desteklemekten ve sürdürmek­
ten çok daha güçtür.

Tarihsel olgularla kurgusal görüşler arasında büyük bir
ayrılık vardır; bunlardan birinin bilgisinin yayılması da öteki­
ninkine benzemez. Tarihsel olgu, görgü tanıkları ve çağdaşlar­
dan sözlü olarak aktarılırken, artlarda her bir aktarmada biraz
daha kılık değiştirir ve sonunda, dayandığı özgün gerçekle pek
küçük bir benzerliği kalır ya da hiç kalmaz. İnsanların zayıf bel­
lekleri, abartmayı sevmeleri, tembel dikkatsizlikleri - bu etken­
ler, eğer kitaplarla, yazılarla düzeltilmezse, çok geçmeden tarih­
sel olayların anlatımını gerçeğinden saptırırlar; kanıtlamanın ya
da akıl yürütmenin pek az yeri olduğu ya da hiç olmadığı bu
anlatımlarda bir kez kaçmış olan gerçek ise, bir daha ele geçi­
rilemez. İşte Herakles, Theseus, Bakkhos efsanelerinin böyle
gerçek tarihten kaynak alıp ağızdan ağıza aktarılırken bozuldu­
ğu sanılmaktadır. Fakat kurgusal görüşler bakımından durum
çok başkadır. Eğer bu görüşler, insanlığın ·çoğunluğunu inan­
dıracak kadar açık ve doğruluğu besbelli kanıtlara dayanı­
yorlarsa, başlangıçta bu görüşleri yayan aynı kanıtlar, sonra da
onları özgün arılıklarında tutar. Kanıtlar eğer karışık olur ve
bayağı kişilerin · kavrayışının ötesinde kalırsa, onlara dayan­
dırılan görüşler de her zaman birkaç kişinin arasında kalır; in­
sanlar bu kanıtları düşünmekten vazgeçer geçmez de, görüşler
hemen yiter ve unutulur gider. Bu ikilemin hangi yanını alırsak
alalım, akıl yürütmeyle varılan tanrıcılığın insan ırkının ilk dini
olması ve sonradan, bozulmayla çoktanrıcılığı ve putatapıcı
dünyanın bütün o türlü türlü boşinançlarını doğurması ola-

37

naksız görünecektir. Dayanılan kanıtlar, doğruluğu besbelli
olunca, bu bozulmaları önler: karışık olunca ise, ilkelleri sıra­
dan kişilerin bilgisinin tümüyle dışında tutar - herhangi bir il­
keyi ya da görüşü bozmaya yatkın olanlar, bir onlardır.

İKİNCİ KESİM

ÇOKTANRICILIGIN KÖKENİ

Onun içindir ki, merakımızı dinin kökenini soruşturmaya
yöneltecek olursak, düşüncelerimizi eğitim görmemiş insan­
lığın ilk dini olan çoktanrıcılığa çevirmemiz gerekir.

İnsanlar, doğada olanlara bakıp düşünerek, görünmez zeki
bir gücü kavramaya varsalardı, bu uçsuz bucaksız makineye
varoluş ve düzen veren ve tek bir düzgün tasara ya da kaynaşık
dizgeye göre bütün parçalarını ayarlayan tek bir varlık fikrin­
den başkasını akıllarına getiremezlerdi. Çünkü, üstün bir bilge­
liğe sahip birçok bağımsız varlığın düzgün bir tasar'ı kurup uy­
gulamakta elbirliği etmiş olabilecekleri, her ne kadar belli bir
kafa yapısındaki insanlara büsbütün saçma görünmeyebilirse
de, bu yalnızca keyfi bir varsayımdır - olanağı kabul edilse bile,
ne olasılık ne de zorunlulukla desteklendiği teslim edilmek ge­
rekir. Evrendeki her şey, besbelli tek parçadır. Her şey her şeye
uyarlanmıştır. Bütününe bir tasarım egemendir. Bu tekbiçim­
lilik kafamızı tek bir yaratıcı fikrine götürmektedir; çünkü, her­
hangi bir sıfat ya da işlem ayrımı yapmadan birçok yaratıcı ol­
duğu fikri, anlayışa herhangi bir doyum sağlamadan yalnızca
imgelemi karıştırmaya yarıyor. Plinius'tan öğrendiğimize göre,
Laokoon yontusu üç sanatçının ortak yapıtıdır: Fakat bize bu­
nun böyle olduğu söylenmeseydi, tek bir taştan yontulmuş ve

tek bir tasarda bir araya getirilmiş bir grup figürün, tek bir yon­
tucunun yapıtı ve becerisi olmadığını hiç düşünemezdik. Her­
hangi tek bir sonucu birçok nedenin birleşimine yakıştırmak,
doğal ve doğruluğu kendiliğinden belli bir varsayım değildir,

38

herhalde.
Öte yandan, doğada olup bitenleri bırakır da, gorunmez

gücün, insan yaşamının çeşitli ve karşıt olaylarındaki izini sü­
rersek, ister istemez çoktanrıcılığa ve birçok sınırlı ve yetkinsiz
tanrısal güçlerin varlığına ulaşırız. Güneşin yetiştirdiğini fırtına
ve kasırgalar yok eder. Şebnem ve yağmurların beslediğini gü­
neş kasıp kavurur. Mevsimlerin haşinliğinin kıtlığa uğrattığı bir
ulus için savaş yararlı olabilir. En büyük bollukların ortasında,
hastalık ve salgın bütün bir ülke halkını kırıp geçirebilir. Aynı
ulus aynı zamanda hem denizde hem karada eşit ölçüde başa­
rılı olmaz. Şimdi düşmanlarını yenen bir ulus da, bir bakarsı­
nız, onların daha güçlü silahlarına boyun eğiverir. Kısacası,
olayların akışı ya da bizim belli bir [tanrısal] takdirin tasar'ı de­
diğimiz şey öylesine çeşitlilik ve belirsizliklerle doludur ki,
bunların doğrudan doğruya zeki varlıklarca düzenlendiğini
varsayarsak, tasarım ve niyetlerinde bir aykırılık, karşıt güçler
arasında sürekli bir çatışma ve aynı güçte yetersizlik ya da ha­
fiflikten ileri gelen bir pişmanlık ya da niyet değişikliği oldu­
ğunu teslim etmemiz gerekir. Her ulusun kendi koruyucu tan­
rısı vardır. Her öğe kendi görünmez gücüne ya da etmenine
bağlıdır. Her tanrının egemenlik alanı bir başkasınınkinden ay­
rıdır. Aynı bir tanrının işlemleri de her zaman belli ve değişmez
değildir. Bizi bugün korur: yarın yüzüstü bırakır. Dualar ve
kurbanlar, ayinler ve törenler, iyi ya da kötü yapılmalarına
göre, onun kayra ya da öfkesinin kaynaklarıdır, insanlar ara­
sında görülen bütün iyi ya da kötü bahtı bunlar yaratır.

Öyleyse, çoktanrıcılığı benimsemiş olan bütün uluslarda
ilk din fikirlerinin, doğada olup bitenleri seyretmekten değil,
yaşamın olaylarıyla ilgili bir kaygıdan ve insan zihnini işleten
bitmek tükenmek bilmez umut ve korkulardan doğduğu sonu­
cuna varabiliriz. Dolayısıyla da, bütün putatapıcıların, tanrıla­
rının alanlarını ayırarak, herhangi bir anda bir şey yaparlarken,
o türlü eylemleri gözetmenin yetki alanına girdiği ve gücüne
doğrudan doğruya tabi olduğu görünmez varlığa başvurduk­
larını görüyoruz.]una evlenmelerde yardıma çağrılır, Lucina

39

doğumlarda; denizcilerin duaları Neptunus'a yönelir, savaşçıla­
rınki Mars'a. Çiftçi tarlasını Ceres'in koruması altında sürer,
tüccar Mercurius'un yetkesini tanır. Her doğal olayın zeka sahi­
bi bir etmence yönetildiği varsayılır; yaşamda olabilecek mutlu
ya da ters bir şey yoktur ki, belirli dua ya da şükranlara konu
edilmesin.*

Gerçekten, insanların anlayışını şeylerin şimdiki akışının
ötesine götürmek ya da onları görünmez zeki güç hakkında bir
çıkarıma itmek için, düşünce ve tasarımlarını uyaran bir tut­
kuyla, ilk soruşturmalarını kışkırtan bir dürtüyle harekete ge­
çirilecekleri ister istemez kaDul edilmek gerekir. Fakat burada,
böylesine güçlü bir etkiyi açıklamak için, biz hangi tutkuya baş­
vuracağız? Kurgusal meraka ya da salt doğruluk sevgisine de­
ğil, elbette. O dürtü, böylesine kaba kavrayışlar için fazla ince
kalır; insanları doğanın çatısı üstüne soruşturmalara götürür -
bu ise, onların dar yetenekleri için fazla geniş ve kapsamlıdır.
Ondan ötürü; insan yaşamının - mutluluğa erişme yolunda du­
yulan kaygı, gelecek mutsuzluğun korkusu, ölüm dehşeti, öç
alma susuzluğu, yiyecek ve başka gereksinimlere iştah gibi­
olağan duygularından başka hiçbir tutkunlll1 böylesine barbar­
lar üstünde etkili olacağı düşünülemez. Bu türlü -özellikle de
açlığa ilişkin- umut ve korkularla uyarılan insanlar, gelecek ne­
denlerin akış çizgisine ürperen bir merakla bakar ve insan ya­
şamının çeşitli ve karşıt olaylarını incelerler. İşte, bu düzeni
bozuk sahnede, daha da düzensiz ve şaşkın gözlerle, tanrısal
varlığın ilk belirsiz izlerini görürler.

"Dayanaksız ve didinen insan soyu kendi zayıflığını düşünerek, öyle
bölümler ortaya çıkarır ki, herkes en çok neye gereksinim duyuyorsa,
orantılı olarak ona ilgi gösterir." Plinius, lib. ii. cap. 5. Daha Hesiodos'un
zamanında 30.000 tanrı vardır. İşler ve Günler, Kitap i, dize 250. Fakat bun­
ların yapacakları görev, yine de sayılarından çok daha fazla görünüyor.
Tanrıların yetki alanları öylesine altbölürnlere ayrılmıştı ki, bir hapşırma
tanrısı bile vardı. Bak. Aristoteles, Probl. kesim 33. baş. 7. Çiftleşme alanı, ko­
nunun önem ve saygınlığına uygun olarak çeşitli tanrılar arasında paylaştı­
rılmıştı.

ÜÇÜNCÜ KESlM

AYNI KONUYA DEVAM

Biz bu dünyaya, her olayın gerçek kaynak ve nedenlerinin
bizden bütünüyle gizlendiği büyük bir sahneye çıkarılır gibi
yerleştirilmişizdir; bizi durmadan tehdit eden o kötülükleri
önceden kestirmemize yetecek kadar bilgeliğimiz ya da bunları
önleyecek gücümüz de yoktur. Yaşamla ölüm, sağlıkla hastalık,
bollukla yokluk arasında sürekli olarak boşlukta asılı dururuz:
bunların insanlara dağıtılmaları gizli ve bilinmeyen nedenlerle
olur, işleyişleri çoğu kez beklenmediktir ve hiçbir zaman açık­
lanamaz. Dolayısıyla, bu bilinmeyen nedenler umudumuzun ve
korkumuzun hiç değişmeyen konusu olur; olayları merakla
beklemek tutkuları sürekli bir uyarılmışlık durumunda tutar­
ken, bir yandanda imgelem öylesine bağımlı bulunduğumuz o
güçlere ilişkin fikirler oluşturmakla uğraşır. İnsanlar, en olası,
hiç değilse en anlaşılır felsefeye göre, doğanın yapısının kesitini
çıkarıp çözümleyebilselerdi, bu nedenlerin kendi bedenlerinin
ve dış nesnelerin en küçük parçalarının özel doku ve yapısın­
dan başka bir şey olmadığını ve öylesine ilgilendikleri bütün
olayların, düzenli ve sürekli bir mekanizmayla ortaya konul­
duğunu görürlerdi. Fakat bu felsefe, bilinmeyen nedenleri ancak
genel ve karışık bir biçimde algılayan bilisiz kalabalığın kavra­
yışını aşar; oysa, onların hep aynı konuyla uğraşan imgelemleri
de bu nedenler üstüne belirli ve açık bir fikir oluşturmaya
çalışacaktır. Bu nedenlerin kendilerini ve işleyişlerinin belirsiz­
liğini ne denli çok düşünürlerse, araştırmalarında o denli az
doyum sağlarlar; insan doğasında, onları, bir miktar doyum ve­
recek bir sisteme götüren bir eğilim olmasaydı, istemeseler de
önünde sonunda böylesine çetin bir girişimden caymak zorun­
da kalırlardı.

İnsanların, bütün varlıkları kendileri gibi düşünmek, her
nesneye, yakından görüp bildikleri ve içlerinden duydukları ni­
telikleri yüklemek yolunda evrensel bir eğilimleri vardır. Ayda

41

insan yüzleri, bulutlarda ordular görürüz; deney ve düşünce
onları düzeltmezse, doğal bir yönsemeyle, bizi üzen ya da se­
vindiren her şeye kötü yahut iyi niyet yakıştırırız. Şiirde proso­
popoeia'ya sık rastlanması ve bu sanatın güzelliği, işte buradan
gelir; ağaçlar, dağlar, ırmaklar kişileştirilir, doğanın cansız bö­
lümleri duygu ve tutku edinir. Bu şiirsel benzetme ve anla­
tımlar, gerçekte inanılır şeyler olmamakla birlikte, hiç değilse,
imgelemin belli bir eğilimini kanıtlar - bunsuz ne güzel, ne de
doğal olabileçeklerdir. Bir nehir-tanrısı ya da orman-perisi, her
zaman yalnızca şiirsel ya da imgesel bir kişileştirme diye de dü­
şünülmez, bazen bilisiz avamdan kişiler onlara gerçekten ina­
nırlar - h�r koru ya da tarlanın, orada yaşayan ve onu koruyan
özel bir cini ya da görünmez gücü olduğu söylenir. Filozoflar
da kendilerini bu doğal zaaftan büsbütün bağışık tutamazlar;
nitekim, birçok kereler, cansız maddeye boşluğun ürküntüsü­
nü, duygudaşlığı, duygu karşıtlığı ve insan doğasının öteki duy­
gularını yakıştırmışlardır. Gözlerimizi yukarılara dikip de, he­
men her zaman yapıldığı gibi, tanrısal varlığa insan tutkularını
ve kusurlarını yükleyerek, onu kıskanç ve öç alıcı, gelgeç heves­
li ve yan tutucu kısacası üstün güç ve yetkesi dışında her ba­
kımdan kötü ve akılsız bir insan diye gösterince, daha az saç­
malamış olmayız. O halde, insanlığın nedenler konusunda böy­
lesine mutlak bir bilisizlik içinde olduğuna, aynı zamanda da
gelecekteki kaderiyle ilişkili olarak böylesine kaygı duyduğuna
göre, duygu ve zekaya sahip, görünmez güçlere hemen bağlılığını
açıklamasına şaşmamak gerekir. Sürekli olarak düşüncelerini o­
yalayan, hep aynı görünüşteki bilinmeyen nedenlerin tümünün
aynı cins ya da türden olduğu sanılır. Çok geçmeden, onlara
düşünce, akıl ve tutku yakıştırırız; hatta kendimize daha çok ben­
zesinler diye, insan organları ve biçimleri bile veririz.

Bir kimsenin yaşamının akışını rastlantılar yönettiği oran­
da, boşinançlara bağlılığının arttığını her zaman görürüz; bu,
özellikle, bütün insanlar arasında ciddi düşünmeye en az yete­
nekli olmakla birlikte, en çok, hafif ve boşinançlı yaklaşımlarda
herkesi geçen kumarbaz ve denizcilerde gözlemlenebilir. Dio-

42

nysius'ta Coriolanus, Tanrılar her olayı etkilerler, der ama hepsin­
den çok, durumun pek belirsiz olduğu savaşı. 1 Bütün insan yaşamı,
hele düzenin ve iyi yönetimin kurulmasından önce, yazgının
rastlantılarına bağlı olduğundan, barbar çağlarda boşinançların
her yerde egemen olması ve insanları, mutluluk ya da mutsuz­
luklarını belirleyen bu görünmez güçler hakkında en içtenlikli
bir arayışa götürmesi doğaldır. Gökbilimden, bitki ve hayvan­
ların yapılarından habersiz olunca, sonul nedenlerin hayran
olunacak uyarlanışını gözlemlemek içinde yeterince merakları
bulunmayınca, hala bir ilk ve üstün yaradanı ve yalnız başına,
tümerkli istemiyle doğanın bütün yapısına düzen getiren o son­
suz yetkin ruhu tanımadan kalırlar. Onların, ne yapıtın güzelli­
ğini görebilen, ne de yaratıcısının büyüklüğünü kavrayabilen
dar anlayışları, böylesine görkemli bir fikre erişemez. Tanrıları­
nın, ne denli güçlü ve görünmez olsalar da, bir tür insandan
başka bir şey olduğunu düşünemezler - belki, insanlar arasın-,
dan sivrilmiş, ama maddi beden ve organların yanı sıra, bütün
insan tutku ve iştihalarını da sürdüren bir tür insan. Böyle sı­
nırlı varlıklar, insan yazgısının efend,ileri olmakla birlikte, tek
tek her biri, etkisini her yere yayamadığı için, doğanın tüm yü­
zünde yer alan olay çeşitliliğini açıklayabilmek bakımından son
derece çoğaltılmak gerekir. Bundan ötürü, her yer bir yerel tan­
rılar kalabalığıyla tıklım tıklımdır ve işte bundan ötürü, çok­
tanrıcılık eğitim görmemiş insanlığın büyük bölümünde ege­
men olmuştur, hala da egemendir.2

İnsan duygularından herhangi biri -korku kadar umut, acı
kadar şükran duygusu da- bizi görünmez, zeka sahibi güç kav­
ramına götürebilir: Fakat kendi yüreklerimizi yoklar ya da çev­
remizde olanları gözlemlersek, insanların sevindirici tutkular-

· ı Lib. viii. 33.
2 Euripides'in şu dizeleri, konuya öyle uygun ki, onları aktarmaktan kendimi

alamıyorum:
"Yeryüzünde güvenilir hiçbir şey yoktur: ne görkem ne varlık. Tanrılat,

biz hepimiz, bilisizliğimiz içinde, onları daha çok sayalım diye, bütün
yaşamı karmakarışık eder, her şeyi tersiyle karıştırırlar."

Hekabe, 956.

43

dan çok daha sık keder yüzünden dize geldiklerini görürüz.
Varlıklı olmak zaten hakkımız diye _kolayca kabul edilir, onun
nedeni ya da yaratıcısı hakkında pek soru sorulmaz. Varlık, ne­
şenin, etkinliğin, bütün toplumsal ve duyumsal hazların canlı
bir biçimde tadına erişilmesini sağlar: Ve bu ruh halinde, insan­
ların bilinmeyen görünmeyen alanları düşünmek için ne boş za­
manları olur, ne de eğilimleri. Öte yandan, kötü sonuçla her
rastlantı bizi telaşa verir ve bunun hangi ilkelerden çıktığı ko­
Il'l.lsunda soruşturmalara iter: geleceğe ilişkin kaygılar başgös­
terir: güvensizlik, dehşet ve hüzüne dalmış olan zihin, kaderi­
mizin bütünüyle bağlı olduğu varsayılan o gizli zeki güçleri
yatıştırmak için her yönteme başvurur.

Varlıklı dönemlerinde onlara tanrısal lütfu unutturan
güven ve duyumsallıklarını bastırarak, insanları uygun bir din
duygusuna getirmek bakımından, acı çekmenin yararlarını sa­
yıp dökmek, halka seslenen bütün din adamlarının en sık baş­
vurdukları yöntemdir. Bu konu, yalnız çağcıl dinlere özgü de
değildir. Eskiler de bunu kullanmışlardır. Bir Yunan tarihçisi,
Yazgı, demiştir, insanlığa hiçbir zaman, esirgemeksizin, eli açıklıkla
katıksız bir mutluluk bağışlamamıştır; sürekli bir varlıklılık içinde in­
sanların savsaklama ve unutmaya yatkınlık gösterdikleri tanrıları
saymalarını sağlayacak biçimde, onları yola getirmek için, bütün ar­
mağanlarını her zaman birtakım kötü koşullarla birlikte vermiştir. 3

Yaşamın hangi yaş ya da dönemi boşinançlara ençok yat­
kın olur? En zayıf ve en ürkek olanı. Hangi cins? Bu soruya da
aynı karşılığı vermek gerekir. Strabon, Her çeşit boşinancın önder
ve örnekleri kadınlardır, demektedir. Kadınlar, erkekleri sofuluğa,
dualara ve din bakımından sayılı günleri tutmaya iterler. Kadınlardan
ayrı yaşayıp da bu gibi uygulamalara düşkün olan biri güç bulunur.
Bu nedenledir ki, Get'ler arasındaki, evlenmezlik kuralına ııyan ve
buna karşın, yine de en dinci bağnazlar olan bir erkekler tarikatı hak­
kında söylenenler kadar olamayacak bir şey yoktur.4 Belki Stra­
bon'un zamanında pek yaygın bir uygulama değildi, ama bir

3 Diod. Sic., lib. iii. 47.
4 Lib. vi. 297.

44

kimsenin hem evlenmezlik kuralına uyup cinsel ilişkilerden
uzak kaldığını, hem de o ürkek ve soğuk cinsle en yakın bağın­
tılar sürdürerek onlarla en keskin bir duygudaşlık gösterebil­
diğini kendi deneylerimizden bilmeseydik, bu akıl yürütme
yöntemi bizi keşişlerin dine bağlılığı konusunda kötü bir fikir
beslemeye götürürdü.

DÖRDÜNCÜ KESİM

DÜNYANIN YARATICISI YA DA BİÇİMLENDİRİCİSİ

DİYE DÜŞÜNÜLMEYEN TANRILAR

Dinbilimin, bütün insanlarca hemen hemen evrensel olarak
kabul edilen tek noktası, dünyada görünmez, zeki bir gücün ol­
duğudur: Fakat bu güç en üstün müdür, bir başkasına bağımlı
mıdır, tek bir varlığa mı sığmıştır, birçoklarına mı dağılmıştır;
bu varlıklara hangi sıfatlar, nitelikler, ilintiler ya da eylem ilke­
leri yakıştırılmak gerekir - bütün bu konular bakımından yay­
gın dinbilim sistemleri arasında pek geniş farklar vardır. Ya­
zın'ın diriltilmesinden [Rönesans'tan] önce Avrupa'daki atala­
rımız, bizim bugün yaptığımız gibi, doğanın yaratıcısı, tek bir
üstün Tanrı olduğuna inanıyorlardı; bu Tanrı'nın gücü, kendi
içinde denetlenilmez olmakla birlikte, çoğu kez, onun kutsal
amaçlarını yerine getiren meleklerinin ve temsilcilerinin aracı­
lığıyla kendini duyurmaktaydı. Fakat aynı zamanda, bütün do­
ğanın periler, cinler, gulyabaniler, ruhlar gibi başka görünmez
güçlerle dolu olduğuna da inanıyorlardı: bunlar, insanlardan
çok daha güçlü ve kuvvetli olmakla birlikte, Tanrı'nın tahtını
çevreleyen güçlerden çok daha aşağı varlıklardı. Şimdi, tutalım
ki, o çağlarda biri Tanrı'nın ve meleklerinin varlığını yadsıyor -
garip bir keyfi akıl yürütmeyle, cinler ve periler hakkındaki
(halk arasında) yaygın hikayelerin doğru ve iyi-temellendiril­
miş olduğuna inanmaya devam ediyor olsa bile, onun bu küfrü,
tanrıtanımazlık diye adlandırılmayı hak etmez miydi? Böyle bir

45

kimseyle gerçek bir Tanrıcı arasındaki fark yine onunla her
türlü görünmez, zeki gücü kesinlikle reddeden biri arasındaki
farktan sonsuz ölçüde daha büyüktür. Böylesine karşıt görüş­
leri aynı ad altında toplamak ise, anlamla herhangi bir uygun­
luk taşımaksızın, salt adların rastgele benzerliğinden ileri gelen
bir yanılgıdır.

Bu sorunu doğru dürüst düşünen herkes anlar ki, bütün
çoktanrıcıların tanrıları, atalarımızın cinlerinden ya da perilerin­
den daha iyi değillerdir ve dinibütün bir tapma ya da saygıya
onlar kadar az layıktırlar. Bu sözde dinciler, gerçekte bir çeşit
boşinançlara kapılmış tanrıtanımaz kişilerdir ve bizim tanrısal
varlık kavramımıza karşılık olacak bir varlığı tanımazlar. Ne bir
zihin ya da düşüncenin birinci ilkesi: Ne üstün bir yönetim ve
idare: Ne dünyanın dokusunda tanrısal bir buluş ya da niyet.

Çinliler, duaları yerine gelmeyince putlarını döverler.5 La­
ponların tanrıları, buldukları, alışılmamış biçimli rastgele bir iri
taştır.6 Mısır efsanlerini inceleyenler, hayvanlara tapınmayı
açıklamak için, tanrıların, düşmanları olan yeryüzü doğumlu
insanların dehşetinden kaçmak amacıyla eskiden kendilerini
hayvan biçimine sokarak saklamak zorunda kaldıklarını söyle­
mektedirler.7 Küçük Asya' da bir ulus olan Kaunoslular [Karya],
aralarına yabancı tanrıları sokmamak kararında oldukları için,
düzenli olarak, belli mevsimlerde, tepeden tırnağa silahlanıp
toplanır, mızraklarıyla havayı döver ve böyle yapa yapa sınır­
larına dek ilerlerlermiş - kendi dediklerine göre, yabancı tanrı­
ları kovmak için.8 Bazı Cermen ulusları Caesar'a Ölümlü tanrılar
bile Suevlerle başa çıkamaz, demişlerdir.9

Homeros'ta, Dione, Dioınedes tarafından yaralanan Ve­
nus'a, Kızım, demektedir, tanrılar insanlara birçok kötülükler yap­
mışlardır: buna karşılık, insanlar da tanrılara birçok kötülük yap-

5 Pere le Compte.
6 Regnard, Voyage de Laponie.
7 Diod. Sic. lib. i. 86, Lucian. de Sacrifiis. 14. Ovidius da aynı geleneğe değinir.

Metanı. lib. v. 1. 321. Ayrıca bak. Manilius. lib. iv. 300.
8 Herodotos lib. i. 172.
9 Caesar, Comment. de bello Gallico, lib. iv. 7.

46

mışlardır.10 Hangi klasik yazarı açsak, tanrısal varlıkların bu
kaba temsillerini buluruz; nitekim Longinus, tanrısal doğa üs­
tüne bu gibi fikirlerin, içinde, gerçek bir tanrıtanım azlık taşıdı­
ğını haklı olarak belirtmektedir.11

Kimi yazarlar, 12 Aristophanes'in küfürlerinin, Atinalılar
gibi, tam o sıralar inançsızlığından kuşkulanıldığı için Sokra­
tes'i ölüme mahkum edecek kadar boşinançlı ve resmi dine kıs­
kançlıkla bağlı bir halk tarafından hoşgörülmesine, hatta oyun­
larının açıkça oynanıp alkışlanmasına şaşmışlardır. Fakat bu ya­
zarlar, tanrıların o komedya yazarınca sokuldukları gülünç, bil­
dik imgelerinin küfür diye görünmek şöyle dursun, eskilerin
bu oyunlarda tanrılarını tam tasarladıkları gibi gördüklerini
düşünmüyorlar. Jupiter'in Amphitrion' daki davranışından da­
ha canice yahut daha aşağılık ne olabilir? Oysa, onun yiğit­
liklerini temsil eden bu oyunun Jupiter'in öylesine hoşuna git­
tiği sanılıyordu ki, devlet salgın, kıtlık ya da herhangi bir genel
felaket tehdidi altında olunca, Roma' da her zaman kamu yetke­
lerince oynatılıyordu.13 Romalılar, onun bütün yaşlı şehvet düş­
künleri gibi, eski gücünün ve uçarılıklarının tekrar tekrar
anlatılınasından son derece hoşnut olacağını ve gururunu okşa­
mak için bundan daha uygun bir konu bulunamayacağını dü­
şünmüşlerdir.

Ksenophon, Laikedaimonialıların savaş boyunca her za­
man, düşmanlarından önce davranıp ilk yakaranlar kendileri
olınakla tanrıları kendi lehlerine baştan bağlamak için sabahları
çok erkenden dua ettiklerini anlatmaktadır.H Tapınaklarda so­
fuların, dua ve yakarmalarını iyi işitsin diye, tanrının tasvirine
yakın bir yerde oturabilmek için zangoç ya da kayyumları
memnun etmelerinin olağan olduğunu Seneca' da okuyoruz. 15
İskender Sur'u [Try] kuşattığı zaman, Surlular kaçıp düşmana

10 Lib. v. 382.
11 Cap. ix.
12 Fere Brumoy, Theatre des Grecs ve Fontenelle, Histoire des Oracles.
13 Arnob, lib. vii. 507 H.
14 De Laced. Rep. 13.
15 Epist. xli.

47

katılmasın diye, Herakles'in heykelini zincire vurmuşlardı.ı6
A ugustus, iki kez donanması fırtınada batınca, Neptunus'un
törenlerde öteki tanrıların yanı sıra taşınmasını yasaklamış ve
bu yoldan, yeterince öcünü aldığına inanmıştır.17 Germani­
cus'un ölümünden sonra, halk tanrılarına öyle öfkelenmişti ki,
tapınaklarda onları taşlamış ve artık onlara bağlı olmadıklarını
ilan etmişti.18

Evrenin köken ya da dokusunu bu yetkinliksiz varlıklara
yakıştırmak hiçbir çoktanrıcı ya da putataparın aklından geç­
memektedir. Yazıları, Homeros'unkilerle birlikte, göklerin ku-

, rallar dizgesini açıklayan Hesiodos, ı9 tanrılarla insanların eşit
olarak bilinmeyen doğa güçlerinden kaynaklandığını düşün­
mektedir.20 Bu yazarın bütün teogonyası boyunca, tek yaratma
ya da isteyerek vücuda getirme Örneği Pandora' dır; o da tan­
rılarca, salt, gökten çalınmış ateşi insanlara veren Prometheus'a
nisbet olsun diye oluşturulmuştu.21 Hatta, mitosların eski ak­
tarıcıları, baştan sona, yaratma ya da oluşturmadan çok, tü­
retme fikrini benimsemiş ve bu evrenin kökenini böylece
açıklamış görünmektedirler.

Bilgili bir çağda yaşamış ve filozoflardan dünyanın tanrısal
yaradılış ya da biçimlendiriliş ilkelerini öğrenmiş olan Ovidius,
böyle bir fikrin sunduğu yaygın mitolojiyle uyuşmadığını fark
ederek, bunu bir çeşit havada bırakmakta ve Öğretisinden ayrı
tutmaktadır. Kargaşayı dağıtan ve evrene düzen getiren, tanrı­
ların arasında hangisi idiyse, (Quisquis Juit ille Deorum?)22, de­
mektedir. Bunun, Saturnus olamayacağını biliyordu, Jupiter de,
Neptunus da paganlığın kabul ettiği öteki tanrılard<µl herhangi
biri de. Dinbilimsel sistemi ona bu konuda hiçbir şey öğretme­
miştir, o da sorunu belirlenmemiş bırakmaktadır.

16 Ouint. Curtius, lib. iv. cap. 3 Diod. Sic. lib. xvii 41.
17 Suet. vita Aug. cap. 16.
18 ld. vita Cal. cap. 5.
19 Herodot. Jib. ii. 53. Lucian, Jupiter conjutatus, de lııctu, Saturn, ete.
20 Hes. Opera et Dies. 1. 108.
21 Theog. 1. 570.
22 Metamorp. Jib. i. 1. 32.

48

Sicilyalı Diodoros, kendisinin dinsizlikten çok daha fazla
boşinançlara eğilimli olduğu, yazdığı tarihten apaçık anlaşıl­
makla birlikte, dünyanın kökenine ilişkin en akla yakın görüşle­
ri sıralayarak başladığı yapıtında, bir tanrısal varlık ya da zeka
sahibi zihni hiç anmamaktadır. 23 Hindistan' da bir ulus olan Ich­
thyophagoi' den [Balık Yiyenler] söz ettiği bir başka parçada,24
nereden geldiklerini açıklamakta çok büyük güçlük çıktığı için,
bazı fizyologların doğanın kökenini incelerken haklı olarak
gözlemledikleri gibi, türeyişlerinin herhangi bir başlangıcı ol­
maksızın, bunların soylarını ezelden beri sürdüren yerliler ol­
dukları sonucuna varmamız gerektiğini söylemektedir. Tarihçi,
"Fakat her türlü insan yeteneğini aşan bu gibi konularda, ger­
çek doğrudan ve olgudan son derece uzak düşerken, akıl yürüt­
meleri güya görünüşte bir doğruluğa erişerek, en çok konu­
şanların en az bilmeleri pekala olabilir" diye eklemektedir.

Bizim gözümüzde, bu, inançlı ve coşkun bir dindarın be­
nimsemesi pek garip düşecek bir duygudur!25 Fakat eski za­
manlarda, dünyanın kökeni sorusunun din sistemlerine girmiş
ya da teologlarca incelenmiş olması salt bir rastlantıydı. Yal­
nızca filozoflar bu türlü sistemleri ortaya atmayı iş edinirlerdi:
bunların da, her şeyin ilk nedeni olarak bir zihne ya da üstün
zekaya başvurmayı akıl etmeleri hayli sonraya rastlar. O gün­
lerde şeylerin kökenini tanrısız açıklamak günah sayılmaktan
öyle uzaktı ki, bu kozmogoniyi benimseyen Thales, Anaksiıne­
nes, Herakleitos ve başkalarına hiç kimse hesap sormamıştı;
oysa, filozoflar arasında kuşkulanılamayacak i\k tanrıcı olan
Anaksagoras, tanrıtanımazlıkla suçlananların belki ilkiydi. 26

23 Lib. i. 6 et seq.
24 Lib. iii. 20.
25 Dünyanın kökenini böylelikle tanrısız açıklayabilen aynı yazar, depremler,

seller, fırtınalar gibi yaşamın sıradan olaylarını fizik nedenlerle açıklamayı
küfür saymakta ve bunları, sofı:ıca, Jupiter'in ya da Neptunus'un öfkesine
yormaktadır. Bak. lib. xv. c. 48. s. 364. Ex edit. Rhodomanni.

26 Thales, Anaksimandros ve gerçekte tanrıtanımayan öteki ilk filozoflar pa­
gan inanışına gayet bağlı olabildikleri halde, gerçekte tanrıcı olan Anaksa­
goras ile Sokrates'in niçin eski zamanlarda doğal olarak dinsiz sayılmaları
gerektiğini açıklayacak bir sebep göstermek kolaydır. Doğanın kör, yönetil-

Sextus Empiricus'un anlattığına göre, Epikuros çocuklu­
ğunda öğretmeniyle birlikte, Hesiodos'un,

Varlıkların en yaşlısı, kargaşa ilkin çıktı;
Sonra, uzayıp giden yeryüzü, üstünde her şeyin yer aldığı:

dizelerini okurken, "Ya kargaşa nereden çıktı ? " sorusunu sorarak,
ilk kez arayıcı dehasını göstermiş.27 Fakat öğretmeni, bu gibi so­
ruları çözmek için filozoflara başvurması gerektiğini söylemiş.
Bu öğüt üzerine, Epikuros böyle ince sorulara ilişkin olarak do­
yum bulmayı umduğu o tek bilime kendisini vermek için dilbi­
limini [filolojiyi] ve bütün öteki çalışmalarını bırakmış.

Sıradan kişilerin soruşturmalarını bu denli ileriye vardır­
maları ya da kendi din sistemlerini akıl yürütmelerden çıkar­
maları hiçbir zaman olası değildi - filolog ve mitologların böy­
lesi bir kavrayışa hemen hiç erişmediklerini görüyoruz. Bu gibi
konularla uğraşan filozoflar bile, en kaba kurama hemencecik
sarılmışlar ve tanrılarla insanların ortak kökenini gece ve kar­
gaşada; ateşte, suda, havada ya da her neyi baş öğe kabul
etmişlerse, onda bulmuşlardır.

Tanrıların doğa güçlerine dayandıklarının sanılması, yal­
nızca ilk kökenleri bakımından da değildi. Bütün varoluş dö­
nemlerinde, tanrılar baht ya da kaderin egemenliği altınday­
dılar. Agrippa Roma halkına, Zorunluluğun gücünü düşünün, di­
yordu, tanrıların bile boyun eğmeleri gereken o gücü.28 Genç Plinius
da29 bu yolda düşünüşe uygun olarak, bize, Vesuvius'un ilk pat-

meyen güçleri, insanları yaratabildikleri gibi, dünyada varolanların en
güçlüsü, en zekisi, dolayısıyla kendilerine tapınılması en uygun düşecek
varlıklar olan Jupiter ve Neptunus gibi kişilikleri yaratabilirlerdi. Fakat
üstün bir zeka, her şeyin bir ilk nedeni kabul edilince, bu gelgeç hevesli
varlıklar, varolsalar bile, ast düzeyde ve bağımlı görünmek, dolayısıyla
tanrılar sırasından çıkarılmak zorundadır. Platon (de leg. lib. x. 886 D)
Anaksagoras'a yapılan suçlamanın bu,. yani onun yıldızların, gezegenlerin
ve öteki yaratılmış nesnelerin tanrısallığını yadsıması olduğunu söyle­
mektedir.

27 Adversus Mathem. lib. 480.
28 Dionys. Halic. lib. vi. 54.
29 Epist. lib. vi.

50

layışını izleyen karanlık, dehşet ve karışıklık karşısında, birçok­
larının bütün doğanın batacağı, tanrılar ve insanların ortak bir yı­
kım içinde yok olacakları düşüncesine kapıldıklarını söylemek­
tedir.

Gerçekten, böylesine yetkinliksiz bir teoloji sistemini din
adıyla onurlandırır ve onu daha haklı ve yüce ilkelere dayanan
sonraki sistemlerle bir düzeye koyarsak, bu büyük bir hata
olur. Ben kendi payıma, pagan boşinançlarına oranla çok daha
incelmiş olmalarına karşın, Marcus Aurelius'un, Plutarkhos'un
ve bazı başka Stoacı ve Akademiacıların ilkelerini bile, saygı­
değer tanrıcılık adına layık bulmam. Çünkü, nasıl putatapan­
ların mitolojisi, Tanrı'yı ve melekleri dışarıda bırakıp yalnız cin­
leri ve perileri tanıyan eski Avrupa'nın ruhsal varlıklar sistemi­
ne benziyorsa, bu filozofların inancının da tanrısal bir varlığı
dışarıda bırakıp yalnız melekleri ve perileri tanıdığı haklı ola-
rak s öylenebilir.

·

BEŞİNCİ KESİM

ÇOKT ANRICILIGIN ÇEŞİTLİ BİÇİMLERİ:
ALLEGORİ, KAHRAMANLARA TAPINMA

Fakat, biz şimdi burada, sıradan kişilerin kaba çoktanrı­
cılığını inceleyecek ve onun çeşitli görünümlerini, içinden çık­
tıkları insan doğasının ilkelerinde arayacağız.

Görünmez bir zeki erkin varolduğunu kanıtlama yoluyla
öğrenen bir kimse, mutlaka, doğal nesnelerin hayranlık uyandı­
rıcı düzeninden hareketle akıl yürütmüş ve dünyanın her şeyin
ilk nedeni olan o kutsal varlığın eseri olduğunu düşünmüş ol­
mak gerekir. Fakat, sıradan çoktanrıcı, bu fikri kabul etmek
şöyle dursun, evrenin her parçasını tanrılaştırır ve doğanın bü­
tün gözalıcı ürünlerinin kendilerinin d� bir o kadar gerçek tan­
rılar olduğuna inanır. Böyle birinin kurduğu dizgeye göre,
güneş ay, yıldızlar hep tanrılardır: pınarlarda su perileri; ağaç-

51

larda orman cinleri yaşar: Maymunlar, köpekler, kediler ve
daha başka hayvanlar bile onun gözünde çoğu kez kutsal olur
ve dinsel bir saygı uyandırır. Böylelikle, insanın doğadaki gö­
rünmez, zeki erke inanmak yönsemesi ne kadar güçlüyse, dik­
katini duyumlanabilen, görülebilen nesneler üstünde yoğun­
laştırma yönsemesi de eşit ölçüde güçlüdür: ve bu karşıt eği­
limleri uzlaştırmak için, görünmez erki görünen bir nesneyle
birleştirmek yoluna giderler.

Ayrı ayrı yetki alanlarının çeşitli tanrılara dağıtılması da,
bayağı çoktanrıcılık sistemine hem maddi hem manevi bir tür
allegorinin girmesine yol açmak durumundadır. Savaş tanrısı,
doğal olarak öfkeli, acımasız ve zorlu biri diye gösterilecektir:
şiir tanrısı zarif, kibar ve sevimli: ticaret tanrısı, özellikle erken
dönemlerde, hırsız kılıklı ve yalancı. Homeros'ta ve öteki mitos
aktarıcılarında geçen allegoriler, gerçekten çoğucası öyle abart­
malıdır ki, aklı başında insanlar onları büsbütün reddetmeye ve
yalnızca eleştiricilerin ve açımlayıcıların hayal gücünün ve kendi­
lerini beğenmişliklerinin ürünü saymaya eğilimlidirler. Fakat, al­
legorinin pagan mitolojisinde gerçekten yeri olduğu en küçük bir
ölçünmeyle bile yadsınamaz. Venus'un oğlu Cupid; Belleğin
[Mnemosyne] kızları Musa'lar; bilge Prometheus ile akılsız kar­
deşi Epimetheus; tıp tanrısı Asklepios'tan inen sağlık tanrıçası
Hygieia: bunlarda ve daha başka birçoklarında, allegorinin apa­
çık izlerini kim görmez ki? Bir tanrının bir tutkuyu, olayı ya da ey­
lemler dizgesini yönettiği varsayılınca, ona, kendisine yakıştırılan
erklere ve etkiye uygun bir soyağacı, sıfatlar ve serüvenler bul­
mak ve insan zihnine doğal olarak o kadar hoş gelen bu benzetme
ve karşılaştırmayı sürdürmek hemen hemen kaçınılmaz olur.

Gerçekten, bilisizlik ve boşinancın büsbütün yetkin allego­
riler yaratmasını beklememeliyiz; bundan daha ince bir el ge­
rektiren ya da başarıyla daha ender olarak gerçekleştirilmiş
hiçbir deha eseri yoktur. Korku ile Dehşet'in Mars'm oğulları
olması yerindedir, ama niçin Venus'tan doğmuş olsunlar?30

30 Hesiod. Theog. 1. 935.

52

Uyum'un Venus'un kızı olması doğrudur, ama niçin Mars'tan
olmuş olsun?31 Uyku'nun Ölü11f'ün kardeşi olması uygundur,
ama niçin onu Zarafet tanrıçalarından birine tutkun diye anlat­
malı?32 Eski mitologlar böylesine kaba ve açık yanlışlara düş­
tüklerine göre, bazılarının onların hayallerinden çıkarsamaya
çalıştıkları üzere, öylesine incelmiş ve uzağa giden allegoriler
beklemeye besbelli hakkımız yoktur.

Pagan yapıntılarında gözlemlenebilen allegorinin güçlü
görünümü, Lucretius'u açıkça baştan çıkarmıştır. İlkin, evreni
canlandıran, yenileyen ve güzelleştiren o türetici erk olarak
Venus'a seslenir: fakat çok geçmeden, aşıkı Mars'ın öfkesini
yatıştırsın diye bu allegorik kişiliğe dua ederken, mitoloji onu
tutarsızlıklara sürükler - bu, allegoriden değil, yaygın dinden
gelen ve Lucretius'un Epikurosculuğuyla tutarlı olarak benim­
seyemeyeceği bir fikirdir.

Sıradan kişilerin tanrılarının insanlardan üstünlüğü o ka­
dar azdır ki, insanlar herhangi bir kahraman ya da kamuya ya­
rarlı kimse için güçlü bir biçimde hayranlık yahut şükran duy­
dukları zaman, onu bir tanrıya dönüştürmelerinde ve böylelikle
insanlar arasında sürekli tanrılığa almalarla gökleri doldurma­
larından daha doğal bir şey olamaz. Eski dünyanın tanrıların­
dan çoğunun bir zamanlar insan oldukları ve apotheosis'lerini
(tanrılaştırmalarını) halkın onlara duyduğu hayranlık ve sevgi­
ye borçlu bulundukları sanılmaktadır. Onların ağızdan ağıza
aktarmakla bozulan ve özellikle, birbirlerinin ardından bilisiz
kalabalığın hayret ve şaşkınlığını gitgide arttıran ozanların, al­
legoricilerin, rahiplerin elinden geçerken olağanüstünün katıl­
masıyla yüceltilen serüvenlerinin gerçek tarihi, zengin bir ma­
sal kaynağı olmuştur.

Ressamlarla yontucularda kutsal gizemsel törenlerden pay­
larını aldılar ve insan biçimlerine bürüdükleri tanrıların du­
yumlanabilir tasvirlerini yaparak hem halkın dinsel bağlılığını
pek çok arttırdılar hem de bu bağlanışın yöneldiği nesneleri be-

31 Id. ibid. et Plut. in vita Pelop. 19.
32 Iliad. xiv. 267.

53

lirlediler. İnsanların bitkileri, hayvanları, hatta ham, düzene so­
kulmamış maddeyi tanrılaştırmaları ve duyumlanabilir bir
tapılacak nesne hiç olmayacağına, bari bu yakışıksız/ tuhaf bi­
çimlere tanrısallık yakıştırmaları, herhalde kaba, barbar çağ­
larda bu sanatların bulunmayışındandı. Eski zamanlarda, Suri­
ya yontuculuğu güzel bir Apollon yontusu ortaya koyabilseydi,
Heliogabalus denilen koni biçimindeki taş, hiçbir zaman böy­
lesine koyu bir tapmanın konusu olmaz, güneş tanrısının bir
tasviri diye benimsenmezdi.33

Stilpon, Akropolis'teki Minerva(Athena)'nın bir tanrı de­
ğil, yontucu Phidias'ın bir yapıtı olduğunu söylediği için, Arei­
ospagos[kurulun]ca sürgüne gönderilmişti.34 Atinalıların ve
Areiospagos üyelerinin böylesine kaba bir anlayışları olabildik­
ten sonra, öteki ulusların sıradan kişilerinin dinsel inançların­
dan ne denli akıllı olmalarını bekleyebiliriz ki?

Öyleyse, keyif ya da rastlantıya pek az şey bağlı olarak ya
da hiçbir şey bağlı olmaksızın, insan doğasına dayanan çok­
tanrıcılığın genel ilkeleri işte bunlardır. Mutluluk ya da mutsuz­
luk veren nedenler, genel olarak, çok az bilindikleri ve pek belir­
siz oldukları için, bizim kaygı dolu ilgimiz onlar hakkında be­
lirli bir fikre ulaşmaya çalışır ve onları, tıpkı kendimiz gibi,
zeka ve iradesi olan, ancak erk ve bilgelikte bizden biraz üstün
etmenler diye göstermekten daha iyi bir çare bulamaz. Bu et­
menlerin etkisinin sınırlılığı ve insanların kusurluluklarına çok
yakın oluşları, yetkelerinin çeşitli dağılım ve bölünümlerine yol
açar ve böylelikle, allegorinin ortaya çıkmasına neden olur. Bü­
tün ürkütücü ve açıklanamaz biçimleriyle, inanılmaz tarihin ve
mitolojik anlatıların yanı sıra, aynı ilkeler, doğal olarak, güç, ce­
saret ya da anlayışça üstün olan ölümlüleri tanrılaştırır ve kah­
ramanlara tapmayı ortaya koyar. Gözle görünmez bir ruhsal

33 Herodian, lib. v. 3, 10. Curtius, Jupiter Ammon'u da bir çeşit tanrı diye
anlatır, lib. iv. cap. 7. Araplar ve Pessinuntlular, tanrı olarak, biçim verilme­
miş, şekilsiz taşlara taparlardı. Arnob. lib. vi. 496A. Ahmaklıkları, Mı­
sırlılarmkini bu kadar çok geçiyordu.

34 Diog. Laert. lib. ii. 116.

54

zeka, sıradan kişilerin kavrayışı için fazla ince kalan bir konu
olduğundan, insanlar onu doğal olarak, duyumlanabilir bir tas­
vire iliştirirler - örneğin, doğanın dikkat çekici kesimlerine ya
da incelmiş bir çağın tanrılarını içinde biçimlendirdiği yontula­
ra, tasvirlere ve resimlere.

Hangi çağ ya da ülkeden olurlarsa olsunlar, hemen bütün
putatapıcılar bu genel ilke ve anlayışlarda birleşirler; hatta
tanrılarına yakıştırdıkları belirli özellik ve güçler bile çok farklı
değildir.35 Yunanlı ve Romalı gezgin ve fatihler, pek güçlük
çekmeden, kendi tanrılarını her yerde bulmuşlar ve yabancı
tanrılara ne gibi adlar takılmış olursa olsun, bu Mercurius'tur
şu Venus, bu Mars'tır şu Neptenus, demişlerdir. Bizim Sakson
atalarımızın tanrıçası Hertha, Tacitus'a göre, Romalıların Mater
Tellus'undan başka bir şey değildir36- Tacitus bu oranlamasında
haklıydı, besbelli.

ALTINCI KESİM

TANRICILIGIN ÇOKTANRICILIKTAN ÇIKIŞI

Doğanın yaratıcısı olan tek bir üstün tanrısal varlık öğretisi
çok eskidir, büyük ve kalabalık uluslara yayılmış ve onların
arasında her sınıf ve durumdaki insanlarca benimsenmiştir: Fa­
kat her kim, bunun başarısının, hiç kuşkusuz dayanmakta ol­
duğu karşı gelinmez nedenlerin ağır basan gücünden ileri
geldiğini sanırsa, halkın bilisizlik ve budalalığıyla kendi belirli
boşinançlarından yana onulmaz önyargılarını ne denli az tanı­
dığını göstermiş olur. Bugün bile, hatta Avrupa'da, herhangi
bir sıradan kişiye, niçin dünyanın tümerkli bir yaratıcısı oldu­
ğuna inandığını sorun; tümüyle bilgisinin dışında kalan sonul
nedenlerin güzelliğini hiç anmayacaktır; elini uzatıp da, par-

35 Bak. Galyahların dini üstüne Caesar'ın dedikleri: De bello Gal!ico, lib. vi.
17.

36 De moribus, Germ. 40.

55

maklarındaki esnekliği ve eklemlerin çeşitliliğini, hepsinin bir
yöne bükülüşünü ve başparmağın onların üstüne gelişini, aya­
sının yumuşaklığını ve etli bölümlerini - sizden, bunların, bü­
tün öteki koşullarla birlikte, o organı yaratıldığı amaca uygun
kılışını seyretmenizi istemesini hiç beklemeyin. O bunlara
çoktan alışmıştır, kaygısızlık ve ilgisizlikle bakar. Size birinin
ansızın ve beklenmedik ölümünden söz eder: bir başkasının
düşüp yaralanmasından: bu mevsimdeki aşırı kuraklıktan: bir
başka mevsimin soğuk ve yağmurlarından. Bunları tanrısal tak­
dirin dolaysız işleyişine bağlar: bu gibi olaylar, iyi akıl yürü­
tenlerin üstün bir zekayı kabul etmelerindeki başlıca güçlükler
olmalarına karşılık, onun için üstün bir zekanın varlığının ye­
gane kanıtlarıdır.

Birçok tanrıcılar, hatta en acar ve incelmiş olanları, belirli
bir tanrısal takdir olduğunu yadsımışlar ve Egemen zihnin ya
da bütün şeylerin birinci ilkesinin, doğanın uyarınca yönetildiği
genel yasaları bir kez saptadıktan sonra, bu yasaların özgür­
lükle ve kendilerine karışılmadan akmasına izin verdiğini ve
olayların yerleşik düzenini her fırsatta, belirli istemlerle boz­
madığını ileri sürmüşlerdir. Bunlar, biz tanrıcılığın başlıca
kanıtını demektedirler, konulmuş kuralların güzel bağıntıla­
rından ve onlara sıkı sıkıya uyulmasından çıkarıyoruz; tanrı­
cılığa yöneltilen belli başlı itirazları karşılamamızı da, yine aynı

'ilkeler olanaklı kılıyor. Fakat insanların çoğu bunu o denli az
anlıyor ki, herhangi birinin bütün olayları doğal nedenlere
yorduğunu ve tanrısal bir varlığın belirli bir karışmasını işin
içine sokmadığını gözlemleyince, onun en ağır anlamda dinsiz­
liğinden kuşkulanmak eğiliminde oluyor. Lord Bacon, Felsefe­
nin birazı1 der1 insanları dinsiz yapar: çoğuysa1 onları dine döndürür.
Çünkü insanlar boşinançlı önyargılarla yanlış bir noktaya önem
vermeyi öğrendiklerinden, bu onları yarı yolda bırakıp da, bi­
raz ölçünme sonucunda, doğanın akışının düzenli ve tekbiçimli
olduğunu gördükleri zaman1 bütün inançları çöker ve yıkılır
gider. Fakat biraz daha çok ölçünmeyle1 bu düzenlilik ve· tek­
biçimliliğin kendisinin tasarımın ve üstün bir zekanın varlı-

56

ğının en güçlü kanıtı olduğunu öğrenince, ayrıldıkları inanca
dönerler; şimdi artık o inancı daha sağlam ve dayanıklı bir te­
mele oturtabilmektedirler.

Doğadaki kaynaşmalar, düzensizlikler, acayiplikler, muci­
zeler, bilge bir gözeticinin tasarına en aykırı şeyler olmakla bir­
likte, o zaman olayların nedenleri en bilinmez ve en açıklanmaz
nitelikte göründükleri için, insanlarda en güçlü din duygularını
uyandırırlar. Çileden çıkma, gazaba gelme, öfkeden kudurma
ve azdırılmış bir imgelem, insanları alçaltıp hayvanların dü­
zeyine en çok yaklaştırdığı halde, benzer bir nedenden ötürü,
çoğu kez, bunların, Tanrısal varlıkla dolaysız bir ilişki kurabile­
ceğimiz yegane ruh halleri oldukları sanılır.

Öyleyse, bu sorunun bütünü üstüne şu sonuca varabiliriz:
uluslarda tanrıcılık öğretisini benimsemiş olan sıradan kişiler,
bunu hala akıl dışı ve boşinançlı ilkelere dayandırdıkları için,
bu görüşe hiçbir zaman bir kanıtlama süreciyle değil, zeka ve
yeteneklerine daha uygun belli bir düşünce zinciriyle varmak­
tadırlar.

Şu da pekala olabilir ki, putatapıcı bir ulusta, sınırlı birçok
tanrının varolduğu kabul edilmekle birlikte, insanların yine de
belirli bir biçimde, tapınmalarını ve (dinsel) saygılarını yönelt­
tikleri bir Tanrı vardır. Ya tanrılar arasındaki erk ve bölge da­
ğılımında, kendi uluslarının o belirli tanrısal varlığın yetki
alanına düştüğünü sanabilir ya da göksel varlıkları, aşağıdaki
şeylerin örneğine indirgeyerek, bir tanrıyı ötekilerin -onlarla
aynı yapıda olmakla birlikte, yeryüzündeki bir hükümdarın uy­
rukları ve kendisine bağlı beyleri üstünde uyguladığı yetke gibi
bit yetkeyle onları çekip çeviren- egemeni ya da en üstün yö­
neticisi diye gösterebilirler. Onun için, bu tanrıyı ister kendi
özel koruyucuları saysınlar, ister göğün genel egemeni; ona
bağlananlar, kayrasını sağlamak amacıyla her yoldan yaltakla­
nacaklar ve onun da kendileri gibi methüsenaden hoşlanacağını
düşündükleri için, ona seslenişlerinde hiçbir övgü ya da abart­
madan geri kalmayacaklardır. İnsanlar korku ve umutsuzluk­
larının acil olduğu oranda yeni yaltaklanma yolları bulacak-

57

lardır; tanrısal varlığın sıfatlarını şişirmekte kendinden ön­
cekileri geçen birinin bile, kendinden sonra gelecekler tarafın­
dan daha yeni ve şatafatlı övgü sözleriyle geride bırakılacağı
kesindir. Böylece, sonunda, artık ötesine geçilemeyecek sonsuz­
luğun kendisine varıncaya dek ilerlerler: daha ilerilere gitmeye
ve görkemli bir yalınlığı göstermeye çalışırken, açıklanılmaz gi­
zemlere düşüp de, herhangi bir akla uygun tapınma ya da (din­
sel) saygının tek dayandırılabileceği tanrısal varlığın zeki yapı­
sını bozmazlarsa, yine de iyi. Kendilerini dünyanın yaratıcısı
olan yetkin bir varlık kavramıyla sınırlarlarken, onları bu kav­
rama aklın değil -zaten geniş ölçüde bundan yoksundurlar­
yaltaklanma ve en bayağı boşinançlı korkuların götürmesine
karşın, bir rastlantıyla aklın ve doğru felsefenin. ilkelerine denk
düşerler.

Barbar, hatta kimi zaman uygar uluslararasında, keyfi
hükümdarlara karşı artık her övgü yolu tüketilince, her insan
niteliği en sortuna değin alkışlanınca, köle ruhlu saraylıların
onları gerçek tanrısal varlıklar diye benimsediklerini ve halka
tapınılacak putlar gibi gösterdiklerini sık sık görürüz. Onun
için, önce yalnız yaşamdaki belirli iyiliklerin ve kötülüklerin
dolaysız yaratıcısı sayılan sınırlı bir tanrısal varlığın, sonunda,
evrenin egemen yapıcısı ve değiştiricisi olarak gösterilmesi,
bundan ne kadar daha doğal, değil mi?

Bu üstün bir tanrısal varlık kavramının zaten yerleşmiş
olduğu yerlerde bile, bunun doğal olarak başka her türlü ta­
pınmayı zayıflatması ve bütün dinsel saygı konularının eski
yüceliklerini azaltması gerekirken, eğer bir ulus ikincil düzey­
den koruyucu bir tanrısal varlık, bir ermiş ya da bir meleğin va­
rolduğu görüşündeyse, bu varlığa seslenişleri yavaş yavaş artar
ve üstün tanrısal varlığın hakkı olan dinsel saygıyı abartır. Baki­
re Meryem, yalnızca iyi bir kadınken, Reformasyonla bu eğilim
önlenmeden önce, giderek Tümerkli Tanrı'nın birçok sıfatlarını
gasp etmişti: Moskofların bütün dua ve yakarılarında Tanrı'yla
Aya Nikolaos elele görülürler.

Böylelikle, Europe'yi kaçırmak için, aşk yüzünden kendisi-

58

ni bir boğaya çeviren ve tutkusundan ötürü babası Saturnus'u
tahtından indiren tanrı, paganların Optimus Maximus'u [En İyi
En Yükseği] olmuştur. Böylelikle, İbrahim'in, İshak'ın ve Ya­
kub'un Tanrısı, Yahudilerin üstün tanrısı ya da Yahova'sı hali­
ne gelmiştir.

Kocasız gebe kalmayı yadsıyan Jakobenler, Roma Kilisesi­
nin siyasal sebeplerle kendilerini mahkum etmekten geri dur­
muş olmasına karşın, öğretileri yüzünden her zaman sıkıntı
çekmişlerdir. Parsayı toplayanlarsa Cordelier'ler olmuştur.* Fa­
kat, Boulainvilliers' den öğrendiğimize göre,** ônbeşinci yüz­
yılda bir İtalyan Cordelier'si, İsa'nın gömülü kaldığı üç gün bo­
yunca hypostasis birliğinin çözüldüğünü ve bu dönemde onun
insan yapısının uygtm bir tapınma konusu olmadığını öne sür­
müştür. Böylesine kaba ve dinsizce bir küfrün, halkça lanetlen­
meden kalmayacağını önceden kestirmek için bilici olmak ge­
rekmez. Bu, şimdi, kocasız gebe kalma sorununa ilişkin olarak
patlak veren çatışmada uğradıkları bahtsızlıkların bir ölçüde
acısını çıkarmak için Jakobenlerin Cordelier'lere bol bol sövüp
saymasına fırsat vermiştir.

Bu yaltaklanma eğiliminden vazgeçeceklerine, dinciler, bü­
tün çağlarda en büyük saçmalık ve çelişkilere düşmüşlerdir.

Homeros, bir parçasında, Yunanlıların yerleşik mitoloji ve
geleneklerine uygun olarak, Okeanos ve Tethys'e- her şeyin ilk
ana babaları der: ama başka parçalarında hükümdar tanrı Jupi­
ter'i bu görkemli nitelikle övmekten kendini alamaz, dolayısıy­
la onu tanrıların ve insanların babası diye adlandırır. Böyle ya­
parken, bütün tapınakların, bütün sokakların -gerçekte sonra­
dan çıkma bir baba katili ve gasıptan başka bir şey olınayan- bu
Jupiter'in ataları, amcaları, erkek ve kız kardeşleriyle dolu
olduğunu unutmaktadır. Benzeri bir çelişki Hesiodos'ta da göz­
lemlenebilir; onun açık amacı, tanrıların gerçek bir soyağacını
vermek olduğu için, bu çelişki daha da bağışlanmaz nitelikte-

* Jakobenler Dorninikendir; örülü ipten ku-'?ak (kurdele) taşıdıkları için bu
anılan Kordelyelerse Fransiskendir.-Çev.
Histoire abregee, s. 499.

59

dir.
Tanrısal varlığı bazen göğün ve yerin yaratıcısı diye en yü­

ce renklerle boyayan, bazense erk ve yetilerini insanlarla bir
düzeye alçaltan:* aynı zamanda ona, ahlakça, durumuna uygun
zayıflıklar, tutkular ve yantutuculuklar yakıştıran bir din olsay­
dı (ki İslam'ın böyle bir tutarsızlığı olduğundan kuşkulana­
biliriz):** bu din, ortadan kalktıktan sonra da, insanların sürekli
övgü ve abartma eğilimlerine karşıt olarak, kaba, bayağı, doğal
anlayışlarından ileri gelen o çelişkilerin bir örneği olarak anılırdı.
Gerçekten, bir dinin tanrısal kökenli olduğunu, hiçbir şey, in­
sanın doğal yapısına öylesine bağlı olan çelişkilerden arınmış
bulunduğunu görmek kadar kuvvetle kanıtlayamaz (ve ne
mutlu ki, Hıristiyanlığın durumu böyledir).

YEDİNCİ KESİM

BU ÖGRETİNİN DOGRULANMASI

Sıradan kişilerin ilk kavramlarının Tanrı'yı sınırlı bir varlık
diye görmesine ve onu yalnızca sağlık ya da hastalığın, bolluk
ya da kıtlığın, gençlik ya da düşkünlüğün belirli nedeni say­
masına karşın, bu gibi kimselere daha görkemli fikirler sunu-

Baskı düzeltmelerinden önce, metinde bu cümle parçacığı şöyledir:
"Bazense, onu bir insanla güreştirmekte, akşam serinliğinde yürütmekte,

geri yanlarını göstermekte ve yeryüzünde neler olup bittiğini anlamak için
gökten inmekte diye tasvi.r edecek kadar insanlarla bir düzeye alçaltan:
aynı zamanda vb." Düzeltim sırasında bu sözlerin üstü çizilmiştir.

** Müslümanlar nasıl Hz. İsa'yı, bir çeşit, Hıristiyanlığın Hz. Muhammed'i
gibi görmek eğilimindeyseler (Kur'anı Kerim'e göre İsa bir "peygam­
ber"dir), Hıristiyan kültürüyle yetişmiş kimseler de, Hz. Muhammed'i
İslamlığın Hz. İsa'sı gibi görmek eğiliminden kurtulamıyorlar. Burada,
İslama değil, -Hz. İsa'nın tersine, herhangi bir tanrısallık iddiası olrnayan­
Hz. Muhammed'e yüklenmek istenen bazı suçlamalar söz konusu olduğu
için, Hume'un bu haksız bakışını belirtmek amaGyla , İslam yerine "Mu­
hammedllik" dernek, belki daha doğru olurdu. Oteyandan, yazarın Hı­
ristiyanlığa bir övgüde bulunmak istediği ve bunu İslamı batırarak pe­
kiştirdiği anlaşılıyor. - Çev.

60

!unca, bunları da onaylamaktan geri durmayı tehlikeli bulduk­
ları kesin görünüyor. "Tanrısal varlığınızın sonlu ve yetkinlikle­
rinin sınırlı olduğunu, daha büyük bir güçle üstesinden geline­
bileceğini, insanlar gibi tutkulara, acılara ve zayıflıklara açık
olduğunu, bir başlangıcı bulunduğunu ve bir sonu da olabile­
ceğini mi söylüyorsunuz?" Buna evet demeye cesaret edemez­
ler; büyük övgüler düzmenin sağlayacağı güvenliği düşünerek,
yapmacık bir vecd ve bağlanmayla kendilerini ona sevdirmeye
çalışırlar. Dediğimizi kanıtlamak amacıyla bu durumda, sıra­
dan kişilerin onaylayışlarının yalnızca sözel kaldığını ve gö­
rünüşte Tanrı'ya yakıştırdıkları yüce nitelikleri kavrayacak ye­
tenekte olmadıklarını gözlemleyebiliriz. Şatafatlı dillerine kar­
şın, onun üstüne gerçek fikirleri, hala her zamanki kadar zavallı ve
saçma sapandır:

Mecusiler, her şeyin ilk ilkesi olan baştaki zekanın, kendisi­
ni dolaysız olarak ancak zihin ve anlıkta gösterdiğini söylerler;
[bu zeka] kendi imgesi olarak, gözle görünen evrene güneşi
koymuştur: parlak ışık, yeryüzüne ve gökkubbeye ışınlarını ya­
yarken, göğün daha yükseklerindeki görkemin soluk bir kop­
yasını vermektedir. Bu tanrısal varlığın hoşnutsuzluğunu üs­
tünüze çekmek istemiyorsanız, asla yalınayak toprağa basma­
maya, ateşe tükürmemeye, bütün bir kenti sarsa bile alevlere su
dökmemeye dikkat etmelisiniz.37 Müslümanlar, Kadir-i Mut­
lak'ın yetkinliklerini kim anlatabilir ki? derler. Yarattıklarının
en soyluları bile, kendisine oranla toz-toprak kalır. İnsan kav­
rayışı, onun sonsuz yetkinlikleri yanında ne kadar yetersiz
olmak zorundadır? Yüzünün gülmesi ve kayrası insanları son­
suza dek mutlu kılar; çocuklarınız için bunları elde etmenin en
iyi yöntemi, onlardan daha bebekken bir meteliğin eninin yarısı
kadar bir deri parçasını kesip atmaktır. Katoliklerse, bir iki san­
timetre karelik38 iki bez parçası alın derler, bunları köşele­
rinden, kırk santimetre kadar uzunlukta iki sicim ya da şeritle

37 Hyde de Relig. veterum Persarm.
38 Scapulaire denilen.

61

birleştirin, başınızdan geçirin, çıplak teninizin üstünde, bezlerin
biri göğsünüze biri sırtınıza gelsin: ezelden ebede varolan o
sonsuz Varlığın gözüne girmek için en iyi yol budur.

Ruhun ölümsüzlüğü yolundaki kararlı inançlarından ötü­
rü, genellikle ölümsüz diye adlandırılan Get'ler gerçek tanrıcı
ve birlikçilerdi. Kendi tanrısal varlıkları olan Zamolxis'in [Zal­
moxis} tek gerçek tanrı olduğunu söylüyor ve bütün öteki ulus­
ların tapınışlarının salt uydurma ve kuruntulara yöneldiğini
ileri sürüyorlardı. Fakat, bu görkemli özentilerinden ötürü,
sanki kendi dinsel ilkeleri daha ince mi oluyordu? Tanrısal
varlıklarına ulak diye göndererek, ona ihtiyaç ve gereksinimleri
bildirmesi için, beş yılda bir, insan kurban ederlerdi. Göğü
gürlettiği zaman da, öyle kızarlardı ki, bu meydan okumaya
karşılık, çatışmak için kendilerini ondan güçsüz saymaz, göğe
ok atarlardı. En azından, ölümsüz Get'lerin tanrıcılığı üstüne
Herodotos'un anlattıkları böyledir.39

SEKİZİNCİ KESİM

ÇOKTANRICILIKLA TANRICILIGIN GELGİTİ

Din ilkelerinin, insan zihninde bir çeşit gelgiti olması ve in­
sanlarda, putatapıcılıktan tanrıcılığa yükselme, sonra da tanrıcı­
lıktan putatapıcılığa düşme yolunda doğal bir eğilim bulun­
ması, dikkate değer. Sıradan kişiler, hatta pek azı dışında bütün
insanlar, bilisiz ve eğitim görmemiş olduklarından, hiçbir za­
man doğanın her parçasına düzen getiren üstün bir zihni ya da
özgün bir tanrısal takdiri keşfedecek kadar gökleri derinliğine
düşünemez, bitki ve hayvan vücutlarının gizli yapısına eremez­
ler. Bu hayranlık uyandırıcı yapıtları daha dar ve bencil bir
gözle görürler; kendi mutluluk ve mutsuzluklarının dış var­
lıkların gizli etkisine ve önceden kestirilmeyen uygunluğuna

39 Lib. iv. 94.

62

bağlı olduğunu anlayınca da, güçlü ama sessiz işleyişleriyle
bütün bu doğal olayları yöneten ve haz ya da acıyı, iyi ya da
kötüyü dağıtan bilinmeyen nedenlere aralıksız bir dikkatle bakar­
lar. Hala, her sıkışıldığında bilinmeyen nedenlere başvurul­
maktadır; insan umut ve korkularının, istek ve endişelerinin hiç
değişmeyen konuları da, işte bu genel görünüm ya da karışmış
görüntüdedir. İnsanların hiç durmadan bu konulara yönelen ve
bunları böyle soyut olarak algılamaktan tedirgin olan etkin im­
gelemi, giderek, onları daha belirli kılmaya ve kendi doğal kav­
rayışlarına daha uygun biçimlere büründürmeye başlar. Onları,
sevgi ve nefretle harekete geçen, armağan ve kurbanlarla etkile­
nen -tıpkı insanlar gibi- duygulu, zeki varlıklar diye gösterir.
İşte, dinin kökeni budur: Dolayısıyla, putatapıcılığın ya da çok­
t�rıcılığın da kökeni budur.

