
Budizm ve
Felsefe

R. Sankrityayan, D. Chattopadhyaya ;:ı:,
Y . Balaramamoorty, R.B.Sharma, M.R.Anand ı.:.ı. _----=..:::.:::=:..::.:.:.==.::..:..2� _________ TQ.PLYM$.AL

OONUŞUM
YAYıNLARı

Rahul Sankrityayan
Debiprosat Chattopadhyaya

Y.Balaramamoorty
Ram Bilas Sharma
Mulk Raj Anand

.

BUDIZM VE FELSEFE

Toplumsal Dönüşüm Yayınlan: 113
Kuram Dizisi : 18

Rahul Sankrityayan
Debiprosat Chaııopadhyaya

Y.Balaramamoorty
Ram Bilas Sharma

Mulk Raj Anand
Budizm ve Felsefe

Çeviri: Sibel Özbudun

İngilizce Adı :
Buddhism the Marxist Approach

By Publishing - 1970

1. Baskı: Süreç Yayıncılık
1985 - İstanbul

2. Baskı: Toplumsal Dönüşüm Yayınlan
Ekim 1998 - İstanbul

ISBN : 975-8269-36-4

Kapak
Ali Şimşek

Genel Dağıtım: KARDAK / Narlıbahçe Sk. No:6/3
CağaloğlulİSTANBUL

Tel: 512 31 61-Telefax: 51245 91

Toplumsal Dönüşüm Yayınlan ve 2BIBilgi Birikim,
KARDAK Eğitim ve Kültür Hizın. Ltd. Şti. Yan kuruluşlandır.

Baskı: Kayhan Matbaacılık; 576 01 36
Cilt: Yalçın Mücellit

Rahul Sankrityayan
Debiprosat Chattopadhyaya

Y.Balaramamoorty
Ram Bilas Sharma
Mulk Raj Anand

•

BUDIZM VE FELSEFE

Çeviri
Sibel Özbudun

içİNDEKİLER

Budist Diyalektik... 7
Eski Budizmin Bazı Sorunlan 15
Budist Felsefe 43
Buddha Öğretisinin Bazı yönleri 60
Budist Sanatın Doğası.. 73

BUDİsT DİY ALEKTİK

Rahul Sankrityayan

Budizm'de, ne tann·(enenin yaratıcısı) ne de vahyediImiş bir
kitabın yeri vardır. Ahlak, eylemin iyi veya kötü olması üzerine
temellenmiştir. Tannya inananlar ahlakı tannnın iradesine tabii
kılarlar, tannnın bu�urduğu şeyler iyi, yasakladığı şeyler ise kö­
tüdür. Budizm, burada farklıdır; "çokluğun iyiliği, çokluğun mut­
luluğu"nu (bahujana hitaya. bahujana sukhaya) iyi ve kötünün
ölçütü kabul eder.

İKTİsADİ - TOPLUMSAL GÖRÜŞLER

Buddha'nın iktisadi ve siyasal alanlardaki görüşleri de farklıdır.
Rahip ve rahibeler için hizmetin ideal olanını vazetmiştir. Bu
ideale u)mayanlan ise "ulusun zenginliklerinin yararsız tüketici­
leri" (mogham sa ratthapindam bhunjati) olarak adlandırmıştır.
Onlara ortaklaşa (communal) yaşamı buyurmuştur. Rahip ve ra­
hibeler cemaatinde iktisadi komünizm sistemini kurmuştur. (Kişi­
sel kullanım için gerekli) giysi, dilenme çanağı vb. sekiz eşyanın
dışında herşey komünün (samgha) malı addedilmekteydi. Evler,
bahçeler, küçük tanmsal ve diğer gereçler, karyolalar, yatak ta­
kımlan, vb. hepsi komünün mülkiyetindeydi.

Buddha'nın döneminde bağışlanan tüm topraklar "dört yönün
mevcut ve gelecekteki komün"üne (agata. anagata chatudisasa
samghasa) verilmekteydi. Seylan'da (bulunan-ç) kayıtlar İsa'dan
iki yüzyıl öncesinde tarlalann yalnızca "dört yönün mevcut ve

7

gelecekteki komünleri"ne vakfedilebildiğini göstermektedir. Ta­
bii, budist komünde iktisadi komünizm uzun zaman devam ede­
medi; Sanchi ve Bharhut'daki kayıtlardan anlaşıldığına göre, da­
ha M.Ö. 2. yüzyılda rahip ve rahibeler özel gelirleriyle sütun ve
parmakhklar inşa etmekteydiler. Bu da, onların artık kişisel kul­
lanım için gerekli sekiz eşyanın dışında da kişisel mülke sahip
olabildiklerini gösterir.

Buddha cumhuriyetler (gana 'lar) siyasal sistemini yeğlemek­
teydi. O çağda kölelik yürürlükteydi; dolayısıyla zamanın en güç­
lü ve zengin cumhuriyeti olan Lichhavi'de (Vaishali) salt Lich­
havi klanı mensuplan için demokrasi vardı. Köleler menkul mülk
idi ve sayılan fazlaydı. Lichhavi olmayan brahmanlar veya gra­
hapati (tacir) kastı,. özgür olmasına karşın senato (samsad) için
oy hakkından yoksundu. Lichhavi'lerin insafına terkedilmişlerdi.
Yine de, bu cumhuriyetler monarşiden daha iyiydiler.

Buddha'ya göre monarşinin kökeni kutsal bir kaynakta yatma­
maktaydı; kralhk, özel mülkiyetin büyümesinin ürünüydü. Özel
mülkiyet insanıar arasında eşitsizlik ya da sınıf bölünmelerine yo­
laçıyor, böylece insanlar kendi aralannda kavgaya başlayıp (açık
ya da gizli olarak) birbirlerinin mülkünü ele geçirmeye çalışıyor­
lardı; bu nedenle içlerinden birini kendilerine yargıç seçtiler; o ise
gücü bencil amaçlar için toplayıp kral haline geldi.

Buddha. M.Ö. 6.5. yüzyılda yaşamıştır. (öl - M.Ö. 483) İktisa­
di ve toplumsal aynımcılık o dönemde de çok keskindi. İktisadi
eşitsizliğin ortadan kaldırılması için Buddha çabalannı tümüyle
manastır komünlerine yöneltti, ancak topltimsal eşitsizliğin ilga­
sını evrensel planda düşünüyordu. Kastçıhk'a karşı yükselen sesi­
nin bazı sonuçlan oldu, ancak Kastcılık'ın temeli yüksek-kast
"varhkh"lan ile alt-kast "yoksul"lanna dayanmaktaydı. Birini
ortadan kaldırmadan diğeriyle başa çıkılamazdı. Yine de Budd­
ha'nın komünleri, manastır düzeni içinde, salt incelik gereği in­
san kabul edilen en alt-kast mensuplanna., chandela'lara eşit
haklar tanımaktaydı. Budizm, ırk, ülke ya da kast aynmı olmak­
sızın insanlami kardeşliğini şiddetle savunuyordu. Panch shila'-

8

nın birlikte varolma ilkesini, Budizm uygulamaya koymuştu. Ve
yabancı ülkelerdeki misyonerleri herhangi bir ulusun kültürünü
yoketmeyi, akıllanndan dahi geçirmemişlerdi.

BunİsT FELSEFE

Budizm'in birkaç alanda özgün katkılan olmuştur; ancakfelse­
fe alanındakiler eşsizdir. Tabii, Marx'ın felsefesine yardım ettiği
ya da, Marksizm'in temellerine (ilke-ç.) yakın bir yere ulaştığını
söylemek hatalı olacaktır. Ancak Marksist felsefeyi anlamak Bu­
dist felsefenin öğrencileri için daha kolaydır.

Hegel'in felsefesinin Marksist felsefenin gelişiminde önemli bir
rol oynadığını ve Marksist felsefenin de kendi payına, Hegelci fel­
sefenin tutarsızlıklannı ortadan kaldırdığını biliyoruz: Hegelci­
lik'de başaşağı duran gerçekliğin, Marx· tarafından, diyalektik
materyalizm biçiminde ayaklan üzerine doğrultulduğu söylen­
mektedir. Hegel zihin ya da fikirin birincil, maddenin ise onun
ürünü olduğu görüşündeydi. En yüksek ve nihai biçimde, Budizm,
geniş ölçüde Hegel'in idealizmine benzemektedir. Yogachara fel­
sefesinin fikir'i (vijnana) dinamik ve maddi değildir. Hegel gibi
Budizm' in Y ogachara okulu da fikir ya da zihni nihai gerçeklik
olarak görür.

Budizm'in temel akidesi: "Herşey sonludur" (ilkesidir-ç.).
Sonradan "geçici/anlık"ın "sonlu" veya "dinamik" olduğu, "ge­
çici-/an1ık" olmayanın da "gerçek" olmadığı söylenmiştir. Böy­
lelikle budist felsefe, dünyada "sonsuz" ve "statik" herhangi bir­
şeyin varlığını reddetmekteydi. Budizm için bu, hiçbir istisnası ol­
mayan temel kavramdır. Tann ya da ruhun (soul) reddedilmesi
bu ilkenin bir uzantısıdır. Budist felsefe ruhu (anatmavada) red­
detmekle övünür.

Buddha'nın doğumu upanishad'lar çağının kapanrnasıyla aynı
zamana rastlar. Upanishad'lerin bilgileri (rishi'ler) en büyük
önemi (bireysel ya da kozmik) ruha atfeder - ruh, maddi olmayan,
sonsuz ve değişmez birşeydir. Budizm, ilkin upanishad'ların bu

9

sonsuzluk felsefesini tahribetmeye yönelmiştir; upanishad'ların
atmavada'sına karşı anatmavada adını alışı da bu nedenledir.

Budist felsefenin dinamizmi, yani herşeyin akış (flux) halinde·
oluşu, tümüyle değişik bir dünya görüşünü esinlemiştir. Ruha
inananlar veya sonsuzlukçular dahi, dış dünyayı değişebilir olarak
kabul etmeye razı olmuşlar, ancak onun içinde sonsuz bir varlığa
inanmayı sürdürmüşlerdi. Buna atman ya da brahman adını ver­
mekteydiler. Budistler şöyle demektedir: eğer bir muz ağacının
gövdesinin içine bakacak olursak, ancak üstüste tabakalar görü­
rüz, başka bir töz yoktur. Benzer şekilde, evrendeki hiçbirşey
-atman ya da brahman- sonsuz bir töz içermez; dünyada hiçbir
sonsuz unsur yoktur.

Budist boşlukçuluk (voidism: shunyavada) kanamı da buradan
kaynaklanmaktadır. Dinamizm kavrayışlarını açıklamak için bu­
lutlar ya da lamba alevi örneği verilmektedir. Dünya da bulutların
her an değişişi gibi değişmektedir. En katı elmas ya da demir dahi
her an değişir. Şu halde önceki ve sonraki biçimleri arasındaki
benzerlik ve ayrılık nedendir? Budist için bunun cevabı, örgüt­
lenmedeki benzerliktir. Sonuç daima nedene benzemektedir, birlik
(oneness) yanılgısı da bundan kaynaklanır. Lambanın alevi her an
değişmektedir, ancak eski alevden doğan yeni alevona benzediği
için, bunun "aynı alev olduğu" sonucuna varırız.

NEDENSELLİK TEORİsİ

Tüm dış ve iç dünyayı, istisnasız olarak sonlu (noneterna!) ka­
bul ettikten sonra, değişik bir nedensellik teorisi gerekli olmuştu.
Atomlar ya da maddeyi değişmez tuğlalar olarak görenler, bun�
ların biraraya getirilmesiyle yeni nesnelerin oluştuğunu savunabi­
lirdi. Onların bütünleşmesi ve dağılması şeylerin ortaya çıkışı ve
yokoluşuna tekabül ederdi. Oysa Budizm böylesi değişlll.ez ve
sonsuz tuğlaların varlığını kabul etmezdi. Hiçbirşey sonsuz bir
öze sahip değildi, yani şeyler (vastu) değil olaylar (dharma) var­
dı. Birincil bir unsur olan ve bilezik ya da takı gibi değişik şekille-

10

re dökülebilen altınla kıyaslanamazlardı. Buddha nedensellik ya­
sasını açıklamak için değişik

"
bir terminoloji kullanmıştır: bağımlı

doğuş (pratitya samutpada).
Bu terminolojiyi geliştirirken Buddha der ki: "O varken (daha

sonra) bu ortaya çıktı ve (ancak) o vardı ki bu oluştu" ("When
this was then this comes and it was then this becomes": asmin
sati idam bhavati). O'nun tamamlanmasıyla, bu doğar. Biten­
!tamamlanan neden, nedenden sonra ortaya çıkan ise sonuçtur.
Sonuç neden var iken tümüyle namevcut idi, sonuç varolduğu
zaman ise neden tümüyle yokolmuştur. Nedenin içinde sonuca
aktanlan sonsuz bir töz yoktur. Birbirleriyle birinin önce gelmesi
diğerinin de onu izlemesi dışında bir ilişkileri yoktur.

NEDENLERİN KOLLEKTİFLİöİ

Dünyayı akış içinde, şeylerin değil de olaylann bir kümelenişi
olarak kabul edince, bağımlı doğuş (origination) kavramı kaçınıl­
mazlaşır. Dinamizm ve sonsuz/ebedi bir zemin (substratum) ol­
madığı teorisi, onlan (budistleri-ç) dünyayı olaylardan oluşmuş
olarak görmeye zorlamıştır. Neden-sonuç yasası hakkındaki eski
fikirlerin reddedilişi kaçınılmaz olarak bağımlı doğuş kavrayışına
yolaçmıştır. Başka bir deyişle, bağımlı doğuş eski neden-sonuç
teorisinin yerini almıştır.

Budist felsefe burada da başka bir eski kavramı; bir nedenin bir
ya da birkaç sonucu ortaya getirdiği kavrayışını yıkınıştır. Upani­
shad'lann bilgileri aynı ruhtan (atman) doğanlkaynaklanan bir­
kaç garip şeye inanmaktaydılar. Maddi dünyada dahi, bir unsur
neden, ondan kaynaklanan diğer unsur ise sonuç olarak adlandı­
nlmaktaydl. Budist felsefe hiçbir nesnenin -ya da onlann adlan­
dırdığı şekliyle dharma'nın- birşeyden doğmadığını savunur. Hiç­
bir sonucun tek nedeni yoktur; birkaç neden birlikte· bir sonuca
(nesne) yolaçarlar. Bu teoriye nedenlerin kollektifliği (hetusamag­
rivada) adı verilir.

1 1

Büyük filozof Dharmakirti şöyle der: "Bir (şey) bir'den değil,
tüm/herşey kollektif nedenlerden doğar" (na chaikam ekam ekas­
mat, samagrya sarva sambhavah). Birkaç neden biraraya geldi­
ğinde bir sonuç ortaya çıkar. ZıtIann birliği öğretisinden marksist
felsefede olduğu gibi sözedilmesine karşın, bir sonucun birkaç ne­
deninin biraraya gelişiyle ortaya çıktığı ve en küçüklerinin mevcut
olmaması halinde o sonucun ortaya gelmeyeceği açıkça belirtil­
miştir. Budist felsefeye göre, neden sonuçtan tümüyle farklıdır;
başka bir deyişle, sonucun ortaya çıkışı nitel bir değişmedir. Ve
bu nitel değişme (tümüyle değişik bir sonucun ortaya çıkışı), tüm
nedenlerin gerekli ölçüde -nicelik- toplanamaması halinde gerçek­
leşemez. Bu neden-sonuç kanamı nitel değişimi (sonuç) ve bunu
ortaya getiren nicelik'i (nedenlerin kollektifliği) içerir.

GERÇEKLİÖİN TANıMı

Bu dünya kavrayışının ışığında budist düşünürler, "gerçek"
olanı ve "gerçek olmayanı" yeniden tanımlamak zorunda kalmış­
lardır. Eski düşünürler için bu tanım oldukça basitti: sonsuz­
/ebedi, özde-değişmez (immutable) ya da değişmez (unchange­
able) olan gerçek sonlu (non-etemal) değişebilir ya da özde-deği­
şebilir (mutable) olan ise gerçek değildir. Budizm'de böylesi
"gerçek" şeylere yer yoktur. Gerçek birşeyi şöyle tanımlamışlar­
dır: nesnel eyleme muktedir olan, (arthakriya-samartham).

Tatlılar ve ekmek gerçektir; çünkü nesnel eyleme muktedirdir­
ler; yani beslenme ya da açhğımızı giderme nesnel eylemine muk­
tedirdirler; oysa düşte görülen ekmek ve tatlılar gerçek değildir.
Çünkü açlığımızı gideremezler; nesnel eyleme muktedir değildir­
ler. Nesnel eyleme muktedir olana yalnızca gerçek denilmez, mut­
lak gerçek (paramartha sat) de denir. Eski düşüncelere göre, ger­
çek olan nesnel eyleme muktedir değildi. çünkü özde-değişmez,
sonsuz ve mükemmeldi. Duyurnlann ulaşabilirliğinin ötesinde
olan eylemsiz şey doğrudan algılama ya da bunun üzerine temel-

12

lenen çıkarsamanın nesnesi olmadığına göre varlığının kanıtı ne­
dir?

Nesnel olarak etkin (active) olmanın ölçütü gerçekliğin yanıl­
maz bir sınamasıdır ve kuşkusuz insan bunda modem düşüncele­
rin bir izine rastlamaktadır. Gerçek kendini nesnel bir deneyle ka­
nıtlamalıdır; hiçbirşey salt akıl temelinde gerçek kabul edilemez.
Konumunun akılcı olmadığı yolundaki akılcı itiraza Dharmakirti
şu cevabı verir:

"Eğer nesnelerin kendileri böyleyse, biz kimiz" (yadidam sva­
yamarthanam rocate tatra ke vayam). Akıl mutlak değildir, yal­
nızca nesnel eylem veya deney gerçekliğin ölçütüdür. Bu büyük
bir silahtı ancak kullanılmadı, bunun için de bir neden vardı. Bi­
limin tüm ilerleyişi bu ilke üzerine temellenir - nesneleri rehber
kabul etme ilkesidir bu.

MADDE VE zİHİN

Budist felsefede beden ve zihin, madde ve zihne ilişkin fikirler­
de farklılıklar vardır. Budistler arasında tekci (menist) idealistler
yalnızca zihni gerçek kabul ederler. Tabii, onlann bu "gerçek"
(zihin)i dinamiktir. Diğerleri ikiciler (dualists) madde ve zihin
ayn ayn varlığını kabul ederler. Ancak bu kadanyla ikisi de zih­
nin bedene bağımlılığını kabul ederler (kaya sthitam manah). Zi­
hin veya bilinç ya da fikir, beden veya maddeden ayn olarak va­
rolamaz. Bu cümle bir ölçüye kadar zihin ve madde arasındaki
karşılıklı ilişkiyi, yani zihnin maddeye (bedene) bağımlılığını or­
taya koyar.

İkiciler dahi zihnin maddeden mutlak olarak farklı olduğunu
kabul etmemişlerdir. Madde dünyasının, su ve dalgalar gibi zihnin
bir tahavvülü (transmutation: parinama) olduğunu söylemişlerdir.
Bu, Hegel felsefesine yakındır. "Madde zihnin bir tahavvülüdür"
(Vijnana parinamesan) yerine zihin maddenin e"rimidir (evolu­
tion) (rupa parinamashchit) denirse, budist idealizmin başaşağı
durumundan kurtanlmış olur.

13

Felsefelerinde bu tarz düşüncenin zemini mevcuttu. Sonuç ne­
dene kıyasla tümüyle farklı ve yeni olunca, zihnin maddeden ge­
liştiğini kabul etmek güç olmaz. Diyalektik materyalizm zihnin
maddeden geliştiğini onaylamakla birlikte, zihnin madde olduğu­
nu ileri sürmez, aksine zihnin ondan değişik olduğunu, en yüksek
gelişimi olduğunu kabul eder.

Buddha'nın zamanında, bir yandan ruhu sonsuz/eb edi ve özde
değişmez kabul eden atmavadi düşünürler, bir yandan da, mater­
yalizmIeri mekanik meteryalizm düzeyinin üstüne çıkmamış 01-
makla birlikte, ruhun varlığını· reddeden materyalist düşünürler
bulunmaktaydı. Buddha ve izleyicileri ileri materyalizmin bazı
değerlerini içeren bir felsefeyi savunmuşlardı, ancak bu felsefeyi
materyalist olarak nitelerneye hazır değillerdi.

Budist düşünürler daha başlangıçtan beri tüm konularda orta
yolu benimsemede ısrar etmişlerdi; burada da kendilerini teizm ile
materyalizm arasında bir yerde tutmak istemekteydiler; oysa son­
suzluk-yokluğu konusunda orta yolu savunmamışlardır. Salt bu
düşünceden dolayı Budizm bir din olarak kabul edilir. Felsefele­
rinde böylesi bir radikalizme karşın yeniden-doğuşa, yoga gi­
zemciliğine olan inançları ve başka yazı görüşleri diğer dinlerde
olduğu gibidir. Budist düşüncenin, pek çok kurulu akideye şid­
detli saldırılar yöneltişi, Hindistan'ın eşsiz filozofu Dharmakir­
ti'nin şu sözüyle de kanıtlanır:

Vedapramanyam kasyacif kartrivadah snane dharmechha ja­
tivadavalepah. Santapaparamth papahanaya ceti dhvastapraj­
nanam panca lignani jadye.

"Veda'nın otoritesini ve birini yaratıcı olarak kabulleniş, kutsal
vaftiz yoluyla bir değer (merit) edinme isteği, kastcılık'ın nafıle­
liği ve günahları bağışlatmak için bedene işkence etme - işte ap­
tallığın beş özelliği"

14

ESKİ BUDİZM'İN BAZI SORUNLARI

Debiprosad Chattopadhıyaa

Eski Budizm'i işleyen çağdaş yazarlar ve bu arada yetkilerin­
den kuşku edilmeyecek bazı tanınmış bilimadamlan, onun sınıfsal
bağlantılanna ilişkin son derece çelişkili sonuçlara varmışlardır.
Kimileri Gautarna'yı ezilmişlerin kahramanı olarak değerlendirir,
başkalan ise, "düşkün ve sefilleri ihmal ettiği" ve kendini soylu
ve zenginlere yakın tuttuğu için onu eleştirirler.

Bizim buradaki amacımız, böylesi çelişkilerin geniş ölçüde ta­
lihsiz bir durumun, Eski Budizm'i inceleyen çağdaş yazarlann ge­
nelde eski toplum üzerinde yetersiz bilgiye sahip oluşunun sonucu
olduğunu belirtmektir. Morgan'ın eserleri dikkate alınmamıştır ve
ilkel komünizm ka\Tamı bilinmez ya da üzerinde durulmaz. Bu
nedenle, bizim tezimiz, bilimadamlarımız eski toplum üzerine
daha bütüncül bir ka\Tayış temelinde çalışmaya razı olurlarsa,

'eski. verilerin daha iyi aydınlatılabileceği yolundadır. Bu, gelenek­
'el metodolojinin yeniden gözden geçirilmesi anlamına gelecektir.
Buna burada yalnızca kaba hatlanyla değinebileceğiz. Bu yakla­
şım biraz taslak halinde, hatta aşırı basitleştirilmiş gibi görülebi­
lir. Ancak buradaki amacımız, Eski Budizm sorunu hakkında ke­
sin ve katı bir sonuca varmak değil, sorunu tanımlayarak yeni "bir
yaklaşım önermektir.

SİYASAL REFORMCU

İlkin çağdaş bilimadamlannın vardığı çelişik sonuçlara değini­
lebilir.

15

Kimileri "Gautama'yı, yoksullar için savaşıp zengin ve aynca­
lıklı sınıftan aşağılamış, hatta kastlann ilgasına dek gitmiş olarak
betimler, böylece ona başanlı bir siyasal reforıtıcu rolünü yükler­
Ier. " Bu görüşü savunanlar aşağıdaki kanıtlan ileri sünnektedir­
ler.

"Büyük ırmaklar" der, Yüce Kişi Budizm'in kutsal kitaplann­
da "ey tilmizler, sayılan ne denli çok olursa olsun;· Ganj, Ya­
muna, Aciravati, Sarabhu, Mahi, bunlar büyük okyanusa ulaştık­
lannda eski ad ve eski soylannı yitirirler ve yalmzca 'büyük ok­
yanus' adım taşırlar. İşte bunun gibi, ey tilmizlerim, bu dört kast,
soylular, brahmanlar, vaisyalar, sudralar, tarikatın vazettiği yasa
ve öğretiye uygun olarak evlerini terkedip yurtsuzluğa yöneldik­
lerinde kendi adlarım ve bağlılıklanm yitirir ve yalmzca birtek adı
taşırlar: Sakya evinin oğlunu izleyen 'çileciler' adım."

Budizm'in kutsal kitaplan Kral Ajatasatru ile Buddha arasın­
da, tarikatın san giysisi önünde kral ile kölenin eşit olduğunu ifa­
delendiren bir konuşmadan sözeder. Gautama 'Ajatasatru'ya şöy­
le sorar: "Eğer kralın bir kölesi ya da hizmetkan san hannaniyi
giyip bir keşiş olarak yaşamaya başlarsa, düşünce, söz ya da ey­
lemde hiçbir pişmanlık du)maksıZln der misin ki 'İyi o zaman, bu
adam benim kölem ve hizmetkarım olarak kalsın, benim önümde
ayakta dursun, eğilsin, kendini benim buyruklarımı yerine getir­
meye, zevklerimi doyunnaya, hünnetle konuşmaya, sözlerimi
dinlemeye adasın." Kral şöyle cevap verdi: "Hayır efendim; (o
zaman) ben onun önünde eğilirim, ona oturmasım söylerim, ihti­
yacı olan giysi, yiyecek bannak ve hasta olduğunda ilaç veririm;
ona korunma sağlar, ne gerekiyorsa onu yapanm."

Buddha'mn kendini "birçok insanın refahına, tannların ve in­
sanıann hayrına, refahına ve mutluluğuna adadığı" söylenir. Bu
"mütevazi kökenli" çok sayıda insanın budist tarikatta bu denli
önemli rol oynamasımn nedenini açıklamaktadır. Gautama'dan
sonraki büyük otorite olarak geçen Upali, eskiden yalmzca bir
berberdi. Sunita bir pukkusa, Sati bir bahkçının oğlu, Nanda ise
sığır çobamydı. Panthaka'lar bir köleyle yüksek kasttan bir kadı-

16

nın evliliğinden doğmuşlardl. Capa bir geyik aveısının çoeuğuy­
du. Punna ve Punnika ise köle kızlarıydılar. Sumangalamata ha­
sıreıların kızı ve karısı, Subha ise bir demireinin kızıydl. Rhys
Davids'in verdiği örnekler bunlardır ve bu listenin daha da uzatı­
labileeeğini söyler. Ona göre, "tarikatın aşağı kesimlerden gelen
üyelerinin)'üzdesi, muhtemelen aşağılanan jati ve sippa'ların nü­
fusun geri kalan kısmına oranını yansıtır. Terigatha' da adı geçen
theri'lerden beşi yukarıda belirtilen altmış kadarının, yani tüm ta­
rikatın yüzde sekizbuçuk'unun toplumsal konumunun aşağı ke­
simlerden olduğunu biliyoruz. Bu da, benzer toplumsal konumda­
ki kişilerin nüfusun geri kalan oranına yakın bir sayıdır."

Böylesi kanıtlar temelinde Rhys Davids "üzerinde tam bir de­
netime sahip olduğu tarikatı sözkonusu olduğunda, (Gautama'­
nın), doğum, meslek ve toplumsal statüden doğan tüm avantaj ve
olanaksızlıkları gözardı ettiği ve salt törensel ya da toplumsal
murdarlıktan (impurity) doğan tüm engel ve olanaksızlıkları orta­
dan kaldırdığı sonucuna varır.

KARŞıT GÖRÜŞ

Yetkili bilimadamlarından bazılarının Eski Budizm' e bakış
tarzları böyledir. Başkaları ise onu şiddetle kmarlar. "Eğer bir
kimse" diye yazar Oldenberg, "Budizm'de demokratik unsurdan
sözederse, bu kardeşlik örgütünün ulusal yaşamın reforma uğra­
tılması yolundaki her türlü ka\Tayıştan, ideal bir dünyevi krallığın
kurulması, dinsel bir ütopya üzerine temellenen her türlü nosyon­
dan yoksun olduğunu aklından çıkarmaması gerekmektedir. Hin­
distan'da toplumsal bir dalgalanıştan eser yoktu. Buddha'nın ru­
hu o olmaksızın kimse ezen karşısında ezilenin savunueuluğuna
soyunamayacağı bu coşkuya o kadar yabaneıydı ki, bırakın devlet
ve toplum olduğu gibi kalsın, bir keşiş sıfatıyız, dünyadan vazge­
çen dindar adam onların kaygı ve sorunlarıyla hiç mi hiç ilgilen­
mez. Kastın onun gözünde bir değeri yoktur çünkü o dünyasal
olan herşeyden elini eteğini çekmiştir, etkisini kast (sisteminin-ç.)

