
G u e n o n

K A D I M B İ L İ M L E R YE

insan yayınları : 288
rené guénon dizisi : 4

İstanbul 2000

isbn 975-574-260-3

orijinal ismi
mélanges

kadim bilim ler ve bazı m odern yanılgılar
rené guénon

çeviren
fevzi topaçoğlu

iç düzen

insan

kapak düzeni
erhan akçaoglu

baskı
çalış ofset

cilt
İstanbul m ücellit

insan yayınları
keresteciler sitesi, m ehm et akif cad.
kestane sok. no: 1 m erter-istanbul

tel. 0212. 642 74 84 fax. 0212. 554 62 07
http://www.insanyayinlari.com. tr

e-mail: insanyay@ superonline.com.tr

http://www.insanyayinlari.com
mailto:insanyay@superonline.com.tr

Kadim Bilimler
ye

Bazı M odem Yanılgılar

R E N É G U É N O N

Ç evii'en

Fevzi Topaçoğlu

insan yayınlan

R E N É G U É N O N

1886 yılında Fransa’da Blois’da doğdu. Gençlik yıllarından
itibaren din, metafizik ve gizli bilim ler üzerinde çalıştı. Doğu
metafiziğine özel bir ilgi duydu. Doğu geleneklerini (özellikle
de H induizm’i) incelemeleri onu sahih b ir Gelenek (Traditi-
on) olm adan batini yolun doğru b ir şekilde tecrübe edileme­
yeceği sonucuna götürdü. Bu araştırmaları sonucunda 1912
yılında m üslüm an oldu. Bir süre sonra Fransa’dan aynlarak
Mısır’a yerleşti ve çalışm alarını orada sürdürdü. Makaleleri
düzenli olarak Etudes Traditionelles'de yayınlandı. 1952 yılında
hayata gözlerini yum an çağımızın bu büyük metafizikçisi ve
arifi geride 20 kadar eser bıraktı. Bunlardan b ir kısm ı sağlı­
ğında, bir kısmı da ölüm ünden sonra basılmıştır. Daha önce
Türkçe’ye Modern Dünyanın Bunalımı, Doğu ve Baiı, Niceliğin
Egemenliği ve Çağın Alametleri, Ruhçıı Yanılgı, İslam Maneviyatı ve
Taoculuga Toplu Bakış, Manevî ilimlere Giriş, Geleneksel Formlar

ve Kozmik Devirler adlı kitapları çevrilmiş olan G uenon’un di­
ğer eserleri de yayınevimiz tarafından yayınlanacaktır.

İ Ç İ N D E K İ L E R

Önsöz ... 7

B İR İN C İ K IS IM

M E T A F İZ İK V E KO ZM O LO Jİ . . . İt

Birinci Bölüm : Demiurgos ...13

İkinci Bölüm : Tektanrıcılık ve Melekler İlmi ...27

Üçüncü Bölüm : Ruh ve Akıl ...31

Dördüncü Bölüm : Ebedi ideler ...35

Beşinci Bölüm : Sessizlik ve Yalnızlık ...39

Altıncı Bölüm : Kendini Bil ...45

Yedinci Bölüm : Sayıların Oluşumuna Dair Bazı Tespitler ...53

İKİNCİ KISIM

B İL İM L E R V E G E L E N E K S E L S A N A T L A R ...61

Birinci Bölüm : İnisiyasyon ve Meslekler ...63

İkinci Bölüm : Matematik İşaretlemeye İlişkin Tesbitler ...69

Üçüncü B ö lüm : Sanatlar ve Tradisyone! Kavran ış la rı... 85

Dördüncü Böliim : Bedensel Varoluş Koşulları ...91

ÜÇÜNCÜ KISIM

B A Z I M O D E R N Y A N IL G IL A R A D A İR ...109

Birinci Bö lüm : Eskilerin Sözde “Ampirizm"i ...111

İkinci B ö lüm : Bilginin Yayılması ve Modern Z ihn iye t... 117

Üçüncü Bölüm : ''Deger’m Batıllaşm ası... 123

Dördüncü Bölüm : Ölçüler Anlayışı ...131

Beşinci Bölüm : Mormonluğıın Kökenleri .,.135

Altıncı Bö lüm : Marifet ve Ruhçu O ku lla r... 147

Yedinci Bölüm : Orta Asya 'daki B ir M isyona D a i r ... 175

Sekizinci Bölüm : Tradisyonel Öğretiler Karşısında Profan Bilim ...183

Önsöz

rené G uénon’u n ve on u n , La G nose -kendisi tarafından 1909’da k u ­
ru lm u ş o lan dergi- dönem indek i takm a adı olan Palingéníus’un be­
lirli b ir sayıdaki m akalelerini, b ir k itap haline getirm ek ve böylece