Fakat, bu görünmez, zeki güçler fikriniı doğuran aynı mut­
luluk kaygısı, insanların, onları güçlü, ama sınırlı varlıklar, in­
san yazgısının efendileri, ama kaderin ve doğanın akışının kö­
leleri diye gören ilk yalın tasarılarında uzun süre kalmalarına
elvermez. İnsanların abartmalı övgü ve pohpohlamaları onlar
hakkındaki fikirlerini şişirmeye devam eder; tanrısal varlıkları
yetkinliğin en son sınırlarına değin yücelte yücelte, sonunda
birlik ve sonsuzluk, yalınlık ve ruhsallık sıfatlarına eriştirir.
Sıradan insanın kavrayışını bir ölçüde aşan böyle ince fikirler,
özgün saflıklarını uzun süre koruyamazlar; insanlarla üstün
tanrısal varlıkların arasına giren, aşağı düzeyden aracılar ya da
ast etmenler kavramıyla desteklenmeleri gerekir. İnsan doğa­
sından daha çok pay alan ve bize daha bildik gelen bu yarı­
tanrılar ya da orta varlıklar, dinsel bağlanmanın başlıca konu­
ları olur ve eskiden kovalanmış olan putataparlığı ürkek ve
yoksul ölümlülerin coşkun dua ve övgüleriyle yavaş yavaş geri
getirirler. Fakat bu putatapıcı dinler her gün gitgide daha kaba
anlayışlara düşerken, sonunda kendi kendilerini yıkarlar ve
tanrısal varlıkları konusunda kafalarında oluşturdukları tiksin­
dirici tasarımlarla, gelgit dalgasının yeniden tanrıcılığa yönel­
mesine yol açarlar. Fakat, insan duygularının bu döne döne

63

değişmesindeki putatapıcılığa dönme eğilimi öyle büyüktür ki, !

en güçlü sakıntı bile bunu etkinlikle önlemeye yetmez. Bazı
tanrıcılar, özellikle Yahudiler ve Müslümanlar bunun farkında
olmuşlardır; böyle olduğu, insanlığın genel zayıflığı, putata­
pıcılığı ortaya çıkarmasın diye, bütün yontu ve resim sanat­
larını yasaklamalarından ve insan biçimlerinin bile mermer ya
da renkle tasvirine izin vermemelerinden bellidir. İnsanların sığ
anlayışları, tanrısal varlıklarını salt bir ruh ve yetkin bir zeka
olarak düşünmekle doyum bulamaz; ama duydukları doğal
korku da, onları bu varlığa en küçük bir sınırlama getirmekten
ya da yetkinsizlik gölgesi düşürmekten alıkoyar. Bu karşıt duy­
gular arasında gider gelirler. Aynı sakatlık, onları yine tümerkli
ve salt ruh olan bir tanrısal varlıktan sınırlı ve maddi bir tan­
rısal varlığa, maddi ve sınırlı bir tanrısal varlıktan da bir yontu­
ya ya da görünür � tasvire sürükler. Aynı yücelme çabası da,
onları yine, yontu ya da maddi imgeden görünmez güce, gö­
rünmez güçten de evrenin yaratıcısı ve egemeni olan sonsuz
yetkinlikteki bir tanrısal varlığa çıkmaları için iter durur.

DOKUZUNCU KESİM

BU DİNLERİN BASKI VE HOŞGÖRÜ AÇISINDAN
KARŞILAŞTIRILMASI

Çoktanrıcılık ya da putatapıcılık tümüyle bayağı gelenekle­
re dayandığı için, bu büyük sakıncayı taşır: ne denli barbarca ya
da yozlaşmış olursa olsun, herhangi bir eylem ya da görüş,
onunla yetkelendirilebilir ve ahlakla insanlık, insanların din sis­
temlerinden büsbütün sürülüp atılıncaya dek, hilekarlığın bu­
dalalığı sömürmesine olanak verir. Aynı zamanda, puta tapı­
cılığın şu apaçık yararı vardır: kendi tanrılarının güç ve işlev­
lerini sınırlamakla, doğal bir biçimde, öteki din ve ulusların
tanrılarına da, tanrısallıktan bir pay verir ve hem ayinleri, tö­
renleri, gelenekleri, hem de türlü türlü tanrıları biribirleriyle

64

bağdaşabilir hale getirir.40 Tanrıcılık, gerek yararları gerek za­
rarları yönünden buna karşıttır. Bu sistem, aklın ve iyiliğin do­
ruğunda bulunan tek bir tanrısal varlık içerdiğinden, hakkıyla
izlenirse, dinsel tapınmadan, anlam taşımayan, akla ya da in­
sanlığa aykırı olan ne varsa kovmak ve insanların önüne, adalet
ve iyicilliğin hem de parlak örneğini, hem de ağır basan dürtü­
lerini koymak gerekir. İnsanların kötülüklerinden ve önyargılı
olmalarından ileri gelen sakıncalar, evet, bu pek büyük yarar­
lardan daha ağır basmaz (çünkü, böyle olma olanağı yoktur),
ama bir ölçüde onları azaltır. Tek bir dinsel bağlanma konusu
kabul edilmekle, öteki tanrısal varlıklara tapmak saçma ve din­
sizce bir şey sayılır. Dahası, bu konu birliğinin bir inanç ve
tören birliği gerektirmesi ve düzenci kişilerin eline, düşman­
larını dinin dışına düşmüş, hem tanrının hem insanın gazabını
hak etmiş diye gösterme bahanesi vermesi doğal görünüyor.
Çünkü, her mezhep kendi inanç ve tapmasının tanrısal varlığa
tümüyle kabul edilir gözüktüğünden kesinlikle emin olduğuna
ve aynı bir varlığın ayrı ve karşıt ayin ve ilkelerle memnun edi­
lebileceği düşünülemeyeceğine göre; çeşitli mezhepler doğal
olarak birbirleriyle düşmanlığa düşer ve karşılıklı olarak bütün
insan tutkularının en öfkelisi ve yatıştırılmazı olan o kutsal ateş
ve kini kusarlar.

Gerek eski, gerek çağcıl zamanlarda putatapıcıların hoş­
görürlük ruhu, tarihçilerin ya da gezginlerin yazılarını azıcık
tanıyan herkes için pek bellidir. Delphoi bilicisi, tanrılar için,
hangi ayin ya da tapınma türünün en kabul edilir olduğu soru-

40 Plinius'un aktardığına göre Verrius Flaccus, Romalıların herhangi bir kenti
kuşatmadan önce, o yerin koruyucu tanrısına seslenmelerinin ve şim­
dikinden daha çok onurlandırılacağına söz vererek, eski dost ve bağlılarına
yüz çevirmesi için rüşvet teklif etmelerinin olağan olduğunu söylemek­
tedir. Bu sebeple, aynı biçimde, onu kendi hizmetlerine çekemesinler diye,
Roma'nın koruyucu tanrısının adı da en büyük bir dinsel gizem olarak
cumhuriyet düşmanlarından saklanıyordu. Çünkü, adı bilinmeden böyle
bir şey yapılamayacağına inanıyorlardı. Plinius, bu tanrılara seslenme
formülünün kendi zamanına dek, rahiplerin ayinlerinde korunduğunu be­
lirtmektedir. Makrobios da, Sammonicus Serenus'un gizli yazılarından
bunun bir kopyasını çıkarmıştır.

65

lunca, bunu, her kentte yasal olarak
'

yerleşmiş olanlar diye
yanıtlamıştır.41 O çağlarda, rahiplerin bile, başka bir inançtan
olanların ruhlarının kurtuluşa erişebileceğini kabul edebildikle­
ri anla�ılıyor. Romalılar, genellikle, fethettikleri boyların tan­
rılarını benimser ve topraklarına yerleştikleri yerel ve ulusal
tanrıların sıfatlarına hiç karşı çıkmazlardı. Mısırlı putatapıcı­
ların dinsel savaşları ve baskıları, gerçekten bu kuralın bir ay­
rığıdır; fakat eski yazarlar, bunları da kendine özgü ve dikkate
değer sebepler göstererek açıklamışlardır. Mısırlılar arasında
ayrı .ayrı türlerden hayvanlar, ayrı ayrı mezheplerin tanrılarıy­
dı; bu tanrısal varlıklar sürekli savaş durumunda oldukların­
dan, kendilerine bağlı olanları da aynı çatışmaya sürüklüyor­
lardı. Köpeklere tapanlar, kedilere ya da kurtlara tapanlarla
uzun süre barış içinde kalamazlardı.42 Fakat, bu sebebin etkisini
göstermediği yerlerde, Mısır boşinançlılığı genellikle sanıldığı
gibi pek öyle amansız değildi; çünkü, Amasis'in Delphoi tapı­
nağının yeniden kurulınası için çok büyük katkılarda bulun­
duğunu, Herodotos'tan öğreniyoruz.43

Tanrının birliğine inanan hemen bütün dinlerin hoşgörü­
süzlüğü, çoktanrıcıların karşıt ilkesi kadar belirgindir. Yahudi­
lerin uzlaşmaz dar kafasını herkes bilir. Müslümanlık daha da
kanlı ilkelerle işe girişmiştir; bugün bile, bütün öteki dinlere
ateşte yanmayı değilse de, lanetlenmeyi uygun görmektedir.
Hıristiyanlar arasında İngilizler ve Hollandalılar hoşgörü ilkele­
rini benimseınişlerse, bu ayrıklık, rahiplerin ve bağnazların sü­
rekli çabalarına karşıt olarak toplum yöneticilerinin şaşmaz ka­
rarlılığından ileri gelmiştir.

Zerdüşt'e bağlananlar, göğün kapılarını Mecusilerden baş­
ka herkese kapatırlar.44 İran topraklarındaki fetihlerin ilerleme­
sini, Pers ulusunun Yunan tapmak ve tasvirlerine karşı duy­
duğu büyük öfkeden başka hiç bir şey daha çok engelleyemez-

41 Xenoph. Memor. lib. i. 3. 1 .
42 Plutarch, de Isid. et Osiride. c. 72.
43 Lib. ii. 180.
44 Hyde de Relig vet. Persarum.

66

di. O imparatorluğu devirdikten sonra, İskender'in bir çoktan­
rıcı olarak, Babillilerin eski tapınmasını hemen geri getirdiğini
görüyoruz - oysa, eski hükümdarları, tektanrıcı oldukları için
bu dini sıkı sıkıya yasaklamışlardı.45 Bu fatihin Yunan boş­
inançlarına körükörüne ve kendini adarcasına bağlı olması bile,
Babil ayin ve törenleri uyarınca kurbanlar kesmesini engelleıne­
miştir.45

Çoktanrıcılık, karşılaştığı şeylere öyle hemencecik ısını­
veren bir tutumdur ki, karşıt bir dinin ona gösterdiği en büyük
sertlik ve nefret dahi, çoktanrıcılığı bu dinden tiksindirmeye ve
onu kendisinden uzak tutmasına yetmez. Augustus, torunu
CC;tius Caesar Kudüs'ten geçerken Yahudi Yasasına göre kurban
kesmeyi kabul etmedi diye, onun sakınganlığını pek över. Fa­
kat, Augustus torununun bu tutumunu hangi sebeple böylesine
onaylamıştır? Yalnızca, bu, Paganlar tarafından aşağılık ve bar­
bar bir din sayılmıştır da, onun için.47

Tanrıcılığın bu yozlaştırılması,48 en aşırıya götürülünce,
topluma zararı dokunmak bakımından, putatapıcılık ve çok­
tanrıcılıkta, ondan daha kötü pek az yozlaştırma yapılmış ol­
duğunu ileri sürebilirim sanıyorum. Kartacalıların, Meksi­
kalıların ve birçok barbar ulusun insan kurbanları49 Roma ve
Madrit'teki engizisyon ve baskıları pek geçmez. Çünkü, bir
kere, berikilerde bunlardaki kadar çok kan dökülmüş olamaz

45 Arrian. de Exped, lib. iii. Id. lib . vii. 17.
46 Id. ibid.
47 Sueton. vita Aug. c. 93.
48 Corruptio optimi pessima (en iyinin en kötü bozulması).
49 Çoğu uluslar bu insan kurban etme suçunu işlemişlerdir; ancak belki, bu

dinsizce boşinancın, Kartacalıları bir yana bırakırsak, herhangi bir uygar
ulusta hiçbir zaman pek uzun sürmediğini belirtmek gerekir. Çünkü, Sur­
lular da bunu kısa sürede kaldırmışlardır. Kurban bir armağan diye düşü­
nülür; armağan onu bozarak ve insanların işine yarayamayacak bir duru­
ma sokarak tanrıya sunulur: katı şeyler yakılarak, sıvılar toprağa dökü­
lerek, canlılar öldürülerek. Ona hizmet etmenin daha iyi bir yolu olmadığı
için kendimize bir zarar verir ve böylelikle,hiç değilse iyi niyetimizin ve
tapışımızın içtenliğini gösterdiğimizi hayal ederiz. Böylelikle, dine tüccarca
bağlılığımız, kendimizi aldatır, tanrısal varlığı da aldattığını sanır.

67

ya, üstüne üstlük, kura sonucu ya da gözle görünen birtakım
özelliklerinden ötürü seçilen insan kurbanlar, toplumun geri
kalanını öylesine önemli bir ölçüde etkilemez. Oysa, engizis­
yoncuların ölümcül öç alışını davet eden, erdem, bilgi, öz­
gürlük sevgisi gibi niteliklerdir ve bunlar dışarıya atılınca, top­
lumu en utanılası bilisizlik, yolsuzluk ve kölelikler içinde bı­
rakırlar. Bir tek insanın bir tiran tarafından yasasız olarak öl­
dürülmesi, salgın, kıtlık ya da (insanlar arasında) ayrım gö­
zetmeyen herhangi bir felaket sonucu bin kişinin ölümünden
daha kötüdür.

Roma yakınlarında bulunan Aricia'daki Diana tapına­
ğında, o günkü rahibi her kim öldürürse, yasal olarak onun ye­
rine geçme hakkını kazanırdı.50 Pek tuhaf bir kurum doğrusu!
Çünkü yaygın boşinançlar, din adamı olmayanlara ne denli
barbarca ya da kanlı görünse de, bunlar çoğucası kutsal dü­
zenin yararına işlerler.

ONUNCU KESİM

YÜREKLİLİK YA DA ZİLLET AÇISINDAN

TanrıcılıK:la putatapıcılığın karşılaştırılmasından, daha baş­
ka bir takım gözlemlere de varabiliriz; bunlar, ayrıca, en iyi
şeylerin bozulması en kötülere yol açar diyen beylik gözlemi de
doğrularlar.

Tanrısal varlığın insanlardan sonsuz derecede üstün ol­
duğunun tasarlandığı yerlerde, bu inanç tümüyle haklı olmakla
birlikte, boşinançlı tutkularla birleştiği zaman, insan zihnini en
aşağılık boyun eğme ve zilletlere uğratma ve nefse eza, neda­
met, alçakgönüllülük ve edilgin acı çekme gibi keşiş erdemleri­
ni, tanrının indinde makbul yegane nitelikler diye göstermek
eğiliminde olur. Oysa, tanrıların insanlardan yalnızca biraz

50 Strabo, lib. v. 239. Sueton. vita Cal. 35.

68

üstün olduklarının ve birçok tanrının insanlar arasından H ivri l ­
miş bulunduklarının düşünüldüğü yerlerde, onlara sesleniı;; i­
mizde daha rahat olur, hatta dinsizliğe düşmeden, bazen onlar­
la yarışmaya, onlara öykünmeye kalkışabiliriz. Buradan da, et­
kinlik, canlılık, cesaret, gönül yüceliği, özgürlük sevgisi ve bir
halkı büyüten bütün erdemler çıkar.

Paganlıktaki kahramanlar, tamı tamına Katoliklikteki er­
mişlere ve Müslümanlıktaki kutsal dervişlere [velilere] karşılık­
tır. Herakles'in, Theseus'un, Hektor'un, Romulus'un yerini,
şimdi Dominicus, Franciscus, Anthonius, Benedictus almıştır.
İnsanlar arasında �ksel onurlar kazanmanın yolları, artık ej­
derhaları öldürme, zalimlere boyun eğdirme, vatanımızı koru­
ma yerine, kendini kırbaçlama ve oruç tutma, korkaklık ve al­
çakgönüllülük, miskince boyun eğme ve kölece söz dinleme
olmuştur.

Sofu İskender'i savaş seferlerine atılması için uyaran önem­
li bir dürtü, -haklı olarak, sonunda geçtiğini ileri sürdüğü- He­
rakles ve Bakkhos'la yarışma duygusudur.51 Yüce gönüllü ve
soylu Spartalı Brasidas savaşta ölünce, savunmasını üstlendiği
Amphipolis'in halkı, ona yiğitlik onuruna uygun törenler yap­
mıştı.52 Ve genel olarak, Yunanlılar arasında bütün devlet ve
koloni kurucuları, çabalarından yarar görenlerce tanrısal varlık­
ların bu alt sırasına yükseltilmişlerdir.

İşte bu nedenle, Machiavelli, yalnızca edilgin cesareti ve acı
çekmeyi öğütleyen Hıristiyan dininin (Katolik demek istiyor -
başkasını bilmiyor ki), insanlığın ruhunu körlettiği ve onları kö­
le olmaya, boyunduruk altına girmeye hazırladığı gözlemini
yapıyor.53 İnsan toplumunda bir dinin temel özellik ve niteli­
ğini etkileyen daha başka birçok koşullar bulunmasaydı, bu ke­
sinlikle haklı bir gözlem olurdu.

Brasidas bir sıçan tutmuş, ama hayvan onu ısırınca, gitsin
diye bırakmış ve şöyle demiş: Ne denli aşağılık olursa olsun, kendi-

51 Arian passim.
52 Thucyd. lib. v. 11.
53 Discorsi. lib. vi.

69

ni koruyacak kadar yüreği olan kÜrtulmaya layıktır.54 Bella.rmine pi­
relerin ve başka iğrenç haşerelerin kendisini yemesine, sabırla
ve alçakgönüllülükle göz yumarmış. Bizim çektiğimiz acıları
ödüllendirecek cennetimiz var, dermiş, ama o zavallı yaratıkların, bu
yaşamın tadını çıkarmaktan başka hiçbir şeyleri yok.55 Bir Yunanlı
kahramanla bir Katolik ermişin kuralları arasında, işte bu kadar
büyük bir ayrılık vardır.

ON BİRİNCİ KESİM

AKLA UYGUNLUK YA DA SAÇMALIK
AÇISINDAN

Aynı amaca yönelen ve en iyi şeylerin bozulunca en kötü
şeyleri doğurduğuna yeni bir kanıt olan bir başka gözlem de
şudur. Ozanlarca aktarılan eski pagan mitolojisini önyargısız
olarak incelersek, baştan bulacağımızı sanabileceğimiz gibi, on­
da öyle korkunç saçmalıklar görmeyiz. Bu görünür dünyayı
biçimlendiren güç ya da ilkeler her ne idiyseler yine onların,
öteki canlılardan daha incelmiş bir yapısı ve daha büyük bir
yetkesi olan, zeka sahibi bir varlık türü de yaratmış olduğunu
düşünmek niçin güç olsun? Bu yaratıkların gelgeç hevesli, öç
alıcı, tutkulu, şehvet düşkünü olabilecekleri kolaylıkla kavrana­
bilir; kaldı ki, bizim aramızda da, bu gibi kötü huylara kapıl­
mak için, mutlak yetkeli olmanın her şeyi mübah kılması kadar
elverişli bir durum yoktur. Kısacası, bütün mitoloji sistemi öy­
lesine doğaldır ki, bu evrende yer alan bütün o engin gezegen
ve dünyalar çeşitliliği içinde, şurada ya da burada, bir yerde
gerçekten varolması, olası olmaktan da öte [kesin] görünmek­
tedir.

Bu gezegen bakımından ona karşı öne sürülen başlıca iti-

54 Plut. Apopthegmata.
55 Bayle, Bellarmine maddesi.

70

raz, herhangi bir haklı sebep ya da yetkeyle doğrulanmamış
olmasıdır. Pagan rahip ve dinbilimcilerin ısrarla üstünde dur­
dukları, ötedenberi aktarılagelmiş bilgiler pek zayıf bir temel­
dir; üstelik bunlar birbiriyle çelişen ve hepsi eşit bir yetkeyle
desteklenen öyle çok sayıda belgeyle aktarılmıştır ki, araların­
dan hangisinin ötekilerine yeğleneceğine karar vermek kesin­
likle olanaksız hale gelmiştir. Bu nedenle, pagan rahiplerinin
bütün yazılı tartışmaları birkaç cilt tutsa gerektir; bütün dinbi­
limleri de, felsefi kanıtlama ve çatışmalardan çok, geleneksel
öykülerden ve boşinançlı uygulamalardan meydana gelmekte­
dir.

Fakat, herhangi bir yaygın dinin temel ilkesi tanrıcılık
olunca, bu inanç sağlam akla öylesine uygundur ki, felsefe böy­
le bir dinbilim sistemine kendiliğinden katılıverme eğilimini
gösterir. Ve bu sistemin öteki dogmaları Kur'an gibi kutsal bir
kitapta sıralanmışsa ya da Roma piskoposununki [papanınki]
gibi gözle görünür bir yetke tarafından belirlenmekteyse, kur­
gusal bir biçimde akıl yürütenler, ilk gördükleri eğitimle içle­
rine yerleştirilmiş olan ve bir ölçüde de tutarlılık ve tekbiçim- .
liliği bulunan bir kuramı doğal olarak onaylar ve benimserler.
Fakat bu görünüşlerin hepsi mutlaka aldatıcı olacağı için, felse­
fe çok geçmeden kendisini, yeni ortağıyla, eşitlik hiç gözetilme­
den boyunduruğa vurulmuş bulacaktır; yan yana ilerlerlerken,
her ilkeyi birlikte düzenleyecek yerde, her fırsatta, ortağının
boşinanç amaçlarına hizmet etmek için yolundan saptırılmak­
tadır. Çünkü uzlaştırılmaları ve uyarlanmaları gereken kaçınıl­
maz tutarsızlıklardan başka bütün yaygın dinbilimlerin, özel­
likle de skolastik türünün saçmalık ve çelişkilere bir çeşit iştah
duyduğu güvenle ileri sürülebilir. Bir dinbilim akıl ve sağdu­
yudan öteye geçmeseydi, öğretileri kolay ve bildik görünürdü.
En akıl almaz safsatalara inanarak, başkaldırıcı akıllarını bas­
tırma fırsatı kollayan sofu inançlılar için, şaşkınlık gösterilmek,
gizemler taslanmak, karanlık ve belirsizlikler ardına duşmek ve
bir liyakat ilkesi sağlanmak gerekir.

Kilise tarihi bu ölçünmeleri yeterince belgeler. Bir anlaş-

71

mazlık başgösterince, b azı kimseler sonucu kesinlikle önceden
söyleyebileceklerini ileri sürerler. Hangi görüş sağduyulu akla
en aykırıysa, -sistemin genel çıkarı bu kararı gerektirmiyorsa
bile- onun başatlık kazanacağı kesindir, derler. Sapkınlık suç­
laması, çatışan yanlar arasında bir süre gidip gelse de, sonunda
mutlaka akıl yanının üstünde kalır. Onlara göre, kaderi henüz
belirsiz olan Protestanlıktan başka, Ariosculuğun, Pelagiuscu­
luğun, Erastusculuğun, Socinusculuğun, Sabelliacılığın, Eutyk­
hisciliğin, Nesturlliğin, Monothelitisliğin* vb. de tanımını bile­
cek kadar bu tüı;den bilgisi olan herkes, gözlemimizin doğrulu-

* Ariosculuk: Arios'un IV. yüzyılda Doğu Kiliselerinde birçok yandaş kaza­
nan, fakat İznik (325) ve İstanbul (381) Konsüllerinde mahkum edilen
öğretisi:
1. Tanrı mutlak olarak yalnızdır, bilinemez ve yaratılmış her şeyden
ayrıdıt; 2. İsa = Logos ya da Tanrı'nın Oğlu, doğadan önce vardır, fakat
ezelden beri gerçek değildir; yaratılmış bir varlıktır, dolayısıyla tam
anlamında Tanrı değildir; ama bütün öteki yaratıkların yapıcısı olarak ikin­
cil düzeyden bir tanrısal varlık sayılabilir ve tapılabilir; 3. Logos'un kendisi­
ne göçümünde İsa'nın bir insan bedeni olmuş, ama bir insan ruhu
olmamıştır: dolayısıyla ne gerçek bir Tanrı ne gerçek bir insandır.
Pelagiusculuk: 431 yılında sapkınlık olarak mahkum edilen ' Pelagios'un
öğretisi:
1. İlk Günah diye bir şey yoktur; 2. Her bireyin günah işlememeyi seçme
bakımından istem özgürlüğü vardır; 3. Her bireyin istem özgürlüğünde
Kurtuluşa doğru ilerlemek ve bunun için gerekli tanrısal kayrayı sağlamak
bakımından yardımsız bir başlatma gücü vardır.
Erastusculuk: Devletin Kiliseye üstünlüğünü savunan Alman-İsviçreli
Zwingli-yanlısı dinbilimci Thomas Erastus'un öğretisi (XVI. yüzyıl).
Socinusculuk: Kutsal Üçlemeyi, İsa'nın tanrısallığını, Şeytanı vb. yadsıyan
rasyonalist Birlikçi Socinus'un öğretisi (XVI. yüzyılda İtalya ve Polonya' da).
Sabelliacılık: Tekbir tanrısal öz bulunduğunu ve Baba-Logos-Kutsal Ruh'un
bu tek Tanrı'nın belirimlerinden ibaret olduğunu savunan Sabellus'ün
öğretisi (III. yüzyılda Roma' da).
Eutykhiscilik: Tanrı ve insan öğelerinin İsa'nm kişiliğinde tek bir doğa oluş­
turacak biçimde birbirine karışmış olduğunu savunan Doğu Kilisesi haresi­
arkh'ı, presbyter'i, arkhimandrit'i monophysit (tek-doğacı) Eutykhis'in
öğretisi (V. yüzyılda İstanbul' da).
Nestur!lik: İstanbul Patriği Nestorios'un, İsa'da tanrısal ve insansal
ki�iliklerin

'
yetkin bir eylem uyumu içinde birleştiği, ama biribirlerinden

ayrı kaldığı yolundaki öğretisi (431'de Efes Konsülünde mahkum edil­
miştir).
Monothelitislik (tek-istemcilik): İsa'da iki doğadan çıkan tek bir istem
vardır, diyen öğreti. - Çev.

ğuna inanacaktır. 1:5oyıeuKıe, uu vov- __ _
feye dayandığı için, sonunda daha saçma olmaktadır.

Aynı bir şeyin hem olması hem olmaması olanaksızdır, bütün
parçadan büyüktür, iki artı üç beş eder gibi çelimsiz kurallarla, sko­
lastik dinin seline karşı çıkmak, okyanusu saçlarla durdurmaya ·
kalkmak demektir. Kutsal gizemlerin karşısına dindışı aklı mı
koyacaksınız? Yaptığınız dine aykırı harekete ne ceza verilse az
gelir. Ve sapkınlar için tutuşturulan ateşler, filozofların yok
edilmesine de yarayacaktır.

ON İKİNCİ KESİM

KUŞKU YA DA KANIM [ŞÜPHE YA DA İNANMA]
AÇISINDAN

Her gün öyle insanl9-ra rastlarız ki, herhangi bir ulusun,
Yunan ve Mısır paganlığınınkiler gibi saçma ilkelere inanması­
nın olanaksızlığını iddia edecek kadar, tarihe kuşkulu gözlerle
b akarlar; ama aynı zamanda aynı saçmalıkların başka hiçbir
mezhepte bulunmadığını düşünecek kadar din konusunda dog­
matiktirler. Kambyses'in de bunun gibi önyargıları vardı; ken­
di, o dine-yabancı gözlerine iri bir benekli boğadan başka bir­
şey gibi görünmeyen, Mısırlıların büyük tanrısı Apis'le dinsizce ·
alay etmiş, hatta onu yaralamıştı. Fakat, Herodotos56 bu tutku
coşmasını, haklı olarak, gerçek bir deliliğe ya da beynin bir bo­
zukluğuna yormaktadır: tarihçimiz; Yoksa diyor, herhangi bir
yerleşik dine açıkça hakaret etmeye kalkışmazdı. Ve şöyle devam
ediyor: çünkü bu konuda her ulus en çok kendisininkini beğenir ve
bütün öteki uluslardan üstün olduğuna inanır.

Katolikliğin çok bilgili bir mezhep olduğu teslim edilmeli­
dir; İngiliz Kilisesinden başka hiçbir bölüm, onların bütün Hı­
ristiyan kiliselerinin en bilgilisi olduğuna karşı çıkamaz: gelge-

56 Lib. iii . . c. 38.

73

l ı• l l nı ; l ı l ç· �ı i ip lwH i l', M ısı r Lıoşinançlarını işitmiş olan ünlü Arap
(h i lg iıı i) l lm Rüşt, bütün dinler arasında en saçma ve anlamsızı­
nın , nı i iın in lcrinin tanrısal varlığı önce imal edip sonra da ye­
d i kleri din olduğunu belirtmektedir.

Gerçekten, bütün paganizmde, bu gerçek mevcudiyet öğre­
tisi kadar, haklı olarak alaya alınmaya elverişli bir inanç bulun­
duğunu sanmıyorum: böylesine saçma olduğu için, her türlü
kanıtlamanın gücünü boşa çıkarmaktadır. Hatta, biraz dinsizce
şeyler olmakla birlikte, çoğu kez Katoliklerin kendilerinin an­
lattıkları bu türden bazı hoş öyküler de vardır. Bir gün papaz,
kudas* törenine katılan bir adamın ağzına, yanlışlıkla kutsal
ekmekçiklerin arasına düşen bir markayı vermiş. Adamcağız,
dilinin üstünde erimesi için bir süre sabırla beklemiş, fakat hiç
dağılmadığını, bütünüyle kaldığını anlayınca ağzından çıkar­
mış. Papaza, Umarım, bir yanlışlık yapmamışsınızdır, demiş: Sakın,
Baba Tanrı'yı vermiş olmayın, bana: Öyle sert ve katı ki, yutulmuyor.

Bir ara Moskof hizmetinde bulunan ünlü bir general yara­
larını iyileştirmek için Paris'e gelirken, savaşta tutsak aldığı
genç bir Türk'ü de yanında getirmüı. (Bir bütün olarak, kendile­
rine güvenmek bakımından İstanbul'daki ulemadan aşağı kal­
mayan) Sorbonne'daki din bilginleri, zavallı Türk'ün eğitim
görmemişliği yüzünden lanetlenmesinin yazık olacağını düşü­
nerek, Hıristiyanlığı kabul etmesi için Mustafa'ya çok ısrar et­
mişler; teşvik olsun diye de, ona bu dünyada bol bol iyi şarap,
öbür dünyada cennet vaad etmişler. Bu akıl çelicilikler dayanıl­
mayacak kadar güçlü çıkmış; onun için, din bilginlerince iyice
eğitildikten ve ilmihali belledikten sonra, nihayet vaftiz olmaya
ve kudas sakramentlerini almaya razı olmuş. Ama papaz her
şeyi sağlama bağlamak amacıyla, eğitime devam etmiş ve ertesi
gün, her zamanki sorusunu sorarak işe başlamış: Kaç tane Tanrı
var? Benedikt, çünkü yeni adı böyleymiş, Hiç yok diye yanıt-

* Kudas, Hıristiyanlığın gizemli bir sakramentidir. Bu törende, inançlı kişiye
Hz. İsa'nın gerçek eti ve kanı olarak ekmek ve şarap sunulur; böylelikle,
Tanrı ile birleşmenin (ortaklaşmanın --> komünyon'un) sağlandığına inanı­
lır. - Çev.

74

lamış. Papaz haykırmış, Nasıl! Hiç yok mu? Besbelli, demiş, dü­
rüst dönme, Bana hep bir tek Tanrı var dediniz: dün ben onu yedim.

Katolik kardeşlerimizin öğretileri işte böyledir. Fakat bu
öğretilere biz öylesine alışmışız ki, hiç hayret etmiyoruz: ne var
ki, gelecek bir çağda, bazı ulusları, herhangi bir insanın, iki
ayaklı bir yaratığın bu gibi ilkelere bağlanabildiğine inandır­
mak herhalde güç olacaktır. Ama, bu ulusların kendilerinin de,
inançları arasında, tam bir içtenlikle benimseyip en dinsel bir
bağlılıkla onayladıkları bir bu kadar saçma bir şey bulunma­
ması olasılığı binde birdir.

Bir keresinde,57 Tunus elçisiyle Paris'te aynı konutta kal­
dım - birkaç yıl Londra'da geçirmiş, yurduna Paris üzerinden
dönüyordu. Bir gün Mağrıbi ekselansın sundurmada dikilip
yoldan geçen süslü arabaları seyredişini gözlemledim; o sırada,
yoldan rastlantıyla, ömürlerinde hiç Türk [Müslüman demek is­
tiyor] görmemiş birkaç Kapusen keşişi geçti; elçi hazretleri,
kendi payına, Avrupalı· giysilerini görmeye alışmıştı, ama aca­
yip Kapusen kılığını hiç görmemişti: birbirlerinde uyandırdık­
ları hayranlığı anlatamam. Elçiliğin imamı, bu Fransiskenlerle
bir tartışmaya girseydi, karşılıklı şaşkınlıkları da aynı nitelikte
olurdu. Böylece, bütün insanlar dikilip birbirlerine aval aval ba­
karlar ve Avrupalı keşişin kukuletasını nasıl iyi ya da kötü bir
moda konusu değilse, Afrikalının sarığının da öyle olmadığı bir
türlü kafalarına girmez. Slav beyi, de Ruyter'den söz ederken,
Çok dürüst bir adam, demişti. Yazık ki, Hıristiyan.

Tutalım ki, bir Sorbonne' cu, Saisli bir rahibe, pırasalara,
soğanlara nasıl tapabiliyorsunuz diyor. Beriki, biz onlara tapı­
yorsak, diye yanıtlıyor; hiç değilse, onları bir de oturup yemiyo­
ruz. Bilgili doktor soruyor: Kediler, maymunlar ne garip ta­
pınma konuları, öyle? Bilginlikte ondan aşağı kalmayan karşı­
cısı, buna, en azından din şehitlerinin kalıntıları ya da çürümüş
kemikleri kadar iyidirler, diye cevap veriyor. Katolik yine ısrar
ediyor: Lahanayı mı, salatalığı mı yeğlemek için birbirinizin

57 1734'te olmalı. Der.

75

gırtlağını kesmeniz delilik değil mi? Evet, diyor pagan: Bunu
kabul ederim, ama siz de, on bin tanesi bir araya gelse, bir laha­
nanın ya da salatalığın değerine varmayan safsata ciltlerini bir­
bi rine yeğlemek için döğüşenlerin daha deli olduklarını itiraf
edcrsiniz.58

Herhangi bir yaygın sistemin doğruluğunu kanıtlamak
için, öteki sistemlerin saçmalıklarını serimlemekten başka bir
şey gerekmeseydi, türlü türlü boş inançlar besleyenlerden her
birinin, yolunda eğitildiği ilkelere körü körüne ve bağnazca
bağlanması için bir yeter-sebep gösterebileceğini, dışarıdan ba­
kan herkes kolaylıkla anlar (ama ne yazık ki, dışarıdan bakanlar
çok azdır). Fakat bu güvenci dayandıracak öylesine geniş bir
bilgi bulunmayınca (hatta belki, bulunmayınca daha iyidir), in­
sanlar arasında yeterince dinsel gayret ve inanç hiç eksik olmaz.
Sicilyalı Diodorus, bu yönde, kendisinin görgü tanığı olduğu
ilginç bir örnek aktarmaktadır.59 Mısır, Roma adının görül­
memiş dehşeti altında ezilirken, bir lejyoner, istemeyerek bir
kedi öldürmek gibi, kutsallığa saygısız ve dine aykırı bir suç
işlemiş; halkın tümü en büyük bir öfkeyle ona saldırmış ve hü­
kümdarın bütün onu kurtarma çabaları işe yaramamış. Sanıyo-

58 Mısır dininin öylesine saçma olmasına karşın, yine de Yahudilerinkiyle çok
büyük bir benzerlik göstermesi gariptir - o kadar ki, en dahi eski yazarlar
bile, aralarında herhangi bir ayrılık görememişlerdir. Tacitus ile Suetoni­
us'un, Tiberius zamanında alınan, Mısır ve Yahudi dinlerine girenlerin
Roma'dan sürülmesini öngören senato kararını anlatırken, bu dinleri
açıkça bir saymaları son derece dikkate değer; hatta söz konusu kararın
kendisi de bu varsayıma dayanmaktadır. "Hem Mısır ve Yahudi tapın­
malarının kaldırılması görüşüldü, hem de senatodan şu karar çıkarıldı: Bu
boşinanca bulaşmış azatlı takımından işe yarayacak yaşta 4000 kişi oradaki
vurgun ve yağmacılığı bastırmak için, Sardinya adasına yollanacaktı
(havasını kaldıramaz da ölürlerse, uğranılan yitiğin üstünde durmaya
değmezdi); öbürleri dine aykırı tapınmaları belli bir süre içinde bırak­
mayacak olurlarsa, İtalya'dan kapı dışarı edileceklerdi." Tacit., Ann. lib. ii.
c. 85. "Yabancı tapınma!arla Mısır ve Yahudi din törenlerini, bu boşinanca
kapılanlara bütün kutsal giysileri, nesneleri falan zorla yaktırarak
önlemiştir." Sueton., Tiber c. 36. Bu bilge paganlar, iki dinin genel hava­
sında özelliğinde ve ruhunda bir olduklarını gösteren bir şeyler göz­
lemleyerek, dogmaları arasındaki ayrılıkları, dikkate değmeyecek kadar
önemsiz saymı�lardır.

59 Lib. i. 83.

76

rum, Roma senatosu ve halkı o zamanlar kendi ulusal tanrıları
konusunda bu kadar duyarlı davranmazlardı. Bundan kısa bir
süre sonra, büyük bir içtenlikle, Augustus'un göksel katlarda
bir yeri olması için oy verdiler ve eğer o böylesini ister görün­
seydi, onun uğruna, gökyüzündeki her tanrıyı tahtından indi­
rirlerdi. Horotius, Augustus şimdi tanrı sayılacaktır, demektedir.
Bu son derece önemli bir noktadır: başka uluslarda ve başka
çağlarda, durum büsbütün başka olmamıştır.60

Tullius (Cicero), Yüce dinimizin kutsallığına karşın, demekte­
dir,6ı bizde kutsal şeylere saygısızlık kadar olağan bir suç yoktur:
Oysa, bir Mısırlının bir kedinin, bir balıkçılın, bir timsahın tapı­
nağına hakaret ettiği hiç duyulmuş mudur? Aynı yazar, bir başka
yerde de,62 bir Mısırlının bir balıkçıla, bir Mısır yılanına, bir ke­
diye, bir köpeğe ya da bir timsaha zarar vermektense, katlana­
mayacağı hiçbir işkence olmadığını söylüyor. Dolayısıyla, Dry­
den'in şu dizelerindeki gözlem kesinlikle doğrudur:

"Tanrıları nelerden yapılmış olursa olsun,
Odundan, taştan ya da başka bildik nesnelerden,
Yiğitlik gösterir kulları, savunması uğruna,
Sanki som altından imişcesine."

Absalom and Achitopel

Hatta, tanrının bileştirildiği malzeme ne kadar aşağılık
olursa, boş yere inanmış müminlerinin gönüllerinde o kadar
daha büyük bir bağlılık uyandırması olasılığı vardır. Onun uğ­
runa, düşmanlarının bütün alay ve hakaretlerini göğüslemekle,
ayıplarıyla övünür ve bunu tanrıları için bir erdem haline geti­
rirler. On bin Haçlı kutsal bayrakların altında toplanmış ve

60 XIV. Louis, Clermont Cizvit Kolejini koruyuculuğu altına alınca, dernek,
Kralın armasının kapının üstüne asılmasını buyurmuş, yer açmak için de
oradaki haçı indirmişler. Bu olay üstüne, şu beyit düzülmüş:

Buradan İsa'nın belirtilerini kaldırdı, yerine Kralınkileri koydu;
Dine saygısı olmayan soy, başka bir tanrısı olduğunu bilmiyor.

61 De nat. Deor. i. 20.
62 Tusc. Ouaest. lib. v. 27.

77

hatta dinlerindeki, hasrmlarının en kınanılası saydıkları yanlar­
la açıktan açığa övünmüşlerdir.

Mısır'ın dinbilim sisteminde bir güçlük olduğunu görüyo­
rum; zaten bu tür sistemlerden hiçbir güçlük çıkarmayanı pek
azdır. Üreme biçimlerine bakılırsa, bir çift kedinin elli yılda
çoğala çoğala bütün bir ülkeyi dolduracağı besbellidir: onlara o
aynı dinsel saygı gösterilmeye devam ederse, bir yirmi yıl daha
geçince, Mısır'da -Petronius'un İtalya'nın kimi kesimleri için
söylediği gibi- yalnızca bir tanrı bulmak bir adam bulmaktan
daha kolay olmakla kalmayacak, aynı zamanda tanrılar insan­
ları açlıktan büsbütün kıracaklar, ne rahip ne mümin bıraka­
caklardır. Onun içindir ki, eski çağlarda öngörüleri ve güttük­
leri siyasetin sağlamlığıyla ulusların en ünlüsü olan bu bilge
ulusun, böyle tehlikeli sonuçları önceden kestirerek, bütün
tapınmalarını tam erginliğe erişmiş tanrısal varlıklara ayırmış
bulunması ve hiçbir sakınca ya da pişmanlık duymaksızın, kut­
sal yavruları ya da memedeki küçük tanrıları rahatlıkla suya
atıp boğmakta olması çok olasıdır. Dolayısıyla dünyevi çıkarlar
uğruna dinin ilkelerinin saptırılması hiç de bu son çağların
buluşu sayılmamak gerekir.

Bilgili, felsefeci-kafalı Varro, din üstüne konuşurken, ola­
sılıkların ve görünüşlerin ötesinde herhangi bir şey söylemeye
kalkışmamaktadır: sağduyusu ve alçakgönüllülüğü böylesine
köklüdür! Fakat, din gayretine düşmüş, heyecanlı Augustinus,
bu soylu Romalının skeptikliğine ve sakınganlığına hakaretler
yağdırmakta ve kendisi en eksiksiz bir inanç ve güvenle ko­
nuşmaktadır. 63 Andığrmız ermişin çağdaşı olan bir pagan oza­
nıysa, onun dinsel sistemini -haksız yere- öyle yanlış bulur ki,
bunu her şeye inanan çocuklar bile yutmaz, der.64

Yanlışlıklar böylesine olağan olunca, herkesin kesin ve
dogmatik konuşmasında bir gariplik var mıdır? Ve çoğucası,
yanılmayla orantılı olarak gayretin de çoğalmasında? Spartia-

63 De civitate Dei, lib. iii. c. 17.
64 Claudii Rutilii Numitiani iter, lib. i. 1. 394.

78

nus der ki, Yahudiler, o sırada da, üreme organlarını sakatlamaları
[sünnet olmaları!] yasaklandığı için, savaş açtılar.65

Kamu dininin insanlar .üstündeki bütün yetkesini yitirdiği
herhangi bir ulus ya da zaman olsaydı, bu imansızlığın Ro­
ma' da Cicero'nun yaşadığı dönemde açıkça tahtını kurmasını,
Cicero'nun kendisinin de her söylevinde ve eyleminde bunun
en pervasız savunucusu olmasını bekleyebilirdik. Fakat öyle
anlaşılıyor ki, bu büyük adam yazılarında ya da felsefi söy­
leşilerinde skeptikliğini ne denli ileri götürse de, günlük yaşam
tutumunda yaradancılığa kapılma ve din dışına düşme suçla­
masıyla damgalanmaktan kaçınmıştır. Kendi aile çevresinin,
hatta son derece güvendiği karısı Terentia'nın bile gözüne sofu
bir dinci diye görünmek istemiştir; ona yazılmış bir mektubu
günümüze kalmıştır - bu mektubunda, sağlığının düzelmesine
bir şükran borcu olarak, karısının Apollo ve Aesculapius'a kur­
ban kesmesini ciddi ciddi istemektedir.66

Pompeius'un bağlılığı çok daha içtenliklidir: iç savaşlar
sırasındaki bütün davranışlarında fallara, rüyalara ve bilicilikle­
re büyük bir saygı göstermiştir.67 Augustus her çeşidinden boş­
inancın etkisi altındaydı. Milton için, ozanlık dehası ilkbaharda
hiçbir zaman rahat ve gür akmazdı, denildiği gibi; Augustus da
kendi rüya görme yeteneğinin bu mevsimde yılın geri kalanın­
daki kadar yetkin ve güvenilir olmadığını gözlemlemişti. Bu
büyük ve güçlü imparator, ayrıca, ayakkabılarını değiştirirken,
sağ ayakkabısını yanlışlıkla sol ayağına geçirince de son derece
tedirgin olurmuş.68 Kısacası, eski çağlarda da, resmi [yerleşik]
boşinanca bel bağlayanların sayısının, her devlette, şimdi çağ­
daş dine (aynı biçimde) bağlananlar kadar çok olduğu söz gö­
türmez. Eski çağların boşinançlarının etkisi, bu kadar büyük ol­
mamakla birlikte, yaygınlığı bugünkü dinlerin etkisine eşitti.
Onayları böylesine güçlü, kesin ve olumlu görünmese de, bir

65 Vita Adriani. 14.
66 Lib. xiv. epist. 7.
67 Cicero de Divin. lib. ii. c. 24.
68 Sueton Aug. cap. 90, 91, 92. Plin. lib. ii. cap. 5.

79

bu kadar insan onları benimsiyordu.
Her türlü boşinancın dogmatik, buyurucu niteliğine karşın,

bütün çağlarda dindarların inanışlarının gerçek olmaktan çok
yapmacık olduğunu ve yaşamımızın gündelik işlerinde bizi yö­
neten sağlamca inanma ve ikna olmaya birazcık olsun yaklaş­
madığını gözlemleyebiliriz. İnsanlar bu gibi konularda besle­
dikleri şüpheleri kendi kendilerine bile itirafa cesaret edemez­
ler: basmakalıp inançlarla yetinmeyi bir erdem sayar ve gerçek­
teki inançsızlı�larmı, en sunturlu yeminlerle, en kesin bağnaz­
lıklarla kendi kendilerinden gizlerler. Fakat, doğa onların bütün
çabalarıyla. üstesinden gelemeyecekleri kadar katıdır ve bu göl­
geli alanlarda belli belirsiz parlayan ışığın, sağduyu ve deneyi­
min yarattığı güçlü izlenimlere denk olmasına izin vermez.
İnsanların davranışlarının olağan akışı, söyledikleri sözleri ya­
lanlar ve onların bu sorunlardaki tutumunun, inançsızlıkla
inanma arasında -ama ilkine ötekinden çok daha yakın- açık­
lanamayacak bir işleyişi yansıttığını gösterir.

Onun içindir ki, insan zihninin, bugün bile böylesine çok
kişinin taşçı kalemi ve çekiçle durmadan işlemekten yarar
umduğu halde, dinbilim ilkelerini az çok kalıcı bir biçimde üs­
tüne kazıyamadığı bir gevşeklik ve kararsızlık içinde görün­
düğüne bakılırsa, kutsal görevin yükümlülerinin şimdikine
oranla çok daha az olduğu eski zamanlarda, bu ne kadar daha
çok geçerli olmalı? O zamanlar, görünüşlerin çok tutarsız ol­
masına ve insanların kimi durumlarda, gerçekten öyle olma­
dıkları ya da en azından bu konuda (kendilerinin) gerçekten ne
düşündüklerini bilmedikleri halde kararlı inançsızlar ya da
resmi dinin düşmanları gibi görünmelerine şaşmamalı.

Eski dinleri yenilerinden çok daha gevşek kılan bir başka
neden de, eskilerin sözlü geleneğe, yenilerinse kitaba dayanma­
sıdır; eskilerin sözlü gelenekleri karmaşık, çelişkili, birçok yer­
lerde de şüphelidir; öyle ki, herhangi bir kesin ölçüt ya da kura­
ma indirgenemez, onlardan belli bir inanç-konuları dizisi çı­
karılamaz. Tanrıların öyküleri, tıpkı papacı efsaneler gibi sa­
yısızdı ve he�nen herkes bu öykülerin bir bölümüne inanmakla

80

birlikte, hiç kimse tümüne birden ne inanabilir ne de hepsini bi­
lebilirdi: oysa, aynı zamanda hiçbir bölümün geri kalanından
daha sağlam bir temele dayanmadığını da herkes teslim etmiş
olmalı. Üstelik, ayrı ayrı kentlerin ve ulusların sözlü gelenekleri
birçok durumlarda birbirlerinin tam karşıtıydı; ve birini ötekine
yeğlemek için hiçbir sebep gösterilemezdi. Geleneklerin her­
hangi bir bakımdan kesinlikle desteklemediği sonsuz sayıda
öykü olduğu gibi, en temel inanç konularından gevşek ve sal­
lantılı uydurmalara hiç farkına varılmadan geçiliveriyordu.
Onun içindir ki, bir kimse pagan dinine yaklaşıp da onu ya­
kından incelemeye kalksaydı, bu din bir duman gibi gözden yi­
tiverirdi. Saptanmış dogma ve ilkelerle hiçbir zaman belirlene­
mezdi. Bu durum, insanlığın çoğunu böylesine saçma bir inanç­
tan döndürmemiş olmakla birlikte, (insanlar ne zaman akılla­
nacaklar ki?) onların ilkelerini sürdürmekte daha bir çekingen
davranmalarına ve ayak sürçmelerine yol açmış, hatta belli bir
takım zihinsel eğilimlerde kararlı bir inançsızlık görünümünü
alan bazı eylem ve görüşler yaratmasına yatkın olmuştur.

Bunlara şunu da ekleyebiliriz: pagan dininin masalları,
kendi başlarına, hafif, kolay ve alışılmış şeylerdi; şeytanları, zift
denizleri ya da imgelemi pek dehşete düşürecek daha başka
nesneleri yoktu. Mars'la Venus'un aşklarını ya da Jupiter'in ve
Pan'ın gönül maceralarını düşününce, kim gülümsemez? Bu
b akımdan, -şiirin ağırbaşlı türleri için biraz fazla hafifmeşrep
kalmayaydı- paganlığa gerçekten ozanca bir dindir, denebilir­
di. Çağdaş saz şairlerinin bu dini benimsediklerini görüyoruz;
eskiler tapınmalarının gerçek nesnelerine karşı ne denli rahatlık
ve saygısızlıkla davranıyorlarsa, bunların hayal ürünü saydık­
ları tanrılardan söz edişleri de, onlara oranla daha büyük bir ra­
hatlık ve saygısızlık taşımıyor.

Bir din sistemi bir halkın zihninde derin bir izlenim bırak­

madı diye, sağduyulu bütün insanlarca yadsınmıştır ve eğiti­
min önyargılarına karşın, kanıtlama ve akıl yürütme yoluyla
karşıt ilkeler evrensel olarak yerleşmiştir çıkarımını yapmak hiç
de haklı olmaz. Bilmem ya, karşıt bir çıkarım daha olası olabilir.

81

Herhangi bir tür boşinanç ne denli az taciz edici ve iddialı
görünürse, insanların sıkıntı ve tepkisini o denli az kışkırtır
yahut onları bu boşinancın temeli ve kökeni konusunda soruş­
turmalar yapmaya o denli az sürükler. Bu arada, her türlü din­
sel inancın anlayış yetisi üstündeki egemenliğinin sallantılı ve
belirsiz olduğu, mizaç çeşitlerine bağlı kaldığı ve imgelemi çe­
len o anki rastlantılara dayandığı apaçıktır. Arada yalnız bir de­
rece farkı vardır. Eskilerden biri, bütün bir söyleşi boyunca
inançsızlıkla boşinanç arasında yalpalayacaktır:69 yeni biri de,
çoğucası aynı biçimde düşünür, ancak dile getirdiklerinden
daha sakıngan olabilir.

Lukianos, paganizmin en gülünç masallarına inanmayan­
ları, halkın dinsiz ve inançsız saydığını bize açıkça anlatıyor.70
Gerçekten, hemşeri ve çağdaşlarının hepsi bu dine inanıyor ol­
masalardı, bu sevimli yazar zeka ve alaycılığının olanca gü­
cüyle ulusal dine niçin yüklenirdi ki?

Livius da,71 yaşadığı çağın genel inançsızlığını, bugün her­
hangi bir din adamının yapabileceği kadar içtenlikle ortaya
koymakta, fakat sonra da yine onun gösterebileceği kadar sert­
likle, bu durumu kınamaktadır. Böylesine zeki bir adamı kan­
dırabilen bir boşinancın, halkın hepsini de etkisi altına alma­
ması nasıl düşünülebilir?

Stoacılar bilgelerine birçok görkemli, hatta dine saygısızlı­
ğa varırcasına yüce sıfatlar takmışlardır: yalnızca o zengindi,
özgürdü, kraldı, ölümsüz tanrılara eşitti. Ama, onun öngörü ve

69 Tacitus 'un şu ilginç sözlerine bakınız: "İnsanlıkla ilgili pek çok durumların
yanı sıra yeryüzünde ve gökyüzünde mucizeler, yıldırımın uyarmaları, ge­
leceğin sevinçli, üzüntülü, ikircikli, açık sezgisi vardır. Nitekim, güvenli­
ğimizi tanrıların hiçbir zaman kendilerine dert edinmedikleri, bizi ceza­
landırdıkları Roma halkının uğradığı daha korkunç felilketler!e, daha da
doğru belirtilerle kanıtlanmamıştır." Hist. lib. i. 3. Augustus'un Neptu­
nus'la kavgası aynı türden bir örnektir. İmparator, Neptunus'un gerçek bir
varlık olduğuna ve denizlerin egemenliğini elinde tuttuğuna inanmasaydı,
öfkesi hangi temele dayanırdı? İnanıyor idiyse, bu tanrıyı daha da kış­
kırtmak ne deliliktir? Quintilianus'un çocuklarının ölümü nedeniyle söy­
lediği sözler hakkında da aynı gözlem yapılabilir. Kitap vi, Önsöz.

70 Philopseudes. 3.
71 Lib. x. cap. 40.

82

anlayışta, herhangi bir kocakarıdan aşağı kalmadığını eklemeyi
unutmuşlardır. Çünkü, besbelli ki, bu tarikatın dinsel konular­
da beslediği duygulardan daha içler acısı bir şey olamaz: sol ta­
raftan bir kuzgun gaklarsa bunu iyi bir alamet sayan, ama aynı
taraftan bir karga sesi gelirse bunun uğursuzluk işareti olduğu­
nu kabul eden halk arasında yaygın biliciliklere ciddi ciddi ina­
nırlar. Yunanlılar arasında, falcılık ve biliciliğin geçerliliğinden
şüphe eden tek Stoacı, Panaitios'tu.72 Marcus Antoninus da, uy­
kusunda tanrıların kendisine birçok öğütler verdiğini anlatmak­
tadır.73 Epiktetos'un kargaların, kuzgunların ne dediklerine
önem vermeyi yasakladığı doğrudur; ama doğruyu söyleme­
diklerinden değil, kafamızın kırılacağından ya da malımızı
mülkümüzü yitireceğimizden başka bir şeyi önceden söyleye­
medikleri için; bunlarsa, Epiktetos'a göre bizi hiç ilgilendirmez.
Böylelikle, Stoacılar dinsel bir boşinanca felsefi bir coşku
katmışlardır. Zihinlerinin gücü hep ahlaktan yana eğildiği için,
dine hiç yönelmemiştir.74

Platon'a göre75 Sokrates, kendisine yöneltilen dinsizlik suç­
lamasının, tümüyle, Satumus'un babası Uranus'u hadım ebnesi
ve Jupiter'in Satumus'u tahtından indirmesi gibi masalları yad­
sımasından ileri geldiğini açıklamıştır: ama daha sonraki bir di­
yalogta,76 Sokrates ruhun ölümsüzlüğü öğretisinin halkın genel
kanısı olduğunu itiraf eder. Bunların arasında bir çelişki var
mı? Var elbette: fakat çelişki Platon'da değil, halktadır - genel
olarak dinsel ilkeleri her zaman en uyumsuz parçalardan olu­
şan halkta, özellikle de, boşinançların kolayca ve rahatlıkla
içlerine işleyebildiği bir çağda. 77

72 Cicero de Divin. lib. i. cap. 3 et 7.
73 Lib. i. § 17.
74 Stoacıların resmi dine çok da bağlı olmadıklarını kabul ederim; fakat bu

örneklerden, hayli ileri gittikleri görülüyor: halksa hiç kuşkusuz, sonuna
değin gitmiştir.

75 Euthyphron 6.
76 Phaidon.
77 Ksenophon'un, kendi anlattığı tutumu, hem insanlığın o çağlardaki genel

safdilliğinin, hem de insanların bütün çağlarda dinsel sorunlar hakkındaki
görüşlerinin tutarsızlığının tarhşılmaz bir kanıtıdır. Bu büyük komutan ve

83

Kendi ailesi içinde sofu bir dindar gibi görünmeye çalışan
Cicero, resmi bir mahkemede gelecek yaşam (öbür dünya) öğ­
retisini hiç kimsenin umursayamayacağı gülünç bir masal diye
ele almaktan çekinmemiştir.78 Sallustius,79 Caesar'ın açık bir se­
nato oturumunda aynı yolda konuştuğunu anlatır.sa

filozof (Sokrates'in öğrencisi olan, aynca tanrısal varlık üstüne en ince duy­
gulardan kimini dile getirmiş bulunan filozof) bayağı, pagan boşinancının
aşağıda sıralanan bütün belirtilerini gösterir. Kyros sefere çıkmadan, Sokra­
tes'in öğüdü üzerine, Delphoi'daki biliciye danışmıştır. De exped. Jib. iii. s.
294, ex edit. Leuncl. Generallerin yakalandığının ertesi gece bir rüya
görmüştür: buna büyük önem verir, ama anlamını belirsiz bulur. İd. s. 295.
O ve bütün ordu, hapşırmayı çok hayra alil.met saymaktadır. İd. s. 300.
Centrites nehrine varınca bir başka rüya daha görmüştür, general arkadaşı
Khirosphos da buna büyük önem verir. İd. lib. iv. s. 323. Soğuk ve Kuzey
rüzgarından sıkıntı çeken Yunanlılar, ona kurban keserler; tarihçimiz rüz­
garın hemen dindiğini gözlemler. İd. s. 329. Ksenophon bir koloni kurup
kurmamaya karar vermeden önce, gizlice kurbanlara başvurmaktadır. Lib.
v. s. 259. Kendisi çok usta bir bakıcıdır. İd. s. 361. Ona önerilen ordu başko­
mutanlığını reddetmesini kurbanlar belirlemiştir. Lib. vi. s. 273. Bunu çok
isteyen Spartalı Kleandros da, aynı sebeple, komutanlığı reddeder. İd. s.
392. Ksenophon, Kyros'la ilk karşılaştığı zaman yapılan yorumuyla birlikte
eski bir rüyayı anmaktadır. s. 373. Herakles'in cehenneme indiği yeri de
inanarak anmakta ve izlerinin hil.lil. durduğunu söylemektedir. İd. s. 375.
Falların uygun göstermediği bir anda, orduyu alana süreceğine, neredeyse
açlıktan kıracaktır. İd. s. 382, 383. Arkadaşı, bakıcı Euklides, kurban kesip
de Exta'ta gerçeği ayan beyan görünceye dek, onun seferden parasız dön­
düğüne inanmaz. Lib. vii. s. 425. Atina'nın gelirlerini arttırmak için bir
maden tasarısı ön.eren aynı filozof, onların önce bakıcıya danışmalarını sa­
lık vermektedir. De rat. red. s. 392. Bütün bu bağlılıkların, politika amacıyla
girişilmiş bir oyun olmadığı, hem olguların kendilerinden, hem de ikiyüz­
lülükle pek bir şey ya da hiçbir şey kazanılamayan o çağın havasından bel­
lidir. Üstelik Ksenophon, Memorabilia'sından anlaşıldığı gibi, o zamanlar
bir çeşit din sapkınıydı ki, politikaya bağlılığı olan bir kimse hiçbir zaman
böyle değildir. Ariuscu ya da Socinuscu olan Newton, Locke, Clarke ve
başkalarının, aynı sebeple, inançlarında gayet içtenlikli oldukları kanısın­
dayım. Bu filozofların mutlaka ikiyüzlü olmaları gerektiğini ileri süren
kimi saygısızlara karşıda, her zaman bu kanıtı gösteririm.

78 Pro Cluentio, cap. 61
79 De bello Catilin. 51.
80 Cicero (Tusc. Quaest. lib. i. cap. 5, 6), Seneca (Epist. 24) ve de Juvenal

(Satyr. 2. 149), ozanların gelecek yaşamöykülerine inanacak kadar safdil
hiçbir çocuk ya da kocakarı bulunmadığını öne sürerler. Öyleyse,Lucretius
bizi bu korkulardan kurtardı diye,niçin ustasını öyle çok yüceltiyor? Belki,
o zamanlar insanların çoğunluğunu, genç ve sağlıklıyken bu öyküleri
gülünç bulmasına karşın, yaşlanıp da sağı solu aksamaya başlayınqı bun­
ların doğru olduklarından kaygı duymaya başlayan -Platon'daki- Kepha-

84

Fakat bütün bu taşkınlıkların halk arasında toptan ve ev­
rensel bir dinsizlik ve skeptiklik bulunduğu anlamına gelme­
diği yadsınamayacak kadar açıktır. Ulusal dinin bazı bölümleri
insanların zihinlerinde gevşekçe iliştirilmiş olarak durmakla
birlikte, başka bölümlerine daha yakından bağlanmışlardı:
skeptik filozofların başlıca işi de, bunların berikiler kadar te­
melsiz olduğunu göstermekti. Cotta'nın tanrıların doğal yapısı
üstüne söyleşilerindeki hüneri, işte budur. Taminançlıları genel
olarak inanılan daha ağırbaşlı öykülerden, yavaş yavaş herke­
sin gülünç bulduğu daha hafiflerine doğru sürerek, tanrılardan
tanrıçalara, tanrıçalardan perilere, perilerden cinlere ve gulya­
banilere, bütün mitoloji dizgesini çürütmektedir. Onun ustası
Karniades de, aynı akıl yürütme yöntemini uygulamıştı.81

Tüm olarak bakıldıkta, sözlü geleneğe dayanan, mitolojik bir
dinle sistematik, skolastik bir din arasında en büyük ve en çok
göze batan iki fark vardır: bir kere, beriki, yalnızca, ne denli te­
melsiz olursa olsun, açık bir saçmalık ve Çarpıcı bir çelişki
içermeyen, bir öyküler kalabalığından oluştuğu için, çoğucası
daha akla yakındır; sonra da, öteki kadar evrensel yaygınlıkta
olsa da, bereket versin, insanların zihninde öylesine rahat ve
hafif durur ki, duygularda ve anlıkta hiç de onunki gibi derin
izler bırakmaz.

los'un durumundaydı. Bunım', günümüzde bile pek olağandışı olmadığını
gözlemleyebiliriz.

81 Sextus Empiricus, advers. Mathem. lib. ix. 429.

85

ON ÜÇÜNCÜ KESİM

HALK ARASINDA YAYGIN,
HER İKİ TÜRDEN DİNLERDE

TANRISAL DOCA ÜSTÜNE DİNE AYKIRI
TASARIMLAR

İnsanların ilk dini, başlıca, gelecek olaylar hakkında duyu­
lan kaygılı bir korkudan kaynak almıştır. İnsanların herhangi
bir türden kasvetli vesveseler içindeyken, görünmeyen, bilin­
meyen güçler üstüne doğal olarak ne gibi fikirler besleyecekle­
riyse kolaylıkla düşünülebilir. İster istemez her çeşit öç alma,
sertlik, zulüm ve kötülük imgesi ortaya çıkacak ve bunlar, şa­
şırıp kalmış dindarı baskı altında tutan ürküntü ve dehşeti
arthracaktır. Ürkü bir kez zilini sarınca da, etkin hayal gücü,
dehşetin kaynaklarını daha da çoğaltır; öte yandan, bizi çev­
releyen o kopkoyu karanlık yahut daha kötüsü, o belli belirsiz
ıpıldayan u�ık tanrısal heyulaları düşünülebilecek en korkunç
görünümler altında gösterir. Ve bu dehşete düşmüş dincilerin
kendi tanrılarına hiç yürekleri sızlamadan hemen yakıştırmaya­
cakları hiçbir sapık kötülük fikri tasarlanamaz.

Bir açıdan bakılınca, dinin doğal durumu, işte böyle gö­
rünüyor. Fakat öte yandan, bütün dinlerde zorunlu olarak yer
alan ve bu korkuların ta kendilerinin sonucu olan övgü ve poh­
pohlama havasını düşünürsek1 buna tam karşıt bir dinbilim
dizgesinin egemen olmasını beklememiz gerekir. Her erdem,
her üstünlük, tanrısal varlığa yakıştırılacak1 onun sahip olduğu
yetkinliklere erişmek için hiçbir abartma yeterli sayılmaya­
caktır. Aşırı övgü yolunda yeni ne bulunsa, herhangi bir ka­
nıtlamaya yahut olguya bakmaksızın1 hemen benimsenecektir:
tapınma ve ibadetimizin yöneldiği kutsal nesneler üstüne bize
daha görkemli fikirler vermelerinin, bunları yeterince doğrula­
dığı kabul edilir.

Onun içindir ki, bu noktada, insan doğasının dini etkileyen
ayrı ayrı ilkeleri arasında bir çeşit çelişki vardır. Doğal korku-

86

larımız, şeytanca ve kötü yürekli bir tanrısal varlık kavramı or­
taya koyar: yaltaklanma eğilimimizse, bizi üstün ve kutsal bir
varlığı kabul etmeye götürür. Ve insan anlayışının farklı du­
rumlarına göre, bu karşıt ilkelerin etkisi türlü türlüdür.

Erk ve bilgi üstüne kapsamlı fikirler oluşturamayan Afrikalılar
ve Hintliler, hatta Japonlar gibi pek barbar ve bilisiz uluslarda, kötü
yürekli ve tiksindirici olduğunu itiraf ettikleri bir varlığa tapılabilir;
ama belki, onun hakkındaki bu yargılarını herkesin önünde ya
da yakınmalarını işittiğini düşündükleri tapınağında dile getir­
mekten sakınabilirler.

Tanrı hakkında böyle kaba, yetkinsiz fikirler bütün puta­
tapıcılarda uzun zaman sürüp gitmiştir; Yunanlıların kendileri­
nin de, bunlardan hiçbir zaman büsbütün kurtulmuş olma­
dıkları güvenle söylenebilir. Ksenophon82 Sokrates'i överken,
bu filozofun tanrıların kimi şeyleri bildiklerini, ama kimi şeyleri
bilmediklerini kabul eden sıradan görüşü paylaşmadığını belir­
tir: O, tanrıların her şeyi -yapılan, söylenen, hatta düşünülen
her şeyi- bildiklerini ileri sürmüştür. Fakat, bu onun yurttaş­
larının anlayışının çok üstünde kalan bir felsefe görüşü olduğu
için,83 halk tapınaklarında taptığı tanrıları, kitaplarında olsun,
konuşmalarında olsun büyük bir içtenlikle suçlamışsa, buna da
şaşmamamız gerekir. Özellikle, Herodotos'un birçok bölüm­
lerde tanrılara -aşağılık ve şeytanca bir doğaya en çok yakışa­
cak bir duygu olan- lıaseti yakıştırmaktan hiç çekinmediği
gözlemlenebilir. Tanrılara yorulan eylemler en barbarca ve tik­
sindirici şeyler olduğu halde bile, kamusal tapınmalarda söy­
lenen pagan ilahilerinde övgü sözlerinden başka bir şey yoktu.
Ozan Timotheos, Diana'ya, içinde, bu zalim ve gelgeç hevesli
tanrıçanın bütün eylem ve sıfatlarını en büyük övgülerle sıra­
ladığı bir kaside söylerken, hazır bulunanlardan biri, Dilerim,
senin kızın da, demiş, kut ladığııı tanrısal varlık gibi ols ım.84

82 Memorabilia lib. i. 1, 19.
83 Lukianos'tan öğrendiğimize göre, tanrıların varlığının yalnızca gökyüzüyle

sınırlı kalmayıp her yere yayılmış olması, son derece olağanüstü bir felsefi
paradoks sayılmıştır. Hernwtimus sive De sectis, 81.