17

ilgası ya da dünyevi yarlıkbakımından pek talihli olmayanlar için
koyulmuş katı kurallarının yumuşatılması yolunda kullanmak ak­
lına dahi gelmez."

BQ görüşü destekler mahiyette aşağıdaki kanıtlar öne sürülebi­
lir.

Bu tarikatın önderlerinden çoğu, saygın ye varlıklı kesimlerden
gelmekteydi. Oldenberg'in gösterdiği gibi, "dünyada bu imanı
benimseyen ilk insanlar," Tapussa ve Bhallika, tacirdiler. Sonra­
dan, Benares'deki yaazın ardından "MüminIerin sayısı hızla arttı.
İkinci mürid Benares'deki zengin bir ailenin oğlu olan Yasa idi,
ebe"eynleri, karısı da Buddha'nın vaazlarını dinledikten sonra
manastır hizmetlisi olarak inancı benimsediler. Yasa'nın pek çok
arkadaşı, Benares'in ve çenesinin önde gelen evlerinden gençler
manastır yaşamını benimsedi." Ardından Uru"ela 'da Buddha'nın
birbiri ardısıra gösterdiği mucizeler (ki ilki bir yılan-kralı yenilgi­
ye uğratmasıdır). Kassapa ailesinden binin üstünde Brahmini ikna
etti.

"Budist kayıtlardaki tüm ihtida övküleri" demektedir Olden-- -

berg, "aşağı �ukarı bu öyküye benzer." Buddha Uruvela'dan "et­
rafı onbinlerce brahmin ve Magedha'lılarla çenili" Kral Binbi­
sara'nın kendisini dinlediği "e kendini "budist manastırın ladini
üyesi ilan ettiği" Rajagriha'ya gelir. Gelenekler birbrahmin aile­
sinin oğulları ve Sanjaya'nın eski tilmizleri Sariputta ve Moggal­
lana'nın sarı giysiyi burada takındıklarını aktarınaktadır. Bunlar
ilk ihtida edenlerden bazı örneklerdir ve tümü de tacir, kral ya da
brahmindir.

Buna karşın Oldenberg'in Magadha bölgesi "başkentin(in) so­
kaklarında söylentiler yayan halkın" tutumunu gösterdiğini belir­
terek aktardıkları ileri sürülebilir: "Bu zamanda Magadha bölge­
sinden pek çok seçkin delikanlı, arınmış bir hayat sürınek üzere
Buddha'ya intisab etmişlerdi." Halk bundan hiç hoşnut değildi.
Kızgın homurtular)ükseltiyordu: "Çileci Gautama çocuksuzluğu
getirdi, çileci Gautarna dulluğu getirdi, çileci Gautama ailelerin

1 8

yıkımını getirdi vb. vb." Kuşkusuz, bu halkın bir halk ayaklan­
masının önderi için kullanacağı üslup değildi.

Dahası, Gautama'ya soylular ve tacirlerden gelen bağışlar,
onun gerçek bağlılığının yoksul ve ezilen sınıflara yönelik olma­
dığını göstermek için kullanılır. Bimbisara bir zamanlar kralın
has bahçesi olan Veluyana'yı Buddha'ya armağan etmişti. Son
derece zengin bir tacir olan Anathapindika, (Savatthi yakınlann­
daki) Jetavana'yı Buddha'ya vermişti. Bu, pahalı bir armağandi.
"Anathapindika'nın Buddha ve tilmizlerine konak olabilecek de­
ğerde bir yer arayışı hikaye edilir; yalnızca prens Jeta'nın bahçesi
tüm gerekleri karşılar görünmüştü ona, ama prens satmaya istek­
sizdi. Uzun görüşmelerin sonucunda, Anathapindika bahçeyi tüm
Jetayana'nın topraklannı kaplayacak kadar altına satın alabildi.
O'nu Buddha'ya yerdi, bundan sonra O'nun en sevdiği köşe bu­
rası oldu."

Tüm bunlara "Budist tarikata girişi, üçüncü şahıslann mevcut
haklannı zedelemeyecek tarzda düzenlemek üzere konulmuş" bir
dizi kural da kanıt olarak eklenebilir. Örneğin, Viyana metinle­
rinde, hiçbir kaçak kölenin tarikata kabul edilmemesi yolunda bir
kural vardır. Gerçekte, tarikata kabulden önce adaya sorulan bir
soru da "Özgür bir insan mısın?"dı. Benzer şekilde, krallann or­
dusundari kaçan askerler de Samgha'ya kabul edi l mezdi. Bunun
gibi yasalar, Buddha'nın pek kazanılmış haklara karşı davrana­
mayacağını açıkça göstermektedir.

işte modem bilimadamlannın Eski Budizm'in sınıfsal bağlantı­
lannı değerlendirdikleri iki esas yol budur. Olasılıkla fazla zorlan­
maksızın ilk görüşü güçlendirecek ve ikincinin üzerine temellen­
diği verilerin yanlış anlaşılmasına ne denli bağlı oluğunu göstere­
cek çok sayıda kanıt bulabiliriz. Yine de, bu işlemden kaçınaca­
ğız, çünkü böyle bir girişim çok daha temel sorulan yanıtsız bı­
rakır.

19

İKisORU

Buddha modern dünyada yaşamıyordu; bu nedenle sınıfsal bağ­
hintılan günümüz standartlanna göre yargılaıiamaz. Dolayısıyla
iki yeni soruyla yüzyüze gelmeden, Budizm'in karakterce demok­
ratik olup olmadığını yargılamamamız, olanaksızdır. İlkin, eski
ya demokrasinin hangi biçimini tanımaktaydı? İkinci olarak da,
Buddha'nın böylesi bir demokrasi karşısındaki tutumu ne idi; ya
da Eski Budizm onunla nasıl bir bağ kurmaktaydı? .

ilk soru)U şöyle yanıtlamaya çalışacağız: eski dünyaca bilinen
tek demokrasi sözde aşiret demokrasisiydi. "Sözde" nitelemesini
ekliyoruz, çünkü demokrasiyi tarihsel bir devlet biçimi olarak ta­
nınz; devlet ise bir sınıfin diğerini zor kullanarak egemenlik altına
almasının aracıdır. Öte yandan, aşiret toplumu ise bir sınıf öncesi
toplumudur; devlet ona yabancıdır. Bu nedenle yapısı ilkel ko­
münizm olarak tanınır.

Özellikle Morgan'ın görkemli araştırmalan sayesindedir ki,
şimdi elimizde ilkel sınıföncesi toplumun üretirnci tekniğin geliş­
mesinin bir sonucu olarak nasıl dağıldığı ve yıkıntılan üzerinde
devletin nasıl)ükseldiği konusunda genel tarihsel yasa niteliği ka­
zanmış bilgiler bulunmaktadır. Morgan, bu ilkel sınıf-öncesi top­
lumu yönlendiren ilkelerin bizim gözümüze nasıl aşın-demokratik
(uItrademokratic) karakterli göründüğünü de göstermiştir. işte
Buddha yalnızca bu tür demokrasiyi tanıyabilirdi.

ikinci soruya yanıtımız da şöyledir: Buddha böylesi komünizan
toplumlan temel esin kaynağı kabul etmekle kalmamış, kendi ör­
gütünü de onun tarzında kurmayı bilinçli olarak denemiştir. An­
cak eğer bundan hareketle Buddha'nın komünist olduğunu söyler­
sek, eleştirmeye çalıştığımız hataya düşmüş oluruz, tarihsel bir
bağlamda modern içerik aramak hatasına, ilkel komünizm, ya da
sınıf-öncesi toplumu, komünizm ya da sınıfsız toplumla aynı şey
değildir. Bu ikisi nitelikçe farklıdır: Eski Budimı' in esin kaynağı
olan ilkiydi ve bu da, onun bü)üklüğünün yanısıra sınırlannı da
açıklamaktadır.

20

Sınırlar ortadadır. Budizm gerçek bir toplumsal devrimi ger­
çekleştirecek yerde yavaş yavaş karşıtına dönüşmüş, bir devlet
dini haline gelerek başlangıçta mücadele etmek istediği eşitsizlik­
ler için bır gözbağı niteliğine bürünmüştür. Ancak aynı zamanda
büyüklüğünü görmezlikten gelmemeliyiz. Buddha, sınıf-öncesİ
toplumdan çok şey aldığı içindir ki, Budizm, en azından ilk dö­
nemlerinde gerek örgütlenmesi gerekse ideolojisi açısından, genel
olarak sınıflı toplumun karak-teristlik yanılsamalanndan oldukça
uzaktl.

AşiRET TOPLUMLARI KARŞISINDAKİ TUTUM

Tartışmaya kolaylık getirmek amacıyla, ikinci soruyla, yani
Buddha'nın çevresinde gördüğü aşiret toplumlan karşısındaki tu­
tumuyla başlayacağız. Digha Nikaya'nın Mahaparinibbana-Sut­
ta'sının başlangıç kısmı bize bu konuda ipuçlan sağlamaktadır.

Magadha kralı Ajatasatru, Vajjianlar adındaki aşirete saldırma­
ya ve onlan yoketmeye karar vermişti. Baş veziri, yağmurcu,
brahmin Vassakara'yı, Yüce, Kişi'nin kehanetini öğrenmek üzere
Buddha'ya gönderdi. Bu sırada saygıdeğer Ananda yüce kişinin
ardında durmuş, onu yelpazeliyordu. Buddha başveziri dinledi,
ancak, (anlamlı bir tutumla-ç.) cevap vermedi. Bunun yerine
Ananda'ya hitap ederek şöyle konuştu:

"Ananda, Vajjian'lann sıksık biraraya geldikleri' ve genellikle
de kendi sınıflan içinde toplantılar yaptıklannı duydun mu?"

"Evet ey Efendi, duydum." diye yanıtladı Ananda.
"Ananda," dedi Yüce Kişi, "Vajjian'lar, bu kadar sık top lan­

dıklan ve klanlannın toplantılanna gittikleri sürece, çökmeleri de­
ğil, refah sürmeleri beklenir."

(Ve benzer tarzda, Ananda'ya sorular sorup cevaplar alarak,
Yüce Kişi Vajjian Konfederasyonu'nun refahını sağlayacak diğer
koşullan da şöylece açıkladı)

2 1

"Ananda, Vajjian'lar uyum içinde toplandıklan, uyum içinde
kalktıklan, işlerini uyum içinde yürüttükleri sürece çökmezler,
ancak refaha kavuşurlar. "

(Buddha bir aşiretin refahı için yedi koşul sıralamıştl.)
Ardından Yüce Kişi brahmin Vassakara' ya hitabederek dedi

ki:
"Ey brahmin, Sarandadavihara'da Vesali'de kaldığım sıralar­

da, Vajjian'lara refahın bu koşullanm öğretmiştim� bu koşullar
Vajjian'lar içinde mevcut olduğu sürece, onlann çökmesi değil,
refaha kavuşması beklenir."

Brahmin: " . .. demek ki, Gautama, Magadha kralı Vajjian'lan
savaşta değil ama diplomasi olmaksızın ya da ittifakı bozmadan
yenemez. Şimdi Gautarna'ya gitmemiz gerekiyor, yapılacak pek
çok işimiz var."

"Nasıl uygun görürsen, ey brahmin," diye yanıtladı (Buddha).
Ve brahmin yağmurcu Vassakara oturduğu yerden kalkarak
uzaklaştı.

Onun ardından Yü çe Kişi, saygıdeğer Ananda'ya hitabederek
dedi ki:

"Şimdi git Ananda ve Rajagriha çevresinde yaşayan ihvanı
ibadet salonunda topla" ve (Ananda) öyle yaptı...

Ve yüce kişi kalktı ve ibadet salonuna gitti ve oturduğunda ih­
vana hitabederek dedi ki:

"Ey sadakayla yaşayanlar, size bir topluluğun refah içinde ya­
şaması için gerekli yedi koşulu öğreteceğim. İyi dinleyin ki konu­
şacağım ...

Ey sadakayla yaşayanlar� ihvan sıksık biraraya geldiği, tarikat­
lanmn nizami toplantılanna katıldığı sürece, uyum içinde bira­
raya geldiği, uyum içinde kalkıştığı görevlerini uyum içinde sür­
dürdüğü sürece . .. ihvanın çökmesİ değil, refaha kavuşması bek­
lenir..." (Buddha tarikatının refahı için aynı yedi koşulu saymış­
tı.)

Bu pasajda tabii aşikar bir anakronizm görülmektedir. Bu­
dizm'in kutsal metni, Yüce Kişi'nin zaferini abartma coşkusu

22

içinde, Buddha'nın ağzından aşiret halkına, aşiret toplumunun
grup yaşamından aldığı gerçek canlılığı kendisinin öğrettiği yo­
lundaki iddiayı öne sürmektedir. "Vajjian'lara bu refah koşulla­
rını ben öğrettim," vb. Bu iddia anlamsızdır, çünkü aşiret örgüt­
lenmelerinin grup yaşamı tarihsel olarak Budizm'den önceye da­
yanmaktadır. Dolayısıyla, kutsal metin bir gerçekliği ancak ters­
yüz edilmiş haliyle yansıtmaktadır.

Bu nedenle bu pasaj ı, o günlerde ve Hindistan'ın Budizm'in
doğuşuna tanık olan belgelerinde, güçlü aşiret toplumlarının va­
rolduğu, güçlerini ise kendilerine özgü grup yaşamından aldıkları
anlamında yorumluyoruz. Ve eski despotizmin Kral Ajatasatru
gibi temsilcileri, bu tür aşiretlere karşı saldırılar planlar, hatta
bunun için Gautama'nın rızasını ararken, Gautama'nın kendisi,
bu aşiret örgütlenmeleri veya ilkel komünizan toplumlardan esin­
lenmeye çalışıyor ve tarikatındaki ihvana yaşamlarını tehdit altın­
daki demokrasilerin temel ilkelerine göre yoğurmalarını öğütlü­
yordu.

Çağdaş tarihçilerden bazılarının bu aşiret topiumlarının kimlik­
leri konusunda uyandırdıkları bir kuşku)u gidermek gereklidir.
Bu aynı zamanda başlangıçta sorduğumuz iki sorudan ilkini de
yanıtlayacaktır: Buddha damokralik örgütlenmenin hangi biçi­
mini tanıyabilirdi?

GANA NEDİR?

Buddha, Kosala kralı tarafından bağımsızlığına yaşadığı dö­
nemde, son verilen Sakya ganası 'ndandı. Soru şudur: Eskiler gana
ya da onun anlamdaşı vrata, puga, samgha ve sreni gibi sözcük­
lerle neyi anlatmaktaydılar? Rhys Davids "Sakya gana"yı
"Sakya k/am" olarak verir ve bize Morgan'ın genel aşiret örgüt­
lenmesi tarifini km yetle hatırlatan bilgileri aktarır: "Klanın idari
ve hukuki işleri tüm gençlerin ve yaşlıların Kapil\'astu'daki ortak
binalarında (santhagara) toplandığı genel kurulda yürütüıürdü.
-Nasıl ve ne süreyle seçildiğini bilmediğimiz- bir reis seçilir ,'e

23

oturumlara, oturum yapılmıyorsa devlete başkanlık ederdi. (Bu
reis -ç.) Roma'daki konsül ya daYunan'daki arhon'a benzer bir
anlam taşıyor olması gereken raca sıfatını alırdı. Gerçek krallara
yakıştırIlan krali hakimiyet eylemlerine burada . . . rastlamayız."

Tarihsel gelişimin genel yasalanna daha sıkı bir bağlılık, bilim­
adamını klan örgütlenişi tanımına ilişkin olarak "devlet" sözcü­
ğünü kullanmada ihtiyatlı davrandıracaktır; çünkü, daha önce de
belirttiğimiz gibi, ilki ancak ikincisinin yıkıntılan üzerinde yükse­
lebilir. Ancak, şimdiki konumuz, Eski Budist edebiyatta birçok
örneğine rastlanan gana örgütlenmesinin anlamıdır.

R.G. Bhandarkar gibi bir bilimadamının da desteklediği Dr.
Fleet, başka bağlamlarda gana sözcüğüne rastladığında bunu
"aşiret" . olarak yorumlar. Monier Williams da "aşiret"i sözcü­
ğün anlamlanndan biri olarak verir. Oysa, F. W. Thomas ve K.
P. Jayaswal bu yoruma şiddetle karşı çıkarlar. Sözcüğün cumhu­
riyetçi devlet anlamına geldiği konusunda ısrar eden Jayaswal'ın
görüşüne özellikle yer vereceğiz; çünkü bu görüş akademik çevre­
lerde önemli ölçüde sarsıntıya yolaçmıştır. "Cumhuriyet(-ci) ör­
gütleniş(-in) özel olarak incelenmesinden elde edilen sonuçlar ko­
nusunda," diye yazar Jayaswal "bu"lara klan adı veren büyük
bilimadamıyla (Rhys Davids) aramızda farklılık ·bulunmaktadır.
Kanıtlar bunlara klan adı vennemize olanak vennemektedir. İle­
ride de göreceğimiz gibi, M.Ö. 7. ve 6. yüzyıllardaki Hint cum­
huriyetleri toplumun aşiret aşamasını çoktan geçmişlerdi. Bunlar
devlet, gana ve samgha'ydılar; tabii çoğu, eski ya da modem her
devlette olması gerektiği gibi aşiret temeline sahiptiler."

Tabii, burada sorunu aynntılanyla irdelememiz mümkün değil­
dir. Bunu başka bir yerde, lokayata felsefesinin kaynaklan üze­
rinde çalışmalanmla bağlantılı olarak yaptım. Ve bu bilimadam­
lannın dahi ne yazık ki "aşiret toplumu"ndan tam olarak neyin
anlaşılması gerektiği ve devlet ile aralarındaki farkın ne olduğu
konusu üzerinde ciddi şekilde eğilmemiş olmalanna karşın, Rhys
Davids, Bhandarkar ve Fleet'in görüşlerini destekleyen kanıtlann
ne denli çok olduğunu gördüm. Geniş ölçüde Morgan konusun-

24

daki ilımaneri nedeniyle, yargılan yeterince açık değildir. Şimdi­
lik, Jayaswal'ın kanıtlannın ağırlığını nasıl öbür tarafa kaydır­
mayı önerdiğine bakalım. Kendimizi, Rhys Davids'den farklı ol­
duğunu ileri sürdüğii temel üzerinde ncumhuriyet(-ci) örgütleniş
(-in) özel olarak incelenmesi" tipik örneğiyle sınırlayacağız.

Mahabharata, Utsava-sanketa adıyla tanınan yedi klandan sö­
zeder. Geleneksel yorumeu Nilakantha bile onlar hakkında şu ek
bilgileri iletir: "Utsava-sanketa adıyla bilinen halk içnde erkekler­
le kadınlar arasındaki karşılıklı bağlılık, cinsel bağlılığın (sanketa)
kurulması için yeterlidir; aralannda evlilik sistemi yoktur; cinsel
yaşamlan hayvanlar arasında olduğu kadar seçmesizdir." Kanı­
mızca, burada ailenin dolayısıyla da özel mülkiyet ve devletin or­
taya çıkışından önceki bir toplumsal örgütleniş aşamasına atıfta
bulunulmaktadır; çünkü bunlann doğuşu, birbirine bağlıdır.

Ancak Jayaswal, başka herhangi bir kanıta değinmeden tartış­
masını siirdürür: "Utsava sanketa'lar, muhtemelen Utsava ve
Sanketa (adlı-ç.) iki adamın kurduğu Cumhuriyet (çi) (republi­
cans)lerdi. Sanketa'nın bir cumhuriyetin aldığı.karar ya da akit
anlamına geldiğini ve dolayısıyla da, kökeninde Utsava'lann al­
dığı bir karar sonucu oluşturulan devleti tanımlamada kullanıldı­
ğını da belirtebiliriz. "Sözcüğe eski olsun modern olsun hiçbir
sözlükte rastlamadığımız bir tanım keşfetmek bir yana, önenne­
nin ikinci kısmıyla birinci kısmı arasında nasıl bir tutarlılık bulu­
nabileceği konusunda da meraklıyız. Yine de, bu, eski Hindis­
tan'da, daha önce atıfta bulunduğumuz Vajjian'lann cumhuriyet
(-çi) devlet(-i), keşfeden Jayaswal'ın bu keşfıni savunurken öne
sürdüğü tartışmalann tipik bir örneğidir. Ne olursa olsun tarih
böyle yazılmaz .

. BUDİsT İDEALLERİN KA YNAGI

Gana'lann (varlığına ilişkin-ç.) kanıtlar kesindir. Budist kay­
naklar Buddha'nın zamanında bir çok gana'nın mevcudiyetine
değinirler. Gana'dan aşiret toplumunun (ya da en azından böylesi

25

toplumların bariz kalıntılarının) anlaşılması gerekiyorsa ve böy­
lesi toplumların örgütlenişi dağılma dönemine (yani barbarlığın
orta e\Tesine) dek süren dönemi ilkel komünizm olarak adlandırı­
lıyorsa, budist kayıtlardan budist Hindistan'ın ilkel komünizmden
önemli izler taşıdığını çıkarsarız.

Bu noktayı iyice açalım. Bu, hiçbir şekilde Buddha'nın zama­
nında Hindistan'ın ilkel komünizm e\Tesinde olduğu anlamına
gelmez. Daha çok, eşitsiz gelişme yasası'na bir atıf olarak değer­
lendirilmelidir.

Hindistan'da Buddha'nın zamanından önce devlet iktidarı bi­
linmez değildi. İndüs "asinin Buddhh'nın doğumundan en az iki­
üç binyıl öncesinde bunu tanıdığını biliyoruz. Ancak Hindistan
küçük bir ülke değildir ve eşitsiz gelişme yasası nedeniyle tüm
Hindistan'da değişimler aynı sürat ve aynı tarzda gerçekleşme­
miştir. Günümüz Hindistanı 'nda dahi aşiret izleri mevcuttur. Bu,
i 88 i tarihli fmperial Gazetteer of fndia'nın "halen Hindistan
üzerinde dağılmış bulunan tarih öncesi dünya kalıntıların"dan ya
da "Taş Deni'nin günümüzdeki izleri"nden sözederken neden
haklı olduğunu açıklamaktadır. M.Ö. 6. yüzyılda bu izler daha da
yaygın olmalıydı. Ve o günlerde aşiret toplumları daha saf bir
biçime sahip olmalıydılar; çünkü tacirler, misyonerler ve işçi­
devşirme acentaları, bu anlara, daha sonra olduğu kadar çok nü­
fuz etmiş değillerdi.

Eski İndüs vadisi için doğru olanın, Budizm'in yükseldiği Ganj
vadisi için de doğru olması gerekmemekteydi. Bu Buddha'nın ya­
şadığı dönemde Hindistan'ın en kuzey kesiminde kral iktidarının
ve devlet aygıtının bilinmediği anlamına gelmez. "Budizm' den
çok önceleri, Ganj vadisinde krallar yüzyıllardır mevcuttu; tüm
Hindistan' ın monarşik hükümetlerin yönetimine geçeceği günler
hızla yaklaşmaktaydı." Bu doğrudur. Ayrıca esas olarak Jata­
ka'ların sağladığı bilgiye dayanarak, yaygın ticaret ve hatta ma­
deni paranın kullanıma girişinin de gösterdiği gibi, oldukça yük­
sek bir meta üretimi(-nin varlığını-ç.) çıkarsayabilmekteyiz. Ta­
cirlerin elinde toplanan muazzam servetlerden sözedildiğini duyu-

26

yor, ülkenin öbür ucuna yolculuk eden devasa taeir kervanlannın
betimlendiği pasajlara rastlıyoruz ve "ağırlık ve kaliteleri özel bi­
reylerin damgalanyla garanti altına alınan, 146 grainl ağırlığında
kare biçimli bakır meteliklerin, kahapana'nın" varlığı işaret edili­
yor bize.

Böylesi değerler ardlannda bir biçim köleliği de getinniş olsa­
lar gerektir ve Jatakalarda sıksık buna atıfta bulunulur. Bu nokta­
lan aynntılanyla işlemiyorsak, bunun nedeni Rhys Davids ve
Fick gibi önde gelen budist bilimadarnlannın tüm bunlan daha
önce derinlemesine incelemiş olmalandır. (Yine de, tarihçilerimi­
zin kanımızca budist Hindistan'da tacir sınıfın toprak sahibi aris­
tokrasi karşısındaki' rolü sorununu daha tam bir biçimde işleme­
leri gerekmektedir, çünkü ancak bu, ilk tacirlerin budist anlarnda
demokratik deHime olan ilişkilerini yeterince aydınlatabilecektir.)

Kuşkusuz bunlann tümü doğrudur. Ancak bizim savunduğu­
muz, budist ve diğer kayıtlardan yargılayabildiğimiz kadanyla,
ilkel komünizmi yaşayan geniş bir alan bulunduğunu da buna
eklemezsek, budist Hindistan hakkında tüm gerçeğin yansıtılmış
olmayacağıdır. Ve tekrarlıyoruz, bunda şaşılacak birşey de yok­
tur; eşitsiz gelişim yasasının bir sonucudur bu. Ve bu değerin üs­
tünde ısrarla dunnarnızın nedeni, tarihçilerimizin bunu bugüne
değin hemen tümüyle gönnezlikten gelmiş olmalandır. Yine de,
önemi ortadadır. çünkü, Buddha'nın böylesi komünizan toplum­
lardan bilinçli olarak esinlendiğini anlamadan Eski Budizm'i an­
layarnayız. Buddha'nın yaşadığı dönemde çok sayıda Gana(-nın
varlığına -ç.) atıfta bulunulması; ilkel komünizan toplumlarla ya
da en azından bu tür toplumlann bariz kalıntılanyla nasıl çevre­
lendiğini gösterir. İlk budist gelenek konusunda daha da dikkat
çekici olan, belleğinde monarşik-iktidarlı sınıflı toplumun eşitlikci
bir toplumun yıkıntılan üzerinde nasıl yükseldiğini ve tanrnın bu­
lunması sonucu özel mülkiyetin ortaya çıkışının nasıl bu büyük

1. grain= 0,065 gram.

27

değişime . yolaçtığını yaşatmasıdır. Mahavastu-avadana'nın
önemli bir pasajında bu anıya rastlamaktayız.

Mahavastu-avadana' da nakledildiği haliyle öyküye karışan ka­
rakteristik kabile kozınogonisi üzerinde uzun uzadıya durmaya
yerimiz elvermiyor, yalnızca temel içerik üzerinde yoğunlaştıra­
cağız tartışmamıZl. Öyküyü, H. P. Sastri'nİn sunuşunu temel ala- .
rak şöylece özetleyebiliriz:

Başlangıçta insanlar sevgiyle beslenir ve saadet yuvalarında
otururlardı. Yaptıkları herşey dharma'ydı. Ardından vama (renk)
ayrıştı, kimilerinin vama'sı iyi, kimilerininki ise kötuydü. Ve var­
na'sı iyi olanlar kötü vama'lıları aşağıladılar. Kibir doğdu ve
onun doğuşuyla birlikte dharma öldü. Ve onunla, o günedek bes­
lendikleri sevgi ve bal kurudu. Yeni besin ka)nakları aramaya
çıktılar. Mantar ve bitkileri keşfettiler. Ardından salidhara diye
bilinen çeşitli pirinç taneleri buldular. O güne dek kimse pjrinç
biriktirmeyi düşünmemişti. Ancak biriktirme fikri yavaş yavaş
akıllarına yeretti. Ve depolama hırsı giderek arttı. Onun ardısıra
cinsler-arası farklılık bilinci geldi. İlkin, eşleşme fikri onlara çok
çirkin göründü. Ancak yavaş yavaş eşleşme adeti yerleşti ve kaJ1tıI
gördü. Ve ev işleri kadınların görevi oldu.

Bu arada biriktirme hırsı o kadar artıı ki, yalnızca topra� işle­
me tekniğini gerektirmekle kalmadı, kollektif toprak mülkiyetini
de imkansız kıldı. Bireysel işleme için toprağı dağıtmak zorunda
kaldılar. Herkesin işlenebilir toprağı içiı(sınırlar tespit edildi: Ve
kimsenin bir başkasının sınırını ihlal etmemesi kararlaştırıldı. Bu
düzenleme bir süre devam etti. � /..

Sonraları birtakım güçlükler çıkmaya başladı. Biri düşündü ki:
"Evet, bu benim toprağım ve topladığım ürün. Ama ya ÜTÜn kötü
olursa?" Ve şöyle bir karar verdi: "İster izin verilsin ister veril­
mesin, başka birinin toprağından da ürün toplayacağım. " Çaldı
ve üçüncü bir kişi tarafından yakalandı. Üçüncü kişi onu dövdü
ve hırsız olduğunu söyledi. Hırsız bağırmaya başladı. "Bakın
kardeşler, beni dövüyorlar. Bu adaletsizliktir, adaletsizliktir. "

Ve hırsızlık, doğru yoldan sapma ve ceza böyle doğdu.