okurların u zu n süreden beri tükenm iş o lan dergi sayılarını aram ak zo­
runda kalm alarını önlem iş o lm ak için, Karışımlar (M élanges) başlığı al­
tında b ir araya getirdik. Bu m akaleleri şu şekilde üç kışım a ayırdık: M e­
tafizik ve K ozm oloji - Bilim ler ve Tradisyonel Sanatlar - Bazı M odern
Yanılgılar. B irinci k ısm ın 1. bö lüm ündek i “Le D ém iurge” (D em iurgos,
Eflatun felsefesinde evreni düzenleyen T anrı) başlıklı m akalenin, tah-
m inim izce, 1909 yılında G uénon 23 yaşındayken baskıya verilişi ile “La
Science profane devant les doctrines trad itionnels” (Tradisyonel öğreti­
ler karşısında kutsal-dışı bilim) başlıklı m akalenin 1950 Nisan-M a-
yıs’m da yayınlanışm a kadar aradan 40 seneden fazla b ir zam an geçm iş­
tir. Yaklaşık yarım yüzyıl sü ren bu zam an zarfında G uénon’u n entellek-
tüel tu tu m ların ın -özellikle m odern dünyaya yönelik eleştirileri açısın­
dan- fazla değişm iş olduğu söylenilem ez.

Tradisyonel öğretin in kuram sal su n u su plan ında D em iurgos’u derin
anlam ını değiştirm eksizin bazı noktalarda farklı b ir tarzda su n m u ş o l­
ması m uhtem eld ir. Zira m etafizik görüşü hep aynı kalmıştır.

8 • KADİM BİLİMLER VE BAZI M O D ERN YANILGILAR

1946’dak i “M onothéism e e t angélologie” (Tektanrıcılık ve m ele-
k iyat ilm i) adlı m akale çoktanrıcı (polythéiste) yanılgıyı tradisyonel
tarzların , çeşidi özniteliklerin Yüce ilke ile olan gerçek bağıntıların ın
kavranılam am asından kaynaklanan b ir dejenereleşm e o larak açıklar.
O rada G uénon, M andukyaupanishad’a dair yorum unda, Shri Shankarac-
harya’yı, b u kez Batılılarm daha iyi anlayabileceği b ir b içim de yeniden
ele alır. D aha “D em iurgos”ta bile shankarya ile ilişkili pek çok ifadenin
bu lund u ğ u n u belirtelim .

“Esprit et intellect”de (Zihin ve m üdrike, 1947) sözcüklerin anlam ­
larının kullanıldıkları farklı gerçeklik düzeylerine göre değiştiği belirtilir.

M üdrike ya da Buddhi b ireysel-üstü b ir doğadadır, zira o Aimâ'nın
tezâhürde belirm esinden başka şey değildir. Dolayısıyla, Z ih in sözcüğü
M üdrike anlam ında alınırsa, on u -PrakriU’n in ilk ü rü n ü olan- evrensel
düzeydeki b ir İlke olarak kavram ak gerekir.

Bazılarının görüşünün tersine olarak, “ebedî m efhuıtllar”ın (1947),
ilkesel “ana ö rn e k le r in i (archétypes) o luşturdukları tezahür etm iş var­
lıklara kıyasla hiçbir biçimde basit bilkuvvelikler o larak düşünülm em e-
leri gerekir. Aslında, İlkede bilkuvve halde olan h içb ir şey yoktur, tersi­
ne, herşeyin -tüm varoluşun tek gerçek tem elini o luştu ran- b ir “ezeli ve
ebedi şim di”de sürekli olarak var olm ası söz konusu d u r”. Eşyayı farklı
olarak görm ek “bitk ilerin köklerin i kesm ek ile” eşdeğerdir. Bilkuvve
olan bizim llke’deki gerçekliğim iz değil fakat bizim -tezahür süreci için­
de bu lu n u rk en - bu hususta sah ip olabileceğimiz bilinçtir.