84 Plutarch, de Superstit. 10.

87

Fakat insanlar tanrısal varlık üstüne fikirlerini daha da
yüceltirlerken, yetkinleştirilen, tanrının gücü ve bilgisi hakkın­
daki tasarımlarıdır -yoksa, iyicilliği hakkındaki tasarımları
değildir. Tam tersine, bilgisinin ve yetkesinin varsayılan geniş­
liğiyle orantılı olarak, ondan duydukları dehşet de doğallıkla
artar; hiçbi� gizlenmenin kendilerini tanrının gözünden sakla­
yamayacağıma, gönüllerinin en içinde bile olanları, tanrının
ayan beyan göreceğine inanırlar. Bu durumda, açıkça, herhangi
bir suçlama ve kınama duygusu oluşturmamaya dikkat etmeli­
dirler. Yalnızca alkışlamalı, vecd ve coşku duymalıdırlar. Ka­
ramsar korkularıyla, tanrıya öyle hareketler yakıştırırlar ki,
bunları bir insanın yapması büyük bir suç olurdu- yine de, ona
yönelişlerinde bu hareketleri övgü ve hayranlıkla anmaktan
geri durmamaları gerektiğini düşünürler. Dolayısıyla, yaygın
dinlerin sıradan inançlılarının anlayışlarına bakarak, gerçekte
bir tür cincilik olduğu güvenle söylenebilir; tanrısal varlık güç
ve bilgice yüceltildiği oranda, gözleri kamaşmış hayranları ona
ne türlü övgüler bulup söyleseler de, iyilik ve iyicillikte doğal
olarak daha aşağılara indirilmektedir. Putatapıcılar arasında,
söylenen sözler sahte olabilir ve gizlice beslenen görüşü yalan­
layabilir: Fakat daha yüksek dinciler arasında, görüşün kendisi
bir çeşit sahteliğe bürünmüştür ve iç duyguyu yalanlar. Gönül,
böyle zalim ve acımasız öç alıcılıkları gizliden gizliye kınar;
fakat yargı yetisi, onları yetkin ve hayran olunası bulduğunu
söylemekten başka bir şeye cesaret edemez. Bu iç mücadelenin
acısı da, o mutsuz boşinanç kurbanlarının çekedurdukları bü­
tün öteki korkulara da eklenip onlq.rı artırır.

Lukianos, bir genç adamı anlatmaktadır:85 bu genç adam
Homeros ya da Hesiodos'tan tanrıların tarihini okumuş ve on­
ların kendi aralarında bölünmelerinin, savaşmalarının, adalet­
sizliklerinin, [nikah düşmeyecek] yakın akrabalarıyla yatıp
kalkmalarının, zina etmelerinin ve daha başka ahlaksızlıkla­
rmın öylesine övüldüğünü görmüştür ki, sonradan dünyaya

85 Necyomantia, 3.

88

dönüp de, üstün varlıklara yakıştırmayı öğrendiği aynı eylem­
lerin yasalarca cezalandırıldığını gözlemleyince çok şaşırmıştır.
Daha sonraki bazı dinlerin bize sundukları tasarımlarla, cö­
mertlik, yumuşaklık, yantutmazlık ve adillik üstüne bizim ken­
di doğal fikirlerimiz arasındaki çelişki belki daha da büyüktür;
ve bu dinlerin içimize saldığı dehşetin çoğalması oranında, tan­
rısal varlıkla ilgili olarak oluşturulan barbarca tasarımlar da
çoğalır.86 İnsan davranışlarını yargılayışımızda, ahlakın gerçek

86 Tanrısal bir varhk olan Bakkhos, pagan mitolojisinde dansın ve tiyatronun
bulucusu diye gösterilir. Hatta, seyirlik oyunlar, eskilerde kamusal
tapınmanın bir parçasıydı ve kızgın tanrıları yatıştırmak için, çoğu kez, afet
zamanlarında oynanırdı. Fakat daha sonraki çağlarda, tanrılık kişiler tara­
fından din gayretiyle yasaklanmıştır; bilgin bir din adamına göre de, tiyat­
ro binası cehennemin sundurmasıdır.

Fakat, bir dinin, tanrısal varlığı eskilerce gösterildiğinden daha ah­
laksız ve sevimsiz göstermesinin mümkün olduğunu daha açık bir biçimde
ortaya koyabilmek için, beğenisi ve imgelemi olan ve hiç kuşkusuz, Hı­
ristiyanlığa düşman gözle bakmayan bir yazardan uzun bir parça aktara­
cağım. Bu yazar, Chevalier Ramsay'dır: doğru yoldan ayrılmamak için
kendisinin öyle övülesi bir eğilimi vardır ki, dinsizlerin en çok akıllarım
taktıkları kutsal üçleme, ruh göçümü ve kefaret gibi öğretilerde bile hiç
güçlük çekmez: yalnız bol bol nasip aldığı anlaşılan insancıllığı, sonsuza
dek cezalandırma ve alınyazısı [önceden takdir] öğretilerine başkaldırmak­
tadır. Chevalier Ramsay şöyle diyor: "Bir Hintli ya da Çinli filozof, kutsal
dinimizi çağdaş dinsiz/erimizin ve bütün mezheplerden ikiyüzlü din bil­
ginlerinin onun hakkında verdiği çerçevelere göre değerlendirseydi, kim
bilir ne garip fikirlere sahip olurdu? Bu inançsız alaycıların ve safdil karala­
macı/arın kötü ve pek bayağı sistemlerine göre, 'Yahudilerin Tanrısı son de­
rece zalim, adaletsiz, yantutucu ve aklına eseni yapan bir varlıktır. Aşağı
yukarı 6000 yıl önce, bir erkekle bir kadın yaratmış, onları Asya' da, bugün
hiçbir kalıntısı bulunmayan güzel bir bahçeye yerleştirmiştir. Bu bahçe, her
çeşit ağaçlar, pınarlar ve çiçeklerle bezeliymiş. Tanrı onlara, bu güzel
bahçenin -bir tanesi dışında- bütün yemişlerinden yararlanma izni vermiş;
yasakladığı yemişi onları sürekli bir beden ve ruh sağlığı ve canlılığı içinde
tutacak, doğal güçlerini yüceltecek, onları bilge kılacak gizli bir nitelik
yaşıyan ağaç da ötekilerin ortasındaymış. Şeytan bir yılanın vücuduna
girmiş ve ilk kadını bu yasak yemişten yemeğe kışkırtmış, kadın da
kocasına aynı şeyi yaptırmış. Bu küçük merakla doğal yaşam ve bilgi
isteğini cezalandırmak için, Tanrı yalnız ilk atalarımızı cennetten atmakla
kalmamış, onların bütün çocuklarını (ve çocuklarının çocuklarını vb.)
yeryüzünde mutsuzluğa, aralarından büyük bir çoğunluğu da sonsuza dek
acılara mahkum etmi:ıtir; hem de, bu masum çocuklarının ruhunun Nero'­
mın ve Muhammed'in ruhlarıyla nasıl ilişkisi yoksa, Adem'in ruhuyla da
öylece ilişkisi olmadığı halde - çünkü, skolastik saçmacılara, masalcılara ve
mitologlara göre, bütün ruhlar lekesiz olarak yaratılır ve oğulcuk [cenin]

89

i l k ı ,kr i ı ı i , l ı 1 1 ı l k" l ı · r in toplumun varoluşu için mutlak bir zorun­
l u l u k Lrnı ı ınas ından başka hiçbir şey bozulmadan koruyamaz.
Eğer, genel anlayış, hükümdarları özel kişilerin yaşamlarını

90

oluşur oluşmaz, hemen ölümlü bedenlere aşılanır. Tanrı barbarca ve yantu­
tucu nitelikteki almyazısı ve cezalandırma buyruğunu gerçekleştirmek için,
kendi halkı olarak seçtiği belirli bir ulustan başka bütün ulusları karanlık,
putatapıcılık ve boşinançlar içinde bırakmıştır. Oysa, bu seçilmiş ulus,
bütün ulusların en budalası, en nankörü, en dik kafalısı ve en hainiydi.
Tanrı böylelikle, bütün insanlığın büyük çoğunluğunu 4000 yıla yakın bir
süre pek kötü bir durumda tuttuktan sonra, birdenbire fikrini değiştirmiş
ve Yahudilerin yanı sıra başka uluslara da sevgi duymaya başlamıştır.
Öfkesini yatıştırması, öç alıcı adalet isteğini doyurması ve günahı ba­
ğışlatmak için ölmesi amacıyla, babası olduğu biricik oğlunu bir insan.
biçiminde yeryüzüne göndermiştir. Fakat bu muştuyu (İncil'i) çok az ulus
duymuştur; bütün ötekiler, üstesinden gelemeyecekleri bir bilisizlik içinde
bırakılmalarına karşın, ayrıksız ve herhangi bir bağışlanına umudu ol­
maksızın lanetlenınişlerdir. Duyanların çoğuysa, ancak Tanrı hakkındaki
bazı kurgusal kavramlarım ve tapınınanın bazı dış biçimlerini değiştirmiş­
lerdir: çünkü başka bakımlardan Hıristiyanların büyük bölümü, ahliikça,
insanlığın geri kalanı kadar bozuk olmaya devam etmiştir - hatta, onlar
daha çok aydınlatıldıkları için, sapıklık ve suçları da daha büyük sayılır.
Bütün öteki Hıristiyanlar -belki çok az sayıdaki seçkinin dışında- tıpkı pa­
ganlar gibi, sonsuza dek lanetlenecekler, onlar için yapılan büyük özveri
boşa çıkacak ve etkisiz kalacaktır; Tanrı onların ıstırap ve küfürlerinden
sonsuza dek haz duyacaktır; istese bir buyruğuyla yüreklerini değişti··
rebileceği halde, onlar yine de sonsuza dek doğruya dönmeden ve dön­
dürülmez olarak kalacaklardır, çünkü Tanrı sonsuza dek yatıştırılmaz ve
uzlaştırılmaz olacaktır. Bütün bunların Tanrı'yı kötü kıldığı, onu ruhları
seven bir varlık olma yerine, ruhlardan nefret eden bir varlık, özlerin
tümerkli, iyicil babası olma yerine, zalim, öç alıcı bir tiran, erksiz ya da ga­
zaplı bir cin haline getirdiği doğrudur: ama bütün bunlar bir gizem
oluşturur. Tutumunun akılla erişilemeyecek gizli sebepleri vardır; Tanrı her
ne kadar adaletsiz ve barbar görünüyorsa da, biz tam tersine inanmalıyız:
çünkü bizde adaletsizlik, suç, zulüm ve en kara kötülük olan ne varsa,
onda adalet, merhamet ve en üstün iyiliktir. ' İşte, inançsız dinsizler, Yahu­
diliğe yönelik Hıristiyanlar ve kaderci din bilginleri kutsal inancımızın yü­
ce gizemlerini böyle bozmuş ve onursuzluğa düşürmüşlerdir; iyi ve kö­
tünün niteliğini böyle karıştırmışlardır; insanlar arasında en korkunç
suçları neler meydana getiriyorsa, onları sonsuz doğaya yetkinlikler diye
yakıştırmakla, tutkuların en acayiplerini tanrısal niteliklere dönüştürmüş
ve küfürde paganları geçmişlerdir. Kaba paganlar şehvet, fücur ve zinayı
tanrılaştırmakla yetinmişlerdi; alınyazıcı din bilginleriyse zulmü, gazabı,
öfkeyi, kingüdücülüğü ve bütün en kara kötülükleri tanrısallaştırmışlar­
dır." Chevalier Ramsay'ın Philosophical principles of natura! and revealed
religion (Doğal ve Vahiye Dayanan Dinin Felsefi İlkeleri) kitabına bakınız,
Ayrım ii, s. 401.

düzenlemek gereken ahlak sisteminden bir ölçüde bağışık tuta­
biliyorsa, sıfatları, görüşleri ve doğal yapıları bizden tümüyle
gizli kalan bu üstün varlıklar için, haydi haydi öyle olur. Tan­
rıların kendilerine özgü adalet kuralları vardır.87 (Sunt superis
sua juna.)

ON DÖRDÜNCÜ KESİM

YAYGIN DİNLERİN AHLAK ÜSTÜNDEKİ
KÖTÜ ETKİSİ

Bu noktada, insanın doğal yapısını araştırmalarına konu
alanların dikkatine değebilecek bir gözlemde bulunmaktan
kendimi alamayacağım. Tanrısal varlığı için yaptığı sözel tanım
ne denli ince olursa olsun, her dinde, müminlerin birçoğunun,
belki de çoğunluğunun, hala, tanrının kayrasmı erdem ve iyi
ahlak göstererek değil -oysa yetkin bir varlığın gözünde yal­
nızca bunlar makbul olurdu- ya saçınasapan gözetmenlerle,
ölçüsüz çabalarla, coşkun vecdlerle ya da gizemli ve anlamsız
görüşlere bel bağlamakla sağlamaya çalıştığı kesindir. Sadder'in
olsun, Tevrat'm olsun en küçük bir bölümü ahlak kurallarından
oluşmaktadır; şurasına emin olabiliriz ki, her zaman en az uyu­
lan ve sayılan da bu bölüm olmuştur. Romalılar, başlarına bir
felaket gelince, hiçbir zaman, çektikleri acıların kendi kötülük­
lerinden ileri geldiğini düşünmez, pişman olmayı, düzelmeyi

Aynı yazar, başka yerlerde de, Arminiusçu ve Molinacı tasarımların, bu
sorunu düzeltmek bakımından pek az işe yaradığım söylemektedir: böy­
lelikle, kendisini Hıristiyanlığın kabul edilmiş bütün mezheplerinin dı­
şında bırakınca, kendisi bir sistem ileri sürmek zorunda kalmaktadır - bu,
bir çeşit Origenusçuluktur ve gerek insanların gerekse hayvanların ruh­
larının önceden varolduğunu ve bütün insanların, hayvanların, şeytanların
doğruya dönüş ve sonsuz kurtuluşa ulaşma yolunun açık olduğunu var­
saymaktadır. Fakat, Chevalier Ramsay'ın kendine özgü bu anlayışını irde­
lememiz gerekmez. Ben bu zeki yazarın görüşlerini pek ilginç buldum,
ancak bunların doğru olduklarım onaylıyor değilim.

87 Ovid. Metanı. lib. ix. 499.

91

akıllarına bile getirmezlerdi. Kendilerinin, hırs ve tamahlarıyla
yeryüzünü kırıp geçiren, zengin ulusları yoksulluğa ve dilenci­
liğe düşüren, bütün dünyanın baş soyguncuları olduklarını hiç
düşünmezlerdi. Yalnızca bir kapıya çivi çakmak için bir dik­
tatör yaratmışlardı;88 öfkelenen tanrılarını bu yolla yeterince
yatıştırdıklarına inanıyorlardı.

Aegina' da, fesat hazırlayan bir parti, hemşerilerinden yedi
yüzünü barbarca ve haincesine katletmiş ve öfkesini öylesine
ileri götürmüştü ki, tapınağa kaçan bir zavallının kapıya sarılan
ellerini keserek onu da kutsal yerden çıkarmış ve hemen öldür­
müşlerdi. Herodotos,89 Bu dinsizce davranışla (öteki pekçok za­
limce öldürmelerle değil), demektedir, tanrıları gücendirdiler ve
bağışlanmaz bir suç işlediler.

Hatta, hiç olmayan bir şeyin olduğunu varsaysak, ahlak­
lılıktan başka hiçbir şeyin tanrısal kayraya erişemeyeceğini
açıkça belirten bir dinin bulunduğunu, her gün verecekleri va­
azlarda ve bütün inandırıcılık sanatlarıyla bu görüşü yaymak
için bir rahip takımının oluşturulduğunu düşünsek bile, halkın
önyargıları öylesine kökleşmiştir ki, başka bir boşinanç bula­
madıkları için, dinin özünü erdem ve iyi ahlaklılıkta görecek­
lerine, bu vaazları dinlemekte bulacaklardır. Zaleukos'un yasa­
larının yüksek değerli önsözü,90 bilebildiğimiz kadarıyla, Lokri­
lilere, tanrısal varlığı benimseme yolları bakımından bildikle­
rinden daha sağlam kavramlar esinlememiştir.

Öyleyse, bu gözlem evrensel olarak geçerlidir; ama yine de
açıklanması biraz zordur. insanların her yerde, tanrılarını ken­
dileriyle benzeşmeye alçalttıklarını ve onları, bir ölçüde daha
güçlü ve zeki olmakla birlikte, önünde sonunda bir tür insan
saydıklarını gözlemlemek yetmez. Bu, güçlüğü ortadan kaldır­
mıyor. Çünkü, doğal aklıyla düşünerek, erdem ve dürüstlüğün
herhangi bir kimsenin taşıyabileceği en değerli nitelikler oldu­
ğu sonucuna varmayacak kadar budala bir insan yoktur. Aynı

88 Buna, Dictator clavis figendae causa denirdi. T. Livii: 1. vii. c. 3.
89 Lib. vi . 91 .
90 Bu metin, Diod. Sic. lib. xii, 120'de bulunmaktadır.

92

duyguyu niçin tanrısal varlığına yakıştırmasın? Niçin dinin tü­
münü ya da başlıca bölümünü, bu özelliklerden oluııturmas ın?

Ahlaka uyarak yaşamak, boşinançlara göre yaşamak ı . ı ı ı
daha güçtür, onun için reddedilir, demek de doyurucu bir bı ı ı l
olamaz. Çünkü, Brahman'ların ve Talapoin'ların [Budist rah i p ,
lerin] aşırı tövbeleri şöyle dursun; Türklerin çoğucası yılın en

sıcak aylarında ve dünyanın en sıcak iklimlerinin kimilerinde,
güneşin doğuşundan batmasına kadar yiyip içmedikleri Rama­
zan'ı da, hiç kuşkusuz, en kötü yürekli ve insanlık yoksunu
kişiler için bile, herhangi bir ahlak ödevinin yerine getirilmesin­
den daha güç olmalı. Moskofların dört perhizi ve kimi Katolik­
lerin çileleri, katlanılması, alçakgönüllülük ve iyicillikten daha
güç şeyler gibi görünüyor. Kısacası, ne kadar az uygulasalar: da,
insanların bağlandıkları bütün erdemler güzeldir: bütün lboş­
inançlarsa, her zaman iğrenç ve ağır yüklerdir.

Belki, şöyle bir açıklama, sorunun gerçek çözümü diye
kabul edilebilir. Bir kimsenin bir arkadaş ya da ana baba olarak
yerine getirdiği ödevler, iyilik ettiği kişiye ya da çocuklarına
yalnızca borcu sayılabilir - bütün doğa ve ahlak bağlarını ko­
parmadan, bu ödevlerini yerine getirmezlik de edemez. Güçlü
bir eğilim onu bunları yapmaya itiyor olabilir: bir düzen ve ah­
laki yüküm duygusu da bu doğal bağlara eklenir: ve dürüst
insan, gerçekten erdemliyse, kendini zorlamadan ya da herhan­
gi bir çaba göstermeden ödevine bakar. Kamu ruhu, evlatlık
ödevi, ölçülülük ya da dürüstlük gibi, daha katı olan ve ölçün­
meye daha çok dayanan erdemler açısından bile, ahlaki yüküm,
bize kalırsa, bir sevap işleme sorunu değildir; erdemli davranış,
bizim topluma ve kendimize borcumuzdan öte bir şey sayıl­
maz. Boşinançlı bir insan, bütün bunlarda, tanrısı için gereğince
yaptığı ya da kendisine tanrısal kayra ve korumayı özellikle
hak ettirebilen herhangi birşey görmez. Tanrıya hizmet etmenin
en doğru yönteminin onun yarattıklarının mutluluğunu sağ­
lamak olduğunu aklına getirmez. Sürekli olarak duyduğu kor­
kulardan kurtulmak için, hala, Üstün Varlığa daha dolaysız bir
hizmet yolu arar. Ve ona, yaşamda hiçbir işe yaramayacak ya

93

_ - - - - ·- -·· ""· " u cn<,ıııtue zeaeıeyecek ne y ap-
ması salık verilse; bunu hangi nedenlerden ötürü kesinlikle red­
detmesi gerekiyorsa, tam o nedenler dolayısıyla bir o kadar he­
ves göstererek benimser. Herhangi bir başka dürtü ya da dü­
şüncenin karışmasından ileri gelmediği için, bu ona daha katık­
sız olarak dinsel görünür. Ve bunun uğruna, rahatlık ve huzu­
rundan birçok fedakarlıklar yaparsa, ortaya koyduğu çaba ve
bağlılık oranında, liyakat iddiası, kendi gözünde daha da bü­
yür. Ödünç aldığı bir parayı geri verirken ya da bir borcunu
öderken, tanrıyı göz önünde tutmaz; çünkü evrende bir Tanrı
olmasaydı da, gerek O, gerek başka birçokları, bu adil hareketle­
ri ister istemez yapacaklardı. Fakat bir gün oruç tutarsa ya da
kendi kendini bir temiz kırbaçlarsa, bu, onun gözünde, doğ­
rudan doğruya Tanrıya hizmet yolunda bir iştir. Başka hiçbir
dürtü, onu kendisine karşı böyle sertliklere zorlayamazdı.
Bağlılığının bu belirgin işaretleriyle şimdi tanrısal kayrayı sağ­
lamıştır; buna karşılık da, artık, bu dünyada koruma ve gü­
venlik, öbüründeyse sonsuz mutluluk bulmayı umabilir.

Bu nedenledir ki, birçok durumlarda, en büyük suçların
boşinanca dayalı bir sofuluk ve bağlanmayla uzlaşabilir olduğu
görülmüştür: bu nedenledir ki, bir kimsenin dinsel ödevlerini
yerine getirmekteki coşkunluk ya da titizliğinden hareketle -
kendisi bunları içtelikle yaptığına inansa bile- onun ahlaklı
olduğu yolunda kesin çıkarımlarda bulunmak, haklı olarak,
güvenilemeyecek bir şey sayılmaktadır. Hatta, en kara günah­
ların boşinançlı korkular uyandırmaya hayli yatkın olduğu ve
dinsel tutkuyu çoğalttığı gözlemlenmiştir. Bütün Kartaca sena­
tosunu öldürmek ve ülkesinin özgürlüklerini kendi eline ge­
çirmek için bir fesat düzeni kuran Bomilcar, durmadan uğurlu
i�aretleri ve falları kolladığı için fırsatı kaçırmıştır. Bir eski
tarihçinin91 bu olay dolayısıyla belirttiği gibi, En canice ve en teh­
likeli girişimlere atılanlar, çoğucası en boşinançlı kişilerdir. Sofuluk­
ları ve inançları, korkuları oranında artar. Catilina ulusal dinin

91 Diod. Sic. lib. xx. 43.

94

yerleşmiş tanrıları ve benimsenmiş törenleriyle yetinmemişti:
duyduğu endişe ve dehşet, kendisini bu türden yeni yeni şeyler
uydurmaya götürmüştü92 - oysa, ülkesinin yasalarını dinleyen
iyi bir yurttaş olarak kalsaydı, muhtemelen bunları hayalinden
bile geçirmezdi.

Buna şunu da ekleyebiliriz: suçlar işlendikten sonra, ar­
dından pişmanlıklar ve için için dehşet duyguları gelir; bunlar
zihne rahat-huzur bırakmaz, onu kabahatlerinin kefareti olarak
dinsel ayin ve törenlere başvurmaya zorlar. iç yapıyı zayıflatan
ya da onun düzenini bozan her şey, boşinançların yararına ça­
lışır: bizi ya kötü sonuçlu, üzücü rastlantılardan koruyan ya da
bize onlara dayanmayı öğreten yiğitçe, kararlı bir erdem kadar
boşinançlar için yıkıcı bir şey yoktur. Zihnin güneşi böyle sakin
ışıdığı sürece bu sahte tanrısal varlık heyulaları hiçbir zaman
kendilerini göstermezler. Öte yandan, ürkek ve endişeli gönül­
lerimizin dinginlenmemiş doğal çağrılarına kendimizi bırakır­
sak, Üstün Varlığa, bizi kışkırtan korkular yüzünden her türlü
barbarlığı, onu yatıştırmak için seçtiğimiz yöntemlerden ötürü
de her türlü gelgeç hevesliliği yakıştırırız. Barbarlık, gelgeç heves­
lilik: adına böyle denmese de, bu niteliklerin yaygın dinlerdeki
tanrıların egemen karakteri olduğunu evrensel olarak gözlem­
leyebiliriz. Rahiplerin bile, insanların bu sapık düşüncelerini
düzeltecek yerde, onları daha beslemeye ve geliştirmeye teşne
oldukları çoğu kez görülmüştür. Tanrı ne kadar müthiş diye
gösterilirse, insanlar onun rahiplerine o kadar boyun büker ve
sözlerini dinlerler: Tanrı'nın makbul sayacakları ne kadar
açıklanılmaz olursa, doğal aklımızı bir yana bırakıp onların ru­
hani kılavuzluk ve yöneltişlerine teslim olmamız o kadar zo­
runlu olur. Dolayısıyla şurasını kabul edebiliriz ki, insanların
uydurmaları bizim bu tür doğal kusurlarımızı ve akılsızlık­
larımızı arttırabilir, ama hiçbir zaman onlara kaynaklık etmez.
Kökleri, zihnin daha derinliklerindedir; insan doğasının öz ve
evrensel niteliklerinden doğarlar.

92 Cic. Catil. i . 6; Sallust. de bello Catil. 22.

95

ON BEŞİNCİ KESİM

GENEL SONUÇ

Yaban ve eğitim görmemiş insanların akılsızlığı, doğanın
öylesine yakından bildikleri belirgin yapıtlarına bakıp da e ge­
men bir yaratıcı görmeyebilecekleri kadar büyük olmakla bir­
likte, iyi anlayışlı herhangi bir kimsenin bir fikri bir kez kendisi­
ne anlatılınca, yadsıması pek olanaklı görünmüyor. Her şeyde
bir maksat, bir niyet, bir tasar olduğu besbellidir; kavrayışımız,
bu akla yakın sistemin ilk ortaya çıkışını düşünebilecek ölçüde
genişleyince de, en güçlü bir inanışla bütün bunların zeki bir
nedeni ya da yaratıcısı olduğu fikrini benimsememiz gerekir.
Evrenin tüm çatısının her yanında geçerli olan tekbiçimli kural­
larsa, bizi, zorunlulukla değilse bile doğallıkla, eğitimin ön­
yargılarının böylesine akla yakın bir kurama karşı çıkmaclığı
yerlerde, bu zekayı tek ve bölünmemiş olarak düşünmeye gö­
türür. Doğadaki karşıtlıklarda, kendilerini her yerde göstererek,
ne denli açıklanılmaz ve kavranılmaz olursa olsun, tutarlı bir
tasarın varlığını kanıtlar ve tek bir erek ya da niyeti belgitlerler.

İyi ile kötü her yerde içiçe girmiş ve karışmıştır: mutluluk­
la mutsuzluk, bilgelikle akılsızlık, erdemle fenalık da [öyledir].
Hiçbir şey katıksız ve tek parça halinde değildir. Bütün yarar­
ların yanı sıra sakıncalar da gelir. Varlığın ve varoluşun bütün
durumlarında, çekilen acıları karşılayacak evrensel bir denk­
leştirici öğe vardır. En başını alıp giden hayallerimiz, tümüyle
istenilir nitelikte bir durak ya da durum fikrini oluşturamaz.
Yaşamın kadehi, ozanın imgeleyişine göre, her zaman Jupiter'in
iki elindeki kaplardan karılarak doldurulur: eğer arada bir ka­
tıksız bir kadeh sunulmu�sa, aynı ozanın dediği gibi, yalnızca
sol eldeki kaptan doldurulmuştur.

Bize azıcık ayrılan herhangi bir iyilik ne denli nefisse,
onunla birlikte gelen kötülük de o denli keskindir - bu evrensel
doğa yasasının pek az ayrığı bulunur. En diri akıl deliliğe kom­
şudur; sevincin en yüksek belirimleri en derin hü,zünler doğu-

96

rur; insanı en çok kendinden geçiren zevklerin yanı sıra en za­
lim bitkinlikler ve tiksintiler gelir; en gönül okşayıcı umutlar el"I.
acı hayal kırıklıklarına yol açar. Ve genel olarak, her şeyde ola­
bildiğince bir aleladelik ve bir çeşit duyarsızlık sağlayan ortacı
ve ılımlı tutum kadar güvenli (çünkü mutluluğu hayal bile et­
memek gerekir) hiçbir yaşam yolu yoktur.

Tanrıcılığın gerçek ilkelerinde iyi, büyük, yüce ve insanı
kendinden geçirici olan öğeler belirginlikle bulunduğuna göre,
doğayla yaptığımız benzetmeye dayanarak, dinsel hayal ve
yapıntılarda, aşağılık, saçma, adi ve korkunç öğelerin de eşit
ölçüde görüleceğini bekleyebiliriz.

Görünmez, zeki bir güce inanma yolundaki evrensel
eğilim, özgün bir güdü değilse bile, en azından insan doğasının
hep yanı sıra geldiğine bakılırsa, kutsal işçinin yaratısına koy­
duğu bir tür işaret ya da vurduğu bir damga sayılabilir; ve hiç
kuşkusuz, evrensel Yaratıcının iz ya da mührünü taşımak üzere
bütün öteki yaratılanlar arasından böylece seçilmiş olması ka-

. dar insanlığı onurlandıran hiçbirşey yoktur. Ama bir de, dün­
yanın yaygın dinlerinde göründüğü haliyle bu imgeye bir ba­
kın. Tanrı, yaptığımız tasvirlerinde nasıl çarpıtılmıştır! Ona ne
gelgeç hevesler, ne saçmalıklar, ne ahlaksızlıklar yakıştırılmış­
tır! Gündelik yaşamda akıllı ve erdemli bir insana doğal olarak
atfedeceğimiz kişiliğin bile ne kadar altına indirilmiştir!

Üstün Varlığın bilgisine erişebilmek ve doğanın görünür
işlerinden, öylesine yüksek bir ilke olarak, onun ulu Yaratıcısını
çıkarsama yeteneğiyle donatılmış olmak, insan aklı için ne soy­
lu bir ayrıcalıktır? Fakat bir de madalyonun tersini çevirin. Ço­
ğu ulusları ve çoğu çağları araştırın. Uygulamada dünyaya ege­
men olan dinsel ilkeleri inceleyin. Bunların, hasta insanların
rüyalarından başka bir şey olduklarına pek inanamazsınız; ya
da belki, bunları, kendini "akıllı" sıfatıyla onurlandıran bir
varlığın ciddi, kesin, dogmatik bildirimleri olmak yerine, daha
çok, insan kılığına girmiş maymunların saçma sapan oyunları
sayarsınız.

Lafa gelince, insanların söylediklerini dinleyin: kendi din-

97

sel inançları kadar kesin bir şey yoktur. Yaşamlarını inceleyin:
bunlara en küçük bir inan beslediklerini düşünemezsiniz bile.

En büyük ve en içten şevk, ikiyüzlülüğe karşı bize bir gü­
vence vermez: En açık dinsizliğin yanı sıra gizli bir korku ve ne­
damet vardır.

Hiçbir dinbilimsel saçmalık yoktur ki, anlayışları en büyük
ve en işlenmiş insanlarca bazen benimsenmeyecek kadar göze
batıcı olsun. Hiçbir din kuralı yoktur ki, insanların nefsine en
düşkün olanı ve en ahlaksızı tarafından kabul edilmeyecek ka­
dar katı olsun.

Sofuluğun
.
anası bilgisizliktir: Bu, atasözü haline gelmiş ve

genel deneyle doğrulanmış bir özdeyiştir. Dinden tümüyle yok­
sun bir kavim var mıdır diye bir bakın: böylelerini bulursanız,
hayvanlardan ancak birkaç basamak yukarıda olduklarını gö­
rürsünüz.

Bazı dinbilim öğretilerinde bulunan kimi ahlak görüşleri
kadar lekesiz ne olabilir? Ya, bu öğretilerin yol açtığı kimi uy­
gulamalar kadar bozuk ne olabilir?

Gelecek yaşam inancının serimlediği rahatlatıcı görüşler
öyle hoştur ki, insanı kendinden geçirir. Fakat, o yaşamın insan
zihninde daha sağlam ve sürekli bir yer eden dehşetleri karşı­
sında bu duygu ne çabuk uçup gidiverir?

Tümü, bir bilınece, bir muamma, açıklanamayacak bir gi­
zemdir. Bu konuya ilişkin en titiz arayışımızın tek sonucu, an­
laşılan, korku ve belirsizlik oluyor, herhangi bir yargıya vara­
mıyoruz. Fakat insan aklı öyle yepelektir, kamuoyunun bula­
şıcılığı öyle dayanılmazdır ki, bu kesin şüphe bile pek sürdü­
rülemiyor; görüş alanımızı genişletiyor, bir boşinanç türünü bir
başkasıyla karşı karşıya koyuyor, kavgaya tutuşturuyoruz; ken­
dimizse, onlar öfkeli öfkeli dövüşedursunlar, felsefenin karan­
lık olmakla birlikte sakin bölgelerine mutluca kaçıyoruz.

98

DOGAL DİN ÜSTÜNE
SÖYLEŞİLER'E GİRİŞ

HUME VE SÖYLEŞİLER'İN KALITI*
Emest C. Mossner

Hume'un ölümünden sonra yayımlanmış yapıtı, Dialogues
concerning Natura[Religion (Doğal Din Üstüne Söyleşiler),ı ilk
yapıtı olan Treatise of Human Nature (İnsan Doğası Üstüne İn­
celeme) gibi, hak ettiği yere, gecikmiş olarak, ancak bizim za­
manımızda erişmiştir. Bu başarılardan her ikisini de, Edinburgh
Üniversitesi'nden Prof. Norman Kemp Smith sağlamıştır. Bu iki
eser, şimdi genel olarak Hume'un başyapıtları sayılmakta,
Hume'a da gitgide daha sıklıkla, Britanya filozoflarının en bü­
yüğü denmektedir. İnceleme'nin öğretileri bakımından az çok
oydaşmaya yaklaşan bir durum olmakla birlikte, Söyleşiler'in
ogrefilerfE�kkında pek az anlaşma vardır. Bu anlaşmazlığın
temel nedenleri irdelenmek gerekmektedir; benim buradaki ni­
yetim de, incelemek ve açıklamak için bunları açıklığa çıkar­
maktır.

İnceleme, genç bir adamın on yıldan fazla süren düşünme
ve yazmasının ürünüydü; Söyleşiler ise, orta yaşlı bir adam ta­
rafından yazılmış ve yayımlanması hep ertelenmişti; yazımının

* "Hume and the Legacy of the Dialogııes", Derleyen: George Morice, David
Hume: Bicentenary Papers (Edinburgh, 1977), s. 1-22.

1 David Hume, Dialogues concerning Natura[Religion, der. Norman Kemp
Smith, 2. bas. (Edinburgh ve Londra, 1947). Söyleşiler'e yapılan bütün gön­
dermeler bu basımadır. Ayraç içinde önce bu İngilizce basımın, sonra da eli­
nizdeki Türkçe çevirinin sayfa numaraları verilmektedir.

101

üstünden yirmi beş yıl geçtikten sonra, yaşlı bir adam tarafın­
dan hala gözden geçirilip düzeltiliyordu. Ertelemeler, bu yapı­
tın ancak Hume'un ölümünden sonra yayımlanmasını ya da
daha iyisi hiç yayımlanmamasını söyleyen, aşırı tedbirli yakın
arkadaşlarının oybirlikli ve yinelenen ısrarlarından ileri gel­
mişti - Hume'un kendisi de acılı birçok yeniden-değerlendir­
melerden sonra ilk seçeneğe razı olacak kadar çekingenlikte ka­
rar kılmıştı. Bununla birlikte, Söyleşiler'in, yazarının ölümünden
sonra yayımlanmak üzere hazırlandığını ileri sürmek yanlıştır.
Hatta, son hastalığı sırasında, Hume bir ara bu yapıtını hemen
yayımlatmayı da düşünmüş, ama kendisinde bu çabaya yetecek
gücü bulamamıştı. Sonunda, basımcısı William Strahan olsun,
en iyi dostu Adam Smith olsun, ölümünden sonra yayımlama
rizikosunu bile göze alamadıklarından, bu ödev pek sevdiği ve
anısına bağlı yeğeni David'e düşmüştü. Yapıt 1779'da çıkmıştır.
(Ben, Adam Smith'in bu elyazmasını doğru anladığına ve başlı­
ğında anılan doğal dinin tartışmasından çok daha ileriye gitti­
ğini kavradığına inanmak eğilimindeyim.)

Görece hoşgörülü olan onsekizinci yüzyıl Britanyası'nın
aydınlar çevresinde bile, öngörü, doğal ya da vahiye dayanan
dine, özellikle de doğal ve vahiye dayanan dine yapılacak her­
hangi bir saldırının, daha iyisi dolaylı yoldan, yani ironik ola­
rak yazılmasını gerektiriyordu; felsefi söyleşi ise, bu iş için hem
sağlam bir klasik öncül getiriyor, hem de son derece elverişli bir
araç oluyordu. Platon'un iyice uzakta kalmış çağından beri, fel­
sefe söyleşisiyle retorikteki ironi, yani "kullanılan sözcüklerin
gerçek anlamı gizlediği ya da çeldiği mecaz" yöntemi arasında
sıkı bir yakınlık vardı. Üstelik, Hume taşlamacılığın en parlak
günlerinde yetişmiş ve ironik biçemin ustası Swift'in yazılarını
tatmıştır. O halde, pek fark edilmemiş bulunmasına karşın, iro­
ninin Söyleşiler' de zorunlu bir etken olması ve bu yapıtın temel
öğretilerinin anahtarını oluşturması, şaşırtıcı değildir.

Hume, Philosophical Essays concerning Human Understanding
(1748-İnsanm Anlama Yetisi Üstüne Felsefi Denemeler) ve Four
Dissertations (1757-Dört Sunuş) nedeniyle devletin ve kilisenin

102

\

baskısına uğramıştı.2 Ömrü boyunca, özellikle de kendi memle­
keti olan bağnaz İskoçya' da toplumsal eleştiriye katlanmak zo­
runda kalmıştı. Onun içindir ki, pek doğallıkla ve dış baskının
tehdidi altında yaşadığının tam bilincinde olaı:ak, Hume kendi
zamanının benimsenmiş görüşlerine öngörülü bir takım ödün­
lerde bulunmuştu. Hume'un, yazarla özdeşliği hemen hemen
kesin olan Söyleşiler' in kuşkucusu Philo'yu tartışmayı kazanıyor
gibi göstermeyip de, kanıtları ve inançları o zamanın kişilerine
çok daha yaklaşan Cleanthes'i galip ilan etmesi, bu ışık altında
anlaşılabilir. Yaygın önyargılarla açık bir çatışmadan sakınan
bu öngörülü strateji, günümüze değin, Hume'un ironisini fark
edememiş okuyucular için bir engel ve yanlış anlama kaynağı
olmuştur.

Felsefi Söyleşinin bir örneği olarak Doğal Din Üstüne Söy­
leşiler, İngiliz dilindeki söyleşilerin tartışmasız en parlağıdır -
tek ciddi rakibi olan Berkeley'in Hylas ile Philonous Arasında Üç
Söyleşi'sini de (1713) geçer. Şu soru sık sık sorulmaktadır: Söy­
leşiler' de temel olarak yeni bir şey yoksa (ki, yeni bir doğa dav­
ramının dışında, yoktur), bu yapıt niçin yazılmış ve bunca en­
gellenmeden sonra niçin yayımlanmıştır? Bu besbelli, inceliksiz
bir sorudur. İster kişisel veya felsefi, ister toplumsal bir gö­
rüngü olarak din, Hume'un ömrü boyunca başlıca ilgi konu­
larından biriydi; hatta, genç adamı felsefe yollarına çeken de,
Boswell'den öğrendiğimiz üzere (s. 76), okulda öğrenciyken

/ dine karşı duyduğu yoğun ilgi olabilir. Çünkü, Cleanthes'in de
Philo'nun da bize anımsattıkları gibi, kurgusal yaradancılık
"felsefenin bir dalından ibaret" (s. 138 ve 223; elinizdeki çe�
viride: s. 146 ve 236) değil midir? Öyleyse, Söyleşiler Hume'un

2 Bak. E.C. Mossner, The Life of David Hume (Edinburgh ve Austin, 1954; yeni
bas.: Oxford, 1970), özellikle Bl. 22, 24, 38. Bundan böyle, kısaca Life diye
anılacaktır. Philosophical Essays concerning Human Understanding (1748),
1758'de bildiğimiz Enquiry concerning Human Understanding olmuştur. Bun­
dan böyle, kısaca Enquiries diye anılacak olan bu yapıt, (Selmin Evrim'in
MEB Klasikleri arasında yayımlanan çevirisinden sonra) Oruç Aruoba
tarafından dilimize aktanlmış ve Hacettepe Üniversitesi Felsefe Bölümü
yayınları arasında, İngilizcesiyle karşılıklı olarak basılmıştır.

103

d in kon usundaki düşüncelerini açıklamak ve lnsanın Anlama
'r ı ' / İı•i Ostiiııc Soruşturma'nın X ve XI'inci bölümlerindeki ve
I > 1 1 1 !1 1 l 1u,�al Tari/ıi'ndekilerle ölümünden sonra yayımlanan "İn-
1 ı l ı . ı r Üstüne" ve "Ruhun Ölümsüzlüğü Üstüne" başlıklı dene­
ııwkrindeki sunuşları tamamlamak için tasarımlanmıştır.

Söyleşiler, Hume'un uzun edebiyat uğraşı boyunca tutkusu
olan, felsefeyle sanatın sonul evliliğidir. Söyleşiler'i, özetlenebi­
lecek kesin bir felsefe söyleminden, özetlenemeyecek ve sunu­
luşunun bütünlüğü içinde görülerek düşünsel açıdan kavran­
mak, sanatsal açıdan da değerlendirilmek gereken bir edebiyat
söylemi konumuna yükselten de, bu sanat öğesidir. Söyleşiler,
bu sözcüğün en dar anlamında özgün olmasa bile, Hume'un
din üstüne en olgun yapıtı, kısacası onun felsefi vasiyetidir.
Hume bu yapıtını, sanıyorum, yazdığı en iyi şey olarak değer­
lendirmiştir.3 önceki iki deneyiyle ustalık kazandığı söyleşi
biçimi, ona düşünceler ve imgeler diyalektiğinin sanatsal bir se­
rimlemesi olanağını sağlamıştır. Konuşmacılar kendi savlarını
sunar ve ötekilerininkilere karşı çıkarlarken, ortaya konulan
lehte ve aleyhte kanıtlar, Hume gibi -inanmaktan çok şüphe
etmeğe eğilimli- (skeptik) düşünürlere pek çekici gelen bulanık
bir durum yaratmaktadır.

Benim buradaki denemem, üç konuşmacının her bir savını
değerlendirip iyi felsefe ya da kötü felsefe olduğunu ilan etme­
yi amaçlamıyor - öylesi, en katıksız biçiminde yalnızca metin,
düşünceler ve gelişimle ilgilenen ve aynı yazarın başka yapıt­
ları da dahil olmak üzere bununla bağıntılı tarihsel bilgileri
dışlayan felsefi yaklaşımdır. Ben bundansa, şimdiye dek girişil­
memiş, en azından tam, tutarlı ve sıkı bir biçimde ele alınma­
mış bir işe kalkışacak ve Söyleşiler' e biyografi açısından yakla­
şacağım; bunun yanı sıra metnin sanatsal yapısını inceleyece­
ğim ve kaçınılmaz olarak biraz da felsefi çözümlemeye girişe­
ceğim: bakalım, çeşitli tartışma alanlarında bir çözüm bulunabi-

3 Letters, ii. s. 323: "Bazı dostlarım, bunun yazdığım en iyi şey olduğunu
söyleyerek beni övüyorlar." Ayrıca, aşağıda dipnotu lü'a bakınız. En
önemlisi, Hume'un bunu mutlaka yayımlamırk istemiş olmasıdır.

104

lir mi? Biyografik yaklaşım, en azından, dış belirimlerden an­
laşılabildiğince, yazarın niyetlerini ve ilgili başka görüşleri orta­
ya çıkarmak erdemini taşır.4 Bu yaklaşımdan beklenebilecek
olasılıkların en iyisi ise, Söyleşiler'in büsbütün yeni bir gözle
okunmasını (yorumunu) sağlamasıdır.

Yeri geldiğinde, kanımca Söyleşiler'in öğretilerini oluşturan
düşünceleri sunacağım; bunların arasında, Philo'nun tanrıcılık
kuramı olan sonuç'un ve Philo'nun ironik "dua"sı dediğim bö­
lümün birer yorumu olacak. Bu sonuçlar, Hume'un temel felse­
fe konumu olan yumuşatılmış skeptikliğinin5 yasal ürünleridir.
Son aşamada da, umuyorum ki "kalıt"ın kendisini anlamaya,
Hume'un sonraki kuşaklara anlatmak istediği, din felsefesi üs­
tüne ironik kişisel mesaja erişmiş olacağız.

Başından başlayalım, yani Hume'un açık ve örtülü niyetle­
rinden. Bir kere, Hume'un bir söyleşinin nasıl olması gerektiği
konusunda iyice gelişkin bir anlayışı vardır. "Söyleşinin ruhu",
demektir, "konuşmacılar arasında hoşgörülebilecek bir eşitliğin
sağlanmasını gerektirir".6 Bir "yazar ile okuyucu" ya da daha

4 Michael Morrisroe, Jr. Doğal Din Üstüne Söyleşiler'in retorik yaklaşımını, bir
dizi yazısında araştırmıştır. Burada üçünü sıralıyorum. 1) "Hume's Rhetori­
cal Strategy: A Solution to the Riddle of the Dialogues concerning Natura/ Re­
ligion", Texas Studies in Literature and Language, XI (1965), s. 963-74; 2) "Cha­
racterization as Rhetorical Device in Hume's Dialogues concerning Natura/
Religion", Enlightenment Essays, 1 (1970), s. 95-107; 3) "Linguistic Analysis as
Rhetorical Pattem in David Hume", (der.) W.B. Todd, Hume and the Enligh­
tenment (Edinburgh ve Austin, 1974), s. 72-82. Giancarlo Carabelli de Hume
e la retorica deli' ideologia'daki "Una studio dei Dialoghi sulla religionae natu­
rale" yazısında (Firenze/Floransa, 1972), birçok çeşitli yaklaşımları araştır­
maktadır.

5 Bu yazıda sık sık başvuracağım "mitigated" (yumuşatılmış/ılımlı) kuşkuculuk
terimi, Enquiries, sec. XII, pt. III'te uzun uzadıya tartışılmaktadır. Bu, "Pyrrhon­
culuk ya da aşırı skeptiklik ilkeleri"nden kesinlikle ayrımlanmıştır (Enquiries,
s. 158-59). "Yumuşatılmış" sözü Söyleşiler' de geçmemektedir; fakat Cleanthes
(s. 154'te; elinizdeki çeviride: s. 163' de) "aklı başında" kuşkuculuğun bir betim­
lemesini vermektedir: "Aklı başında her skeptiğin açıklanmış amacı, yalnızca
bulanık, uzak ve inceltilmiş kanıtlamaları yadsımak, sağduyuya ve doğanın
yalın içgüdülerine dayanmak ve eğer, en büyük bir aykırılığa düşmeden yad­
sıyamayacağı kadar güçlü sebeplere rastlarsa bunları kabul etmektir." "Mode­
rate" (ılımlı) kuşkuculuk, Treatise, 1, iv, 3'te anılmaktadır.

6 "Of the Rise and Progress of the Arts and Sciences", derleyenler: T.H. Green

105

ki i t i 'ı s ü "c'i,�rl'tici ile ö{?renci" görüntüsünden (s. 127; elinizdeki
ı;ı · v i r idc: s. 1 35) ve hele "Hasmın ağzına Saçmadan başka bir
::• 'Y koymama Bayağılığı"ndan kaçınılmalıdır.? (Bu arada belir­
i ı ' y i ın ki, Berkeley'in Hylas'ı genellikle samandan bir adam -bir
lıostan korkuluğu- sayılır; büyÜk bir olasılıkla, Hume da bu
görüşü paylaşmıştır.) �

Yazar, Hume'a göre pek doğal olarak, konuşan kişilerden
biridir. İki tartışmacının olduğu "Bir Söyleşi"sini eleştiren bir
kimseye yazdığı ve Enquiry concerning t!ıe Principles of Morals
(1751-Ahlakın İlkeleri Üstüne Soruşturma) adlı yapıtına ek ola­
rak yayımlanmış bir mektupta Hume şöyle yakınmaktadır:s
Fakat siz bana hem Kuşkucunun Duygularını hem de onun
Karşıcısmın Duygularını yüklüyorsunuz; bunu asla kabul ede­
mem. Herhangi bir Söyleşide birden fazla kişinin Yazarı temsil ettiği
düşünülemez" (benim italiklerim). Anımsayabildiğim kadarıyla,
bu son önerme, şimdiye değin Söyleşiler'in okunmasına ışık tu­
tacak bir malzeme olarak alıntılanmış değildir. Ama bu sözün,
geçerken söylenilmiş olmaktan öte, şu ya da bu yönde bir öne­
mi vardır.

Öyleyse, Hume'u Söyleşiler'de kim temsil ediyor? Yazarın
özyaşamöyküsüyle ilgili kanıtlar kesin olduğu için, bu konuda
herhangi bir anlaşmazlık çıkmamak gerekir.

·
Gelin görün ki,

çıkmıştır ve daha da tuhafı, bu anlaşmazlık, yalnızca kanıtları
gözardı eden okuyucularla sınırlı kalmamıştır. Tutucu-eğilimde­
ki arkadaşı, Minto'lu Gilbert Elliot'a yazdığı 10 Mart 1 75 1 tarih­
li bir mektupta,9 Hume kendisini Philo'nun temsil ettiğini kesin
olarak belirtiyor: "Bir Söyleşi ortaya koymanın en iyi yolu, her­
hangi bir Önemli Sorun hakkında ayrı Görüşleri olan iki Kişi­
nin Konuşmanın çeşitli bölümlerini sıralaşarak yazmaları ve bi­
ribirlerini yanıtlamaları olurdu diye, çoğu kez düşünmüşüm-

ve TH. Grose, T/ıe P/ıilosoplıical Works of David Hııme (Londra, 1874-75), cilt
III, s. 189, not 2. Bundan böyle Plıil. Works diye anılacaktır.

7 Letters, i. s. 154.
8 İskoçya Milli Kütüphanesi, MS 3582, f. 214; Letters, i. s. 173, basılı kaynaktan.

Benim italiklerim.
9 Letters, i. s. 154.

106

dür. Böylelikle, Hasmın ağzına Saçmadan başka birşey koy­
mama Bayağılığından kaçınılmaz olur: Aynı zamanda bir Ki­
şilik ve Akıl Farklılığı korunmakla, bütün de daha doğal ve
ilişilmemiş durur. Size yakın bir yerde yaşamak Mutluluğunda
olsaydım, yeterince doğal bir biçimde destekleyeceğimi teslim
edeceğiniz Philo Kişiliğini üstüme alırdım, sizde Cleanthes'in
Kişiliğine aykırı düşmezdiniz."

Hume, mektubunun baş taraflarında, denemesinde Philo'­
nun kuşkuculuğu olarak sunduğu kendi kuşkuculuğunun nasıl
geliştiğinin öyküsünü anlatmaktadır: "Şüpheler içimi sarıyor,
onları dağıtıyordum, yine geliyorlar, yine dağıtıyordum, yine
geliyorlardı; huzursuz bir İmgelemin Eğilime, belki Akla karşı
sürekli savaşımıydı bu." Besbelli ki, Huıne'un "Sav Yanını güç­
lendirmek için" yardıma gereksinimi yoktu. Tersine, "Ha­
sım'ın, yani Cleanthes'in savını güçlendirmek için Elliot'un yar­
dımını istiyordu.

Kısacası, kendi tanıklığına göre, Huıne Philo'dur ve yal­
nızca Philo'dur. 10 Cleanthes'teki birçok ve hatta Demea'daki
birkaç parçanın Huıne'un görüşlerine uygun olması hiçbir şeyi
değiştirmez. Nasıl gerçek yaşamda üç ayrı görüş açısından din
felsefesi tartışan üÇ arkadaşın görüşlerinin her noktada biribir­
lerini dışlaması gerekmezse, üç konuşmacının söyledikleri ara­
sında biribirlerine uyan yerlerin bulunması doğaldır. "Has­
mının ağzına Saçmadan başka bir şey koymamak"tan kaçınmak
için, konuşmacılar biribirleriyle yalnızca anlaşmamakta değil,
zaman zaman anlaşmakta da özgür bırakılmışlardır. Onun için­
dir ki, örnek olarak, Hume Demea'nın bir Tanrı'nın varlığına
ilişkin öncel (a priori) kanıtını Philo'ya değil de, ironik bir

10 1780' de çıkan bir Fransızca çevirideki "Avertissement"ın (not) kimliği bi­
linmeyen yazarı, iki ilginç önermede bulunmaktadır: 1) "L' Auteur qui la
regardait comme son chef-d'oeuvre" (ona başyapıtı olarak bakan yazar) ve
2) "Il parait avoir voulu se peindre sous le personage de Philon" (Philon'un
kişiliğinde kendisini resmetmek istemiş gibi görünmektedir).

Bu bilgiye, British Columbia Üniversitesi'nden Prof. Ian S. Ross dikka­
timi çekmek nezaketini gösterdi. Bir çıkarım yanlışına işaret ettiği için,
Londra Üniversitesi'nden Prof. David Rap ha el' e de teşekkür borçluyum.

107

biçimde Cleanthes'e çürüttürür (s. 189; bu çeviride: s. 199).
Ayrıca, Cleanthes ile Demea Söyleşiler'in yapısal kuruluşunda
düşünsel ve mantıksal olduğu kadar sanatsal etkiler yaratmak
için de kullanılır. Örneğin, her ikisinin sözlerinden, JSII'nci Ay­
rımın bitimine doğru, Philo'nun çıkardığı kuşkucu sonuçları
hazıdamal< Içfrı yararlanılmışfii.<Tleanthes�aha 'i'mci Ayrım­
da inanmaziikia söylenir: "Ama Philo, siz . . . dinsel inancı felsefi
kuşkuculuğa dayatmayı öneriyorsunuz, öyleyse" (s. 132; bu
çeviride: s. 140); Demea da VI'ınq_Ay_rı,m._çl<!_Ç!��!'_lt_!ı.�s'in ampi­
rik analojik kanıtına ı>ald!rU:ken öfkeyle haykırır: "Yaşamın her
türlü amacı için, din ku��ı bÜ�bÜtün yararsızlaşıyor . . . " (s. 170;
bu çeviride: s. 179).

Hatırlanmalıdır ki, Söyleşiler hayali bir felsefe konuşma­
sıdır, bu nedenle de onda, ayrıntılı bir felsefe incelemesinin
mantıksal bütünlük iddiası yoktur. Sonuç olarak, çağdaş felse­
fecilerin sık sık sordukları şu çetin soruya, yeterince doyurucu
olmayan hazır bir cevap verilebilir: Eğer Hume gerçekte Philo
ile temsil ediliyor, ama birçok görüşlerini de aynı zamanda
Clenthes ve Demea'nın ağzından dile getiriyorsa, biz onun din
üstüne kendi kişisel kanılarını nasıl anlayacağız? Cevap açıktır,
anlayamayacağız - ciddi bir çaba göstermed�n besbelli anlaya­
mayız, böyle bir çaba göstersek bile yine de kesin olarak anlaya­
mayabiliriz. Bir kuşkucunun -hatta ılımlı bir kuşkucunun­
vardığı sonuçlar bir, iki, üç biçimde veya ilkede özetlenemez;
çünkü başka hiçbir neden olmasa bile, bir kuşkucu diğer tür fel­
sefecilerin tersine düşüncelerinde tümüyle kararlı değildir, sü­
rekli olarak ilkelerini yeniden gözden geçirmektedir. Kuşku­
culuk ilk ve son olarak bir düşünce yapısıdır; bir öğretiler top­
lamı ya da sistemi değildir ve sık sık yargıyı askıya almakla
sonuçlanır. Yapabileceğimiz tek şey, o filozofun düşünüşünü
ve aynı zamanda kişiliğini tanımaya çalışmaktır. O zaman ve
ancak o zaman, onu herhangi bir verilmiş bağlamda tamamıyla
anladığımızdan oldukça emin olabiliriz. Okuyucunun karşılaş­
tığı zorluklara, Hume'un sadece bir kuşkucu değil, aynı zaman­
da bir ironist olması da eklenmektedir.

108

Hume'un içerilmiş ya da üstü örtülü amaçlarını inceleme­
ye geçelim. Neyse ki, Hume bize bu tür niyetleri konusunda
uyarılar bırakmıştır. 15 Ağustos 1776'da, ölümünden yalnızca
on gün önce Söyleşiler ile ilgili olarak Adam Smith'e gönderdiği
bir mektupta, " . . . Hiçbir şeyin daha ölçülü ve daha ustalıklı
yazılamayacağı kanısındayım" demiştir.ıı İşte, Hume'un örtülü
amaçlarını anlamak için gerekli ipuçları buradadır: ölçülülük ve
ustalık.

Hume'un Söyleşiler'deki temel sakıngan stratejisi, şimdi
şöyle özetlenebilir: Hume'un ılımlı kuşkuculuğunun sözcüğü
olan Philo, felsefi tartışmada ister istemez kazanan olacak, yine
de ustaca, "Hasım" Cleanthes tarafından yenildiği gösterilecek.
Bu iki amaca ulaşmak için, hem Philo'ya kendi tezlerini oluş­
turabilmesi. için geniş olanaklar tanınacak, hem de Cleanthes'in
yengisi derhal açıklanacaktır. Bu ilk amaca kolayca ulaşılır:
Philo'ya diğer ikisine ayrılan yerlerin toplamından fazla yer ve­
rilmiştir: Demea yüzde on iki, Cleanthes yüzde yirmi bir, Philo
yüzde altmış yedi. Daha dramatik olarak söylersek, Philo Söy­
leşiler'in göstermelik kahramanı Cleanthes'ten üç kere daha faz­
la yere gerek duymaktadır. En önemlisi, Philo, XI'inci ve XIl'nci
Ayrımlara egemendir; her şeyin üstünde de, hayli bilmecemsi
bitiriş sözlerini o söylemektedir.

Philo'ya tartışmayı felsefece kazandıracak yeterince (hatta,
bazıları yeterinden çok, diyeceklerdir) olanak sağladıktan son­
ra, Hume Cleanthes'i galip ilan eder. Bu aldatmacaya, 1751'de
Gilbert Elliot'a yazdığı, şöyle başlayan mektupta haince giriş­
miştir: "Size verdiğim örnekten, Cleanthes'i Söyleşinin Kahra­
manı yaptığımı anlamışsınızdır. Tartışmanın o yanını güçlen­
dirmek için her ne düşünebilirseniz, pek makbule geçecek",12
1776'da basımcısına gönderdiği bir mektupta da,13 onu [tutu­
munun halisaneliği konusunda] temin ederek, aldatmacasını
hiç utanmadan katmerlendirmektedir: "[Söyleşiler' el bir Kuşku-

11 Letters, ii, s. 334.
12 Letters, i, s. 153-54.
13 Letters, ii, s. 323.

109

cu soktum . . . ama görüşleri çürütülüyor, sonunda savının yan­
lışlığını kendisi de teslim ediyor, hatta bütün yersiz çıkışlarıyla
yalnızca kendisini eğlendirdiğini açıklıyor . . . " Vurgulamak bile
gerekmez ki, Philo'nun görüşleri çürütülmüş olmaktan pek
uzaktır, savından hiçbir zaman vazgeçmemiştir ve sondaki iro­
nik konumunda besbelli ölesiye ciddidir.

Görünüşte felsefi kahraman olarak Philo'nun yerine Cleant­
hes'i geçirme stratejisi, Söyleşiler'in metninde geniş ölçüde Pamp­
hilus'un aracılığıyla gerçekleştirilmektedir. Pamphilus, Cleant­
hes'in gözetiminde okuyan bir öğrencidir; ondan yer yer, bir
"genç", bir "okul öğrencisi", "manevi evladınız", "öylesine genç
bir delikanlı" diye söz edilir. Tartışmada yer almaz -"Gençli­
ğimden ötürü, ben bu tartışmalarda dinleyicilikten başka birşey
yapmadım" (s. 128-29; elinizdeki çeviride: s. 137)- ve yalnızca, ar­
kadaşı Hermippus'un bilgi edinmesi için hazırlanmış olan bir
mektupta Söyleşiler'in aktarıcısı olarak görünür. Tartışmanın
yürüyüşünde böylesine önemsiz gibi duran bu öğrenci, paradok­
sal olarak, Hume'unaldatmacasının ironik başoyuncusudur.

Pamphilus, yalnızca başta ve sonda vardır; tartışma boyun­
ca ise, beş kere kısa kısa şeyler söyler (s. 132, 150, 155, 166, 213;
elinizdeki çeviride: s. 139, 159, 165, 179, 225); bunlar yüzeysel
olarak bakıldıkça önemsiz karışmalardır, ama Philo'nun felsefe
konumunu incelikle küçümsetmekte ve onun "özensiz" bir
kuşkucu olduğu tamlamasını hazırlamaktadırlar. Pamphilus'un
tek işlevi, aldatmacaya örtü hazırlamaktır. Onun içindir ki,
söylediği her şeyin gizil olarak ölçülülük ve ustalık gösteren
sözler olmasından haklı olarak kuşkulanılmalıdır. Daha özgül­
lükle söyleyelim: Pamphilus'un önsözdeki önemli iki önerme­
sinin her ikisi de kasten yanıltıcıdır. Bunların birincisi, tartışma
konusunun Tanrı'nın varlığını kapsamayıp, Tanrı'nın nitelikle­
riyle sınırlandırıldığıdır: "Tanrı'nın varlığı kadar besbelli hangi
hakikat olabilir . . . Fakat bu besbelli ve önemli hakikati inceler­
ken, tanrısal varlığın doğası ile ilgili olarak sıfatları, buyrukları,
tasarıları üstüne ne karanlık sorular ortaya çıkar?" (s. 128; eli­
nizdeki çeviride: s. 136). Daha sonra gösterileceği üzere,

110

tartışma hemen hemen eşit iki bölüm olarak, Tanrı'nın varlığına
ve niteliklerine ayrılmıştır.

önsözde Pamphilus'un ikinci aldatması, üç konuşmacıyı
niteliklendirişidir: "Cleanthes'in kesin felsefeci tutumu" -"Philo'
nun özensiz kuşkuculuğu"- "Demea'nm katı, bükülmez doğ­
ruyolculuğu'' (s. 128; elinizdeki çeviride: s. 137). Konuşmacı­
ların bu sözlerle karakterlendirilmeleri, ironik olarak, öylece
göründükleri gibi sunulmakta ve bildiğim kadarıyla hep öylece
göründükleri gibi kabul edilmektedir. Yine de bu niteliklendir­
melere, Pamphilus'un her sözüne gösterilmesi gereken sakın­
gan bir kuşkuculukla yaklaşır yaklaşmaz, aldatıcılıkları açığa
çıkmaktadır. Amaç, her zamanki gibi Philo'nun rolünü alçalt­
mak, Cleanthes'inkini yüceltmektir. (Zavallı.Demea daima öte­
kilerine oranla aşağı bir durumda tutulmaktadır.) Ama biz ka­
rakterlendirmelere dönelim. Bunların hepsi, düpedüz kasten
yanlış yapılmıştır. Çünkü Cleanthes'in "felsefeci tutumu" kesin
değildir (karışık'tır), Philo'nun "kuşkuculuğu" özensiz değildir
(dis!plinli' dir), Demea'nın "doğruyolculuğu", katı, bükülmez de­
ğildir (politik, işine gelirliğe göre'dir).

Sonunda da, öğrencinin ustasından yana ironik yargısı
gelir: "İtiraf ederim, tümünü ciddi bir biçimde gözden ge­
çirince, Philo'nun ilkelerinin Demea'nınkilerden daha çok ola­
sılık taşıdıklarını, fakat Cleanthes'inkilerin gerçeğe daha da
yaklaştıklarını düşünmem�k elimden gelmiyor" (s. 228; eliniz­
deki çeviride: s. 241). Pamphilus'un bu inandırıcı olmayan so­
nuca varmasının daha başka bir sebebinin de bulunduğu biraz­
dan görülecektir. Hume'un Pamphilus aracılığıyla yaptığı al­
datmacanın tanılanması, Cleanthes'in felsefi kahraman olduğu
yolundaki, başından sallantılı teze coup de grtice'ı* indirmiştir;
fakat Cleanthes'i Hume'un sanatçılık (ya da ustalık desem daha
doğru olmaz mı?) kahramanı yapan da, yine bu aldatmacadır.

İroni, Hume'un ölçülülük ve ustalık göstermek için kul-

* Lütuf darbesi. Askeri idam infazlarında mahkumun cançekişmesini sona er­
dirmek için, infaz mangası komutanının kılıç indirmesi veya kurşun
sıkması. - Çev.

l l l

!andığı en önemli retorik aracıdır ve sırası geldiğinde daha tam
olarak incelenecektir.

Bu arada, gözönüne alınması gereken bir başka konu da,
Hume'un Doğal Din Üstüne Söyleşiler'inin Cicero'nun De Natura
Deorum'undan örneklenmiş olmasıdır. Bu, çok önemli bir nokta
değildir, fakat kişilerin ve yapıların koşutluğu olsun, anlamlı
ayrılıklar olsun, bize Hurne'un sanatı hakkında bir şeyler söy­
lemektedir. Hume'unı4 "çağının en iyi centilmenlerinden biri"
saydığı, ama söyleşilerinde "Hasım" a karşı bazen yeterince
kibar olmayan Cicero, De Natura Deorum'un başında ve sonun­
da kendisi ortaya çıkar; oysa Hume, Cicero'nun geçerken andı­
ğı bir Platoncu olan Pamphilus'u kullanmıştır. Bu oyun Hume'­
un ince ironik alaycılığının en güzel bir örneğidir: bilgili tar­
tışmanın sonucu hakkında yargıya varmak, böylece de yengi
çelengini Cleanthes' e vermek için, toy bir Platoncuyu, yani bir
akılcıyı, bir Hume-karşıcısım kullanmaktadır. Hume Pamphi­
lus'u ustalıkla öyle konuşturmasaydı, hangi okuyucu Cleant­
hes'i felsefeci kahraman, tartışmanın galibi sayacak denli' saf
olabilirdi?

Cicero'nun tartışmacıları Stoacı Balbus, Epikourosçu Velle­
ius ve Kuşkucu Cotta'dır. Bu sonuncusunun, Hurne'un Philo'­
yu resmedişinde bir miktar etkisi vardır. Hume'un Söyleşiler'i­
nin, Pamphilus tarafından dile getirilen, biraz önce alıntıladı­
ğımız son cümlesi, Cicero'nun De Natura Deorum'unun son
cümlesine nefis bir ironik öykünmedir:ıs "Velleius Cotta'nın
görüşünü daha doğru buldu; bense tersine, Balbus'un gö­
rüşlerinin gerçek diye görünen şeye daha yaklaştığını düşün­
düm."

Kendi söyleşisini yapılamak için Hume'un yararlanabile­
ceği tek örnek De Natura Deorum değildi. Bu retorik bağlamda,

14 "Of the Rise and Progress of the Arts and Sciences", Phil. Works, cilt III, s.
188-89.

15 Bu göndermeyi, Peter Cay, The Enlightenment: An Interpretation (Londra,
1967), cilt I, s. 415'teki nota borçluyum. John V. Price da, "Sceptics in Cicero
and Hume", Journal of the History of Ideas, cilt XXV (1964), s. 98'de bu
koşutluğa değinmektedir.

1 12

Hume'un açımlayıcıları Galilei'yi hep atlamışlardır.16 Oysa Ga­
lilei'nin kendi kahramanıyla sorunu, Hume'un kendi kahrama­
nıyla sorununa tıpatıp benzemektedir. Philo'nun "gelmiş geç­
miş dahilerin en yükseklerinden biri olan bu büyük dahi" diye
övdüğü (s. 151; elinizdeki çeviride: s. 160) Galilei 1632'de, Ko­
pernikusçu ve Aristotelesçi-Batlamyusçu (Ptolemaeus) varsa­
yımların zekice ve pek parlak bir görüş alışverişi içinde tar­
tışıldığı, ünlü Başlıca İki Dünya Sistemi Üstüne Söyleşi'sini ya­
yımlamıştı. Ne yazık ki, ironi retoriği işe yaramamış ve Engi­
zisyon ortaklaşa bilgeliğiyle, Galilei'nin güneş-merkezli varsa­
yım hakkında kurgulamalar yapmadığına, bunu savunduğuna
hükmetmiştir. Yaradılış'ın (Tekvin'in) kutsal yetkesi yadsın­
maktaydı. Böylelikle, Galilei sapkınlığından yeminbillah vaz­
geçmek ve cezasını çekmek zorunda kalmıştı.