28

Ve herkes biraraya toplanarak düşündüler ki: "Her tarlanın sı­
nırına bakmak için aramızdan birini seçelim. Güçlü, zeki ve her­
kese buyurucu olmalı o. Hepimiz ona ücret olarak ürünümüzden
bir kısmını verelim. Suçluyu cezalandırsın, haklıyı korusun ve
herkesin adil bir pay almasını gözetsin."

Aralarından birini seçtiler ve kendi ürünlerinin altıda birini ona
vermeyi kararlaştırdılar. Her birinin onayıyla, o raca oldu. Ra­
ca'ya mohasammata ya da büyük onay adı verilmesi, bundandır.

H. P. Sastri haklı olarak, öyküye sonradan sokulan çarpıtmala­
ra karşın, arkaik özünün su götürmez bir şekilde ortaya çıktığına
işaret etmektedir. Yukarıda sunduğumuz da bu özdür. Ve Hint
edebiyatında Budizm dışında bu öykünün benzeri yoktur. Bazı
Mahabbarata pasajlarında sınıf-öncesi bir toplumdan sınıflı top­
luma geçişin anısını taşıdığına işaret edilmektedir. Bu, doğrudur.
Ancak budist versiyonda özel bir dikkat gerektiren (nokta-ç.) ya­
ratıcının yani tanrının izine öykünün hiçbir yerinde rastlanmayı­
şıdır. -İlkel ye naif olmasına karşın- katı bir materyalizm tüm öy­
küde başattır. içinde doğaüstü olarak nitelenebilecek hiçbirşey
yoktur. Dahası, H. P. Sastri'nin de haklı olarak üzerinde durduğu
gibi, öykü ortaya çıkan krali iktidardan pek saygılı bir dille söz­
etmemektedir. Budist geleneğin özelliği budur. H. P. Sastri Bu­
dizm'in kralı tanrının yeniden doğuşu olarak görmemekte eşsiz
(unique) olduğunu belirtir. Bu bağlamda Sastri, Chandrakirtti'nin
M. S. 5.)üzyılda kraldan nasıl halkın hizmetkarı (ganadasa) ola­
rak sözettiğini gösterir: "Sen sadece halkın bir hizmetkarısın ve
ücretin ürünün altıda biridir. Kibirli olmamalısın. "

MONARŞiK DESPOTİzM

Toparlamak gerekirse: budist Hindistan'da ilkel komünizm ya
da belirgin kalıntılarının halen yaşamakta olduğu pek çok bölge
vardı ve bizzat Buddha "eski gen'lerin özgürlük, eşitlik ve kar­
deşliği" geleneğini tevarüs etmişti. Dahası, budist gelenek eşitlikçi
bir topluınun kalıntıları üzerinde devlet iktidarının yükseli9-esi te-

29

metinde biçimlenmişti ve (bu nedenle -ç.)krallık iktidarına büyük
bir saygıyla bakmaktaydl.

Madalyonun bir yüzü bu. Şimdi diğer yüzüne, yani despotizmin
yükselen iktidarının/gücünün o dönem yaşamakta olan aşiret top­
lumları karşısındaki tutumuna bakalım.

Buddha'nın Vajjian'lara karşı seferini kutsamayı reddetmesine
karşın, Kral, Ajatasatru'nun oldukça kararlı olduğunu daha önce
de görmüştük: "Ne kadar güçlü ve kuwetli olurlarsa olsunlar,
Vajjian'lara saldıracağım. Onları söküp atacağım, yakıp yıkaca­
ğım, bu Vajjian'ları mahvedeceğim." Fakat kral neden bu kadar
kararlıydı? Bunun cevabı Kautilya'nın eserinde bulunabilir; aşiret
halklarını yağmalamanın' bu eski monarkların siyasetinin bir
özelliği olduğu anlaşılmaktadır.

Kautilya'nın, R.C. Majumdar'ın özünü aşağıdaki gibi özetle­
diği bu politika hakkındaki yargısında hiçbir ikirciklik yoktur:

O'nun (Kautilya'nın) siyasal içgörüsü Gautama Buddha'nın
işaret ettiği asli gerçeği yani "bir korporasyonun gücünün, üyele­
rinin birliğinde yattığı," gerçeğini görmezlik edemezdi, o da tüm
pratik devlet adamlığını ve dahiyane aygıtlarını geliştirmedeki
olağanüstü yeteneğini bu korporasyonlar arasına nifak tohumları
ekmede kullandı. Böylelikle, "tüm bu korporasyonlar casuslar
sızdırılarak aralarındaki kıskançlık, nefret ve diğer kavga neden­
lerini bulmalı ve aralarına nifak tohumları ekmeliydiler. Kullanı­
lan casuslar ve benimsedikleri yol ve araçlar çok �eşitliydi. . .
Chandragupta'nın brahmin veziri bu amaca ulaşmak için şarap
ve kadınların serbestçe kullanılmasını salık vermede duraksama­
mıştl. Böylece "herhangi bir kavga anında şarap taciri kılığındaki
casuslar, bir erkek evladın doğumu veya bir evlilik veya birinin
ölümü bahanesiyle 'madana' bitkisinin suyu katılmış yüzlerce fıçı
içkiyi şerefe dağıtmalıdırlar. Aşiret reisIerinin akıllarında aşkı
tahrik etmek için ortaya büyüleyici gençlik \'e güzellikte kadınlar
sürülmelidir. Bir başkasının onu kaçırdığı öne sürülerek bu kadı­
nın aşıkları arasında kavga çıkartılabilir; bunu izleyen kavgada
casuslar aralarından birini öldürüp 'aşkının sonucu öldürüldüğü-

30

nü' ilan edebilir. Kadınca güzelliğin çekiciliğini kullanarak bir er­
keğin yıkımını sağlayacak diğer usulleri geçiyorum. "

Bu Kautilya'nın kim olduğunu gerçekte bilmiyoruz. Maurya
İmparatorluğu'nun gerisindeki beyin olduğu yolundaki genel ka­
nıya dayanarak onu Buddha'dan birkaç; yüzyıl sonraya yerleşti­
rebiliriz. Ancak Mahabbarata' daki bazı atıflara dayanarak, onun
bu denli kesin olarak ifadelendirdiği siyasetin, gerçekte ilk mo­
narkların aşiret toplumları karşısında çok daha önceleri etkin ola­
rak uygulayageldikleri bir siyaset olduğu yargısına varabiliriz.
Öte yandan Kautilya'nın \urdumduymaz ihtiyatsızlığına şaşırma­
mak gerekir; çünkü bu baskıcı sınıfın özelliğidir ve sınıflı toplu­
mun ilk dönemlerinde);önetici sınıfın bunu gizlemek için aldat­
macalara ihtiyacı yoktu.

İLKEL KOMÜNİzM

Buddha'nın kendi örgütlenmesi için model aldığı aşiret örgüt­
lenişinin kollektif hayatına yönelen tehdit, böyleydi.

Oysa, Sovyetler Birliği ve halk demokrasileri dışındaki tüm ül­
kelerin akademik çenelerinde olduğu gibi bizdeki akademik çev­
relerde de komünizme karşı fobi egemendir. Bunun sonucu olarak
da, ilkel komünizm kanamını bile farkedemezler. Bu durum eski
Hint tarih ve kültürü konusundaki bilgilerimizde bir hayli karışık­
lık yaratmıştır. İlkel komünizme ilişkin olduğu aşikar pek çok
malzeme bulunmasına karşın, tarihçilerimiz çok tuhaf kategorile­
re baş\urup bu tür malzemeyi onlara uydurmaya çalışmışlardır.

R. C. Majumdar'ın Corporate Lifo in Anetent India'sı bu tür
kategorilerin tipik bir antolojisidir. Eski Hindistan'daki her türlü
birleşik (corporate), faaliyeti -iktisadi, toplumsal, siyasal ve dinsel
yaşamdaki birleşik faa1iyetleri- betimler, ancak yine de bu "bir­
leşik yaşam"ın gerçekte ne anlama geldiği sorusunu cevapsız bı­
rakır. Eğer aşiret toplumunun grup yaşamı ya da grup faaliyetleri
veya bunların kalıntıları anlamına gelmemekteyse tarihsel gelişi-

31

min bilinen yasalannın genel bağlamında oldukça tuhaf birşey
olmalıdır bu.

Eski Hindistan'ın R. C. Majumdar'ın betimlediği birleşik yaşa­
mının çeşitleri arasında bizi bu bağlamda en çok ilgilendiren, din­
sel yaşamdaki birleşik faaliyetler olarak nitelediğidir. Bir zaman­
lann ünlü bilimadamı, bu başlık altında "doğru anlaşılabilse"
Buddha'nın kendi örgütlenişini kurarken aşiret toplumun temel il­
kelerini nasıl bilinçli olarak taklit ett,iğini göstermeye yarayacak
bir yığın malzeme toplamıştır. '1.>oğru anlaşılabilse", derken,
"aşiret toplumu" hakkında sahip olduğumuz genel bilgiler ışığın­
da yorumlanınayı ka�ediyoruz.

İşte anlatmak istedi�imize bir örnek. Bu aşiret toplumunda, ki­
şinin aşiret üyeşi· smtüsünü tümüyle kazanabilmesi, özünde ölüm
Ye yeniden d�mun canlandınlışı olan bir ritüele bağlıdır: Genç,
genç olarak ölmeli ve aşiretin olgunlaşmış, yetişkin bir üyesi ola­
rak yeniden doğmalıdır. Aşiret toplumunda bu, "inisyasyon"dur.
Bu törenin halkın onayını gerektirmediği de belirtilmelidir; aşiret
toplumu bir akrabalık örgütü olduğundan, üyelik ebeveynlerden
geçmekteydi. Antik dinlerde başlangıçtaki hedefinden uzaklaşmış
olsa da, bu inisyasyon ayininin kalıntılanna rastlanz. çünkü,
George Thomson'un da belirttiği gibi, "İktisadi gelişmenin eskit­
tiği toplumsal kurumlar, dinde bir sığınak bulurlar. " Örneğin,
Aitareya Brahmana ölüm Ye yeniden-doğum mimi'ni titiz bir ay­
nntıyla betimler.

Budist tarikat üyeliği de, adayın traş edilmesi ve yeni giysilere
bürünmesi dışında ölüm ve yeniden-doğma aynntılannı dışta bı­
rakmasına karşın, pabbajja ve upasampada törenlerini ön-gerek­
tirir. Modem bilimadamlan bu törenleri kolayca ve oybirliğiyle
inisyasyon olarak değerlendirmişlerdir ve R. C. Majumdar coş­
kuyla budist inisyasyonun birleşik karakterini betimler. Ancak
gerçekte budist törenin bu yönü, onun hiç de inisyasyon olmadı­
ğını göstermektedir. İster aşiret toplumundaki yaşayan biçimiyle
olsun, ister eski dinlerdeki katılaşmış şekliyle olsun, pabbajja ve

32

upasampada'nın ÖZÜ, inisyasyon değil, samgha'nın tüm üyelerinin
demokratik bir onaylanmasıdır.

Budist samgha üyeliği de babadan geçmezdi ve kimse bu hakkı
doğuştan kazanamazdı. Bu haliyle, ona giriş salt erginliğe eriş­
mekle mümkün olmamaktaydı. Başka bir deyişle, sözü edilen iş­
lemler inisyasyon evreleri olamazdı. Şu halde bunlar ne olabilir­
di? Bu soru, ancak bir başka soruyla cevaplanabilir: Adayın do­
ğal bir akraba olmaması ve dolayısıyla doğuştan üyelik hakkına
sahip olması halinde üyelik nasıl gerçekleşiyordu? Benimseme­
tkabul (adoption) yoluyla. Ve aşiret toplumunda olağanüstü, ge­
lişkin, demokratik bir onaylarna doğal olarak bunun önkoşuluy­
du. "İroquoi'ler arasında," der Morgan, "kabul töreni aşiretin,
genel kurulunda yapılır ve bu yolla da dinsel bir ayine dönüşür­
dü." Morgan'ın kendisi de Seneka'ların Şahin gens'ine kabul
edildiği için bu tören hakkında ilk elden bilgi edinebilmişti. Bu
işlemi şöyle betimler:

"Halk kurul evinde toplandıktan sonra reisIerden biri bir ko­
nuşma yaparak (gens'e kabul edilecek) kişi hakkında bilgiler ver­
di, kabul ediliş nedenlerini, kabul eden kişinin adı ve gens'ini ve
yeni kabul edilen kişiye verilen adı açıkladı. Kişinin kollarına gi­
ren iki reis kabul şarkısını söyleyerek onunla kurul evinde bir
aşağı bir yukarı yürüdüler. Halk her dizenin sonunda koro halinde
bu şarkıya katılıyordu. Yürüyüş dizelerinin sonuna dek sürdü ki,
bu da üç turu gerektirmişti. Tören, bununla sona erdi ."

Morgan dizelerin ayrıntılarını vermiyor. Herhalde bunlar halkın
onayını ifadelendirmekteydi.

Şimdi budist törenin betimlenmesine geçebilir ve lroquoi'le­
rinkinin onu açıklığa kavuşturup kavuşturmadığına .bakabiliriz.
Örneğin, Vinayapitaka'nın mahavagga'sı, upasampada'da adayın
bir bhikku için gerekli koşullara sahip olup olmadığının bhik­
ku 'lar meclisinde nizaıni bir sorgulamayla açığa çıkarılması ge­
rektiğini söyler. Ardından, adayın eğitimcisi, nisabı oluşturmak
için en az on kişi olmaları gereken bhikkti'lar meclisinden adayın

33

samgha'nın önüne çıkabilmesi icin nizaıni izin almalıdır. Bir ön­
soruşturmadan sonra samgha'ya şöyle hitabedilir:

"Ey samgha, saygıdeğer efendiler, beni dinleyin. N. N. adlı bu
kişi, upajjhaya'sı N. N. olmak üzere upasamvada'nın kabulünü
istemektedir. Saygıdeğer ihvandan upajjhaya'sı N.N. olmak üzere
N N.' in upasampada kabulü uygun görenler, sessiz kalsın, karşı
çıkanlar konuşsun. "

"Ve size ikinci kez hitabediyorum. Ey samgha (vb. yukanda­
kinin tekran.)

"Ve size üçüncü kez hitabediyorum. Ey samgha (vb. yukan­
dakinin tekran.)

"N.N. upajjhaya'sı N. N. olmak üzere samgha'dan upasampa­
da kabulünü aldı. Samgha bunu uygun görmüş, bu nedenle sessiz
kalmıştır. Bunu böyle anlıyorum."

Kabul işlemlerinin bu betimlemesi bize açıkça Buddha 'nın esin­
lerinin gerçek kaynağını ve taklide çalıştığı örgütsel modeli gös­
termektedir. Euddha'nın samgha'sının R. e. Majumdar'ın dikka­
timizi çektiği başka değerleri de aynı yöndedir. Bunlardan bazıla­
nnı aktaracak ve "dinsel yaşamda birleşik faaliyet" şeklindeki
belirsiz tanımın bunlan anlamamıza pek de yardımcı olmadığını
ekleyeceğiz.

Majumdar yerel samgha'lann işleyişini şöyle betimler:
Yerel korporasyonlar kesin demokratik ilkeler uyannca yöne­

tilmekteydi. Keşişler genel kurulu egemen otoriteyi oluşturmak­
taydı. Ve toplantılannın yönetmelikleri tüm aynntılanyla belir-
lenmişti. .

İlke olarak, cemaatteki tüm hak· sahibi bhikku 'lar kurul üye­
siydi. Her biri oy hakkına sahipti. Oy hakkına sahip, tüm üyeler
mevcut olmadıkça ya da mevcut olmamalan durumunda onaylan
nizami biçimde açıklanmadıkça, toplantı yasal sayılmazdı. Aktin .
yasal sayılabilmesi için asgari sayıda üy_enin mevcut olması ge­
rekmekteydi.

Kurul nizaıni şekilde toplandıktan sonra, öneri sahibinin topla­
nan bhikku 'lara karar önergesini tebliğ etmesi gerekmekteydi . . .

34

Bunu mevcut bhikku 'lara kararı onaylayıp onaylarnadıklarının
sorulması izlerdi. Soru bir ya da üç kez sorulurdu.. . Önerge
samghalara nizami olarak bir ya da üç kez sunulduktan sonra,
tüm üyeler sessiz kalırlarsa, karar geçmiş sayıbrdl. Birinin aleyh­
te söz alması ve ortaya bir görüş ayrılığının çıkması halinde ise,
çoğunluğun kararı geçerli sayıbrdl. Nizami oylarnaya gidilir ve
samgha bunun için bir oylarnacıyı atardl. . .

Samgha içinde özel mülkiyete karşı Budist tutumu (anlamak -

ç.) için aynı yazardan aktarıyoruz:
"Birey ile korporasyon arasındaki a)nı ilişki, budist yasadaki

herşeyin, tek tek keşişlere değil samgha'ya ait olduğu, bireylerin
yalnızca kendileri için ayrılana sahip olabileceği yolundaki genel
eğilimle de ortaya çıkar. Eşyalar kişisel kullanım için bhikku'ya
tahsis edildiğinde dahi, sarngha'nın mülkiyetinde addedilmektey­
di. Bir bhikku'nun ölümü halinde mülkünün sarngha'ya geçmesi,
bu öğretiye son derece uygundur. "

ilginçtir ki, yazarımız, böylesi bir kurarnın Buddha'nın aklına
nereden gelmiş olabileceğini, düşünmemekle birlikte, bunu "ko­
münist mülkiyet teorisi" olarak betimlemektedir.

TANR1SIZ DİN

Budist ideoloji sorununa en azından şöyle bir değinmeksizin
Eski Budizm tartışmasını bitiremeyiz.

Budizm'de tanrıya yer yoktur: Alice Getty'nin Gods of Nort­
hem Buddhism (Kuzey Budizmi'nin Tanrıları) gibi eserlerde be­
timlenen yaratıklar, herkesin kabul ettiği gibi, dine sonradan
alınmışlardır. Bizzat Buddha'nın tanrının varlığına ilişkin tüm
geleneksel kanıtlara şiddetle karşı çıktığı söylenir. Anathapindi­
ka'yla bir konuşmasında Buddha'nın şunları öne sürdüğü söy­
lenmektedir:

"Eğer dünyayı iswara yapmış olsaydı, ne değişim ne de yıkımın
olmaması gerekirdi, arı ve pis herşey ondan geleceğine göre üzün­
tü veya felaket, doğru veya yanlış gibi şeyler olmayacaktl. Eğer

35

tüm bilinçli varlıklarda ortaya çıkan üzüntü ve sevinç; sevgi ve
nefret iswara'nın eseriyse kendisi de üzüntü ve sevince, sevgi ve
nefrete muktedir olmalıdır ki bu durumda onun yetkin olduğu
nasıl söylenebilir? Eğer iswara yaratıcı ise ve bütün varlıklar ses­
sizce yaratıcının gücüne boyun eymek zorunda iseler, erdemli ol­
manın yaran nedir? Tüm işler onun eseri olduğu ve yaratıcının
onlar arasında bir fark gözetmen;ıesi gerekeceği için doğru ya da
yanlış yapılması arasında bir fark olmayacaktır. Ama eğer uzüntü
ve acı başka bir nedenden kaynaklanıyorsa, o zaman iswara'nın
neden olmadığı birşeyler var demektir. O zaman neden varolan
herşey nedensiz (uncaused) olmasın? Eğer İswara yaratıcıysa ya
amaçlı ya amaçsız etkimektedir. Eğer amaçlı olarak etkiyorsa,
tümüyle yetkin olduğu söylenemez. çünkü hedef, zorunlu olarak
bir isteğin karşılanmasını içerir. Eğer amaçsız olarak etkiyorsa, o
zaman ya bir deli ya da memede bir bebek gibi olmalıdır. Aynca,
eğer iswara yaratıcıysa, insanlar ona saygıyla boyun eymeyip, ih­
tiyaç benliklerini ka\Tayınca ona yalvarmalılar. Ve insanlar neden
birden fazla taiınya tapınmalılar? Görüldüğü gibi, iswara fikri
rasyonel düşünceyle çürütülür; tüm böylesi çelişkili iddialar da
teşhir edilecektir."

Bunun gibi birçok örnek aktanlabilir, ancak bu, gerekli değil­
dir. Buddha'nın ateizmi yalın ve belirgindir.

Budizm'in bu yönü, modem ilahiyatçılar arasında oldukça baş
ağnsına neden olmuştur. çünkü dinin özü tanrıya iman olarak
anlaşılmaktadır; oysa Budizm'de karşımıza, tannsız bir din çık­
maktadır! Din taiıımının Budizm'e de uyarlanacak şekilde değiş­
tirilmesi ya da çarpıtılması önerilmiştir. Aynı, ölçüde akla yatkın
bir öneri de Eski Budizm'e karşı tutumu yeniden gözden geçirmek
ve ona hemen din adını vermemek olacaktır.

Ancak, bu konuda taraflardan birini tutmayı önermiyor, yal­
nızca bir soruyu sormakla yetiniyoruz: George Thomson 'un aşa­
ğıdaki yargısının Eski Budism 'in tannsızlığını açıklaması müm­
kün müdür? "Tann gibi aile de," der, "özel mülkiyetle eleledir."
Bu, sınıfdncesi toplumun bir özelliğinin, bir tann ka\Tamına ihti-

36

yaç duymadığı anlamına gelir; çünkü böylesi bir toplumun, henüz
halka toplumsal adaletsizliğin ıstırapları için gözboyayıcı ilaçlar
sunma ihtiyacı yoktur. "Tanrıya iman ve ibadet veya kurban
pratiği dini belirlemektedir. Bildiğimiz en aşağı vahşilerin tanrı­
ları yoktur ve tapınmayı ya da kurbanı bilmezler. Benzer şekilde,
uygarlaşmış halkların tarih-öncesine nüfuz edebildiğimizde, hiçbir
tanrının, tapınmanın veya kurbanın olmadığı bir düzeye ulaşı­
rız. " Esininin temel kaynağı eğer ilkel komünizm ise, Eski Bu­
dizm nasıLtanrıya imandan sözedebilir?

HAREKET NOKTASı

Buddha, tanrıd�ın, tapınmadan ya da kurbandan sözetmemiştir.
O yalnızca acıdan sözediyor Ye halka bir çıkış yolu olduğunu
söylüyordu. Heryerde Ye herşeyde acı olduğunu, acının bir nedeni
bulunduğunu; acının üstesinden gelinebileceğini Ye bunun bir yolu
olduğunu söylüyordu. Bu önermeler, Budizm'in dört soylu haki­
kati olarak bilinir.

Benares yaazı. şöyle sürer:
"Ey keşişler, bu kutsal acının kutsal hakikatidir: Doğum acıdır,

yaşlılık acıdır, hastalık acıdır, ölüm acıdır, seyilmeyenle birleş­
rnek acıdır, seYilenden ayrı kalmak acıdır, istediğini elde edeme­
rnek acıdır, kısası (dünyevi olana) dört elle sarılmak acıdır.

Ey keşişler, bu acının kökeninin kutsal hakikatidir: Doğumdan
ölüme süren, hırs ye arzuyla, zaman zaman kanan (varlık) susuz­
luğudur: zevk susuzluğu, varlık susuzluğu, kudret susuzluğu.

Ey keşişler, bu acının giderilmesinin kutsal hakikatidir: Arzuyu
tamamen ortadan kaldırarak bu susuzluğu gidermek: Onu bırak­
mak, sürmek, kendini ondan ayırmak, ona hiç yer vermemek.

Ey keşişler, bu acının giderilmesine varan yolun kutsal hakika­
tidir: Bu kutsal sekizli yoldur; doğru iman, doğru karar, doğru
konuşma, doğru eylem, doğru yaşam, doğru çaba, doğru düşünce,
doğru yoğunlaşma."

37

Bu, Buddha'nın vazetrrieye çalıştığı herşeyin özüdür. Ve, Rad­
ha-krishna'nın çok yerinde olarak belirttiği gibi; Buddha'nın ha­
reket noktası, ilk soylu hakikati, "acının tiranlığı"dır. Ancak soru
şudur: Buddha bu fikri nereden edinmiştir? Tanık olduğu tiranca
eylemler üzerine gözlemlerinden mi? Gerçekten de Buddha, ya­
şadığı dönem boyunca her yerde ıstırap görmüştür. O'na bu soylu
hakikati despotizmin ilk dönemlerinde; yağma ve ihanet, sömürü
ve baskı gibi yeni değerlerin toplumda başat duruma gelişinin ya­
rattığı istikrarsızlık koşullarında insanların sergilediği acınacak
görüntü esinlemiş olmasın?

Buddha'nın bu herşeydeki ıstırap kavrayışına "yıkkın bir yaşlı
adamı, bir hastayı, bir ölü)ii ve bir keşişin görerek vardığı yolun­
daki öyküyü ciddiye almak için bir hayli safdil olmak gerekir. Yi­
ne de bu dört işaret öyküsü Buddha'nın ilk yıllarına ilişkin tüm
anlatılanlarda ortaya çıkar ve ."eski ge!enekler arasında gerçeğe
en yakın olanlardan biri gibi görünür; aynı zamanda en karakte­
ristik olanıdır. " Bu nedenle, içinde (gerçeği yansıtan -ç.) birşey­
ler olabilir. Belki, gerçek yaşamın görüntüleri onu bu kavrayışa
vardırmıştır. Sıradan insanların -köylülerin, zanaatkarların, köle­
lerin- o günlerdeki koşulları konusunda bizi bilgilendirmesi ba­
kımından ansiklopedik bir değer taşıyan kapsamlı jataka edebiya­
tına dayanılarak, bu görüntülerin ne olabileceği, gözler önünde
canladınlabilir. Biz bu görevi burada üstlenemeyiz. Bunun yerine,
ikinci soylu hakikat üzerinde yoğunlaşabiliriz: çünkü bu da bize
olumlu bir ipucu sağlamaktadır. Buddha, acının nedeni olarak,
"zevk SUSU7JUğU, varlık susuzluğu, güç susuzluğu"ndan sözeder.
Buddha, yaşadığı günlerde bu tür susuzluğu çokca görmüş olma­
h. çünkü Jayaswal'ın da gayet ustaca, çizdiği gibi, eski despotla­
rın merkezi itici-gücü, "fetih", "yalnızca fetih" ve "fetih yoluyla
birlik sağlamak" MÖ. 600-400 yıllarında doğu hindularının solu­
ğuydu.

"Bu dünyada zenginler görüyorum," demektedir .bir budist
sutra, "elde ettikleri zenginliklerden, çılgınlıkları içinde, başkala­
rına hiçbirşey vermezler, zenginliklerini üstüste yığarlar ve zevk

38

peşinde koşarlar. Dünyanın krallıklannı da fethetmiş olsa, denizin
kenarına, okyanusun kıyısına dek tüm topraklann yöneticisi de
olsa, kralın gözü yine doymaz ve denizin ötesindekine göz di­
ker. . . "

Bir başka, sutra'da da şöyle denmektedir: "Krallan yöneten,
hazineleri ve zenginliği bol prensIer, hırslannı birbirine çevirir,
doymazcasına kendi arzulanna boyun eğerler. Eğer bunlar istik­
rarsızlık ırmağında, hırs ve dünyevi arzulara kapılıp sürüklenerek
böylesi huzursuz daVTanırlarsa bu dünyada kim huzur içinde yü­
rüyebilir?"

Engels, Eski Budizm'i incelerneyi önerdiğimiz bağlamda büyük
toplumsal altüstlükleri şöyle çizer:

En aşağılık çıkarlar -aşağılık iştah, hayvansı duyumsallık, sefil
açgözlülük, ortak mallann bencilce yağmalanması- yeni uygar
toplumda, sınıflı toplumda ortaya çıkar; en çirkin araçlar -hır­
sızlık, teca"üz, dolandırıcılık ve ihanet- eski, sınıfsız, gens (gen­
tile) toplumunu çökerterek yıkar."

Ve yine:
"Gens kuruluşunun organlan bu tarzda halk gens, fratri ve aşi­

ret içindeki köklerinden yavaş yavaş kopartılır ve tüm gens dü­
zeni zıddına dönüşür: Kendi işlerini özgürce yönetebilme amacını
taşıyan bir örgütten komşulannı yağrnalayan ve baskı yapan bir
örgüt haline gelir; buna uygun olarak, organlan da halkın irade­
sini yansıtan aygıtlardan kendi halkını yönetecek ve baskı altında
tutacak bağımsız organlara dönüşür. Eğer zenginlik hırsı gens'leri
zengin ve yoksul olarak bölmüş olmasaydı, "bir gens içindeki
mülkiyet farklılıklan çıkar ortaklığını bir gens üyeleri arasındaki
uzlaşmaz zıtlıklara dönüştürmüş olmasaydı" (Marx) ve köleliğin
gelişmesi daha o zamandan yaşamak için çalışmayı kölelere layık;
yağmacılıktan daha iğrenç birşey olarak damgalamasaydı, bu
gerçekleşemezdi. "

Engels'in, sınıf-öncesi toplumun yıkıntılan üzerinden sınıflı
toplumun doğuşunu yalın bir ahlaki yüceliğin yitirilişi olarak
nitelernesi bundandır: "Bu ilk topluluklann gücünün kırılması ge-

39

rekmekteydi, kınldı da. Ancak, daha başlangıçta bize bir yozlaş­
ma, eski gens toplumunun yalın ahlaki yüceliğinin yitirilişi olarak
görülen etkiler sonucu kınldı."