Şimdi de, Hume'un üç konuşmacısının kimlikleri sorusuna
dönelim. Kendisinin apaçık belirttiği gibi, Hume'un sözcüsü
Philo ve yalnızca Philo'dur. Bu durumda, okuyucu, sanatsal ne­
denlerle olduğu kadq_r tarihsel ve düşünsel nedenlerle de,
Philo'nun iki "Hasım"ının kimliğini saptama yükümlülüğü al­
tına girmektedir. Öyleyse, Cleanthes ve Demea'nın kimler ol­
duğu düşünülebilir? Ben çoktandır (kırk yıl önce Söyleşiler
üstüne ilk denememi yazdığımdan beri) bunlardan birincisinin
Piskopos Joseph Butler, ikincisininse Dr. Samuel Clarke olduğu
kanısmdayım.17 Fakat çok önemli sonuçları olmadığı için, bu
noktada ısrar etmek istemiyorum. Bu tamlamalarla ilgili bütün
kanıtları burada bir bir saymak zahmetine katlanmadan, But­
ler'ın onsekizinci yüzyıl Britanya'sının en ileri gelen ampirist

16 Tarihçi Priscilla Robertson tarafından aydınlatılıncaya kadar, ben de bunu
at!ayanlardandım.

17 Mossner, "The Enigma of Hume", Miönd, cilt XIV (1936), s. 334-49. Demea
rolünün adayları az olup, en önde geleni Clarke'tır. Cleanthes içinse büyük
bir yarışma vardır, ama bu role layık olanlar çok değildir. Butler' dan sonra
en ciddi aday, Newtoncu Colin Maclaurin'dir. Bak. Robert Hurlbutt,, Hume,
Newton and tlıe Desigrı Argument (Lincoln, Nebraska, 1965), s. 103-4 ve s.
103/dn. 1 . Hurlbutt, Cleanthes'in kimi kanıtlarına ve diline koşutluğunu
göstermek için, Maclaurin'in An Account of Sir lsaac Newton's Philosophical
Discoveries (Londra, 1748) adlı yapıtının 378-80 ve 381'inci sayfalarından

113

dinbilgini, Clarke'msa en ileri gelen rasyonalist dinbilgini ol­
duğunu ve Hume'un her ikisinin de yapıtlarını iyice bilerek bi­
rine saygı duyduğunu, ötekini aşağıladığını belirtmekle yetine­
lim. Demea'nın aynı zamanda hem metafizikçi hem de sofu ka­
ranlıkçı (obskürantist) bir şizofren olduğu gözlemlenebilir ve
bu kişilik bölünmesi, onun Clarke'la (ya da başkasıyla) özdeş­
leştirilmesini, Cleanthes'in Butler'la özdeşleştirilmesinden daha
az güvenilir kılmaktadır.

Demea'nın tartışmadaki felsefi işlevi, üç sav ileri sürmektir:
Tanrı'nm varlığının a priori kanıtlanabileceği (s. 188-89; eliniz­
deki çeviride: s. 197-98); Tanrı'nın niteliklerinin kavranılamaz
olduğu (s. 141-42, 156-57; elinizdeki çeviride: s. 149, 165); insan­
lığın, kendilerini ahlakça kanıtlayanlar için haksızlıkların dü­
zeltileceği gelecek bir yaşamın "kapı sundurması" olan bu ya­
şamda kesin bir mutsuzluk içinde bulunduğu (s. 199; elinizdeki
çeviride: s. 210). Philo bu savların ikincisiyle üçüncüsünü kabul
etmekte ve geliştirmektedir (ama kafasında, hiç kuşkusuz,
üçüncünün gelecek yaşama ilişkin bölümü için çekinceler var­
dır); ilkini çürütme ayrıcalığı ise, ironik bir biçimde Cleanthes'e
bırakılır - bu, olgu dünyasında Hume'un metafiziği mantıkla
kendi yadsıyışıdır: " . . . bir olguyu a priori kanıtlar getirerek belit­
lemeye ya da kanıtlamaya kalkışmak, apaçık bir saçmalıktır . . .
Neyin varolduğunu düşünebilirsek, onun varolmadığını da
düşünebiliriz ... " (s. 189; elinizdeki çeviride: s. 199).18

Dernea'nın doğruyolcu işine gelirliğe göreciliği, papazca
kendinden hoşnutluğu ve dinbilimsel malihülyaları biribirine
katıp kotarması, Cleanthes'in yaralayıcı kınayışını üstüne çek­
mektedir: "Hayır! . .. Hayır! Gözle görünür ve su götürmez olgu­
lara aykırı olan bu keyfi varsayımları asla kabul edemeyiz. Her-

bazı parçaları alıntılamaktadır. Bununla birlikte, (Butler'm yazdığı) Analogy
of Religion (1736) adlı yapıttaki parçalarla Cleanthes'in koşutlukları da pek
çoktur. Elbette, Hume, hem Butler hem Maclaurin'den seçme parçaları bile­
rek izlemiş de olabilir. En azından bir açımlayıcmm "Pamphilus Hume'­
dur!" dediği de, görmezlikten gelinmemelidir. Bak. C. W. Hende!, Studies
in the Plıilosophy of David Hume (Princeton, 1925), s. 307.

18 Karş. Enquiries, s. 164; ayrıca bak. aşağıda dn. 37.

114

hangi bir neden bilinen etkilerinden başka neylL• bilinebilil'?
Herhangi bir varsayım ortada görünen olgulardan d<ı l ıa ney!l '
kanıtlanabilir? Bir varsayımı bir başka varsayıma dayatm ak,
tümüyle havada bir yapı kurmaktır; bu gibi yakıştırma ve ha­
yallerle yapabileceğimiz şey, olsa olsa görüşümüzün salt ola­
nağını belitlemek olur, fakat böyle koşullar altında asla onun
gerçekliğini kanıtlayamayız" (s. 199-200; elinizdeki çeviride: s.
210-11) . Dramatik bakımdan, safdil Demea, istemeden Cleant­
hes tarafından savunulan andırışma (analoji) kanıtının felsefi te­
meline saldıran Philo'nun bağlaşığı olarak hareket etmektedir
ve onun varlığı, Söyleşiler'in "daha doğal ve yapmacıksız gö­
rünmesi"ni sağlamak için canlandırıcı bir etki getirmektedir. Bu
sanatlı etki, XI'ind Ayrımın sonunda Philo'nun hilesini gecik­
miş olarak anlayınca, Demea'nın küskün çekilişiyle daha da art­
maktadır.

Cleanthes'in felsefi işlevi de üçlüdür: Demea'nın Tanrı'nın
varlığının a priori kanıtını çürütmek (s. 189; elinizdeki çeviride:
s. 199); ahlakın hizmetçisi konumuna indirilmiş (s. 220; eliniz­
deki çeviride: s. 233) olan "dinin uygun görevi"ni19 açıklamak;
en önemlisi de, Tanrı'nın varlığının ve niteliklerinin a posteriori
kanıtını, özellikle de onsekizinci yüzyılın andırışmalı bilimsel
biçimiyle tasarım kanıtını ileri sürmek (s. 143-45 et passim; eli­
nizdeki çeviride: s. 151-55 ve yapıtın tümünde geçerken). Cle­
anthes bu kanıtın tek ve biricik kanıt olduğuna inanmaktadır:
"Bu a posteriori kanıtlamayla ve yalnızca bununla, hem Tanrısal
bir varlığın olduğunu, hem de onun insan zihin ve zekasına
benzerliğini bir çırpıda göstermiş oluyoruz" (s. 143; elinizdeki
çeviride: s. 151) Cleanthes'in bu kanısı, Yerleşik Düzenin ileri
gelen savunucusu Piskopos Butler'ın konumunu yankılamakta­
dır: " . . . ön yargısız bir akla, onbinlerce bin tasarım örneği, bir ta­
sarımcının varlığını kanıtlamasın, olmaz".20 Cleanthes kendi

19 Stuartların tarihinin ikinci cildi için yazılıp da sakıncalı görüldüğü için kul­
lanılmayan bir önsöz karalamasından alıntılanmıştır. Bu kullanılmayan
önsöz taslağında, Hume'un, dinin tarihteki rolü üstüne ironik görüşü
geliştirilmektedir.

20 Joseph Butler, Analogy of Religion (Londra, 1736), Ayrım II, Sonuç.

115

kanıtının, M•rık l n• ı ıwıı (11 , P ıH; ı• l i 1 1 1 :1.d ı · k i ı_·cviride: s. 167), ge­
rekse Philo (111 1 ltıll; rı l l ı ı l:t.ı l t • k i \ı•v i ridc: s. 172) tarafından işaret
edildiği üı.ı•ı'tt, l ı; l ı • ı ı i ı;ı.• i ı ı s ; ı ı ıbiçimci (antropomorfist) olması
gerçeğindt• ı ı v il ks i 'ı ı ı ı ncmcktedir.

Dram ı l ı k bakımdan, ustalıklı kahraman rolüne uygun düş­
tüğü gibi, (bmthes'e, görüşlerinin hakçası layık olduğundan
daha çok yer ayrılmaktadır. Örneğin, Philo tarafından daha
önce yadsınmış kanıtları yinelemesine izin verilmektedir ve yu­
karıda anılan savlarının ilk ikisi Hume'un kendi görüşleridir.
Bir noktada, Philo Cleanthes'i garip bir kafa karışıklığına ve fel­
sefece besbelli tutulamayacak bir konuma iterek, ona "Din ne
denli yozlaşmış olursa olsun, dinin olması hiç olmamasından
iyidir" (s. 219; elinizdeki çeviride: s. 232) dedirtir. Cleanthes,
savlarını kanıt diye alma kötü alışkanlığından ötürü de kınana­
bilirdi. Böyle olmakla birlikte, Cleanthes sanat açısından bakı­
lınca, kendisinden daha geniş imgelemli ve daha büyük felsefi
zekalı biri karşısında sükunetini ve görüşlerini korumaya
çalışan saygıdeğer bir dinbilimcisi olarak hayli alımlı bir kişidir.

Tasarım kanıtı, yani Philo'nun değerli bulduğu tek kanıt,
onun zeka ve dilini kullanmaktaki şaşırtıcı ustalığını serimle­
yen gerek mantıksal gerek imgesel uzun bir dizi yadsıma ve
karşı-önerilerin hedefi olmaktadır. Şu gizli alaya bir bakın:
"Beynin düşünce dediğimiz bu küçük kımıltısının ne özel ay­
rıcalığı vardır ki, onu böyle bütün evrenin örneği yapmamız ge­
reksin?" (s. 148; elinizdeki çeviride: s . 156-57). Philo'nun dün­
yayı "kendi [bağırsaklarının] içinden" (çıkardığı salgı iplikleriy­
le) ören "sonsuz büyüklükte örümcek" hakkındaki Brahman
mitosunu anlatırken gösterdiği atılgan buluş-gücüne gülmek­
ten ve hoşlanmaktan kim kendini alıkoyabilir? Philo, "Düzenli
bir sistemin beyinden olduğu kadar kamından da niçin örüle­
meyeceğine inandırıcı bir sebep bulması [benzerlikten getirdiği
kanıtları ileri sürerken] Cleanthes için zor olacaktır" (s. 180-81;
elinizdeki çeviride: s. 190) diye alaylı bir gözlemde bulunmak­
tadır. Bu parça, Philo'nun en olmayacak bir benzetmenin, nasıl
Cleanthes'in daha uylaşımsal benzetmeleri kadar inanılır -ya

1 16

da inanılmaz- gösterilebileceğini ortaya koyan reductio ad absıır­
dum (saçmaya indirgeme) tekniğine güzel bir örnek getirmekte­
dir. Philo, ayrıca aklın dünyada gözlemlenebilecek tek düzen il­
kesi olmadığına, içgüdü, üreme ve bitmenin de bulunduğuna
(s. 178; elinizdeki çeviride: s. 188) ve bu ilkelerin herbiriyle yet­
kin olmayan bir benzetme yapılabileceğine işaret etmektedir.

Philo, insanın mutsuzluğu savını vurgulamak için Demea' y­
la birlik olunca, Cleanthes şunu teslim etmeye zorlanır: "Bu
noktayı belgitleyebilir ve insanl!l mutsuz ya da bozulmuş
olduğunu kanıtlarsanız, dinin tümünün hemen sonu gelir.
Çünkü Tanrısal Varlığın manevi nitelikleri daha şüphe ve belir­
sizlikler içindeyken, ne demeye doğal niteliklerini kanıtlamaya
çalışmalı?" (s. 199; elinizdeki çeviride: s. 210). Bunun üzerine,
Philo Cleanthes'i Tanrı'mn manevi niteliklerini kanıtlayacak
benzetme savından yana "küreğe asılma"ya çağırır (s. 202; eli­
nizdeki çeviride: s. 213). Cleanthes, bu küreğe asılmada pek
zayıf kalınca, Philo buna tepkisini, doğa'nm çok içkarartıcı bir
tablosunu çizerek gösterir: "Bu evrene çepeçevre bir bakın.
Canlandırılmış ve örgün, duyumlu ve etkin, ne uçsuz bucaksız
bir varlıklar bolluğu! Bu harikulade çeşitlilik ve verimliliğe hay­
ran kalırsınız. Fakat bakılmaya değecek yegane varlıklar olan,
şu canlı varoluşları biraz daha yakından inceleyin. Biribirlerine
karşı ne kadar düşman ve yıkıcılar! Hepsi de kendi mutluluk­
larına erişmek için ne denli yetersiz kalırlar! Onlara bakanlara,
ne aşağılanası ya da nefret edilesi götünürler! Bütün bunlar,
kör bir doğa fikrinden başka hiçbir şey düşündürmez - büyük
bir canlılık-verici ilke tarafından gebe bırakılan ve herhangi bir
biçimde ayırt etmeksizin ya da bir ana baba özeni göstermek­
sizin, kucağından sakat ve düşük çocuklar döküp duran bir
doğa!" (s. 211; elinizdeki çeviride: s. 223).

Doğa burada, Hume'un daha önceki yazılarının hiçbirinde
bulunmayan' ve yaşamdan yana görüşüne çok uzak düşen, yeni
ve rahatsız edici bir anlam· kazanmaktadır.2ı Bu yeni, adeta

21 Bak. Narman Kemp Smith, The Philosophy of David Hume (Londra, 1941), s.
564: "Yine de, Söyleşiler'in dramatik yapılanışı içinde ortaya çıkan bu Doğa

117

Darwin-sonrası doğa anlayışı, Philo'nun bundan önceki par-
1,·•ıd a (s. 205-11; elinizdeki çeviride: s. 214-23) uzanmadan yine­
lc•yı·d urduğu doğada saklı kötülüklerin betimlenmesinin , do­
nığu olarak gelmekte ve bir sonraki parçada da şöylece özet­
lmmektedir: "Varılacak gerçek sonuç şudur ki, bütün şeylerin
ilk kaynağı, bütün bu ilkelerden tümüyle ayrıdır ve nasıl so­
ğuktan çok sıcağa yahut yaşlıktan çok kuruluğa ya da ağırlık­
tan çok hafifliğe önem vermiyorsa, kötülükten çok iyiliğe önem
verdiği de yoktur" (s. 212; elinizdeki çeviride: s. 223). Philo,
sözüne devamla, aynı kanıtın doğal kötülük için olduğu kadar
"pek az bir değişiklikle ya da hiçbir değişiklik yapılmaksızın,
manevi kötülük için de geçerli" olduğunu ileri sürmektedir:
"Yüce Varlığın doğruluğunun da, -iyicilliğinin insan iyicilliğini
andırdığından daha çok- insan doğruluğuna benzediği çıkarı­
mını yapmak için elimizde herhangi bir sebep yoktur."

Philo'nun "kör doğa" parçası, Cleanthes'in benzetme kanı­
tının şu ilkömeği (prototipi) üstüne, hem ezici bir sanatkarca
alaya alma, hem de ezici bir felsefi yadsımadır: "Dünyaya şöyle
bir bakın, tümünü de her bir parçasını da düşünün: onun bir
tek büyük makineden başka bir şey olmadığını anlayacaksınız,
bu makine sonsuz sayıda daha küçük makinelere bölünmüştür,
bunların her birinin de daha küçük makinelere bölünmesi gide
gide insan duyu ve yetilerinin izleyebileceği ve açıklayabileceği
ölçünün ötesine varır" (s. 143; elinizdeki çeviride: s. 151). Fakat,
Philo'nun, Cleanthes'in benzetmeye dayanan kanıtlarına karşı
çıkışının en yıkıcı yanı, bana öyle geliyor ki, bu andırışmanın
kendisinin doğal yapısına değgindir. Çünkü, bir bina gördü­
ğümüz zaman, bundan bir mimarın olduğu çıkarımını yapmak
geçerli bir andırışma kanıtıdır; ama bu, bizim benzer nitelikte
birçok deneyimiz olmasındandır. Bir dünyadan bir dünya-

118

görü�ünün, Hume'un kendisine ait olduğu söylenemez." Fakat, Hurne pe­
ka!a, Söyleşiler' deki tartışması doğa'nın yeniden değerlendirilmesini gerekti­
rince, son çare olarak, daha eski görüşünü değiştirmiş olabilir. Philo: " .. .
sıradan kişilerin her şeyi getirip bağladıkları, o belirsiz, bulanık Doğa sö­
zü . . . temelinde akıldan daha çok açıklanamaz değildir" (s. 178; elinizdeki
çeviride: s. 188).

yaratıcısını çıkarsamaksa geçerli değildir, çünkü bizim hiçbir
dünya-yaratılışı deneyimiz yoktur. Biricik bir sonuçtan (dün­
yadan) biricik bir neden (Tanrı) çıkarsama kanıtlaması geçer­
sizdir (s. 149-50; elinizdeki çeviride: s. 158-60).

(Bilindiği gibi, Huıne'un Söyleşiler' de tasarımdan kanıtı çü­
rütmesi Kant'ı öylesine etkilemiştir ki, bunu kendi Saf Aklın
Eleştirisi'ne almıştır.)

Yine sanatsal açıdan, ben Philo'nun bilerek olsun olmasın,
Hume'un kendi imgesine göre yaratıldığını düşünüyorum.
Çünkü Philo, buluş gücüyle, kışkırtıcılığıyla, soğukkanlı şakacı­
lığıyla yaratıcısına pekçok benzemektedir. Hume'un kendisin­
de olduğu gibi, Philo'nun da her zaman yalın bir sağduyu ha­
vası vardır.

Buraya kadar bulduklarımızı toparlayalım. Genel olarak,
Söyleşiler'in sanatça, yapıca ve sanatça ilk okuyuşta göze çarp­
tığından çok daha karmaşık olduğu ortaya konulmuştur. Bu
ironik karmaşalıkla birlikte gelen kasti bulanıklığın nedeni,
başlıca, Hume'un kendi sözcüsü kuşkucu Philo'nun rolünü kü- . . ·
çültmek ve "deneyci tanrıcılık"ın savunucusu, "Hasım" Cleant­
hes'in rolünü abartmak yönündeki sakıngan amacıdır (s. 165;
elinizdeki çeviride: s. 172-73).

Özgül olarak, şu beş çarpıcı nokta ortaya çıkarılmıştır: 1)
Kendi, "Her söyleşide birden fazla kişinin yazarı temsil etti­
ğinin düşünülemeyeceği" kuralı uyarınca, Philo ve yalnızca
Philo Hume'un sözcüsüdür. Ayrıca Philo, Hume'un savunul­
ması ustalıkla "Hasımlar" a bırakılan birçok görüşünü de be­
nimsemektedir. �) Pamphilus Hume'un ironik aldatıcılığının
şimdiye kadar kuşkulanılmayan doruk noktasıdır. Dolayısıyla,
onun her önermesine dikkat ve kuşkuculukla bakılmalıdır. Bu
dolambacm sonuçları uzaklara gider: okuyucunun zihni, ko­
nuşmacıların felsefi mizaçları üstüne yanlış değerlendirmeleri
kabul etmeye önceden incelikle hazırlanmakta ve böylelikle,
ayrıca, tartışmanın sonucu hakkında da yanlış bir yargıyı kabul
etmeye hazırlanmış olmaktadır. (Paınphilus bir başka çeşit iro­
niyle yine meydana çıkacaktır.) 3) Cleanthes'in Butler, De-

119

mea'nın da Clarke olduğu düşünülebilir; ama bu, sanatça da,
tarihsel ve düşünsel olarak da uygun görünmekle birlikte, illa
kabul edilmek gerekmez. 4) Philo felsefi kahraman ve tartış­
manın galibidir, ama Cleanthes de ustalık kahramanıdır. 5)
Hume'un o zamana kadarki yumuşak görüşünden çok uzak
düşen, yeni bir doğa kavramı getirilmektedir. Bu yeni doğa,
ahlak-dışıdır ve insana karşı kayıtsızdır. Bu bulguların ilk
dördü, başlıca çatışma alanlarını daha iyi anlamak için bize da­
yanaklar getirmektedir. Böyle olmakla, bunlar araçsal nitelik
taşırlar; kendi içlerinde amaç değil, amacın araçlarıdır. Doğayla
ilgili beşinci bulgu ise, bu yazının sonucunda önemli bir yer tu­
tacaktır.

Şimdi artık, Hume'un ölçülülük ve ustalık göstermek için
kullandığı retorik yöntemlerinin en önemlisi olan ironinin, nasıl
Söyleşiler'in sonul öğretileriRin anahtarını oluşturduğunu gös­
terebilecek bir durumdayız. Geçerken bir düzine kere ya da
daha çok değinilen, ama henüz incelenmeyen ironi, anımsa­
nacaktır ki, "gerçek anlamı kullanılan sözcüklerle gizlenen ya
da çelişen bir mecaz" diye tanımlanmıştır. Hume'un "ustalık"
teriminin benim "ironi" deyişimle özdeş olduğuna da dikkati
çekmenin zamanıdır. Ayrıca, Hume'un ironiyi belli başlı kul­
lanışlarından seçkin birkaçına daha derinden bakmanın da
zamanıdır.22

İroniyi tanımak, bütün yazılarında, Hume'un anlaşılması­
nın şartıdır; ama bu, özellikle Söyleşiler için doğrudur. Burada,
biyograficinin rehberliği genel okura ve belki felsefeciye de ya­
rarlı olur. Çünkü ironinin tanınması, yazarın ancak bütün ya­
yınları aracılığıyla görülebilecek kafasının ve (ayrıca mektup­
ları, özyaşamöyküsü, yayımlanmamış yazıları ve ola ki biyogra­
fisi yoluyla anlaşılabilecek) kişiliğinin yakından bilinmesine
bağlıdır. Bir uyarı: Hume ironiye pek meraklı olmakla birlikte,
biz fazla gayretkeşlik edip her köşe bucakta ironi görmeme-

22 Kendimi XU'nci Ayrımla, onun da yalnız başlangıç ve bitişiyle sınırlıyo­
rum.

120

liyiz. Öte yandan ve daha önemli olarak, yukarıdaki ayraçlar
uyarınca ironiyi tanımladığımız zaman, çıkan sonuç, ilk bakışta
ne denli köktenci ve cüretli görünürse görünsün, onu kabul et­
mekte duraksamamalıyız.

Çağdaş felsefeci için en bildik ironi biçimi, hiç kuşkusuz
Sokrates'inkidir. (Hume bu kelimeyi kullandığı ender yerlerden
birinde "ironik" Sokrates23 demektedir.) Çoğucası, "doğrudan
sorular sorarak onların yanlışlarını göze batar bir duruma getir­
mek için yalandan bilisizlik ya da başkasından öğrenme heves­
liliği" diye anlaşılan Sokratik ironi, genelikle "Hasım"ı gülünç
düşürür ya da aşağılatır. Hume, "öğretici ile öğrenci görünü­
mü"nden kaçınıp, "konuşmacılar arasında uygun bir dengeyi
korumak" ve "bütünü daha doğal ve yapmacıksız gösterecek"
bir hava sağlamakla, kendi söyleşi tekniğini ve ironisini Sokra­
tik söyleşi tekniğinden ve ironiden ayırmak için büyük özen
gösterir. Hume'cu söyleşi tekniği ve ironi, Sokratikten daha
kıvrak, daha zarif, daha doğalcıdır ve daha ince, insancıl bir
mizah doğurur. Çünkü Hume için ironi her şeyi kapsar, adeta
bir yaşam yoludur.24 Beklenebileceği üzere, dinle uğraşırken,
ironisi en keskindir.

Sunucu Pamphilus'un yaratılmasının Hume'un ironisinin
ilk doruk noktası olmasına karşılık, Philo'nun konuşmaları, ko­
layca anlaşılabileceği gibi, Hume'un başlıca ironik aracıdır.
Bundan ötürü, eğer Philo'nun başka bakımlardan disiplinli se­
rimlemesinde beli�gin tutarsızlıklar, besbelli karışıklıklar ya da
düpedüz çelişkiler varsa, bunlarda ironi aramak gerekir. "Ser­
semce bir tutarlılık küçük kafaların perisi" olmakla birlikte, filo­
zof açık ve düzenli bir biçimde düşünmek yükümlülüğüyle, bir
başına, insanlığın geri kalanlarından ayrılır.

Görmüş olduğumuz üzere, Söyleşiler boyunca bölük pör­
çük dağılan ironi damarı, sonuçlayıcı XII. Ayrımda ardına
kadar açılır. Birçok açıklayıcıyı bocalatan, Philo'nun başlangıç-

23 "A Dialogue", Phil. Works, cilt IV, s. 293.
24 John V. Price'in The Ironic Hııme (Austin, 1965) adlı yapıtı, bu bağlamda son

derece yararlıdır.

121

taki görünüşte inanç itirafı, bu ayrımın tonunu belirler. Burada
içtenliksiz, çelişkili, kısacası ironik bir şey var mıdır? Evet,
vardır: gösterilen coşku ve ateş. Philo ikiyüzlülükle şöyle ko­
nuşur: " . . . doğanın açıklanamayacak beceri ve ustalığı üstüne
kendini akılyürüten durumda bulan birine oranla hiç kimsenin
zihninde daha derinlemesine iz bırakmış bir din duygusu yok­
tur ve hiç kimse, Tanrısal Varlık önünde ondan daha büyük bir
huşuyla eğilmemektedir" (s. 214; elinizdeki çeviride: s. 226). De­
rinlemesine iz bırakmış din duygusu? Tanrısal Varlık önünde büyük
bir huşuyla eğilmek? Hayır, bu sofuca duygular, daha doğrusu
tutkular, David Hume adını taşıyan insana tümüyle yabancıdır.
Bunlar yalnızca inançtan kaynaklanır ve kendi deyişiyle David
Hume gençliğinden beri dinsel inançtan uzaktır.25 Bunlar bura­
da, - filozofun din hakkında yazarken adet edindiği üzere yal­
nızca zamanın uylaşımlarına öngörülü bir uyum sağlamak için
ironiyle söylenmiş sözlerdir ve bitişte, yine ironiyle olmakla bir­
likte, toptan hiçlenmektedirler.

İroninin genç habercisi Pamphilus, Söyleşiler'in önsözünde
Tanrı'nın varlığının, kanıt gerektirmeyecek kadar "besbelli, ke­
sin" bir gerçek olduğunu belnimseyiverir. Böylelikle, tartışma­
nın Tanrı'nın nitelikleriyle sınırlandırılınasını üç tartışmacı da
sorgusuz sorusuz kabul etmekte, uygulamadaysa hep birlikte
bunu umursamamaktadırlar. Kendini, Pamphilus'un her sö­
zünden kuşkulanmaya eğitmiş olan uyanık okuyucu, gerçekte,
Tanrı'nın nitelikled tartışmasına kaç kere giriliyorsa, neredeyse
ona eşit sayıda da Tanrı'nın varlığı tartışmasının ön plana geti­
rildiğini öğrenmeye hazırlanmış bulunmalıdır: eğer benim
sayışım doğruysa, Demea 4 kere, Cleanthes 7 kere, Philo da 10
kere bu konuyu açmaktadır.26 Su götürmeyecek gerçek odur ki,
Pamphilus'un tersini savunmasına karşın, Tanrı'nın varlığı,
Söyleşiler'in belli başlı bir sorunu, belki de başlıca sorunudur.
Bu konuyu böylesine sık tartışmanın toplu etkisi, ironik içerme

25 Letters, i. s. 154 ve Boswell'in görüşmesi (s. 76).
26 Bu sayış zorunlu olarak keyfidir, çünkü genel tartışma -bir Tanrı'nın varlığı

sorusundan pek ayrılamaz; fakat aşağıdaki göndermelerin asgari olduğu

122

yoluyla, Tanrı'nın varlığının yalnızca doğruluğu�kendiliğin­
den-belli bir gerçek olmamakla kalmayıp, akılla kanıtlanabilir
olmadığını da vurgulamaktadır. Bu tersine-psikolojiyi, Pamphi­
lus ampirik düzeyde doğrulamakta (s. 144-50 et passinı; bu
çeviride: s. 155-59 ve yapıtın tümünde geçerken), Cleanthes de
metafizik düzeyde belgitlemektedir (s. 189; elinizdeki çeviride:
s. 199). Belirsizlik perdesi kaldırılınca, ortaya çıkan sonucun ne
olduğunu yanlış anlamak olanaksızdır: akılla Tanrı'nın varlığı
da kanıtlanamaz, yokluğu da. Dolayısıyla, kuşkucu filozof ne
dogmatik (körükörüne) tanrıcı olabilir, ne de dogmatik (körü­
körüne) tanrıtanımaz. Onun için, bilgeliğin gereği, yargıyı as­
kıya almaktır.

Üstelik, konuyu sözde doğal dinle sınırlanmış ve Cicerocu
adlar taşıyan kişilerle donanmış bir yapıtta, Hıristiyan ve Hı­
ristiyanlık sözcüklerinin en az yedi kere geçmesi (s. 138, 141,
160, 228; elinizdeki çeviride: s. 146, 149, 169, 241) uygunsuz
görünüyor; "muhterem baylar", "doğruyolcu din adamları ve
dinbilim doktorları", "dini-bütün rahipler ve vaizler", "vahiye
dayanan dinbilim" vb. gibi ufak tefek uygunsuzluklar da ca­
bası. Ayrıca, Demea baştan sona, hep vaaz vermeye kayma
eğilimindeki pek parlak zekalı olmayan bir rahip gibi göste­
rilerek aşağılanmaktadır; Philo da "Ulusal Karakterler Üstüne"
adlı denemenin karaünlü dipnotundan, rahiplerin, meslekleri­
nin doğası gereği ikiyüzlülüğe sürüklendikleri suçlamasını yi­
nelemektedir (s. 222; elinizdeki çeviride: s. 236). Kaldı ki, eğer
benim Cleanthes ile Demea'yı Hıristiyan din adamları olarak
tanılamam kabul edilirse, kast! bir uygunsuzluğun bir başka be­
lirtisi de, doğal dinin tartışılmasına Hıristiyan kavramlarının
bol bol ve gereksiz yere karıştırılmasıdir.27

söylenebilir. Demea: s. 141, 143, 145, 188-89 (bu çeviride: s. 148-49, 151, 152,
� 197-98; Cleanthes: s. 143, 144-45, 163, 185, 189, 190, 216; bu çeviride: s. 151,

153, 172, 195-96, 199, 200-1, 228-29); Philo: s. 142, 144, 161-62, 165-66, 168-69,
178, 180, 214-15, 216-17, 227 (bu çeviride: s. 150, 152, 170-72, 175-76, 178,
188, 190, 228, 229-30, 240-41).

27 Hume'un "Hıristiyan kavramlarını bol bol ve gereksiz yere [söze] karıştır­
ması"nı, Butler'in Analogy of Religion'unun l. Ayrımı olan "Doğal Din"

123

\ u kıtrıı.1141.. ı lrınhıı ı ı l ı1 l ı ı 1 ı l ı ı l ııy ... ı :t, ohı ıı ı ve şüpheye yer bı­
ı ·ıtll.ı ıınyf\1 \ 1 , l ı .1 l l rt ıH; ı ı.. l ı l r h'sl i nı ediş, Philo'nun ironik "dua"­
'\1 1 1 1 1 1 l 1 1 11 1 ı ı.. " l\ m l ı ı " i o lan son cümledir: "Bir aydın için, felsefi
A ı ı�A ı ı ı ıı 1 ı / 1 1 111k, .�1 1.�/11 1 1 1 , inanan bir Hıristiyan olma yolunda ilk ve en
11111 •111/i 111/ıııtılır . . . " (s. 228, benim italiklerim; elinizdeki çeviride:
:; . 24 1). (1 -Iume için, bu bağlamda, "aydın" olmanın aydınlanmış
. ızınlıktan olma anlamını taşıdığı gözönünde bulundurulma­
lıdır.) Philo'nun "dua"daki bu son sözlerini, yalnızca Pamphi­
lus'un tartışmanın sonucu hakkında yalınkatlığı gösterilmiş bu­
lunan safdil sözleri izlemektedir. Buraya kadar sunulan ve da­
ha çok belirtilere dayanan kanıtlar, Doğal Din Üstüne Söyleşiler'­
in gerçekte, doğal dine açıkça, vahiy dinine, yani Hıristiyanlığa
ve Hıristiyanlığın Tanrı'sına da üstü örtülü olarak karşı çıktığı
yargısını desteklemeye başlamışlardır.

Hume'un insan doğası üstüne ömür boyu incelemeleri, bir
başka deyişle "insan bilimi" şu kanıya varmaktadır ki, "felsefe­
ye ve akla dayanan" dine karşılık, vahiy dininin bütün "yay­
gın" ve "bayağı" biçimleri (aslında, Hıristiyanlığın sıradan uy­
gulaması), boşinançla coşkunluk arasında salınmak eğiliminde­
dir (s. 222; elinizdeki çeviride: s. 236). Hume'un daha 1741'de
yayımladığı, "Boşinanç ve Coşkunluk Üstüne" denemesinde,
her iki tutku da "gerçek dinin yozlaşması" diye damgalanmak­
tadır.ıs Burada başvurulan kanıtlar, geniş ölçüde, onyedinci
yüzyıl boyunca Hıristiyan devletlerdeki dinsel kaynaşmalardan
alınmıştır.

Hume, Hıristiyanlığı çoktan terk etmiş, "Mucizeler Üs­
tüne" denemesinde, Hıristiyanlığa inanmanın "sürekli bir mu­
cize" gerektirdiğini ileri sürmüştür.29 İnceleme'den ayırdıktan
on yıl sonra, 1748'de bu denemeyi yayımlamakla, Hume kendi
dinsel düşüncesini kamuoyuna açıklamakta artık geri dönüle-

bölümündeki kıt kullanışıyla karşılaştırınız.]3u metinde "Hıristiyan" adı
yalnızca üç kez geçmekte, vahiy dinine de beş gönderme yapılmaktadır.
Notlardaysa vahiy dinine üç gönderme yapılmakta, "Hıristiyanlık" da
yalnızca bir kere anılmaktadır.

28 "Of Superstition and Enthusiasm", Phil. Works, cilt III, s. 144-50.
29 Enquiries, s. 131.

124

meyecek bir noktayı aştığını farkederek "bir inançsız karakte­
ri"ni benimsemeye razı olmuştur.30 Bu kararını, 1757'de mizahlı
bir biçimle ayrıntılamaktadır: "Sanırım, artık Tarih yazmaya­
cağım, doğrudan doğruya Tanrı'nın Duasıyla On Emre ve tek
Kateşizme saldıracağım; İntiharı ve Zinayı salık vereceğim; ve
Tanrı canı isteyip de beni kendi' yanına çekinceye dek böyle
devam edeceğim".31 Birkaç yıl sonra da Paris 'ten kızgınlıkla
şöyle seslenmektedir: "Bazıları [bazı İngilizler} benden Tory
(tutucu) olmadığım için nefret ediyorlar, bazıları Whig (liberal)
olmadığım için, bazıları Hıristiyan olmadığım için; ama hepsi
de İskoç olduğum için." Yine Paris'ten, İngiliz ulusunu, ''.en de­
rin Budalalığa, Hıristiyanlığa ve Bilisizliğe hızla batıyor" diye
kınamaktadır. 1766' da da, koruması altına aldığı Rousseau için,
"Kendisini Kutsal Kitaba vermiş, gerçekten kendine özgü bir
yolda bir Hıristiyandan pek az iyi (bir kişi)"32 demiştir.

7 Temmuz 1776'da ölümün eşiğindeki filozof, James Bos­
well tarafından dinsel inançları konusunda sıkı bir soruşturma­
ya tabi tutulmuştur. Bu dedikoducuya göre, Hume "bütün Din­
lerin Ahlakının kötü olduğunu açıkça söylemiş"tir. Boswell sö­
züne şöyle devam etmektedir: "bazı çok iyi insanların dindar
olduklarını bilmesine karşın, bir adamın dindarlığını işitince,
sahtekarın biri olduğuna hükmettiğini" söylerken şaka etme­
diğine eminim . . . Ona büsbütün Yokolma düşüncesinin kendisi­
ni hiç mi rahatsız etmediğini sordum. Hiç de değil; Lucretius'­
un gözlemlediği gibi, bir zamanlar hiç varolmadığım düşünce­
sinden fazla rahatsız etmiyor beni, diye cevap verdi (s: 76-77).
Hume'un Hıristiyanlığı suçlayışı ölüm döşeğinde de sürmüş,
hekimine, ironik bir takılma payını eksik etmeden açıklamıştır
ki, "yurttaşlarını akıllandırmaya çalışmakla, özellikle de onları
Hıristiyan boşinancından kurtarmaya çalışmakla çok uğraşmış-

30 Litters, i. s. 106.
31 Der. Klibansky ve Mossner, New Letters of David Hume (Oxford, 1954), s. 43.

Bundan böyle, New Letters diye anılacaktır.
32 Letters, i. s. 470, 498. Life, s. 523.

125

l ır, ama bu büyük işi daha tamamlayamamıştır."33 Ölümünden
sonra yayımlanan Söyleşiler, bu "büyük iş"i yerine getirme yö­
nünde atılmış ileri bir adımdır ve onun "kalıt"ının bir öğesini
oluşturmaktadır.

Hume'un Hıristiyanlıktan nefretle yüz çevirmesinin -bu
sözcüğü üstüne basarak kullanıyorum-, onda derin kökleri var­
dır ve bu nefret, Treatise'den (İnceleme) Söyleşiler'e kadar onun
tüm felsefe uğraşını açıklar.34 Ama bu, Hume herhangi bir an­
lamda Ecrasez l'infame (Rezili [yani Kiliseyi] Ezin) bayrağını dal­
galandıran bir İskoç Voltaire'iydi demek değildir - öyle olması
düşünülemez, düpedüz Hume'un kişiliğine aykırıdır. Bununla
birlikte, Doğal Din Üstüne Söyleşiler' de ironinin daha başlıkta
başladığı besbellidir. (Ben Adam Smith'in bu elyazmasını doğ­
ru okuduğuna, ne olduğunu anladığına eminim; doğal dine
apaçık, bütün "yaygın" dinlere, özellikle Hıristiyanlığa da üstü
kapalı bir saldırı! Smith, hiç kuşkusuz, Hıristiyanlığa alenen
saldırılmasını uygunsuz bulınuştur.35

Söyleşiler'in bitişi, Hume'un ölümünün yaklaştığını iyice
bildiği, ömrünün son aylarında kaleme alınmıştır. Philo son
konuşmasının ilk yarısında (s. 227; elinizdeki çeviride: s. 240),
Hume'un tanrıcılık konumu üstüne yaptığı özeti sunar: "Doğal
Dinbilimin tümü biraz belirsiz, en azından tanımlanmamış ol­
makla birlikte, tek bir yalın önermeye, Evrendeki düzenin nedeni
ya da nedenleri, olasılıkla, insan zekasını uzaktan andırmaktadır,
önermesine" gelip dayanmaktadır. Üstelik, bu önerme "insan
yaşamına değin bir çıkarsama yapma olanağı" sağlamamak­
tadır ve söz konusu "andırışma, yetkinlikten ne denli uzak olsa

33 Life, s. 601.
34 Hume, "Kiliseden Nefretle Yüz Çeviriyorum"u (The Church is my Aversion)

17 47' de, kendisinin girebileceği çeşitli meslekleri gözden geçirme vesilesi
ile yazmıştır. New Letters, s. 26. "Mucizeler Üstüne" yazısı, başlangıçta lnce­
leme'nin bir bölümüyken, Hume Butler'a saygısından bunu geri çekmiştir.

35 Adam Smith, Söyleşiler'in yayımı kendi yeğlemesine bırakılsaydı ne yapa­
cağını Strahan'a şöyle açıklamıştır: " . . . yazma son derece dikkatle saklanır,
benim ölümümden sonra da onun ailesine geri verilirdi; ama sağ olduğum
sürece asla yayımlanmazdı." Letters, ii. s. 453.

126

da, insan zekasından daha öteye götürüle"meınektedir, "zihnin
öteki" -yani, ahlaki- "niteliklerine aktarılmasının herhangi bir
olasılığı" da yoktur.

Söyleşiler'in bazı okuyucuları, hiç şüphesiz, Philo'nun yalın
ve "biraz belirsiz . . . tanımlanmamış" önermesinde, saymaca
tanrıcılığın bir kalıntısını görebilmekle pekala yetineceklerdir.
Öyle olsun. Başka, belki daha duyarlı, belki daha kuşkucu,
belki daha gerçekçi okuyucularsa, buna itiraz etme eğiliminde
olabilirler: tanılanabilecek ahlaksal niteliklerden yoksun bir
Tanrı, yolunu şaşırmış olan insanlığa avuntu sağlamaz;36 böy­
lesine yoksullaştırılmış bir Tanrı ile Hıristiyanlığın kişisel Tan­
rısı arasında çok az benzerlik vardır ya da hiç yoktur; Philo'nun
birçok koşullara bağlanmış ve sulandırılmış önermesi, gerçekte,
yargının askıya alınmasına yaklaşmaktadır; "dinsel varsayım"
(s. 216; elinizdeki çeviride: s. 229) ve doğaüstü, insanlığı ilgilen­
diren bütün pratik amaçlar bakımından tümüyle boşaltılmak­
tadır.

Bitiriş konuşmasının ikinci yarısında, Philo tanrısal vahiyi
insanlığın durumu üstüne bilisizliğiınizi düzeltmeye çağıran,
ustalıkla hazırlanmış bir dua eder. Yakınma edası, yerini uya­
rıya bırakmıştır. Hedef Hıristiyanlıktır: "Fakat, inanın bana,
Cleanthes, iyi niyetli bir aklın bu durumda hissedeceği en doğal
duygu, Tanrı'nın insanlığa daha belirli bir takım vahiyler sağ­
layarak ve inancımızın kutsal amacının doğal yapısını, nitelikle­
rini ve işleyişlerini keşfettirerek bu kopkoyu bilgisizliği da­
ğıtmak, hiç değilse azaltmak lütfunda bulunması yolunda öz­
lem dolu bir istek ve umuttur. Doğal aklın yetkinsizliklerini
layıkıyla duyan bir kimse [vahiyle] açıklanmış gerçeğe en bü­
yük bir açıklıkla koşar; oysa yalnızca felsefenin yardımıyla ek­
siksiz bir dinbilim sistemi kurabileceğine inanmış olan kibirli
dogmacı, daha ileri bir yardıma burun büker ve işe dışarıdan
karışan bu öğreticiyi yadsır. Bir aydın için felsefi skeptik olmak,
sağlam, inanan bir Hıristiyan olma yolunda ilk ve en önemli adım-

36 Basit kafalı Demea, Cleanthes'i bu sonuca varılacağı hakkında uyarmamış
mıydı? (s. 170; elinizdeki çeviride: s. 179).

127

dır . . . " (s. 227-28, benim italiklerim; elinizdeki çeviride: s. 241) .
Cleanthes'in daha I . Ayrımdaki inanılmaz öndeyişi, Philo'­

nun "dinsel inanışı felsefi kuşkuculuğa dayatmayı" (s. 132; eli­
nizdeki çeviride: s. 138) önerdiğini ileri sürüşü, en sonunda
doğru çıkmış - ama bu, büyük değişmeler geçirmeden olma­
mıştır. Çünkü, Philo'nun "dua"sındaki bu son tümce, "amin"
kısmı, şimdi uygun boyutları içinde görülebilir ve Doğal Din
Üstüne Söyleşiler'in en yüksek ve üstün ironisi olarak açıkla­
nabilir. (Ondokuzuncu yüzyılda, kendini bir "ironi ustası" diye
düşünmekten hoşlanan bir Kierkegaard'ın dinsel inancı, Hu­
me'un konumunda herhangi bir aldatmaca görmemiş, onu
"Hıristiyan Sıçrayışı"nı sağlayacak gerçek bir güç kaynağı say­
mıştır.)

Şimdi de, Philo'nun ironik /1 dua" maskesinin arkasını gör­
menin ve Hurne, gününün dinsel ve toplumsal ikliminde, ta­
mamıyla içtenlikli ve açiksözlü olmaya kendini özgür hissetsey­
di neler söyleyeceğini kurgulamanın sonuçlarına geçiyorum.
Bu sorunu dile getirmenin bir başka yolu da, felsefe aracılığıyla ·
dinden doğaüstü kovulsa geriye ne kalacağını sormaktır.

Bu son derece önemli soruya karşılık verebilmek için, Söy­
leşiler'in, Hurne'un ironik bir biçimde, kendisinden sonra yaşa­
yacaklara bıraktığı, din felsefesine ilişkin kişisel mesajını oluş­
turan temel öğretileri üstüne bir soruşturma gerekmektedir.
Alanı üç önerme kapsamaktadır. Bunların ilki doğal dinle, ikin­
cisi vahiy diniyle, yani Hıristiyanlıkla ilgilidir ve her ikisi de
olumsuz diyemlidir; üçüncüsüyse olumludur ve umursamaz
bir doğa içinde yalnız başına olan insanla ilgilidir. Genellikle ve
fazla basitleştirme pahasına diyebilirim ki, bu üç önerme bence,
Hume'un bir yaşam yolu olarak ılımlı kuşkuculuk üstüne dü­
şünüşünün özünü oluşturmaktadır. Bu aydınlanmış, Hume'cu
yaşam yolu, doğaüstünden, dinbilimden, vahiyden, Tanrı' dan
arınmıştır - özetle, Philo'nun dediği gibi (s. 220; elinizdeki çe­
viride: s. 233), "felsefi ve akılcı" bir dindir; ben buna yalnızca ve
hiç kuşkusuz, fazladan şunu ekleyeceğim ki, insan için tümüyle
laik ve hümanist insan-yapısı bir dindir. Bu aydınlanmış,

128

Hume'cu yaşam yoluna, belki ironikçe, ama pek uygun olarak
insan dini denebilir.

İlk önerme. Tanrı'nın varlığı hakkındaki önsel (a priori)
kanıt, karşı konulamayacak bir akıl yürütmeyle çürütülınüş­
tür.37 ·Tasarımdan yola çıkan sonsal (a posteriori) kanıtsa, yal­
nızca Tanrı'nın varlığının insan zekasına belli belirsiz bir ben­
zerlik gösterdiğini ortaya koymaktadır; kaldı ki, bu andırışma,
belli belirsizliğinin üstüne üstlük, Tanrı'nın manevi sıfatlarına
aktarılmamaz da. Böylelikle, insan yaşamının sürdürülmesi üs­
tüne herhangi bir etkileme olmamaktadır. "Dinsel varsayım"
güçsüzdür. Doğal bir din yoktur.

İkinci önerme. Vahiy dini, yani Hıristiyanlık da, felsefe
açısından doğal dinle aynı sonuca gitmektedir. Bunun tek des­
teği inançtır; bu inancın kendisiyse sürekli bir mucizedir ve do­
layısıyla felsefe-dışıdır. Olağan uygulanışıyla, Hıristiyanlık
yozlaşmaya, rahipleri de ikiyüzlülüğe düşme eğilimindedir.
Hıristiyanlığa yakıştırılan ayrıcalık boş kalınaktadır.38

37 Cleanthes'in kanıtı (s. 189; elinizdeki çeviride: s. 199): "Karşıtı bir çelişki
içermedikçe hiçbir şey belitlenemez. Seçiklikle düşünülebilen şeylerin
hiçbiri bir çelişki içermez. Neyin varolduğunu düşünebilirsek, onun varol­
madığını da düşünebiliriz. Onun içindir ki, varolmayışı bir çelişki içeren
hiçbir varlık yoktur. Dolayısıyla varolduğu belitlenebilecek hiçbir varlık
yoktur."

38 Hume'un gerek doğal gerek vahiyle açıklanmış dinleri felsefece yadsıyışı,
zorunlu olarak tanrıtanımazlık konusunu ortaya çıkarır. Bir Hıristiyanın
gözünde inançsız bir kişi, tanrıtanımazın biri olarak görünebilir, ama
gerçek bir kuşkucu kendi açısından asla tanrıtanımaz olamaz; çünkü olum­
lu dogmalar kadar, olumsuz dogmalardan da kaçınır. Bazı felsefecilerin ve
hemen hemen başka herkesin tersine, bu soruyu cevaplaması istenildiğin­
de, Hume tam bir yargıyı askıya alma durumunda kalmakla yetiniyordu.
İsterseniz, buna bilinemezcilik (agnosticism) diyebilirsiniz. Hiç değilse, bi­
yografisi yönünden, Hume'un kendisini tanrıtanımaz saymadığı kesindir.

·Paris'te Baron d'Holbach ve tanrıtanımazlar kulübünün üyeleri ("Rue Ro­
yale Şeyhleri") ile karşılaşmasında, Hume "tanrıtanımazlara inanmadı-

' ğı"nı, ömründe "hiç tanrıtanımaz görmediği"ni söyleyerek Baron'u şaşırt­
mıştır (bak. Life, s. 483). Söyleşiler' de de, Philo "ancak adça böyle oldu-ğunu
ve ciddiyetle asla olamayacağını söylediğim Tanrıtanımaz" (s. 218; eliniz­
deki çeviride: s. 230) diyerek, aynı görüşü yinelemektedir. Ayrıca bak. En­
quiries, s. 149. Onsekizinci yüzyılın bazı İngiliz dinbilginleri (örneğin, Tho­
mas Broughton ve William Baxter) de, bu kanıdadır.

129

Üçüncü önerme. Son derece önemli olan, felsefe aracılığıyla
dinden doğaüstü kovulsa geriye ne kalacağı sorusuna ima edilen
karşılık kısa ve yalındır: insan dini. Daha açık söylendikte: insan
gözüpek ve aydınlanmış insan, umursamaz bir doğada kendi başının
çaresine bakmak üzere çıplak bir yalnızlık içindedir.

Şimdi de, bu ikisi olumsuz ve biri olumlu üç öğretinin nasıl
geliştiğini, filozofun aydınlanmış ve yumuşatılmış bir kuşkucu
olarak portresinin hümanist düzeyde nasıl belirginleştiğini dü­
şünelim.

Bu noktada, Hume'un sözcüsü olan hayal-ürünü Philo'yu
bir yana bırakıp, filozofun kendisine bakmak gerekmektedir.
Philo'nun "dua"sındaki ironik Hume'a karşılık, içtenlikli Hume
sakınmasızdır. İronik belirsizlik maskesi çıkarılınca, ölçülü bir
biçimde iyimser olan ve sakin bir güvenle konuşan bir Hume
ortaya çıkmaktadır. (Bu sessiz iyimserliği, Aydmlanma'nın "ra­
hat" iyimserliğiyle, philosophe'ların kimilerinde, özellikle de
Physiocrate'larda görülen zorunlu ilerleme fikriyle karıştırma­
malıdır.)

Hume'un sakin güveni, kesin olarak, görece az sayıdaki
"okumuş"la, aydın azınlıkla, "insanlık partisi"yle sınırlıdır. Ba­
yağı kişilerin her zaman şu ya da bu yoz dinin tuzağına düşe­
bileceğine çoktan karar vermiştir. (Dinin Doğal Tarihi'nde ta­
nımlandıkları üzere,39) "bayağı kişiler, yani hatta birkaçı dışın­
da bütün insanlık, bilisiz ve eğitilmemiş olmakla", aydınlan­
mışları oluşturan seçkin azınlıktan ayrılırlar. Bu aydınlanmış
azlığın, "bilgili ve bilge olanların" ,40 dindeki olağanüstü olma­
dan yaşama, çözülmemiş derin felsefe sorunları karşısında, dü­
şünsel dürüstlük onları, yargıyı askıya almaya, Philo'nun de­
diği gibi, "Kuşkuculuğun zaferi olan o askıda kalış ya da den­
ge"ye (s. 136; elinizdeki çeviride: s. 143) zorlayınca, yılmama
yeterliği cesareti ve iradesi vardır. Hume'un felsefi gelişme­
sinde metafizikten önce gelen ahlak felsefesi, sonra da başat
kalmaktadır. Bu, gerçekten "insan doğasının bilimi"dir, insanın

39 Phil. Works, cilt IV, 334.
40 Enquiries, s. 133.

130

sınırlı olmakla birlikte, kendisi ve umursamaz bir doğadaki
rolü üstüne anlayışıdır, sözün kısası insem dini'dir. Hume, bizle­
ri bir kez daha uyarmaktadır: "Filozof olun, ama bütün felsefe­
niz içinde,yine de insan kalın."41

İyi ya da kötü ne olursa olsun, doğanın kayrasından da
tanrısal kılavuzluktan da yoksun bulunan, gözüpek ove ay­
dınlanmış insan, kendi aklına uymakta özgür durmaktadır; in­
sanın doğal yapısı, iyi yaşam sürmesine, "insanca, sağlam bir
erdemi . . . zihnin dingin günışığını" yaşamasına olanak verecek
biçimde çatılmıştır. Hume, yirmi küsur yıl önce Dinin Doğal Ta­
rihi'nde "zihnin dingin günışığı" derken,42 acaba Sextus Empiri­
cus'un ataraksia dediği ruh halini İngilizceye çevirmekte oldu­
ğunun bilincinde miydi? Bilmiyorum ve bunu bilmenin herhan­
gi bir yolu da yoktur. Fakat kendisinin, o kutsanmış "zihnin
dingin günışığı" durumuna eriştiği, sanırım, söz götürmez.

Baştan sona, İnceleme'den Söyleşiler'e, Hume hep hümanist­
tir, kendi "İnsanın tek bilimi, İnsan Doğasıdır . . . "43 öncülüne
hep sadıktır. Son düşüncesinde, insan dini'nin önemli iki öğesi
sapasağlam durmaktadır: birincisi, doğaüstünün felsefe yoluyla
kovulması (doğal olsun, vahiye dayanan olsun, bütün dinlerin
terk edilmesi) ve ikincisi de, aydınlanmış insana, geleceğin tek
umudu diye bütün bu düşünüşün içerdiği güven duyması.
Çünkü Hume'un ılımlı kuşkuculuğu, en sonunda, büsbütün
olumsuz değildir, ölümcül ya da umursamaz da değildir. Tersi­
ne, etkin ve yaratıcıdır. Her şeyden önemlisi, insanın canlı ru­
hunun bağımsızlığının bildirisidir: "İnsan, her zaman insan".44
Bu yaratıcı skeptiklik ve bağımsızlık bildirisine, ister hümanist­
lik, ister doğacılık, ister yeni paganlık, ister laiklik, ister poziti-

41 Enquiries, s. 9.
42 Phil. Works, cilt iV, s. 360. Hume, "şairane ilham"ını, sevdiği ozanlardan bi­

rinde bulmuş olabilir. Bak. Pope, Essay on Man, iV, 1. 168: "Ruhun dingin
günışığı ve yürekten duyulan sevinç"; ve Eliosa'dan Abelard'a, l. 209: "Leke­
siz zihnin sonsuz günışığı".

43 Treatise, s. 273.
44 "İnsan ırkının uçsuz bucaksız tasarımları üstüne ozanın haykırışı haklı,

bence: İnsan, her zaman insan! " "idea of a perfect Commonweath", Phil.
Works, cilt Ill, s. 492-93. Söz konusu ozan, Pope'tur (Satires, 5, l. 252).

131

vistlik, ister pragmatiklik, ister bilinemezcilik, ne dı:;rseniz de­
yin, bu, temaların en kalıcısı olan insan saygınlığının,· yaşamada
ve ölmede saygınlığın, Aydınlanmanın en has sesiyle, dingin ve
güvenli bir biçimde onaylanışıdır. "Felsefi ve akılcı" insan dini
üstüne bir ironik sezgi, David Hume'un Doğal Din Ostüne
Söyleşiler'inin sanki bize mezardan seslenen kalıtıdır.45

45 Tümüyle, Edinburgh Kraliyet Derneği'ndeki yazmalara dayanan yeni bir
Söyleşiler metni, Clarendon Press tarafından 2 Aralık 1976'da yayımlandı.
Yazarın amacına sadık olan bu yeni metni, Edinburgh Üniversitesinden
John V. Price basıma hazırlamıştır. Ama, benim bu denememde kullanma­
ma elvermeyecek kadar geç çıkmış olmasına üzgünüm.

132

DOGAL DİN ÜSTÜNE
SÖYLEŞİLER

PAMPHILUS'TAN HERMIPPUS' A

Hermippus' cuğum, eski filozofların öğretilerinden çoğunu
başkalarına söyleşi biçiminde aktarmalarına karşın, bu yazma
yönteminin daha sonraki çağlarda pek az kullanıldığı, buna
kalkışanların elinde de pek ender başarı sağladığı belirtilmiştir.
Gerçekten, şimdi felsefe araştırıcılarından beklenen kesin ve
düzenli akıl yürütme, doğal olarak insanı yöntemli ve öğretici
yola sokuyor; bu biçimi benimseyince, insan amaç edindiği
noktayı, hazırlık yapmadan, hemencecik açıklayabiliyor; ondan
sonra da, çabasını herhangi bir kesintiye uğratmaksızın, akıl
yürütmesinin dayandığı kanıtları çıkarsamaya girişebiliyor. Bir
felsefe sistemini konuşma içinde anlatmak, pek doğal görün­
mez, doğrusu; üstelik, söyleşi yazarı, yapıtına serbest bir hava
vermek ve Yazar ile Okuyucu görünümünden kurtulmak için
dolaysız yazma yolundan ayrılmakla, daha kötü bir uygunsuz­
luğa düşmek ve Öğretici ile Öğrenci görüntüsünü vermek duru­
munda olur. Yahut söze çeşitli konular katıp konuşmacılar ara­
sında uygun bir denge gözeterek tartışmayı iyi bir arkadaş top­
luluğunun doğal. havasına yürütürse, o zaman da, çoğu kez,
hazırlıklar ve geçişler için öyle çok zaman harcar ki, okuyucu
söyleşinin bütün tatlılığının, ona feda edilen düzenlilik, kısalık
ve pekinliğe değmeyeceğini düşünür.

Ama, söyleşi-yazmanın özellikle uygun düştüğü ve dolay­
sız, yalın yazı yöntemine yine de yeğlenir olduğu bazı konular

135

vardır.
Doğruluğu tartışılmayacak kadar besbelli, fakat aynı za­

manda sözü ne çok edilse yine de yersiz kaçmayacak kadar
önemli olan herhangi bir öğreti parçası, böyle bir yöntemle ele
alınmayı gerektirebilir: burada yazma biçiminin yeniliği, konu­
nun basmakalıplığmın sıkıcılığını giderebilir, konuşmanın can­
lılığı, savı daha güçlendirebilir ve ayrı ayrı kişiliklerin sunduğu
görüş çeşitlilikleri usandırıcı ya da yararsız görünmeyebilir.

Öte yandan, üstünde, insan aklının değişmez bir karara va­
ramayacağı kadar karanlık ve belirsiz olan herhangi bir felsefe
sorusu, (belki böyle şeylere hiç dokunulmamalı ya) ele alınacak
olursa, bizi kendiliğinden söyleşi ve konuşma yoluna götürü­
yor gibidir. Hiç kimsenin akıl sınırları içinde kalarak kesin bir
yargı veremeyeceği bir yerde, akıllı insanlar ayrı görüşlere va- 1

rabilirler: bir karara erişilemese bile, karşıt duygular hoş bir
eğlence sağlar; hele konu da meraklı ve ilginç olursa, kitap bizi
bir bakıma, o konuyu tartışan bir topluluğun içine sürükler ve
insan yaşamının en büyük ve en katıksız iki hazzını, inceleme
ile ahbaplık etmeyi bir araya getirir.

Ne mutlu ki, Doğal Din konusunda bütün bu koşullar bulu­
nabilir. Tanrı'nın varlığı kadar besbelli hangi hakikat olabilir ki:
en bilisiz çağlar bunu teslim etmişler, en yüce dahiler bu konu­
da yeni kanıtlar bulmak için tutkuyla çalışmışlardır. Bütün
umutlarımızın dayanağı, ahlilkın en güveı:lıli temeli, toplumun
en sağlam desteği ve düşüncelerimizden, aklımızdan bir an çık­
maması gereken tek ilke budur; hangi hakikat bunun kadar
önemli olabilir? Fakat bu besbelli ve önemli hakikati incelerken,
tanrısal varlığın doğası ile ilgili olarak, sıfatları, buyrukları, tasa­
rıları üstüne ne karanlık sorular ortaya çıkar? İnsanlar bunları,
her zaman tartışıp durmuşlardır: bunlar hakkında insan aklı
herhangi bir kesin karara varmamıştır. Fakat bu könular öyle
ilginçtir ki, şimdiye dek en titiz arayışlarımızın sonucu şüphe,
belirsizlik ve çelişkiden başka bir şey olmamasına karşın, onları
araştırmadan da duramayız.

Bu yakınlarda, her zamanki gibi yaz mevsiminin bir

136

bölümünü Cleanthes'le geçirdiğim sırada, bunu göilemlemek
fırsatını buldum; onun, sana da geçende üstünkörü anlattığım,
Philo ve Demea ile konuşmalarında hazır bulundum. O zaman,
bana o kadar merak duyduğunu söyledin ki, onların akıl yürü­
tüşlt!rini daha kesin ayrıntılarıyla aktarıp, Doğal Din gibi titizlik
gerektiren bir konuda savundukları çeşitli sistemleri anlatmak
zorunluluğunu duyuyorum. Cleanthes'in kesin felsefeci tutu­
munu, Philo'nun özensiz skeptikliğine karşı koyunca, yahut
her ikisinin eğilimlerini Demea'nın katı, bükülmez doğru-yol­
culuğuyla karşılaştırınca, kişiliklerinin çarpıcı karşıtlığı, senin
beklediklerini çoğaltmış, anlaşılan. Gençliğimden ötürü ben bu
tartışmalarda dinleyicilikten başka bir şey yapmacjıın; yaşamın
ilk mevsiminde doğal olan merak, tartışmalarının bütün zincir
ve bağıntılarını belleğime öylesine yerleştirdi ki, sana bunları
aktarırken herhangi bir önemli bölümü atlamayacağımı yahut
karıştırmayacağımı umuyorum.

BİRİNCİ AYRIM

Cleanthes'in kitaplığında oturur bulduğum arkadaş toplu­
luğuna katıldığımda, Demea, benim öğrenimime büyük özen
gösterdiği ve bütün arkadaşlıklarını yorulmak bilmeksizin
sürdürdüğü için Cleanthes'i öven birkaç söz söyledi. Pamphi­
lus'un babası yakın arkadaşınızdı, dedi: oğlu öğrenciniz ve ona,
yazınla bilimin her faydalı dalını aktarmak için ne büyük çaba­
lar harcadığınıza bakacak olursak, manevi evladınız bile sayıla­
bilir. Sizin düşünceliğinizin de çalışkanlığınız kadar kusursuz
olduğuna inanıyorum. Onun için, benim kendi çocuklarımı ye­
tiştirmekt� gözettiğim bir kuralın sizin uygulamanıza da ne ka­
dar uyduğunu öğrenmek isterim. Onların öğreniminde benim
izlediğim yöntem, eskilerden birinin şu deyişine dayanır: "Fel­
sefe öğrencileri önce Mantık öğrenmeliler, sonra Ahlak sonra
Fizik, en sonra da Tanrıların niteliğini." Bu Doğal Dinbilim dalı,
ona göre bilimlerin en derini ve en gücü olduğu için, kendisini

137

öğreneceklerin pek olgun bir yargı yeteneğinde bulunmasını
gerektirir ve ancak bütün öteki bilimlerle zenginleşmiş bir kafa­
ya güvenle teslim edilebilir.

Philo, çocuklarınıza dinin ilkelerini öğretmekte bu kadar
gecikiyor musunuz? dedi. Bütün öğrenimleri süresince bu denli
az işittikleri görüşleri savsaklamaları ya da büsbütün yad say­
maları tehlikesi yok mu? Demea şöyle karşılık verdi: ancak
insanın kendi aklına ve tartışmasına açık bir bilim dalı olarak
Doğal Dinbilimi öğrenmelerini erteliyorum. Yoksa, onların ka­
falarını erkenden din duygularıyla yoğurmaya baş özeni göste­
ririm; sürekli kuralları belletip eğitmekle, ayrıca umuyorum ki,
kendim de örnek olarak, onların taze kafalarının derinliklerinde
dinin bütün ilkelerine karşı bir saygı alışkanlığı yaratırım.
Başka bütün bilimleri incelerken de, her bölümün belirsizliğine,
insanların ezeli tartışmalarına, tüm felsefenin kararsızlık içinde
kalışına ve en büyük dahilerden bazılarının, yalnızca insan
aklının ilkelerinden çıkardıkları tuhaf, gülünç sonuçlara dikkat­
lerini çekerim. Kafalarını böylelikle söz dinlemeye hazır ve ken­
dilerine körükörüne güvenmeyen bir duruma getirdikten son­
ra, onlara dinin en büyük gizemlerini açmaktan hiç çekinmem;
felsefenin, onları en yerleşmiş öğreti ve görüşleri yad saymaya
götürebilecek kendini beğenmişlik küstahlığından da korkum
olmaz.

Philo, çocuklarınızın kafalarını erkenden din duygularıyla
yoğurma öngörürlüğünüz gerçekten çok akla uygun, dedi; bu,
dünya derdine düşmüş ve dinden uzaklaşmış çağda başka
türlüsü doğru olmaz, zaten. Fakat eğiti�'Uüzeninizde benim en
hayran olduğum yan, gurur ve kendi kendine yeterlik duygu­
ları esinleyerek, genellikle bütün çağlarda din ilkelerini yıkıcı
nitelik taşıdığı ortaya çıkan felsefe ve bilginlik ilkesinin ta ken­
dilerinden -açık verdikleri yerleri yakalayarak- yararlanma
yönteminiz. Hatta şunu söyleyebiliriz ki, bilimle ve derin araş­
tırmayla tanışıklığı olmayan sıradan kişiler, bilginlerin sonu
gelmeyen tartışmalarına bakarak felsefe için çoğu kez tam bir
küçükseme duymuşlar ve böylelikle, kendilerine öğretilmiş bu-

138

lunan dinbilimin büyük ilkelerine daha sağlam perçinlenmiş­
lerdir. İnceleme ve araştırmaya biraz girenler, öğretilerde en
yeni ve en olağanüstü gibi görünen kanıtlar bulduklarım sana­
rak hiçbir şeyin insan aklı için fazla güç olmadığına inanır ve
haddini bilmezlikle bütün sınırları aşıp geçer, tapınağın en kut­
sal yerlerini kirletirler. Fakat, şu düşüncemde, umarım ki, Cle­
anthes de bana katılacaktır: en güvenli çare olan bilisizliği bir
kez elden bırakınca, kutsallıktan uzak düşen bu başıboşluğu
önlemenin yine de bir yolu vardır. Demea'nın ilkeleri gelişti­
rilsin ve yayılsın: insan aklının zayıflığının, körlüğünün ve dar
sınırlarının iyice bilincine varalım: gündelik yaşayış ve yapıp
etmelerle ilgili konularda bile belirsizliğini ve sayısız karşıt­
larını adamakıllı kavrayalım: duyularımızın yanılma ve aldatış­
larını, bütün sistemlerde temel ilkelerle birlikte gelen aşılmaz
güçlükleri, madde, neden ve eser, uzam, uzay, zaman, devrim
-ve bir kelimeyle, herhangi bir kesinlik ve kamtlanmışlığa hak
iddia edebilecek tek bilimin konusunun meydana getirdiği- her
çeşidinden nicelik kavramlarından hiç ayrılmayan çelişkileri
gözönünde tutalım. Bu konular, bazı filozofların ve hemen bü­
tün Tanrı bilimcilerinin yaptıkları gibi, olanca açıklıklarıyla or­
taya konuldukları zaman, bu yepelek akıl yetisine -böylesine
yüce, böylesine derin, günlük yaşam ve deneyden böylesine 1

uzak noktalarda- dediklerine kulak asacak kadar kim güven
besleyebilir? Bir taşın zerrelerini neyin bir arada tuttuğu, hatta '
zerrelerinin ona uzam kazandıran bireşimi -bu gibi en bildik
konular- bile böylesine açıklanamaz olduktan, içinde aykırı ve
çelişkili nitelikler taşıdıktan sonra, hangi güvenle dünyaların
kökeni üstünde karar verebilir ya da onların ezelden ebede tari­
hini izleyebiliriz?

Philo bu sözleri söylerken, Demea ile Cleanthes'in yüz­
lerinde bir gülümsemenin belirdiğini görüyordum. Demea'mn
gülümseyişi, ortaya konulan öğretiler karşısında duyduğu ka­
tıksız memnunluğu anlatır gibiydi: Fakat Cleanthes'in yüz çiz­
gilerinden, Philo'nun akıl yürütmelerinde bir alay ya da kur­
nazca bir kötü niyet yakalamışcasına bir oyuna gelmezlik ha-

139

vası sezebiliyordum.
Cleanthes, öyleyse siz Philo, dedi, dinsel inanışı felsefi

skeptikliğe dayatmayı öneriyorsunuz; kesinlik ya da kanıtlama
başka bütün araştırma alanlarından kapı dışarı edilirse, bunun
doğal dinbilim öğretilerine yarayacağını ve onların üstün bir
güç ve yetke kazanacağını düşünüyorsunuz. Skeptikliğinizin
dediğiniz kadar mutlak ve içten olup olmadığını, daha sonra,
toplantımız dağıldığı zaman öğreneceğiz: Bakalım, giderken
kapıdan mı çıkacaksınız, pencereden mi? Yanıltıcı duyular ile
daha da çok yanıltıcı olabilecek. deneyden çıkarıldığı ve yaygın
olarak inanıldığı üzere, vücudunuzun yer çekimine uyacağı ya­
hut düşmekle bir yerlerinizin incineceği konusunda kuşkunuz
olacak mı, gerçekten? Bence Demea, böyle bir düşünce bu tu- .
haflık meraklısı skeptikler tarikatına karşı öfkemizi pekala azal- 1
tabilir. Sahiden samimi iseler, kuşkuları, itirazları, tartışmala- 1
rıyla dünyayı uzun süre tedirgin etmeyecekler d.einektir: yok,
yalancıktan yapıyorlarsa, belki bunlar tatsız şakacılardır, ama
devlete, felsefeye ya da dine pek zararları dokunamaz.

Gerçekte Philo, diye sözüne devam etti, şurası kesin görü­
nüyor ki, bir kimse insan aklının birçok çelişkileri ve yetkinlik­
ten yoksunluklq.rı üstünde yoğun bir biçimde düşününce, taş­
kınlıkla her türlü inanış ve görüşe toptarı karşı çıkabilir; (fakat)
onun bu toptan skeptiklikte ayak diremesi ya da birkaç saat­
liğine olsun bunu davrarıışlarında göstermesi olanaksızdır. Dış
dünya kendisini ona zorla duyurur, tutkular onu tedirgin eder:
felsefi hüzün dağılır gider; kendi h;ıizacını alabildiğine baskı
altında tutması bile, skeptikliğin gölgesini dahi kısacık bir süre
olsun korumaya yetmeyecektir. Hem niçin kendi kendini bunca
baskı altına alsın? Bu, skeptik ilkeleriyl� tutarlı kalarak hiçbir
zamarı doyurucu bir gerekçe bulamayacağı bir noktadır; dolayi­
sıyla, tümüyle ele alındıkta, okullarının savlarından öğrendik­
leri ve okullarının dışına taşırmaları gereken eski skeptikliği
-ileri sürüldüğü üzere- her yere yaymaya çalıştıkları doğruysa,
Pyrrhoncuların ilkelerinden daha gülünç bir şey olamaz.

Bu açıdan, -sürekli olarak biribirleriyle çatışmalarına kar-

140

şın- Stoacılarla Pyrrhoncuların aralarında büyük bir benzerlik
vardır; her ikisi de adeta bir kimsenin bazı zamanlarda ve bazı
ruh hallerinde yapabildiği bir şeyi, her zaman ve her türlü ruh
halinde de yapabileceği gibi yanlış bir ilke üstüne kurulmuştur.
Stoacı düşüncelerle, insanın kafası yüce bir erdem coşkusuna
ulaşıp, güçlü bir biçimde, herhangi bir şeref ya da kamu yararı
türüne vurulunca, olabilecek en büyük bedensel acı ve ıstırap
böyle yüksek bir görev duygusunu bastıramaz, giderek belki,
yine onun sayesinde, işkencenin ortasındayken bile gülümsene­
bilir ve sevinç duyulabilir. Böyle bir şey madem ki bazen ger­
çekleşebiliyor, bir filozof, okulunda ya da odasında, kendisini
bunun gibi bir coşkuya haydi haydi kaptırıp, hayalinde, düşü­
nebileceği en keskin acıya ya da en felaketli olaya katlanabilir.
Fakat bu heyecanın kendisine nasıl dayanacaktır? Azmi gevşer
ve her istediği zaman toplanamaz: çeşitli uğraşılar aklını çeler:
beklemediği anda felaketler üstüne çöker: ve filozof derece dere­
ce bayağı adam düzeyine iner. •

Philo, Stoacılarla Skeptikler arasında yaptığınız karşılaş­
tırmaya hak veriyorum, diye yanıtladı. Fakat, aynı zamanda,
şunu da görebilirsiniz ki, Stoacılıkta zihin, felsefenin yüksek
uçuşlarını aralıksız sürdürememekle birlikte, aşağılara indiğin­
de bile, onda eski halinden yine bir şeyler kalır; Stoacının akıl
yurütmesinin sonuçları olağan yaşamdaki tutumlarında ve ey­
lemlerinin bütünlüğünde kendini gösterir. Eski okullar, özel­
likle Zeno'nun kurduğu okul, bugüne şaşırtıcı gelen erdem ve
tutarlılık örnekleri ortaya koymuştur. ·

Boş Bilgelik hepsi ve düzme Felsefe. Ama sevimli bir göz­
bağcılıkla büyüleyebilir, acıyı bir süre, ya da kederi, ve uyan­
dırabilir yalan umudu, yahut donatabilir, tövbe bilmez göğsü.
İnatçı bir sabırla, üç kat zırh gibi. [Milton], Paradise Lost, Il.

Tıpkı bunun gibi, eğer bir kimse, kendisini, aklın belirsiz­
liği ve dar sınırları üstüne skeptik düşüncelere alıştırmışsa, göz­
lerini başka konulara çevirdiği zaman da bunları büsbütün
unutmayacaktır; günlük davranışlarında olmasa bile, bütün fel­
sefi ilkelerinde ve akıl yürütmelerinde, bu sorun hakkında her-

141

hangi bir kanıya varmayanlardan ya da insan aklı üstüne daha
kayırıcı duygular besleyenlerden farklı olduğu görülecektir.

Bir kimse, skeptikliğin kurgusal ilkelerini ne kadar ileriye
götürürse götürsün, kabul ediyorum .ki, başka insanlar gibi ha­
reket etmek, yaşamak ve konuşmak durumundadır; ve bu tutu­
mundan ötürü, böyle yapmasının mutlak zorunluluğundan
başka herhangi bir neden göstermesi gerekmez. Fakat kurgu­
larını bu zorunluluğun çizdiği sınırların ötesine taşır da, doğa
yahut ahlak konularında felsefe yaparsa, bu biçimde düşün­
mekten duyduğu belli bir haz ve doyum onu ayartacaktır. Ay­
rıca şunu da gözönünde tutacaktır ki, herkes günlük yaşamda
bile az çok felsefe yapmak zorundadır; bebekliğimizden itiba­
ren gitgide daha genel davranış ve düşünce ilkeleri kurma yö­
nünde ilerleriz: edindiğimiz deney arttıkça ve aklımız güçlen­
dikçe, ilkeleri durmadan daha genelleştirir ve kapsamlarını
genişletiriz; zaten felsefe dediğimiz de, bunun daha bir düzenli
ve yöntemli olarak yapılmasından başka bir şey değildir. Bu
gibi konularda felsefe yapmak, özünde, günlük yaşam üstüne
akılyürütmekten ayrı birşey değildir; ancak felsefemizden, nite­
liği gereği ve daha özenli bir ilerleme yöntemi olmasından
ötürü, daha yüksek bir doğruluk derecesi değilse bile, daha
büyük bir kararlılık bekleyebiliriz.

Fakat, insanların yaptıklarının ve çevremizi saran cisimle­
rin ötesine baktığımız zaman, kurgularımızı iki sonsuzluğa,
şeylerin şimdiki durumundan önceye ve sonraya (ezele ve
ebede), evrenin yaradılış ve ol�şumuna, ruhların varlığına ve
özelliklerine, başı ve sonu olmayan, her şeyi yapabilen, her şeyi
bilen, değişmez, sonsuz ve kavranılmaz tek evrensel ruhun ye­
teneklerine ve işleyişine yöneltince, burada yetilerimizin erişe­
bileceği sınırları artık adamakıllı aştığımıza göre, vesveselenme­
mek için en küçük skeptiklik eğiliminin çok uzağında olmamız
gerekir. Kurgularımızı zanaatla, ahlakla, siyasetle ya da eleş­
tiriyle sınırlı tuttuğumuz sürece, her an, felsefi varlığımızı kuv­
vetlendiren ve fazlasıyla incelmiş her akıl yürütme karşısında
pek haklı olarak duyduğumuz kuşkuyu (hiç değilse, bir ölçüde)

142

yok eden sağduyuya ve deneye başvururuz. Fakat dinbilimsel
akılyürütmelerde bu üstünlükten yararlanamayız; oysa, biryan­
dan da, hakçası kavrayamayacağımız kadar geniş olan ve bü­
tün ötekilerin arasında kendileriyle tanışıklık kurmamızı en çok
gerektiren şeylerle uğraşıyoruz. Her şeyin kuşku verici görün­
düğü, aralarında yaşanılan ve konuşulan insanların yasa ve
göreneklerini her an çiğneme tehlikesiyle karşı karşıya bulunul­
duğu bir el ülkesinde yabancılar gibiyiz: Böyle bir konuda her
zamanki akıl yürütme yöntemlerimize nereye kadar güvenece­
ğimizi bilemeyiz: çünkü, günlük yaşamda ve onlara özellikle
uygun olan şu alanda bile bu sorunları açıklayamayız, onları
düşünmekte bize tümüyle bir çeşit içgüdü ya da zorunluluk
kılavuzluk eder.

Bütün skeptikler, akla soyut bir açıdan bakılırsa güya onun
kendisine karşı altedilmez kanıtlar gösterdiğini, skeptik akıl
yürütmeler bu denli incelmiş olmasaydı, herhangi bir konuda
hiçbir kanı ya da güvenli inanca erişilemeyeceğini, bunların
duyu ve deneyden çıkarsanan daha sağlam ve daha doğal ka­
nıtları dengeleyemeyeceğini savunurlar. Fakat besbellidir ki,
kanıtlarımız bu yararı yitirip de günlük yaşamdan uzaklaştığı
zaman, en ince skeptiklik onlarla aynı düzeye gelir, onlara karşı
koymak ve dengelemek olanağını bulur. Birinin ötekinden fazla
ağırlığı olmaz. Akıl, ister istemez, aralarında askıda kalır ve
işte, bu askıda kalış ya da denge durumu skeptikliğin zaferidir.

Cleanthes, fakat Philo, dedi, sizin ve bütün kurgusal skep­
tiklerin hakkında şu gözlemi yapıyorum ki, öğretiniz ve uygu­
lamanız, günlük yaşamın sürdürülmesinde ne denli uzak kalı­
yorsa, kuramın en karışık noktalarında da o denli uzak kalıyor.
Nerede bir kanıt kendini ortaya koyarsa, sözde skeptikliğinize
karşın hemen ona yapışıyorsunuz; şunu da gözlemliyorum ki,
tarikatınızdan bazıları daha büyük kesinlik ve güven savında
olanlar kadar kararlı. Gerçekte, gökkuşağı gibi olağanüstü bir
olgu üstüne Newton'un yaptığı açıklamayı, bu açıklama ışık
ışınlarının çok inceden inceye bir çözümlemesini veriyor diye
-gerçekten bu, insanın kavraması için pek ince bir konudur-

143

yadsımak özentisini gösteren bir insan gülünç olmaz mıydı?
Ya, yerkürenin hareketi üstüne Kopernikus ve Galilei'nin gö­
rüşlerine karşı belirli bir itirazı bulunmadığı halde, bu konu­
ların insanlığın dar ve yanılabilir aklıyla açıklanabilmek için
fazla büyük ve fazla uzak oldukları genel ilkesinden ötürü,
bunları onaylamaktan geri duracak bir kimseye ne derdiniz?

Gerçekten, sizin pek güzel gözlemlediğiniz gibi, kaba ve bi­
lisiz bir skeptiklik türü vardır; bu skeptiklik, sıradan kişilere,
kolayca anlamadıkları şeyler hakkında genel bir önyargı ver­
mekte ve onlara, kanıtlaması ince ince akıl yürütmeyi gerekti­
ren her ilkeyi yadsıtmaktadır. Skeptikliğin bu türü, din için
değil, bilgi için çok zararlıdır; çünkü bu görüşe en fazla bağlı
olduklarını ileri sürenlerin, yalnızca teizmi (tanrıcılığı) ve doğal
dinin büyük gerçeklerini değil, geleneksel bir boşinanın onlara
öğütlediği en saçma inanışları bile kabul ettiklerini görüyoruz.
Bu gibi kimseler, Euklides'in en yalın önermesine inanmaz ya
da onu dinlemezler, ama cadılara sıkı sıkıya inanırlar. Fakat, in­
celmiş ve felsefi skeptikler de tam karşıt nitelikte bir tutarsızlığa
düşüyorlar. Araştırmalarını bilimin en derin köşelerine kadar
götürüyorlar, karşılaştıklarını her adımda, buldukları kanıtlarla
orantılı olarak kabul ediyorlar. En derin ve en uzak nesnelerin,
felsefece en iyi açıklananlar olduğunu bile teslim ehnek zorun­
da kalıyorlar. Işık gerçekte çözümlenmiştir, gök cisimlerinin
gerçek düzeni keşfedilmiş ve doğruluğu ortaya konmuştur.
Fakat vücutların yiyecekle beslenmesi hala açıklanamayacak bir
gizemdir: maddenin parçalar.ı:tım bir arada durması hala anlaşı­
lamıyor. Onun içindir ki, bu kuşkucular, bütün sorunlarda her
bir belirli kanıtı ayrı ayrı incelemek ve kabullerini ortaya çıkan
kanıtlanma derecesine göre ayarlamak zorunda kalıyorlar. Bü­
tün doğa, matematik, ahlak ve siyaset bilimlerinde yaptıkları
budur. Sorarım size, dinbilimsel ve dinsel konularda da niçin
aynı şey yapılmasın? Bu nitelikteki sonuçlar, kanıtların belirli
tartışmaları yapılmadan, niçin yalnızca insan aklının yetersiz­
liği gibi dayanaksız bir genel yargıyla reddedilsin? Böyle bir
tutum eşitsizliği, işe önyargı ve tutkuların karıştığının açık bir

144

kanıtı değil midir?
Diyorsunuz ki, duyularımız yanıltıcılığa, anlayışımız yan­

lışlığa yatkındır, uzam, süre, devinim, en bildik nesneler üstüne
fikirlerimiz bile saçmalıklar ve çelişkilerle doludur. Beni güç­
lükleri çözmeye ya da onlarda keşfettiğiniz aykırılıkları bağdaş­
tırmaya çağırıyorsunuz. Böylesine büyük bir girişimi üstlene­
cek yeteneğim yok: buna verecek vaktim yok; [üstelik], bunun
gereksiz olduğunu da anlıyorum. Sizin her durumdaki kendi
davranışlarınız, ilkelerinizi yalanlıyor ve bilimin, ahlakın, öngö­
rünün ve davranışın kabul edilegelen bütün kurallarına sımsıkı
dayandığınızı gösteriyor.

Skeptikler bir filozoflar tarikatı değil, bir yalancılar tari­
katıdır diyen ünlü yazarın* acımasız görüşüne katılmayacağım.
Ama onların bir şakacılar ya da alaycılar tarikatı olduğunu
(umarım kimseyi kızdırmadan) söyleyebilirim. Ne var ki, canım
neşelenmek ya da eğlenmek isteyince, ben kendi payıma, mut­
laka daha az akıl karıştırıcı ve daha az çapraşık bir şey seçerim.
Bir komedi, bir roman, olsa olsa bir tarih kitabı, böyle metafizik
incelik ve soyutlamalardan daha doğal bir vakit geçirme aracı
olarak görünür.

'

Bir skeptiğin bilimle günlük yaşam ya da bir bilimle başka
bir bilim arasında bir ayrım yapması boşuna olur. Bunların
hepsinde kullanılan kanıtlar, eşit değerde iseler, benzer bir nite­
liktedirler ve aynı güç ve belgitleme yeteneğini taşırlar. Yok,
aralarında herhangi bir fark varsa, üstünlük tümüyle dinbilim­
den ve doğal dinden yanadır. Mekaniğin birçok ilkeleri çok
çapraşık akıl yürütmelere dayanır; ama bilimden anlama iddi­
ası olan hiç kimse, hatta kurgusal skeptikler bile, bunlar hakkın­
da en küçük bir şüphe beslemez. Kopernikus sistemi, en şaşır­
tıcı ve doğal anlayışımıza, görünüşlere ve düpedüz duyula­
rımıza en ters düşen bir paradoksu içinde taşır; ama bugün ke-

·şişler ve engizisyon yargıçları bile, bu sisteme karşı çıkmaların­
dan caymak zorunda kalıyorlar. Durum böyleyken, şimdi, bun-

* L'art de penser. [Condillac]

145

ca büyük bir dehası ve geniş bilgisi olan Philo, en yalın ve
doğrulukları kendiliğinden en belli bir yapay engellerle karşı­
laşmadıkça, insanın kafasına öylesine kolaylıkla giren dinsel
varsayımlar bakımından, genel düzeyde kalan basmakalıp bir
çekingenlik duymakta diretecek mi? ,

Cleanthes, Demea'ya dönerek sözüne devam etti: işte bura­
da, bilimlerin tarihi açısından oldukça ilginç bir durumu göz­
lemleyebiliriz. Hıristiyanlığın kuruluşu üzerine, felsefenin halk
diniyle birleşmesinden sonra, bütün din öğretmenleri arasında,
akla, duyulara, yalnızca insan araştırma ve incelemelerine da­
yanan tüm ilkelere karşı çıkmaktan daha olağan hiçir şey yok­
tur. Eski Akademiacıların bütün konuları, kilise babalarınca be­
nimsenmiş ve böylece, yüzyıllar boyu bütün Hıristiyan dünya­
sındaki her okul ve her kilise kürsüsünden yayılmıştır. Reform­
cular aynı akıl yürütme, daha doğrusu karşı çıkma ilkelerine
sarılmışlardır; (dinsel) inancın yetkinliği üstüne döktürülen
bütün övgülerin içine doğal akla indirilen birtakım sert alay
darbeleri de sokuşturulmuştur. Roma Katolik kilisesinden, Hı­
ristiyanlığın doğruluğunu kanıtlamak için bir kitap yazan, pek
bilgili ve ünlü bir kardinal,* en sivri ve en inatçı bir Pyrrhoncu­
luğun dırdırcılıklarını içinde taşıyan bütün bir inceleme de yaz­
mıştır. Locke, öyle görünüyor ki, inancın aklın bir türünden baş­
ka bir şey olmadığını, dinin yalnızca bir felsefe dalı olduğunu
ve dinbilimin doğal olsun, vahiyle açıklanmış olsun bütün ilke­
lerini ortaya çıkarmakta, her zaman, ahlakta, siyasette ya da fi­
zikte herhangi bir hakikati kanıtlamak için kullanılanlara ben­
zer bir akıl yürütme zincirinin kullanıldığını açıktan açığa öne
sürmeye cesaret eden ilk Hıristiyan olmuştur. Bayle'in ve öteki
zındıkların, kilise babalarıyla ilk reformcuların felsefi skeptik­
liğini kötüye kullanmaları, Bay Locke'un haklı duyusunu daha
da yaygınlaştırmıştır: öyle ki, şimdi, bir bakıma, tanrıtanımazla
skeptiğin neredeyse özdeş oldukları, akla ve felsefeye özenen
herkesçe kabul edilmektedir. Besbelli, ikinci ilkeyi hiç kimse

• Monseigneur Huet.

146

ciddiyetle benimsemediği gibi, ilkini ciddi olarak benimseyen­
lerin de öylesine az olduğunu ummak isterim.

Philo, Lord Bacon'un bu konudaki o pek özlü sözünü ha­
tırlamıyor musunuz? dedi. Cleanthes, evet, diye karşılık verdi:
biraz felsefe insanı tanrıtanımazlığa götürür, ama felsefenin
çoğu onu dine döndürür. Philo, gerçekten bu pek yerinde bir
söz, dedi. Ama, benim düşündüğüm bir başka parçaydı; hani,
içinden Tanrı yok diyen Davud'un soytarısını andıktan sonra,
büyük filozof, bugünlerde tanrıtanımayanlar çift katlı bir çılgın­
lık yapıyorlar, der ya: çünkü Tanrı'nın olmadığını içlerinden
geçirmekle kalmıyorlar, bu dinsizliği ağızlarıyla da söyleyerek,
katmerli bir boşboğazlık ve öngörüsüzlük suçu işliyorlar. Bu
gibi kimseler, pek içtenlikli olsalar bile, sanırım, altedilmesi güç
olamazlar.

Fakat beni bu çılgınlar sınıfından saysanız da, sözünü aç­
makla bizi eğlendirdiğiniz dinci olsun dinsiz olsun skeptikliğin
tarihinden aklıma gelen bir düşünceyi aktarmaktan kendimi
alamayacağım. Bana öyle geliyor ki, bu işin bütün gelişmesinde
güçlü birtakım papazlık belirtileri vardır. Eski okulların dağıtıl­
masını izleyen dönemler türünden bilisizlik çağlarında, papaz­
lar tanrıtanımazlığın, deizm'in [yaradancılığm] ya da herhangi
bir türden din sapkınlığının ancak tartışmaksızın kabul edile­
gelmiş görüşleri haddini bilmezlikle tartışmaya kalkmaktan ve
insan aklının çözümeyeceği bir şey olmadığı yolunda bir ina­
nıştan ileri gelebileceğini sezinlemişlerdi. O zamanlar eğitimin
insanların zihinleri üstünde güçlü bir etkisi vardı ve bu güç, en
azimli skeptiğin bile, yaşayışında kabul etmek durumunda
olduğu duyu verilerinin ve sağduyunun etkilerinin gücüne ne­
redeyse eşitti. Fakat, eğitimin etkisinin çok azaldığı ve insan­
ların dünyayla daha açık bir alışveriş sonucunda, ayrı ulus ve
çağların yaygın ilkelerini birbirleriyle karşılaştırmayı öğrendik­
leri günümüzde bilge tanrı adamlarımız felsefe öğretilerinin
tümünü değiştirmişlerdir, Pyrrhoncuların ve Akademiacıların
değil, Stoacıların, Platoncuların ve Peripatetiklerin [Aristote­
lesçilerin] dilini konuşmaktadırlar. İnsan aklına güvensizlik

147

gösterirsek, elimizde bizi dine götürecek başka bir ilke kalmaz.
Böylelikle, bir çağda skeptik, bir başkasında dogmacı olarak, bu
saygıdeğer bayların insanlığın üstüne yükselmelerini sağla­
makta hangi sistem işlerine geliyorsa, onu en gözde ilkeleri ve
yerleşmiş inançları haline getirecekleri kesindir.

Cleanthes, insanların öğretilerini savunmalarına en çok ya­
rayan ilkelere dört elle sarılmaları gayet doğaldır, dedi: böy­
lesine akla uygun bir durumu açıklamak için papazlıktan me­
det ummanız da gerekmez. Ve elbette, herhangi bir ilkeler top­
luluğunun doğru olduğunun ve benimsenmesi gerektiğinin an­
laşılması için bunların gerçek dini doğrulamaya vardıklarını ve
tanrıtanımazların, zındıkların, her türlü özgür düşünürlerin
karşı çıkışlarını çelmeye yaradıklarını görmekten daha güçlü
bir neden olamaz.

İKİNCİ AYRIM

Demea, şurasını itiraf etmeliyim ki, Cleanthes, dedi, sizin
başından beri bu tartışmayı sürdürdüğünüz çizgi kadar beni
hiçbir şey şaşırtamazdı. Sözlerinizin genel havasından, insan
sizin tanrıtanımazların ve kafirlerin karşı çıkışlarına cevap ola­
rak bir Tanrı'nın varlığını savunduğunuzu ve bütün dinlerin bu
temel ilkesinin savunuculuğunu yapmak zorunda kaldığınızı
sanır. Fakat öyle umuyorum ki, bu bizim aramızda hiç de bir
sorun değildir. Hiç kimsenin, en .azmdan sağduyusu olan hiç
kimsenin, böylesine kesin ve doğ�uluğu kendinden belli bir ha­
kikate karşı hiçbir zaman ciddi für şüphe beslemediğine emi­
nim. Sorun Tanrı'nın varlığına değil, doğasına ilişkindir. İnsan
aklının kusurlarından ötürü, bunun: bizim -içiri türfül:yle kav­
ranılamaz ve bilinemez bir şey olduğunu teslim ederim. Bu en
üstün aklın özü, nitelikleri, varoluş biçimi, sürekliliğinin özel­
liği - bunlara ve böylesine yüce bir varlığın herhangi bir özel­
liğine, insan aklı hiçbir zaman erişemez. Sonlu, zayıf ve kör
yaratıklar olarak, bizler onun ulu huzurunda boynumuzu

148

bükmeli ve kendi zayıflıklarımızın bilinciyle, onun sonsuz yet­
kinliklerine sessizlik içinde hayran olmalıyız - o sonsuz yetkin­
likler ki, hiçbir göz görmemiş, hiçbir kulak işitmemiş, kavran­
ması hiçbir insan gönlüne nasip olmamıştır. Bunlar, insan me­
rakından yoğun bir bulutla gizlenmiştir: bu kutsal karanlıklara
sızmaya çalışmak, Tanrı'ya karşı saygısızlıktır: onun varlığını
yadsımak birinci dinsizlikse (küfürse), ikincisi onun doğasına
ve özüne, takdirlerine ve sıfatlarına burnunu sokmak cüretidir.

Fakat burada benim dindarlığımın felsefeme baskın çıktığını
düşünmeyesiniz diye, -herhangi bir destek gerekmez ya- gö­
rüşümü pek büyük bir yetkeye destekleteceğim. Hıristiyanlığın
kuruluşundan beri, bunu ya da başka herhangi bir teoloji konu­
sunu incelemiş bulunan hemen hemen bütün dinbilimcileri ta­
nık gösterebilirdim: fakat, şimdilik, gerek dindarlıkta gerek fel­
sefede eşit ölçüde ünlü birini anmakla yetineceğim. Rahip Ma­
lebranche'ı* söylemek istiyorum. Yanılmıyorsam, o şöyle der:
"Tanrı'nın madde olmadığını belirtebilmekten çok, neliğini
olumlu olarak anlatabilmek için, Tanrı bir ruhtur demek yanlış
olur. Tanrı sonsuz yetkinlikte bir varlıktır: bundan şüphe ede­
meyiz. Fakat, cisimsel bir varlık olduğu düşünülse bile, nasıl
Antropomorfistlerin -en yetkin biçim budur diye- öne sürdük­
leri gibi, onu bir insan vücuduna bürünmüş olarak ta,sarlama­
mamız gerekiyorsa, bir insan zihninden etkin bir şey tanımadı­
ğımız için, Tanrı'nın ruhunun insan fikirleri taşıdığını ya da bi­
zim ruhumuza herhangi bir benzerlik taşıdığını da düşünmeme­
miz gerekir. Daha doğru olarak inanmamız gereken, onun ken­
disi maddesel olmadan maddenin yetkinliklerini kavradığı gibi
. . . bizim ruhu düşündüğümüz anlamda kendisi ruh olmadan
yaratılmış ruhların yetkinliklerini de kavradığı: gerçek adının
Varolan ya da bir başka deyişle, Sınırsız Varlık, Tüm Varlık,
Sonsuz ve Evrensel Varlık olduğudur."

Philo, öne sürdüğünüz böylesine büyük bir yetkeden son-

* Recherc/ıe de la Verite, !iv. 3, chap. 9. [Hakikatin Araştırılması] Çev. Miraç
Katırcıoğlu, MEB 6 cilt, 1947-50.

149

ra, Demea, -ki bin tane daha gösterebilirdiniz-, benim kendi
duygularımı eklemem ya da öğretinizi onayladığımı belirtmem
gülünç olurdu, dedi. Fakat besbelli ki, aklı başında insanlar bu
konuları incelerken, sorun asla Tanrı'nın varlığı değil, ancak
doğal yapısı olabilir. Pek güzelsoylediğiniz gibi, bunların ilki
kuşkulanılamayacak ve doğruluğu kendinden belli bir hakikat­
tir. Hiçbir şey nedensiz varolamaz; bu evrenin ilk nedenine (bu
her ne ise), Tanrı diyor ve dinsel bir saygıyla ona her türlü yet­
kinliği yakıştırıyoruz. Bu temel gerçeği kabul etmekte çekingen
davranan bir kimse, filozofların biribirlerine verebilecekleri en
ağır cezayı, yani en büyük gülünçlüğü aşağılanmayı ve kınan­
mayı hak eder. Fakat yetkinlik denen şey tümüyle göreli oldu­
ğu için, biz hiçbir zaman bu kutsal varlığın niteliklerini kavra­
dığımızı sanmamalı ya da onun yetkinliklerinin bir insan ya­
ratığının yetkinliklerini herhangi bir bakımdan andırdığı ya da
onlara benzediği düşüncesine kapılmamalıyız. Bilgelik, _ğ-(iş.ÜD.:
ce, tasarım; bilgi; bunları haklı olarak ona yakıştırırız; çünkü bu
sözcükler insanlar arasında saygıdeğerdir ve ona duyduğumuz
hayranlığı anlatabilecek bir başka dilimiz ya da başka kavram­
larımız yoktur. Fakat, bizim fikirlerimizin herhangi bir biçimde
onun yetkinliklerine karşılık olduğunu ya da onun sıfatlarının
insanlar arasındaki bu niteliklere herhangi bir benzerliği bulun­
duğunu düşünmekten mutlaka sakınmalıyız. O, bizim sınırlı
görüş ve kavrayışımızın alabildi�e üstündedir ve okullarda
tartışma konusu olmaktan çok, mabetlerde tapınma konusudur:

Gerçekte, Cleanthes, diye devam etti, bu karara varmak
için, size öylesine nahoş gelen o özentili skeptikliğe başvurmak

. da gerekmez. Fikirlerimiz deneyimizden öteye erişemez: bizim­
se tanrısal sıfatlar ve iş1ey1Şler üstüne hiçbir deneyimiz yoktur:
tasarımımı sonuçlandırmam gerekli değil, çıkarsamayı kendi­
niz yapabilirsiniz. Doğru akılyürütmeyle sağlam din duygusu­
nun burada insanı aynı sonuca vardırmaları ve her ikisinin de
En Üstün Varlığın hayranlık uyandırıcı gizemlilikte ve kavra­
nılmaz bir doğal yapısı olduğunu ortaya ortaya koymaları be­
nim için bir zevktir (umarım, sizin için de öyledir.)

150

Cleanthes, Demea'ya dönerek, dolambaçlı sözlerle ve hele
Philo'nun dinibütünce söylevlerini cevaplandırmakla vakit kay­
betmemek için, bu sorunu benim nasıl gördüğümü kısaca açık­
layayım, dedi. Dünyaya şöyle bir bakın, tümünü de, her bir
parçasını da düşünün: onun bir tek büyük makineden başka bir
şey olmadığını anlayacaksınız, bu makine sonsuz sayıda daha
küçük makinelere bölünmüştür, bunların her birinin de daha
küçük makinelere bölünmesi gide gide insan duyu ve yetileri­
nin izleyebileceği ve açıklayabileceği ölçünün ötesine varır.
Bütün bu çeşitli makineler ve hatta en küçük parçaları bile, bir­
kez olsun onları derin derin düşünen bütün insanları hayran­
lığa salan bir dakiklikle biribirlerine uyarlanmıştır. Doğanın tü­
münde, araçların amaçlara pek ilginç bir biçimde uygun olması,
insan aklının, insan tasarımının, düşüncesinin, bilgeliğinin ve
zekasının ürünlerine -onları çok aşmakla birlikte- tıpkısı tıp­
kısına benzemektedir. Onun için, etkiler biribirlerine benzedi­
ğine göre, andırışmanın bütün kuralları uyarınca, bu bizi, ne­
denlerin de biribirlerine benzediği ve Doğayı Yaradanın -yap­
tığı işin görkemiyle orantılı olarak çok daha büyük yetilere
sahip bulunmakla birlikte- insanların zihnine oldukça benze­
diği çıkarımını yapmaya götürür. Bu a posteriori kanıtlamayla
ve yalnızca bununla, hem Tanrısal bir varlığın olduğunu, hem
de onun insan zihin ve zekasına benzerliğini bir çırpıda göster­
miş oluyoruz.

Demea, Cleanthes, dedi, Tanrısal varlığın insanlara benzer­
liğine ilişkin olarak çıkardığınız sonucu, işin başından onayla­
madığımı size söylemekten çekinmeyeceğim; bunu kanıtlama
çabanızda kullandığınız yolları daha da az onaylıyorum. Bir
\fanrı'nın varlığını belirleyemiyorsunuz! Hiçbir soyut kanıtınız
yok! A priori tanıtlarınız da yok! Peki, filozofların şimdiye değin
Üstünde ısrarla durdukları bütün bu yollar hep yanlış, hep saf­
sata mı kuzum? Bu konuda deney ve olasılıktan hiç öteye eri­
şemez miyiz? Bunun Tanrısal varlığa ihanet etmek olduğunu
söyleyecek değilim; ama besbelli ki, bu özentili toksözlülükle
tanrıtanımazların ekmeğine yağ sürüyorsuımz, oysa salt kanıt-

151

lama ve akıl yürütme yoluyla bu kolaylığı asla elde edemezler­
di.

Philo, beni bu konuda kaygılandıran başlıca nokta, dedi,
Cleanthes'in bütün dinsel kanıtlam�l�rı deneye indirgemesin­
den çok, bunların o aşağı türün bile en kesin ve en yadsınmaz
örnekleri gibi görünmemeleri. Taşın düştüğünü, ateşin yandı­
ğını, toprağın katı olduğunu binlerce kere gözlemlemişizdir: bu
nitelikte yeni bir durumla karşılaşınca, hiç duraksamadan alışa­
geldiğimiz çıkarımı yaparız. Karşılaştığımız örneklerin birbirle­
rine tam benzemeleri bize benzer bir olay için yetkin pir güven­
ce verir; öyle ki, bundan da.ha güçlü bir kanıtı ne ister ne ararız.
Fakat en küçük ölçüde bile örneklerin benzeşmesinden ayrıl­
dığınız yerde, orantılı olarak kanıtlamanın gücünü de azaltır­
sınız: giderek, sonunda çok zayıf bir andırışmaya kalabilirsiniz -
bunun da yanılmaya ve belirsizliğe açık olduğu herkesçe bili­
nir. İnsanlarda kan dolaşımını deneysel olarak gördükten son­
ra, bu işin Titius'la Maevius'ta da [Ahmet'le Mehmet'te de]
böyle olduğundan hiç şüphe etmeyiz: fakat kurbağa ve ba­
lıklardaki kan dolaşımından hareketle, bunun insanlarda ve
öteki hayvanlarda da aynen böyle olduğunu söylemek, güçlü
bile olsa, alt tarafı, andırışmaya dayanan bir kabuldur. Bitkiler­
de deneysel olarak gördÜğünüz özsuyun dolaşımından hay­
vanlarda kanın dolaştığını çıkarsarken yaptığımız akılyürütme
ise, çok daha zayıftır ve böyle yetkinlikten yoksun andırış­
maları iyice tartmaksızın izleyenlerin yanlışlığa düştükleri daha
kesin deneylerle ortaya konmuştur.

Evet Cleanthes, biz bir ev görürsek, büyük bir kesinlikle
bunun bir mimarı ya da yapıcısı olduğu sonucuna varırız: çün­
kü bu örnek tam, o çeşit nedenden ileri geldiğini deneyle gör­
düğümüz etki çeşididir. Fakat evrenin, aynı kesinlikle benzer
bir neden çıkarsamamıza elverecek biçimde bir eve benzedi­
ğini, ya da andırışmanın burada tam ve yetkin olduğunu söyle­
meyeceksiniz, herhalde. Benzeşmezlik öylesine çarpıcıdır ki,
burada olsa olsa en çok yeltenebileceğimiz, benzer bir nedene
ilişkin bir tahınin, bir yakıştırma, bir kabuldur; bu iddianın

152

dünyada nasıl karşılanacağım ise sizin takdirinize bırakıyorum.
Cleanthes, mutlaka çok kötü karşılanırdı, diye cevap verdi

ve ben, eğer Tanrısal varlığın kanıtlarının bir tahmin ya da ya­
kıştırmadan fazla bir şey olmadığım kabul etseydim, suçlanıp
aşağılanmayı hak. etmiş olurdum. Fakat, bir evde araçların
amaçlara uygunluğu sorununun tümüyle, evrende araçların
amaçlara uygunluğu sorunu arasında benzeşme bu kadar az
mıdır? Ya, sonul nedenler ekonomisi? Her bir bölümün düzeni,
oram ve uyarlanması? . . . Bir merdivenin basamakları, açıktır ki,
insan bacakları onları tırmanmakta kullanabilsin diye düşünül­
müştür: bu, kesin ve yanılmaz bir çıkarsamadır. İnsan bacakları
da yürümek ve tırmanmak için düşünülmüştür: bu çıkarsa­
manın, işaret ettiğiniz benzemeklikten ötürü, tümüyle birden o
kadar kesin olmadığını kabul ederim; fakat böyledir diye, yal­
nızca kabul ya da yakıştırma adına mı hak kazanıyor?

Demea, onun sözünü keserek, Tanrım! diye bağırdı, ne
günlere kalmışız? Dinin ateşli savunucuları, Tanrısal bir varlık
için getirilen ispatların yetkinliğe erişemediğini teslim ediyorlar
ha! Hele siz Philo, -Tanrısal Doğanın hayran olunası gizemli­
liğini kanıtlamakta sizin yardımınıza güvenmiştim- siz de Cle­
anthes'in bütün bu abartılı görüşlerine katılıyor musunuz? On­
lara bundan başka ne ad verebilirim ki? Pamphilus gibi böyle­
sine genç bir insanın önünde, böyle bir yetkeye dayanarak böy­
le ilkeler ortaya konulunca, sizleri kınamamak için kendimi
nasıl tutayım?

Philo, benim Cleanthes'le onun kendi çizgisinde tartıştığı­
mı ve ona inançlarının tehlikeli sonuçlarını göstererek sonunda
onu bizim görüşümüze getirmeyi umduğumu anlamamış gibi
görünüyorsunuz, diye cevap verdi. Fakat size en çok dokunan
şeyin, Cleanthes'in a posteriori kanıtı anlatma biçimi olduğunu
anlıyorum; bu kanıtın elimizden kaçıp uçabileceğini görerek,
onun öylesine başka bir kılığa bürünmüş olduğunu düşünü­
yorsunuz ki, gerçek haliyle ortaya konulduğuna pek inanasınız
gelmiyor. Oysa Cleanthes'in tehlikeli ilkelerine, başka bakım­
lardan ne denli karşı çıkarsam çıkayım, bu kanıtı doğru an-

153

!attığını teslim etmek zorundayım: sorunu size öylesine açıkla­
maya çalışayım ki, bundan böyle bu konuda rahatsızlık duyma­
yasınız.

Bir kimse, bildiği ya da gördüğü her şeyden kendini soyut­
lamış olsaydı, yalnızca kendi fikirlerine dayanarak, evrenin ne
çeşit bir görünümü olduğunu belirleyebilmek ya da eşyanın bir
durumunu bir başka durumuna yeğleyebilmek olanağından
tümüyle yoksun kalırdı. Çünkü açık açık kavradığı birşeyin ola­
naksız görülemeyeceği ya da bir çelişme içerdiği söylenemeye­
ceği için, hayalinin abuk sabuk her ürünü eşit bir ağırlıkta olur­
du: niçin bir fikir ya da sisteme bağlanıp da, eşit ölçüde olanaklı
görünen başkalarını yad saydığına herhangi bir haklı neden
gösteremezdi.

Şu da var: gözlerini açtıktan ve gerçek haliyle dünyaya
baktıktan sonra, o, bütün eşyanın ya da evrenin şöyle dursun,
herhangi bir tek olayın bile nedenini ilk başta bulamazdı. Hayal
gücünü başıboş bırakabilir, bu güç de ona sonsuz çeşitlilikte ha­
berler ve tasarımlar getirebilirdi. Bunların hepsi olabilirdi: fakat
hepsi de eşit ölçüde olabileceğinden, aralarından birini öbürle­
rine yeğlemesinin, kendiliğinden, hesabını veremezdi. Ona,
herhangi bir olgunun gerçek nedenini ancak deney gösterebilir.

Şimdi, bu akılyürü� yöntemine göre, Demea, şu sonuç
çıkar (ve hatta Cleanthes'in kendisi de bunu üstü örtülü olarak
kabul etmektedir); sonul nedenlerin düzeni, ayarlanmış ya da
uyarlanmış görünmeleri, kendi içlerinde, [tanrısal] tasarının bir
kanıtı değildir; ancak bu ilkeden çıktığının görüldüğü kadarı
[böyle bir tasarıya işaret edebilir] . A prfori olarak bilebilece­
ğimiz ölçüde, madde tıpkı zihnin yaptığı gibi en başından o
düzenin kaynağını, gözesini kendi içinde taşıyabilir; ve zaten,
çeşitli öğelerin, bilinmeyen bir iç nedenden ötürü en ince ay­
rıntılı bir düzenlemeye girmiş olabileceklerini düşünmek, on­
ların idea'larının büyük, evrensel zihinde, benzer bir bilinme­
dik iç nedenden ötürü o düzenlemeye girmiş olabileceklerini
düşünmekten daha güç değildir. Bu varsayımların eşit ölçüde
olanak taşıdıkları kabul edilir. Fakat (Cleanthes'e göre) bun-

154

/
ların arasında bir fark olduğunu deneyle görüyoruz.A'.ferhangi
bir biçime sokulmamış çelik parçalarını üstüste atınca, hiçbir
zaman, bir cep saati meydana getirecek yolda kendiliklerinden
bir düzene girmezler: taş, harç ve kereste, bir mimar olmadan,
hiçbir zaman kendi başlarına bir ev kurmazlar. Fakat bir insan
zihnindeki fikirlerin, bilinmeyen, açıklanamayan bir ekonomiy­
le, bir cep saatinin ya da evin planını oluşturacak biçimde ken­
dilerini düzenlediklerini görüyoruz. Onun içindir ki, deney,
özgün bir dü:<;en ilkesinin maddede değil, zihinde bulundu­
ğunu kanıtlamaktadır. Benzer etkilerden benzer nedenler çıkar­
sarız. Araçların amaçlara uydurulması, evrende de insan yapısı
bir makinede olduğu gibidir. Onun için, nedenler de biribirleri­
ne benzese gerek /'

İtiraf etmeliyim ki, Tanrısal varlıkla insanlar arasındaki bu
benzeşme, benim daha işin başından beri dehşetli kanıma do­
kunmuştu; bu benzetmenin Üstün Varlığa, Tanrıya içtenlikle
inanan hiç kimsenin katlanamayacağı biçimde aşağılanmayı
içerdiğini düşünüyordum. Onun içindir ki, yardımınızla, De­
mea, sizin haklı olarak Tanrısal Doğa'nın hayran olunası gizem­
liliği dediğiniz şeyi savunmaya ve Cleanthes, kanıtını doğru
olarak ortaya koyduğumu kabul ederse, onun bu akılyürüt­
mesini çürütmeye çalışacağım.

Cleanthes'in bu öneriyi onaması üzerine, kısa bir durakla-
madan sonra, Philo şöyle konuştu.

•

Cleanthes, olguya ilişkin bütün çıkarsamaların deneye ve
bütün deneysel akılyürütmelerinde benzer etkilerin benzer ne­
denleri, benzer nedenlerin benzer etkileri kanıtladığı varsayı­
mına dayandığını, şimdi sizinle pek tartışmayacağım. Fakat,
bütün döğru akılyürütenlerin, deneyleri benzer örneklere aktar­
makta nasıl aşırı bir dikkatle hareket ettiklerini, ne olur, iyice
gözlemleyin. Örnekler biribirlerinin tıpkısı olmadıkça, onlar
geçmiş gözlemlerini herhangi bir belirli olguya uygulamakta
tam bir güven duymazlar. Koşulların her değişimi, o olaya iliş­
kin bir şüphe doğmasına yolaçar ve yeni koşulların bir ağırlık
ya da önemleri olmadığının kesinlikle kanıtlanması için yeni

155

deneylerin yapılmasını gerektirir. Kitlesinde, durumunda, dü­
zenindt•, yaşında, o anki hava koşullarında ya da çevresindeki
cisimlerde bir değişiklik olması - bunların herhangi biri, en bek­
lenmedik sonuçları yanı sıra getirebilir: bu nesneler bizim çok
iyi bildiğimiz şeyler olmadıkça, bu değişikliklerin herhangi bi­
rinden sonra, eskiden gözlemlediğimiz bir olayın tıpkısının
olacağını güvenle beklemek en büyük densizliktir. Filozofların
yavaş yavaş ve düşünerek attıkları adımlar, sıradan kimselerin
atakça yürüyüşünden en çok burada ayrımlanır - en küçük ben­
zerliklere aldanarak acele eden berikiler, her türlü ayırt etme ya
da ince düşünme yetisinden yoksundur.

Fakat, siz Cleanthes, evleri, gemileri, ev eşyalarım, makine­
leri evrenle karşılaştırır ve bunların bazı durumlardaki benzer­
liklerinden, nedenlerinden de bir benzerlik olduğu çıkarsama­
sını yaparken, attığınız o geniş adımda, olağan soğukkanlılık
ve felsefenizin korunmuş olduğunu sanıyor musunuz? İnsan­
larda ve öteki hayvanlarda gördüğümüz biçimleriyle düşünce,.
tasarı, zeka, her günkü gözlem alanımıza giren sıcaklık ya da
soğukluk, çekilme ya da itilme ve daha yüzlerce başka şey gibi,
evrenin ana öğelerinden ve ilkelerinden yalnızca biridir, o
kadar. Bu, doğanın belirli birtakım parçalarının başka parçalar
üstünde değişiklikler yaratmasına aracılık ettiğini gördüğümüz
bir etkin ilkedir. Fakat bir vargıyı parçalardan bütüne aktarmak
uygun' olur mu? [Parçalarla bütünün arasındaki] büyük orantı­
sızlık, her türlü karşılaştırma ve çıkarsamayı olanaksız kılmaz
mı? Bir kılın büyümesini gözleı:jüemekten, insanın türeyişine
ilişkin herhangi bir şey öğrenebilir miyiz? Bir yaprağın dalında
nasıl bittiği, iyice bilinse de, bize bir ağacın serpilmesi üstüne
herhangi bir şey öğretebilir mi?

Fakat, diyelim ki, doğanın bir öğesinin bir başka öğesi üs­
tündeki etkilerini, bütünün kökeni üstüne varacağımız yargının
temeli olarak almaya kalktık; buna razı olsak bile (ki böyle bir
şey asla kabul edilemez), niçin bu gezegendeki hayvanların akıl
ve tasarısı gibi, öylesine ağırlıksız, öylesine zayıf, öylesine sı­
nırlı bir ilkeyi seçmeli? Beynin düşünce dediğimiz bu küçük

156

kımıltısının ne özelliği vardır ki, onu böyle bütün evrenin ör­
neği yapmamız gereksin? Kendimizden yana taraf tutmamız,
onu gerçekten her yere sokuyor; ama sağlam felsefe, kendini
böylesine olağan bir aldanmadan dikkatle sakınmalıdır.

Philo sözüne devam etti: bir öğenin etkilerinin bize bütü­
nün kökeni üstüne herhangi bir haklı sonuç çıkarmayı sağlaya­
bileceğini kabul etmek şöyle dursun, bir öğenin bir başka öğe
için bir kural oluşturmasına bile, eğer bu öğe ötekinden çok
uzaksa, razı olamam. Öteki gezegenlerde yaşayanların, insan­
ların bu yetilerine benzeyen düşünce, zeka, akıl ya da buna
benzer herhangi bir şeyleri olduğu sonucuna varmak için akla
yakın herhangi bir neden var mıdır? Doğa, etkileyiş biçimini bu
küçük kürede öylesine aşırı bir çeşitlilikle ortaya koyduğuna
göre, böylesine uçsuz bucaksız bir evrende durmadan kendini
kopya ettiğini düşünebiÜr miyiz? Ve pekala varsayabileceğimiz
üzere, eğer düşünce yalnız bu daracık köşeye özgüyse ve bura­
da bile öyle sınırlı bir eylem alanına sahipse, ona ne hakla her­
şeyin ilk nedeni gözüyle bakabiliriz? Krallıkların yönetimi için
kendi ev ekonomisinden :kural çıkaran bir köylünün dar görüş­
leri, buna oranla [haydi haydi] bağışlanabilecek bir yanılgıdır.

İnsan düşünce ve aklını andıran bir düşünce ve aklın evre­
nin her yerinde bulunduğunu kesmlikle bidiğimizi, bu düşünce
ve aklın başka yerlerdeki etkinliğinin, bu kürede göründü­
ğünden çok daha büyük olduğunu ve ağır bastığını kabul ede­
lim; bu durumda, yine de ben, kurulmuş, düzenlenmiş, ayar­
lanmış bir dünyanın işleyi�lerinin, ne hakla, henüz gelişmesinin
ilk aşamasında olan ve o kuruluş ve düzenlenişe doğru ilerle­
yen bir dünyaya genellenebileceğini anlayamıyorum. Gelişimi
tamamlanmış bir hayvanın içdüzeni, eylemi ve beslenmesi üs­
tüne gözlem yoluyla bir şeyler bilebiliriz; fakat bu gözlemi, ana
karnındaki bir dölütün büyümesine büyük bir dikkatle aktar­
malıyız, hele henüz babasının erbezlerindeki bir sperma hay­
vancığının oluşmasına ise, daha da büyük bir dikkatle. Sınırlı
deneyimimizden bile anlayabiliyoruz ki, Doğa'nın sonsuz sayı­
da kaynakları ve ilkeleri vardır; bunlar Doğa'nın her konum ve

157

durum değiştirmesinde ardı arkası kesilmeksizin kendilerini
gösterirler. Bir evrenin oluşumu gibi böylesine yeni ve bilinme­
dik bir durumda, doğayı hangi yeni ve bilinmedik ilkelerin ha­
rekete getireceğini ise, pek büyük bir ataklık göstermedikçe
saptamaya yeltenemeyiz.

Bu büyük sistemin çok küçük bir parçası, çok kısa bir süre
boyunca ve yetkinlikten çok uzak bir biçimde bize kendisini
göstermiştir: biz buna mı dayanarak bütünün kökeni üstüne
kesin yargılar v,eriyoruz?

Hayran olunacak sonuç, doğrusu! Taş, tahta, tuğla, demir,
pirinç bu sürede, bu minik yerküre üstünde, insan sanatı ve be­
cerisi olmadan bir düzen ya da ayara sahip değildir: öyleyse,
evren de kökenindeki düzen ve ayara, insan sanatına benzer bir
şey olmadan erişmiş olamaz. Fakat doğanın bir öğesi, ondan
çok uzaktaki bir başka öğesi için kural olabilir mi? Bütün için
bir kural olabilir mi? Çok küçük bir öğe, evrenin tümü için bir
kural olabilir mi? Bir durumdaki doğa, ondan çok farklı bir
başka durumdaki doğa için kesin bir kural sağlayabilir mi?

Ve' eğer ben burada, Cleanthes, Simonides'in ölçülü çekin­
genligine öykünürsem, beni suçlayabilir misiniz? Hani ünlü
öyküdür - Hiero, ona Tanrı'nın ne olduğunu sorunca, düşünmek
için bir gün izin istemiş, sonra1ki gün daha; böyle böyle, tanım
ya da betimlemesini ortaya koymadan, hep süreyi uzatmış dur­
muş. Ben de, hatta en baştan, bilmediğimi ve bu konunun benim
yetilerirnin erişebileceği sınırların pek çok ötesinde kaldığının
bilincinde olduğumu söyleseydim, beni suçlayabilir miydiniz?
Benim yüzüme dilediğiniz kadar, skeptik ve alaycı diye bağı­
rabilirsiniz: fakat bize çok daha bildik gelen başka bir sürü ko­
nuda, insan aklının eksikliklerini, hatta çelişkilerini gördükten
sonra, böylesine yüksek ve bizim gözlem alanımızdan böylesi­
ne uzak bir konuda, onun zayıf yakıştırmalarından herhangi bir
başarı bekleyemem. İki tür nesnenin her zaman birlikte olduk­
ları gözlemlenince, ben, alışkanlığa dayanarak, bunlardan biri­
nin varolduğunu her gördüğümde, ötekinin varolduğunu da
çıkarsayabilirim: buna deneye dayalı kanıtlama diyorum. Fakat

158

bu kanıtlamanın, şimdiki durumda olduğu gibi, [söz konusu)
nesnelerin tek, bireysel, eşi ya da özgül benzeri olmayan yerler­
de de nasıl geçerli olabileceği zor açıklanabilir. Bana herhangi
bir kimse, ciddi ciddi şunu söyleyebilir mi ki, düzenli bir evren
onunla ilgili deneyimiz olduğu için, insanınki gibi bir düşünce
ve sanattan çıkmış olmak gerekir? Bu akılyürütmenin doğru
olması için, bizim dünyaların kökeni üstüne deneyimiz bulun­
ması gerekirdi; gelgelelim, bizim, gemilerle şehirlerin insan
sanat ve becerisinden çıktığını görmüş olmamız, besbelli ki,
bunun için yeterli değildir . . .

Philo, bana yarı şaka yarı ciddi gibi görünen konuşmasını
ateşli ateşli sürdürürken, Cleanthes'te bazı sabırsızlık belirtileri
fark etti ve ansızın duruverdi. Cleanthes, diyeceğim şu ki, dedi,
felsefi akılyürütmeleri saptırmak için terimleri kötüyle kullan­
mak ya da halk arasında yaygın deyimlerden yararlanmak
doğru değildir. Bayağı kişilerin, tartışılan soru yalnızca olgu
meselesine ve varolmaya ilişkin iken bile, çoğu kez aklı deney­
den ayrımladıklarını bilirsiniz; oysa akıl gereği gibi çözümle­
nince, bunun bir deney türünden başka birşey olmadığı görü­
lür. Gündelik konuşmada zihinden hareket ederek evrenin
kökenini deneyle kanıtlamaktan söz etmek, yeryüzünün hare­
ketini aynı ilkeyle kanıtlamaktan söz etmeye oranla daha aykırı
değildir. Her şeye kusur bulan bir kimse, sizin benim akılyürüt­
melerime karşı çıkardığınız aynı itirazları Kopernikus sistemine
karşı da ileri sürebilirdi. Hareket ettiğini gördüğünüz başka
dünyalarınız var mı, diyebilirdi? . . .

Philo, evet! Başka dünyalarınız var, diye onun sözünü
kesti. Merkezi çevresinde döndüğünü gördüğümüz ay, bir baş­
ka dünya değil midir? Aynı olguyu gözlemlediğimiz Çulpan
(Venüs) bir başka dünya değil midir? Güneşin dönüşleri de,
aynı kuramın, andırışma yoluyla bir doğrulanması değil midir?
Güneşin çevresinde dönen bütün gezegenler, dünyalar değiller
mi? Erendiz'in (Jupiter) ve Sekendiz'in (Satum) ve bu ana geze­
genlerle birlikte güneşin çevresinde dönen uydular, aylar de­
ğiller mi? Anmadığım daha başkalarının yanısıra, bu andırışma

159

ve benzerlikler, Kopernikus sisteminin yegane kanıtlarıdır: ken­
di kuranımızı desteklemek üzere elinizde bu çeşit andırışmalar
bulunup bulunmadığını düşünmek size düşüyor.

Gerçekte, Cleanthes, diye sözüne devam etti, çağdaş astro­
nomi sistemi bugün bütün araştırıcılar tarafından öyle benim­
senmiş ve ilk eğitimimizin bile öylesine öz bir parçası olmuştur
ki, bu sistemin dayandığı nedenleri incelemekte, genellikle pek
titiz davranmıyoruz. Bu konuda, önyargının tüm gücünü gö­
ğüslemek zorunda kaldıkları için, kanıtlarını geniş çevrelere ya­
yabilmek ve inandırıcı kılabilmek amacıyla onları her yana evi­
rip çevirmek gereğini duyan ilk yazarların neler dediklerini in­
celemek, artık salt bir merak sorunu olmuştur. Fakat Galilei'nin
dünya sistemine ilişkin ünlü Diyaloglar'ını dikkatle okursak,
gelmiş geçmiş dahilerin en yükseklerinden biri olan bu büyük
dahinin, önce bütün çabalarını, yersel ve göksel tözler arasında
genellikle yapılan ayrımın herhangi bir temeli bulunmadığını
kanıtlamaya yönelttiğini görürüz. Duyu yanılmalarından yola

1 çıkan okullar bu ayırımı çok ileri götürmüşler, göksel maddele­
! rin türetilemez, bozulamaz, değiştirilemez ve herhangi bir etki

altında bırakılamaz olduklarını, yersel maddelerin ise bütün
karşıt nitelikleri taşıdığını kesin saymışlardı. Fakat, Galilei ay­
dan b aşlayarak, onun her bakımdan yerle benzerliğini kanıtla­
mıştır: dışbükey şekli, ışık almadığı zamanki doğal karanlığı,
yoğunluğu, katı ve sıvıya ayrılışı, büyüyüp küçülme evreleri,
yerle ayın karşılıklı olarak biribirlerini aydınlahnaları, karşılıklı
olarak biribirlerini gölgede bırakmaları [tutulmaları], ay yüze­
yinin engebeleri vb. Bütün gezegenler üstüne bu çeşit birçok
örnekleri gördükten sonra, insanlar bu cisimlerin deney nesne-
1eri olduklarıll1 ve doğal yapılarındaki benzerliğin, aynı kanıt­
lama ve olguları birinden ötekine genellememizi olanaklı kıl­
dığını anlamışlardır.

Astronomların bu sakıntılı ilerleyişinde, Cleanthes, kendi
mahkumiyet kararınızı okuyabilirsiniz; ya da daha doğrusu, il­
gilendiğiniz konunun her türlü insan aklı ve arayışını aştığını
görebilirsiniz. Bir evin yapısıyla bir evrenin türeyişi arasında bu

160

gibi bir benzerlik olduğunu gösterebileceğinizi öne sürebilir mi­
siniz? Siz hiç doğayı, öğelerin ilk düzenlenişine benzeyen bir
durumda gördünüz mü? Gözünüzün önünde hiç dünyalar
oluştu mu? Ve siz, bu düzenin ilk ortaya çıkışından tamamla­
nışına değin, görüntünün bütün gelişmesini gözlemleme fırsa­
tını buldunuz mu? Buldum diyorsanız, o zaman deneyinizi
anlatın ve kuramınızı ortaya koyun.

ÜÇÜNCÜ AYRIM

Cleanthes, en saçma bir iddia, nasıl da, zeka ve buluş yete­
neği olan bir adamın elinde doğru olabilirmiş havasına bürüne­
biliyor, diye karşılık verdi. Bilmiyor musunuz ki, Philo, Koper­
nikus'la ilk izleyicileri için yersel ve göksel maddelerin benzer­
liğini kanıtlamak zorunlu olmuştu, çünkü eski sistemler yüzün­
den gözleri gerçekten görmez olan ve bazı duyusal görünüşlere
aldanan birçok fizoloflar bu benzerliği yadsıyorladı? Fakat teist-1

lerin doğanın işleriyle insan yapısı işler arasındaki benzerliği
kanıtlamaları hiç de zorunlu değildir; çünkü bu benzerlik ken­
diliğinden besbelli ve yadsınamayacak bir benzerliktir. Aynı
madde, benzer bir biçim: nedenler arasında bir andırışma oldu­
ğunu göstermek ve her şeyin kökeninin tanrısal bir amaç ve
niyet kaynağından doğduğunu belirtmek için daha fazla ne ge­
rekir ki? Sizin itirazlarınız, rahatça söylememe izin verin, hani
hareketi yadsıyan o filozofların bulanık karşı çıkışlarından daha
parlak değil; onlar nasıl ciddi kanıtlar ve felsefeden çok, ör­
nekler ve durumlar gösterilerek çürütülürse, sizinkilerin de
aynı biçimde çürütülmeleri gerekir.

Onun için, tutun ki, bulutlardan konuşan bir ses işitiliyor -
insan sanatının çıkarmayı becerebileceği bütün seslerden daha
gür ve daha güzel bir ses- ve bu ses her ulusa kendi dili ve
lehçesiyle geliyor: tutun ki, bu sesin söylediği sözler de, yal­
nızca doğru bir anlam taşımakla kalmamakta, üstelik, tümüyle,
insandan üstün, iyilik ister bir varlığa layık bir buyruk da ver-

161

mektedir: bu sesin nedeni konusunda bir an bile duraksayabilir
misiniz? Onu hemen bir tasarı ya da amaca bağlamanız gerek- ı

mez mi? Böyle olmakla birlikte ben, teizm sistemine karşı öne\
sürülen aynı itirazların (eğer bunlara itiraz demek yakışık alır­
sa), bu çıkarsamaya karşı da öne sürülebileceğini görüyorum.

Siz [bu tutumunuzla] şöyle söyleyemez misiniz: Olguya
ilişkin olarak çıkarılan bütün sonuçlar deneye dayanır; karan­
lıklarda konuşan bir ses duyup da bundan bir insan çıkarımını
yapınca, bizi nedenler arasında bir benzerlik olduğu sonucuna
götüren şey, ancak etkilerin benzerliğidir; fakat bu olağanüstü
ses, gürlüğü, erimi ve bütün dillerden konuşmasıyla, herhangi
bir insan sesine o kadar az benzemektedir ki, bunların nedenle­
ri arasında bir benzeme olduğunu düşünmemiz için hiçbir se­
bep yoktur: dolayısıyla, ussal, bilgece, tutarlı bir konuşma, her­
hangi bir tanrısal akıl ya da zekadan değil, artık kimbilir, rüz­
garların rastgele ıslığından mı nereden gelmektedir, dersiniz?
Bu anlamsız karşı çıkmalarda kendi itirazlarınızı apaçık görü- ·
yorsunuz ve umarım, bunların durumlardan birinde ötekin­
den daha çok geçerli olamayacağını da apaçık anlıyorsunuz­
dur.

Fakat, bu örneği, tartıştığuxı.:z evren konusuna daha yak­
laştırmak için, herhangi bir saçmalık ya da olanaksızlık içer­
meyen iki varsayım öne süreceğim. Diyelim ki, insan ırkının
her bireyi için ortak, doğal, evrensel, değişmez bir dil vardır; ki­
taplar da tıpkı hayvanlar ve bitkiler gibi, soydan gelme ve üre­
meyle kendi varlıklarını sürdüren doğal ürünlerdir. Tutkula­
rımızın birçok anlatımları evrensel bir dili içlerinde taşırlar;
[insan dışındaki] bütün hayvanların da, sınırlı olmakla birlikte,
kendi türleri içinde pekala anlaşılan doğal bir konuşmaları
vardır. En güzel bir söylevde, en kaba örgenli bedendekinden
çok daha az parça ve daha az oyun olduğu için, bir Ilias ya da
Aeneis destanının üretilmesi, herhangi bir bitki ya da hayvanın­
kinden daha kolay bir varsayım olmak gerekir.

Onun için, diyelim ki, böyle en ince akla ve en çarpıcı
güzelliğe sahip, doğal ciltlerle dolu kitaplığınıza giriyorsunuz:

162

onlardan birini açıp da, bu kitabın ilk nedeninin zihin ve zekayı
en güçlü bir şekilde andırdığından şüphe edebilir misiniz? Eli­
nizdeki kitap akılyürüttüğü ve söz söylediği; kınadığı, tartıştığı,
görüş ve savlarını kabule zorladığı; bazen salt zekaya bazen
duygulara seslendiği; konuya uygun her P.üşünceyi topladığı
kullandığı ve süslediği zaman: siz bütün bunların temelinde
hiçbir anlam taşımadığını, bu cildin ana babasının içlerindeki
ilk oluşmasının düşünce ve tasarıdan .çıkmadığını söylemekte
ısrar edebilir misiniz? İnatçılığınız, biliyorum ki, bu katılık de­
recesine varmaz: skeptik oyununuz ve havailiğiniz bile, böyle­
sine çarpıcı bir saçmalık karşısında sıkılacaktır.

Fakat Philo, varsaydığımız örnekle evrenin gerçek örneği
arasında bir fark varsa, bu fark ikinciden yanadır. Bir hayvanın
anatomisinde, Livius ya da Tacitus'un yapıtlarından daha güç­
lü birçok tasarı izleri vardır: sizin ilk örnekte, beni dünyaların
ilk oluşumu gibi olağanüstü ve alışılmamış bir görünümün kar­
şısına götürerek yaptığınız her itirazın canlı kitaplığımız var­
sayımında da bir yeri olur. Öyleyse, Philo siz de doğruca tuta­
cağınız yanı seçin: ya ussal bir kitap ussal bir nedenin kanıtı
olamaz deyin, yahut doğanmFiiiun işleriilin b����r bir nedeni
buluncfuğunü kabul edin.

-- - ··- . -·-· -- ..

·-- - · · Cleı:i"nEhes, fıurada şunu söyleyeyim ki, diyerek sözüne de­
vam etti: sizin pek sevdiğiniz skeptiklik bu dinsel kanıtın gü­
cünü zayıflatacak yerde, ona güç katmakta, onun daha sağlam
ve karşı çıkılmaz olmasını sağlamaktadır. Her türlü kanıtlama
ve akılyürütmeyi dışarıda bırakmak, ya bir yapmacık ya da
çılgınlıktır. Aklı başında her skeptiğin açıklanmış amacı, yal­
nızca bulanık, uzak ve inceltilmiş kanıtlamaları yadsımak, sağ­
duyuya ve doğanın yalın içgüdülerine dayanmak ve eğer, en
büyük bir aykırılığa düşmeden yadsıyamayacağı kadar güçlü
sebeplere rastlarsa bunları kabul etmektir. Şimdi, Doğal
Din' den yana kanıtlar, besbelli bu türdendir; onları olsa olsa en
sapık, en dik kafalı bir metafizik yadsımaya kalkabilir. Gözün
kesitini alın düşünün, yapısını, düzenini inceleyin ve bana dos­
doğru söyleyin: kendi duygularınızdan, gözü bir tasarlayıp

163

yapan olduğu fikri, bir durum gibi hemen içinize doğmuyor
mu? Kesinlikle, en açık sonuç tasarımdan yanadır; inançsızlığı
destekleyebilecek, o karışık olmakla birlikte havai itirazları to­
parlamak içinse, zaman, düşünme ve inceleme gerekir. Her
canlı türünün erkek ve dişisine bakıp da, bunların parçalarının
ve içgüdülerinin, tutkularının ve üremeden önceki ve sonraki
yaşam akışlarının biribirleriyle karşılıklığını kim akla dayanan
birşey değil diye görebilir, türlerin üremesinin Doğa'nın niyeti
gereği olduğunu kim yadsıyabilir? Milyonlarca böyle örnek, ev­
renin her yanında kendisini göstermektedir; ve hiçbir dil, sonul
nedenlerin ilginç uyarhğından daha anlaşılır, daha karşı konul­
maz bir anlamı aktaramaz. Bundan ötürü, böylesine doğal,
böylesine inandırıcı kanıtları yadsımak için, kişinin kör dogma­
tizmi ne kerteye gelmiş olmalı?

Yazılarda karşılaşabileceğimiz, kurallara aykırı görünen
bazı güzellikler vardır ki, bunlar bütün eleştiri ilkelerine ve
tanınmış sanat ustalarının yetkesine karşıt olmakla birlikte, an­
latımı seviml� kılar ve imgelemi uyarır. Eğer teizmden yana ge-

/ tirilen · kanıt da, sizin iddia ettiğiniz gibi, mantık ilkeleriyle
çelişiyorsa, bu kanıtın karşı konulmaz evrensel etkisi şunu
apaçık gösterir ki, onlar gibi kuraldışı nitelikte kanıtlar da ola­
bilmektedir. Ne denli anlamsız karşı çıkışlara başvurulursa vu­
rulsun, yine de düzenli bir �iiJ1ya, tıpkı tutarlı ve anlamlı bir
konuşma gibi, tasari -ve-niyetin su götürmez bir kanıtı olarak
kabul edilecektir. · - - -- - - · -- - · - - - - ---- - - -

Evet, bazen dinsel kanıtların bilisiz bir yabani ya da barbar
üstünde gerekli etkiyi gösteremediklerini biliyorum; ama bu­
nun nedeni, kanıtların karanlık ve anlaşılması güç oluşu değil,
o adamın kendisine bu gibi konularda hiçbir soru sormayışıdır.
Bir hayvanın o ilginç yapısı nereden çıkar? Ana babasının
çiftleşmesinden. Ya onlar? Onlar da kendi ana babalarından
mı? Birkaç hamlede soruların konusu öyle uzaklaşır ki, yabani
ya da barbar için karanlık ve karışıklıkta kaybolur gider, zaten
onun da bunları daha öteye izleyecek merakı yoktur. Fakat bu
ne dogmacılıktır ne de skeptiklik, düpedüz aptallıktır; yani si-

164

zin ince eleyip sık dokuyan, araştırıcı eğiliminizden çok farklı
bir zihin hali, sevgili zeki dostum. Siz eserlerden nesnelerin
izini kovalayabilirsiniz, siz birbirlerinden ayrı ve en uzak nes­
neleri karşılaştırabilirsiniz ve sizin en büyük yanlışınız düşünce
ve buluş yeteneğinin kısırlığından değil, tam tersine gereksiz
kuruntular ve itirazlar fışkırarak doğal sağduyunuzu bastıran
fazla verimliliğinden ileri gelmektedir.

Burada, Hermippus, Philo'nun biraz sıkıldığını ve şaşır­
dığını fark ettim; fakat o cevap vermek için duraksarken, neyse
ki, Demea söze karıştı da Philo'nun durumunu kurtardı.

Cleanthes dedi, sizin kitaplardan ve dilden getirdiğiniz ör­
nek, itiraf ederim ki, bu bakımdan çok daha büyük bir güç
taşıyor; fakat bu örneğin kendisinde de bir tehlike yok mu:
Tanrı'yı kavrayabileceğimizi ve onun doğa ve nitelikleri üstüne
yeterli bir fikrimiz olduğunu sandırarak, bizi haddini bilmezler
durumuna getiremez mi? Bir kitap okurken, ben yazarın zihin
ve niyetine ererim, o an için, bir bakıma o olurum; yazarın onu
yazarken imgeleminde dönenen fikirleri dolaysız bir biçimde
duyar ve kavrarım. Fakat besbelli ki, Tanrısal varlığa bu ölçüde
yaklaşamayız. Onun gittiği yollar bizim yollarımız değildir.
Onun sıfatları yetkindir, ama anlaşılamaz. Ve bu doğa kitabı
her türlü anlaşılır konuşma ve akılyürütmeden çok, büyük ve
açıklamasız bir bilmece içerir.