Bu bizi Budizm'in dördüncü soylu hakikatine vardırmaktadır.
Sınıf-öncesi toplumdan ya da ilkel komünizmden esinlenen Budd­
ha ilk sınıflı toplumun yeni değerlerinin yarattığı acıdan kurtuluş
yolunu, gens toplumunun yalın ahlaki yüceliğine dönüşte bulmak­
tadır. Buddha'nın sözünü ettiği doğru iman, doğru karar, doğru
konuşma, doğru eylem, doğru yaşama, doğru çaba, doğru düşün­
ce, doğru yoğunlaşma, Jataka masallanndan da kolayca görebile­
ceğimiz gibi, zamanın gerçek toplumunun en acımasız darbelerine
maruz kalan değerlerdi. Kuşkusuz bu tarihsel olarak kaçınılmaz­
dı, ilkel komünizmin yalın ahlaki yüceliği yıkılınak zorundaydı.
Buddha dahi tarihinin yasalannı tersine çeviremezdi: Budist
samgha'lardaki sınıflı toplum çerçevesinde, insanlann gerçek ya­
şamlannda yoksun bulunduklan eşitlik duygusu ve dhamma ile
donanabilecekleri bu sınıfsız örgütlerdeki yaşam böyleydi. Bu,
olasılıkla Eski Budizm 'in başansını açıklamaktadır. Ancak başa­
nsıZııklan da bununla açıklanır. çünkü Buddha'nın önerdiği çö­
zümün bu yanıltıcı karakteri, zayıf noktası olarak kalmıştır; Bu­
dizm böylelikle tannyı inkar etmesine karşın bir devlet dini ola­
bilmiştir. Budizm, daha başlangıçta, bir, din olmanın tüm ön­
gereklerine sahipti: .

"Dinsel çile, aynı zamanda gerçek çilenin ve gerçek çileye karşı
çıkışın bir ifadesidir. Din, ruhsuz bir durumun ruhu olduğu kadar,
baskı altındaki yaratığın ahı, yüreksiz bir dünyanın yüreğidir.
Halkın afyonudur. "

S unita T reragatha' da dine girişinin öyküsünü şöyle anlatır:
"Mütevazi bir aileden geliyordum. Yoksul ve düşkündüm.

Yaptığım iş adiydiı solmuş çiçekleri süpürüyordum. İnsanlar beni
küçümsüyor, aşağılıyor, saygı duymuyordu. Boyun eğici bir
edayla, çoğuna saygı gösteriyordum. Birgün keşişleriyle birlikte
Buddha'yı gördüm, büyük kahraman, Magadha'nın en önemli
kasabasından geçiyordu. Elimdeki işi atarak ayaklanna kapan-

40

mak için koştum. İnsanlann en yücesi bana acıyarak durdu.
Efendi'nin ayaklanna kapandım ve varlıklann en yücesine beni
bir keşiş olarak kabul etmesi için yalvardım. Ve rahınet sahibi
efendi bütün dünyalann en merhametlisi bana dedi ki, 'Ey keşiş,
beri gel. ' İşte aldığım inisyasyonum böyleydi."

Sunita, samgha'ya girerek dördüncü soylu hakikate kadar var­
dı� ancak dünya genellikle birinci soylu ha1cikati, acının tiranlığı
hakkındaki gerçeği kavrama düzeyinde kaldı. Çünkü Buddha'mn
kurduğu komünizan toplumlara karşın, gerçek sınıflı toplumda
işleyen gerçek güçler değiştirilemedi.

BUDDHA VE PEYGAMBERLER

George Thomson First Philosophers'da İbrani Peygamberler
konusunda yeni bir kavrayış önerir. Eski Budizın'i anlayabilme­
miz için onun gözlemlerini burada aktarmamız yararlı olacaktır;
çünkü Buddha bu peygamberlerle dikkate değer tarihsel benzer­
likler göstermektedir.

Bir yandan, Mısır ile Mezopotamya arasındaki ana ticaret yolu
onlann topraklan üzerinden geçmekteydi . . . Esdraelon ovası tekrar
tekrar yabancı ordularca çiğnendi, bunlar yol boyunca buldukla­
nnı yağmalıyor, halk her seferinde saldınlara, katliamlara, İskana
ve sürgünlere maruz kalıyordu . . .

Öte yandan, Gilead' dan İran körfezine uzanan büyük çöl, ço­
ban aşiretler için tükenmez bir kaynak oluşturmaktaydı. Bu gö­
çebeler sürekli hareket halindeydi, zaman zaman aralanndan bazı­
lan Yuda tepelerine yerleşirdi. Kendi ata kurumlanyla bu sürekli
temas sayesindedir ki, İsrail'in sıradan halkı yalnız aşiret gelenek­
lerini korumakla kalmayıp, aynı zamanda onlan ticaret ve savaş­
tan kaynaklanan iktisadi ve toplumsal değişimin tehditlerine karşı
şiddetle savundular. Sözcüleri, İsrail'in göçebe günlerinden dev­
raldığı demokratik ilkenin mirasçılan ve koruyuculan olduklan
gözlemlenen peygamberlerdi.

41

Süleyman -krallığım sağlamlaştırabilmiş olsaydı, peygamberler
yenilgiye uğratılacaktı. Bu durumda, halklanmn özel tarihince
belirlenen biçimiyle aşiret birliği idealini korudular. Krallık gibi,
İbrani tek -tanncılığı da, daha değişik ve saf biçimiyle "aşiretin
düşsel tözü"nü kapsar. Krallık fıkri, yönetici sımf tarafından ikti­
dannı sağlamlaştırmanın bir aracı olarak halka dayatılmaktaydı.
Yehova fikri ise, anılanmn ve esinlerinin bir simgesi olarak bizzat
halk tarafından yaratılmıştl. Ahlaki soyluiuğu yitirilmiş, ancak
geri gelecek bir sınıfsız toplumun görüşü olarak tarihsel kökenin­
den kaynaklanmaktadır.

Tabii Buddha bir Yehova fıkri yaratınamıştır ve kıyas burada
olanaksızlaşmaktadır. Ancak Buddha'da değişik bir biçimde ol­
masına karşın, "aşiretin düşsel tözü"nü elinde tutınaktadır. Bi­
çim, samgha'lardır. Samgha, halkın gözünde anılannın ve esinle­
rinin bir simgesiydi."

Garip gelecek ama, bu açıdan bakıldığında, Buddha, nitelikçe
değişik bir tarihsel sahnede ortaya çıkmış olmasına karşın bir
başka büyük toplumsal reformcuya daha yakın bir benzerlik gös­
terir. Bu, Robert Owen'dır. Çünkü Robert Owen da kendi samg­
ha'lannı, komünist kolonileri, Buddha gibi sınıflı bir toplumun
bağnnda kurmuştu. Dahası, Buddha gibi Owen da,)'üreklerdeki
bir değişimin böylesi bir mucizeyi getirebileceğine inanmıştl.
Böylesi benzerlikler çok garip görünebilir; 'Oysa tarihsel gelişimi
daha derinlemesine kavrayabilirsek bunun hiç de garip olmadığını
görürüz. İkisi de sınıflara bölünmüş toplumun tiranlığım görmüş­
lerdir. Ve Buddha onun başlangıcına, Owen ise sonuna yakın bir
yerlerde durduğundan, sınıfsız bir topluın görüşü ikisini de esin­
lendirebilmişti.

42

BUDİsT FELSEFE

Y. Balaramamoorty

Buddha, herkesçe büyük bir toplumsal reformcu, bir sevgi ve
şiddetsizlik peygamberi olarak kabul edilir ve saygı görür. Kuş­
kusuz tüm bunlara haizdir ancak onun özellikleri bununla bitmez.
Diyalektiği, sonsuz değişimi felsefesinin merkezi çekirdeğine ko­
yan ilk Hint düşünürüdür. Budist felsefe, o günlerde tümüyle katı­
laşmış ve metafizikleşmiş mevcut upanişad felsefesine karşı ideo­
lojik mücadele içinde doğdu. Upanişad'lar dünyanın tüm değişen
ve geçici olgularının ardında değişmez, sonsuz bir gerçek bulma­
ya çalışırlardı. Bu mutlak arayışı onlan ruh kavramına ve yaratıcı
parabrahma kavramına ulaştırdı.

Bu metafizik bakış zamanın aydınlarında öylesine başattı ki,
ruhu kavrama yöntemleri dünyadan eletek çekme ve tövbe yön­
temleri üzerinde düşünmeye başladılar. Bu tür sorunlar -Dünya
sonsuz mudur, değil midir? Ölümden sonra yaşam var mıdır, yok
mudur? Ruh ile beden aynı şey midir, değil midir?- felsefesinin
ana sorunlan haline geldi. O günün aydlnlan -pandit'ler ve sad­
hu'lar- bu sorunlar konusunda bitmez tükenmez tartışmalara gi­
rerlerdi. Bizzat Gautama da bu aydınca tartışmalara birkaç yıl
katılmış ve sonuçta onlann yararsız olduğunu bulmuştur.

SKOLASTİsİZME KARŞI

Gautama. Buddha'nın saldırdığı ilk hedef, özgür düşünceye bir
engel teşkil eden ve bazı mutlak kategorilere körce bağlıhktan
kaynaklanan bu skolastisizm ağıydı. Buddha; Benares'deki ilk
vaazında şöyle demişti: "Başlangıç ve son sorulan gibi yararsız

43

ve çozumsüz sorulan (aryaktani) bir kenara bırakalım. Size
dharma'yı öğreteceğim. Bu olduğu içindir ki bu (öbürü) oluyor.
Onun oluşundan bu ortaya çıkıyor. O mevcut olmazsa bu olmaz.
Onun sona erişiyle/durmasıyla bu sona eriyor/duruyor. Oharma
budur. Oharma'yı kabul eden patichha samuppada (bağımlı do­
ğuş) yasasını kabul eder. " (Dia/ogues or Buddha)

Bağımlı doğuş, Budist felsefenin çekirdeğidir. Hiçbirşey kendi
başına varolamaz, hiçbirşey mutlak değildir. Herşey başka birşe­
ye bağımlıdır. Herşey bir nedenin sonucudur. Neden varolduğu
sürece, sonuç da varolur. Neden ortadan kalkarsa sonuç da yok­
olur. Herşey görelidir. Neden ve sonuç karşılıklı ilişki içindedir.
Birşey diğerinden kaynaklanır.

Buddha daha sonraki söylevlerinde bu dharma'yı daha da ge­
liştirdi ve değişim felsefesinin yardımıyla, sonsuz ruh ve sonsuz
brahma kavramlannı yıktı. İnsanlara skolastik başlangıç ve son
sorunlannı bir kenara bırakmalannı söyleyerek işe başlamasına
karşın, bağımlı doğuş ka\Tamını ortaya getirmekle bu sorunlara
bir cevap vermekteydi.

OÜNY A - BİR SÜREÇ

Bağımlı doğuş kavramıyla birlikte gelen kavram, süreksizlik ya
da değişim kavramıdır. Neden ve sonuç birbirine bağlıdır. Ancak
neden ne kadar bir süre için vardır? Sonsuz değildir. Sonsuz ise,
sonuç adı verilen başka birşeyi ortaya getiremez; demek ki geçi­
cidir, daha doğrusu anlıktır. Her dakika yüzlerce neden ve sonuç
görürüz. Sonuç kendini nedene dönüştürerek başka bir sonuç ya­
ratır. Nedenin sonuca dönüşmesi ve tersi, sonsuz bir süreçtir.

Buddha Ohammapa'sında şöyle demiştir: "Ey keşişler, yaşayan
herşeyin öldüğünü bilin. Herşeyin bir nedeni vardır. Neden yok­
olduğunda, sonuç da yokolur. Kalıcı görünen şeyler, gerçeklikte
geçicidir. Onlar da geçecektir. Zaferin en yüksek noktasına var­
mış gibi gorünen, düşmeye mahkumdur. Başlangıcın olduğu yer-

44

de son da vardır. Birliğin olduğu yerde aynlık da vardır. Yaşamın
olduğu yerde ölüm de vardır."

Buddha'nın çelişki yasasını, birlik ve zıtlarm mücadelesi yasa­
sını bildirişi ve dünyanın sonsuz bir süreç olduğunu kanıtlayışı
böyle oldu. Monarşi, toplumsal tiranlık, kölelik, eşitsizlik tümü
geçiciydi. Bunlar geçecek yeni birşeyler gelecekti. Buddha'nın
felsefi bir terminolojiyle ifadelendirdiği mesajı, buydu. Gündüzün
geceyi izlediği gibi, yeni eskiyi iZıemekteydi. Bu, dünyanın yasası,
dharma'ydı.

Bu sürekli değişim fıleri, budist rahip Nagasena'nın M.O.
200'de kuzeybatı Hindistan'da hüküm süren Yunan kralı Menan­
der' den başkası olmayan Kral Milinda ile konuşmasında açıkça
ortaya çıkmaktadır:

KRAL: Doğan, Nagasena, aynı (kişi olarak -ç.) mı kalır, yok-
sa başka (biri -ç.) mi olur?

NAGASENA: Ne aynı(-dır) ne de başka.
KRAL: Bana bir örnek göster.
NAGASENA: Ey kral, sen bir zamanlar bebektın, sırtı üstünde

yatan ufak boylu, tatlı birşey. Bu, şimdi büyümüş olan seninle
aynı şey midir?

KRAL: Hayır. O çocuk biriydi, ben başka biriyim.
NAGASENA: Eğer sen çocuk değilsen, bundan, annen baban

ya da öğretmenin olmadığı (sonucu -ç.) çıkar. Hergün hem yeni
hem de yeniolmayandır. Hem kalıcı süreklilik hem de durmasız
değişim vardır. (Milinda panha).

Aynı Milinda Panha'da, Nagasena'nın akşamdan sabaha dek
yanan mumu örnek verdiği bir başka bölüm de yeralır. Nagasena
şu yargıya varmaktadır: "Ey kral, unsurlar zinciri birbirine birle­
şiktir. Bir unsur daima oluşmakta diğeri ise sona erip yokolmak­
tadır. Degişim başsız ve sonsuz sürer."

Buddha, değişim fikrini kanıtlamak için ateş ve suyun sürekli
akışı benzetmesini de kullanmıştır. Burada ünlü Yunan diyalek­
tikçisi Heraklitus'un da dünyanın sürekli bir değişim süreci oldu-

45

ğunu kanıtlamak için.su)un akışı benzetmesini kullandığım hatır­
latabiliriz.

Bu teorinin budist felsefedeki yeri hakkında bir örnek daha ver­
mek için şu öyküyü aktaracağım:

Buddha aydınlandıktan sonra Magadha' nın başkenti Rajag­
riha'ya gitti ve burada bir mango koruluğunda yaşadı. O sıralar­
da Rajagriha'da, her ikisi de Jainizm'i benimseyen brahminler
olan Sanjaya, Velattiputta ve Nighantu Nathaputta'nın tilmizi
pek çok keşiş yaşamaktaydı.

Günün birinde Buddha'nın Assaji adlı bir tilmizi Rajagriha so­
kaklannda dolaşarak yemek dilenirken, o sıralar Sanjaya'nın til­
mizi olan Sariputta, Assaji'ye rastladı ve Budhha'nın öğretisinin
özünün ne olduğunu sordu. Assaji ona şu cevabı verdi: "Varoluş
bir nedenden çıkar. Yetkin kişi bu nedeni ve onun nasıl sona er­
diğini öğretir. Büyük samana'nın öğretisi budur. "

Bundan sonraki tarih, Sariputta'nın tüm ruhlann felsefesi olan
Jainizm'in mutlakçı felsefesine karşıt olan bu dinamik dünya kav­
rayışından nasıl etkilendiğini göstermektedir. Sariputta diğer til­
mizlerle birlikte Buddha'ya gitmiş, Budizm'i benimsemiş ve bu­
dist bhikku'lar arasında en ileri gelenlerden biri olmuştur. Öykü­
nün bundan sonraki kısmı, Rajagriha'daki tüm aydınlann Bu­
dizm 'i benimseyerek önceki öğreticilerini terketmeleri ile sonuç­
lanır.

YENİNİN ORTAYA ÇIKIŞI

Diyalektiğin asli yönlerinden biri, eskiden yeninin çıkışının
tespitidir. Yeninin bu tespiti, diyalektik yaklaşımı insanlığın iler­
leyişinde inancın felsefesi haline gelir. Tarih eski olaylann tekran
değildir. İnsan uygarlığı alttan yukan ve daha ileri doğru tedrici
bir ilerlemedir. Budizm insan(-lığın) ilerleyişine olan bu inancı
paylaşır. Nedenin yeni birşey olan sonucu doğurduğu neden olına
(causation) teorisi, bizatihi bunun kanıtıdır.

46

M.S. 400'de yaşayan Buddhaghcsha bir başka örnek verir:
"Ekşi kaymak, tatlı sütten çıkar. Mutlak aynılık ya .da mutlak
fark olsaydı bu, gerçekleşemezdi."

Buddha'dan az bir zaman önce yaşayan ve charvaka'lar olarak
bilinen ilkel Hint materyalistleri de aynı örneği vermişler ve aynı
sonuca varmışlardı. Hatta daha da ileri giderek yaşamın bir evrim
süreci içinde cansız tözden çıktığım savunmuşlardı. Tabii Budizm
bu kadar ileri gitmemi ştir. Ancak değişimin akışı içinde yeninin
ortaya çıkışını tespit eder.

Nitel yön gözönünde bUlundurulmaksızın değişim yasasımn ka­
bul edilmesi, Budizm 'i değişim yasasına değil, dönüş (rotation)
yasasına vardınrdı. Tohumları Buddha'dan da önce varolan sank­
haya'ların savunduğu teori budur.

SOYLU ALÇAKGÖNÜLLÜLÜK

Buddha, özgün bir düşünürdü, bunun yamsıra, her zerresi in­
sanlığı acıdan kurtarmak isteğiyle yanan bir rahipti. Bu iki nite­
liğin birleşmesi tebliğlerinde onu soylu ve alçakgönüllü kılmıştır . . .

Yeni müridlerin rahatsız edici pek çok sorusuna cevap ver­
mezdi. Bir keresinde Vachha Gotta adlı bir keşiş ona tekrar tekrar
yaşam ve ölüm konularım sormuştu. Ancak Buddha cevap ver­
medi. Sonunda dedi ki: "Bu nedenle Malukya Putra bırak açık­
lanmamış olaij, açıklanmamış kalsın. Açıklanmış olan da bırak
açıklanmış olsun". (Madhyama Nikaya)

Bu, tüm sorulanlara cevap veremeyeceğinin açık bir kabulüdür.
Herşeyibilirlerden değildi. Bu alçakgönüllülük tutumu, upanishad
öğreticilerindeki entellektüel kibiriyle kıyaslanabilir.

Brihadaranyakopanishad da kaydedilen Gargi ile Yajnavalkya
arasındaki yüksek düzeyde felsefi bir tartışmada, Gargi o kadar
çok soru sorar ki, bilge Yajnavalkya kızar ve onu lanetler: "Gar­
gi, fazla konuşma yoksa kafan kınlır. Akıl yürütmenin de bir sı­
nırı vardır."

47

Buddha yalnızca alçakgönüllülük göstermekle kalmamış, öğ­
rettiklerinin tilmizlerce bir dogma haline getirilmemesi gereklili­
ğine de işaret etmiştir. Mallas ülkesi Kusinara'daki son günlerin­
de yakın tilmizi Ananda onun ölümünden sonra tilmizlerinin gö­
revlerini sormuştu.

Gautama buna şu cevabı verdi: "Güz yapraklan her yana dü­
şüyor ve sayılamayacak kadar fazlalar. Benzer şekilde size bir
avuç hakikat verdim. Ama bunlann yanında sayılamayacak kadar
çok hakikat var. . . Kendinize karşı ışıklı olur." Bir Gautama'nın
Kusinara'da bir ağaç altında son nefesini verirken Ananda'ya fı­
sıldadığı son sözleri şunlar oldu: "Tathagata'nın sona erdiğine
üzülme, Ananda. Doğan herşey zorunlu olarak ölür. Git ve dhar­
ma'yı vaazet." Buddha'nın soylu yaşamı böyle sona erdi.

TOPLUMSAL ANLAM

Hint tarihi, Budizm'in eşitliği vaazetmekle vama'lar sistemine
saldırmakla ve aşağılanan köleye umut aşılamakla devrimci bir
rol oynadığını gösterir. Upanishad'lann toplumsal alana uygula­
nan metafizik tutumu vama sistemini, köleliği ve üst sınıf tiran­
lığını (bir) mutlak olarak savunurdu.

Budizm başkaldın şiannı yükseltti. Herşey değişir. Hiçbirşey
süreklilkalıcı değildir. Yama sistemi de süreklilkalıcı değildir.
Buddha vaazlanndan yüzlercesinde brahmin tiranlığına, vama
sistemıne monarşiye ve eşitsizliğe açıkça saldırdı. Yüreği yoksuI­
Iann ıstırabıyla eriyordu. Buddha yaşamdaki misyonunun insan­
lığı acıdan kurtarmak olduğunu ilan etmişti ve bu büyük bir top­
lumsal anl am taşımaktaydı. Tüm ezilenler ve aşığılananlar, alt
kastlar kadınlar, yoksullar, borçlular, köleler, Buddha'yı büyük
bir kurtancı olarak görmekteydiler.

Budizm'in devrimci anlamı doğrudan değişim kavramından,
diyalektik kavramından kaynaklanır. Modem diyalektikle kıyas­
landığında budist diyalektik naif görülebilir. İkibinbeşyüz yıl önce
Hint toplumsal sisteminin kölelikten serflik aşamasına geçtiği bir

48

sırada ortaya çıktığı gözönünde bulundurulursa, bunu doğal karşı­
lamak gerekir. Dahası, bu diyalektiğin kökleri materyalizmde
değil, salt realizıne dayalıdır. Ancak tarihsel perspektif içinde dü­
şünüldüğünde, budist diyalektiğin o günlerde özgürlük, eşitlik ve
kardeşlik şiarının 1 8. yüzyıl modem Avrupası'nda bir Rönesans
dönemi başlatmada oynadığı rol kadar devrimci bir rol oynamış­
tır.

Bu öğreti, bilginin her alanında özgür düşüncenin kapılarını
açtı. Değişmezler halinde düşünmeye alışmış insanlar dünyayı ol­
duğu gibi bir süreç, varolma ve yokolma süreci olarak kavramaya
başladılar. Neyin tükenip gittiğini, neyin varolmaya başladığını
bulalım. Eskiyi reddedip yeniyi kabullenelim. Budizm'in yaydığı
sessiz, ama devrimci bildiri budur.

Bunun etkisi fizik, kimya, mantık, şiir, toplumsal adetler, dil ve
hatta yazı alanlarında görülebilir. Budizm'in toplumsal dönüşüm
için Hindistan'da kölelikten serfliğe dönüşüm için büyük bir kal­
dıraç hizmeti gördüğünü söylemek yetecektir. Engels'in sözleriyle
"Büyük ta�ihsel dönüm noktalarına sadece günümüze dek varolan
üç dünya dini -Budizm, Hıristiyanlık ve islam- sözkonusu edildi­
ğinde, dinsel değişimler eşlik etmiştir. " ("Ludwig F eurbach",
Marx-Engels Selected Works, c.n, Moskova, 1 949, s. 34).

TANRı RUH VE MADDE

Budizm mutlaklar -tanrı, ruh ve madde- konusunda kategorik
olarak ne der? Budizm ruhu doğrudan reddetmiştir. Sonuna dek
ömel idealistler olan Vijnanavadin'ler dahil olmak üzere Bu­
dizm'in her okulu, kendisini anatmavadin bir okul olarak tanım­
lar.

Buddha, zengin tilmizi Anathapindika'yla uzun uzadıya bir tar­
tışmasında tanrının varlığına karşı çıkarak şöyle der: "Eğer mut­
laktan bilinen hiçbirşeyle ilişkisi olmayan birşey kastediliyorsa,
bunun mantığı varlığın hiçbir yoluyla kanıtlanamaz. Evrenin tü­
mü bu ilişkiler sistemidir. ilişkin olmayan ya da olmayabilecek

49

hiçbirşey tanımıyoruz Eğer mutlak niteliklerden annmışsa, ondan
kaynaklanan tüm şeylerin de, benzer şekilde niteliklerden annmış
olması gerekir. Oysa gerçeklikte tüm şeyler niteliklerle donan­
mıştır. Böylece mutlak, onlann nedeni olamaz. (Baddhacharita).

Budizm beden öldükten sonra da yaşamayı sürdüren sonsuz­
lebedi bir ruh kavramını reddederken de aynı ölçüde kararlı bir
tutum izler. Rahip Nagasena, Milinda ile bir konuşmasında ruha
karşı çıkar ve şöyle bir sonuca varır: "İnsan bedenindeki otuziki
çeşit organik madde ve varlığın beş unsuru -ki bunlar genel tanı­
mıyla 'Nagasena' olarak anlaşılır- tüm bunlar nedeniyledir ki,
arabaya anlamını verenin çeşitli kısımlannın birlikte varoluşu ol­
duğu gibi, varlık'tan sözettiğimizde (böyle -ç.) anlaşılmalıdır."
(Milinda Panha).

En yüksek örgütlenme biçiminde madde, bilinç adını verdiğimiz
niteliği üretir. Modem kuram, böyledir. Madde dağıldığında, bi­
linç de dağılır. Nagasena'nın açıklaması bu modem madde ve bi­
linç kavrayışına çok yaklaşmaktadır.

Mutlak Tanrı ve ruh kategorilerini tümüyle reddeden Budizm,
maddeyi doğrudan reddetmiş değildir � Ancak maddenin zihir üze­
rindeki önceliğini de kabul etmemiştir; böyle olsaydı tam anla­
mıyla materyalist felsefe olurdu. Madde ve zihiri ilişkilerini tar­
tıştığı bir sırada Buddha tilmizi Ananda'ya şöyle demiştir: "İki
sopa demeti birbirine dayalı durduğu gibi, dostum, bilinç addan
ve maddi biçimden 'namarupa' çıkar. Ad ve maddi biçim de bi­
linçten çıkar. Bunlar karşılıklı olarak birbirlerine bağımlıdırlar.
Zincir böylece uzayıp gider (Samyulcta Nikaya). "

Madde ve zihin karşılıklı olarak birbirlerine bağımlıdır. Birincil
veya ikincil töz yoktur. Gerçekte töz diye birşey yoktur. Her töz
bir süreçtir, oluşan ve sona eren bir süreç. Burada aynı soluk
içinde hem diyalektiğin yüksek bir biçimini hem de materyalist
öğretinin reddini buluyoruz.

50

TARİHSEL ZEMİN

Diyalektik evrimin akışı içinde materyalizın maddeyi öncelikli
zihni ise ikincil kabul eder. Bu kabul, diyalektik materyalistlerin
görüşünce maddenin değişmez; ebedi bir kategori olduğu anlamı­
na gelmemektedir. Madde bir enerji biçimi, bir süreçtir. Maddeyi
bir enerji biçimi, bir süreç kabul etmek ile, evrimin akışı içinde
onun bilinç üzerindeki önceliğini beyan etmek arasında bir çelişki
yoktur. Ancak yalnızca karşılıklı etkileşim yanını kabul edip mad­
denin önceliğini kabullenmemek, kişiyi maddenin zihin üzerine
önceliği konusunda bulanıklığa sürüklemektedir. Ölümünden he­
men sonra bu denli çok düşünce okulunun oluşmasına yolaçan da,
işte Buddha'nın öğretilerindeki bu belirsizlik de ikircililik olmuş­
tur. Otuza yakın budist okul vardır ve bunlardan ancak dördü fel­
sefi bir önem taşır. Bu dördün içinde ikisi gerçekçi (vaibhashika
ve sautrantika), ikisi ise idealisttir (madhyamika ve vijnanavada).

Maddenin nesnelliği konusundaki bu belirsizlik tutumu, esas
olarak Budizın'in üzerinde)'ükseldiği tarihsel temele bağlıdır. Bu­
dizın Hindistan'da mevcut idealist ve materyalist metafiziksel
akımlara karşı bir başkaldm olarak yükselmiştir.