Bilirsiniz, eski Platoncular, pagan filozoflarının en dindar
ve en sofuları idiler; yine de aralarından birçoğu, özellikle de
Plotinus, Tanrısal Varlığa zeka ya da anlama yetisi yakıştırıl­
mamak gerektiğini ve ona en yetkin tapmamızın saygı, yücelt­
me, şükran ya da sevgi eylemlerinde bulunmak değil, bütün ye­
tilerimizi gizemli bir biçimde yok etmek ya da toptan ortadan
kaldırmakla olacağını özellikle belirtmiştir. Bu fikirler belki
fazla ileri gitmektedir, ama yine de Tanrısal Varlığa böylesine
anlaşılabilir ve kavranabilir ve bir insan zihnine bu kadar ben­
zer diye göstermekle, bizim en kaba ve en dar bir taraf tutma
suçu işlediğimizi ve kendimizi bütün evrenin örneği saydığı­
mızı teslim etmek gerekir.

165

İnsan zihninin bütün duyguları: şükran, içerleme, sevgi,
dostluk, onaylama, suçlama, acıma, yarışma, haset, bütün bun­
lar açıktan açığa insanın durum ve konumuna ilişkindir ve böy­
le bir varlığın böyle koşullar altında varoluşunu korumak ve et­
kenliğini sürdürmek amacına yönelmiştir. Onun içindir ki, böy­
le duyguları üstün bir varlığa aktarmak ya da onun bunlarla
harekete geldiğini sanmak akla aykırı görünür; üstelik evrenin
olguları da, bizi böyle bir kuramda desteklemez. Duyulardan
gelmiş bütün fikirlerimiz, aklı karıştıran bir biçimde yanlış ve
aldatıcıdır. Onun içindir ki, zekaların en üstününde yerleri ol­
duğu düşünülemez; iç duygunun doğurduğu fikirler ve dış du­
yularınkilere eklenmekle insanın anlama yetisinin bütün serma­
yesini meydana getirdikleri için, şu sonuca varabiliriz ki, dü­
şünce gereçlerinden hiçbirinde insan zekası herhangi bir bakım­
dan tanrısal zekayla benzeşmez. Düşünme biçimine gelince,
nasıl olur da bunlar arasında bir karşılaştırma yapar ya da bun­
ların herhangi bir bakımdan benzeştiklerini varsayarız? Bizim
düşüncelerimiz dalgalanır, kesinlikten yoksundur, gelip geçer,
artlarda sıralanır ve bileşiktir. Bu özelliklerini kaldırırsak mut­
lak olarak özünü yok eder, böyle bir durumda da ona düşünce
ya da akılyürütme adını vermekle deyimleri kötüye kullanmış
oluruz. Üstün varlığı anarken, yine bu deyimleri kullanmak da­
ha dindarca ve saygılı bir davranış gibi görünüyorsa (gerçekten
de öyledir), hiç değilse bunların anlamının o durumda tama­
mıyla anlaşılmaz olduğunu ve bizim doğal yapımızın aksaklık­
larının tanrısal niteliklerin dile gelmez yüceliğini en küçük bir
ölçüde karşılayacak herhangi bir fikre erişmemize elvermedi­
ğini teslim etmeı;niz gerekir.

DÖRDÜNCÜ AYRIM

Cleanthes, dini savunmakta öylesine içten olan siz Demea
dedi, yine de Tanrısal Varlığın gizemli, kavranılmaz bir doğası
olduğunu ileri sürmeniz ve onun insanlarla hiçbir bakımdan

166

benzerliği bulunmadığı üstünde böylesine ısrarla diretmeniz
bana garip görünüyor. Tanrısal Varlığın, bizim kavrayamaya­
cağımız birçok güç ve sıfatları olduğunu hemen kabul edebili­
rim; fakat eğer bizim fikirlerimiz -erişebildikleri ölçüde- doğru
ve yeterli değillerse ve onun gerçek doğal yapısının karşılığı ol­
muyorlarsa, bu konuda ısrar etmeye değecek ne kalır bilmiyo­
rum. Herhangi bir anlamı olmaksızın yalnız isim mi böylesine
büyük bir önem taşımaktadır? Tanrısal Varlığın mutlak kavra­
nılmazlığını savunan siz mistiklerin her şeyin ilk nedeninin bili­
nemez ve anlaşılamaz olduğunu söyleyen skeptiklerden ya da
tanrıtanımazlardan ne farkınız var ki? Evrenin bir zihin tara­
fından yaratıldığını -insan zihnine benzer bir zihin tarafından
demek istiyorum (çünkü başka türlü bir zihin tanımadım)­
yadsıdıktan sonra, bu yaradılışı herhangi bir başka özgül, anla­
şılabilir nedene güvenle yüklemeye yelteniyorlarsa, ataklıkları
çok büyük olmalı; evrensel, bilinmedik nedene bir Tanrı ya da
Tanrısal Varlık demeyi ve ona alabildiğine yüceltici övgüler ve
anlam taşımayan sıfatlar sunmayı reddediyorlarsa, doğrusu,
vicdanları da pek titiz olmalı.

Demea şöyle karşılık verdi: Cleanthes'in, sakin filozof Cle­
anthes'in kendisine karşı olanlara bir ad takarak onları yad­
sımaya kalkışacağı ve akılyürütmek yerine, zamanın adi bağ­
nazları ve engizisyoncuları gibi, bağıra çağıra suçlamaya ve
sövgüye başvuracağı kimin aklına gelirdi? Yoksa, bu konuların
kolayca tersine çevrildiğini ve antropomorfist [insan biçimci]
sıfatının, bizi onurlandırdığı mistik yaftası kadar kırıcı bir nitele­
me olduğunu ve onun kadar tehlikeli sonuçlar içerdiğini göre­
miyor mu? Gerçekte, Cleanthes, Tanrısal Varlığı insan zihin ve
anlama yetisine benzer bir biçimde tasarladığınız zaman, ne
söylemekte olduğunuzu düşünün. İnsanın ruhu nedir ki? Çe­
şitli yetilerin, tutkuların, duyguların, fikirlerin bir bileşimi: evet,
bunlar bir benliğin ya da kişiliğin içinde birleşmişlerdir, ama
yine de biribirlerinden ayrı şeylerdir. İnsan akılyürüttüğü za­
man, bu akışının bölümleri olan fikirler kendilerini belli bir
biçim ya da düzene sokarlar; bu düzenlenişi o bütünlüğüyle bir

167

an bile sürmez, hemen bir başka düzenlenişe yerini bırakır.
Yeni görüşler, yeni tutkular, yeni sevgiler, yeni duygular yük­
selir, bunlar zihinde durmadan değişiklikler yaratır ve onda
düşünülebilecek en büyük çeşitliliğe, en hızlı artlarda gelişe
yolaçar. Bu, bütün gerçek teistlerin Tanrısal Varlığa yakıştır­
dıkları yetkin değişmezlik ve yalınlıkla nasıl bağdaşabilir? On­
lar, Tanrı'nrn aynı bir eylemle geçmişi, şimdiyi ve geleceği gör­
düğünü, sevgisinin ve nefretinin, merhametinin ve adaletinin
tek bir bireysel işlem olduğunu, uzayın her bir noktasında bü­
tün ve zamanın her bir anında tam olarak bulunduğunu söy­
lerler. Ne artlarda geliş, ne değişiklik, ne edinme, ne eksilme.
Onun neliği, içinde herhangi bir ayrılık ya da çeşitlilik gölgesi
bulunmadığını içerir. Bu anda neyse, ezelden beri de odur,
ebede değin de o olacaktır: yeni bir yargı, duygu ya da işlemi
yoktur. Tanrı tek bir yalın ve yetkin durumda sabittir, onun bu
eyleminin bir başkasından ayrı olduğunu, bu yargı ya da fikri­
nin sonradan oluştuğunu ve artlarda gelişle herhangi bir başka
yargı ya da fikre yerini bırakacağını büyük bir yanlışlığa düş­
meden söyleyemezsiniz.

CleaJlthes, şurasını hemen kabul edebilirim ki, dedi, üstün
Varlığın sizin açıkladığınız ölçüdel<esin yalınlığını savunanlar
katıksız mistiklerdir ve onların görüşlerinden çıkardığım bütün
sonuçların suçu kendilerine yüklenebilir. Uzun sözün kısası,
onlar tanrıtanımaz olduklarını bilmeyen tanrıtanımazlardır.
Çünkü Tanrısal Varlığın bizim kavrayamayacağımız sıfatlara
sahip bulunduğu teslim edilse de, ona o zeka sahibi olma özel­
liğiyle mutlak olarak bağdaşmayan, özüne ilişkin hiçbir sıfat
yakıştırmamak gerekir. Eylem, duygu ve fikirleri biribirinden
ayrı olan ve artlarda gelmeyen bir zihin; tümüyle yalın ve büs­
bütün değişmez olan bir zihin, düşüncesi, aklı, irdemesi, duy­
gusu, sevgisi, nefreti olmayan bir zihindir ya da daha doğrusu,
zihin falan değildir. Ona bu adı vermek, deyimleri kötüye kul­
lanmak olur; [ona bu sıfatı verdikten sonra] biçimi olmayan
sınırlı bir uzamdan ya da bileştirenleri bulunmayan bir sayıdan
da pekala söz edebiliriz.

168

Philo, şimdi kime çattığınızı lütfen bir düşünün, dedi. Bu
konuyu inceleyen hemen hemen bütün sağlam, doğru düşün­
celi din büyüklerine tanrıtanımaz deyip çıkıyorsunuz; kendi
hesabınızca, sonunda, dünyada tek sağlam teist olarak bir siz
kalacaksınız. Fakat eğer putatapanları, bence de haklı olarak,
tanrıtanımaz diye göreceksek ve Hıristiyan dinbilimcilerini de
onlarla aynı yere koyacaksak, insanlığın evrensel onaşmasın­
dan çıkarılan o pek ünlü kanıt ne olacak?

Fakat sizin adlara ve yetkelere pek kapılmadığınızı bildiğim
için, size benimsediğiniz o antropomorfizmin sakıncalarını biraz
daha açık seçik olarak göstermeye çalışacağım; ve tanrısal zihin­
de, tıpkı bir mimarın yapmak istediği bir evin planını kafasında
biçimlendirişi gibi, fikirlerin ayrı ayrı değişik düzenlenme­
lerinden oluşmuş bir dünya tasarısının biçimlendiğini varsaymak
için herhangi bir neden bulunmadığını kanıtlayacağım.

Evet, sorunu ister akla ister deneye vurarak tartalım, bu var­
sayımdan ne kazanılabileceğini görmek kolay değildir, kabul
ederim. Sizin doyurucu ve sonul diye nitelediğiniz bu nedenin
nedenini de bulmak için yükseklere çıkmak zorundayız.

Eğer akıl (a priori araştırmalardan çıkan soyut akıl demek
istiyorum) neden ve etkiye ilişkin bütün sorular karşısında eşit
ölçüde dilsiz kalmazsa, bize en azından şunu söyleyecektir: Zi­
hinsel bir dünya ya da fikirler evreni, bir nedeni, tıpkı madde­
sel bir dünya ya da nesneler evreninin gerektirdiği kadar gerek­
tirir ve düzenlenmesi bakımından onunla benzeşiyorsa, ge­
rektirdiği neden de benzer bir neden olmalıdır. Çünkü bu ko­
nuda ayrı bir sonuç ya da çıkarıma ulaştıracak ne var? Soyut bir
görüşle, ikisi de biribirinin tümüyle aynıdır ve varsayımlardan
birinin karşısına her ikisi içinde geçerli olmayan hiçbir güçlük
çıkmaz.

Sonra, deneyi kendi alanının ötesinde kalan bu konularda
bile olsa, mutlaka bir yargıda bulunmaya zorlarsak, bu iki çeşit
dünya arasında o da herhangi bir belirgin fark göremez ve
onların benzer ilkelerle yönetildiklerini ve işleyişlerinde eşit
çeşitlilikteki nedenlere dayandıklarını görür. Biz her ikisinin de

169

küçültülmüş örneklerine sahibiz. Kendi zihnimiz bunlardan bi­
rine benzer, bir bitki ya da hayvan gövdesiyse ötekine benzer.
Onun için, deney bu örneklere bakarak yargısını versin. Neden­
leri açısından, hiçbir şey görünüşte düşünce kadar duygun
değildir. Ve bu nedenler, iki kişide hiçbir zaman aynı biçimde

etki göstermedikleri için, biribirlerinin tam aynı düşünen iki
kişiyi hiçbir zaman bulamayız. Hatta aynı bir kimse de, herhan­
gi iki ayrı zamanda tam aynı biçimde düşünmez. Yaşında, bün­
yesinde, havada, yiyeceğinde, arkadaşlarında, kitaplarında, tut­
kularında, bu belirli şeylerin hatta daha küçüklerinin herhangi
birinde, bir fark olması, düşünce denilen ilginç mekanizmayı
değiştirmeye ve onu çok başka hareket ve işleyişlere yönelt­
meye yeterlidir. Anlayabildiğimiz kadarıyla, bitkiler ve hayvan
gövde,,leri hareketlerinde daha duygun olmadıkları gibi, daha
büyük bir çeşitlilikte davranış nedenlerine ve ilkelere ya da
bunların daha ilginç bir uyarlanışına da bağlı değillerdir.

Bundan ötürü, sizin Doğanın -ya da sisteminiz uyarınca
maddi dünyanın içinden doğduğu ideal dünyanın- Yaratıcısı

_saydığınız o Varlığın nedeni konusunda nasıl doyurucu bir
çözüme ulaşabiliriz. Aynı neden, bize ideal dünyanın bir başka
ideal dünyadan ya da bir başka zekadan doğduğunu düşün­
dürtmez mi? Yok eğer bir yerde duracak ve daha ileri gitmeye­
ceksek, niçin oraya kadar da gidelim? Niçin maddi dünyada
durmayalım? In infinitum [sonsuza değin] ilerleyedurmaksızm
nasıl doyum b°ulabiliriz ki? Üstelik bu sonsuz ilerlemede de ne
doyum olabilir ki? Hintli filozofla filinin öyküsünü hatırla­
yalım. O fıkranın bu önümüzdeki konudan daha iyi uygulana­
bileceği hiçbir durum yoktur. Maddi dünya ona benzeyen bir
ideal dünyaya dayanmaktaysa, o ideal dünya da bir başkasına
dayanmalı ve bu böylece sonsuza doğru sürüp gitmelidir.
Onun için, bu önümüzdeki maddi dünyadan öteye hiç bakma­
mak daha iyi olurdu. Onun kendi düzeninin ilkesini içinde
taşıdığını varsaymakla, gerçekte onun Tanrı olduğunu söylemiş
oluruz - bu Tanrısal Varlığa ne kadar çabuk ulaşırsak o kadar
iyi. Dünyevi sistemden öteye bir adım atınca, yalnız soruştu-

170

rucu bir ruh halini uyarmış oluruz ki, bu bir kez işlemeye
başlayınca bir daha doymak bilmez.

Yüce Varlığın aklını oluşturan türlü fikirlerin kendiliklerin­
den ve kendi yapıları gereği olarak düzene girdiklerini söyle­
mek, gerçekte herhangi kesin bir anlam iletmeden konuşmaktır.
Yok, eğer bunun bir anlamı varsa, o zaman maddi dünyanın
parçalarınJı kendiliklerinden ve kendi yapıları gereği olarak
düzene girdiklerini söylemek niçin doğru olmasın - bunu bil­
mek isterim. Bu görüşlerden biri anlaşılır olsun da, öbürü
olmasın - böyle bir şey düşünülebilir mi?

Evet gerçekten, kendiliklerinden ve bilinen herhangi bir
neden olmaksızın düzene giren fikirler üstüne deneyimiz var­
dır, fakat eminim ki, -nedenin kesin bir çözümlemesinin her
türlü insan kavrayışını aştığı bütün hayvan ve bitki türeyişle­
rinde olduğu gibi- aynı şekilde düzene giren madde üstüne çok
daha geniş bir deneyimiz vardır. Ayrıca, bir düzeni olmayan
belirli birtakım düşünce ve madde sistemleri üstüne de deneyi­
miz bulunmaktadır - birinciye deliliği, ikinciye yozlaşmışlığı
örnek gösterebiliriz. Öyleyse, niçin birinde düzen ötekinden
daha çok zorunludur diye düşünelim? Sonra, her ikisi de bir
neden gerektiriyorsa, sizin sisteminize göre nesneler evrenini
benzer bir fikirler evrenine götürmekle ne kazanırız? Attığımız
ilk adım, bizi sonsuza değin yürütecektir. Öyleyse, daha öteye
bakmadan bütün araştırmalarımızı bu dünyayla sınırlarsak bil­
gece bir şey yapmış oluruz. İnsan anlayışının dar alanını böyle
pek çok aşan bu kurgularla hiçbir zaman hiçbir doyum sağ­
lanamaz.

Bilirsiniz Cleanthes, Peripatetikler [AristotelesçilerJ, her­
' hangi bir olgunun nedeni sorulunca, onun yetilerinden ya da

saklı niteliklerinden dem vururlar, örneğin ekmeğin besleyici ye­
tisi olduğu için beslediğini, sinamekinin iç sürdürücü yetisi ol-

, duğu için iç sürdürdüğünü söylerlerdi: fakat bu kaçamağın bi­
lisizliğe bir kılıf giydirmekten başka birşey olmadığı ve bu filo­
zofların, gerçekte onlardan daha az zeki olmakla birlikte, bu ol­
guların nedenini bilmediklerini dürüstçe itiraf eden skeptiklerle

171

ya da sıradan kimselerle aynı şeyi söylemekte oldukları anla­
şılmıştır. Tıpkı bunun gibi, Üstün Varlığın fikirlerinde hangi ne­
denin düzen yarattığı sorulunca, siz antropomorfistler, bu ne­
denin bir akıl yetisinden başka birşey olmadığını ve Tanrısal
Varlığın yapısının böyle olduğunu belirtmekten başka bir sebep
gösterebilir misiniz hiç: Fakat, dünyadaki düzeni açıklamak
bakımından, sizin ısrar ettiğiniz gibi öyle zeki bir yaratıcıya
başvurmak gerekmeden niçin benzeri bir cevap vermenin eşit
ölçüde doyurucu olmayacağını belirlemek güç olabilir. [O., ce­
vabı vermek], maddi nesnelerin doğal yapısı böyledir ve bu
maddi nesnelerin hepsi, kökenden bir düzen ve oran yetisine
sahiptirler, demekten başka birşey değildir. Bunlar yalnızca bi­
lisizliğimizi itiraf etmenin bilgiççe ve incelikli yollarıdır; ayrıca,
varsayımlardan birinin, sıradan önyargılara daha uygun düş­
mesinin dışında, öbürüne herhangi bir gerçek üstünlüğü de
yoktur.

Cleanthes, bu kanıtı üstüne basa basa serimlediniz, diye
cevap verdi, ama bunu karşılamanın ne kadar kolay olduğunu
bilmiyor ,,gibisiniz. Günlük yaşamda bile, herhangi bir olay için
bir neden gösterirsem, o nedenin de nedenini gösteremeyişim
ve hiç durmadan artlarda sıralanabilecek her yeni soruya kar­
şılık vermeyişim bir itiraz gerekçesi olabilir mi, Philo? Hem,
böylesine katı bir kurala hangi filozof boyun eğebilir? Filozoflar
sonul nedenlerin tümüyle bilinrnediklerini itiraf eder ve olgu­
ların nedeni diye gösterdikleri en ince ilkelerin kendileri için,
bu olgular sıradan kişilerin gözleri önünde ne denli açıklanıl­
maz ise, o denli açıklanılmaz olduğunu bilirler. Doğanın düzeni
ve ayarı, ereksel nedenlerin ilginç uyarlanışı, her parça ve
organın olağan kullanım biçimi ve amacı: bütün bunlar, en açık
bir dille zeka sahibi bir nedeni ya da yaratıcıyı haber verir. Gök
de yer de aynı tanıklığa katılmakta, Doğa'nın bütün korosun­
dan, yaratıcısına övgü olarak bir ilahi yükselmektedir: yalnız
siz, yahut hemen hemen yalnız siz, bu genel uyumu bozuyorsu­
nuz. Bulanık şüpheler, karşı çıkmalar, itirazlar ortaya atıyor­
sunuz: bana bu nedenin nedenini soruyorsunuz. Bilmiyorum;

172

umurumda da değil; bu beni ilgilendirmez. Ben bir Tanrısal
Varlık buldum, arayışımı burada bitiriyorum. Daha bilge ve
daha girişken olanlar daha ileri gitsinler.

Philo, ben ne biri ne öteki olmak özentisindeyim, diye
cevap verdi; bu nedenden ötürü, belki bu kadar ileri gitmeye
hiçbir zaman kalkışmamalıydım; hele, en sonunda da bunca
zahmete hiç girmeden, daha başından beni doyurabilecek olan
aynı cevapla yetinmek zorunda kalacağımı bildikten sonra.
Eğer nedenler konusunda tam bir bilisizlik içinde kalacaksam
ve hiçbir şeye kesinlikle hiçbir açıklama getiremeyeceksem,
sizin de belirttiğiniz gibi, tüm gücüyle hemen üstüme çulla­
nacak olan bir güçlüğü bir an için siİkeleyip atmayı hiçbir za­
man bir kazanç saymam. Naturalistler, gerçekten pek haklı ola­
rak, özel etkileri daha genel nedenlerle açıklarlar; bu genel ne­
denlerin kendileri, sonunda tümüyle açıklanmadan kalmak zo­
runda olsa da şurası kesindir ki, hiçbir zaman özel bir etkiyi, o
etki kadar açıklanamayan özel bir nedenle açıklamayı doyuru­
cu bulmazlar. Ön bir tasarıya dayanmayan, kendiliğinden dü­
zene giren bir ideal sistem, düzenine benzer bir biçimde ulaşan
maddi bir sistemden ne bir zerre daha çok açıklanabilir nitelik­
tedir; ne de maddi varsayım ideal varsayımdan daha büyük bir
güçlük yaratır.

BEŞiNCİ AYRIM

Philo sozune şöyle devam etti: fakat size, bağlandığınız
antropomorfismdeki daha başka uygunsuzlukları da göstermek
için, gelin, ilkelerimizi yeni' baştan inceleyelim. Benzer etkiler
benzer nedenlere kanıttır. Deneyci kanıtlama yolu budur ve siz
bunun, tek dinbilimsel kanıtlama yolu da olduğunu söylü­
yorsunuz. İmdi şurası bellidir ki, görülen etkiler ve çıkarsanan
nedenler ne denli benzeşirlerse, bu kanıtlama da o denli güçlü
olur. Bunların herhangi birinden uzaklaşmak, olasılığı azaltır
ve deneyi daha az kesin kılar. Bu ilkeden şüphe edemezsiniz:
sonuçlarını da yadsımamanız gerekir.

173

Doğanın işlerinin uçsuz bucaksız görkem ve ululuğunu ka- '
nıtlayan astronomideki bütün yeni keşifler; tanrıcılığın gerçek
sistemine göre Tanrısal bir varlık için bir o kadar ek dayanak
demektir: fakat sizin deneyci teizm varsayımınıza göre, bunlar,
etkiyi insan yapım ve becerisinin etkileriyle her türlü benzerlik­
ten daha da uzaklaştırarak, bir o kadar itiraz gerekçesi oluyor­
lar . . Çünkü, eğer Lucretius, eski dünya sistemi uyarınca bile
şöyle diyebiliyorsa:

Quis regere immensi summam, quis habere profundi
Indu manu validas potis est moderanter habenas?
Quis pariter coelos omnes convertere? et omnes
Ignibus aetheriis terras suffire feraces?
Omnibus inque locis esse ornni tempore praesto?*

Eğer Tullius, bu akılyürütmeyi Epikurosçusunun ağzından
söyletecek kadar doğal sayıyorsa: Quibus enim oculis animi in­
tueri qotuit vester Plato fabricam illam tanti operis, qua cons­
trui a Deo atque aedificari mundum facit? quae molitio? quae
ferramenta? que vectes? quae machinae? qui ministri tanti mu­
neris fuerunt? quemadmodum autem çıboedire et parere volun­
tati architecti aer, ignis, aqua, terra potu

'erunt?** Yani, demek is-

* Lucretius, De rerum natura, Il, 1095-9.
Kim yönetir bu sonsuzluğun tümünü,
kimin gücü yeter
yön vererek elinde tutmaya
bu enginliğin sağlam dizginlerini,
kim döndürür bütün gökleri,
hep birlikte,
göksel ateşlerle kim ısıtır
bereketli toprakların hepsini,
kimdir her yerde, her zaman hazır ve nazır?

** Cicero, De natura deorurn, I, VIII.
Gerçekten, evrenin düzenini, kuruluşunu bu tanrıdan bilen sizin Platon'u­
nuz onca büyük emek ürünü o yapıta hangi ruh gözleriyle bakabilmiştir?
Böylesi bir işi ortaya koymak için nasıl bir ön çalışma yapılmış, hangi
araçlar, hangi kaldıraçlar, hangi makineler, hangi işçiler kullanılmıştır? Ya
hava, ateş, su, toprak nasıl olmuş da mimarın istemine noktası noktasına
uyabilmiştir?

174

tiyorum ki, eğer bu görüşün eski çağlarda bile bir ağırlığı ol­
muşsa, doğanın sınırlarının böylesine sonsuzca genişletildiği ve
önümüzde böylesine görkemli bir görünümün açıldığı günü­
müzde [bu ağırlık] ne çok büyümüş olmalıdır? Böylesine sı­
nırsız bir neden hakkındaki fikrimizi, insan tasarısı ve bulgusu­
nun dar ürünleri üstüne deneyimimizden yola çıkarak biçim­
lendirmemiz daha da akla aykırıdır.

Mikroskoplarla yapılan keşifler, yeni bir minyatür evrenin
kapılarını açmakla, size göre yine itiraz gerekçeleri, bana gö­
reyse kanıtlamalar oluyor. Bu tür araştırmalarımızı ne kadar
ileri götürürsek, bunların hepsinin evrensel nedenlerinin bir
bütün olarak insanlıktan ya da insan deney ve gözleminin
yöneldiği herhangi bir nesneden son derece farklı olduğunu
yine çıkarsamak zorunda kalırız.

Ya anatomi, kimya ve botanikteki keşiflere ne dersiniz? . . .
Cleanthes, bunlar besbelli ki itiraz nedenleri değildir, diye
karşılık verdi: bu bilimler yalnızca yapım ve becerinin yeni
örneklerini ortaya çıkarıyorlar. Bunlar, yine zihnin bize sayısız
nesnelerden yansıyan imgesidir. Philo, insanınki gibi bir zihnin
diye ekleyin, dedi. Cleanthes, zaten ben başka türlüsünü bilmi­
yorum, diye cevap verdi. Philo, [ama] biribirlerine ne kadar
benzerlerse o kadar iyi değil mi diye ısrar etti. Cleanthes, elbet­
te dedi.

Philo, bir canlılık ve yengi havasıyla, Cleanthes dedi, şimdi
bundan çıkan sonuçlara bakın. Birincisi, bu akılyürütme yönte­
miyle, Tanrısal Varlığın niteliklerinin herhangi birinde her türlü
sonsuzluk savında bulunmaktan caymış oluyorsunuz. Çünkü
neden etkiyle orantılı olmak gerektiğine ve etki bizim bilgi
alanımıza girdiği ölçüde sınırsız olmadığına göre, sizin var­
sayımlarınız uyarınca, Tanrısal Varlığa bu sıfatı yakıştırmaya
ne hakkınız var? Siz yine, onu insanlarla her türlü benzerlikten
bu kadar uzaklaştırmakla, en keyfi bir varsayıma teslim oldu­
ğumuzu ve aynı zamanda onun varoluşunun bütün kanıtlarını
zayıflattığımızı söylemekte ısrar edeceksiniz.

İkinci olarak, sizin, kendi kuranımıza göre, Tanrısal Varlığa,

175

sınırlı tanımıyla bile, yetkinlik yakıştırmak ya da onun girişim­
lerinde yanılmadan, hatadan veya tutarsızlıktan arınmış oldu­
ğunu varsaymak için bir dayanağınız yoktur. Doğanın işlerinde
açıklanamayacak birçok sorunlar bulunmaktadır; ama bunlar,
yetkin bir yaratıcının a priori olarak kanıtlanmasını kabul eder­
sek, kolayca çözülebilir ve ancak sınırsız ilişkileri izleyemeye­
cek olan insanın dar yetenekleri açısından sözde güçlükler hali­
ne gelir. Fakat sizin akılyürütme yönteminize göre, bu sorunlar
hep gerçek güçlükler olmaktadır; hatta belki, insan yapım ve
becerisine benzerliğin yeni örnekleri olarak üstlerinde ısrar da
edilecektir. En azından şunu teslim etmeliyiz ki, bizim sınırlı
görüşlerimizle, bu sistemin öteki olabilecek ve hatta gerçek sis­
temlerle karşılaştırıldığında, herhangi bir büyük kusuru bulu­
nup bulunmadığını ya da her{ı.angi bir hatırı sayılır övgüye
layık olup olmadığını söylememiz olanağı yoktur. Bir köylü,
kendisine Aeneas destanı okunsa, bu şiirin mutlak kusursuz ol­
duğunu bildirebilir ya da onu insan aklının ürünleri arasındaki
uygun yerine koyabilir mi - o köylü ki, [bu türden] başka hiçbir
ürün görmemiştir?

Fakat bu dünya böylesine yetkin bir ürün olsaydı bile, bu
eserin bütün bütünlüklerinin, haklı olarak, yapanına yakıştırılıp
yakıştırılamayacağı yine belirsiz kalmak zorundadır. Bir gemiyi
incelersek, böylesine karmaş_ık, yararlı ve güzel bir yapıyı kuran
marangozun zekası hakkında ne yüksek şeyler düşünürüz?
Ama bir de, onun başkalarına öykünen ve uzun bir çağlar dizisi
boyunca, tekrarlanmış denemeler, yanlışlar, düzeltmeler, dü­
şünmeler ve çatışmalar sonucu yavaş yavaş gelişmiş bir sanatı
yansılayan akılsız bir işçi olduğunu görünce nasıl bir şaşkınlık
duyarız? Bu sistem bir rastlantıyla ortaya çıkarılıncaya dek, ola
ki, bir ebediyet boyunca, birçok dünyalar derme çatma kurul­
muş ve bozulmuş, pekçok emekler boşa harcanmış, verimsiz
kalan birçok denemeler yapılınıştır ve dünya-kurma sanatında
sonsuz çağlar süresince yavaş, fakat aralıksız bir düzelme gitgi­
de gerçekleşmiştir. Böyle konularda, önerilebilecek çok sayıda­
ki varsayımlar ve tasarlanabilecek daha da çok sayıdaki var-

176

sayımlar arasında doğrunun nerede olduğunu kim belirleyebi­
lir; bırakın doğruyu, olasılığın nerede yattığını kim kestirebilir?

Philo, ve siz, diye · sözüne devam etti, Tanrısal Varlığın
birliğini kanıtlamak için, kendi varsayımınızdan kanıta benzer
ne gibi bir şey çıkarabilirsiniz? Bir evi kurmak, bir gemiyi yap­
mak, bir kenti meydana getirmek, bir devleti oluşturmak için
çok sayıda insan biraraya geldiğine göre: bir dünyayı kurmak
ve oluşturmak için niçin birçok tanrısal varlıklar biraraya
gelmiş olmasınlar? Böylesi, insan işleriyle aradaki benzerliği
arttırmaz mı? Yapılan işi birçok tanrısal varlık arasında paylaş­
tırmakla, her birinin sıfatını bir o kadar daha sınırlayabilir ve
tek bir Tanrısal Varlıkta bulunmasının varsayılması gereken ve
size göre, varolduğunun kanıtını zayıflatmaktan başka bir işe
yaramayan o uçsuz bucaksız güç ve bilgiden kurtulmuş oluruz.
Ve eğer insan gibi öylesine akılsız ve öylesine kötü yaratıklar
bile, yine de bir planı yapmak ve uygulamak için çoğu kez bir­
leşebiliyorlarsa; onlardan birçok basamak daha yetkin olduk­
larını varsayabileceğimiz tanrısal varlıklar ya da daimonlar ne
kadar çok birleşebilirler?

Evet, zorunluluk olmadan nedenleri çoğaltmak gerçek fel­
sefeye aykırıdır: ama bu ilke, önümüzdeki örnekte geçerli ola­
maz. Sizin kuramınızla, daha önceden, evreni üretmek için ge­
rekli bütün sıfatları taşıyan tek bir Tanrısal Varlık kanıtlanmış
olsaydı, başka bir tanrısal varlığın da olduğunu düşünmek, ka­
bul ederim ki (saçma olmamakla birlikte) gereksiz olurdu.
Fakat bütün bu niteliklerin tek bir öznede mi birleştikleri, yoksa
çeşitli bağımsız varlıklar arasında mı dağıldıkları hala bir sorun
olmaya devam ettiğine göre: doğadaki hangi olgulara bakarak
bu anlaşmazlığı bir karara bağlamaya yeltenebiliriz? Bir cismin
bir terazi kefesinde yükseldiğini görünce, gözden ne denli sak­
lanmış olsa da, karşı kefede ona denk bir ağırlığın olduğunu
güvenle düşünürüz: fakat bu ağırlığın çeşitli ayrı cisimlerin bir
toplamı mı, yoksa tek bir birleşik kitle mi olduğundan yine de
kuşkuya düşebiliriz. Fakat gerekli ağırlık, bizim tek bir cisimde
birleşmiş olduğunu gördüğümüz her şeyi pek çok aşıyorsa, ilk

177

varsayımımız daha da olası, daha da doğal olur. Evreni üret­
mek için gerekli olduğu üzere böylesine geniş gücü ve yeteneği
olan zeka sahibi bir varlık ya da eski felsefonin diliyle söy­
lersek, böylesine harika bir canlı, her türlü andırmanın, hatta
kavramanın sınırlarını aşmaktadır.

Fakat, dahası, Cleanthes, insanlar ölümlüdür ve soylarını
üremeyle sürdürürler; bu, bütün canlı yaratıklarda da ortaktır.
Milton, erkek ve dişi iki büyük cinsin dünyayı canlılarla dol­
durduğunu söyler. Niçin o çok sayıdaki ve sınırlı tanrısal var­
lıklar böylesine evrensel, böylesine öze ilişkin bir durum dı­
şında kalsınlar? Seyreyleyin o zaman, eski zamanlar teogonisi­
nin geri gelişini.

Hem niçin sonuna değin antropomorf olmayalım? Tanrısal
varlığın ya da tanrısal varlıkların cisimsel olduğunu, gözleri,
burunları, ağızları, kulakları vb. bulunduğunu niçin söylemeye­
lim? Epikouros, hiç kimsenin aklı bir insan biçiminin dışında
görmediğini, dolayısıyla tanrıların da insan biçiminde olmaları
gerektiğini öne sürerdi. Cicero'nun, haklı olarak onca gülünç­
leştirdiği bu kanıtlama, sizce sağlam ve felsefi bir görüş oluyor,
öyle mi?

Bir sözcükle, Cleanthes, sizin varsayımınızı izleyen bir
adam, belki evrenin bir zaman, tasarı gibi bir şeyden çıktığını
söyleyebilecek ya da kestirebilec�tir: fakat bu noktanın öte­
sinde tek bir şey bile söyleyemeyecek ve teolojisinin her bir
noktası, son derece geniş bir hayal ve varsayma başıboşluğuyla
saptanmaya bırakılacaktır. Böyle bir kişinin bilebileceği ka­
darıyla, bu dünya, üstün bir ölçütle karşılaştırıldığı zaman çok
kusurlu ve yetkinlikten pek uzaktır: bir çocuk tanrının ilk kaba
denemesi olabilir, aksak işçiliğinden utanıp belki onu sonradan
yüzüstü bırakmıştır: yalnızca bağımlı, aşağı düzeyde bir tanrı-

. sal varlığın eseri de olabilir, öyle ki belki üstlerinin alay konu­
sudur: yahut çok yaşlanmış bir tanrının bunaklık çağının ürü­
nüdür de, aldığı ilk hız ve etkin atılışla, onun ölümünden beri
kendi başına bir macera yaşamaktadır. Demea, bu garip var­
sayımların sizi, haklı olarak, dehşete düşürdüğü anlaşılıyor:

178

fakat bunlar ve aynı türden daha binlercesi, benim değil, Cle­
anthes'in varsayımları. Tanrısal Varlığın sıfatlarının sonlu oldu­
ğu varsayıldığı anda, bütün bunların düşüncelerimizde yeri
olur. Bense, kendi payıma, bu kadar çılgın ve oturmamış bir
dinbilim sisteminin, hiç olmamasına yeğlenebileceğini düşüne­
miyorum.

Cleanthes, bu varsayımları kesinlikle üstüme almıyorum
diye haykırdı, ama bunlar beni hiç de dehşete düşürmüyor,
hele ağzınızdan çıktıkları o ·rastgele halleriyle. Tam tersine, im­
gelemenizin sonuna kadar zorlanmasıyla bile, sizin evrendeki
tasarı varsayımından kurtulamadığınızı ve her dönemeçte ona
başvurmak zorunda kaldığınızı görmek, bana haz veriyor. Bu
ödüne kesinlikle bağlanıyor ve bunu, din için yeterli bir temel
sayıyorum.

ALTINCI AYRIM

Demea, böylesine sallantılı bir temel üstüne kurulabil­
diğine göre, dedi, gerçekten pek sudan bir yapı olmalı. Tek bir
tanrısal varlık mı, yoksa birçok tanrısal varlıklar mı olduğu, va­
roluşumuzu kendilerine borçlu bulunduğumuz tanrısal var­
lığın ya da varlıkların yetkin mi yetkin değil mi, ast mı üst mü,
ölü mü diri mi olduğu konularında kararsız kalırken, onlara
nasıl güvenebiliriz? Nasıl gönül bağlar ya da taparız? Nasıl
sayar ya da boyun eğeriz? Yaşam açısından, önünde sonunda,
din kuramı, tümüyle faydasızlaşmaktadır; hatta kurgusal so­
nuçları bakımından da kararsızlığı, size göre, onu dengeli ve
doyurucu olmaktan büsbütün çıkarmaktadır.

Philo, aklıma, onu duyurucu olmaktan daha da uzaklaş­
tııracak bir başka varsayım geliyor, dedi, hem Cleanthes'in üs­
tünde onca ısrarla durduğu akılyürütme yöntemi bu varsayıma
bir- olasılık havası da verebilir. Benzer etkiler benzer nedenler­
den çıkar: o, bu ilkenin her türlü dinin temeli olduğunu düşü­
nüyor. Fakat daha az kararlı olmayan ve aynı deney kayna-

179

ğından çıkarılan, aynı türden bir başka ilke daha vardır: bilinen
çeşitli koşulların benzer olduklarının gözlemlendiği bir yerde, bi­
linmeyenlerin de benzer olduğu görülecektir. Onun için, bir
insan vücudunun kollarını-bacaklarını görürsek, bizden sak­
lanmış olsa da, bunun yanı sıra bir insan kafası da bulundu­
ğuna hükmederiz. Onun için, bir duvardaki bir çatlaktan gü­
neşin küçük bir parçasını görürsek, duvar kaldırılırsa, güneşin
tümünü göreceğimize hükmederiz. Kısacası, bu akılyürütme
yöntemi öyle besbelli ve bilinen bir şeydir ki, sağlamlığı konu­
sunda herhangi bir kuşku duyulamaz. İmdi, bilgi alanımıza
girdiği kadarıyla, evreni incelersek, onun bir hayvana ya da
örgün bir vücuda büyük bir benierlik gösterdiğini ve onu
andıran bir yaşam ve hareket ilkesiyle harekete getirilmiş gibi
göründüğünü anlarız. Evrende maddenin sürekli dolaşımı her­
hangi bir düzensizlik yaratmamaktadır: her bölümündeki sü­
rekli �ksiliş, durmadan onarılmaktadır; bütün sistemin her ya­
nında en sıkı bir uyarlık sezilmektedir: ve her bölüm ya da
parça kendine uygun görevini yerine getirirken, hem kendisini
hem de bütünü koruyacak yolda işlemektedir. Onun için bun­
dan şu sonucu çıkarıyorum ki, dünya bir hayvan, Tanrısal
Varlık da, dünyanın onu harekete getiren ve onun tarafından
harekete getirilen ruhudur.

Bu görüşe hiç şaşmayacak kad�r okumuş bir insansınız,
Cleanthes; eski çağların hemen bütün teistlerinin bu görüşü tut­
tuklarını, konuşma ve akılyürütmelerinde başlıca bu görüşün
ağır bastığını bilirsiniz. Çünkü eski filozoflar bazen sanki dün­
yayı Tanrı'nın yaptığı bir şey diye düşünüyorlarmış gibi, sonul
nedenlerden akılyürütmekle birlikte, onların daha çok dünyaya
-örgünleşmesi ona bağımlanmasmı gerektiren- Tanrı'nın vücu­
du olarak bakmayı sevdikleri anlaşılıyor. Zaten şunu itiraf
etmek gerekir ki, evren insan yapım ve becerisinin işlerinden
çok, bir insan bedenine benzediği için; bu sınırlı benzetmemizi
doğanın tümüne yaymamız azıcık olsun uygun düşerse, çıka­
rım yeni kuramdan çok, eskisini destekliyor gibi görünür.

Birinci kuramın, eski dinbilimciler tarafından tutulmasına

180

yol açan daha başka birçok üstünlükleri de vardır. Onların
bütün anlayışlarına vücutsuz bir zihinden daha aykırı gelen bir
şey yoktur, çünkü bu, ortaklaşa deneye en aykırı şeydir: ne
duyum alanlarına giren, ne kavrayışlarına sığan ve bütün doğa
boyunca tek bir örneğini gözlemlemedikleri salt tinsel bir töz.
Zihin ve bedeni biliyorlar, çünkü her ikisini de hissediyorlardı:
bunun gibi, her ikisinde de bir düzen, uyarlanma, örgünleşme
ya da iç mekanizma olduğunu yine aynı biçimde biliyorlardı;
bu deneyi evrene aktarmak, tanrısal zihinle bedenin de birlikte
oluşmuş bulunduklarını ve her ikisinde de, doğal olarak iç�
lerinde saklı ve onlardan ayrılmaz bir düzen ve uyarlanma
olduğunu varsaymak, ister istemez akla uygun görünecekti.

Onun için, Cleanthes, işte size üstünde enine boyuna dü­
şünebileceğiniz yeni bir antropomorfism türü ve herhangi bir
güçlük çıkaracağa benzemeyen bir kuram. Siz, bir hayvan bede­
ninin, kendiliğinden ya da bilinmeyen nedenlerden ötürü, dü­
zen ve örgünlüğe sahip olduğunu varsaymakta, benzer bir dü-

1. zenin zihinde olduğunu varsaymaktan daha çok güçlük çek­
meyecek kadar sistemleştirilmiş önyargıların elbette çok üs­
tündesinizdir. Fakat bedenle zihnin her zaman biribirlerine
eşlik etmeleri gerektiği yollu sıradan önyargı, insana öyle geli­
yor ki, büsbütün de bir yana atılmamalıdır; çünkü sizin bütün
bu dinbilim araştırmalarında izlemeye karar verdiğiniz tek kıla­
vuz olan gündelik deneye dayanmaktadır. Ve eğer doğanın
sınırsız kaplamı üstünde bir yargıya varmak için, bizim sınırlı
deneyimizin yetersiz bir ölçüt olduğunu ileri sürerseniz, o za­
man da kendi varsayımınızı toptan bırakıyorsunuz demektir -
bundan böyle, sizin deyişinizle, bizim o mistikliğimizi benimse­
mek ve Tanrısal Doğa'nın mutlak kavranılmazlığını kabul et­
mek zorundasını'>:dır.

Cleanthes, bu kuramın, oldukça doğal bir kuram olmakla
birlikte, daha önce hiç aklıma gelmediğini itiraf ederim, dedi;
ama bu kadar kısa bir inceleme ve düşünmeyle, hemen, onun
üstüne herhangi bir görüş belirtemeyeceğim. Philo, gerçekten
pek titizmişsiniz, diye cevap verdi, ben sizin herhangi bir siste-

181

minizi inceleyecek olsaydım, onda gördüğüm itiraz nedenlerini
ve güçlükleri belirtmekte -sizin bu özen ve sakınganlığınızın
yarısını göstermezdim. Ama yine de aklınıza bir şey gelirse,
söylemekle bizi minnettar kılarsınız.

Cleanthes, o halde dedi, bana öyle görünüyor ki, dünya
birçok bakımlardan bir hayvan vücudunu gerçekten andırmak­
la birlikte, bu benzetme birçok bakımlardan, hem de en önemli
bakımlardan kusurludur: duyu organları yok, bir düşünce ya
da akıl yok, belirli bir tek hareket ya da eylem kaynağı yok.
Kısacası, [dünya] bir hayvandan çok, bir bitkiyi andırır gibi;
dünyanın ruhuyla ilgili olarak yaptığınız çıkarım da, bu ölçü
içerisinde yetersiz kalıyor.

Fakat, bundan sonra, kuramınız dünyanın ebediliğini içe­
riyora benzer: oysa, sanırım bu en güçlü sebep ve olasılıklar
gösterilerek çürütülebilir. Bu konuda başka hiçbir yazarın üs­
tünde durmadığına inandığım bir kanıtlama önereceğim. Sanat
ve bilimlerin oldukça ileri bir tarihte başladığı görüşünden ha­
reketle akılyürütenler, çıkarımları hiç de zayıf olmamakla bir­
likte, bilisizlikle bilgi, özgürlükle kölelik, zenginlikle yoksulluk
arasında sürekli bir dönüşüm durumunda bulunan insan toplu­
munun doğal yapısına bakarak çıkarılmış düşüncelerle belki
çürütülebilir; bundan ötürü, bizim için, sınırlı deneyimize daya­
narak hangi olayların beklenebile�ğini ya da beklenemeye­
ceğini önceden güvenle söylemek olanağı yoktur. Barbar ulus­
ların bir sel gibi yayılan akınlarından sonra eskiçağ bilgilerinin
ve tarihinin büsbütün yok olma tehlikesiyle karşılaştıkları
anlaşılıyor; bu çalkantılar biraz daha uzun sürseydi ya da biraz
daha şiddetli olsaydı, bugün muhtemelen bizden birkaç yüzyıl
önce dünyada neler olup bittiğini l:)ilemeyecektik. Hatta eski ve
evrensel bir kilise görünümünü sürdürmek için bir parça Latin­
ceyi koruyan papaların bu geçmişe bağlılıkları olmasaydı, o dil
de toptan yitip gidecekti: o zaman da tümüyle barbar olan Batı
dünyası, İstanbul'un Türklerce alınmasından sonra, kendilerine
aktarılan Yunan dil ve bilginliği almaya elverişli bir yatkınlıkta
bulunamazdı. Bilginlik ve kitapları yok olunca, mekanik sanat-

182

lar bile epey yozlaşacaktı: Bu gibi bir durumda, efsane ya da ge­
leneğin onlara gerçektekinden çok daha yeni bir başlangıç tari­
hi yakıştırmaya kalkışacağı kolayca tasarlanabilir. Onun için,
dünyanın bengiliğine karşı getirilen bu bayağı kanıtlama, biraz
hafif kaçıyor.

Fakat daha iyi bir kanıtlamanın temeli şöyle olabilir: kiraz
ağaçlarının bugün birçok Avrupa iklimlerinde öyle iyi yetiş-

i mesine ve kendiliğinden korularda büyümesine karşın, bu
ağaçları Asya' dan Avrupa'ya ilk getiren Lucullus'tu*. Bütün bir
sonsuz zaman boyunca hiçbir Avrupalının Asya'ya geçmemiş
ve böyle lezzetli bir meyveyi kendi ülkesine götürüp orada
yetiştirmeyi düşünmemiş olması mümkün müdür? Yok, kiraz
ağacı bir zamanlar bu kıtaya getirilmiş ve üretilmişse, sonradan
nasıl yok olmuş olabilir? İmparatorluklar yükselir ve yıkılırlar,
özgürlükle kölelik biribirini izler, bilisizlikle bilgi yerlerini biri­
birlerine bırakır, fakat kiraz ağacı Yunanistan'ın, İspanya'nın ve
İtalya'nın koruluklarında yine kalır ve insan toplumunun dev­
rimlerinden hiç etkilenmez.

Dünyada üzüm yetiştirmek için Fransa'nınkinden daha el­
verişli bir iklim bulunmamakla birlikte, bu ülkeye asma kü­
tükleri getirilip dikileli iki binyıl olmamıştır. Amerika'da atlar,
inekler, domuzlar, köpekler, buğday tanınalı daha üç yüz yıl
olmadı. Bütün bir sonsuz zamanın devrimleri boyunca, Avru­
pa'yla o kıta arasında ulaşımı açacak bir Colombus'un hiç
çıkmaması mümkün müdür? Bunun olanağını kabul ettikten
sonra, oldu olacak, bütün insanların on bin yıl çorap giyecekle­
rini ve hiçbir zaman onları bağlamak için dizbağı kullanmayı
akıl etmeyeceklerini de düşünebiliriz. Bütün bunlar, insan top­
lumunu yönetmekte ve yöneltmekte uygulanan ilkelerden daha
kalıcı ve durulmuş ilkelerin işleyişine dayandığı için, dünyanın
gençliğinin, daha doğrusu çocuk denecek bir yaşta olduğunun
inandırıcı kanıtları gibi görünüyor. Şimdi Batı dünyasında bu­
lunan bütün Avrupa hayvan ve bitkilerini, ancak d,oğanın temel

* Lucius Licinius Lucullus (y.o. İ.Ö. 117-56): Sulla yanlısı ünlü bir komutan ve
yönetici; ağzının tadını bilmekle ün salmıştır.

183

öğelerinin toptan altüst olması yok edebilir.
Philo, peki böyle bir altüst olma varsayımına karşı ne gibi

bir kanıtınız var? dedi. Yeryüzünün tümünün birçok çağlar bo­
yunca tamamıyla sularla kaplı kaldığını gösteren güçlü ve nere­
deyse doğruluğu tartışılamayacak kadar kesin belirtiler bu
kürenin her yanında vardır. Gerçi, düzenin maddeden ayrılmaz
ve onun içinde saklı olduğu varsayılır; ama madde yine de son­
suz zamanın sonsuz dönemleri boyunca birçok ve büyük dev­
rimler geçirmiş olabilir. Her ne kadar, bildiğimiz bütün değiş­
me ve bozulmalar bir düzen durumundan bir başka düzen du­
rumuna geçişlerden başka bir şey değilse de ve madde hiçbir
zaman tam bir biçimsizlik ve karışıklık içinde kalamazsa da,
yeryüzünün her bölümünün uğradığı aralıksız değişimler, böy­
le bir yaygın dönüşümün varlığını bildiriyor gibidir. Parçalarda
gördüğümüz bir şeyin bütünde de bulunduğunu çıkarsaya­
biliriz; en azından, sizin bütün kuranımızı dayandırdığınız akıl­
yürütme yöntemi böyle. Ben bu nitelikte belirli bir sistemi sa­
vunmak zorunda kalsaydım (ki bilerek�isteyerek asla yapmaz­
dım), büyük ve sürekli dönüşüm ve değişimlerden başlamama­
sına karşın, dünyaya ebedi:, iç bir düzen ilkesi yakıştıran sistem­
den daha akla yakın bir sistem düşünmezdim. Bu, bütün
güçlükleri bir anda çözer; çözüm böylesine genel olduğu için
tamamıyla eksiksiz ve doyurucxi değilse de, en azından, hangi
sistemi kabul edersek edelim, er geç başvurmak zorunda kala­
cağımız bir kuramdır. Bir yerlerde -düşünce ya da maddede­
özgün, hiç bir düzen ilkesi olmasaydı, nesneler oldukları gibi
nasıl olabilirlerdi? Bunlardan hangisini yeğlediğimiz hiç önemli
değildir. Rastlantının, ister skeptik ister dinci herhangi bir var­
sayımda yeri yoktur. Her şey, besbelli ki, sağlam, çiğnenmez
yasalarla yönetilmektedir. Nesnelerin en içindeki özü göre­
bilseydik, şu anda hiç düşünemeyeceğimiz bir durumla kar­
şılaşmış olurduk. Doğal şeylerin düzenine hayran kalacak
yerde, onlar için en küçük bir konuda bile bir başka eğilimi
göstermenin mutlak olanaksızlığını apaçık görürdük.

Bugün bir kimse, Hesiodos'tan öğrendiğimiz üzere, bu kü-

184

renin bilinmeyen doğa güçlerinin yarattığı 30.000 tanrısal varlık
tarafından yönetildiğini öne süren eski pagan teolojisini dirilt­
mek isteseydi, Cleanthes, siz pek doğal olarak bu varsayımla
hiçbir şey kazanılmadığını ve bütün insan yaratıkların, yani
tanrılardan daha kalabalık, ama daha az yetkin varlıkların buna
benzer bir kaynaktan dolaysız olarak çıktıklarını varsaymak bir
o kadar kolaydır diyerek itiraz ederdiniz. Aynı çıkarsamayı bir
adım daha ileri götürün, kalabalık bir tanrısal varlıklar toplu­
munun, -kendi içinde bütün toplumun güçlerine ve yetkinlikle­
rine sahip- tek bir evrensel tanrı kadar açıklanabilir olduğunu
görürsünüz. Öyleyse, bütün bu skeptiklik, çoktanncılık ve
teizm sistemlerinin, sizin ilkelerinize göre eşit durumda olduk­
larını ve içlerinden hiçbirinin ötekilere göre herhangi bir üs­
tünlüğü bulunmadığını teslim etmeniz gerekir. Bundan da, il­
kelerinizin yanlışlığını öğrenebilirsiniz.

YEDİNCİ AYRIM

Philo, fakat burada, diye sözüne devam etti, eski çağların
dünyanın ruhu sistemini incelerken, ansızın aklıma yeni bir
fikir geliyor - doğruysa, sizin bütün akılyürütmelerinizi bozma­
ya, hatta öylesine güvendiğiniz ilk çıkarımlarınızı bile yok et­
meye bir hayli yaklaşacak yeni bir fikir. Eğer evren insan eserle­
rine benzemekten daha çok hayvan vücutlarına ve bitkilere
benziyorsa, nedeninin de berikinden çok onlarınkine benzemesi
daha olasıdır; dolayısıyla kökeni akla ve tasarıya değil, üre­
meye ve bitmeye yorulmalıdır. Onun içindir ki, vardığınız so­
nuç, sizin ilkelerinizce bile aksak ve kusurlu olur.

Demea, kuzum şu kanıtlamayı biraz daha açsanız ya, dedi.
Çünkü onu öylesine bir özet biçiminde dile getirdiniz ki, doğru
dürüst anlayamadım.

Philo, işittiğiniz gibi, dostunuz Cleanthes hiçbir olgu soru­
nunun deneyden başka bir yolla kanıtlanamayacağını belirti­
yor, diye cevap verdi, dolayısıyla, bir Tanrısal Varlığın varol-

185

duğu da başka türlü bir kanıt kabul etmezmiş. Cleanthes, dün­
yanın insan becerisinin işlerine benzediğini, dolayısıyla nedeni­
nin de onlarınkine benzemesi gerektiğini söylüyor. Biz de bura­
da şu gözlemi yapabiliriz: doğanın çok küçük bir parçasının,
yani insanın bir başka çok küçük p arçası, yani onun erişebildiği
yerlerdeki cansız madde üstündeki işleyişi, Cleanthes'in bütü­
nün kökenini yargılamakta uyguladığı kuraldır; biribirlerine
öylesine aykırı nesneleri de, yine aynı tek ölçüte vuruyor. Fakat
bu konudan çıkarılan bütün itirazları karşılamak için, dünyanın
dokusuna daha da büyük bir benzerlik gösteren, dolayısıyla bu
sistemin evrensel kökeni hakkında daha iyi bir tahmin yapma­
ya elveren (insan icadı makinelerin dışında) evrenin daha başka
kesimleri de bulunduğunu söylüyorum. Bu kesimler, hayvanlar
ve bitkilerdir. Dünya, açıktır ki, bir saat ya da dokuma tezga­
hından çok, bir hayvan ya da bitldyi andırır. Onun için de, ne­
deninin bunların nedenini andırması daha olasıdır. Bunların
nedeni, üreme ya da bitmedir. Onun için, dünyanın nedeninin,
üreme ya da bitmeye benzer bir şey olduğunu çıkarsayabiliriz.

Demea, fakat, dedi, dünyanın bitme ya da üremeye benze­
yen bir şeyden çıktığı nasıl düşünülebilir ki?

Philo, çok kolay, diye ceiap verdi. Nasıl bir ağaç, tohum­
larını komşu topraklara dökefek yeni ağaçlar yetiştirirse, onun
gibi, dünya ya da bu gezegenler sistemi dediğimiz büyük bitki
ve kendi içinde birtakım tohumlar yetiştirir, bunlar çevredeki
kaosa dağılmakla yeni dünyalar bitirirler. Örneğin, bir kuyruk­
luyıldız bir dünyanın tohumudur; tam olgunlaştıktan sonra,
güneşten güneşe, yıldızdan yıldıza geçerek, sonunda, her yan­
dan bu evreni çevreleyen biçimlenmemiş öğeleriiı. içine atılır ve
orada hemen yeni bir sistem olarak serpilir.

Ya da eğer çeşit olsun diye (çünkü bunda başka bir kazanç
görmüyorum), bu dünyanın bir hayvan olduğunu varsayarsak;
kuyrukluyıldız bu hayvanın yumurtasıdır ve nasıl bir deve­
kuşu yumurtasını kuma gömer, başka bir özen göstermeden, o
yumurta kuluçka dönemini tamamlayıp yeni bir hayvan mey­
dana getirirse, onun gibi. . . Demea, sizi anlıyorum, dedi, ama

186

bunlar ne çılgın, ne keyfi varsayımlar böyle? Böyle olmayacak
sonuçlara ulaşmak için elinizde ne gibi veriler var? Dünyanın
bir bitki ya da bir hayvana azıcık ve hayalde kalan benzerliği,
her ikisi için de aynı çıkarımı belgitlemeye yeterli mi? Genel
olarak öylesine farklı olan nesneler, biribirleri için ölçüt diye
kullanılabilir mi?

Philo, doğru, diye haykırdı, başından beri benim üstünde
ısrar ettiğim konu bu. Elimizde herhangi bir kozmogoni sistemi
kurmaya yarayacak veriler olmadığını da belirtmiştim. Kendi
içinde yetkinlikten öylesine uzak ve gerek kapsam gerek sürece
öylesine sınırlı olan deneyimiz, şeylerin bütünü hakkında olası
bir tahminde bulunmamıza elvermez. Fakat mutlaka bir var­
sayım saptamamız gerekiyorsa, söyler misiniz lütfen, seçimi­
mizi hangi kurala göre belirlemeliyiz? Karşılaştırılan nesnelerin
biribirleriyle benzerliklerinin daha çok olmasından başka bir
kural var mıdır? Hele bihne ya da üreme sonucu ortaya çıkan
bir bitki ya da hayvan, dünyaya -akıl ve tasarıdan kaynak alan­
herhangi bir yapay makineden daha çok benzemiyor mu?

Demea, kuzum, bu sözünü edip durduğunuz bitme ve
üreme nedir? dedi. İşleyişlerini açıklayıp dayandıkları o ince iç
yapıyı açımlayabilir misiniz?

Philo, en azından, dedi. Cleanthes'in aklın işleyişini açıkla­
yabildiği ya da onun dayandığı iç yapıyı açımlayabildiği kadar.
Fakat öyle uzun boylu tartışmaya girmeden [söyleyeyim): ben
bir hayvan görünce, onun üremeden çıktığı sonucuna varırım
ve bunu, sizin bir evin tasarıdan kaynak aldığına hükmedişiniz
kadar büyük bir kesinlikle yaparım. Bu üreme, akıl sözcükleri,
yalnızca, doğadaki, etkileri bilinen, fakat özleri kavranılmaz
olan belli birtakım güç ve enerjilere işaret etmektedir ve bu ilke­
lerden birinin, tüm doğaya ölçüt alınmamak için ötekilere oran­
la bir ayrıcalığı yoktur.

Gerçekte, Demea, şeyleri ne kadar geniş bir görüşk ek
alırsak, böyle olağanüstü ve böyle görkemli konularla ilg i l i oll\·
rak varacağımız sonuçlarda bize bir o kadar iyi kılavuzluk l'lfo·
cekleri pekala beklenebilir. Dünyanın yalnızca bu küçük kö�e-

187

si ı ı dı • , l ı i r!lı i l' l t >r i ı ı ı · lwıw.t•yt•n ve benzer etkilerin nedenleri olan
d i > ı · ı i l kı • v a rd ı r: ııkıl, içgüdü, üreme, bitme. Bu koskoca yapının
l ıı •r lıi i l i i ın ü n ü incelemek için gezegenden gezegene ve sistem­
dı• ıı s i s l ı • ınc gidebilseydik, evrenin uçsuz bucaksız yayılımı ve
ı.,'l'�itl il iği içinde kim bilir doğal olarak daha ne gibi başka ilkeler
de bulurduk. Yukarıda anılan bu dört ilkeden (ve tahminlerimi­
ze açık daha yüzlercesinden) herhangi biri, bize dünyanın kö­
kenini açıklamakta yararlanabileceğimiz bir kuram sağlayabilir;
fakat görüşümüzü tümüyle zihnimizin işleyişini yöneten o ilke­
ye [akıl ilkesine} bağlamak, elle tutulur ve pek yaman bir ka­
yırıcılık. Bu ilke, ondan ötürü daha geçerli olsaydı, böyle bir
kayırıcılık bir ölçüde bağışlanabilirdi. Fakat, iç dokusu ve yapısı
bakımından, aklı, biz gerçekte içgüdü ve bitme kadar az tanırız;
hatta sıradan kişilerin her şeyi getirip bağladıkları o belirsiz,
bulanık Doğa sözü bile, b�ki temelinde akıldan daha çok açık­
lanamaz bir şey değildir. Bu ilkelerin etkilerini biz hep deney­
den biliriz: fakat ilkelerin kendileri ve işleyiş tarzları tümüyle
bilinmedik olarak kalmaktadır: dünyanın bir başka dünyanın
saçtığı bir tohumdan bitmeyle çıktığını söylemek de, onun, Cle­
anthes'in kullandığı anlamda tanrısal bir akıldan ya da beceri­
den çıktığını söylemeye oranla ne daha az anlaşılır, ne de dene­
ye daha az uygundur.

Demea, fakat bana öyle geliyor ki, dedi, dünyanın bitkisel­
lik niteliği olsaydı ve sonsuz kaosa yeni dünyaların tohumlarını
serpebilseydi, bu gücün kendi de, yaratıcısının bir tasarıdan
yola çıktığını gösteren ek bir kanıt olurdu. Çünkü böylesine ha­
rikalı bir yeti, tasarıdan başka nereden doğabilirdi? Yoksa getir­
diği düzeni anlayamayan herhangi bir şeyden, düzen, nasıl
olur da ortaya çıkabilir?

Philo, bu konuda gönlünüzün iyice kanması için, çevrenize
bir bakmanız yeter, dedi. Bir ağaç, düzenin ne olduğunu bilme­
den de, kendinden çıkan ağaca düzenle örgünlük getirmekte­
dir; bir hayvan, aynı biçimde, yavrularına; bir kuş da, yuvasına
- dünyada bu tür örneklere, akıl ve beceriden doğan düzen
örneklerinden daha bile sık rastlanır. Hayvan ve bitkilerdeki

188

bütün bu düzenin en sonda tasarıdan kaynak aldığını söyleme­
yi, doğrulanmış birşey sayabiliriz, düzenin doğal yapısı gereği
düşünceye ayrılmaz bir biçimde bağlanmış bulunduğunu ve
hiçbir zaman, ister kendiliğinden ister başlangıçta bulunan bi­
linmeyen birtakım ilkelerden ötürü maddede olamayacağını a
priori olarak kanıtlamaksızın da, bu önemli noktayı saptamak
olanağı yoktur.

Fakat, dahası var Demea, sizin bu itirazınızı, benim karşı
çıkışlarımdan biri için kullandığı bir savunmayı yadsımadan
Cleanthes asla yapamaz. Her şeyi getirip bağladığı o üstün se­
bep ve zekanın nedenini araştırdığım zaman, bana, bu gibi ara­
yışları sonuçlandırma olanaksızlığının felsefenin hiçbir türünde
bir itiraz diye kabul edilemeyeceğini söylemişti. Bir yerde dur­
malıyız, demişti; sonul nedenleri, açıklamak ya da herhangi bir 'nes­
neler öbeğinin son ilişkilerini göstermek, insan yeteneğinin erişebi­
le.ceği sınırların ötesindedir. İlerleyebildiğimiz ölçüde, attığımız adım­
ları deney ve gözlemin desteklemesi yeterlidir. İmdi, akıl gibi, bitme
ve üremenin de, doğadaki düzenin ilkeleri olarak deney ala­
nımıza girdiği yadsınamaz. Canım isterse, kozmogoni sistemi-

. mi bunlardan birine, olmadı, öbürüne dayandırabilirim. Bu
sorun tümüyle keyfi görünüyor. Ve Cleanthes bana, bu büyük
bitme ya da ür

.eme yetimin nedenini sorarsa, benim de ona o
büyük akıl ilkesinin nedenini sormaya eşit ölçüde hakkım var.
Bu sorular üstünde durmamayı karşılıklı olarak kabul ettik; şu
durumda, anlaşmaya sadık kalması dal;ı.a çok onun yararına. ·
Sınırlı ve yetkinlikten uZ:ak deneyimize göre yargılarsak, üre­
menin akla oranla bazı ayrıcalıkları vardır: çünkü aklın üre­
meden çıktığını her gün görüyoruz, ama üremenin akıldan
çıktığını hiç görmedik.

Rica ederim, iki yanın sonuçlarını bir karşılaştırın. Ben di­
yorum ki, dünya bir hayvana benzemektedir, onun için bir hay­
vandır, onun için de biribiri ardınca üremelerden çıkmıştır.
İtiraf ederim ki, attığımız bu adımlar epeyce geniş oluyor, fakat
her birinde küçük de olsa, hiç değilse bir andırışma var gibi.
Cleanthes diyor ki, dünya bir makineye benzemektedir, onun

189

için bir makinedir, onun için de tasarıdan çıkmıştır. Adımlar
burada da bir o kadar geniş, andırışmaysa daha az göze çarpıcı.
Eğer o benim varsayımımı bir adım daha ileri götürmeye özenir
ve benim üstünde direndiğim büyük üreme ilkesinden tasarıyı
ya da aklı çıkarsamaya kalkarsa, ben de daha bir haklılıkla,
onun varsayımını l;ıir adım ileri itmek ve onun akıl ilkesinden
tanrısal bir üreme ya da teogoni çıkarsamak bakımından aynı
özgürlüğü kullanabilirim. Bende, en azından deneyin belli be­
lirsiz bir gölgesi vardır - zaten bu konuda daha fazlasına eri­
şilemez. Sayısız örnekte aklın üreme ilkesinden çıktığı gözlem­
lenmiştir, başka herhangi bir ilkeden çıktığı ise hiç gözlemlen­
memiştir.

Hesiodos ve bütün eskiçağ mitolojicileri bu benzetmenin
öylesine etkisinde kalmışlardır ki, hepsi de doğanın kökenini
bir hayvan doğumu ve \çiftleşmeyle açıklamışlardır. Platon da,
Timaios'unda, anlaşılabildiği kadarıyla, böyle bir görüşü benim-
semiş gibidir.

1

Brahmanlar, dünyanın sonsuz büyüklükte bir örümcekten
çıktığına inanırlar - bu örümcek, bütün bu karmaşık kitleyi
kendi içinden [çıkardığı salgı iplikleriyle] örer ve sonradan
onun hepsini ya da herhangi bir bölümünü, yeniden içine alıp
kendi özüne katarak yok edermiş. İşte bu da bir çeşit kozmogo­
nidir, ama bize gülünç gelmektedir, çünkü örümcek biraz aşa­
ğılanacak bir hayvandır, onun yaptıklarını hiçbir zaman bütün

· evren için bir örnek d,iye alacağımız yoktur. Fakat yine de, bu
kendi yerküremiz için bile bir benzetme türü. Tümüyle örüm­
ceklerin yaşadığı bir gezegen olsaydı (ki pek olanaklıdır) orada
bu çıkarım, bizim gezegenimizde Cleanthes'in açıkladığı gibi
her şeyin kökenini tasarı ve zekaya yakıştıran çıkarım kadar
doğal ve yadsınmaz görünürdü. Düzenli bir sistemin beyinden
olduğu kadar karından da niçin örülemeyebileceğine inandırıcı
bir sebep bulması Cleanthes için zor olacaktır.

Cleanthes, itiraf etmeliyim ki Philo, dedi, yaşayan bütün
insanlar arasında, üstünüze aldığınız, şüphe ve itirazlar ortaya
atma işi, size pek çok yakışıyor ve bir bakıma sizin için doğal ve

190

kaçınılmaz görünüyor. Buluş gücünüz öyle bereketli ki, genel
olarak sakatlık ve yanlışlıklarını açıkça görmekle birlikte, dur­
madan karşıma çıkardığınız böyle olağanüstü zorlukları her ke­
resinde hemencecik çözemediğimi kabul etmekten utanç duy­
muyorum. Ama eminim ki, siz de şu anda aynı durumdasınız;
iş çözüm yolunu göstermeye gelince, itirazdaki kadar hazır­
cevaplık edemiyorsunuz; sağduyu ve aklın tümüyle size karşı
olduğunu ve yaptığınız zeka oyunlarının, bizi şaşırtabileceğini,
ama hiçbir zaman inandıramayacağını da pekala biliyor olsanız
gerek.