Charvaka'lann Buddha'dan önce varolduğunu ve maddenin
öncelikli, zihnin ise ikincil olduğunu vaazettiğini biliyoruz. Bu,
tam anlamıyla materyalizındi. Ancak, mekanik bir anlayışı temsil
etmekteydi. Madde nedir? Madde bölünmez atomlardan oluşur.
Bölünmez atomlar mutlak kategoridir. Lokayatalar idealist felse­
fenin mutlak kategorilerini, tann ve ruhu reddederken "bölümnez
atom" denilen bir başka mutlak kategoriyi vaazetmişlerdir. Vais­
seshika ve sankhya sistemleri de bu mekanist görüşü paylaşmış­
lardır. Mekanist konumlanna karşın charvakalann materyalist
felsefe tarihinde önemli bir yeri olduğu kuşkusuzdur. Ancak her­
şeyin süreksiz ve değişken olduğuu gösterme çabasındaki Buddha
lokayatalarla idealistleri aynı kefeye koymakta duraksamamıştı.
Dünyanın nesnel gerçekliği sonunda Guatama şunlan söylemek­
teydi: "Herşey vardır -bu bir aşm uç. Ey Kachana, ben herşeyin

5 1

(aynı anda ç.) var ve var- değil olduğunu söylüyorum. Hakikat
budur. Hakikat ortadadır. " (Samyukta Nikaya).

Buddha'nın, adlannı belirtmemesine karşın, upanhishadlann
idealizmi ile charvakalann materyalizmi arasında orta yolu bul­
maya çalıştığı, yukandan anlaşılmaktadır. Buddha, dış dünyanın
nesnelliğini ne kabul ne de reddetmekle birlikte, nedensellik yasası
ve süreç kavramını özellikle vurgulamaktadır.

Ancak Buddha'nın esas olarak materyalizmi değil, upanishad
idealizmini hedef aldığı da belirtilmelidir. Buddha'nın Sariputta
ve Moggalana gibi yakın tilmizleri, materyalizme oldukça yakla­
şan vaibhashikalann gerçekçi okuluna bağlanmışlardı.

Vaibhashikalann felsefesini açıklayan Abhidamma Kosa'da
şunlar yazılıdır: "Madde dörtlü renk, koku, tad ve dokunma ta­
bakalanndan oluşan kollektif bir organizmadır. Rupa'nın en kü­
çük birimi paramanu' dur. Paramanu, bölünmezdir; ancak sürekli
değildir. Bir anlık bir varlık pınltısı gibidir. "

"Paramanu bölünmezdir, ancak sürekli değildir." Vaibhashi­
kalar bu önerınede o gün varolduğu haliyle materyalizmi kabul­
lenmekte ve onu budist diyalektiğin yardımıyla yorumlamaya ça­
lışmaktaydılar.

Rus filozofu Stcherbatsky bu önerıneye değinirken şöyle söy­
lemişti: "Maddenin tümel unsurlan eylem ya da işlevlerinde teza­
hür ederler. Bu nedenledir ki, bunlar töz olmaktan çok enerjidir. "

Madde bir enerji biçimidir. Madde ve hareket birbirinden ko­
partılamaz. Bunlar bilimin en yeni kuramlandır. Vaibhashika
madde ve değişim kavrayışının, çağdaş kavrayışa çok yakın oldu­
ğunu söylemek hatalı olmaz.

Buddha' dan sonra yaygınlık kazanan bu gerçekçi akımın,
Buddha'nın yaşadığı yıllarda da varolduğu, Sariputta ve Mog­
�alana'nın bu okula bağlı olması gerçeğinden anlaşılmaktadır.
Sariputta, Gautama 'nın en değer verdiği tilmizlerinden biridir ve
felsefi ardılı olarak kabul edilmiştir. Ancak bu literatürün tamamı
yalnızca çince olarak mevcuttur; ve bizim dillerimize çevrilene
değin, ister istemez dağınık alıntılarla yetinmek durumundayız.

52

Buddha, karma'dan sözetmiştir: Ancak onun kanna kavrayışı,
upanishad filozoflannınkinden farklıdır. Upanishad filozoflan
karma'yı bireyleri kötülüklerinin etkilerinden anndıracak dinsel
bir ayin olarak kavramakta ve kullanmaktadır. Buddha ise dinsel
ayinleri kesinlikle mahkum etmiş ve insanlann bu dünyada yap­
tığı işlerden dolayı acı çekmesi gerektiğini söylemiştir. Ne eker­
seniz onu biçersiniz: Dinsel ayinlerle eylemlerimizin sonuçlann­
dan kaçınmak olası değildir. Dolayısıyla Buddha'nın kanna kav­
rayışı upanishadlannkinin tam tersi bir anlam taşır.

Bunu en iyi Angulimala'nın öyküsü göstermektedir. Anguli­
mala önceleri bir eşkiya iken sonradan budist rahibi olmuştur.
Birgün dilenmek için kente indiğinde insanlar onu taşlamaya ko­
yulurlar. Angulimala Buddha'ya giderek yakınır. Gautama ise
ona, "Sen yaptığın kötülüklerin acısını bu yaşamda çokiyorsun.
Bunlara dayan, herşey yoluna girecek. Bu yaşamda küçük bir ce­
zaya katlanmak, gelecek yaşamdaki daha büyük acılara göğüs
germekten daha iyi değil mi?" karşılığını verir ("Angulima/a Sut­
ta ", Madhyarıta Nikaya).

Bu öykü Buddha'nın karma konusundaki tutumunu ve bu kav­
ramın zaafını göstermektedir. Buddha, karma kavramından yavaş
yavaş yeniden-doğuş kavrayışına kaymaktadır.

YENİDEN-DOGUŞ VE NİRVANA

Buddha ruhu ve dolayısıyla da ruh göçünü reddetmiştir. Ancak
yaşam ölümle sona erer mi? Ya insanoğlunun yaşamında yaptığı
iyilik ve kötülükler ne olacak? Onunla birlikte yok mu olacaklar?
Süreç kavramı ne olacak? Yaşam sonsuz bir süreçtir. Belli bir
nokta nasıl sona erebilir?

Bu belirgin çelişki, çağdaş diyalektikte, yaşamın genelde sonsuz
olduğu insanlık ve ilerlemenin sonsuz olduğu ve insanın yaptığı
iyilik ve kötülüklerin ardıllannır. belleğinde yaşadığının kavran­
masıyla çözümlenmiştir. Bireyin vücudu ve zihni yokolur; ancak

53

topluma katkısı yaşar ve sonsuz insanlık sürecinin bir parçası ha­
line gelir.

Ancak Gautama bu sonuca varmamış, bireysel yaşamlar için
de bir süreklilik, insan bilincinin bir akımı olduğunu söylemiştir.
Bir ışık söner, bir başka ışığı yakar. Bir insan ölür. Bir süreç olan
bilinci bir başka bedene girer. Böylelikle yeniden-doğuş kuramı
Budizm' e arka kapıdan girmektedir.

Özde bir reformcu ve filozof olarak Gautama, içedönüktür. İn­
sanlığın önüne koyduğu amaç, zihinsel huzura kavuşmaktır. Dün­
ya acılarla doludur. Acının son bulması, yaşamın amacıdır. Bu
ashtangamarga ile, yani bir kişisel etik yasasıyla olanaklı olur.
Etik'in kriteri, özdenetimdir. Zirveye varan özdenetim, kişiyi bir
erinç durumuna ulaştım. Bu, nirvanadır. Nirvanaya bu yaşamda
ulaşılabilir. Nirvana değişimsiz ve sonsuz dinginlik halidir.

Buddha'nın bu nirvana fıkrini, felsefi bir ilkeden çok psikolojik
bir dinginlik hali, ashtangamarga'sının nihai hedefi olarak geliş­
tirmiş olması, olasıdı:-. Ancak bu kavrayış ın budist diyalektikle
çeliştiği, kuşkusuzdul'. Buddha'nın diğer tüm alanlarda uygula­
dığı karşılıklı bağımlılık kuramıyla sonsuz değişim kuralı burada
uygulanmamıştır. Oysa, Buddha, başka yerlerde insanla toplu­
mun bireyle topluluğun karşılıklı bağımlılık içinde olduğunu sa­
"unur. İnsan dinginlik, ılımlılık ve denge haline yalıtılmış olarak
değil, toplumsal görevlerini yerine getirmekle ulaşabilir. Zihinsel
bir dinginlik ve denge halinin, gerekli zihinsel erinci sağlayabil­
mek için sonsuz, değişimsiz bir hal olması gerekmez; değişim ve
durağanlık diyalektik inkann birbirinden aynlmaz zıtlandır. çag­
daş kavrayış, budur.

Buddha'nın yaşadığı dönemde iki zıt, bireysel nirvana arayışı
ile insanlığı kurtarma emeli dengedeydi. Ancak ölümünden sonra,
Budizm' de büyük bir bölünme gerçekleşti. Hinayanalar bireysel
ninanayı \-urgularken, mahayanalar Buddha'nın mesajını, sulan­
dırılmış biçimiyle de olsa, tüm insanlığa yaymanın önemi üzerin­
de durdular.

54

Toparlayacak olursak nirvana, yeniden- doğuş ve karma kav­
rayışıarına karsın Budist felsefe Gautama'nın savunduğu haliyle,
özde, sonsuz değişim felsefesidir. Upanishadların metafiziksel dü­
şünüşüne karşı isyan ölçütünü ortaya getiren okul, Budizm'dir.
Hint felsefi düşüncesine değişim, yeninin ortaya çıkışı ve sonsuz
ilerleme ka\Tayışlarını ilk kez sunan, bu okul olmuştur. Budizm
bir din olarak Hindistan' da hemen hemen sona ermiştir. Ancak
Hint kültürünün bir parçası haline gelen "zamana uygun deği­
şim" anlayışı Budizm'in Hint düşüncesine katkısıdır. Buddha'nın
ünlü biyografisti Oldenberg'in sözcükleriyle, "Upanishadlar tüm
oluşumlarda bir varlık görmüşlerdir, Buddha ise tüm varlıklarda
bir oluşum görür." (Life of Buddha, s. 225)

BUDİZM'İN ESAS OKULLARI

Gautama Buddha M.Ö. 483 yılında öldü. Bundan kısa bir süre
sonra budist rahipler Kral Ajatasatru'nun koruması altında Raja­
griha'da toplanarak dharmayı yaymayı kararlaştırdılar.

Az zaman içinde, rahipler arasında dinsel törenlerin, kural ve
düzenlemelerin çeşitli ayrıntıları konusunda görüş aynlıkları çıktı.
M.Ö. 300 yıllannda Vaisali'de ikinci bir konsey toplandı ve bu­
dist rahipler iki kampa bölündüler: theravadinler ve mahasanghi­
kalar. Görüş aynlıklan felsefi konularda değil, dinsel pratikler
üzerinde yoğunlaşıyordu.

Asoka, zamanında Pataliputra' da üçüncü bir konsey toplanarak
(M.Ö. 250) görüş ayrılıklannın giderilmesine çalışıldıysa da bun­
dan bir sonuç alınamadı. Nihayet Kanishka zamanında (M. S. 78)
Keşmir' de toplanan dördüncü konseyle Budizm iki kampa bölün­
dü. Himayana ve mahayana okullan arasındaki farklılıklar hem
dinsel hem de felsefi idi.

55

ASVAGHOSHA'NIN TATHATATHA'Sı

Asvaghosha, Kanishka'nın çağdaşı ünlü bir Sanskrit ozaıı ve
oyun yazarı; aynı zamanda mahayana okulunun kurucusudur.

Buddha'mn sonsuz ruh kavrayışını reddederek bağımlı doğuş
kuramını şavunduğunu biliyoruz. Asvaghosha diyalektiğin bu te­
mel taşını budist felsefeden çıkartarak, insan, öldükten sonra da
yaşamını sürdüren sonsuz ruh kavrayışını ortaya getirdi. Neden­
sellik yasasını doğrudan reddetmedi. Ruhun iki yönü (tathatatha
ve samsara yönleri) olduğunu söyleyerek ona ikamede bulundu.
Samsara yönü doğum, büyüme ve ölüme bağımlıydı, ancak tat­
hatatha yönü bu nedensellik yasasının üzerinde yer alırdı. Tatha­
tatha ne dönüşüme ne yokolmaya uğramıyordu.

Asvaghosha böylelikle budist felsefenin çekirdeğini çıkarmış ve
onu geleneksel upanishad felsefesiyle aynı çizgiye getirmiş olu­
yordu. Din konusunda mahayana okulu putatapıcılığa, Buddha
tapıncına, chaitya ve stupalann dikilmesine zemin hazırlayarak
Budizm'i tüm eklentileriyle birlikte bir din haline soktu.

NAGARJUNA'NIN SUNYATA'Sı

M.S. 1 80 dolaylannda yaşayan NagaIjuna Buddha'nın diya­
lektiğini kurtarmak için son bir girişimde bulundu. O da maha­
yana okuluna bağlıydı; Andhra'da NagaIjunakonda'yı faaliyet
merkezi haline getirerek mahayana öğretisini Hindistan'ın çeşitli
bölgelerine, hatta yabancı ülkelere yaymaya çalıştı. Sunyata deni­
len yeni bir ka\Tam geliştirdi ve madhyamikavada kuramını for­
mu le etti.

Sunyavada öğretisi genellikle bir mutlak nihilizm öğretisi ola­
rak anlaşılmıştır; ancak dikkatli bir incelemeyle, başlangıçta
Buddha tarafından savunulan bir görelilik kuramı olan bağımlı

. doğuş kuramımn yeniden canlandınlmasından başka birşey ol­
madığı görülecektir.

56

Nagarjuna, Madhyamika Sutra' sında şöyle demektedir: "Ba­
ğımlı doğuş olgusuna ben sunyata adını verdim. Kökeni bakımın­
dan başka bir koşula bağlı olmayan bir dhanna da yoktur."

Buddha gibi Nagarjuna da kuramını madhyamikavada, yani or­
ta yol kuramı olarak adlandınnaktaydı. Nesnel bir dünyanın var­
lığını ne red ne de kabul ediyordu. Ona göre herşey, belli sınırlar
içinde gerçekti. Bu sınırların ötesi ise, gerçek dışı olmaktaydı.
Nesnel dünya gerçek miydi? Evet; dünyasal bilgiye ilişkin olduğu
ölçüde gerçek (samvrı,ıthi satya); ancak aşkın hakikat (paramart­
ha satya) açısından gerçek değildi. Nagarjuna, Budizın'in yaşam
soluğunu, yani diyalektiği mahayana dini altında gömülü kalmak­
tan kurtannaya çalıştığı için sonraki budist okullarca Buddha'nın
yeniden bedenlenmiş hali olarak el üstünde. tutulmuştur.

Görelilik kuramı, dogmatik kavramlara karşı durduğu ölçüde
yararlıdır. Ancak daha ileri gidip de her türlü nesnel gerçeğin ge­
çerliliğini reddetmeye başladığında kaygan bir zemine girer. Mut­
lakçılığa saldırarak özgür düşünceye yolaçan bir kuram olmak
yerine, herşeyden kuşku duyan, hiçbirşeyi olumlulayamayan bir
kuram durumuna indirgenir. Bu tehlikenin bizzat Buddha'nın öğ­
retilerine de içkin olduğunu, daha önce gönnüştük. Nagarjuna,
600 yıl kadar sonra kahramanca bir girişimle kendi diyalektiğini
yetkin bir tarzda sa\.llnmuştur. Parajna Paramita (Bilginin Sınır­
lan) adındaki kitabına budist çevreler büyük değer verirler. An­
cak tüm bunlarla birlikte, Nagarjuna'nın zamanında, Budizın
konvansiyonel bir din haline gelmiş ve diyalektik yönü düşünce
sürecini etkileyecek ölçüde kitleselleşememiştir.

Lenin Materyalizm ve Amprio-kritisİzm'de göreliliğin diyalek­
tikte ki yerini tartışırken şöyle der: "Diyalektik, doğaldır ki
görelilik içennektedir. Tüm bilgimizin göreliliğini kabul eder,
ancak bunu nesnel gerçekliğin reddi anlamında değil, bilgimizin
bu gerçekliğe yaklaşmasının tarihsel olarak koşullanmış doğası
anlamında yapar."

Nagarjuna g6reliliği o denli wrgulamış ve nesnelliği o denli
gözardı etmiştir ki, ölümünden kısa süre sonra Budizın içinde

57

madhyamikavada'yı nihilizmle damgalayan ve dünyanın gerçek­
liğini tümüyle reddederek zihin ya da bilincin tek gerçekçilik ol­
duğunu savunan bir aşın okul doğmuştur.

VİJNANAVADİN'LETRİN ALAYA VİJNANA'Sı

Bu ömel idealistler okulu Vijnanavadin'ler ya da nirvana'ya e­
rişme yöntemi olarak yogayı benimsedikleri için yogacharin'ler
olarak adlandınldılar. Nesnel dünyayı tümüyle reddeden ve mut­
lak zihni: yani Alayavijnana'yı tek gerçeklik kabul ederlerdL
Alayavijnana'lan Hegel'in "mutlak ruh"una yakındır. Bu okulun
sa\unuculan Asanga, kardeşi Vasubhandu (M. S. 420-500) ve
Ardhra'h Dignana'dır. (M . S . 500)

Bu kurarn, Buddha'nın sa\unduğu bağımlı doğuş kuramını tü­
müyle reddetmekteydi. Yalnız bununla da kalmıyor, bizzat
Buddha'nın sözlerini çarpıtarak onlara tam tersi bir anlam yüklü­
yordu. Bu akım, sözcüklerin bağlamlanndan kopartılarak özgün
anlamlanndan maksatlı saptınlışlarına ve tam tersi anlamlar
yüklenişine iyi bir örnek oluşturmaktadır.

Dignaga tarafından yazıldığı ya da derlendiği öne sürülen
Lankavalhara Sutta'da mahamati ya da aydınlanmış kişi şöyle
söylemektedir:

"Benimkisi, nedenle koşullan birbirine bağlayan nedensiz bir
nedensellik kuramı değildir. Bundan böylece sözediyorum, çünkü
gerçekle zihinden ibaret olan dış dünyanın doğasını görüyorum.
Eğer insanlar dünyayı zihinden görülen birşey olarak gönnüyor­
larsa hata onlardadır; benim nedensellik kuramımda değiL."

Buddha'nın skolastisizme karşı mücadelesinde sarfettiği bu
sözcükler, burada dünyanın nesnelliğini reddetmek amacıyla
çarpıtılmış ve insanlar cehaletlerinden dolayı suçlanmışlardır.
Buddha'nın soylu alçakgönüllülüğünden bu kibirli tavra ne büyük
bir düşüş!

Vijnanavadin'ler Nagarjuna'nın madhyarnikavada'sını nihilizm
olarak niteler ve kesinlikle mahkum ederler. "Benlik nosyonunu

58

el üstünde tutmak dünyayı varlık ve yokluk olarak görmekten
yeğdir. Dış dünyayı her an değişen, bazen aynşan, bazen bölünen
(bir süreç-ç) olarak görenler de yıkıma mahkumdur."

Bu Vijnavada'mn da Sankara'nın bir kasırga gibi tüm kuram­
lan silip süpüren ömel idealizmine benzer biçimde, uzlaşmaz i­
dealizm üzerinde temellendiği tartışma götürmez bir gerçektir.

GERÇEKÇi OKULLAR

Budizm'den kaynaklanan iki gerçekçi okul vaibhashika'lar ve
sautrantika'lar idi. Duyumlarla algılanan her dışsal nesnenin var­
lığını kabul ettiklerinden her iki okula da sarvasthivadin adı veri­
lir. Din bakımından ise her iki okul de hinayana okuluna bağlıdır
ve bu nedenle de Hindistan'da pek yaygın değildir.

Bu okullann ikisi de kayıtsız koşulsuz dış dünyanın nesnelliğini
kabullenirler. Her ikisi de du)umsal algılamanın tüm bilgimizin
kaynağı olduğu konusunda görüş birliği içindedirler. Pratiği bilgi
ka)nağı olarak kabul etmekle, çağdaş materyalist bilgi kuramına
yaklaşırlar.

Vaibhashika'lar kategorik olarak du)umsal algılama aracılığıy­
la bilgilendiğimizi savunurken, sautrantika'lar bilginin dış dün­
yanın zihnimiz üzerindeki izleniminden türetildiğini söylemekle
bir ihtiyat payı bırakmaktadırlar.

Sautrantika'lara göre doğru bilgi, bireyin istediğini elde etme­
sini sağlayan bilgidir. Düşünde bir meyve görmek gibi algılayışlar
yanıltıcıdır, çünkü gerçekleştirilemezler. Nesneler daima anlıktır.
Ancak bu, sınırlar içinde bir geçerlilikleri olmadığı anlamına
gelmez. Gerçeklik ve görelilik birbirleriyle çelişmemektedir. Yal­
nızca birbirlerini tamamlarlar.

Bu iki okulun, vaibhashika'lann ve sautrantika'lann pek çok
noktada çağdaş materyalizm ve diyalektiğe çok yaklaştıklan kuş­
ku götürmez. Literatürleri hala esas olarak Çince olan bu iki oku­
lun daha Yakında incelenmesi, Eski Budist düşüncenin gerçek do­
ğasını çok daha fazla aydınlatabilecektir.

59

BUDDHA ÖGRETİSİNİN BAZI YÖNLERİ

Ram Bi/as Sharma

Buddha Jayanti kutlamalan, gerek Hint burjuvazisinin önder­
leri, gerekse ilerici aydınlar arasında Buddha'nın öğretilerine
yönelik geniş bir ilgi uyandırdı. Buddha bir Hintli'ydi, üstelik de
ilk dünya dinlerinden birinin kurucusu olan bir Hintli. Bu maka­
lede Buddha'mn öğretisinin bazı yönleri irdelenecektir.

GANA ÖRGüTÜ

Siddhartha Gautama, Sakya aşiretinin mensubuydu. "Klanın
idari ve hukuki işleri, Kapilavastu' daki ortak binalannda, genç­
yaşlı tüm üyelerin katıldığı toplantılarda yürütülmekteydi" (Rhys
Davids). Aşirette henüz devlet (anlayışı-ç.) yoktu; ordusuyla,
mahpushaneleriyle, mahkemeleriyle vb. toplumun üzerinde duran
kamusal bir iktidar mevcut değildi. M.Ö. birinci binde kuzey ve
doğu Hindistan da çok sayıda bu tip örgütlenme bulunuyordu.
Otoritenin seçkin bir yönetici sınıfın değil de, halkın tümünün
elinde bulunduğu bu klanlara gana adı verilmekteydi.

KP. Jayaswal Hindu Po/ity adlı yapıtında gana'lan aynntılı
bir şekilde incelemiştir. Burada, "siyasal güçleri, cumhuriyetin si­
lahlı-ulusları olarak örgütlenmiş olmasından kaynaklanır" der.
Silahlı Ulus'un olduğu yerde toplumun üzerinde yer alan bir ka­
musal güç sözkonusu olamaz. Jayaswal Mahabharata'daki gana
tartışmalarına değinirken şöyle demektedir: "Gana siyasal bütü­
nü, tüm siyasal topluluğu ve alternatifinde meclisi kapsar; salt
'yönetici organı' değil (ki Dr. Thomas daha çok bu görüşe yat­
kındır.)"

60

Ganalarda eşitliği doğum belirlemekteydi. Mahabharata'da
"(Ganalarda) evrensel eşitlik hem doğumla hem de kula'yla ge­
lir" denmektedir. Başka bir deyişle, bu örgütler kan akrabalığına
dayanır. Rabul Sankrityayan "Budist Diyalektik" başlıklı maka­
lesinde Lichhavi ganasında "demokrasinin salt klan üyeleri için
varolduğuna, Lichhavi olmayan brahmin ya da grahapati (taeir)
kastı üyelerinin, özgür olmalarına karşın meclis (samsad) seçim­
lerinde oy haklan bulunmadığı"na işaret eder.

Bu ganalarda servet ve eşitsizlik büyümekteydi. Mahabharata
gana örgütlerini tehdit eden esas tehlikenin içeriden, servet ve özel
mülkiyetin yoğunlaşmasıyla artan çekişmelerden kaynaklandığını
belirtmektedir. Sıradan köylülerin yanısıra rahipler, tacirler ve
soylular da boygöstermeye başlamıştı, feodal toplumun bu dörtlü
yapısı günümüzde de vama sisteminde süregelmektedir. Pek çok
aşiret toplumunda olduğu gibi, köleler de eksik değildi.

Özel mülkiyetin artışıyla birlikte iktidar da.birkaç ailenin elinde
yoğunlaşmıştı. Bu ailelere bazen rajanya'lar denilmekteydi ve ge­
nellikle aşiret reisIerinin seçildiği ailelerdi. Jayaswal sözcüğün an­
lamına dikkat çekmektedir: "Rajanya'lar reisliği eline geçirmiş
ailelerin önderleridir." Kimi ganalarda '�devlete bir fil hibe eden­
ler" meclise katılma hakkına sahipti. Görüldüğü üzere, ganalar
M.Ö. birinci binin ortalannda feodalizme geçiş dönemini yaşayan
aşiret toplumlanydı. Yükselen feodalizm karşısında dağılmakta
olan bir toplumsal sistemi temsil etmekteydiler.

FEODAL MONARŞİLER

Ganalann yanıbaşında, toplumun üzerinde duran devlet yapı­
sıyla gelişmiş feodal monarşiler de mevcuttu. Kral Birnbisara ve
ardından da oğlu Ajatasatru'nun yönettiği Magadha krallığı ve
Prasenjit'in yönettiği. güçlü Kosala krallığı bu monarşilere örnek
gösterilebilir. Siddhartha Gautama işte bu feodal monarşiler ve
ganalar dünyasında ortaya çıktı. Kapilavastu'yu terkettikten son­
ra Gautama'nın ilk gittiği yer, Magadha krallığıOln merkezi Raja-

6 1

griha idi. "Ganj vadisindeki öğreticiler bilgi ve bilgelik bakımın­
dan herhalde Sakya ülkesinin kabasaba öğretmenlerinden daha
yaygın bir üne sahipti. Buddha'yı buralara çeken de büyük olası­
lıkla bu olmuştu" (Sir Charles Eliot; Hinduism and Buddhism,
Cilt I, s. 1 35). Buddha'mn aydınlanması da Sakya ülkesi dışında,
Gaya'da olmuştur; öğretisini ilk kez açıkladığı yer ise kuzey Hin­
distan'ın önemli kültürel merkezi Benares'dir. "Kırkbeş yıl bo­
yunca Kosala, Magadha ve Anga'da dolaştı, Savatthi ve Raja­
griha başkentlerini ziyaret etti; bu gezilerinde Kurus ülkesine dek
uzandı." (agy. s. 1 47) Görüldüğü gibi Buddha'nın esas faaliyet
alanı ganalar değil, feodal Magadha ve Kosala krallıklan olmuş­
tur.

FEODAL KORUYUCULAR

Gerek yaşamı süresince, gerekse ölümünden sonra Buddha'mn
koruyuculan gana aristokrasileri değil, bu monarşilerin başkan­
lan olmuştur. Büyük tacirler de izleyicileri arasına katılmışlardır.
Feodal devlet bir dine gerek duymaktaydı; Buddha ise, iyi örgüt­
lenmiş tapınak sistemiyle bir devlet-dini sunmuştur; bu benzeri
dinlerin Hindistan'daki ve belki de dünyadaki ilk örneğidir.

Evet, Buddha brahminleri eleştinniştir; ancak bu eleştirileri,
başkalarını sömünne hakkına dokunmadığı prensIerin ve tacirle­
rin bakış açısıyla ifadelendirilmiştir: Brahmanizm ve Budizm

. arasındaki çelişki, kısmen mülk sahipleri, brahminlerle kshatri­
yalar arasındaki çelişkiyle açıklanabilir. Buddha "hakiki" brah­
minIerden çok, sahte brahminlere karşıdır. "Ben öncesinde, geri­
sinde ya da arasında, hiçbirşeyi kendi mülkü saymayan, yoksul
olan, dünya nimetlerinden uzak durana gerçek brahmin derim"
(Dhammapada).

Brahminlerden çoğu, bu fikre karşı çıkmayacaktır. Buddha
kurbanlan, ayinleri vb. eleştinniş ve gerçek brahminlerin dürüst
davranmalanm istemiştir. Chhandagga Upıanishad, bir kurban
töreni sırasında rahiplerin geçidiyle alay eder ve bunu "Om! Yi-

62

yelim! Om! İçelim! ilaheleriyle dolaşan bir köpekler geçidi" ola­
rak niteler. (History of Philosophıy: Eastem and Westem, C:I.,
s.59). Mundaka Upanishad da ayinlere şiddetle saldım ve tören
usullerini yaşlılık ve ölüme yakasını kaptırmış aptallara güvenen
emniyetsiz gemilere benzetir. (agy.). Hint felsefesinin başka okul­
lan bir yana bmikılacak dahi olsa, bizzat upanislıadlar zaman
zaman rahipler tarikatını ve ayinleri eleştirmişlerdir. Bu nedenle,
Buddha'nın yönelttiği eleştiriler, özgün değildir. Buddha'nın iz­
leyicileri de braluninler gibi toplumsal yasanın üzerindeydiler.
Bimbisara "Sakya-puttiya tarikatına girenlere hiçbirşey yapıla­
mayacağını" ilan etmişti. (Hinduism and Buddhism, c.ı., s.242)
Buddha bralunin ruhbanlığının yerine başka bir ruhbanlık kur­
maktaydı; yoksa ruhbanlığın temeline dokunmaya niyeti yoktu.

ÖGRETİNİN ÇEKİCİLİGİ

Buddha öğretisinde prens ve tacirleri en çok çeken yön, arzula­
nn sona ermesi öğretisiydi. Dünya acılarla doluydu. Bu acı sömü­
[Ücü - sömüren, herkes için ortaktl. Buddha sınıfsal ihtiras, bir
sınıfın diğeri üzerinde egemenlIk kurmasının yolaçtığı acılar yeri­
ne genel olarak ihtiras, genel olarak acı ve yoksulluktan sözet­
mişti; gösterdiği kurtuluş yolu da, bu nedenle geneIdi ve belirli bir
toplumsal dönemin özgül acılannı ortadan kaldırmak bir yana,
hafifletmekten dahi bir hayli uzaktl. "Kötülüğü kişi yapar, acı
çeker; kişi kötülük yapmaz, annır. Annmışlık ya da günahkarlık
kişiye aittir; kimse kimseyi anndıramaz" (Dhammapada).

·
Böyle­

ce, kişinin görevi zalimlere karşı savaşmak değil içindeki günah­
karlığı silmek oluyordu.

Acı ve kötülük bireyde de vardır, ancak bunlar toplumsal düz­
lemde varolan acı ve kötülükten farklıdır. Sınıfsal çelişkilerin ne­
den olduğu acı ve kötülükler bireyin annmasıyla giderilemezler.
Ancak bu çelişkiler ortadan kaldırıldığındadır ki, içerdikleri top­
lumsal acı ve kötülükler de yokedilebilir. Bireysel günah ve kurtu-

63

luş görüşünün yönetici sınıflarca her zaman hoşnutlukla kabul
görmesinin nedeni budur.

İnsan kötülüğe karşı, mücadele etmektense, ona karşı edilgin
bir tutum içine girmektedir. Edilgin teslimiyet kendini-anndırma
mücadelesine içkindir. Bu edilginlik Hin,distan'da kimi önder ve
düşünürler için hala çok değerlidir ve kitlelerin örgütlenme ve
faaliyetlerine kesinlikle ket vurmaktadır. Halkın sefaletinin gerçek
köklerini ve buna son vermenin yollannı gözlerden gizlerneye ya­
ramaktadır.

Eğer kendi başına bireyi ele alacak olursak, kurtuluşunun istek­
lerden annmasında değil, onlann denetim altında tutularak birey­
sel ve toplumsal refah yönünde karşılanmasında yattığı söylene­
bilir. Buddha bazı Hint okullannın aşın çileciliğini eleştinniştir;
ancak dünya görüşü, temelde, erdemi dünyadan elini eteğini çek­
mede bulan geleneksel yogi ve sanyasilerinkiyle aynıdır. Bu insan­
lar için en büyük kötülük, insanoğlunun dünyaya gelişinde yat-. ,

maktadır. Istek ve doğuş metafiziksel bir düzleme yükseltilmiş;
kurtuluş ise varsayımsal doğuşlar ve yenidendoğuşlar zincirinin
kopartılmasında görülmüştür. "Bazı insanlar yeniden doğarlar,
kötülük yapanlar cehenneme, iyilik yapanlar ise cennete gider;
tüm dünyasal isteklerden annmış olanlar ise nirvanaya ulaşır."
(Dhammapada)

DÜNYA GÖRÜŞÜ

Bu, Buddha'nın dünya görüşü sorununu getinnektedir. Buddha
kendini orta yolcu, materyalimı ile spiritüalimı arasındaki yolun
yolcu su olarak nitelemekteydi. Bu materyalimıin kabullenişi de­
ğil, reddi anlamına gelmektedir. Diyalektik materyalimı bir yana,
Buddha kendi döneminin geleneksel materyalist öğretilerine de
karşıydl. Profesör Tarapada Chowdhury Rig Veda' da materya­
listce bir dünya görüşünün varlığına işaret etmiştir. "RV'de in­
sanın cehaleti (i. 146. 5,6; 10. 8 . 1 8 . vd.) ve gerçeğin zor ulaşılır­
lığı (5 . 85 . 8 ; 10, 1 39, 5 ; bkz. 8 . 1 00. 3) açıkça kabullenilmektc-

64

dir." (History of Philosophy: Eastem and Westem, C. 1., s. 5 1)
"Maddi ve etkin nedenler birlikte araştınlmıştır. (R V. ı o. 8 1 . 2,
4; 163. 3)" (agy). Profesör Dakshinaranjan Bhattaeharya bu ilk
devir materyalizmi hakkında şöyle demektedir: "Maddeyi nihai
gerçeklik olarak ilk kavrayan Rig Veda'nın Brihaspati Laukya'sı
ya da Brahmanaspati'si olmuştur" (agy. s. 133)

Ünlü charvaka'lar Brihaspati'nin iZıeyicileriydi. Bunlar eski
Hindistan'da sağlam bir tarihsel gelenek kurmuşlardı. "Hint ta­
rihinin hemen her döneminde charvaka görüşünü savunanlara
rastlanır. Ramayana'nın bilge Javali'si bir materyalizm öğretici­
siydi. Rama'ya öğüdü charvaka görüşüyle kıyaslanabmr. . . Eski
budist ve jaynist eserlere göre Efendi Buddha'nın Çağdaşı olan
Ajita-kesa-kambalin'in öğretileri, charvaka okulunun öğretilerine
benzemektedir. Ajita'nın halefi Payasi de Ajita'nın görüşlerine
hararetle sahip çıkmışt�r; '' Gerek Buddha'dan önce, gerekse on­
dan sonra bu materyalist okulun temsilcileri Hindistan'da varlık-
1arını sürdürdüler. Çeşitli idealist sistemler charvaka'lara saldırı­
yordu. Birbirini izleyen saldırılar bu okulun verimliliğini göster­
mektedir.

Charvaka'lar için madde birincil, zihin ve bilinç ise ikincildir.
"Maddenin nihai gerçeklik olduğu Brihaspati 'nin deyişinde de
ifadelendirilmiştir: 'Yaşam maddeden çıktı. .. ' Bilinç bedenin bir
niteliğidir. Esrarlı bir şekilde birleşerek insan organizmasına dö­
nüşen maddi parçacıklardan kaynaklanır. " (agy, s. 1 3S) Bu ma­
teryalist görüşe karşılık Buddha, "Biz, düşündüklerimizin bir so­
nucuyuz: düşüncelerimiz üzerine temellenmişizdir, düşünceleri­
mizden yapılmışızdır" demekteydi. İstekleri üzerine düşünmeyi
bırakmakla insanın doğuş ve yeniden doğuş zincirini kopartacağı
sonucu da bu önermeye bağlı olarak ifadelendirilmiştir.

Charvaka'lar "bedenin dağılmasıyla" derler, "bilinç de yok­
olur; onu oluşturan unsurların herbiri kendi hemcinsleriyle karışır
ve geriye yalnızca toz ve küller bırakarak yitip gider" (agy.
s. 13S) Bu materyalist görüş karşısında Buddha karma zincirinin
kişiyi ölümünden sonra dahi izlediğini söylemekteydi. Nirvana'nın

65

erdemi ölümden sonraki zincirleme etkiyi inkara uğratabilmekte
yatıyordu.

Rahul Sankrityayan Buddha öğretisinin bu yönü hakkında
şunlan söyler: "Kişinin zihinsel kültürü okulu bitirmesinden yıl­
larca sonra, orada okuduklannı tümüyle unutsa da nasıl eğitim
düzeyini yansıtıyorsa, bir çocuğun erken gelişmesi neden eski
eğitiminin bir sonucu olmasın? Eğitimsiz ana-babalardan olağa­
nüstü yetenekli matematikçi veya müzisyenlerin doğduğu görül:­
müştür. Sorun yukanda konulduğu şekliyle ele alındığında bu be­
dendeki yaşam akıntısı, geçmişten beri uzun zamandır akan bir
akıntının yalnızca bir halkası olarak görülecektir." (Baudha Dar­
shan, s. 16) Ancak bunun materyalizm olmadığını da kabul eder.

Yazar, Buddha'nın öğretisinin bu dördüncü özelliğine değinir­
ken şöyle demektedir: "ancak bu dördüncü değer, yani yaşam sü­
recini bu bedenle sınırlı kabul etmeyişi onu materyalizmden ayı­
nr; bu aynca zamanda bireyin geleceğe umut bağlayışının güzel
bir yoludur. Bu olmasa bir ideali uygulamaya sokmak çok zor
olur. " (agy. s.17) Buddha ruhu reddeder, ancak bireysel bilincin
ölümden sonra da sürdüğünü kabullenir. Bu nedenla charvaka­
lann materyalist olduğu ölçüde, o, idealisttir.

BUDDHA'NIN İDEALİZMİ

Balaramamoorty, Buddha'nın felsefesini irdelerken charvakalar
üzerine şunlan söyler: "Madde nedir? Madde bölünmez atom lar­
dan oluşur. Bölünmez atomlar mutlak kategoridir. İdealist felse­
fenin mutlak kategorilerini tann ve ruhu reddeden lokayatalar
'bölünmez atom' adıyla başka bir mutlak kategori önermişlerdir.
Vaiseshika ve Sankhya sistemleri de bu mekanist görüşü paylaş­
maktaydılar. . . Ancak esas olarak herşeyin süreksiz ve değişken
olduğunu göstermek isteyen Buddha lokayatalarla idealistleri aynı
kefeye koymaktadır. "

Engels Doğanın Diyalektiği 'nde şöyle yazar: "Bizim algıladı­
ğımız haliyle doğanın tümü bir sistemi, cisimlerin karşılıklı bağ-

66

lanmış bütünlüğünü oluştururlar. Cisimden yıldızlardan atoma,
hatta varlıklan kabul ediliyorsa, ether parçacıklanna dek tüm
madddi varlıklar kastedilmektdir . . . Ve aynca madde verili, yoke­
dilmez olduğu kadar varedilmez/ yaratılamaz birşey olarak kar­
şımıza çıkıyorsa, hareketin de varedilemez/yaratılamaz ve yoke­
dilernezliğine hükmetmek gerekir." Engels bu hakikati bilima­
damlarından önce filozoflann keşfettiğine işaret etmektedir. "Ve
felsefe doğal bilimin etkin olarak işlerliğe koymasından çok daha
önce bu vargıya ulaştığından; felsefenin hareketin varedilemez­
/yaratılamaz ve yokedilemezliği sonucuna doğal bilimden tam
iki)üz yıl önce varmış olmasına şaşmamak gerekir." Bu nedenle
bu dünyada hiçbirşeyin süreklilkalıcı olmadığına mutlak anlamda
inanmak, materyalizm değil, idealizmdir.

Buddha tatın ya da ruha inanmıyor ve hiçbir kutsal kitabın
otoritesini kabul etmiyordu. Charvakalar da aynı şeyi söylemek­
teydiler; öğretisindeki bunca rasyonalizmi onlara borçludur. An­
cak tann yerine teist kurtuluşun (selamet) bir karşılığı olan nir­
vanaya sanımıştır; eli kolu bağlanmış ruhun yerine, insanı bağla­
yan ve her doğuşunda acılara neden olan karma zincirini geçir­
miştir. Müminler ölümden sonra da süren bu neden/sonuç sürek­
liliğinin kanıtlannı kutsal kitapta değil, Buddha'nın kendi aydın­
lanmışlığında arayacaklardır. Buddha orta yolu seçmekle mater­
yalizmi reddetmiş, idealizmi kabullenmiştir. Sözcükleri farklı, an­
cak içerik özde aynıdır.

NEDENSELLİK KURAMı

Bağımlı doğuş yasası Buddha'nın mantığının merkezidir. Varo­
lan herşey neden ve koşullara bağlı olarak vardır ve her bakımdan
süreksizdir. Neden sonuca içkin değildir ve sonuç ortaya çıktığı
anda yokolur. Rahul Sankrityayan "Buddha'nın pratityası öylesi­
ne bir nedendir ki," demektedir, "birşeyin ya da bir olayın doğ­
ması anında yokolur" (Bauddha Darshan, s .33) "Bağımlı doğuş"
sözcükleri Pratitya-samutpada'nın anlamını tam yansıtmamak-

67

tadır. Pratitıya-samutlıada "birşey yokolduğu ya da yittiğinde
başka birşey doğar" (agy) anlamına gelir. Profesör T.R.v. Murti
konuyu şöyle açıklığa kavuştunnuştur: "Budist kavrayışta deği­
şim bir malıiyetin yerini bir başkasının alması demektir� bütünlük
içinde ortaya çıkan ve yokolup giden mahiyetler dizisidir; burada
bir mahiyet bir başkasına dönüşmez" (History of Philosophy:
Eastem and Westem. C.I, s. 1 95)

Bu bir metafızikçinin akıl yürütme tarzıdır. "Onun için şeyler
ya vardır ya da yoktur; birşeyin a:�,nı zamanda hem kendisi hem
de başka birşey olması aynı ölçüde olanaksızdır. Pozitif ve negatif
birbirlerini mutlak olarak dıştalar; neden ve sonuç birbirleri kar­
şısında a)nı ölçüde katı antitezler olarak dururlar" (Anti-Oüh­
ring). Buddha için de neden ve sonuç katı biçimde birbirlerinin
karşıtıdırlar. Bu nedenle birşey her an aynı anda sona ennek ve
sona ennemek yerine, her an sona erer. Yani tümel ile tikel katıca
birbirlerine karşıttırlar. Yalnızca tikeller vardır, tümel yoktur.

Profesör Murti'ye göre "Budistler her (türıü-ç.) varoluşun tikel
olduğunu savunurlar; tümel düşünsel bir yapı, bir vikalpa'dır. S.
Chatteıjee ve D. D'.tta An Introduction to Indian Philosophy'de
bu mantığa ilişkin olarak şunlan söyler: "İnsan maddi vücut,
maddi-olmayan zihin biçimsiz bilinç gibi çeşitli bileşiklerin top­
lamına verilen uzlaşımsal bir addır; tıpkı bir arabanın bir teker­
lekler, dingiller, miller vb. toplamı olduğu gibi." Böylesi bir
mantık yalnızca gerçekliğin inkanna vardırabilir. Metafızikle mü­
cadele edecek yerde, onu desteklemektedir. Nesnel gerçeklik o an­
da yokolurken, insar bilinci bir yaşamdan diğerine sünnektedir:
Mahiyetlerin birbirini izleyişi sürekli değil kesintili bir akış oldu­
ğundan, Rahul Sankrityayan haklı olarak "Nagaıjun kesintili
pratitya-samutpada akışına dayanarak sonradan shunyavad'ını
geliştinniştir" (Baudha Darshan, s.33) demektedir.

Yalnızca tikeller varolduğuna göre, "ayırdedilebilir ne kadar
'kısım' ya da, 'yön/görünüm (aspect)' varsa, o kadar şey vardır"
(Prof. Murti). Bu kısım ya da şey dahi "yalnızca süresİ olmayan
bir an değil, büyüklüğü ve çeşitliliği olmayan mekansal bir nok-

68

tadır" (ay). Daha ileride de: "Aynı mantık bizi şeylerin tümel ve­
ya özdeş yönünü/görünümünü inkara götürür. Her mahiyet yalı­
tılmış ve tektir" (ay). Böylesi bir mantıkla hareketi anlamak im­
kansızdır. ''Ne tek tek mahiyetlerde ne de dizide akış ya da hare­
ket yoktur; bunlan durağan mahiyetlere yansıtan, öznedir" (ay).

İLK DİY ALEKTİK

Sankhya sistemine göre prakriti tek mahiyettir, ancak birbirine
zıt satva, rajas ve tamas unsurlanndan oluşmuştur. "Satva önce­
likle prakritinin kendini muhafazası ve tezahürünü olanaklı kılar.
Rafas hertürlü faaliyet ve eneıji yükleminin nedenidir. Tamas sü­
re durum ve faaliyetin kısıtlanmasını sağlar" (Histony of Phi­
losophıy: Eastern and Western, C. ı s. 244). Bu, zıtlann birliğini
kapsadığı ve doğada hem süredurum hem de hareketi gördüğü
için daha diyalektiktir. Nyaya vaiseshika okuluna göre "toprağın,
suyun, ateşin ve havanın atomlan sonsuz, bunlardan oluşan bile­
şikler ise sonludur" (ay, s.225). Bu, doğada hem sürekliliği hem
de süreksizliği gösterdiğinden, daha diyalektiktir.

Charvakalar nedensel bağlantının değişmez olmadığını savunu­
yorlardı. "Ateşin olduğu yerde duman da vardır, ancak duman
odunun nemliliğine bağlıdır. İki olgu arasındaki ilişkinin koşulsuz
olduğu kanıtlanmadıkça; buradan yapılacak çıkarsamalar kesin
değildir" (Chatteıjee ve Datta, An Introduction to Indian Philo­
sophy, s. 6 1). Charvakalar nedenselliği değil, onun değişmezliğini
reddetmekteydiler. Bu ileriki bir olgunun tüm karşılıklİ bağlantı­
lılığı içinde incelenmesini ve vargılann onun belirli bir yönü üze­
rine temellendirilmemesini sağlar

Jayna düşünürleri "gerçekliği doğuş, çürüme ve sürekliliğin be­
lirlediğini" savunuyorlardı. (History of Philosophy: Eastern and
Wetern, s. 140) Bu; değişimle özdeşlik arasındaki ilişkiyi anla­
yabilmeyi mümkün kıldığından, daha da diyalektiktir. Astinas­
tivada öğretisi "b'ir nesnenin varolduğu bir bakış açısından ve va­
rolmadığı bir başka bakış açısından betimlenebileceği" anlamına

69

gelir (agy.s.l42). Metafizikçinin bir türlü anlayamadığı da işte
tam budur. Onun için birşeyin aynı anda hem kendisi hem de
başka birşey olması imkansızdır. Astinastivada öğretisi daha kap­
samlı ve diyalektiktir.

Charvakalara göre bilinç dört maddi unsurda mevcut değildir,
ancak insanın maddi cisminde bulunmaktaydı. Onların tezine gö­
re, "başlangıçta bileştirici etkenlerde mevcut olmayan nitelikler,
etkenler biraraya geldiğinde ortaya çıkabilir" (Chatterjee ve Dat­
ta, An Introduetion to Indian Philosophy, s.64). Buddha Charva­
kaların yöntemini izlemiş olsaydı yaşam ve gerçekliğin nihai in­
karına ve doğuş ve yeniden doğuş zincirine, nirvana ile kurtuluşa
erme düşüncesine sürüklenmezdi.

FEODALİZME HİzMET

Buddha, gerek yöntemiyle, gerekse dünya görüşüyle bir idea­
listtir. Öğretisi, materyalizm ile idealizm arasında düşsel bir yolu
izlemez; ilkini reddederek ikinciye sahip çıkar. Ancak o, Shankara
gibi basit bir idealist değildir. Çünkü feodalizmin yükseldiği çağ­
da msteryalist felsefe hali dikkate alınması gereken bir güçtü.
Buddha'nın ilkel komünalist toplumun geri insanlarını değil yük­
selen mülk sahibi sınıfın parlak zekalı düşünürlerini ikna etmesi
gerekmekteydi. Buddha'nın idealizminin ilk bakışta açık bir şe­
kilde görülemeyişinin nedeni budur.

Charvakaların tanrıyı, ruhu ve vedaların otoritesini reddedişini
benimsemiştir. Charvakalara karşı mücadele etmenin en etkin yo­
lu da buydu. Tanrıyı, ruhu ve vedaların reddinde charvakalara
olan benzerliği yapay bir benzerliktir; Buddha'nın öğretisinde
esas olan, karma zinciri, doğuş ve yeniden doğuş zincirinden
kurtuluş ve toplumsal adaletsizlikler karşısındaki edilginlik ve di­
rençsizliktir. Büyük Mahabharata ve Ramayana destanları insan­
lara toplumun adaletsiz güçlerine karşı savaşmayı öğretiyordu�
oysa Buddha iSe insanlara kötülüğü kendi içlerinde aramalarını ve
isteklerine son vermelerini vazetmiştir.

70

Brahminler gibi Buddha'nın izleyicileri de yasanın üzerindeydi­
ler; yoksulluğun ve dünya nimetlerinden kaçınmanın erdemini
göklere çıkartıyor, ancak toplumun rahip-koruyuculan sıfatıyla
başkalannın emeğinin ürününe ortak çıkıyorlardı. Brahminler de
sözde her türlü mülkiyetten yoksundular, oysa feodal mülk sahip­
lerini payandalıyorlardı. Dünya nimetlerinden kaçınmayı vazet­
mesine karşın Buddha'nın dünya görüşü varlıklı sınıfların, yani
tacir ve prensIerin dünya görüşüdür. Samgha içinde eşitlik yanıl­
saması yarattığı ve yalnız yoksuIIann değil, zenginlerin de acı
çekip sonunda öleceklerini vazetmekle yüreklere biraz su serpti­
ğinden, sıradan insanlara da çekici gelmekteydi. Ne var ki, onlan
feodal sistemin adaletsizliklerine karşı savaşa çağırmıyordu.

Herşey geçicidir, bu mücadelenin değil teslimiyetin felsefesiydi.
Sir Charles Eliot bü)ük bir açıksözlülükle şöyle diyordu: "Akıllı
adamlann çoğunluğu yaşamlannı Britanya İmparatorluğu 'na hiz­
mete adamaya hazırdır bu imparatorluğun günün birinde tıpkı
Babil imparatorluğu gibi yokolacağı ve kalıcılığı olmayan birşey
için uğraştıkları gerçeği onları hiç de tedirgin etmez, hatta akılla­
rına bile gelmez" (Hinduism and Buddhism, c.ı, s.204)

Buddha Sakya'lar aşiretine mensuptu, ancak faaliyet alanı
Magadha ve Kosala imparatorluklarıydı. Kaçak köleler samgha'­
ya kabul edilmiyordu, kadınlar ise kabul edilmelerine karşın hiç­
hoş karşılanmıyorlardı. Bu, mülk sahibi sınıfın dünya görüşünün
tezahürüdür, ilkel komünalizminki değiL. Buddha'mn yöntemi de
esasta metafizikseldir ve birçok Hintli düşünürün diyalektik yön­
temine karşıttır.

Rahul Sankrityayan Buddha'nın öğretisiyle tacir ve prensIerin
çıkarları arasındaki ilişki konusunda şu yorumu yapmaktadır:
"Buddha'nın felsefesi mutlak gelip geçiciliği savunur. Ne var ki
bu görüşünü toplumun iktisadi sistemine uygulamayı düşünme­
miştir. Varlıklı yönetici-sömürücülerle dostluk kurduktan sonra
onun gibi parlak bir filozofun üst sınıflarda rağbet kazanması do­
ğaldı.

7 1

Rahipler sınıfından Sonadanda ve Kootdanda gibi zengin ve
etkili brahminler onun izleyicileri arasına katıldılar; prensler ona
saygı gösterınede adeta birbirleriyle yanşıyorlardı. O günlerin
zengin tacir sınıfı onu desteklemek için kesenin ağzını açmıştı . . .
Gerçekte tacirler Buddha dinini yaymada prensIerden daha yararlı
olmuşlardır. Buddha çağının iktisadi sistemine karşı çıkmış ol­
saydı, bu kolaylıkları nasıl elde edebilirdi?" (Baudha Darshan,
s.30-3 1)

72

BunİsT SANATıN nOGASI

Mulk Ra} Anand

Budist inançla bağlantılı yapılar aynı zamanda Hint sanatının
ilk otantik örnekleri olduğundan "budist sanat" terimi, çağının
diğer yaratıcı çalışmalarından yalıtılmış, salt öğretisel bir geleneği
tanımlamada kullanılamaz. Benzer şekilde, bu yaratıcı faaliyeti
çağdaş " sanat" nitelernesi altında kavramak da oldukça zordur�
çünkü bu dönemin yapıtlarının gerek teknik, gerekse esin kaynak­
ları günümüz duyarlılık ve deneyimine son derece yabancı yaşam
kavramlarıyla ilintilidir. Gerek ruh hali, gerekse toplumsal mizaç
olarak, bunu kavrayabilmek için çağımı� makina uygarlığının­
kinden tümüyle farklı bir ortama dönmeliyiz.

Tüm alacalı-bulacalı, cafcaflı önerileriyle tema ya da öykü un­
suru, o çağın insanları için, bizi o denli yoğun etkileyen temaların
anlatımından daha önemli olmalıydı. Bu nedenle, budist dönem­
lerde gelişen tikel biçim ve üsluplara gereken dikkati göstermekle
birlikte o çağın yapıtlarını, çağı yaratan insanlarla birlikte ele al­
malıyız.

TOPLUMUN nOGASI

Budist yapıtların üretilmeye başlandığı, İsa'dan önceki o yüz­
yıllarda toplumun özellikleri nelerdi?

Profesör ve Bayan Rhys navids'in araştırmaları, eski Hindis­
tan'ın aşiret-toplumundan küçük milliyetlerin duyuş ve görüş bir­
liğine geçiş sürecinin Maurya Asoka'nın tahta geçtiği sıralarda
çoktan başlamış olduğu gerçeğini ortaya koymuştur. Ne var ki,
küçük Hint köy cumhuriyetleri, Haryanka, Saisunaga ve Nanda

73

hanedanlan boyunca varlıklannı sürdürerek, Mauryan imparator­
luğu ve onlann kuzeydeki halefleri Sunga'lar, Rajaputana çölü­
nün güneyindeki Budizm kültür kompleksini devralarak sonradan
Batı Ghatlanna ileten Satavahanalar ve Andhradesa devrine dek
yaşadı.

-BrahminIerin sutralan ve budist doğum öyküleri (Jataka'lar)
bu dönemin zeminini yansıtır; Kuzey ve Orta Hindistan'da yaşa­
yan topluluklann kalay, kurşun, gümüş, bakır ve demir gibi ma­
denlerin kullanımı hakkında ileri bilgileri olduğunu bunlardan çı­
karsanz. Bu madenIerin olasılıkla vedalann zamanından beri, an­
cak kesinlikle Maurya ve daha sonraki dönemlerde kullanıldığını
da bilmekteyiz.

Köy cumhuriyetleri toprağın ekip biçilmesi üzerinde temellen­
mişlerdi; punlarda daha sonra Avrupa'da ortaya çıkar şekliyle bir
"özel mülkiyet" sözkonusu değildi; yalnızca, örneğin bir aileye
yetecek miktarda hasat alma hakkı ya da ortak otlaklarda engel­
lemesiz sığır otlatma hakkı, ormanıardan yakacak sağlama hakkı
vb. haklardan sözedilebilmekteydi. Hindistan'ın çeşitli kesimle­
rindeki değişik cemaatlerde toprağı işleme adetleri ve tekil hane
birimlerinin haklannda bazı önemsiz değişiklikler göıülmesi ola­
sıdır. Ancak nüfusun derindeki katmanlan uzun süredir buralara
yerleşmiş bulunan yerli Dravidyen halklanndan oluştuğundan,
toplumsal örgütleniş tarzı Aryanlann Ganj ovalanna vanşlann­
dan çok daha önce uygarlaşmıştı.

Köy cumhuriyetleri düzenli bir yaşam tarzının rahatlığının ta­
dını çıkarırken, savunma amacıyla orduyu donatmak, yollan be­
lirli bir düzen içinde tutmak ve diğer kamu gereksinimlerini karşı­
lamak dışında başkaca bir hakkı olmayan kralların geleneksel
ayni gelirden fazlasına el koyamadığı başkentteki saray yaşamın­
dan hemen tümüyle bağımsızdılar.

Böylece köylerin eteklerinde hatta bazı küçük köylerde kast­
dışılann bambu kamışı ya da ahşap, daire ya da kare biçimli ku­
lübeleri arasında ahşap veya tuğla bazen de birden çok katlı evle­
rin yapıldığı göıülmektedir.

74

Gerek bir kast içinde, gerekse kastlar arasındaki işbölümü hem
doğuşa hem de belli bir meslekteki ustalığa bağlı olarak belirlen­
mekteydi. Örneğin çoban, kendi işi hakkında yüksek bir maharet
gösteren bir meslek üyesiydi: " Çobanlar, sorumlu olduklan hay­
vanlardan herbirinin, üzerindeki işaretleri tanırlar, postlanndan
sinek yumurtalarını ayıklamasını ve yaralanm iyileştirmesini bi­
lirler; tatarcıklan uzaklaştıracak dumanlı ateşi ustalıkla yakabilir­
ler; geçitleri ve sulak noktalann yerini bellerlerdi. Bunlar otlak
seçmede, memede yeterince süt bırakmada ustaydılar ve süıii ba­
şına gerekli saygıyı göstermekten geri kalmazlardı."