SEKİZİNCİ AYRIM

Philo, benim buluş gücümün bereketine yorduğunuz şey,
tümüyle konunun doğal özelliğinden ileri gelmektedir, dedi.
İnsan aklının dar açısına uyarlanmış konularda, genellikle, ola­
sılık ya da inandırıcılık taşıyan tek bir karar vardır; sağlam
yapılı [aklı başında] bir kimseye, o bir tekinden başka bütün
varsayımlar tümüyle saçma ve hayali diye görünür. Fakat önü­
müzdeki gibi sorunlarda, yüzlerce çelişkili görüş, yetkinlikten
yoksun bir andırışmaya elverişli olabilir ve buluş gücü burada
kendini alabildiğine gösterebilir. Düşüncemi fazla zorlamadan,
her biri soluk bir doğruluk görüntüsü taşıyacak daha başka
kozmogoni sistemlerini de göz açıp kapayasıya önerebileceğimi
sanıyorum; ama ne var ki, sizinkinin ya da benimkilerden biri­
nin doğru sistem olması olasılığı binde, milyonda birdir. Ör­
neğin, eski Epikourosçu varsayımı diriltmeye kalkışsam ne der­
siniz? Bu genellikle sanıyorum hakçası, şimdiye değin öneril­
miş en saçma sistem sayılmaktadır; yine de, bilmem ki acaba,
ufak tefek birkaç değişiklikle soluk bir olasılık görüntüsü ta�ı r
hale getirilemez mi? Epikouros'un yaptığı gibi maddeyi sonsu..:
saymak yerine, sonlu sayalım. Sonlu sayıda parçalar ancak soıı­
lu sayıda birimlere aktarılabilirler: sonsuz bir süre içi ı ı d ı • dt•,

, düşünülebilecek her düzen ya da konunun sonsuz kerı · dı ·rn·ıı-

mesi gerekir. Onun için, bu dünya, en küçüğüne varıncaya de­
ğin bütün olaylarıyla birlikte, önceden meydana getirilmiş ve
yıkılmıştır ve herhangi bir kayıt ya da sınırı olmadan tekrar tek­
rar meydana getirilecek ve yıkılacaktır. Sonlulara oranla sonsu­
zun güçleri hakkında fikri olan bir kimse, bu yargıya hiçbir
zaman karşı çıkamaz.

Demea, fakat, dedi, bu, maddenin herhangi bir bağımsız
etken ya da ilk harekete geçirici olmaksızın hareket kazanabile­
ceği anlamına gelir.

Philo, peki bunun güçlüğü nerede, diye cevap verdi. Her
olay, deneyden önce, eşit ölçüde güç ve kavranılmaz nitelikte­
dir: oysa her olay, deneyden sonra, eşit ölçüde kolay ve anlaşılır
olur. Birçok durumlarda, yerçekiminden, esneklikten, elektrik­
ten kaynak alan hareket, maddede bilinen herhangi bir bağım­
sız etken olmaksızın başlar; bmgibi örneklerde, her zaman bilin­
meyen bir bağımsız etken olduğunu düşünmek ise, yalnızca bir
varsayımdan, hem de hiçbir yararı olmayan bir varsayımdan
başka bir şey değildir. Hareketin maddenin kendisinde başla­
dığı, a priori olarak, zihinden ve zekadan çıktığı ne kadar anla­
şılabilirse, o kadar anlaşılabilir niteliktedir.

Üstelik, niçin hareket bütün sonsuz zaman boyutunca iti­
limle yayılmış ve aynı tür ya da hemen hemen aynı tür devin­
me evrende hala geçerliliğini sürdürüyor olmasın? Hareketin
bileşmesiyle yitirildiği kadarı, çözünmesiyle kazanılmaktadır.
Nedenleri her ne olursa olsun, şu olgu kesindir ki, madde, in­
san deneyinin ya da sözlü geleneğinin ya da sözlü geleneğinin
erişebildiği ölçüde her zaman sürekli bir hareket halinde ol­
muştur, şimdi de öyledir. Büyük bir olasılıkla, şu anda bütün
evrende mutlak bir durukluk içinde olan tek bir madde par­
çacığı yoktur.

Philo sözüne şöyle devam etti: görüşümüzü kanıtlamaya
çalıştığımız sırada bizi tökezleten bu düşünce ise saçma ya da
olasız olmayan yeni bir kozmogoni varsayımını aklımıza getiri­
yor. Öyle bir sistem, öyle bir düzen, şeylerin öyle bir ekonomisi
var mıdır ki, ona uygun olarak, madde hem özüne ilişkin gö-

192

rünen sürekli hareketi korusun, hem de yarattığı biçimlerde de­
ğişmezliği sağlasın? Mutlaka böyle bir ekonomi vardır: çünkü
içinde bulunduğumuz dünyanın durumu gerçekten böyledir.
Onun içindir ki, maddenin sürekli hareketi, sonsuzdan daha az
konum değiştirmelerinde herhalde bu ekonomi ya da düzeni
meydana getirir; bu düzen de, kendi doğal yapısı gereği, bir
kere kurulunca, artık, sonsuzluğa kadar değilse bile, birçok
çağlar boyunca kendisini sürdürür. Fakat madde nerede, böyle
•sürekli bir devinme içinde devam etmek, ama aynı zamanda
biçimlerinde bir değişmezlik sürdürmek üzere konulmuş, dü­
zenlenmiş, uyarlanmış olursa, durumu, ister istemez şimdi göz­
lemlediğimiz sanat ve becerinin bütün aynı görünüşüne sahip
olur. Her bir biçimin parçalarının biribirleriyle ve bütünle bir
ilişkisi olmak gerekir: bütünün kendisinin de, evrenin öteki
parçalarıyla, biçimin içinde süregeldiği öğeyle, harcayıp çürüt­
tüklerini onardığı malzemelerle ve düşman ya da dost öbür
parçaların her biriyle bir ilişkisi olmak gerekir. Bu belirli iliş­
kilerin herhangi birinde bir kusur bulunması, biçimi yok eder;
ondan olm�tuğu madde yine başıboş kalır ve kendisini bir baışka
düzenli biçim içinde toplayana dek, düzensiz hareket ve maya­
lanmalara atılır. Eğer onu alacak böyle bir başka biçim hazırlan­
mamışsa ve eğer, evrende büyük bir miktarda bozulmuş mad­
deden varsa, evrenin kendisi de tümüyle düzenini yitirmiş de­
mektir - b?yle yok olan, ister daha ilk başlangıcındaki bir dün­
yanın yeni çimlenmiş zayıf tohumu olsun, ister yaşlılık ve sa­
katlık içinde sürünüp giden birinin çürümüş cesedi olsun. Her
iki durumda da, sonlu, ama sayılamayacak kadar çok devrimin,
sonunda parçaları ve organları, maddenin sürekli

'
akışı içinde

biçimleri destekleyecek yolda ayarlanmış birtakım biçimler
çıkasıya bir kaos hüküm sürer.

Tutalım ki (çünkü anlatımı değiştirmeye çalışacağız), mad­
de kör, yönetilmeyen bir güç tarafından herhangi bir konuma
sokulmuş olsun; besbelli, bu ilk konum, herhalde düşünülebile­
cek en karışık ve en düzensiz konum olacaktır; bu konumun in­
san becerisinin eserleriyle herhangi bir benzerliği bulunmaya-

193

caktır. Çünkü insan aklı, parçalarının bakışıklığı yolundan bir
araçları amaçlara uyarlama olanağı ve bir kendini koruma
eğilimi taşımaktadır. Harekete getirici güç, bu işlemden sonra
durursa, maddenin sonsuzluğa değin düzensizlik içinde kal­
ması ve herhangi bir orantı ya da etkinlik göstermeden uçsuz
bucaksız bir kargaşa içinde süregitmesi gerekecektir. Fakat bir
de, harekete getirici gücün -bu her ne ise- maddede hala de­
vam ettiğini varsayalım: ilk konum yerini, (o da herhalde birin­
cisi kadar düzensiz olacak) bir ikinci konuma bırakacaktır ve
bu, ardarda gelen birçok değişiklik ve dönmeler boyunca böyle
sürüp gidecektir. Hiçbir belirli düzen ya da konum, değişmek­
sizin bir an bile devam etmez. Hala etkin kalan başlangıçtaki
güç maddeye sürekli bir kıpraşma verir. Olabilecek her durum
ortaya çıkar ve anında yok olur. Bir an için bir düzen görüntüsü
ya da ışıltısı belirirse, maddenin her parçasını harekete getiren
o hiç durmak bilırtez güç bunu hemen uzaklaştırır, bulanık­
laştırır.

Böylelikle, evren birçok çağlar boyu, sürekli bir kargaşa ve
düzensizlik akışı içinde yürür. Fakat, sonunda, hareketini ve
harekete getiren gücünü yitirmeyecek (çünkü bunun onun
içinde olduğunu kabul ettik), ama aynı zamanda, parçalarının
sürekli hareketi ve akışı içinde bir görünüş birliğini koruyacak
biçimde yerleşebilmesi olanaklı değil midir? Evrenin şimdi işte
bu durumda olduğunu görüyoruz. Her birey ve her bireyin her
parçası durmadan değişmekte, ama yine de bütün, görünüşte
aynı kalmaktadır. Yönetilmemiş maddenin sonsuz dönmelerin­
den böyle bir konum ortaya çıkacağını umamaz mıyız, hatta
bundan emin olamaz mıyız ve bu, evrende bulunan dönüşteki
bütün bilgelik ve beceriyi açıklayamaz mı? Konuyu biraz derin­
liğine düşünürsek, o zaman göreceğiz ki, maddenin biçimlerde
görünüşte bir değişmezlikle parçalarda gerçek ve sürekli bir
dönme ya da hareketi içeren bu uyarlanmaya erişmesi halinde, .
karşımızdaki güçlüğün belki doğru çözümünü değilse bile,
inanılır bir çözümünü vermektedir.

Bu nedenle, hayvanların ya da bitkilerin parçalarının kul-

194

lanımları ve biribirleriyle ilginç uyarlanmaları üsli'ı ııdı• ıı;rn r ln
durmak boşunadır. Parçaları böyle uyarlanmış olmadıkça, b i r
hayvanın varlığını nasıl sürdürebileceğini bilmek isterdim,
doğrusu. Bu uyarlanma sona erer ermez, onun hemen yok ol­
duğunu ve bozulan maddesinin yeni bir biçime girmeyi dene­
diğini görmüyor muyuz? Hatta dünyanın parçaları öyle iyi
uyarlanmıştır ki, düzenli bir biçim bu bozulan maddeye hemen
sahip çıkmaktadır: zaten böyle olmasaydı, dünya varlığını sür­
dürebilir miydi? Büyük, ama sonlu bir ardarda geliş içinde, so­
nunda şimdiki düzene ya da bunun gibi bir başkasına varana
değin, onun da hayvanla birlikte çözülmesi ve yeni konum ve
durumlardan geçmesi gerekmez mi?

Cleanthes, bu varsayımın tartışma sırasında ansızın aklı­
nıza geldiğini bize söylememiz iyi oldu, diye karşılık verdi.
Bunu rahatça inceleyecek vaktiniz olsaydı, yol açtığı üstesinden
gelinmez itirazları çok geçmeden kendiniz de sezinlerdiniz.
Hiçbir biçim varlığını sürdürmesi için gerekli güç ve organlara
sahip olmadıkça yaşayamaz diyorsunuz: sonunda kendi kendi­
sini destekleyip devam ettirebilecek bir düzene erişinceye ka­
dar, aralıksız olarak hiç durmadan yeni düzenler ya da tasa­
rımlar denenmelidir. Fakat bu varsayıma göre insanların ve
bütün hayvanların sahip oldukları birçok kolaylık ve yararlar
nereden ileri gelmektedir? İki göz, iki kulak, türün varlığını
sürdürmesi için mutlaka zorunlu değildir. Atlar, köpekler,
sığırlar, koyunlar ve doyumumuzla zevkimize hizmet eden
bütün o sayısız meyveler ve ürünler olmadan da insan ırkı ya­
yılabilir ve varlığı korunabilirdi. Afrika ve Arabistan'ın kumlu
çöllerinde insanın kullanması için develer yaratılmamış olsaydı,
dünya çözülüp dağılır mıydı? Pusulanın iğnesine o harikulade
ve faydalı yönelimi veren doğal mıknatıs olmasaydı, insan top­
lumu ve insan türü hemen sona mı ererdi? p

_g
ğ�f!_� ilkeleri ge­

nellikle pek az sayıda olmakla birlikt�, l?.1:1 !��ll!: örnekler hiç dl '
ender de_gli_dir ve bunlardan herhangi �iri evrende düzen v ı ·

uya rlamçwın ortaya çıkmasına yol açan tasarının, hem dt• i y i

likçi bir tasarının varlığına yeterli bir kanıüiı::- -l -- . . -· - -- ·- ... I

, , ,, ,

Philo, hiç değilse, dedi, yukardaki varsayımın bu haliyle
tamamlanmış ve yetkin olmadığını güvenle çıkarayabilirsiniz -
ben de, bunu kabul etmekten çekinmeyeceğim. Fakat bu nitelik­
teki herhangi bir girişimde daha büyük bir başarıya erişmeyi
beklemek hiç akla uygun olur mu? Ya da herhangi bir ayrığa
[istisnaya] yer bırakmayacak ve doğa örneksemesine ilişkin,
sınırlı ve yetkinlikten yoksun deneyimize aykırı bir koşulu için­
de taşımayacak bir kozmogoni sistemi kurmayı hiç umabilir
miyiz? Sizin kuranımızın kendisi, böyle bir üstünlüğü oldu­
ğunu, besbelli savunamaz; antropomorfisme saplanmış olma­
nıza karşın, ortak deneye uygunluğu korumaya çalışmak daha
iyi olur. Şunu, gelin bir kez daha sınayalım. Gördüğümüz bü­
tün durumlarda, fikirl�r_g�_!'_ç�_l< ı:ıı:�ne�e�J:c)py� edilmişler­
dir; bilgiççe söyleyecek olursam, arkhetip'e değil ektip'e ilişkin­
didfikirler ana öme)<ler değil, suretlerdir]; siz bu sırayı tersyüz
ediyor ve önceliği düşünceye veriyorsunuz.--GördüğÜmüz -bü­
tün örneklerde, düşüncenin madde üstünde, (m��fdeni.U-;;mınıa
karşılıklı eşit bir etkisi olacak biçimde b-irleştirildiği durumlar
dışında) hiçbir etkisi yoktur. Hiçbir hayvan kendi vücudunun
üyelerini kullanmaksızın hiçbir şeyi doğrudan doğruya hareket
ettiremez; gerçekten, etki ile tepkinin eşitliği doğanın evrensel
bir yasası gibi görünmektedir: fakat sizin kuramınız bu deneyle
bir çelişmeyi içeriyor. Bu örnekler ve kolaylıkla toplanabilecek
daha birçokları (özellikle, zaman içinde başsız ve sonsuz bir
zihin ya da düşünce sistemi, bir başka deyişle, doğumsuz ve
ölümsüz bir canlı varsayımı), evet bu örnekler, diyorum, hepi­
mize, �iribirimizi mahkum etmekte aceleciliğe kapılmamayı öğ­
retebilir ve küçük bir benzetmeye dayanıyor diye bu çeşit bir
sistemi kabul etmemek gerektiği gibi, küçük bir aykırılık yü­
zünden herhangi birinin de yadsınmaması gerektiğini g�rme··
mizi sağlayabilir. Çünkü, bu [böyle küçük aykırılıklara düş­
mek] hiçbirinin bağışık kalamayacağını haklı olarak söyleye­
bileceğimiz bir güçl�tür.

{"\\.}�

196

Bütün din sistemlerinin büyük ve aşılmaz engelleri olduğu
' teslim edilmektedir. Tartışmacılardan her biri, sırasıyla bir sal­

dırı savaşı sürdürür ve hasmının saçmalıklarını, yabanıllıklarını
ve zararlı inançlarını açığa vurmakla zafer kazanır. Fakat bü­
tünüyle bakıldığında hepsi, kendilerine bu konularda hiçbir sis­
teme sarılmamak gerektiğini söyleyen skeptik için tam bir zafer
hazırlarlar; bunun sebebi de apaçıktır: herhangi bir konuda
hiçbir zaman bir saçmalığa razı olunmamalıdır. Burada, �kla
�gu!: olaı:_ak ��-�ğiP:t�Z_..!_�.l�U�ElElı _�ümüyle as-

1<.ıya almaktır. Dinbilimciler arasında genellikle gözlemlendiği · '-- �--·-
gibi her saldırıda başarıya ulaşılıyor ve hiçbir savunma başarılı
olamıyorsa: bütün insanlık önünde, her zaman, hiçbir durumda
savunmak zorunda olmadığı herhangi belirli bir yeri ya da
oturduğu kenti olmayan bir kimsenin zaferi -onun zaferi- ne
kadar eksiksiz olmak gerekir?

DOKUZUNCU AYRIM

Demea, fakat a posteriori kanıtlamada bu kadar çok güçlük
çıkıyorsa, dedi, o zaman, bize yanılmaz bir belitleme sağlayarak
her türlü şüphe ve güçlüğü bir çırpıda sona erdiren o yalın ve
yüce a priori kanıtlamaya bağlı kalmakla daha iyi etmez miy­
dik? Tanrısal sıfatların sonsuzluğunu bu kanıtlamayla da kanıt­
layabiliriz - zaten korkarım, başka hiçbir bakımdan bunlar ke­
sinlikle doğrulanamaz. Çünkü ya sonlu ya da bilebileceğimiz
kadarıyla sonlu olabilecek bir etki, evet böyle bir etki, diyorum,
nasıl olur da, sonsuz bir nedeni kanıtlayabilir? Tanrısal Doğa' -
nın birliğini de, yalnızca doğanın eserlerine bakmakla onlardan
çıkarsamak, kesinlikle olanaksız değilse bile, çok güçtür; planın
birliği de kabul edilse bile, bize bu niteliğin doğruluğu konu­
sunda herhangi bir güvence vermez. Oysa a priori kanıtlama . . .

Cleanthes atıldı: Demea, siz sanki soyut kanıtlamadaki o
üstünlük ve kolaylıklar, sağlamlığının kesin kanıtlarıymışcasına
akılyürütüyor gibisiniz. Bana kalırsa önce, üstünde ısrar etmek

197

için bu nitelikteki hangi kanıtlamayı seçeceğimizi belirlemek
doğru olur; sonra da, faydalı sonuçlarına değil, kendisine baka­
rak ona ne değer biçeceğimizi belirlemeye çalışmalıyız.

Demea, üstünde ısrar etmek istediğim kanıtlama, kullana­
geldiğimiz kanıtlama, dedi. Herhangi bir şeyin kendi kendisini
meydana getirmesi ya da kendi varoluşunun nedeni olması ke­
sinlikle olanaksız bulunduğuna göre, varolan her şeyin varolu­
şunun bir nedeni ya da sebebi olmak gerekir. Onun için, etkiler­
den nedenlere doğru tırmanırken, ya herhangi bir sonul nedene
rastlamadan sonsuz bir artlarda geliş çizgisini izleyip duracağız
ya da nihayet bir yerde, zorunlu olarak varolması gereken bir so­
nul nedene başvuracağız. Şimdi, bu ilk varsayımın saçma oldu­
ğu şöylece kanıtlanabilir. Nedenler ve etkilerin sonsuz zinciri
ya da artlarda gelişi içinde, her bir etkinin varolması, ondan
hemen önce gelen nedenin gücü ve etkilemesiyle belirlenmekte­
dir; fakat bütün bu başsız �su.z zincir ya da artlarda geliş, hep
birden ele alınınca, onu belirleyen ya da onun nedeni olan hiç­
bir şey yoktur: oysa zaman içinde başlayan herhangi bir belirli
nesne gibi onun da bir neden ya da sebebi gereksediği besbelli­
dir. Şu soru yine akla yakın olarak sorulabilir: niçin zamanın en
başından (ezelden) beri nedenlerin bu belirli ardarda gelişi va­
rolmuştur da, başka herhangi bir artlarda geliş varolmamıştır,
ya da niçin (hiç olmayabileceği halde) bir artlarda geliş varol­
muştur? Varoluşu zorunlu herhangi bir varlık yoksa, düşünü­
lebilecek herhangi bir varsayım da bir o kadar olanaklıdır; bu­
nun gibi hiçbir şeyin ezelden beri varolmadığı düşüncesinde de,
evreni oluşturan nedenlerin o belirli ardarda gelişinde görüle­
bilecek saçmalıktan daha büyük bir saçmalık yoktur. O zaman
hiçbir şey yerine birşeylerin varolmasını belirleyen ve ötekileri
bir yana atarak belirli bir olanağa varlık sağlayan neydi? Dış
Nedenler desek, hiç olmadıkları varsayılıyor. Rastlantı, anlamsız
bir sözcüktür. Bu, yoksa, hiçbir şey miydi? Fakat hiçbir şey hiç­
bir zaman herhangi bir şey meydana getiremez. Dolayısıyla, va­
roluşunun sebebini kendi içinde taşıyan ve açık bir çelişkiye
düşmeksizin varolmadığı varsayılamayacak zorunlu olarak va-

198

rolan bir varlığa başvurmamız gerekir. Öyleyse, böyle bir var­
lık, yani Tanrısal bir varlık vardır.

Cleanthes, (itirazları başlatmanın onun en büyük zevki ol­
duğunu bilmeme karşın) bu metafizik akılyürütmenin zayıflı­
ğına işaret etmeyi Philo'ya bırakmayacağım, dedi. Bu, bana,
öylesine besbelli kötü-temellendirilmiş, aynı zamanda gerçek
sofuluk ve din açısından öyle önemsiz görünüyor ki, yanlışlığı­
nı göstermeyi kendim deneyeceğim.

Bir kere, şuna dikkati çekmekle başlayayım: bir olguyu a

priori kanıtlar getirerek belitlemeye ya da kanıtlamaya kalkış­
mak, apaçık bir saçmalıktır. Karşıtı bir çelişki içermedikçe hiç­
bir şey belitlenemez. Seçiklikle düşünülebilen şeylerin hiçbiri
bir çelişki içermez. Neyin varolduğunu düşünebilirsek, onun
varolmadığını da düşünebiliriz. Onun içindir ki, varolmayışı
bir çelişki içeren hiçbir varlık yoktur. Dolayısıyla varolduğu be­
litlenebilecek hiçbir varlık yoktur. Bu kanıtlamayı tümüyle
kesin olarak öneriyor ve bütün tartışmayı ona dayandırmak is­
tiyorum.

Güya Tanrısal Varlığın varoluşu-zorunlu bir varlık olduğu
ileri sürülüyor ve varoluşunun bir zorunluluğu şöyle açıklan­
maya kalkışılıyor: biz eğer onun bütün özünü ya da doğal yapı­
sını bilseymişiz, varolmamanın, onun için (iki kere ikinin dört
etmemesi kadar) olanaksızlığını anlarmışız. Fakat yetilerimiz
şimdiki gibi kaldıkça, bunun [yani, Tanrısal Varlığın doğal ya­
pısını bilmemizin] asla olamayacağı besbellidir. Yine de, bizim
için daha önce varolduğunu düşündüğümüz birşeyin varolma­
dığını düşünmek, her zaman mümkün olacaktır, zihin de, hep
(tıpkı bizim her zaman iki kere ikinin dört ettiğini düşünmek
zorunluluğu altında bulunuşumuz gibi) herhangi bir nesnenin
her zaman varlık durumunda bulunduğunu varsaymak zorun­
luluğu altında değildir. Ondan ötürü, zorunlu varoluş sözünün
hiçbir anlamı yoktur ya da tutarlı bir anlamı yoktur - ki bu da
aynı kapıya çıkar.

Fakat dahası var: zorunluluğun bir sözde açıklamasına
göre, maddi evrenin kendisi niçin o varoluşu zorunlu olmasın?

199

Maddenin bütün niteliklerini bildiğimizi söyleyemeyiz; belirle­
yebildiğimiz kadarıyla maddenin öyle birtakım nitelikleri olabi­
lir ki; bunları bilebilseydik maddenin varolmayışını bize iki
kere ikinin beş etmesi kadar büyük bir çelişki olarak gösterir­
lerdi. Maddi dünyanın, varoluşu-zorunlu Varlık olmadığını or­
taya koymaya yönelmiş tek bir kanıtlama biliyorum; bu da,
dünyanın hem maddesinin hem biçiminin zorunsuzluğundan
çıkarılmıştır. Şöyle denmektedir:* "Herhangi bir madde parça­
cığının ortadan kalktığı düşünülebilir ve herhangi bir biçimin
değişikliği düşünülebilir. Onun için, böyle bir ortadan kalkma
ya da değişme olanaksız değildir". Fakat aynı kanıtlamanın,
Tanrısal Varlığı kavrayabildiğimiz kadarıyla, eşit ölçüde onun
için de geçerli olduğunu ve zihnin en azından onun varolmadı­
ğını ya da sıfatlarının değiştiğini düşünebileceğini görmemek
büyük bir yantutarlık olur. Onun varolmamasını olanaksız ya
da sıfatlarını değişmez diye gösterebilen, bilinmeyen, düşünü­
lemeyen birtakım nitelikleri olsa gerektir. Ve bu niteliklerin
niçin maddede olamayacağına dair hiçbir sebep gösterilemez.
Tümüyle bilinmeyen, düşünülemeyen nitelikler olduklarına
göre, onunla bağdaşmazlıkları da hiçbir zaman kanıtlanamaz.

Buna, nesnelerin başsız ve sonsuz bir artlarda gelişini izler­
ken, genel bir neden ya da ilk yaratıcı aramanın çok saçma
göründüğünü de ekleyin. Zamanın başından [ezelden] beri va­
rolan bir şeyin nasıl bir nedeni olabilir? Çünkü bu ilişki zaman­
ca bir önceliği ve varoluşun bir başlangıcı olmasını içerir.

Hem, böyle bir zincirde ya da nesnelerin artlarda gelişinde
her parça kendinden önce gelen tarafından nedenlenmekte,
kendisi de bir sonrakinin nedeni olmaktadır. Öyleyse, güçlük
nerededir? Fakat bütün diyorsunuz, bir nedeni gerektirir. Yanı­
tım şudur: bu parçaların bir bütün içinde birleştirilmesi, tıpkı
ayrı ayrı birçok ilin bir krallık halinde ya da ayrı ayrı birçok
örgenin bir vücut halinde birleştirilmesinde olduğu gibi, yal-

* [A Denıonstration of the Being and Attributes of God yazarı] Dr. Samuel Clarke
(1675-1729) tarafından.

200

nızca zihnin keyfi bir eylemiyle yapılmaktadır ve bunun, şey­
lerin doğal yapısı üstünde hiçbir etkisi yoktur . . Ben size yirmi
madde parçacığından oluşmuş bir dizinin her bir parçasının
özel nedenlerini gösterseydim, siz de sonradan kalkıp bana bu
yirmi parçanın hepsinin birden nedenini sorsaydınız, doğrusu,
sorunuzu akla pek aykırı bir şey sayardım. Çünkü, parçaların
nedenini açıklamakla, bütün yeterince açıklanmış olmaktadır.

Philo, Cleanthes, dedi, öne sürdüğünüz akılyürütmeler da­
ha başka güçlükler ortaya atmamı pekala gereksiz kılabilir; yine
de bir başka konu üstünde ısrar etmekten kendimi alıkoyamı­
yorum. Aritmetikçilerce gözlemlenmiştir ki, 9 'un çarpımlarmı
oluşturan sayılar kendi aralarında toplanınca ya 9 ederler ya da
9'un küçük katlarından biri olurlar. Örneğin, 9'un çarpımları
olan 18, 27, 36' da; 1 'le 8'i, 2'yle 7'yi, 3'le 6'yı toplayarak 9 elde
edersiniz. Örneğin, 369 da 9'un bir çarpımıdır; bunda da 3'ü,
6'yı ve 9'u toplarsanız, 9'un küçük katlarından biri olan 18'e va­
rırsınız.* Yüzeyden bir gözlemci, böylesine harikalı bir düzen­
liliğe ya rastlantının ya da tasarının eseri diye hayran olabilir,
fakat usta bir cebirci bunun bir zorunluluk eseri olduğu sonu­
cuna hemen varır ve bu sayıların doğal yapısında her zaman bu
sonucun çıkması gerektiğini belitler. Sorarım size, acaba evre­
nin bütün ekonomisinin de, hiçbir insan cebirinin güçlüğü çö­
zecek bir anahtar sağlayamamasına karşın, benzer bir zorunlu­
lukla yönetilmesi olası değil midir? Doğal varlıkların düzenine
hayran olacak yerde, cisimlerin doğal yapılarının en gizli köşe­
lerine sızabilseydik, başka herhangi bir yatkınlıkta bulunma­
larının kesin olanaksızlığının nedenini apaçık görmez miydik?
Bu zorunluluk fikrini önümüzdeki soruna sokmak işte öylesine
tehlikelidir! Ve din varsayımına doğrudan doğruya karşıt bir
çıkarımı, böylesine doğallıkla sağlamaktadır.

Philo, fakat bütün bu soyutlamaları bir yana bırakıp daha
bildik konulara bakarak, diye sözüne devam etti, şu gözlemimi
eklemek istiyorum ki, kendilerini soyut akılyürütmeye alıştır-

* Republique des Lettres, Aofü 1685.

201

mış bulunan ve matematikte anlayışın, çoğu kez, karanlıklar
arasından ve ilk görünüşlere aykırı olarak doğruya eriştirdiğini
gördükleri için, aynı düşünme alışkanlığını yeri değil gibi
görünen konulara da aktaran metafizik kafalı insanlar dışında,
a priori kanıtlamanın inandırıcı sayıldığı pek az görülmüştür.
Aklı başında ve dine en yatkın olsalar bile, başka insanlar, bu
gibi kanıtlamalarda, belki tam nerede olduğunu seçiklikle açık­
layamasalar da, her zaman bir aksaklık bulunduğunu hisset­
mektedirler. Bu, insanların dinlerini her zaman, bu tür akıl­
yürütmenin dışında kaynaklardan çıkardıklarının ve her zaman
da çıkaracaklarının kesin bir kanıtıdır.

ONUNCU AYRIM

Demea, doğrusunu söylem� gerekirse, her insanın, bir
bakıma, dinin gerçekliğini kendi gönlünde hissettiğini kabul
ediyorum, diye cevap verdi; her insan kendinin de doğanın
tümünün de bağımlı olduğu o Varlığın esirgeyişini"herhangi bir
akılyürütmeden çok, kendi alıklığının ve çaresizliğinin bilinciy­
le aramaya itilir. Yaşamın en iyi anları bile öyle kaygı, sıkıntı
vericidir ki, gelecek yine de bütün umutlarımızın ve korkula­
rımızın ereği olmaktadır. Durmadan ileriye bakarız; bizi üzün­
tülere boğmaya ve ezmeye alabildiğine yetenekli olduğunu de­
neyle gördüğümüz o bilinmeyen güçleri dualarla, tapınmalarla,
kurbanlarla yatıştırmaya çalışırız. Ne zavallı yaratıklarız, biz!
Dur durak bilmeden bize eziyet eden, o korkuları kefaretle
denkleştirmenin ve yatıştırmanın birtakım yolları olduğunu din
bize gösteremeseydi, yaşamın sayısız belaları arasında sarılacak
neyimiz olurdu?

Philo, gerçekten inandım ki, dedi, herhangi bir kimseyi
doğru bir din duygusuna getirmenin en iyi, hatta tek yöntemi,
insanların çaresizliğini ve kötülüğünü, hakkını vererek anlat­
maktadır. Bu amaç için de, akılyürütme ve kanıtlamadan çok,
bir güzel konuşma ve içe işleyen, çarpıcı sözler bulma yeteneği

202

gereklidir. Çünkü herkesin kendi içinde hissettiği şeyi kanıtla­
maya ne gerek var değil mi? Bize yalnızca, bunu, mümkünse
daha içtenlikle ve duyarlıkla hissettirmek yeter.

Demea, insanlar gerçekten bu büyük ve hüzünlü gerçeğe
yeterince inanıyorlar, diye cevap verdi. Yaşamın çaresizlikleri,
insanların mutsuzluğu, doğal yapımızın genel yozlukları, tad­
ların, zenginliklerin, şereflerin doyurucu olamayan hazzı; bu
yakinmalar bütün dillerde neredeyse, deyimleşmiştir. Bütün in­
sanların kendi dolaysız duygu ve deneylerine dayanarak söyle­
yegeldikleri bir şeyden kim şüphe edebilir?

Philo, bu noktada, dedi, bilginlerle sıradan adamlar arasın­
da tam bir anlaşma vardır: kutsal olsun, din dışı olsun, bütün ya­
zında, insanın çaresizliği konusu, kader ve hüznün esinleyebile­
ceği en acıklı belagatla dile getirilmiştir. Bir sisteme dayanmak­
sızın duygularıyla konuşan ve dolayısıyla, tanıklıkları daha bü­
yük bir yetke taşıyan ozanlarda, bu nitelikteki tasarılar pek çok­
tur. Homeros'tan Dr. Young'a değin, bütün bu esinli soy [ozan­
lar], nesnelerin başka hiçbir betimlemesinin, her bireyin duygu ve
gözlemine böylesine uygun olmayacağını hissetmişlerdir.

Demea, bunu destekleyecek yetkeli kişilere gelince dedi,
onları aramanız gere�ez. Cleanthes'in şu kitaplığına çepe­
çevre bir göz gezdirin. Kimya ve botanik gibi insan yaşamının
üstünde durması gerekmeyen belirli birtakım bilim dalların­
daki yapıtların yazarları dışında, bahse girerim, o sayısız yazar­
lar arasında şu ya da bu parçasında insanın çaresizliği duygu­
suna dokunmayan ya da ondan yakınmayan birini bile güç bu­
lursunuz. En azından, olasılık tümüyle bu yandadır; benim ha­
tırlayabildiğim kadarıyla, hiçbir zaman, bunu yadsıyacak kada.r
sivri bir yazar çıkmamıştır.

Philo o noktadan beni bağışlayın, dedi: Leibniz bunu yad­
sımış ve böylesine cüretli ve paradokslu bir görüşü savunmaya
kalkışanların belki ilki* olmuştur - hiç değilse bunu felsefi siste-

• Bu kanı, Leibniz'den önce de Dr. King ve daha birkaç kişi tarafından savu­
nulmuş, ama o Alman filozofu kadar büyük ve ünlü bir savunucusu hiç
olmamıştır.

203

minin özünün bir parçası yapanların ilki.
Demea, peki, ilk olmakla, diye karşılık verdi, yanlışlığının

farkına varamaz mıydı? Çünkü, bu, filozofların hele böylesine
geç bir çağda buluşlar yapmayı önerebilecekleri bir konu mu?
Ve herhangi bir kimse, yalın bir yadsımayla (çünkü bu konu
pek akılyürütme kaldırmaz) bütün insanlığın akla ve bilince da­
yanan birleşik tanıklığını yıkmayı umabilir mi?

İnsan hem nasıl, diye ekledi, bütün öteki hayvanların yaz­
gısından bağışık olduğunu iddia edebilir? İnanın bana, Philo,
bütün yeryüzü lanetlenmiş ve kirletilmiştir. Bütün canlı yara­
tıklar arasında bir savaştır sürüp gider. Gereksinim, açlık, yok­
luk güçlüleri ve cesurları uyarır: korku, endişe, dehşet zayıfları
ve sakatları sarsalar. Yaşama ilk giriş, yeni doğmuş bebeğe ve
zavallı ana-babasına büyük acı verir: yaşamın her aşamasında
zayıflık, erksizlik, umutsuzluk vardır: en sonunda da ıstırap ve
korkuyla biter. �

. Philo, doğanın ilginç desiselerinin de, dedi, her canlı var­
lığın yaşamını acılaştırdığına dikkatinizi çekerim. Güçlüler za­
yıflara saldırır ve onları sürekli bir dehşet ve endişe içinde tu­
tarlar. Zayıflar da, kendi paylarına, çoğu kez güçlülere saldırır,
onları hiç rahat bırakmadan tedirgin eder, canlarını sıkarlar.
Her hayvan vücudunun ya üstünde yerleşen ya da çevresinde
uçuşup iğnelerini batıran o sayısız böcekler ırkını bir düşünün.
Bu böceklere de eziyet eden. daha küçükleri vardır. Böylelikle,
her bakımdan, önden ve arkadan, üstten ve alttan, bütün hay­
vanlar, onları hiç durmadan perişan etmeye ve yıkmaya çalışan
düşmanlar la sarılmışlardır.

Demea yalnız insan, dedi, bir ölçüde, bu kuralın dışında
kalıyora benzemektedir. Çünkü toplum içinde birleşmesi saye­
sinde, daha büyük güçleriyle, çeviklikleriyle doğal olarak insa­
na saldırabilecek durumda olan aslanları, kaplanları ve ayıları
kolayca egemenliği altına alabilir.

Philo, tam tersine, diye haykırdı, doğanın evrensel ve eşit
kurallarının en belirgin oldukları başlıca yer burasıdır. Evet,
insanın birleşmekle bütün gerçek düşmanlarını aşabileceği ve

204

bütün hayvanlara egemen olabileceği doğrudur: fakat insan
kendisine hemen düşsel düşmanlar çıkarmıyor mu, hayalinin
ürünü olan cinsel boşinançlı dehşetlerle ona musallat olarak
yaşamının her hazzını mahvetmiyor mu? İnsan öyle sanır ki,
duyduğu zevkler onların gözünde birer suçtur: yemesinden, iç­
mesinden, dinlenmesinden alınır ve küserler: uyuması ve rüya
görmesi bile, kaygılı korkular duyması için ona yeni malzeme
sağlar: başka bütün kötülüklerden kaçıp sığınacağı ölüm bile,
ona ancak sonsuz ve sayısız kederler getirir. Kurt da, ürkek
koyun sürülerini, boşinançların zavallı ölümlülerin endişe dolu
yüreklerini sıktığından daha çok tedirgin etmez.

Üstelik, bir de şunu düşünün, Demea: sayesinde, doğal
düşmanlarımız olan o vahşi hayvanların üstesinden geldiğimiz
bu toplumun kendisi karşımıza ne yeni düşmanlar çıkartmıyor
ki? Ne kederlere ve sefilliklere yol açmıyor ki? İnsanın en bü­
yük düşmanı insandır. Baskı, adaletsizlik, aşağılama, hakaret,
şiddet, ayaklanma, savaş, iftira, ihanet, hile: işte bunlarla, kar­
şılıklı olarak biribirlerine işkence ederler: öyle ki, ayrılmala­
rından daha büyük kötülükler doğacağı korkusu olmasaydı,
kurdukları o toplumu çok geçmeden dağıtırlardı.

Demea, fakat bu bizi sıkıştıran hayvanlardan, insanlardan,
bütün öğelerden gelme dış tehditler korkutucu bir acılar kata­
loğu oluşturmakla birlikte, dedi, bütün bunlar kendi içimizde,
zihnimizin ve vücudumuzun uyumsuz halinden çıkan acılar
yanında bir hiçtir. Hastalıkların sürüp giden işkenceleri altında
ne çok insan yatıyor. Büyük ozanın acıklı sıralayışmı dinleyin:

Karın taşları, iç yaraları, bağırsak sancıları,
İfritçe çılgınlık, sıkıcı hüzün,
Ay-çarpması, insanı bitik düşüren güçsüzleşme,
Gitgide marazlaşış ve çoklarını götüren salgınlar,
Şiddetli çırpınmalar, derin iniltiler: Umutsuzluk
Bırakmaz yakalarını hastaların, koşuşu döşekten döşeğe.
Ve üstlerinde yengin Ölüm,
Sallıyor, mızrağını ama erteliyor saptamasını;

205

Beklenilen başlıca iyilik ve son umut diye
çağırılmasına karşın, yeminlerle çoğu kez.*

Demea, zihnin karışıklıkları, diye sözüne devam etti, daha
gizli olmakla birlikte, onların da insanı küskünleştirmek ve içini
karartmak bakımından bunlardan geri kalır yeri yoktur. Piş­
manlık, utanç, keder, hiddet, hayal kırıklığı, endişe, korku,
melal, umutsuzluk: kim, bu işkencecilerin hain saldırılarına uğ­
ramadan yaşamını geçirmiş? Bunlardan daha iyi duyguları kaç
kişi birazcık olsun hissetmiş? Herkesin öylesine nefret ettiği
durmadan çalışmak ve yoksulluk çekmek, büyük çoğunluğun
kesin yazgısıdır; rahatlık ve zenginlik içinde yaşayan ayrıcalıklı
o birkaç kişi de hiçbir zaman tam doyuma ya da gerçek mutlu­
luğa erişemezler. Yaşamın bütün iyilikleri biraraya gelseler çok
mutlu bir insan meydana get4:emezler: fakat bütün kötülük­
lerin biraraya gelmesi, gerçekten bir zavallı ortaya çıkarır: ve
nerede var, bunlardan hangi biri (teker teker her birinden kim
kurtulmuş olabilir ki), hatta daha doğrusu, iyiliklerden bir teki­
nin yokluğu (hepsi kimde bulunabilir ki) yaşamı yaşanmaya
değer olmaktan çıkarmaya yeter.

Bu dünyaya ansızın, bir yabancı düşüverseydi, ona bu
dünyanın kötülüklerinin bir örneği olarak hastalıklarla dolu bir
hastane, suçlular ve borçlularla tıklım tıklım bir hapishane, ce­
setler serpili bir savaş alanı, okyanusta dalgalarla boğuşan bir
filo, tiranlıktan, kıtlıktan ya da salgınlardan eriyip gitmiş bir
ulus gösterirdim. Ve yaşamın neşeli yanını göstermek ve haz­
ları hakkında bir fikir edinmesini sağlamak için onu nereye gö­
türmem gerekirdi? Bir baloya, bir operaya, saraya mı? Haklı
olarak, ona yalnızca acı ve üzüntülerin bir başka türünü göster­
diğimi düşünebilirdi.

Philo, bu çarpıcı örneklerden sıyrılmanın, dedi, özürler öne
sürmekten başka bir yolu yoktur, bunlar ise suçlamayı ancak
daha da ağırlaştırırlar. Sorarım size, niçin bütün insanlar, bütün

• Milton, Paradise Lost [Yitirilmiş Cennet], XI.

206

çağlarda hiç durup dinlenmeksizin yaşamın çaresizliklerinden
yakınm�lardır? .. . Biri, hiçbir haklı sebepleri yok, diyor, bu ya­
kınmalar onların yalnızca hoşnutsuz olmaya, söylenip sokran­
maya ve kaygılanmaya yatkınlıklarından ileri gelmektedir. ..
Ben de, çaresizliğin böylesine berbat bir huydan daha kesin bir
kaynağı olabilir mi ki? diye yanıtlıyorum. Hasmım, fakat ger­
çekten iddia ettikleri kadar mutsuzlarsa, diyor, niçin yaşam­
larını sürdürüyorlar? ...

Yaşamdan hoşnutsuz, ölümden korkarak.
Ben de diyorum ki, bizi tutan gizli zincir işte budur. Varo­

luşumuzu sürdürüyorsak, özendirildiğimiz için değil, dehşetli
korktuğumuz için.

Hasmım görüşünde ısrar ederek diyebilir ki, bu ancak in­
celmiş birkaç ruhun kapıldığı ve bütün insan ırkına o yakınma­
ları yayan Q.üzmece bir duyarlılıktır Bunun üzerine, ben, pe­
ki bu suçladığınız duyarlılık nedir? diye sorarım. Yaşamın
bütün haz ve acılarını daha büyük bir keskinlikle duymaktan
başka bir şey mi? Duyarlı ve incelmiş mizaçta bir kimse, dün­
yanın geri kalanına karşı çok daha canlı olmakla ancak çok da­
ha mutsuz oluyorsa, genellikle insan yaşamı üstüne nasıl bir
yargıya varmamız gerekir?

Hasmımız, insanlar kaynaşıp durmasınlar, o zaman rahat
ederler, diyecektir. İnsanlar kendi çaresizliklerini bile bile ken­
dileri hazırlar. Ben, hayır! diye ona karşı çıkarım, durgunluk­
larını kaygılı bir mecalsizlik izler; etkinlik ve tutkularını ise
hayal kırıklığı, küskünlük ve dert.

Cleanthes, söylediğinize benzer birşeyleri başkalarında
gözlemleyebiliyorum, diye karşılık verdi: ama itiraf . ederim ki,
kendimde bundan pek az bir şey buluyorum ya da hiç bulamı­
yorum ve bunun sizin çizdiğiniz kadar genel olmadığını umu­
yorum.

Demea, eğer siz kendinizde insan çaresizliğini hissetmiyor­
sanız, diye haykırdı, bu denli mutlu bir özgüllüğünüz olduğu
için sizi kutlarım. Görünüşte en büyük bolluk içinde yaşayan
başkaları, yakınmalarını en hüzün verici biçimlerde dile getir-

207

mekten utanç duymamışlardır. Büyük bahtlı imparator V.
Karl'a bakın: insan görkeminden usanınca, bütün o geniş ülke­
lerini oğluna bırakmıştı. Bu anılmaya değer olay dolayısıyla
verdiği son söylevde, herkesin içinde, şöyle demişti: başından
beri ulaştığım en büyük zenginlikler, hep öyle aksiliklerle karışmıştır
ki, yaşamımda l1içbir zaman bir doyum ya da hoşnutluk bulmadığımı
söylesem yeridir. Fakat dünyadan elini eteğini çekerek sığındığı
yalnızlık, ona daha büyük bir mutluluk sağlamış mıydı? Oğlu­
nun dediklerine inanmak gerekirse, pişmanlığı çekildiğinin
daha ilk gününden başlamıştır.

Cicero en alt katlardan en büyük parlaklık ve üne yük­
selmişti; ama bir de bakın, yakınlarına yazdığı mektuplarında
olsun, felsefe söyleşilerinde olsun, yaşamın kötülüklerinden ne
acıklı yakınmaları vardır? Ve kendi deneylerine uygun olarak
Cato'ya, büyük bahtlı Cato'ya y:�şlılık çağında, [CiceroJ kendisi­
ne yeni bir yaşam sunulsaydı bu armağanı geri çevireceğini
söyletir.

Kendinize sorun, herhangi bir tanıdığınıza sorun, yaşamla­
rının son on ya da yirmi yılını yeniden yaşamak isterler miydi?
Hayır! ama bundan sonraki yirmi yıl daha iyi olacak, diyecek­
lerdir:

Yaşamın posasından umarak elde etmeyi
İlk canlı civelek koşuşun veremediğini.*

Böylece, sonunda gele gele (insan çaresizliği öyle büyüktür
ki, çelişkileri bile uzlaştırır) yaşamın hem kısalığından hem de
boşluk ve üzücülüğünden yakınmakta olduklarını görürler.

Philo, peki ya Cleanthes, dedi, bütün bu düşüncelerden ve
daha önerilebilecek sonsuz benzerlerinden sonra, sizin hala ant­
ropomorfismde diretmeniz ve Tanrısal Varlığın manevi sıfatla­
rının, adaletinin,, iyicilliğinin, merhametinin, dürüstlüğünün,
insan yaratıklarındaki bu erdemlerle aynı doğal yapıda oldu-

• Dryden, Aıırungzebe [Evrenkzib] Perde IV., sahne 1 .

208

ğunu ileri sürmeniz mümkün mü? Erkinin sonsuzluğunu kabul
ediyoruz: o ne isterse olur: fakat ne insan mutlu, ne de başka bir
hayvan: öyleyse, onların mutluluklarını istemiyor. Bilgeliği son­
suzdur: herhangi bir amaca varacak aracı seçmekte hiç yanıl­
maz: fakat doğanın akışı insanların ya da hayvanların mutlulu­
ğuna yönelmemekte; öyleyse, doğa bu amaçla kurulmamış.
İnsan bilgisinin tüm kapsamı içinde bunlardan daha kesin ve
daha sarsılmaz hiçbir çıkarım yoktur. Öyleyse, onun iyicilliği
ve yarlıgayıcılığı hangi bakımdan insanların iyicilliğine ve yar­
lıgayıcılığına benziyor?

Epikouros'un eski soruları hala yanıtlanmamıştır.
Kötülüğü önlemek istiyor da, gücü mü yetmiyor? O halde

erksizdir. Gücü yetiyor da, istemiyor mu? O halde kötücüldür.
Hem gücü yetiyor, hem canı istiyor mu? O halde kötülük nere­
den geliyor?

Cleanthes, siz (bence de haklı olarak) doğaya bir maksat ve
niyet yakıştırıyorsunuz. Fakat sorarım size, bütün hayvanlarda
serimledigi o ilginç yapı ve mekanizmanın amacı nedir? Yal­
nızca bireylerin korunması ve türlerin yayılması. Evrende salt
böyle bir takımın varolması, onun maksadı için yeterli görü­
nüyor - bu takımı oluşturan üyelerin mutluluğuna aldırış etmi­
yor. Bu amacı gerçekleştirecek bir yol, yalnızca haz ya da ko­
laylık sağlayacak bir mekanizma, salt bir sevinç ve hoşnutluk
kaynağı, yanı sıra bir yoksunluk ya da zorunluluğun gelmediği
bir tat alma yok. En azından, bu nitelikteki birkaç olguyu daha
da büyük önem taşıyan karşıt olgular fazlasıyla ödetiyor.

Bizim müzik, uyum, hatta her çeşidinden güzellik duygu­
muz, türün korunması ve yayılması için mutlak bir zorunluluk
taşımadığı halde, doyum veriyor. Fakat öte yandan, hayvansal
mekanizmadaki aksaklık ister küçük olsun, ister onulmaz, nık­
risten ve kumdan, yarım baş ağrılarından, diş ağrılarından, ro­
matizmadan ne kıvrandırıcı acılar çekiyoruz? Neşe, gülme,
oyun, hoplamak bundan öte eğilimleri olmayan, laf olsun diye
erişilmiş doyumlar gibi görünür: Melal, hüzün, hoşnutsuzluk,
boşinanç ise aynı nitelikte acılardır. Öyleyse, siz antropomor-

209

fistlerin düşündüğü anlamda tanrısal iyicillik kendisini nasıl
gösteriyor? Bize yakıştırdığınız adla söyleyelim - biz mistikler­
den başkası, bu garip olgular karışımını, sonsuz yetkin, ama
kavranılmaz niteliklerden çekip çıkartarak açıklayamaz.

Cleanthes gülümseyerek, demek ki Philo, dedi, en sonunda
niyetlerinizi açığa vurdunuz. Demea'yla uzun süren anlaşma­
nız zaten beni biraz şaşırtmıştı, fakat bütün o süre boyunca
bana karşı gizli bir batarya kurduğunuzu anladım. İtiraf etmeli­
yim ki, şimdi o soylu karşıtlık ve çatışma ruhunuza layık bir
konu üstündesiniz. Şu noktayı belgitleyebilir ve insanlığın mut­
suz ya da bozulmuş olduğunu kanıtlarsanız, dinin tümünün
hemen sonu gelir. Çünkü Tanrısal Varlığın manevi nitelikleri
daha şüphe ve belirsizlikler içindeyken, ne demeye doğal nite­
liklerini kanıtlamaya çalışmalı? �

Demea, en masum ve dindar ve sofu kişiler arasında bile
genel olarak hoşgörüyle karşılanan görüşlerden, dedi, siz he­
mencecik alınıp küsüyorsunuz: insanın kötülüğüne ve çare­
sizliğine ilişkin böyle bir konunun, düpedüz tanrıtanımazlık ve
dinsizlik suçlamasıyla karşılanması kadar şaşırtıcı bir şey ola­
maz. Böyle verimli bir konııda güzel konuşma yeteneklerini
kullanan bütün sofu tanrı adamları ve vaizler, bunun taşıyabi­
leceği herhangi bir güçlüğe kolaylıkla çözüm getirmemişler mi­
dir? Evrene oranla bu yaşam bir andan ibarettir. Şimdiki kötü
olgular, onun için, başka yerlerde ve varoluşun gelecek bir dö­
neminde düzeltilecektir. O zaman insanların, daha geniş bir
görünüme açılacak gözleri de, genel yasaların bütün ilintilerini
görecek ve Tanrısal Varlığın iyicillik ve dürüstlüğünü, yüce tak­
dirinin bütün çıkmazları ve çapraşıklıkları içinden hayranlıkla
izleyeceklerdir.

Cleanthes, hayır! Gözle görünür ve su götürmez olgulara
aykırı olan bu keyfi varsayımları asla kabul edemeyiz, dedi.
Herhangi bir neden, bilinen etkilerinden başka neyle bilinebilir?
Herhangi bir varsayım ortada görünen olgulardan başka neyle
kanıtlanabilir? Bir varsayımı bir başka varsayıma dayatmak,
tümüyle havada bir yapı kurmaktır; bu gibi yakıştırma ve ha-

ııo

yallerle yapabileceğimiz şey, olsa olsa görüşümüzün salt ola­
nağını belitlemek olur, fakat böyle koşullar altında asla onun
gerçekliğini kanıtlayamayız.

Tanrısal iyicilliği kanıtlamanın tek yöntemi (ki ben bunu
seve seve kabul ederim) insanın çaresizliğini ve kötülüğünü
mutlak olarak yadsımaktır. Sizin çizdiğiniz tablolar abartmalı,
hüzünlü görüşleriniz çoğucası hayali, çıkarılarınız olguya ve
deneye aykırı. Sağlık hastalıktan, haz acıdan, mutluluk çare­
sizlikten daha olağandır. Uğradığımız bir zarara karşılık, hesap­
lanırsa, ulaştığımız yüz tane zevk vardır.

Philo buna şöyle cevap verdi: savunduğunuz, henüz son
derece şüpheli olan konum [tez] kabul edilse de, aynı zamanda
şurasını teslim etmelisiniz ki, acı hazdan daha a'.z sık olsa bile,
sonsuz kere daha şiddetli ve süreklidir. Bir saatlik acı, çoğucası,
bizim olağan yavan zevk alrnalarımızın bir gününe, bir haf­
tas�a, bir ayına fazlasıyla bedel olabilir. Ya birkaçıyla, ne çok
günler, haftalar, aylar en keskin acılı işkenceler altında geçer?
Haz, pek ender bir durumda coşku ve vecde erişir; en yüksek
noktasında bir süre devam edebildiği hiçbir durumsa yoktur.
Heves kaçar, sinirler gevşer, dokunun düzeni bozulur; zevk
alma çabucak yorgunluk ve tedirginliğe dönüşür. Fakat acı sık
sık, hem ne kadar sık Tanrım, ıstırap ve işkence düzeyine yük­
selir ve ne denli uzun sürerse o denli daha da gerçek ıstırap ve
işkence olur. Sabır tükenir, cesaret gevşer, hüzün üstümüze çö­
ker: Çaresizliğimizi sona erdirmek için nedeninin ortadan kal­
dırılmasından başka hiçbir çare yoktur; ya da her türlü kötü­
lüğün tek sağıltma yolu olan, ama bizim doğal budalalığımız­
dan ötürü daha da büyük bir dehşet ve hayretle baktığımız
öteki bir olaydan.

Philo, son derece apaçık, kesin ve önemli olmakla birlikte,
diye sözüne devam etti; bu konuların üstünde ısrar etmeyerek,
sizi uyarmak istiyorum: bu çatışmayı en tehlikeli bir soruna ge­
tirip dayadınız ve farkında olmadan, doğal ve vahiyle-açıklan­
mış dinbilimin öz ilkelerine tam bir skeptiklik sokuyorsunuz.
Ne diyorsunuz! Demek, biz, insan yaşamının mutluluğunu ka-

211

bul etmedikçe ve şimdiki bütün acılarımızla, sakatlıklarımızla,
k<;trşılaştığımız tersliklerle ve çılgınlıklarımızla bu dünyada bile
sürekli bir varoluşun yeğlenir ve istenir olduğunu savunma­
dıkça, din için haklı bir temel saptamanın yolu yok ha! Fakat
bu herkesin duygusuna ve deneyine aykırıdır: hiçbir şeyin bo­
zamayacağı kadar sağlamlıkla kanıtlanmış bir yetkeye aykırı­
dır, bu yetkeye karşı hiçbir kesin kanıt gösterilemez; ne de si­
zin, bütün insanların ve bütün hayvanların yaşamlarındaki bü­
tün acıları ve bütün hazları hesaplamanız, oranlamanız ve kar­
şılaştırmanız olanağı vardır: böylelikle, bütün din sistemini,
kendi doğal yapısı gereğince ebediyen belirsiz kalmak zorunda
olan bir noktaya dayandırmakla, o sistemin de bir o kadar belir­
siz olduğunu, üstü örtülü bir biçimde' itiraf etmiş oluyorsunuz.
Fakat, asla inanılmayacak, en azından sizin taş çatlasa kanıtla­
yamayacağınız bir şeyi, yani bu yaşamda canlıların, hiç değilse
insanların mutluluğunun çaresizliklerini aştığını kabul etsek
bile, yine de hiçbir şey başarmış olmuyorsunuz: çünkü, bu hiç
de, bizim sonsuz erk, sonsuz bilgelik ve sonsuz iyilikten bekle­
diğimiz şey değildir. Dünyada çaresizlik (hiç olmaması gerekir­
ken) neden var? Besbelli, rastlantıdan ötürü değil. Öyleyse, bir
nedenden, Tanrısal Varlığın niyetinden mi ötürü? Oysa, o ke­
sinlikle iyicildir. Niyetine aykırı olarak mı var? Oysa o tüm­
erklidir [kadir-i mutlaktır] . Böylesine kısa, böylesine açık, böy­
lesine kesin olan bu akılyürütmenin sağlamlığını hiçbirşey sar­
samaz: ancak, bu konuların her türlü insan kavrayışını aştığını
ve bizim olağan doğruluk-yanlışlık ölçülerimizin bunlara uygu­
lanamayacağını söyleyebiliriz - ben, en başından beri bu konu
üstünde ısrarla durdum, ama siz hep küçümseme ve aşağıla­
mayla dudak büktünüz.

Fakat, içinde kaldığım sürece, beni hiç zorlamayacağınıza
inandığım bu siperden de gerilemeye razı oluyorum: İnsanın
acı çekmesinin, çaresiz kalmasının -bu niteliklere sizin verdiği­
niz anlamla bile- Tanrısal Varlığın sonsuz güç ve iyiliğiyle bağ­
daşır olduğunu kabul edeceğim: ama benim bütün bu ödün­
lerimden, siz ne kazanmış olursunuz? Yalnızca bir bağdaşa-

212

bilirlik olanağı yeterli değildir ki. Bu salt, katıksız, denetlene­
mez nitelikleri, önümüzdeki karışık ve karmaşık olgulara ve
yalnızca bunlara dayanarak kamtlamanız gerekiyor. Umut verici
bir girişim, doğrusu! Olgular öylesine salt ve katıksız olsalardı
bile, sınırlı oldukları için, bu amacı gerçekleştirmeye yetmezler­
di. Üstelik, öylesine karmakarışık ve uyumsuz da olunca, yet­
mezlikleri ne kadar daha çok artacak?

Burada Cleanthes, kanıtlamamda kendimi rahat hissediyo­
rum. Burada zafere ulaşıyorum. Daha önce, zeka ve tasarı gibi
doğal nitelikleri tartışırken, elinizden kurtulabilmek için bütün
skeptik ve metafizik incelik yeteneklerimi kullanmam gereki­
yordu. Evrenin ve bölümlerinin birçok görünümlerinde, özel­
likle bu ikincilerde, sonul nedenlerin güzelliği ve uygunluğu
bizi öylesine karşı konmaz bir güçle çarpar ki, bütün karşı
çıkmalar (gerçekten böyle olduklarına inandığım üzere) yal­
nızca anlamsız itirazlar ve safsatalar olarak görünür; o zaman,
nasıl olup da bunlara bir ağırlık tanıyabildiğimizi anlayamayız
bile. Fakat insan yaşamı ya da insanın durumu konusunda, en
büyük bir zorlamaya başvurmadan, sonsuz gücün ve sonsuz
bilgeliğin yam sıra giden manevi nitelikleri çıkarsayabilece­
ğimiz ya da o sonsuz iyicilliği öğrenebileceğimiz herhangi bir
görüş yoktur; onları ancak inancın gözleriyle keşfetmemiz gere­
kir. İşte şimdi, dostum, küreğe asılma ve felsefi inceliklerinizi,
yalın akıl ve deneyin buyrukları karşısında savunma sırası
sizin.

ON BİRİNCİ AYRIM

Cleanthes, bütün dinbilim yazarlarında karşılaştığımız son­
suz sözcüğünün sık tekrarlanışının bana felsefeden çok, aşırı
övgü tadı verdiğini ve daha kesin ve daha ılımlı deyişlerle ye­
tinseydik, din alanında bile herhangi bir akılyürütme için daha
yararlı olurdu diye düşündüğümü itiraf etmekten çekinmeye­
ceğim, dedi, hayranlık verici, en üstiin, pekçok biiyiik, bilge ve kut-

213

sal sözcükleri insanların imgelemlerini yeterince dolduruyor;
onun ötesinde herhangi bir şey, saçmalıklara yol açmaktan baş­
ka heyecan ve duygularınızda hiçbir etki de yaratmıyor. Do­
layısıyla, Demea, incelediğimiz bu konuda, sizin de niyetli gö­
ründüğünüz gibi, her türlü insana-benzetmeyi bir yana bıra­
kırsak, korkarım her türlü dini bir yana bırakmış oluruz ve eli­
mizde, tapınmamızın büyük ereğine ilişkin herhangi bir tuta­
mak kalmaz. İnsana-benzetmeden vazgeçersek, evren içinde
sonsuz niteliklerle herhangi bir oranda kötülüğü bağdaştır­
manın ebediyen olanaksız bulunduğunu görmek zorundayız;
bu kötülük karışımından sonsuz nitelikleri kanıtlamak ise, daha
da olanaksızdır. F�kat Doğanın yaratıcısını, insanlığı kat kat
aşmakla birlikte, ancak sınırlı olçiide yetkin varsayarak, o
zaman doğal ve manevi kötülüğün doyurucu bir açıklaması ve­
rilebilir ve her ters olgu açıklanıp uyarlanabilir. O zaman, daha
büyük bir kötülükten sakınmak için daha küçük bir kötülük
seçilebilir; istenilen bir amaca varmak için ufak tefek rahat­
sızlıklara katlanılabilir: ve kısacası, bilgelikle düzenlenen ve zo­
runlulukla sınırlanan iyicillik pekala tıpkı şimdiki gibi bir dün­
ya yaratabilir. Siz, hemen görüşler, düşünceler ve benzetmeler
ortaya atmakta öylesine eliniz çabuk olan Philo, sizin bu yeni
kuram üstüne kanınızı kesintisiz olarak uzun uzadıya dinlemek
isterdim; eğer dikkatimize layıksa, sonradan bunu daha geniş
bir zamanda biçime sokabiliriz.

Philo, duygularım gizlenmeye değmez, diye karşılık verdi,
onun için, bu konuya ilişkin olarak aklıma gelenleri süse püse
başvurmadan düpedüz söyleyeceğim. Sanırım, şunu kabul et­
mek gerekir ki, evreni kesinlikle hiç bilmediğini varsayacağımız
çok sınırlı bir zekaya, bu evrenin, ne denli sonsuz olursa olsun,
çok iyi, bilge ve güçlü bir varlığın ürünü olduğu söylenseydi,
kendi yakıştırmalarıyla, o, önceden evren hakkında, bizim deney­
le ulaştığımızdan çok farklı bir fikir oluştururdu ve yalnızca ne­
denin kendisine bildirilen bu niteliklerinden, etkinin bu ya­
şamda görüldüğü gibi, böylesine kötülükler, yoksulluklar ve
düzensizliklerle dolu olabileceğini asla düşünemezdi. Şimdi

214

tutalım ki, bu kimse yine onun öyle yüce ve iyicil bir varlığın
elinden çıktığına inandırılarak dünyaya getirildi; belki uğradığı
hayal kırıklığına şaşardı; ama çok sağlam bir kanıtlamaya da­
yanıyorsa, ilk inancından hiç dönmezdi; çünkü böyle sınırlı bir
zeka kendi körlüğünün ve bilgisizliğinin farkında olmak gere­
kir ve bu olguların onun kavrayışını her zaman aşacak birçok
çözümleri olabileceğini de düşünürdü. Fakat tutalım ki, bu ya­
ratık iyicil ve güçlü, üstün bir zekaya önceden inandırılmış ol­
masın (gerçekte insan için durum böyledir) ve şeylerin görünü­
şünden bu gibi bir inanca varması için bırakılmış olsun: bu du­
rumda iş tümüyle değişir ve o kimse, öyle bir sonuca varmak
için herhangi bir sebep bulamaz. Anlayışının sınırlarının dar­
lığına tastamam inanıyor olabilir, fakat bu inanışı, üstün güç­
lerin iyiliğine ilişkin bir çıkarım yapması için ona yarôım et­
mez; çünkü bu çıkarımı bilmediklerinden değil, bildiklerinden
yapması gerekmektedir. Zayıflık ve bilisizliğini ne denli abar­
tırsanız, kendine güvensizliğini o denli arttırmış ve bu gibi ko­
nuların yetilerinin ötesinde olduğu yolundaki kuşkusunu o öl­
çüde çoğaltmış olursunuz. Onun için, bu kimseyle yalnızca bili­
nen olgulardan hareket ederek konuşmak ve her keyfi var­
sayım ya da sanıdan caymak zorunda kalırsınız.

Ben size öyle bir ev ya da saray göstersem ki, rahat yahut
hoş hiçbir dairesi olmasa, pencereler, kapılar, ocaklar, geçitler,
merdivenler ve yapının bütün ekonomisi gürültü, kargaşa, yor­
gunluk, karanlık, aşırı sıcaklık ve soğukluk kaynağı olsa, daha
ileri bir incelemeye gerek duymadan, herhalde yapılışını suç­
lardmız. Mimarın size inceliğini göstermeye ve şu kapı ya d;
bu pencere değiştirilseydi, daha büyük kötülükler doğacağın.
kanıtlamaya çalışması boşuna olurdu. Kaldı ki, onun söyle­
dikleri kesinlikle doğru olabilir: yapının öteki bölümleri öylece
kaldıkça, bir tek yerin değiştirilmesi, rahatsızlıkları ancak art­
tırabilir. Fakat siz genel olarak yine de şunu söylerdiniz ki,
mimar becerikli, niyetleri de iyi olsaydı, bu rahatsızlıkların hep­
sini ya da çoğunu ortadan kaldıracak bir biçimde bütünün bir
planını çizebilir ve bölümleri biribirleriyle uyuşturabilirdi. Böy-

215

le bir planın nasıl olacağını onun bilmeyişi, hatta sizin de bilme­
yişin iz, sizi hiçbir zaman bu gibi bir planın olanaksızlığına
inandıramaz. Yapıda birçok uygunsuzluklar ve biçim bozuk-
1 u klan bulursanız, herhangi bir ayrıntıya girmeden, her ne olur­
sa olsun mimarı suçlarsınız.

'Özetle, soruyu yineliyorum; genel olarak bakıldıkta ve bu
yaşamda bize göründüğü haliyle dünya, bir insanın ya da onun
gibi sınırlı bir varlığın, çok güçlü, bilge ve iyicil bir Tanrısal
Varlıktan beklentisine aykırı mıdır? Değildir demek, garip bir
önyargı olurdu. Bundan şu sonuca varıyorum ki, dünya belli
birtakım varsayımlar ve yakıştırmalar doğru kabul edilerek,
böyle bir Tanrısal Varlık fikriyle ne denli tutarlı olabilirse de,
bize hiçbir zaman onun varoluşuna ilişkin bir çıkarsama yapma
olanağı veremez. Tutarlılık mutlak olarak yadsınmamaktadır,
yalnızca çıkarım yadsınıyor. Özellikle, sonsuzluk Tanrısal var­
lığın sıfatlarının dışında bırakılınca, tahminler belki bir tutar- .
lılığı kanıtlamaya yetebilir, ama asla herhangi bir çıkarsama için
temel olamaz.

Duygulu yaratıkları tedirgin eden kötülüklerin hepsinin ya
da en büyük bölümlerinin dayandığı dört koşul var gibidir,
bütün bu koşullar pekala zorunlu ve kaçınılmaz olabilir. Bir ev­
renin ekonomisi açısından, olağan yaşamın kendisi üstüne öyle
az şey biliyoruz ki, ne denli çılgınca olursa olsun doğru olmaya­
bilecek ya da ne denli kolaylıkla inanılır görünürse görünsün
yanlış olmayabilecek hiçbir tahmin yoktur. Bu derin bilgisizlik
ve karanlık içinde insan anlayışına düşen, skep!ik, en azından
sakıngan olmak, her ne olursa olsun hiçbir varsayımı -hele bir
olasılık görüntüsüyle de desteklenmeyen bir varsayımı- kabul
l'tmemektir. Şimdi, ben kötülüğün bütün nedenleri ve dayan­
d ığı koşullar hakkında şunu iddia ediyorum. Bunların hiçbiri,
i ı ı san aklına, en küçük bir ölçüde, zorunlu ya da kaçınılmaz gö­
r i ı nınez; düş gücümüzü büsbütün başıboş bir biçimde işlet­
ı ı ı l 'd i kç:c de, böyle olduklarını düşünemeyiz.

Kiitülüğe yol açan birincil koşul, bütün yaratıkları gerek
· ' ' ı l . ı r gerek hazlarla eyfomEd(iŞkıitaILVe öiiJ��liği-kor��a

' l ı ı

gibi büyük bir çabada uyanık tutan hayvan yarad ı l ı ş ı ı ı ı ı ı o d Cı ­

zen ya da ekonomisi_gLr. Oyscl, çeşitli dereceleriyle y<ı l ıı ı/ l ı. t fi l lHl
haz, insanın anlama yetisine bu maksat için yeterli giiri i ı ı i iyor.