Benzer biçimde, değişik zanaatlardan zanaatkarlar (marangoz­
lar, demirciler, dericiler, maden .işçileri, boyacılar, fildişi ve se­
ramik ustalan) her köy cumhuriyetinin organik unsurlanydılar ve
hizmetleri karşılığı ayni bir ücret alırlardı.

Topluluğun toprağa bağımlılığı nedeniyle, toprak ana korkunç
ama iyicil bir ilah olarak göıiilür ve diğer ilahlardan çok daha
fazla saygı ve özen gÖıiirdü. Ana kültünün şu ya da bu biçimde
süıiiyor olması, bu kırsal toplumun sürekliliğinde temel etken ol­
muş ve toprağın ipoteklenmesini ya da satışını engellemiştir.

"Hiçbir ölümlü benden vazgeçemez" , tüm kültler bir yana,
esas dinin ana ilkesi bu olmuştur ve yaratıcı imgelemin somutluğu
ve gerçeklik duygusu toprak anaya bu temel bağlılıktan kaynak­
lanmaktaydı.

Tüm tannlar, tannçalar, ağaç ve yılan ruhlan, faunlar, periler
ve nereidIer biçimsel özelliklerini toprağın çeşitli ruh durumlany­
la, ormanlara hem yakın hem uzak yaşayan, başkentteki krallann
birbiri peşisıra devrilmesiyle sürekli yeni düzen veya düzensizlik­
lere itilen bu aşın duyarlı insanlarda uyandırdığı duygulara borç­
ludurlar. Aryan panteonunun tannlan daha bereketli Dravidyen
imgeleminin yarattığı ilahlan kah altettiler, kah onlara boyun eğ­
mek rorunda kaldılar. Fatihler boyunduruklan altına aldıklan
halkı renk ve vama temelinde dört toplumsal katmana bölmüştür,
bu doğru; ne var ki altedilen halk da inanç ve imgelemlerini insan­
laştırmak yoluyla, fatihlerini fethetmişti.

75

KENT KÜLTüRü

Köylerle kentler arasındaki uzaklık kültürel tavırlarda da açık
bir farklılığa yolaçmaktaydl. Bambu ve sazlardan yapılma dağı­
nık evleriyle köyler halkın tanma ilişkin gereksinimleri ve küçük
ölçekli mal değişimine dayalı dar çerçeveli türdeş bir yaşam sür­
dürürken, başkentteki saraylar kralların yönlendiği mutlak yöne­
tim ve tam egemenliğin olanaklı kıldığı korumacılık altında daha
yüksek ve incelmiş bir kültür gelişmekteydi.

Mauryan sülalesinin öncesinde hüküm süren Haryanka, Saisu­
naga ve Nanda sülaleleri, Maurya'lann kendi zamanlannda ulaş­
tırdıklan boyutta bir imparatorluğu kurabilmiş olmasalar dahi,
kültürel örgütlenişleri oldukça kannaş!ktı ve Asya dünyasınınkine
benziyordu. Ne var ki Megasthenes, Arrian ve Strabo gibi yazar­
lann anlattıklanna göre Mauryalarla birlikte planlı ve imparato­
run görkeminin gereklerine uygun yüksek bir kent yaşamı ortaya
çıkmıştı. Asoka'nın Pataliputra'da yaptığı çok sütunlu saray av­
lu su ve kalıntılan günümüze dek kalan görkemli saray yapılan,
imparatorun köy cumhuriyetlerinde yaşayan halklann çok ötesin­
de büyük bir egemenin hedef, düşünce ve amaçlanna sahip oldu­
ğunu göstennektedir. Bu bakımdan kardeş Ahmenid imparatorlu­
ğunu yöneten krallardan aşağı kalır tarafı yoktur.

Şu halde bu bağlamda yaratıcı gelişimin iki akımı izlediği an­
laşılmaktadır: Bir yanda toprağa bağlı, tanrncı bir dünya görü­
şüyle ilkel, kabile toplumunun çeşitli katmanlannda toplanmış
köy cumhuriyetleri halklannın yaratıcı yaşamı; diğer yandaysa
yalnızca Haryanka'dan Maurya'lara dek uyanan Hint sülaleleri
döneminde değil, Akdeniz'den Ganj vadisine uzanan tüm eskiçağ
doğusunda zanaatkarlann dağarcığını oluşturan düşsel hayvan
biçimleri, palmetıer, rozetler, çan biçimli sütun başlıklanyla Pata­
liputra ve diğer saraylarla bağlantılı tema ve motifler akımı, bir­
birlerinden oldukça bağımsızca gelişmekteydiler.

76

YENİ BİLEŞİM

Buddha M Ö. 6. yüzyılda böylesi bir dünyada ortaya çıktı.
Gayet iyi bilindiği gibi bu genç prens Himalaya eteklerinde

yeralan bir küçük krallığın mensubuydu ve kraliyet oligarşisi ile
küçük köylerde yaşayan halklann yaşam tarzlan arasındaki uçu­
rumun boşluğunu ve adaletsizliğini kavramıştl. Onu acıına ve
sevgi dolu ınesajını ifadelendirmeye zorlayan çelişki sarayın zen­
ginliğiyle köyün yoksulluğu arasındaki zıtlıktan çok, brahmin ve
kshatriya'lann tepede yeraldığı, çökmeye yüztutmuş Hindu top­
lumsal örgütlenişindeki katı kast yapısıydı.

Magadha'lı bilge hindu rahipleriyle tartışınalan sırasında hindu
metafiziğinin yüksek unsurlanyla, rahipler düzeninin karmaşık tö­
renselliğinin basitleştiritmesi gereği konusundaki kendi görüşü
arasında bir bileşim kurabilmişe benzemektedir. İki asli hakikati
kabullenmiştir; eylemlerin ürünü olan karma ve buna bir çeşit
ödül olan yeniden doğuştur bunlar.

Buddha'dan önce var olduğu haliyle başat hindu felsefesine gö­
re tüm canlılar, öldükten sonra önceki yaşamlannda yaptıklan
işlere göre daha aşağı ya da daha yüksek başka varlıklar halinde
yeniden doğarlardı. İnsan, insan olarak varolduğu süre içindeki iyi
ya da kötü eylemlerine göre ya tann ya da hayvan olarak yeniden
doğardı.

Buddha bu kavrayışı kabul etmekteydi. Ancak onun görüşü,
yapılan işleri psikolojik veya teolojik olarak yorumlayan brah­
minlerinkinden, ahlakçı bir yaklaşım oluşuyla aynlmaktaydı.
Hindular yüce tann İswara'nın, adak, kurban, tapınma ve birey­
sel ruhun evrensel ruh içinde erimesine karşılık olarak bu ruhgöçü
döngüsüne son verebileceğine inanıyorlardı. Buddha ise evrenin
yaratıcısı ya da düzenleyicisi kişisel ya da evrensel ruh kavrayış­
lannı kabul etmiyor, metafizik yapısını kurtuluş düşüncesi üzeri­
ne kuruyordu.

77

Şu halde, insanın neden, doğuş ve yeniden doğuş çemberi içine
girdiği ve sansaradan kurtulup nirvanaya erişebilmek için nasıl
aydınlanabileceği, buddhalaşabileceği sorulabilir.

Buddha'nın bu sorulara verdiği yanıt dört kutsal hakikatle özet­
lenebilir; acının varlığı; acının nedeninin tanımlanması; bu nede­
nin ortadan kaldırılması; bu ortadan kaldırışa götüren yollar ya
da daha yaygın adıyla sekizli yol.

Tüm acının nedeni yaşama olan susamışlıktır. Bu nedenle, kişi
dünyanın üzüntülerinden kurtulabilmek için öncelikle yaşama
olan susamışlığından kurtulmalıdır. Bunun mümkün olamayışının
nedenleri şöylece sıralanabilir: bilgisizlik (avidya) <?rtülü izlenim
ya da eğilimlerin (sanskara) bileşimini oluşturur; bu bileşim bil­
meyi ya da düşüncenin tözünü (vijnana) ortaya getirir; bilme,
isim ve biçimi (namarupa) oluşturur ve bunlar da dış dünyayla
bağlantılı olarak tüm kötülüklere yolaçan susamışlık ve benier
duyguları ortaya getirirler. Tüm bunlardan vazgeçilirse nirvana­
ya, yani yeniden doğuşa tabii olmayan varoluş çeşidine ulaşır kişi.
Nirvanaya giden yol sekizlidir: Görüşlerde doğru inanç, amaçlar­
da doğru kararlılık, doğru konuşma, doğru davranma, doğru ça­
lışmaya da yaşama tarzı, doğru çaba, doğru temaşa ve meditas­
yon (tefekkür) ve iç huzurunda doğru yoğunlaşma.

ÇİLELİ ÖGRETİ

Bu kurtuluş yolunun cefaları hindu toplumunun lükse alışkın
yoz hiyerarşisi arasında yalın ve basit bir yaşam eğilimi yarattı.
Buyruklar son derece olumsuzdu: kimsenin yaşam mı almamak,
çalışmamak, yasal olmayan cinsel ilişkilerden kaçınmak (rahiple­
rin her türlü cinsel ilişkiden uzak durması gerekmekteydi); yalan
söylememek, sarhoş edici içki içmernek, ancak belirli zamanlarda
yemek yemek, dans, müzikli gösteri ve benzeri zevklerden uzak
durmak, bedeni çiçeklerle süslememek, parfUm ve hoş kokulu
yağlar kullanmamak, yüksek ve geniş yataklarda uyumamak, al­
tm ya da gümüş sahibi olmamak. Ne var ki bu zorlu yol özellikle

78

zaten en aşın yoksunluklar içinde yaşayan aşağı kastlar arasında
hoş karşılandı. Dnlan hindu toplumunun katı dayatmalanndan
yılan pek çok insan izledi. Zamanla birkaç prens de Buddha'nın
ideallerini benimseyerek harekete katıldılar.

Yine de Buddha'nın koyduğu kayıtlann katılığı, bu kurtuluş
öğretisini toplumsal baskılardan kaçmak için benimseyen kişilerin
içgüdüsel yaşama sevgisiyle yumuşatılacaktl. Böylece Buddha'­
nın ölümünü izleyen YÜZ)1llarda budist yol, özellikle de köy cum­
huriyetlerinde, uygulanagelen pratik toplumsal karşılıklı yardım
biçimlerine uygun ve daha yumuşak insan ilişkilerine elverir hale
getirildi.

Böylelikle, bu ahlakçı öğretinin yükseliş yıllannda, rahipler
arasında olmasa da sıradan mürninler arasında, "aydınlanmış ki­
şi" ye belli simge ya da imgeler aracılığıyla tapınma gereksinimi
başgösterdi; çünkü Budizrn'in mantığının kavranılması bu kişiler
için son derece zordu. Tekerlek, yaşam ağacı ve lotus gibi tarih
öncesi çağlardan anikonik ve vedik dönemlere değin halkın imge­
leminde yaşayan kimi simgeler Buddha'nın öğretisini simgeleye­
cek tarzda canlandıralarak yorumlanmıştır.

Şu halde budist ikonografınin başlangıcı Hint imgeleminin ta­
rihinin çok eski dönemlerine, Mohenjedaro 'ya dek uzanır.

HİNT SANAT GELENEGİ

Budist sanatın sonraki gelişimini anlayabilmek için bu gelene­
ğin sürekliliğini incelemek gerekmektedir.

Daha sonraki dönemlerde tekrar tekrar ortaya çıkan kimi sim­
geler Hindistan'ın ilk bilinen sanatı Mohenjodaro ve Harappa
sanatı ile diğer bilinen belgeler arasında geleneğin sürekliliğini
kanıtlayan halkalar olmaktadır.

Hint sanatının öncü eleştinnenlerinden Ananda Coomaras­
warny eski Hint sanatının tarihi üzerine yaptığı çok yönlü incele­
melerin sonucunda, betimleyici sanat üslubunun, Maurya'lar dö­
nemi ve hıristiyan çağının başlangıcından itibaren Hindistan'a

79

yönelen ilkin Aryen, ardından da Yunan, Kuşan ve Hun saldm ve
kuşatmalanna karşın varlığını sürdürebilmesinde esas rolü, Hin­
distan'ın neolitik halkı Dravidyenlerin oynadığına karar venniştir.

Yaşam ağacı, toprak lotüsü, felek çemberi, lotüs tahtı ve ateş
sütunu üzerine incelemelerinde Coomaraswamy, bu simgelerin
budist ikonografide temsil edilmelerinden çok daha önceleri, ta
anikonik braı'nnan vedalanndan, rigvedalar dönemine dek varol­
duklannı kanıtlamaktadır.

Bu simgelerden bazılannın daha Mohenjodaro ve Harappa
kültürlerinde varolduklarına bakılırsa, Hindistan'da evrensel bir
simgeciliğin tarihöncesi dönemlerden itibaren gelişmekte olduğu
anlaşılmaktadır.

Bu bağlamda Hindistan'da bilinen sanatın birden ortaya çık­
madığı, büyük anıtlann yapılışından çok daha önceki devirlerde
tahta ve fildişi oyma yapıtlara rastlandığı vurgulanınalıdır.

Bu anıtlardan birçoğu, Budist inançtan esinlendiği ve Hindis- .
tan'da bilinen sanatın başlangıcını oluşturduğu için kültürel mi­
rasımızı gözönünde bulundunnada ve geleneğimizin sürekliliğini
kanıtlamada bizler için özel bir anlam taşımaktadır.

İlk buluntulan yaklaşık olarak olsun tarihlendinnek bir hayli
zordur; ancak üstlerindeki oymalar uluslararası bağlantılan olan,
imparatorluğuna bağlı bir kralın dayattığı klasik üslup sanat eser­
leri olarak değerlendirilmiştir, ki bu da olasılıkla Asoka buyrultu­
sundan sonraki bir döneme rastlamaktadır. Budist Hint sanatının
içsel geleneği Barhut, Sanchi ve öbür budist tapınaklardaki geliş­
kin simgelerde yeniden ortaya çıkar.

Laurya-Nandangarh tepesinde bulunan küçük dövme altın fi­
gür, güvenilir kazı raporlanna göre Maurya-öncesi döneme
tarihlenmektedir. Bu figürinin toprak tannçası Prithvi'yi temsil
ettiği sanılır. Rigveda}nın gömülüşünde anılan ilah da, olasılıkla
bu tannçadır: "Anana, kollannı açmış bekleyen nazlı Prithvi 'ye,
toprağa dön Müminlere karşı bir yün kadar yumuşak olan bu
kadın seni eza evinden kurtaracaktır."

80

Doğal olarak, daha önce de değinildiği gibi ana tannça ne eski
Akdeniz uygarlıklannın, ne de diğer Doğu uygarlıklannın yaban­
cısıydl. Ancak bu figürinin öncellerini İndüs dönemi kil figürinleri
ve Kushan ile daha sonraki dönemlerin aditilerinde bulmak müm­
kündür. Böylelikle, İndüs vadisi uygarlıklanndan başlayarak daha
sonraki tarihsel dönemlerin Hintli zanaatkarlan elinde gelişen iko­
noğrafik geleneğin sürekliliği kanıtlanmaktadır.
. Bu kuşkusuz, İndüs vadisi dönemi ile daha sonraki dönemler

arasındaki tarihsel boşluğun inkan anlamına gelmez; kent plan­
lamacılığı ve taş oymacılığı yüzyıllar boyunca ortadan yitmiştir;
ancak Vedalar ve Maurya-öncesi dönemin geleneksel biçimlerin­
deki süreklilik, yerli halklann yaratıcılığını sergilemektedir. Des­
tan edebiyatının derinlik ve canlılığının, birçok mit ve efsanenin
kaynağı toplumsal buhranlarda yatar; bu da içeriğindeki derinlik
ve gözüpek arayıcılık bir yana, yazım tekniğindeki ustalığı da
yansıtmaktadır.

Bu anlatım biçimlerine zengin plastik sanatlann eşlik etmemesi
mümkün mü? Yoksa masal kenti Pataliputra nasıl inşa edilebilir­
di? Yunanlı gezgin Megasthenes kent surlannda beşyüzaltmış ku­
le ve altmışdört kapı bulunduğunu anlatmaktadır. Aelian, Patali­
putra'nın güzelliklerini anlatırken Megasthenes'den naklen şöyle
der: " Hint krallık sarayında . . . tüm görkemine karşın Agamem­
non 'un Sus'unun ve gösterişli Ekbatana'nın yanşamayacağı hari­
kalar var. Sarayın bahçelerinde evcil tavuslar dolaşıyor; ya o bit­
kiler. . . gölgeli korular, ağaçlıklı otlaklar, usta bahçevanlann bir­
birine ördüğü dallann o soluk kesen görüntüsü . . . İçinde kocaman
ama evcil balıklann salındığı o güzel havuzlan da unutmamalı ."

YERLİ ZANAATLER

Bu betimleme, Sanchi' deki Satavahana dönemi kabartmalanna
da uygun düşmektedir; özellikle doğu kapısındaki Buddha'nın
Kapilavastu'ya dönüşünü canlandıran levha böyledir. Kent surla­
rının cümle kapısı burada Sanchi' deki taş yapı, gibi basit bir

8 1

torana ile gösterilmiştir. Pataliputra kazıları bu ana giriş kapısının
demir çivilerle tutturulmuş tik ağacından yapılma masif bir çitle
çevrildiğini tahkimata olağanüstü bir işçilikle kalıcılık sağlandı­
ğını ortaya koymuştur. Asoka'nın sarayındaki toplantı salonlaq
en az Kserkes ve Daryüs'ünkiler kadar görkemli olmalıydı.

Pataliputra'da Ahmenid etkisi görülmüş olabilir; ancak baş­
kentteki zanaatkarlık ve özellikle de imparator Asoka'nın Gaya
yakınlarındaki Barabar Tepelerinde budist ajivika mezhebi için
yaptırdığı konutların (ki en önemlisi Lomas-Rishi mağarasıdır)
yerli ellerin ürünü olduğu kuşkusuzdur. Öte yandan, Asoka'nın
sütunlarının yapımında belirli bir etkilenme görülse dahi, işçilik
esas olarak yerli zanaatkarlıkla bağlantılı nitelikleri yansıtmakta­
dır.

Yine de, bu yerli unsurlar Asoka devrinin klasik sanatında,
Sunga hanedanı sırasında (M.Ö. 1 85-72) budist Barhut kentinde
olduğu kadar belirgin değildirler. Barhut batı ve orta Hindistan'­
da Deccan' da Satavahanaların çağdaşıydı.

Barhut'daki parmaklık ve kapı kalıntıları arasında, eski Hint
kentlerindeki tahta kapıların taş taklitlerini, parmaklıklarla çitle­
rin üzerindeyse kabartma süslerini görmek, mümkündür. Burada­
ki yaksha ve yakshiler (ağaç ruhları) belirgin olarak dravidyendir;
ancak neolitik halkların o güne değin somut köylü imgelemine
uygun olarak bereketli, ve/fakat kırların uçsuz bucaksızlığına
gömülü dev kayalarla simgelenen doğa ruhları, sonradan Bu­
dizm 'le bütünleşerek insanca nitelikler edinmişlerdir. Sonraları,
başarılı oymacıların ellerinde çiçek ya da insan motifli madalyon­
lar haline getirilen bu ruhlar, Buddha'nın yaşamına ilişkin Jataka
öykülerinin anlatımında kullanılmıştır.

Kabartmalar iki boyutlu ve herşeyin başsız sonsuz, birbirine
karıştığı betimleyici sanat geleneğinin bir parçasını oluşturur.
Hint uygarlığının tüm insan-biçimli unsurlarının "herşeyin düş­
lerdeki gibi olup bittiği zaman ve mekanın dışındaki ülkede" saf
ama etkince tekrar tekrar ortaya çıktığı Hint masallar deryası da
böyle değil midir?

82

Tahta ya da fildişi oymacılığından uyarlanan bu oymalar, Sata­
vahana'lar döneminde dikilen ilk Sanchi stupalarından Bhaja' daki
iki olağanüstü kabartmaya, Batı Hindistan ve Deccan' daki diğer
kaya kabartmalanna, Kistna üzerinde Amravati yakınlanndaki
Jaggayyapeta stupasındaki kabartmaya dek uzanmaktadır ki, bu
sonuncusu Satavahana Sanchi kefeki panolanna denk bir değer
taşır.

imparatorluk hanedanlan Mauryalar, Sungalar ve Satavahana­
lann saray sanatının ardında, o günlerin Hint halkının zengin du­
yarlılığını yansıtan bin yıllık bir plastik güzellik özlemi yatmak­
tadır. Bu belirgin ve bereketli güzellik sanki evreni " dönüşüm ve
somutlanışlanyla tüm canlı biçimleri oluşturan biçimsiz ve ince
maddeyle dolu" bir olgu olarak kavrayan başat Hint dünya görü­
şünün bir tümleyicisidir.

Budist sanatı bu kadar uzun bir dönem, içinde üsluba ve etki­
lenime ilişkin tüm sorunlan ve tüm gelişim biçimleriyle ele alıp
incelemek olanaksızdır. Biz burada budist sanatın Hindistan' daki
tarihsel evrelerini kıs�ca irdelemekle yetineceğiz.

İLK BUDİST SANAT

İlkin eski Hint okullannın "ilkel" hindu karakteri taşıyan ve
Buddha-öncesi dönemden başlayarak; yabancı İran, Grek ve Ro­
ma sanatlanınn Maurya ve Sunga imparatorluk saraylan üzerin­
deki etkilerine karşın, Hindistan'ın iç kesimlerinde içsel bir halk
czgisi halinde varlığını sürdüren sanatından sözetmek gerekir. Bu
sanat, birinci yüzyıldan itibaren üç yüzyıl süreyle Andhrade­
sa'dan başlayarak Deccan ve Batı Gatlan üzerinden Bhopal'e dek
Orta Hindistan'a egemen olan Satavahana hanedanı döneminde
yerli oymacılık üslubuna nüfuzetti. Sanchi'den aşağıya doğru
inildikçe Bhoja, Karla, Bedsa, Kondane, Kanlıeri, Pitalkhora,
Nasik, Ajanta ve Amravati stupa ya da manastırlanınn içleri ve
çevrelerindeki görkemli heykel ve resimler, bu sanata örnek gös­
terilebilir. Bu dönem ilk budist sanatla belirlenmektedir.

83

Bu devir zanaatkarlannın esin kaynağını oluşturan yaratıcı ge­
lenek, Budizm-öncesi çağlann dravidyenaryen topluluklanndaki
öncellerinden aktanlmaydı ve en az birkaç yüzyıllık bir geçmişi
vardı. Barhue daki, günümüze ulaşan en eski kalıntılarda gözlem­
lenen formel teknik, tahta ve fildişi oymacılığından taş oymacılı­
ğına geçişi gözler önüne sermektedir. Hakkak kalemiyle işlenen
lirik çizgisel ritm, evrenin tüm unsurlarını tek bir yaşanı akışı
içinde birbirine bağlar.

Daha destansı olan heykel biçimleri dahi bu ilginç · halk sana­
tında klasik Avrupa okullannın antitezlni oluşturacak şekilde, iki
boyutlu, düz perspektif/üç boyutlu biçimler, akışkan ritmik dalga­
larla işlenmiştir. Bu kabartınalarda insan-biçimli Buddha hemen
hiç yeralmaz. Ya müminlerin çevrelediği boş bir tahta ya da te­
kerlek, lotüs çiçeği veya ayaklar gibi simgelerle gösterilir. Ancak
başat tema, Buddha 'nın birbirini izleyen yeniden-doğuş (Jataka)
sahneleriyle anlatılan önceki cisimlenişleridir. Bu sahneler sonra­
dan ayn ayn işlenmeye başlamıştır, çünkü öykü ve efsanelerin
tümü de bilinmekte ve halka kolaylıkla aktanlabilmektedir.

GANDHARA OKULU

İkinci olarak M.S. birinci yüyıl sonlannda kuzeybatıda günü­
müzün Peşaver eyaleti yakınlannda ortaya çıkan Gandhara okulu
sanatından sözedilebilir. Bu sanatın Barhut ve Sanchi' deki yerli
sanatla doğrudan hiçbir bağlantısı yoktur; ideallerini klasik Yu­
nan-Roma sanatindan almıştır. M. S . beşinci yüzyıl sonlanna dek
süren bu sanat, eşsiz bir kanşım olarak kalmıştır.

Eski yerli Hint okulunun tersine, Gandhara sanatı, Buddha'yı
insan biçimli olarak betimlemişti. Olasıdır ki bu, eski Hint gele­
neğinden bir sapmaydı; ancak yeni bir biçimdi. Yunan Tanrısı
Apollon, başının üzerine eklenen bir aylayla birlikte, "aydınlan­
mış kişi" nin ilk modelini oluşturmuştur. Buddha'hk öncesinde
bodhisatvalık evresi ise alımlı süslere bürünmüş bir Hintli prens
olarak betimlenmekteydi. Buddha ve diğer ermişlerin ters çevril-

84

miş lotüsden oluşan bir taht üzerinde oturur şekilde gösteri vihara
hücresi kabartmalan da az değildir. Bu sanatın konulan genellikle
eski Hint sanatının tersine, Jataka'lardan değil, Buddha'nın dün­
yasal yaşantısından alınmıştır. Oyma panolar ayn ayn durmakta
ve konu sağdan sola doğru gelişmektedir; güneşin gökyüzündeki
seyrinden esinlenen bu yönelim, tavaf sırasında da izlenir, çevre­
sinde dönülen yapının sağda bulunmasına dikkat edilirdi. Topar­
layacak olursak, bu heykel ve kabartınalar, insan şekillerinde
orantısal doğruluğun her türlü kaygının üzerinde tutulduğu, Hintli
olmayan bir işleyiş üslubudur diyebiliriz. Bu kaygının sonunda
ortaya çıkan sanat yapıtlan, yabancılıklan nedeniyle çekici ol­
makla birlikte genellikle yerli bilinçle organik bağlantıdan yok­
sunluğun getirdiği katılığı taşımaktadır.

MATHURA OKULU

Üçüncü olarak ele alacağımız Gandhara'lı Kushan yöneticile­
rinin koruması altında gelişen Mathura Okulu, kuzeybatıdaki
sapmadan uzaklaşarak yerli duyarlılığının gerçeklikle bütünle­
şebilen bir okulu olmuştur. Gandhara'dan etkilenmiş olsa da, bu
etkiyi tümüyle massetmeyi başarmıştır. Bu kozanın içinden çıkan
oymacılık ise, orta Hindistan'ın içsel manevi düşüncelerinden ve
M.Ö. 2. yüzyıldan çok önce bizzat Mathura'da ve ileri Barhut
okulununkiyle başa güreşen bir üslup olarak hüküm süren bir
perspektif anlayışından itim sağlamıştır.

Bilimadamları Mathura atölyelerinde Gandhara okulundan ön­
ce insan-biçimli Buddha betimlemelerinin resmedilip resmedil­
mediği konusunu halen tartışmaktadırlar. Ne var ki, Mathura
okulunun içsel ritmi vurgulayan insan-biçimli Buddha'lannın,
Gandhara'daki fıziksel yetkinlik arayışının tam zıddı olduğu, tar­
tışma, götürmez.

Duyumsal yaksha ve yakshi (ağaç ruhları) betimlemelerindeki
şehvet dolu görkem, yaşamın bir dansçının ellerinin zarif, çiçeksi
açılışı, kalçalann dalgalanışı ve şen hasat festivallerine katılan, en

85

şiddetli arsularla tutkun bireylerin günahkar hareketleri olarak
anlaşıldığı eski dönemlerde oyma ustalannın ellerinde sayısız
şekle can kazandıran a)ID duygulan yansıtmaktadır.

Dördüncü olarak sanatsal etki Buddha ikonografisi ve Buddha
efsanesiyle birlikte Afganistan'a, ardından da Türkistan'a dek
uzandı Hayber geçidinde Begran'da, Hadda'da ya da Hotan'da
gelişen üsluplar Gandhara' daki gibi klasik ve Hint üsluplannın
bir kanşımını yansıtmaktadır; ancak herbirinde yapıtlara, yerel
zevk damgasını vunnuştur. Bunlar da Gandhara okulunun uzantı­
lan sayılabilir. Kaşmir, Harvan ve Aşkar'da idealler yezel Hint
dünya görüşünce özümsenemezliğini korumuştur. Ancak tüm bu
parçalar, yaratıcılıklanndaki yoğunluklanndan çok budist inancın
canlılığını yansıtmalan bakımından büyüleyicidir.