Bütün hayvanlar sürekli olarak bir haz duyma duruınuı ıd . ı ola­
bilirler; fakat doğanın susama, acıkma, yorulma gibi zorı ı ı ı l ı ı

luklarından herhangi birinin dürtmesi üzerine acı çekme Yl'r i ı w
/ hazzın bir azalışını hissederek yaşamlarım sürdürmeleri i ı.: i ı ı

zorunlu olan o nesneyi aramaya itilebilirler. İnsanlar acıdan
kaçtıkları kadar hevesle hazza koşarlar; en azından, öyle yara­
tılmış olabilirlerdi. Onun için, yaşam işlerini herhangi bir acı ol­
madan yürütmek pekala olanaklı görünüyor. Öyleyse herhangi

' · bit hayvan niçin bu duyguya açık olacak hale getirilmiştir?
Eğer hayvanlar ondan bir saatliğine kurtulabilirlerse, sürekli bir
bağışıklık içinde de yaşayabilirler; oysa, görme, işitme ya da
duyulardan herhangi birini vermek için olduğu gibi, bu duygu­
yu ortaya koyabilmek de organlarının belirli bir biçimde düzen­
lenmesini gerektirmiştir. Herhangi bir akla yakın görünüşü
olmadığı halde, böyle bir düzenlemenin zorunlu bulunduğunu
mu tahmin edeceğiz? Ve düşüncelerimizi en kesin gerçeğin üs­
tüne kurar gibi, bu tahminin üstüne mi kuracağız?

Fakat, ikincil koşul olmasaydı, acı çekme)'eteneği bir ba- ./
şma acıyı yaratamazdı; bu ikinci koşul, __ düpyanın genel yasalar- /
la yönetilmesidir ve bu da, çok yetkin bir varlık içi;_

-fuç·ae-zo-
"

runlu ·aegil<lir.
·E�et doğrudur: eğer her şey tek tek istemelerle•

yönetilseydi, doğanın akışı hiç durmadan kesintiye uğrar ve hiç
kim;-yaşamln1)'"önebnekte aklını kullanamazdı. Fakat acab;ı,
tek tek başka birtakım istemeler bu uygunsuzluğu giderenıcz­
ler miydi? Kısacası, Tanrısal varlık bütün kötülükleri, her nere­
de bulunsalar, yok edemez miydi ve nedenlerin ve etkilerin
herhangi bir hazırlığı ya da uzun uzadıya ilerlemesi olmad; ın
bütün iyilikleri yaratamaz mıydı?

Üstelik, şurasını da gözden kaçırmamalıyız ki, dünya ı ı ı ı ı
şimdiki ekonomisine göre, doğanın akışının kesinlikle düzl'nli
olduğu varsayılmakla birlikte, bize hiç de öyle gelmiyor: birçok
olaylar belirsizdir, birçokları beklentilerimizi boşa çıkarmakta-

217

dır. Sağlık ve hastalık, dinginlik ve fırtına, nedenleri bilinmeyen
ve değişken olan daha sonsuz sayıda başka ilinekler, gerek tek
tek kişilerin yazgıları, gerekse genel toplumların genlikleri üs­
tünde büyük bir etki yaparlar; hatta bütün insan yaşamı, bir
bakıma bu gibi ilineklere dayanır. Onun için, evrenin gizli zem­
bereklerini bilen bir varlık, kendini herhangi bir işlemle açığa
vurmada� tek tek istemlerle bütün bu ilinekleri kolayca insan­
lığın yararına çevirebilir, büt�n- dünyayı mutlu kılabilirdi.
Amacı topluma yararlı olan bir fil6her zaman güzel bir rüzgar
bulabilirdi; iyi hükümdarlar sağlıklı ve uzun ömürlü olabilir,
erk ve yetke yerlerine geçmek için doğmuş kişiler iyi huylar ve
erdemli yatkınlıklarla donatılabilirlerdi. Düzenli olarak ve bil­
gece yönetilen bunlar gibi birkaç olay, dünyanın yüzünü değiş­
tirirdi; hem de, nedenlerin gizli, değişken ve bileşik olduğu
şeylerin şimdiki ekonomisinin yaptığından daha çok doğanın
akışını bozuyor ya da insan davranışını şaşırtıyor gibi de hiç
görünmezdi. Bebekliğinde Caligula'nın beynine yapılacak bir­
kaç dokunma, onu bir Trajanus'a çevirebilirdi; ötekilerden biraz
daha yüksek bir dalga Caesar'ı ve servetini okyanusun dibine
gömerek, insanlığın önemli bir bölümünü yeniden özgürlüğe
kavuşturabilirdi. Bilebildiğimiz ölçüde, Tıırın���_!�kdir� bu
yolda işe karışmaması için iyi selıepler olabilir; fakat bu sebep­
leri biz bilmiyoruz: bu gibi sebeplerin yalnızca varoldukları
varsayımı, tanrısal niteliklere ilişkin çıkarılan sonucu kurtarmak
için yeterli olabilir, ama besbelli ki o sonucu kabul ettirmek için
yeterli olamaz.

Evrende her şey genel yasalarla yönetildiğine ve hayvanlar
acı çekmeye yatkın kılınmış olduğuna göre, maddenin çeşitli
sarsıntılarından ve genel yasaların çeşitli biçimlerde çakışma ve
çarpmalarından birtakım kötülüklerin çıkmaması pek olanaklı
dı•ı";ildir. Fakat önermek istediğim üçüncü koşul olmasaydı, bu
kii lü lük çok ender görülürdü. Sözünü ettiğipl üçüncü koşul, te­
kı• r ll'ker her varlığa bütün güç ve yetilerin kıt kanaat dağıtıl-
1 1 1 1 � ol masıdır. Bütün hayvanların organları ve yetenekleri öyle
iy i uyarlanmış ve korunmalarına öyle iyi uygun kılınmıştır ki,

2 J H

tarihin ya da geleneğin erişebildiği ölçüde, şimdiye değin ev­
rende soyu tükenmiş tek bir tür bile bulunmamaktadır. Her
hayvanın kendisine gereken donanımı vardır, fakat bu dona­
nımlar öylesine titiz bir ekonomiyle verilmiştir ki, bunlarda her­
hangi bir önemlice azalış o yaratığın mutlaka tümüyle yok ol­
masına yol açar. Erklerden biri artınca, ötekilerde onunla oran­
tılı bir kısıntı olur. Hızlarıyla sivrilen hayvanlar, güçleri bakı­
mından genellikle zayıftır. Her ikisine de sahip olanların, ya
bazı duyumları kusurludur ya da bunlar en şiddetli yokluklar
içinde kıvranırlar. Başlıca üstünlüğü akıl ve kavrayışlılık olan
insan türü, bütün öteki soylar arasında en muhtaç ve beden
üstünlükleri bakımından en eksikli olanıdır: kendi beceri ve
çalışkanlıklarıyla sağladıklarının dışında ne giysileri, ne silah­
ları, ne yiyecekleri, ne barınakları, ne de herhangi bir yaşam ko­
laylıkları vardır. Kısacası, doğa, yaratıklarının gereksinmeleri
konusunda kesin bir hesap yapmış gibi görünmektedir; ve sert
bir efendi gibi, onlara bu gereksinmelerini karşılamaya kıtı kıtına
yetecek kadarından fazla bir güç ya da donanım pek verme­
miştir. Oysa, hoşgörülü bir ana ya da baba, kötü rastlantılara karşı
korumak ve koşulların en bahtsız bir biçimde üstüste gelmeleri
halinde bile, yavrusunun mutluluk ve genliğini sağlamak için,
bunları bol bol verirdi. Yaşamın bütün yolları, doğru çizgiden
yanlışlık ya da zorunlulukla en küçük bir ayrılmanın bizi ça­
resizliğe ve yıkıma götüreceği tarzda uçurumlarla çevrilmiş ol­
mazdı. Mutluluğu güvenceleınek için_ bir yedek, bir depo ay­
rılır, erkler ve gereksinmeler böylesine katı bir ekonomiyle
ayarlanınazdı. Doğanın Yaratıcısı düşünülemeyecek kadar erk­
lidir: gücünün, eğer büsbütün tükenmez değilse bile çok büyük
olduğu varsayılmaktadır: bizim yargılayabildiğimiz kadarıyla,
onun yaratıklarıyla ilişkilerinde bu katı tutumluluğa uymasını
gerektiren herhangi bir sebep de yoktur. Erki son derece sınırlı
idiyse, daha az hayvan yaratıp mutluluklarını ve benliklerini
korumaları için bunları daha çok yetilerle donatması daha iyi
olurdu. Bir yapımcı, elindeki malzemeyle tamamlayamayacağı
bir plana girişirse, o adama hiçbir zaman öngörülü denmez.

219

İnsan yaşamının çoğu kötülüklerini sağaltmak için, insaı .
kartalın kanatlarıı:ıa, erkek-geyiğin [honanın] hızına, öküzün
gücüne, aslanın pençelerine, timsahın ya da gergedanın sert de­
risine sahip olmalıydı, demiyorum; bir meleğin ya da perinin
kavrayışlılığını da istediğim yok. Daha büyük bir çalışma yön­
semesi, daha canlı bir zihin etkinliği, daha sürekli bir iş yapına
ve uygulama eğilimi olsun, yeter. Bütün insan türü, birçok bi­
reylerin alışkanlık ve düşünce ile ulaşabildikleri eşit bir çalış­
kanlığa doğal olarak sahip bulunsun - kötülüğün hiç mi hiç ka­
tışmayacağı en yararlı sonuçlar, bağışlanan bu niteliğin dolay­
sız ve zorunlu ürünleri olarak ortaya çıkacaktır. İnsan yaşart'ıın­
daki bütün doğ�§tjjfü�-��E_g_ibi:_he���_

bü��n manevi kÖtü-. - -------··-
lükler de, tembellikten kaynak al��J�r; bizinı,,_hü:l.Un_ij�çerçeve-
sinin özgün kuruluşunda bu kötülük ya da. ;;::�y-ıflı�� . .Qa_ğışık
olsaydı, bunu hemen toprağın yetkin bir biçimde işlenmesi, za­
naatların ve imalatın düzelmesi, her görev ve ödevin eksiksiz
olarak yerine getirilmesi izlerdi ve insanlar, en iyi düzenlenmiş
devletlerin yetkinlikten öylesine uzak olarak erişebildikleri o
toplum durumuna tümüyle hemen varabilirlerdi. Fakat çal�ş­
kanlık, bir erktir, hem de erklerin en değerlilerinden biridir;
öyle olduğu için de, doğa, her zamanki ilkeleri uyarınca, insan­
lara bunu çok kıt kanaat vermeye kararlı görünmektedir; üs­
telik başardıklarını ödüllendirmekten çok, ondaki eksiklikleri
gayet ağır bir cezaya çarptırır gibidir. Doğa,_ ��m y_apısmı
öy�e çat!!lıştır �j, en şiddetli ger��sinıneden başka hiçbir şey

- onu çalışmaya zorlayamaz ve doğa, insanın bütün öteki eksik­
liklerini, çalışkanlık eksikliğini hiç değilse bir ölçüde denkleş­
tirmek ve onu doğal olarak yoksun bırakmayı uygun gördüğü
bir yetiden bir parçayla donatmak için kullanır. Burada, istekle­
rimiz çok alçakgönüllü ve dolayısıyla daha da akla yakın olabi­
lir. Üstün bir seziş ve yargı gücü, daha ince bir güzellik an­
layışı, iyicilik ve dostluk konusunda daha yüksek bir duyarlık
isteseydik, bize, doğa düzenini [Tanrıya karşı] haddini bilmez­
likle bozmaya kalkıştığımız, kendimizi daha yüksek bir varlık
düzeyine çıkarmak istediğimiz ve arzuladığımız armağanların,

220

durumumuza ve koşullarımıza uygun olmadıkları için, bize
ancak zarar vereceği söylenebilir. Fakat, içindeki hemen her
varlığın ve öğenin ya bizim düşmanımız olduğu ya bize yardım

' etmeye yanaşmadığı, kendi mizacımızla da mücadele etmemi­
zin gerektiği ve bu çoğalan kötülüklere karşı bizi koruyabilecek
yegane yetiden yoksun bulunduğumuz, böylesine yokluklar ve
ihtiyaçlarla dolu bir dünyada yaşamak zordur, evet yineleye­
ceğim, zordur.

Evrendeki çaresizlik ve kötülüğün kaynak aldığı dördüncü
kôşUl, büyük doğa makinesinin bütün zemberek ve ilkelerinde

�kendini gösteren özensiz işçiliktir. Evrende bir maksada hizmet
etmiyor gibi görünen

-
ve o�t

-
ad�-; kaldırılmasıyla bütünde gözle

görünür bir bozukluk ve düzensizlik yaratmayacak pek az
parça olduğu kabul edilmelidir. Parçaların hepsi biribiriyle iliş­
kilidir ve geri kalanlarını az ya da çok etkilemeden, birine do­
kunulamaz. Fakat, aynı zamanda, şuraya da dikkat edilmelidir
ki, bu parça ya da ilkelerin hiçbiri ne denli yararlı olursa olsun,
yalnızca yararlrlıklarının geçerli olduğu sınırlarda kalacak bi­
çimde özenle ayarlanmış değildir; hepsi de her fırsatta şu ya da
bu aşırılığa kaymaya eğilimlidir. Sanki, bu büyük yaradılışa
yapıcısı son eli vurmamıştır, her parçası böylesine az perdah­
lanmış, onu oluşturan her adım öylesine kabaca atılmıştır. Ör­
neğin, su buharlarını kürenin yüzeyinin her yanına taşımak ve
insanlara denizcilikte yardım etmek için rüzgarlar gereklidir:
fakat bunlar ne de sık fırtına, tayfun olup zararlı hale gelirler?
Yağmurlar yeryüzünün bütün bitkilerini ve hayvanlarını besle­
mek için gereklidir: fakat nasıl da sık yetersiz, nasıl da sık aşırı
olurlar? Bütün yaşam ve bitmeler için sıcaklık gereklidir, fakat
her zaman uygun oranda bulunmaz. Hayvanların sağlığı ve
iyiliği, vücudun suyuklarının ve sıvılarının karışımına ve sal­
gılanmasın_a_ bağlıdı!.:. fakat parçalar uygun işlevlerini düzenli
olarak yerine getirmezler. Zihnin bütün tutkularından, ihtiras­
tan, benbenlik davasından, sevgiden, öfkeden daha faydalı ne
vardır? Fakat bunlar ne de sık sınırlarını aşar ve toplumda ne
büyük kaynaşmalara yol açarlar? Evrende, aşırılıkları ya da

221

kıtlıklarıyla sık sık zararlı olan şeyler kadar yararlı hiçbir şey�
yoktur; doğa da, her türlü düzensizlik ya da kargaşalığa karşı,
gerekli özenle kendini koruyamamıştır. Bu düzensizlikler, belki
hiçbir zaman herhangi bir türü yok edecek kadar büyük olma­
maktadır, ama çoğu kez bireyleri yıkıma ve çaresizliğe sürük­
lemeye yetmektedir.

O halde, doğal kötülüğün hepsi ya da büyük bölümü bu
dört koşulun biraraya gelmesine dayanıyor. Bütün canlı yara­
tıklar a� duyamaz olsalardı ya da dünya belirli istemelerle
yönetilseydi, kötülük hiçbir zaman evrene giremezdi: hayvan­
ların, kesin zorunluluğun gerektirdiğinden öte, çok sayıda erk­
leri ve yetileri olsaydı ya da evrenin çeşitli zemberek ve ilkeleri
her zaman doğru bir mizaç ve ortamı koruyacak biçimde özen­
le çerçevel'ttrıseydi, şimdi hissettiğimize oranla çok daha az kö­
tülük bulunurdu. Öyleyse, bu durumda ne söyleyeceğiz? Bu
koşullar zorunlu değillerdir, evrenin kuruluşunda kolaylıkla
değiştirilebilirdi mi diyeceğiz? Bu karar, böylesine kör ve bilisiz
olan yaratıklar için fazla fodulca görünüyor. Yargılarımızda da­
ha alçakgönüllü olalım. Teslim edelim ki, Tanrısal varlığın iyi­
liği (insanınki gibi bir iyilik demek istiyorum) kabul edilebilir a
priori sebeplerle kanıtlanabilseydi, bu olgular ne denli aykırı
olurlarsa olsunlar, o ilkeyi çürütmeye yetemez; buna karşılık,
kolaylıkla, bilinmeyen bir biçimde, onunla bağdaştırılabilir­
lerdi. Fakat yine belirtelim ki, bu iyilik önceden kanıtlanmış
olmadığına ve olgulardan çıkarsanmak gerektiğine göre, evren­
de bunca kötülük varken ve -insan anlayışının böyle bir konu­
da yargıya varabileceği kadarıyla- bu kötülüklerin öylesine ko­
layca çaresi bulunabilecekken, bu gibi bir çıkarım temellen­
dirilemez. Bütün akılyürütmelerime karşın, kötü görünüşlerin,
s izin varsaydıklarınız gibi sıfatlarla bağdaşabileceğini kabul
\'dccek kadar skeptiğim: fakat hiç şüphesiz, o görünüşler bu
�; ı fa tları kanıtlayamaz. Böyle bir sonu, skeptiklikten çıkamaz; ol­
)', ı ı l a rdan ve bu olgulardan hareket ederek yaptığımız akıl­
y i ı rütmelere güvencimizden çıkarılmak gerekir.

:ı22

Bu evrene çepeçevre bir bakın. Canlandırılmış ve örgün,
duyumlu ve etkin, ne uçsuz bucaksız bir varlıklar bolluğu! Bu
harikulade çeşitlilik ve verimliliğe hayran kalırsınız. Fakat ba­
kılmaya değecek yegane varlıklar olan, şu canlı varoluşları bi­
raz daha yakından inceleyin. Biribirlerine karşı ne kadar düş­
man ve yıkıcılar! Hepsi de, kendi mutluluklarına erişmek için
ne denli yetersiz kalırlar! Onlara bakanlara, ne aşağılanası ya da
nefret edilesi görünürler! Bütün bunlar, kör bir doğa fikrinden
başka hiçbir.şey düşündürmez - büyük bir canlılık verici ilke
tarafından gebe bırakılan ve herhangi bir biçimde ayırt etmeksi­
zin ya da bir ana baba özeni göstermeksizin, kucağından sakat
ve düşük çocuklar döküp duran bir doğa!

Burada, Mani sistemi,* bize, güçlüğü çözecek uygun bir
varsayım getiriyor ve hiç kuşkusuz, bu öğreti, bazı bakım­
lardan yaşamda görünen iyi ve kötünün garip karışımının ol­
dukça inandırıcı bir açıklamasını vermekle, gayet akla yakın
gelmekte ve olağan varsayımdan daha yüksek bir olasılık
taşımaktadır. Fakat öte yandan, evrenin parçalarının yetkin
tekbiçimliliğini ve biribirlerine uymalarını düşünecek olursak,
onda kötülük isteyen bir varlıkla iyilik isteyen bir varlığın
çatışmasının herhangi bir izini bulamayız. Duygulu yaratıkların
hislerinde, gerçekten bir acılar ve hazlar karşıtlığı vardır; fakat
zaten doğanın bütün işleyişleri, sıcaklık ve soğukluk, yaşlık ve
kuruluk, hafiflik ve ağırlık ilkelerinin bir karşıtlığıyla yürü­
memekte midir? Varılacak_ gerçek sonuç şudur ki, bütün şey­
lerin ilk kaynağı, bütün bu ilkelerden tümüyle ayrıdır ve nasıl
soğuktan çok sıcağa yahut yaşlıktan çok kuruluğa ya da ağır­
lı ktan ç_o_k __ hÇ!Jifl_iğe önem_y_�!��yorsa, kötülükten çok iyiliğe
önem verdiği de yoktur.

--

Evrenin ilk nedenleri üstüne şöyle dört tane varsayım ko­
nulabilir: bu nedenler, 1) tam bir iyilikle donatılmışlardır, 2)
tam bir kötü niyetle donatılmışlardır, 3) hem iyiliği hem kötü-

• İ.S. 3. yüzyılda yaşamış olan İranlı Manes'in kurduğu, Zerdüştçü ikiciliğe
dayanan bir din; buna göre, Işık Krallığından kaynak alan insan ruhu, Ka­
ranlık Krallığından (bedenden) kaçmak ister. - Çev.

223

.. lüğü olan bir karşıtlık içindedirler, 4) ne iyilikleri ne de kötü­
lükleri vardır. Olguların karışık nitelikte o).:qıası, ilk iki katışık­
sız ilkeyi hiçbir zaman kanıtlayamaz. Genel yasaların tekbiçim­
lilik ve sürekliliği de üçüncüye karş(görünmektedir. Öyleyse,
açık farkla en büyük olasılık taşıyan, dördüncüsü gibi duruyor.

Doğal kötülüğe ilişkin olarak söylediklerim, pek az bir
değişiklikle ya da hiç değişiklik yapılmaksızın, manevi kötülük
için de geçerlidir; '(it� Varlığın doğruluğunun da, -iyicilliğinin
insan iyicilliğini andırdığmdandahaÇô� insan doğrul uğuna
benzediği çıkarımını yapmak içm elimizde herhangi bir sebep
yoktur. Hatta onda, bizim duyduğumuz anlamıyla ahlak duy­
gularının bulunmadığını düşünmek için daha ağır basan ne­
denlerimiz olduğu akla gelecektir; çünkü birçoklarının kanısın­
ca� manevi kötülük manevi iyilikten ağır basmaktadır; hem de
doğal kötülüğün doğal iyilikten ağır bastığından çok daha faz­
la.

Fakat, bu kabul edilmemek ve insanlıkta bulunan erdemin,
kötülükten çok daha üstün olduğunu söylemek gerektiği halde;
evrende herhangi bir kötülük oldukça, onun nasıl açıklanacağı,
siz antropomorfistleri pek çok uğraştıraçaktır. İlk nedene baş­
vurmaksızın, ona bir neden göstermelisiniz. Fakat her etkinin
bir nedeni, o nedenin de bir başka nedeni olması gerektiği için,
ya ilerlemenizi in infinitum [sonsuza değin] sürdürecek ya da
her şeyin sonul nedeni olan o ilk nedende karar kılacaksınız . . .

Demea, durun, durun! diye haykırdı: Hayal gücünüz sizi
böyle nerelere koşturuyor? Ben Tanrısal Varlığın kavranılmaz
doğa yapısını kanıtlamak ve her şeyi bir insan kural ve ölçü­
tüyle ölçmeye kalkan Cleanthes'in ilkelerini çürütmek için si­
zinle bağlaştım. Fakat şimdi görüyorum ki, siz en büyük sefih­
lerin ve inançsızların bütün ilkelerine kayıyor ve sözde savunu­
yor gibi göründüğünüz kutsal davaya ihanet ediyorsunuz. Öy­
l ('yse, siz sakın, gizlice, Cleanthes'ten bile daha tehlikeli bir
ı 1 i işman olmayasınız?

Clcanthes, bunu sezinlemekte doğrusu pek geç kaldınız,
ı l ı ·d i . İ nanın bana, Demea, dostunuz Philo, ta başından beri iki-

! '24

mizin de kesesinden kendisini eğlendiriyordu ve itiraf etmek
gerekir ki, bayağı dinbilimciliğimizin düşüncesizce akılyürüt­
meleri, ona bizimle alay etmek için fazlasıyla haklı bir tutamak
verdi. İnsan aklının toptan zayıflığı, Tanrısal Doğa'nın mutlak
kavranılmazlığı, insanların büyük ve evrensel çaresizlikleri ve
daha da büyük kötülükleri - bunlar elbette, doğruyolcu tanrı
adamları ve [dinbilimJ doktorları tarafından böylesine hoşnut­
lukla benimsenemeyecek kadar garip konulardır. Evet, aptallık
ve bilisizlik çağlarında bu ilkeler güvenle benimsenebilirdi ve
belki, şeyler üstüne başka hiçbir görüş, boşinanışları destekle­
mek bakımından, insanlığın körükörüne hayvanlığını, çekin­
genliğini ve hüznünü körükleyen bir görüşten daha uygun ol­
mazdı. Fakat şimdi . . .

Philo, bu saygıdeğer bayların bilisizliğini bu kadar çok
suçlamayın, diyerek araya girdi. Zamana göre üsluplarını de­
ğiştirmeyi pekala biliyorlar. Eskiden, insan yaşamının boşluğu­
nu ve çaresizliğini ileri sürmek ve insanlara ilişkin olan bütün
kötülük ve acıları abartmak, en çok tutulan bir dinbilim konu­
suydu. Fakat son yıllarda İf11H1 adamlarının, bu yaklaşımdan
ayrılmaya başladıklarını ve hala bir miktar çekingenlikle ol­
makla birlikte, bu yaşamda bile kötülüklerden çok iyilikler ve
acılardan çok hazlar bulunduğunu savunduklarını görüyoruz.
Din tümüyle mizaç ve eğitime dayanırken, hüznü körükle­
menin uygun olduğu düşünülüyordu, hatta insanlar üstün güç­
lere hiçbir zaman o konuda yaptıkları kadar hevesle başvurma­
mışlardır. Fakat şimdi insanlar ilkeler koymayı ve sonuçlar
çıkarmayı öğrenince, bataryaları değiştirmek ve hiç değilse bazı
incelemelere ve sınamalara dayanabilecek kanıtlamalar kullan­
mak gerekli olmuştur. Bu değişim, daha önce skeptiklikle iliş­
kin olarak anlattığımın aynıdır (ve aynı nedenlerden ileri gel­
mektedir).

Böylelikle, Philo, karşıtlık ruhunu ve yerleşik görüşleri
kınayışını sonuna değin sürdürdü. Fakat Demea'nın bu konuş­
manın sonraki bölümünden hiç hoşlanmadığını fark ettim; çok
geçmeden de, topluluktan ayrılmak için bir özür bulup savuştu.

225

ON İKİNCİ AYRIM

Demea'nın ayrılmasından sonra, Cleanthes ile Philo konuş­
malarını şöyle sürdürdüler. Cleanthes, dostumuz, dedi, kor­
karım ki, bir daha siz varken bu söyleşi konusunu pek açmak
istemeyecek; doğrusunu söylemek gerekirse, Philo, ben de,
böylesine yüksek ve ilginç bir konuyu ikinizden herhangi biriy­
le ayrı olarak tartışmayı yeğlerdim. Sizin çatışmacı ruhunuz,
bayağı boşinançlardan nefretinizle birleşince, sizi bir tartışmaya
giriştiğiniz zaman garip aşırılıklara götürüyor; böyle bir du­
rumda, kendi gözünüzde bile hiçbir şeyi esirgeyecek kadar kut­
sal ve saygıdeğer bulmuyorsunuz.

Philo, itiraf etmeliyim ki, -diye yanıtladı, Doğal Din konu­
sunda başka herhangi bir konudakinden daha az dikkatli olu­
yorum; çünkü bir kere, bu konuda sağduyulu herhangi bir in­
sanın ilkelerini asla çürütemeyeceğimi biliyorum; ikinci olarak
da, beni sağduyulu bir insan diye gören hiç kimsenin niyetle­
rim hakkında bir yanlışa asla düşmeyeceğine tam bir güvenim
var. Özellikle, çekinmesiz bir içtenlik ilişkisi içinde bulundu­
ğum siz Cleanthes, gayet iyi bilirsiniz ki, konuşmalarımın aşırı
özgürlüğüne ve acayip kanıtlamaları pek sevmeme karşın, do­
ğanın açıklanamayacak beceri ve ustalığı üstüne kendini akıl­
yürüten durumda bulan birine oranla hiçkimsenin zihninde da­
ha derinlemesine iz bırakmış bir din duygusu yoktur ve hiç
kimse, Tanrısal Varlık önünde ondan daha büyük bir huşuyla
eğilmemektedir. En dikkatsiz, en aptal düşünürün bile her yer­
de gözüne bir maksat, bir niyet, bir tasarı çarpar ve hiç kimse
onu her zaman yadsıyacak kadar saçma sistemlerde katılıp
kalmış olamaz. Doğanın hiçbir şeyi boşuna yapmadığı, bütün
akımlarda herhangi bir dinsel maksat olmaksızın, yalnızca
doğanın işlerini derinliğine düşünmekle varılan bir kuraldır ve
yeni bir organ ya da kanal gözlemleyen bir anatomici, bu
kuralın doğruluğuna duyduğu sağlam inançtan ötürü onun, ne
i�e yaradığını ve hangi maksada hizmet ettiğini de bulmadan
asla doyurulamaz. Kopemikus'çu sistemin büyük bir temeli şu

kuraldır: Doğa en yalın yöntemlerle hareket eder ve herhangi bir
amaç için en uygun aracı seçer; gökbilimciler, çoğu kez, sofuluk
ve dinin bu güçlü temelini farkına varmadan ortaya koyarlar.
Aynı şey, felsefenin öteki bölümlerinde de gözlemlenebilir;
böylelikle, hemen bütün bilimler bizi hissettirmeksizin zeki bir
ilk yaratanı kabul etmeye götürürler ve doğrudan doğruya bu
niyeti beslemedikleri için, yetkileri de çoğu zaman o oranda
daha büyük olur.

Galenos'un insan vücudunun yapısı üstüne akılyürütüşü­
nü zevkle dinlerim. Bir insanın anatomisi, diyor* ayrı ayrı 600'­
den fazla kasın varlığını ortaya koymaktadır; ve bunları her
kim gereği gibi incelerse, Doğanın önerdiği amacı sağlamak
için, herbirini en azından on ayrı konuma ayarladığını görecek­
tir: uygun duruş, doğru büyüklük, çeşitli amaçların gerekli
biçimde düzenlenmiş olması, bütünün yukarı ve aşağı konum­
ları, çeşitli sinirlerin ve inceli kalınlı damarların tam yerlerine
girmeleri: böylelikle, yalnızca kaslarda 6000'den çok görünüş
ve amaç oluşmakta ve yapılmaktadır. Kemiklerin 284 tane ol­
duğunu hesaplıyor: her birinin yapılışında amaçlanan ayrı ayrı
maksatların da kırktan fazla. Bu yalın ve türdeş parçalarda ne
zengin bir ustalık gösterisi! Fakat deriyi, eklem kirişlerini, da­
marları, salgıbezlerini, suyukları, gövdenin çeşitli organ ve üye­
lerini de düşünürsek, böylesine büyük bir sanatla uyarlanmış
parçaların sayı ve karmaşıklığıyla orantılı olarak, şaşkınlığımız
daha ne kadar artar! Bu araştırmalarda ne denli ileri gidersek,
yeni sanat ve bilgelik alanları keşfederiz: fakat bir de erişebile­
ceğimiz sınırların ötesindeki alanlara, parçaların ince iç yapıla­

rına, beyinin ekonomisine, üreme yollarının dokusuna uzaktan
olsun bakalım. Bütün bu ustalık eserleri ayrı ayrı her hayvan
türünde, harikulade bir çeşitlilikle ve Doğa'nın her bir türün
çatısını çatarken güttüğü ayrı ayrı niyetlere kesin bir uygunluk­
la tekrarlanmaktadır. Bu doğa bilimlerinin henüz yetkin olma­
dıkları bir dönemde bile, Galenos'un inançsızlığı böyle çarpıcı

• De fonnatione foetııs.

227

görünüşlere karşı koyamamışsa, şimdi bir yüksek zekanın
varlığından kuşkulanabilmek için bu çağda bir filozofun ısrarlı
inatçılığı ne kadar'ileri gitmeli!

Bu türün bir üyesine rastlasaydım (Tanrı'ya şükür ki pek
azlar), ona şunu sorardım: kendisini duyularımıza doğrudan
doğruya açmayan bir Tanrı olduğunu varsayarsak, öyle bir
Tanrı, varoluşunun, doğanın tümünde görünenlerden daha ke­
sin kanıtlarını verebilir miydi? Gerçekten de, böyle bir Tanrısal
Varlık şeylerin şimdiki ekonomisini kopya etmekten başka ne
yapabilirdi ki: yine, ustalıklarının birçoğunu bir aptalın bile
yanlış anlayamayacağı kadar açıklıkla ortaya koyar, dar kav­
rayış sınırlarımızın ötesindeki harikalı üstünlüğünü gösteren
daha da büyük becerilerini bizim bir çala sezinlememizi sağlar
ve pekçok şeyleri de, böylesine yetkinlikten-uzak yaratıklardan
tümüyle saklardı, değil mi? İmdi, doğru akılyürütmenin bütün
kurallarına göre, her olgu, doğal yapısının elverdiği bütün ka­
nıtlamalarla desteklenince -bu kanıtlamalar kendi içlerinde
pekçok sayıda ya da güçlü olmasalar bile- tartışmasız kabul
edilmek gerekir; oysa, hiçbir insan imgeleminin sayılarını kesti­
remeyeceği ve hiçbir anlayışın ne denli tutarlı olduğunu değer­
lendiremeyeceği bu örnekteyse, bunun ne kadar daha fazlası
vardır.

Cleanthes, ben de, dedi, böylesine güzelce belirttiklerinize
şunu ekleyeceğim ki, teizm ilkesinin bir büyük üstünlüğü, an­
laşılır kılınabilen ve tam hale getirilebilen ve yine de, başından
sonuna, dünyada her gün gördüğümüz ve deney alanımıza
giren şeylerle güçlü bir andırışmayı sürdürebilen tek kozmogo­
ni sistemi olmasıdır. Evrenin insan yapısı bir makineye benze­
tilmesi, öylesine besbelli ve doğaldır ki, bütün önyargısız kav­
rayışlara hemen kendini benimsetir ve tam anlamıyla genel bir
onay bulur. Bu kuramı zayıflatmaya kalkışacak bir kimse, onun
yerine kesin ve belirli herhangi bir başka kuram koyarak başa­
rıya ulaştun diyemez: onun için, şüpheler ve güçlükler ortaya
n tınası ve şeyler üstüne havada kalan, soyut görüşlerle, burada
ist(•klerinin en üst sınırı olan o "yargıyı askıda tutma" durumu-

22H

na erişmesi yeterlidir. Fakat bu zihin hali kendi içinde hiç doyu­
rucu olmadığı gibi, bizi durmadan din varsayımına götüren
çarpıcı görünüşlere karşı da hiçbir zaman sürekli olarak savu­
nulamaz. İnsan doğal olarak, önyargıların baskısı yüzünden
yanlış, saçma bir sisteme inat ve sebatla bağlanabilir: Fakat do­
ğal yatkınlık ve küçük yaştan itibaren eğitim ile desteklenen
güçlü ve doğruluğu besbelli bir kurama karşıt bir sisteme bağ­
lanabilmesi ise, öyle sanıyorum ki, ne ileri sürülebilir ne de sa­
vunulabilir.

Önümüzdeki sorunda, dediğiniz gibi yargıyı askıya almayı
o kadar az olanaklı görüyorum ki, diye cevap verdi, Philo, bu
anlaşmazlığa genellikle düşünüldüğünden daha çok, terim ça­
tışması gibi bir şeyin karıştığından kuşkulanmak eğiliminde­
yim. Doğanın işlerinin sanat ürünleriyle büyük bir benzerlik
gösterdiği apaçıktır; iyi akılyürütmenin bütün kuralları uyarın­
ca da doğanın işleri üstüne bir tartışma yapacaksak, nedenleri­
nin de bununla orantılı bir benzerlik taşıyacağını çıkarsamamız
gerekir. Fakat aralarında hatırı sayılır farklar da olduğu için, ne­
denlerinde de bununla orantılı bir fark bulunduğunu varsay­
makta haklı oluruz - özellikle, en üstün nedene, insanlıkta göz­
lemlediğimiz herhangi bir nedenden çok daha yüksek bir güç
ve erke derecesi yakıştırmamız gerekir. İşte öyleyse, bir Tanrı­
sal Varlığın olduğu akılla apaçık bir biçimde belirlenmiş oldu;
bizim şimdi, onunla insan zihinleri arasında bulunduğu -akla
uygun- olarak- varsayılabilecek çok büyük ayrılığa karşın, bu
benzerliklere dayanarak, ona zihin ya da zeka dememizin doğıru
olup olmayacağını soru haline getirmemiz, yalnızca sözde ka­
lan bir anlaşmazlıktan başka nedir ki? Hiç kimse etkiler arasın­
daki andırışmayı yadsıyamaz: nedenleri araştırmaktan kendi­
mizi alıkoymanın ise pek olanağı yoktur; bu araştırmadan
doğru olarak çıkarabileceğimiz sonuç, nedenlerin de arasında
bir andırışma olduğudur: Ve eğer biz ilk ve üstün nedene Tanrı
ya da Tanrısal Varlık demekle yetinmez de, anlatımı çeşnilen­
dirmek istersek, ona, bir hayli benzerlik taşıdığı haklı olarak
varsayılan Zihin ya da Düşünce' den başka ne ad verebiliriz?

Bütün aklı başında insanlar, felsefe ve dinbilim araştırma­
larında öylesine çok rastlanan sözel çatışmalardan tiksinirler;
bu sakıncanın tek çaresi ise, açık tanımlar yapılması, herhangi

229

bir kanıtlamaya giren fikirlerin kesinliği, yer verilen deyimlerin
belirli ve tek biçimli olarak kullanılmasıdır. Fakat , dilin ve
insan fikirlerinin kendi doğal yapılarından ötürü sürekli bir bu­
lanıklığa bürünen ve ne denli öngörü gösterilse, ne biçim tanım
yapılsa, hiçbir zaman akla yakın bir pekinlik ya da kesinliğe
erişemeyecek bir çatışma türü de vardır. Bunlar, herhangi bir
nitelik ya da durumun derecelerine ilişkin çatışmalardır. İn­
sanlar, Hannibal'in büyük bir adam mı, çok büyük mü, pekçok
büyük mü olduğunu, Kleopatra'nın güzelliğinin derecesini, Li­
vius'un ya da Thukydides'in hangi övgü sözüne liiyık olduğu­
nu - bu anlaşmazlıkları herhangi bir karara bağlayamadan, son­
suza dek tartışabilirler. Çatışanlar, burada, ne söylemek istedik­
lerinde anlaşabilir, deyimlerde ayrılabilirler ya da vice versa;
ama hiçbir zaman, deyimlerini biribirlerinin verdiği anlamlarla
tanımlayamazlar: çünkü bu niteliklerin dereceleri, anlaşmazlığı
çözmekte ölçüt olabilecek bir biçimde herhangi bir kesin ölçü­
me elverişli nicelik ya da sayılar gibi değillerdir. Tanrıcılığa iliş­
kin çatışmanın bu nitelikte, dolayısıyla da yalnızca sözel oldu­
ğu ya da belki, -böylesi de olanaklıysa- daha da onulmaz bir
biçimde belirsiz olduğu, en küçük araştırmada ortaya çıkacak­
tır. Tanrıcıya, insan zihniyle tanrısal zihin arasında büyük ve
-kavranılmaz olduğu için de- ölçülemeyecek bir fark olduğunu
kabul etmiyor mu diye sorarım. Ne kadar sofuysa, olumlu kar­
şılık vermeye o kadar hazır ve bu farkı büyütmeye o kadar
yatkın olacaktır: hatta bu farkın ne kadar büyütülse yetmeyecek
bir nitelik taşıdığını söyleyecektir. Bundan sonra, ancak adça
böyle olduğunu ve ciddiyetle asla olamayacağını söylediğim
tanrıtanımaza döner ve ona şu soruyu sorarım: bu dünyanın
bütün bölümlerindeki tutarlılık ve gözle görünür duygudaş­
lıktan, her durumda ve her çağda, doğanın bütün işlemleri ara­
sında belirli bir derecede olduğu anlaşılmıyor mu? Bir şalgamın
çürüyüşü, bir hayvanın üreyişi ve insan düşüncesinin yapısı,
herhalde biribirlerini uzaktan da olsa andıran işler değil midir?
Tanrıtanımazın bunu yadsıması olanaksızdır: Düpedüz kabul
edecektir. Bu ödünü kopardıktan sonra, onu daha da sıkıştırır,
şunu sorarım: bu evreni ilk kuran ve hfüii da sürdüren ilkenin,
doğanın öteki işlemleriyle ve başka şeylerin yanı sıra insan
zihin ve düşüncesinin ekonomisiyle belirsiz ve kavranılmaz bir

230

benzerlik taşıması olası değil midir? İstemeye istemeye de olsa,
bunu onaylayacaktır. O zaman, bu hasımların [teist ile tanrı­
tanımaz'ın] her ikisine birden, öyleyse çatışmanızın konusu ne­
rede, diye bağırırım. Tanrıcı, özgün zekanın insan aklından çok
farklı olduğunu kabul ediyor: Tanrıtanımaz ise, özgün düzen il­
kesinin onu uzaktan andırdığını kabul ediyor. Baylar, dereceler
üstüne kavga edecek ve herhangi bir kesin anlam kaldırmayan,
dolayısıyla da herhangi bir biçimde karara bağlanmaya elverişli
olmayan bir çatışmaya mı girişeceksiniz? Böylesine inatçılık
ederseniz, farkına bile varmadan yan değiştirdiğinizi görürüm
ve hiç şaşmam: [pekala] bir yanda tanrıcı, Üstün Varlıkla zayıf,
yetkinlikten uzak, değişken, kayıp· geçici ve ölümlü yaratıklar
arasındaki benzemezlikleri abartadururken, bir yanda tanrıta­
nımaz, doğanın her dönem, her durum ve her konumdaki bü­
tün işlemleri arasındaki benzerliği büyütedurur. Öyleyse, an­
laşmazlığın gerçek noktasının nerede olduğunu bir düşünün ve
çatışmalarınızı bir yana bırakamazsanız bile, hiç değilse, kendi­
nizi bu düşmanlıktan kurtarın.

Cleanthes, burada şunu da belirtmeliyim ki, doğanın işleri
bizim iyicilliğimize ve adaletimize benzediğinden çok daha
fazla, bizim sanat ve becerimizin eserlerine benzediği için, bun­
dan Tanrısal Varlığın ahlakının insan erdemlerini andırmasın­
dan daha çok, doğal niteliklerinin insanınkileri andırdığını çı­
karsamaya hakkımız vardır. Fakat sonuç ne oluyor? Şundan
başka bir şey değil: insanın manevi nitelikleri, kendi türleri
içinde doğal yeteneklerinden daha kusurludur. Çünkü, Üstün
Varlığın mutlaklıkla ve tümüyle yetkin olduğu kabul edildiğine
göre, ondan en çok ayrı olan, dürüstlük ve yetkinliğin yüce öl­
çüsünden en çok uzaklaşır.*

* Skeptiklerle dogmacılar arasındaki çatışmanın tümüyle sözel olduğu ya da
hiç değilse, her türlü akılyürütmede göstermemiz gereken şüphe ve güvenin
yalnızca derecelerine ilişkin bulunduğu besbelli görünüyor: bu gibi ça­
tışmalar, genellikle, temelinde sözeldir ve kesin bir belirleme kaldırmaz.
Hiçbir felsefi dogmacı, gerek duyumlar gerekse bilimin tümü bakımından
[birtakım] güçlükler olduğunu ve bu güçlüklerin, düzenli, mantıklı bir yön­
tem içinde, mutlak olarak çözülemez nitelikte bulunduğunu yadsımaz. Hiç­
bir skeptik de, bu güçlüklere karşın, hertürlü konuda düşünmek, inanmak
ve akılyürütmek, hatta sık sık güven ve emniyetle onaylamak zorunluluğu
altında bulunduğumuzu yadsımaz. Öyleyse, bu mezhepler arasındaki tek

231

İşte Cleanthes, bunlar benim bu konudaki yalansız duygu­
larımdır ve benim her zaman bu duyguları beslemiş olduğumu
biliyorsunuz. Fakat, gerçek dine ne kadar çok saygım varsa,
bayağı boşinançlardan da o kadar tiksiniyorum; itiraf ederim
ki, bu gibi ilkeleri bazen saçmalığa, bazen inançsızlığa kadar it­
mekten özel bir zevk alıyorum. Siz de pekala bilirsiniz ki, bütün
yobazlar bunların ilkinden çok ikincisine duydukları büyük
nefrete karşın, çoğu kere her ikisiyle de eşit olarak suçludurlar.

Cleanthes, benim eğilimim, diye cevap verdi, kabul ediyo­
rum ki, karşıt bir yönde. Din, ne denli yozlaşmış olursa olsun,
dinin olması hiç olmamasından iyidir. Öbür dünya öğretisi, ah­
lak için öyle güçlü ve gerekli bir güvence ki, onu asla bir yana
bırakmamalı ya da savsaklamamalıyız. Çünkü gündelik yaşa­
mımızda gördüğümüz gibi, sonlu ve geçici ödül ve cezaların
bile böyle büyük bir etkisi oluyorsa, sonsuz ve ebedi olan­
larından beklenebilecek etki ne kadar büyük olur.

Philo, peki öyleyse, dedi, eğer bayağı boşinançlar toplum
için bu denli yararlıysa, bütün tarihin onların kamu işleri üs­
tündeki zararlı etkilerinin hikayeleriyle böylesine dolup taş­
ması neden? Hizipler, iç savaşlar, zulümler, devlet içinde fesat,
baskı, kölelik - bunlar hep boşinançların insanların zihinlerine
egemen olmasınm her zaman verdiği iç karartıcı sonuçlar. Her­
hangi bir tarihsel anlatıda dinsel ruh ne zaman anılsa, ardından
onunla ilgili mutsuzluk ayrıntılarının geleceği kesindir. Onun
hiç sayılmadığı ya da işitilmediği dönemlerdense daha mutlusu
ya da daha genliklisi olamaz.

Cleanthes, bu gözleminizin sebebi besbelli, diye yanıtladı.
Dinin asıl görevi, insanların gönlünü düzenlemek, davranış­
larını insancıllaştırmak, ölçülülük, düzen ve şöz dinleme ruhu­
nu aşılamaktır; işleyişi de sessiz olduğu ve yalnızca ahlak ve
adalet güdülerini pekiştirdiği için, gözden kaçması ve bu öteki
güdülerle karıştırılması tehlikesi vardır. Kendisini gösterip siv­
ri ldiği ve insanlar üstünde ayrı bir ilke olarak etkide bulun­
d uğu zaman, asıl alanından ayrılmış; hiziplerle tutkulara yal-

L ı ı k, -bunlara mezhep denebilirse- skeptiğin alışkanlık, kapris ya da eğilimi
dt ıLı yısıyla en çok güçlükler üstünde, dogmacınmsa benzer sebeplerle zo­
rı ı ı ı l ı ı luk üstünde ısrar etmesidir.

232

nızca bir örtü olmuştur.
Philo, felsefi ve akılcı çeşidin dışında, dedi, her türlü din

zaten öyle olacaktır. Sizin akılyürütmelerinize omuz-silkınek,
benim olgularıından sıyrılmaktan daha kolaydır. Sonlu ve ge­
çici ödüller ve cezaların öylesine büyük bir etkileri vardır diye,
sonsuz ve ebedi olanlarının .daha da büyük bir etki yapmaları
gerektiği çıkarımı doğru değildir. Çok rica ederim, önümüzdeki
şeylere duyduğumuz bağlılığı, öte yandan uzak ve belirsiz nes­
neleri ne kadar az umursadığımızı bir düşünün. Tanrı adamları
dünyanın olağan davranış ve hareketlerini suçlamaya başladık­
ları zaman, bu ilkeyi hep düşünülebilecek en güçlü ilke olarak
gösterirler (gerçekten de öyledir) ve hemen bütün insan türünü,
onun etkisi altında kalmış ve dinsel yararları konusunda en
derin bir uyuşukluk ve ilgisizliğe batmış diye anlatırlar. Fakat,
aynı tanrı adamları kurgucu hasımlarının görüşlerini çürütür­
lerken, din güdülerinin, onlarsız uygar toplumun yaşayamaya­
cağı kadar güçlü olduğunu varsayarlar; böylesine açık bir çeliş­
kiden de utanmazlar. En küçük bir doğal dürustlük ve iyicillik
kırıntısının bile, insanların davranışları üstünde, dinbilirn ku­
ramlarının ve sistemlerinin önerdiği ep debdebeli görüşlerden
daha çok etkili olduğu deneyden kesinlikle bellidir. Bir kimse­
nin doğal eğilimleri hiç durmadan o kimsenin kendi üstünde
işler; her zaman zihninde hazırdır, her görüş ve düşünceyle
karışır: oysa dinsel güdüler, herhangi bir etkileri olduğu zaman
da, çok düzensiz bir biçimde işler; zihinde büsbütün alışkanlık
halini almaları pek olanaklı değildir. Filozoflar, en büyük çeki­
min gücü en küçük itkininkinden sonsuz kere daha azdır, der­
ler; ama besbelli ki, en küçük çekim, sonunda, büyük bir itki­
den daha ağır basacaktır; çünkü hiçbir vuruş ya da darbe,
çekim kadar süreklilik içinde tekrarlanamaz.

Eğilimin bir başka üstünlüğü de şudur: zihnin bütün kav­
rama gücünü ve zekasını kendinden yana kullanır ve dinsel il­
kelere karşıt olunca, onlardan sıyrılmak için her yöntem ve sa­
natı arar: bw1da da hemen her zaman başarılı olur. Kim insanın
gönlünü açıklayabilir ya da kişilerin dinsel ödevlerine karşıt
olarak kendi eğilimlerine uyarken kendi kendilerini avuttukları
o garip bahane ve özürlerin hesabım verebilir! Bu, dünyada ga­
yet iyi anlaşılmaktadır; aptallardan başka hiç kimse de, araştır-

233

ma ve felsefe sonucu, dinbilim konuları üstüne birtakım kurgu­
sal şüpheler besliyor diye bir insana daha az güven göstermeye
kalkmaz. Dine bağlılık ve sofuluk konusunda büyük gösteriş
yapan bir insanla karşılaşınca da, bunun öngörülü geçinen bir­
çokları üstünde, aman bu adam tarafından kandırılmayalım, al­
datılmayalım diye, onları ayaklarını denkalmaya sevk etmekten
başka bir etkisi var mıdır ki?

Ayrıca, şunu da gözönünde tutmalıyız ki, akıl ve düşün­
ceyi işleyen filozoflar, ahlakın sınırlaması altında durmak için,
bu gibi güdüleri daha az gerekserler; bunları gerekseyebilecek
olanlar yalnızca sıradan kişilerdir, onlarsa Tanrısal Varlığı, hoş­
nut olmak için, tnsan davranışında erdemden başka hiçbir şey
aramayan bir yolda gösterecek ölçüde an bir dine inanabilmek­
te tümüyle yeteneksizdirler. Tanrı'nın hoşuna giden davranış­
ların genellikle gerçek değerden yoksun uygulamalar, coşkun
esriklikler ya da bağnazca safdillikler olduğu düşünülür. Bu
yozlaşmanın örneklerini bulmak için eski çağlara uzanmak ya
da uzak bölgeleri dolaşmak gerekmez. Bizim de aramızda, ah­
laka açıkça karşı çıkmak ve eğer ona (ahlaka) en küçük bir öl­
çüde güvenilir ya da bel bağlanırsa bunun Tanr�'nın kayrasıru
kesinlikle yitirmek olacağını söylemek gibi, Mısır ve Yunan
boşinançlarının bile tanımadığı tüyler ürpertici bir suçu işle­
yenler vardır.

Fakat boşinanç ya da coşkunluk kendisini ahlaka doğru­
dan doğruya bir karşıtlıkla ortaya koymasa bile, yalnızca dikka­
tin başka yöne çevrilmesi, yeni ve hafifmeşrep bir liyakat anla­
yışının ortaya konması ve övgüyle suçlamanın abes bir biçimde
dağıtılması, ister istemez en zararlı sonuçlar doğurur ve insan­
ların doğal adalet ve insanlık güdülerine bağlılığını son derece
zayıflatır.

Böyle bir eylem ilkesi de, tıpkı onun gibi, insan davranı­
şının bilinen dürtülerinden biri olmadığı için, kişinin mizacı üs­
tünde ancak ara ara etki yapar ve bağnaz sofunun kendi dav­
ranışından hoşnut olmasını ve tapınma ödevini yerine getirme­
sini sağlamak için sürekli olarak uyarılması gerekir. Birçok din­
:-a • I uygulamalar görünüşte coşkunlukla yapılır, oysa yürek o
:; ı rada soğuk ve ilgisizdir: yavaş yavaş duygularını gizleme
. ı l ı�kanlığı edinilir; sahtecilik ve yalancılık, ağır basan ilke olur.

234

Dinde en büyük coşkunlukla en derin ikiyüzlülüğün tutarsız
olmak şöyle dursun, çoğu kez ya da genellikle aynı kişide bir­
leşmiş bulundukları yolundaki o genel gözlemin sebebi, işte
budur.

Bu gibi alışkanlıkların günlük yaşamda bile ne gibi kötü et­
kileri olacağı kolayca düşünülebilir; fa�at dinin gereklerinin söz
konusu olduğu yerde, coşkun bağnazı bağlamak için, bir ahlak
anlayışı ne denli güçlü olsa yetmez. Davanın kutsallığı, onu ge­
liştirmekte yararlanılabilecek her eylemi kutsallaştırır.

Sonsuz kurtuluş gibi pek önemli bir yararı hiç durmaksızın
kollamak, kendi başına, iyicil duyguları söndürmek ve dar,
kasılmış bir bencillik doğurmak eğilimini iÇinde taşır. Böyle bir
mizaç teşvik edilince de, yardım ve iyicillik genel ilkelerinin
tüm�nü kolaylıkla bir yana iter.

Dolayısıyla, bayağı boşinanç güdülerinin genel davranış
üstünde pek bir etkileri yoktur; ağırlıklarını gösterdikleri du­
rumlarda da, işleyişleri ahlaka pek yararlı değildir.

Siyasette, rahiplerin gerek sayılarının gerekse yetkelerinin
çok dar sınırlar içinde tutulması ve siyasal yöneticinin her
zaman fasces ve baltalarını böyle tehlikeli ellere hiçbir zaman
vermemesi gerektiğinden daha kesin ve daha sarsılmaz bir ilke
var mıdır? Oysa, yaygın dinin ruhu toplum için öylesine yararlı
olsaydı, tam karşıt bir ilkenin egemen olması gerekirdi. Rahip­
lerin sayılarının daha çok, yetke ve zenginliklerinin daha büyük
olması, her zaman dinsel ruhu genişletir. Rahiplerin bu ruhun
kılavuzluğu altında olmalarına karşın, kendilerini vermiş, onu
durmadan başkalarına aşılamaya çalışan ve kendileri de onun
daha büyük bir payını içlerine sindirmiş olması gereken kişiler­
den, yaşamlarında üstün bir kutsallık, daha büyük bir iyicillik
ve ölçülülük göstermelerini niçin beklemeyelim? Öyleyse, ger­
çekte bilge bir yöneticinin yaygın dinler bakımından yapabile­
ceği en faydalı işin, onlardan mümkün olabildiği kadar yan
çizmek ve toplum üstündeki zararlı etkilerini önlemek olması
neden? Böylesine alçakgönüllü bir amaç için deneyebileceği her
çare, birçok sakıncalarla çevrilidir. Uyrukları için yalnız bir tek
din olmasını kabul ederse, belirsiz bir huzur sağlama umudu
uğruna, her türlü kamusal özgürlüğü, bilimi, aklı, çalışmayı ve
hatta kendi bağımsızlığını feda etmesi, gerekir. Daha bilgece bir

235

ilkeye uyarak, birçok mezhebin birden olmasını kabul ederse,
hepsine karşı felsefi bir kayıtsızlık tutumu takınmalı ve en ağır
basan mezhebin taleplerini dikkatle sınırlamalıdır; yoksa bit­
mek tükenmek bilmeyen çatışmalardan, zulümlerden ve top­
lumsal karışıklıklardan baş alamaz. .

Gerçek dinin hiç böyle zararlı etkileri olmadığını kabul
ederim: fakat dini, dünyada genellikle bulunduğu anlamda ele
almamız gerekir; ayrıca, kurgusal tanrılık inancına da herhangi
bir diyeceğim yok - bu, bir felsefe türü olarak, o ilkenin faydalı
etkisinden pay almak durumundadır, öte yandan hep çok az
sayıda insan arasında kalmak gibi bir sakınca da taşır.

Yeminler bütün mahkemelerde gereklidir, fakat bunların
yetkelerinin herhangi bir yaygın dinden ileri gelip gelmediği
sorusu her zaman sorulabilir. İnsanları yeminlerini çiğnemek­
ten alıkoyan başlıca etkenler, durumun ciddiyeti ve önemi, na­
sıl tanınacakları kaygısı ve toplumun genel çıkarlarını dü­
şünmeleridir. Gümrüklerde edilen yeminler ve siyasal yemin­
ler, dürüstlük ve din ilkelerine bağlılık iddiasında olanların
bazılarınca bile pek önemsenmez; öte yandan, bir Quaker'in
sözünü, haklı olarak, herhangi bir başkasının yeminiyle aynı
düzeyde sayarız. Polybios'un*, Yunan sözünde-durmazlığının
kötü ününü, Epikouros'çu felsefenin egemenliğine yorduğunu
biliyorum; fakat Kartaca sözünü-tutmazhğının eski çağlarda,
tıpkı çağdaş zamanlarda İrlandalıların adlarının çıktığı gibi, bir
o kadar kötü ünlendiğini de biliyorum; oysa bu sıradan göz­
lemleri aynı sebeple açıklayamayız. Şurası da var ki, Yunan­
lıların sözlerinde durmama ünü, Epikouros' çu felsefenin çıkı­
şından önce de geçerliydi ve Euripides, ** size işaret edeceğim
bir parçada, bu konu açısından, kendi uhısuyla oldukça ağır bir
dille alay etmektedir.

Cleanthes, dikkat edin Philo, dedi, dikkat edin ve işi fazla
ileriye götürmeyin: yanlış dine karşı duyduğunuz öfkenin doğ­
ru dine saygınızı çökertmesine izin vermeyin. Yaşamın başlıca,
hatta tek büyük avuncu ve kara yazgının başımıza getirdikleri­
ne karşı en önemli desteğimiz olan bu ilkeyi elden bırakmayın.

• Lib. 6, cap. 54.
•• Iphigenia Taurois'te.

236

İnsanın aklına gelebilecek en sevimli düşünce bizi, iyiliği, bilge­
liği ve gücü yetkin bir varlığın yapıtları olarak gösteren gerçek
teismin düşüncesidir; buna göre, Tanrı bizi mutlu olmamız için
yaratmış ve içimize ölçüye sığmaz bir iyiliğe erişme isteği
koymuştur, böylelikle, varoluşumuz� sonsuzluğa değin sürdü­
recek ve o istekleri doyurmamız, mutluluğumuzu tam ve sü­
rekli kılmamız amacıyla bizi sonsuz çeşitlikte durumlara soka­
caktır. �öyle bir varlığın kendisinden sonra (bu gibi bir karşı­
laştırma yapılabilirse) düşünebileceğimiz en mutlu yazgı, onun
bakıcılığı ve koruyuculuğu altında bulunmaktır.

Philo, bu görünümler son derece imrendirici ve çekici, de­
di, gerçek filozof içinse bunlar görünümden de fazla şeyler.
Fakat önceki durumda olduğu gibi, burada da, insanlığın bü­
yük bölümü bakımından görünümler aldatıcıdır ve dinin yol
açtığı ürküntüler sağladığı avunçlardan çoğucası daha ağır bas­
maktadır.

Herkes bilir ki, insanlar hiçbir zaman, bir kederle sarsıldık­
ları ya da hastalıkla bunaldıkları zamanki kadar hevesle dine
sarılmazlar. Bu, din ruhunun sevinçten çok üzünce yakın oldu­
ğunun bir kanıtı değil midir?

Cleanthes, fakat, diye yanıtladı, insanlar üzüntüye düşünce
dinde avuntu bulurlar. Philo, bazen öyledir ya, dedi, bilinme­
yen varlıkları derin derin düşünmeye kendilerini verince, in­
sanların onlar hakkında mizaçlarının o anki keder ve hüznüne
uygun bir fikir oluşturmaları da doğaldır. Bundan ötürü, bütün
dinlerde ürkünç imgelerin egemen olduğunu görüyoruz ve biz
kendimiz de, Tanrısal Varlığı betimleyişlerimizde en yüceltici
deyimleri kullandıktan sonra, lanetlenmişlerin seçilmişlerden
sonsuz kere daha çok olduklarını söylemekle en açık çelişkiye
düşüyoruz.

Şunu ileri sürmeye cesaret edeceğim ki, göçmüş ruhların
durumunu, insanların, böyle bir durum olsaydı iyi olurdu diye­
cekleri bir ışık altında gösteren yaygın bir din hiçbir zaman
olmamıştır. Böylesi güzel din modelleri, yalnızca felsefenin
ürünüdür. Ölüm, insanın gözüyle [bakış noktasıyla] geleceğin
görünümü arasında bir yerde yer aldığı için, bu olay insanın
doğal yapısına öyle sarsıcı gelmektedir ki, onun ötesinde uza­
nan bütün alanlara ister istemez bir kasvet çöktürmekte ve in-

237

sanlığın büyük çoğunluğuna, Kerberos ve Furia'lar*, şeytanlar,
ateş ve kükürt selleri düşüncelerini esinlemektedir.

Doğrudur, dine hem korku hem de umut girer; çünkü, bu
tutkuların ikisi de başka başka zamanlarda insan zihnini kış­
kırtır ve her biri, kendisine uygun bir tanrısallık türü oluşturur.
Fakat insan neşeli bir eğilimde olduğu zaman, herhangi bir
çeşit iş görmeye, dostluk kurmaya ya da eğlentiye yatkındır ve
doğal olarak kendisini bunlara verir, dini düşünmez. Hüzün ve
gönül kırıklığı içindeyken ise, görünmez dünyanın dehşetlerini
kara kara düşünmek ve kendisini daha derin üzüntülere daldır­
maktan başka yapacağı bir şey yoktur. Gerçekten şu da olabilir:
dinsel görüşleri bu yoldan düşünce ve hayaline iyice kazın­
dıktan sonra, o kimsenin sağlığı ya da yaşama koşulları deği­
şebilir, iyi bir ruh haline girebilir ve geleceğe ilişkin neşeli
umutlar besleyebilir, bu durum onu öteki uca, sevinç ve zafere
götürebilir. Fakat yine de şunu teslim etmek gerekir ki, ürkünç­
lük dinin asıl ilkesi olduğu için, dinde her zaman egemen olan
ve ancak kısa haz aralıklarına olanak bırakan bu tutkudur.

Şurası da var ki, bu aşırı, coşkulu sevinç nöbetleri, heye­
canları tüketerek, her zaman buna denk boşinançlara dayalı
ürküntü ve gönül kırıklığı nöbetlerinin yolunu hazırlarlar; as­
lında, dingin ve dengeli olanı kadar mutlu bir zihin hali de yok­
tur. Fakat, bir insan sonsuza dek sürüp gidecek bir mutlulukla
sonsuza dek sürüp gidecek bir mutsuzluk arasa, böylesine ko­
yu bir karanlık ve belirsizlik içinde kaldığını düşündüğü sü­
rece, bu zihin halini devam ettirmesi olanaksızdır. Onun için,
böyle bir görüşün zihnin olağan çerçevesini bozmasına ve onu
tam bir karışıklığa atmasına hiç şaşmamak gerekir. Bu görüş,
işleyişinde bütün eylemleri etkileyecek kadar sürekli olmamak­
la birlikte, yine de mizaçta hayli önemli kopukluk meydana ge­
tirmeye ve bütün sofu kişilerde öylesine belirgin olan o keder
ve hüznü yaratmaya yatkındır.

Ne olursa olsun herhangi bir görüş dolayısıyla vehimler
beslemek ya da ürküntülere kapılmak yahut da aklımızı en
özgün bir biçimde kullandığımız için bundan sonra herhangi

* Kerberos: Yeraltı ülkesi Hades'in canavar köpeği; Furia'lar: Cezalandıran
tanrıçalar. - Çev.

238

bir tehlikeyle karşılayabileceğimizi düşünmek, sağduyuya ay­
kırıdır. Böyle bir duygu, hem bir saçmalığı hem de bir tutarsızlığı
içerir. Tanrısal varlığın insan tutkuları, hem de insan tutkula­
rının en aşağılarından biri olan doymak bilmez bir alkışlanma
iştahı olduğuna inanmak saçmalıktır. Buna inanmak, tutar­
sızlıktır da; çünkü Tanrısal varlığın bu insan tutkusu olduğu
halde, nasıl oluyor da öteki tutkuları olmuyor ve özellikle,
böylesine aşağı yaratıkların görüşlerini umursuyor?

Seneca, Tanrıyı bilmek der ona tapmaktır. Bütün başka tap­
malar, gerçekten saçmalıktır, boşinançlılıktır, hatta küfürdür
[dinsizliktir]. Böyle inanışlar, onu, kendilerine yalvarılmasına,
yaltaklanılmasına, armağanlar verilmesine, övgüler düzülmesi­
ne bayılan insanlığın aşağı düzeyine indirir. Ne var ki, bu kü­
für, boşinançlılığın suçlusu olduğu küfürlerin en küçüğüdür.
Genel olarak, boşinançlılık Tanrısal Varlığı, insanlığın düze­
yinden çok daha aşağılara indirir ve onu, gücünün akıldan ve
insanlıktan yoksun olarak kullanan gelgeç hevesli bir ifrit gibi
gösterir! Tanrısal Varlık, kendi yapıtları olan akılsız ölümlü­
lerin kötülüklerinden ve çılgınlıklarıiıdan alınacak olsaydı, en
yaygın boşinançlara bağlanmış kimselere muhakkak ki çok
kızardı. Çok küçük bir azınlıktan, onun tanrısal yetkinliklerine
uygun fikirler besleyen, daha doğrusu, beslemeye çalışan felsefi
tanrıcılardan başka, insan soyunun hiçbir üyesi de teveccühüne
layık olmazdı, nasıl ki, esirgeyiciliğine ve bağışlamasına hak kaza­
nanlar da, yalnızca, hemen neredeyse beriki kadar az rastlanan
bir mezhep: kendi yetenekleri için duydukları doğal bir gü­
vensizlikle, bu gibi yüksek ve olağanüstü konulara ilişkin her
türlü yargıyı askıya alan ya da askıya almaya çalışan felsefi
skeptikler olurdu.

Eğer bazı kimselerin öne sürer gibi göründükleri üzere,
Doğal Dinbilimin tümü, biraz belirsiz, en azından tanımlan­
mamış olmakla birlikte, tek bir yalın önermeye Evrendeki düze­
nin nedeni ya da nedenleri, olasılıkla, insan zekfısını uzaktan an­
dırmaktadır, önermesine gelip dayanıyorsa; eğer bu önerme ge­
nellenmeye, çeşitlendirilmeye ya da daha belirli bir yolda açık­
lanmaya elverişli değilse; eğer insan yaşamına değgin bir çı­
karsama yapma olanağı sağlamıyor ya da herhangi bir etki
yahut sakınmanın kaynağı olamıyorsa; ve eğer bu andırışma,

239

yetkinlikten ne denli uzak olsa da, insan zekasından daha öteye
götürülemiyorsa; ve zihnin öteki niteliklerine aktarılmasının
herhangi bir olasılığı yoksa: durum gerçekten böyleyse, en
araştırıcı, düşünmeye meraklı ve dindar insan, bu önermeye,
her ortaya çıkışında, açıkça, felsefi onayını göstermekten ve
onun dayandığı kanıtlamaların ona karşı önerilen itirazları aş­
tığına inanmaktan daha fazla ne yapabilir? Gerçekten, amacın
büyüklüğünden, doğal olarak, bir ölçüde şaşkınlık doğacaktır,
karanlığından bir ölçüde hüzün, böylesine olağanüstü ve gör­
kemli bir sorun üstüne daha doyurucu bir çözüm getiremediği
içinde insan aklını bir ölçüde aşağılama. Fakat, inanın bana,
Cleanthes, iyi niyetli bir aklın bu durumda hissedeceği en"doğal
duygu, Tanrı'nın insanlığa daha belirli birtakım vahiyler sağ­
layarak ve inancımızın kutsal amacının doğal yapısını, nitelikle­
rini ve işleyişlerini keşfettirerek bu kopkoyu bilgisizliği da­
ğıtmak, hiç değilse azaltmak lütfunda bulunması yolunda
özlem dolu bir istek ve umuttur. Doğal aklın yetkinsizliklerini
layıkıyla duyan bir kimse [vahiyle] açıklanmış gerçeğe en
büyük bir açlıkla koşar; oysa yalnızca felsefenin yardımıyla ek­
siksiz bir dinbilim sistemi kurabileceğine inanmış olan kibirli
dogmacı, daha ileri bir yardıma burun büker ve işe dışarıdan
karışan bu öğreticiyi yadsır. Bir aydın için, felsefi skeptik ol­
mak, sağlam, inanan bir Hıristiyan olma yolunda ilk ve en
önemli adımdır; Pamphilus'un dikkatini bu önermeye çekmek
isterim. Ve umarım ki, Cleanthes, öğrencisinin eğitim ve öğ­
renimine bu denli karıştığım için beni bağışlayacaktır.

Cleanthes ile Philo bu konuşmayı daha pek sürdürmediler.
Hiçbir şey bende o günkü akılyürütmeler kadar derin bir izle­
nim bırakmamıştır. İtiraf ederim, tümünü ciddi bir biçimde
gözden geçirince, Philo'nun ilkelerinin Demea'nınkilerden da­
ha çok olasılık taşıdıklarını,· fakat Cleanthes'inkilerin gerçeğe
daha da yaklaştıklarını düşünmemek elimden gelmiyor.

240

	Boş Sayfa
	Boş Sayfa
	Boş Sayfa
	Boş Sayfa