AMRAVATİ

Beşinci olarak, Sat.wahana'lann Sanchi ve Barhut'dan Batı
Ghat'lanna ve Deccar, 'a taşıdıklan ve kabaca M.Ö. 75-25 yıIIan
arasında, orada burada, M.Ö. 25 - M.S . 320 yıllan arasında ise
Kistna ınnağı ağzındaki Amravati stupasında ve Chantasale,
Nagarjunakonda, Goli, Gummadidirun ve diğer yerlerdeki stupa
ve manastırlarda gelişimini sürdüren gelenekten sözetmek-gerekir.
Barhut ve Sanchi'deki fildişi oymacılığından taşınan teknik, bu­
rada yeşil-beyaz kireçtaşından oyma pannaklık ve sütun gövdele­
rinde yeniden ortaya çıkar; bilge Nagarjuna'nın öğretisi aracılı­
ğıyla Hinayana Budizm'inden Mahayana Budizmi'ne geçişin
uyandırdığı duyumsal ve imgesel zenginlik bu sanatta kendini
hemen hissettinnektedir. " Hint heykelciIiğinin en şehevi ve en
narin çiçekli" kabartmalanyla Amravati işçiliğinin orta ve geç
evrelerinin ayırıcı özelliği, kompozisyonun içiçeliğidir. Jataka öy­
külerini temsil eden Amravati madalyonlannın yanısıra, Nagar­
junakonda ve diğer tapınaklara tekil Buddha imgeleri de oyulmuş­
tur. Roma ve Andraha imparatorluklan arasındaki ticaret bu sa-

86

natı etkilemiş olabilir;�te yandan, Amravati üslubunun Seyıan,
Çin Hindi ve Celebe'lere dek yayıldığı kesindir.

GUPTA RÖNESANSı

M.S . 320'de bir kshatriya egemeni olan Chandaragupta Kuzey
Hindistan' ın Orissa'dan Ujjain'e dek büyük kısmını fethedince,
Magadha'daki Pataliputra'da "kraUar kralı" olarak taç giydi.
Beşinci yüzyıl dolaylannda Ak Hunlar Gupta imparatorluğunun
kuzeybatı ve Gandhara kesimini istila ettiler, ancak Kanauj'lu
Harsha (M.S . 606-47) tarafından püskürtüldüler. Bu kralın sanat­
lann koruyuculuğu yolundaki Gupta geleneğini sürdürdüğü söy­
lenebilir. Güneydeki yanmada PaUava'lar ya da Chalukya'lar
gibi bağımsız hanedanlarca yönetilmekeydi; bunlar Andraha'lann
topraklannı paylaşmışlardı. Ne var ki sanatlann hızla geliştiği bu
dönemin bütününe damgasını vuran, Gupta'lardl. Siyasal anlam­
da bir yeniden doğuşa sahne olan bu çağ, Hint kültürünün ilk di­
namik bin yılının taçlanması oldu; mimarlık, resim, yayın ve ti­
yatro alanlannda önceki yüzyıllarda gizil olan çabalar bu dönem­
de teknik yetkinliğe ulaştılar. Daha sonraki yüzyıllarda da bu dü­
zeye belki erişilebilecek, ancak geçmek mümkün olmayacaktl.

Bhaja ve Karla'daki ilkel kaya oyması chaitya dehlizlerinin
üslubunun Ajanta' daki XiX no.lu heykellerle bezenmiş ince oy­
malı mağaranın gözkamaştıncılığına geçit verişi, bu çağda ger­
çekleşmiştir. Ajanta, Bagh, Badami ve Siltanavasal'da bulunan
resimler renk ve düzenlenişlerindeki ustabk bakımından "soylu
tarzlanyla aklı çelen büyük saraylann" sanatı olarak nitelenmiş­
lerdir. Aynı dönemlerde Sanchi, Aihole, Ter, Deogarh, Bitargaon
ve Bhumare'de de bağımsız chaitya'lar yapılmaya başlanmıştır.
Bağlaşık heykel sanatı daha önceki üsluplardan ders çıkartarak,
tüm öncellerinin ötesinde bir zerafet, incelik ve dengeye ulaşmak­
tadır. Guptalar döneminde Mathura'daki çalışma odalanna oyu­
lan Buddha imgelerinden Samath, Amravati, Gandhara ve Karla
gibi birbirinden oldukça uzak merkezlerdekilere dek tüm heykel

87

yapıtlannda "nitelik" vardır; Vishnud hannotaram'a " soluk alan
taştan yapılma" yakıştınnasım yaptıracak ölçüde . . . Siyam, Kam­
boçya, Cava'daki Barabadur, Çin, Kore ve Japonya'ya ulaşan da
işte klasik Gupta rönesansı olarak adlandıolan dönemde olgunla­
şan gelenekti.

BUDİsT KALINTILAR

Yedinci olarak, yedinci ve onikinci yüzyıllar arasında Doğu
Hindistan'daki Nalanda külliyesi ile Palasena hanedanı sırasında
Bengal'de (M. S. 730- 1 1 97) görülen Budizm kalıntılannı ele al­
mak gerekir. Bunlat kaynaklandıklan ülkenin büyük geleneğinin
son izlerini oluştunnaktadırlar.

Mimari biçimler, Gupta üsluplannın bir devamıdır. Kara, sert
taşlara oyulan heykeller aynntılı işlenmiştir ve önceki örneklerine
özellikle de kutsal tapınaklann yakınlanndaki atölyelerde hacılar
için yapılan tunç imgelere göre çok daha zariftir. Budizm'in
tantrik ya da büyüsel yorumlan da hindu kavramlannın etkisiyle
bu dönemde ortaya çıkmış ve ortaçağın Budist sanatını bir hayli
etkilemiştir.

Nepal ve Tibet'in Budist sanatlan, Buddha'nın son evresinin,
Bengal'deki yukan Hint geleneğinin, sarp Himalayalara doğru bir
uzantısıdır.

Efsaneye göre Buddha Nepal'e gitmiştir. Bu pek olası görün­
mese de, Asoka'nın dindarlığı yerel üsluplan etkileyen anıtIann
yapılmasına katkıda bulunmuş olabilir. Nepal 'panteonu Budd­
ha'yı parajapati ya da evrensel insan ve purusa yani dünyanın
mınveri olarak simgeler; gözleri sabit bir şekilde gökkubbeye di­
kilmiştir. Beş katlı taş piramitler üstünde, eğimli damlan ahşap
kirişlerle desteklenen tapınaklar yükseltilmiştir.

Palasena akımı Tibet'te Çin gelenekleriyle kucaklaşmıştır. Ti­
bet'in ilk kralı M.B. 630'da Nepal'li bir prensesle, kısa bir süre
sonra da Çin imparatoru T'ai Tsung'un kıZlyla evlenmiştir. Bu
birleşme adeta Tibet'in budist büyüsel ve animist inançlarla, se-

88

kizinci yüzyılda Kafıristan' dan, daha sonra da doğu Hindis­
tan'dan gelen tantrlk Budizm'in ortak ürünü olan uygarlığını
simgelemektedir. Tibet stupası bir ya da daha fazla kare temel
üzerine yerleştirilen küresel bir kubbeden ibarettir. Nepal'deki ilk
örnekleri gibi üstünde kare şeklinde bir harmike ile, tepesinde bir
alev süsüyle içiçe geçmeli bir dizi şemsiye taşıyan bir direk bu­
lunmaktadır. Tibet resimleri arasında geniş bir buddba'lar, bod­
hisattva'lar ve tara'lar ikonografısinin yanısıra yerel ermiş ve
kahramanlar da çok yaygındır. Ne var ki Tibet sanatının temaları
tutucu bir topluma içkin geleneksel biçimlere bağımlılık gösterir.

HALK KÖKLERİ

Budist sanatın böylesi uzun ve canlı bir geleneği nasıl yaşata­
bildiği sorusunun karşılığı bence, verimliliğin gizinin bu uçsuz
bucaksız toprak parçalarına sahip çıkma mücadelesinin en yo­
ğun olduğu erken dönemlerde Hindistan 'da yaşayan halkların
yaratıcılık/arında yattığıdır.

İnsana fethedihnesi olanaksız gibi görünen uçsuz bucaksız top­
rakların suskun tarafsızlığı ve aşiretlerin ilkel ve yeni oluşan ulus­
ların güçsüz toplumsal örgütlenişi, veda ve upanişhad'lar döne­
minin sonlarına doğru hemen hemen tarafsız bir metafiziği da­
yatmaktaydı; zaten Budizm 'in ilk önerileri de hemen tümüyle
bundan ibaretti. Ne var ki felsefenin gerisindeki dinamik, çevrele­
rini saran olguları denetimleri altına almada kullanabilecekleri
yeni biçim ve imgelerin peşinde koşan toplulukların sabırsızlığı ve
coşkusundan beslenmekteydi.

Bu anlamıyla Budist sanatın canlılığı, rahiplerin ya da yüksek
kastların dayatmalarından değil, sıradan insanların olanaklarının
birleşmesinden kaynaklanmaktaydı.

Bu açıdan bakıldığında, A vrupahların oldukça keyfi olan
" klasik sanat" , "halk sanatı" ayırımı Hindistan'da uygulamasını
bulamamaktadır. Hindistan'da " klasik" olarak nitelenen kitaplar,
Ramayana ve Mahabharata, kitlelerin dilinden hiçbir zaman

89

düşmemiştir; dahası, Mauryan imparatorluğunun dev sütun yazıt­
ları ve değer yaratımları varlıklarını Asoka'nm Helenistik ve
Ahmenid eğilimlerine borçlu olsa bile, bu "klasik" yapıtlarda
dahi halk ögeleri bulunuyordu. (Belki de "klasik" Yunan ve Ro­
ma sanatında dahi pekçok çağdaş Avrupa'lı bilimadamında yük­
sek bir biçim ve değer yetkinliği olarak hayranlık uyandıran ve
daha sonraları romantik saçmalıklarıyla kıyaslandığında bunları
tümüyle gölgede bırakan şey, gerçekte hiç de "klasik" yani yük­
sek rahip ya da soylular sınıfının düzenleyici dehasının ürünü bir
sanatın yetkinleşmesi değildi. Belki de bu sanat, gerçekte halk
kitlelerinin yarattığı ve paylaştığı bir sanatın yetkinleşmesiydi.)
Maurya hanedanının yokoluşundan ve Sunga hanedanı döneminde
Barhut ve Sanchi' de hece ve halk ölçeklerinin ortaya çıkışından
sonraki Hint sanatı halk duygulanınılarının başatlığını göstermek­
teydi.

Her durumda, o dönemlerin bu yazıda verilmeye çalışılan,
toplumsal yapılanışından da görülebileceği üzere, halkın simgele­
rin ve onlarla bağlantılı vihara ve manastırların kuruluşundaki
katılımı, gerçeğin ta kendisidir: Ve yapıtlar dinsel içerikli, hatta
kuraııara uygun olarak yapılmış olsa da sanatçıya egemen olan,
işçilikten duyduğu zevktir; ve dindışı alışkanlıklarla donanmış ya­
şam anlayışı bir kuşaktan diğerine geçer.

Kuşkusuz kendini adama yönündeki güçlü eğilim, yerel raca ya
da maiyetindekilerin oluşturduğu daha yüksek bir kastın inancını
benimsemeden örnek alabilmekteydi; Satavahana'lar döneminde
Deccan' dan yayılan heykeller ve kayaya oyulmuş tapınaklardan
da bu görülmektedir. Ancak kral ya da soylular toprak üzerinde
özel mülkiyete değil ancak sağladıkları savunma ya da kanal ve
yolların bakımı nedeniyle, vergi biçiminde belirli haklara sahip
olduklarından, köylülerden içsel olarak değil, yalnızca toplumsal
olarak üstün sayılmaktaydılar; öte yandan köylülerin de toprak ve
küçük köy cumhuriyetlerini çevreleyen otlaklar ve ormanıık arazi­
ler üzerinde yeterli hakkı bulunmaktaydı. İşbölümü kast sistemini
belirliyordu. Ve bu düzen içinde zanaatkarlar (shilpi'ler), ustalık-

90

ları ölçüsünde değerlenen sıradan insanlar arasındaydılar. "İşini
eksik yapan . . . Ölümünden sonra cehennemi boylayacak ve acı çe­
kecektir" (Mayamataya)

Sanatçının imgeyle özdeşleşmesi imandan kaynaklandığında bu
tür bir tutum, doğaldır ki, kaçınılmaz olur. Geleneksel sanatçı ya
da zanaatkar, toplumsal örgenin bütünsel bir parçası olmakla ya­
pay bir kişilik sergilerneye zorunlu kılınmadığından, kendini öz­
gürce ve içtenlikle ifadelendirebilmektedir. Ve bulunduğu noktaya
gelebildiği ölçüde kendini yapacağı işe adanmışlığıyla dışavura­
bilmekteydi. Ve temaların üslubu genellikle bireysel olmakla bir­
likte, kendi çağının dilini konuşabilmeyi başarmıştır.

Hindistan tarihinin daha sonraki dönemlerinde, dinin toplumsal
yaşam üzerindeki ağırlığı arttıkça zanaatkarlar giderek ruhban
kesiminin koyduğu kuralların öğretisel niteliğine bağımlı hale
gelmiş ve yaratıcı yapıtlar karşısında belirgin bir tutum değişikliği
izlenir olmuştur. Bu nedenle de ruhban kesim ayinsel tapınmanın
psikolojisini gayet iyi anlamasına ve belirli bir imana kitlesel
destek sağlama gereksiniminin, işlenecek dinsel gerçeklerin soyut­
luğuna karşın imgelernde somutluğu .sürdürecek ölçüde dogma­
lardan uzak durulmasını gerektirmesine rağmen sanatlarda belirli
bir çöküş gözlemlenmiştir.

Budist sanatın yukarıda sözü edilen akımları, böylelikle yalnız­
ca o zamanlar yeni olan Budist inancı benimseyen kişilerin daha
yakın olan gereksinimlerini sergilemekle kalınayıp, Maurya saray
sanatına dışarıdan gelen üç boyutlu tekniği özümleyen yerli iki
boyutlu halk resmi geleneğiyle akrabalığını da açığa çıkartan gü­
cünü içermekteydi. Bu, özgün sanatla yabancı etkilerin karışımını
yansıtan bir uzlaşmaydı, denebilir.

Profesör Nihar Ranjan Ray'ın eski Barhut sanatçıları üzerine
şu sözleri de benim bu görüşümü desteklemektedir:

" Örneğin görsel olarak gizli ya da yarı-örtülü sunulması gere­
ken nesneler tümüyle gösterildiğinde; ya da nesneler göze görün­
dükleri boyutlarda değil de, öyküdeki diğer kişilerle girdikleri
ilişkilerin anlamına uygun olarak küçük ya da büyük boyutlarda

9 1

verildiğinde veya nesneler tümüyle gösterilmek için yüzey eğildi­
ğinde veya bir nesnenin ya da nesnenin bir parçasının hacmi de­
rinlemesine değil de yüzeysel olarak büytitüldüğünde, özde Hin­
distan'ın günümüze patachitralar biçim ve şekliyle ulaşan ilkel
halk geleneği izlenmektedir. "

ZAMAN-DIŞI SANAT

Bu tutumda yansıyan zaman dışılık, tanmcı ekonominin tekdü­
zeliğine alışkın atalanmıza bitimsiz gibi görünen yaradılış ve çö­
zülüşler sürecinin, -herşeyin geçmişle gelecek arasında kendini yi­
neleyip durduğu bu sürecin bir sonucudur herhalde. Zaman yal­
nızca uçsuz bucaksız mekanlarda yansımaktaydı. Arada, imgelem
hiçbir zaman bir sona erişmeksizin birşeyi diğerine, herşeyi
herşeye bağlayarak toplumsal kastlar arasındaki uçurumlarda sü­
rüp gidiyordu; bireyin insanlık dokusunda kendine bir yer edine­
bilmesinin tek yolu buydu.

Bu arada, daha yüksek bir toplumsal örgütlenişin dayatınalan
için gerekli olan yaşamın itimi ya da yoğunluğu bir dil arayışını
sürekli kılıyordu.

Örneğin, Maurya döneminin daha soyut, düzenli ve yüksek an­
cak insansız resminden sonra Sunga sanatında erkek ve kadınlann
doğa süreçlerinin unsurlan olarak yeniden ortaya çıkışı, yerli ge­
leneğin halk duygulanışına bir dönüşü ve insancıl Budist inanca
uygun yeni bir yaratıcı yaşam dönemine yönelişi simgeler.

Burada amaç yabancı etkilere karşı bir önyargı oluşturmak
değildir. Ancak Hindistan'ın sanatsal mirasının bileşik (compo­
site) doğasına olan güvenimi yenilerken, bir yandan da yerel Hint
geleneğinin esas tortulannın, ağaç ruhlan ile yılanlann, sÜTÜngen­
lerin, insanlann tek bir çizgisel ritın içinde birbirine kanştığı
Dravidyen ana enerji kaynaklan kanalıyla, taşta değilse bile tahta
oymacılığında canlı; somut ve insan biçimli zengin bir imgelem
hazinesi halinde geliştiğini belirtmek isterim. Bu tortu kuşkusuz­
dur ki, Dr. Stella Kramrisch'in ortaya çıkardığı "diğer akım" dan,

92

Sanchi'deki i no.1u stupa'nın Sravasti mucizesini, Abidharma'nın
tushita cennetinde verdiği vaazı ve Buddha'nın yeryüzüne inişini
gösteren Ajatasatru Sütununun dikey ve yatay hatlardaki şematik
üslubtan ve üçboyutluluktan etkilenmiştir ya da ona koşut gider.

Barhut ve Sanchi'deki ilk panolardan, Bhaja, Karla, Bedsa,
Kondana, Ajanta, Nagaıjunakonda ve Amravati'deki kabartına ve
heykellere ve Gupta ve Gupta -sonrası heykelciliğine dek drama­
tik budist sanati belirleyen özellik bu iki akımın sayısı milyonlan
bulan düşsel biçimiyle bereketli ve canlı yerli gelenek ile, bölgeye
sonradan gelen kuzeyIiIerin ritmik mantık ve dengesinin kanşması
sonucu ortaya çıkan yüksek sanat düzeyidir:

Böylelikle oluşan biçimler yığın yığın çeşitli yönlere akarak;
dünya sanat tarihinin en büyük geleneklerinden birinin canlılığı ve
zenginliğini, incelik ve yumuşaklığını çeşitli yörelere taşımışlar­
dır.

93

KİT APTA GEÇEN KİMİ TERİMLERİN
AÇıKLAMALARı

anatmavada: Budist felsefenin ruhu reddetme özelliği.
atman: Brahmanizın'in sonsuz varlık kavramı.
atmavada: Ruh; sonsuz ve değişimsiz varlık.
bhikku: Samgha üyeliği haklannı haiz ergin birey.
bodhisatva: Siddharta Gautama'nın Buddha (aydınlanmış ki-

şi)'lıktan önceki evresi.
brahman: Evrensel ruh; Brahmin kastmdan rahip.
chaitya: Bir Hint dinsel mimari ögesi.
Chandela: Hindu kast sistemi içinde en alt kast.
charvalcalar: Maddeyi birincil, bilinci ikincil ve maddeye ba­

ğımlı kabul eden Budizın'le çağdaş maddeci felsefe okulu.
dhamma: bkz. dhanna.
Dhammapada: " Dhanna'ya/gerçeğe götüren yol" . Hindu bil-

gelik kitabı.
dharma: Olay; nesne; yasa.
grahapati: Tacir kastı.
hetusamagrivada: Nedenlerin kollektifliği ilkesi.
hinayana: Küçük araç. Kurtuluşun bireysel olduğunu savunan

Budist okuL.
lswara: Hindu inanışında yaratıcı ilke.
Jainizm: Veda'lan reddedip, ruhla madde ikiliğini vazeden öğ­

reti.
Jataka: Buddha'nın çeşitli zamanlarda dünyaya gelişini anlatan

on öykü.
Karma: Eski Hindu inanışındaki, tüm canlılann yaşamları sı­

rasında yaptıklan işlere bağlı olarak daha üst ya da daha alt bir

94

düzeyde dünyaya geleceklerini kabul eden doğuş ve yeniden do­
ğuş zinciri.

kshatriya: Savaşçı soylu. Brahmanlan izleyen ikinci kast.
madhyamika: Budizm'in idealist bir okulu. Nesnel bir dünya-

nın varlığını ne red ne de kabul eden, ortayoku okuL.
Mahabharata: Hindu edebiyatının ilk destanı.
mahamati: Aydınlanmış kişi.
muhasammata: Raca'ya verilen ad. Sözlük anlamı: "büyük

onay".
mahasanghika: Vaisali konseyi (M:Ö. 300) sonrasında ortaya

çıkan budist rahipler eliti.
mahayana: " Büyük araç" . Kuzey Hin�istan'daki Budist okul-

ların genel adı.
nagasena: Madde ve varlığı oluşturan unsurlar.
namarupa: Maddi biçim.
nirvana: Aydınlanma. Budist ka\Tayışa göre yeniden doğması

olmayan en üst varoluş biçimi.
pabba;ja: Klan (samgha)'a kabul töreni
pandit: Hoca, aydın, alim kişi.
parajapati: Evrensel insan.
paramanu: Vaibhashika okuluna göre maddenin en küçük ve

bölünmez parçası.
prakrifi : Puran kozmogonisinde purusa'dan çıkan ilk enerji;

özgün doğa.
pratitya-samutpada: Budist nedensellik ilkesi: "birşey yokol-

duğu/yittiğinde başka birşey doğar."
prinama: Tahavvül, bir halden diğerine dönüşme.
purusa: Tanrı 'nın kişiliği. Yoga' da değişimsiz öz, yaratıcı ilke.
rafanya: Kast sisteminde, özel mülkiyetin elinde yoğunlaştığı

ve aşiret reisIerinin içlerinden seçildiği seçkin aileler.
rojas: Varlığın üç bileşeni arasında etkin, harekete geçirici un­

sur. Her türlü faaliyet ve enerji yükleminin nedeni.
Ramayana: Prens Rama'nın serüvenlerini anlatan destan.
Rig Veda: Veda'ların toplandığı dört temel kitaptan biri.

95

rishi: Upanishad'larda geçen bilge kişilere verilen ad.
sadhu: Aydın, bilgili kişi.
samgha: Klan/aşiret örgütlenişine tekabül eden toplumsal-

/siyasal yapı. Gana olarak da bilinir.
samsad: Meclis.
samsara: Sonsuz akış; ruhlann göçü.
sankhya: Kapila'ya atfedilen düalist doktrin.
sanyasi: Tüm dünya nimetlerinden eletek çekerek yeniden do­

ğuş zincirini kıran; münzevi deniş.
sarvasthivadin: Dışsal nesnenin varlığını kabul eden gerçekçi

vabhashika ve sautrantika okullanna verilen ad.
sativa: Varlığın üç bileşeninden biri. Saf, ışıklı, saydam ve ba­

nşçıldır. (Diğerleri tamas ve rajas)
sautrantika: Budizm'in materyalizme yakın, gerçekçi bir oku­

lu. Bilginin dış dünyanın insan zihni üzerindeki izlenimlerinden
kaynaklandığını savunur.

shunyavada: Boşlukçuluk
Siddharta: Gautama'mn Buddha olmadan önceki adı.
stupa: Budist tapınak
sunyata: Budist bağımlı doğuş kavrayışı
sutralar: Özellikle M.Ö. 5. - 4. yüzyıllarda, Veda'lar çağından

sonra Yll4llmıŞ dinsel Hindu metinleri.
tamas: " Karanlık" . Varlığın üç bileşeninden karanlık, ağır, ışık

geçirmez olanı.
tantra: Özgün anlamı, kaneviçe. Büyük, gizli öğreti anlamında

kullanılır.
tathatatha: Asvaghosha'mn nazettiği düalist öğretide, ruhun

değişimsiz özü.
theravadin: Vaisali konseyinden sonra (M.Ö. 300) Budizm

içindeki bölünmede ortaya çıkan rahipler tarikatı.
upanishad 'lar: Hinduizm 'in kutsal yazılan.
upasampada: Klan (samgha)'a kabul töreni; onay, kabuL.
vaibhashika: Budizm'in materyalizme yakın, gerçekçi okulu.

Bilgilenmenin duyumsal algılama yoluyla olduğunu savunur.

96

•

(;

KURAM

Beş Hintli araştırmacının Budizm'in çeşitli yönlerini

maddeci anlayışla yorumladığı beş ayrı incelemeden oluşan

Budizm ve Felsefe, bu tanrısız dinin tarihsel-toplumsal

niteliklerini yakından tanımak isteyenler için

bir el kitabı özelliği taşımaktadır.

Okur kitapta Budizm'in felsefi ve yönteme ilişkin sorunlarıyla ilgili

görüşler bulacak, sınıfsal konumu konusundaki tartışmaları izleyecek

ve Hint sanatının Gautama Buddha'dan nasıl etkilendiğini görecektir.

Kitap, ayrıca ülkemiz araştırmacıları için materyalist anlayıştan hareket

eden toplumbilimcilerin tarihsel-kültürel miras konusundaki tutumlarına

ilişkin dikkate değer bir kitaptır.

i})
TQPLIJM$.AL
DQNUŞUM
YAYıNLARı

ISBN 9 7 5 - 8 2 69-36-4

II i i
9 7 693 65

	Untitled.FR12 - 0133
	Untitled.FR12 - 0134
	Untitled.FR12 - 0135
	Untitled.FR12 - 0136
	Untitled.FR12 - 0137
	Untitled.FR12 - 0138
	Untitled.FR12 - 0139
	Untitled.FR12 - 0140
	Untitled.FR12 - 0141
	Untitled.FR12 - 0142
	Untitled.FR12 - 0143
	Untitled.FR12 - 0144
	Untitled.FR12 - 0145
	Untitled.FR12 - 0146
	Untitled.FR12 - 0147
	Untitled.FR12 - 0148
	Untitled.FR12 - 0149
	Untitled.FR12 - 0150
	Untitled.FR12 - 0151
	Untitled.FR12 - 0152
	Untitled.FR12 - 0153
	Untitled.FR12 - 0154
	Untitled.FR12 - 0155
	Untitled.FR12 - 0156
	Untitled.FR12 - 0157
	Untitled.FR12 - 0158
	Untitled.FR12 - 0159
	Untitled.FR12 - 0160
	Untitled.FR12 - 0161
	Untitled.FR12 - 0162
	Untitled.FR12 - 0163
	Untitled.FR12 - 0164
	Untitled.FR12 - 0165
	Untitled.FR12 - 0166
	Untitled.FR12 - 0167
	Untitled.FR12 - 0168
	Untitled.FR12 - 0169
	Untitled.FR12 - 0170
	Untitled.FR12 - 0171
	Untitled.FR12 - 0172
	Untitled.FR12 - 0173
	Untitled.FR12 - 0174
	Untitled.FR12 - 0175
	Untitled.FR12 - 0176
	Untitled.FR12 - 0177
	Untitled.FR12 - 0178
	Untitled.FR12 - 0179
	Untitled.FR12 - 0180
	Untitled.FR12 - 0181
	Untitled.FR12 - 0182
	Untitled.FR12 - 0183
	Untitled.FR12 - 0184
	Untitled.FR12 - 0185
	Untitled.FR12 - 0186
	Untitled.FR12 - 0187
	Untitled.FR12 - 0188
	Untitled.FR12 - 0189
	Untitled.FR12 - 0190
	Untitled.FR12 - 0191
	Untitled.FR12 - 0192
	Untitled.FR12 - 0193
	Untitled.FR12 - 0194
	Untitled.FR12 - 0195
	Untitled.FR12 - 0196
	Untitled.FR12 - 0197
	Untitled.FR12 - 0198
	Untitled.FR12 - 0199
	Untitled.FR12 - 0200
	Untitled.FR12 - 0201
	Untitled.FR12 - 0202
	Untitled.FR12 - 0203
	Untitled.FR12 - 0204
	Untitled.FR12 - 0205
	Untitled.FR12 - 0206
	Untitled.FR12 - 0207
	Untitled.FR12 - 0208
	Untitled.FR12 - 0209
	Untitled.FR12 - 0210
	Untitled.FR12 - 0211
	Untitled.FR12 - 0212
	Untitled.FR12 - 0213
	Untitled.FR12 - 0214
	Untitled.FR12 - 0215
	Untitled.FR12 - 0216
	Untitled.FR12 - 0217
	Untitled.FR12 - 0218
	Untitled.FR12 - 0219
	Untitled.FR12 - 0220
	Untitled.FR12 - 0221
	Untitled.FR12 - 0222
	Untitled.FR12 - 0223
	Untitled.FR12 - 0224
	Untitled.FR12 - 0225
	Untitled.FR12 - 0226
	Untitled.FR12 - 0227
	Untitled.FR12 - 0228
	Untitled.FR12 - 0229
	Untitled.FR12 - 0230
	Untitled.FR12 - 0231
	Untitled.FR12 - 0232