Vl.Bölüm: "Kendini bil” G u enon’u n 1931’de El-Ma’rifah dergisine
verm iş olduğu b ir m akalenin başlığım oluşturur. G uenon’u n — 1930
m artında Kahire’ye gitm iş o lm asına karşın— “Tasavvuf’a olan ilgisinin
1912’lerde başlam ış o lduğunu anım satalım .

“M atem atik hususlara ve sayıların o luşturu lm asına ilişk in belirle­
m eler" adlı m akale Bilgi (G nose) dönem inde, 1910’da, yazılmıştır.
1946’da, N .R.Ede, “Tradisyon” kolleksiyonunda yayınlanm ış o lan “Les
P rincipes du calcul infinitésim al” (Sonsuz-küçük hesabın ilkeleri) adlı
eserde bu m eyanda geliştirm eler yapılm ıştır.

1930’da yazılm ış o lan “Les R em arques su r la p roduction des nom b­
res” (Sayıların o luşturu lm asına ilişk in belirlem eler) D em iurgos”u n d e ­
vam ını o luştu ru r. Bu eserde P isagorculuk ve Kabbala etkisi görü lü r
(Bkz. “Form es traditionnelles et cycles cosm iques” (Tradisyonel tarzlar
ve kozm ik devirler, İnsan Yayınları), UI.Bölüm.

Ô N SÔ Z • 9

“lnisiyasyon ve m eslekler” daha az eski olan bir m akaledir, zira
1934 nisan ında “Voile d ’ls is”de (İsis’in perdesi) yayınlanm ıştır. Yazar
orada n iç in in isiyasyonun insan lığ ın aslî halinden (état prim ordial) g it­
tikçe uzaklaşm ası o ran ında (daha çok) gerekli o ld uğunu açık lam akta­
dır. G uénon, “Les arts e t leu r conception trad itionnelle" d e (Sanatlar ve
tradisyonel sanat m efhum u), m esleklerin ve sanatların dejenereleşm e­
sin in “dûşüş”ten ya da iç inde b u lu n u lan devirin inici (descendant) n i­
telikte olan g id işinden kaynaklandığını belirtiyor. Ancak, Batı’da halen
geçerli b ir b içim de varlığını sü rd ü ren inşaatçılık m esleğine dayalı “k ü ­
çük s ır”lara inisiye olm an ın m üm kün olduğunu da ifade ediyor (bu k o ­
n u d a bkz. “A perçus su r l’in itiation" -înisiyasyona top lu bakışlar-).

Ne yazık ki, G uénon, 1912’n in O cak ve Şubat aylarında — yani La
G nose’u n son ik i sayısında— başlam ış o lduğu, “Les cond itions de
l’existence corporelle”! (C ism ani varo luşun koşulları) bitirm eye zam an
bulam am ıştır. Dolayısıyla, sözünü etm iş o lduğum uz m etinde yalnızca
Akasha ve Vayu’nu n içerilm esine ve d iğer öğelerin (Ateş, Su, Toprak -
Tejas, Apa, P rithvi-) ele a lınm ış olm am asına rağm en, m etn in ilgili o k u r­
ların ilgisini yeterince çekeceğini ve b u n u “M elanges”dak i (Seçmeler)
d iğer m etinlerle b irlik te su n m an ın şayanı tercih olacağını d ü şü n d ü k .

11 La Gnose et les écoles spiritualistes” (İrfan ve ruhçu okullar) bizi tek­
rar başlangıç noktam ıza, yani “D em iurgos” dönem ine -1909 kasım ına-
getirir. Bu kesin b ir tavır alıştır, zira G uénon “Bir evrensel İlke özel olay­
lardan çıkarsanam az...B ilginin ilkelerin i sadece kendi kendim izde b u la­
biliriz yoksa dışsal nesnelerde değil” dem ekted ir

“M elanges”ın (Seçm eler) 176. sayfasından itibaren sıra lanan b ir
m akaleler dizisinde sp iritüalist (ruhçu) denilen okullara, -yani okültist-
lere, teozofistlere ve spirillere- yönelik eleştiriler yer alır. Bu eleştiriler,
birkaç sene sonra, “L'Erreur Spirite” (R uhçu Yanılgı) ve “Le Théosophis-
m e”de (Teozofizm) tekrar ele alınıp geliştirileceklerdir.

Nihayet, so nuncu bö lüm olan, “La science profane devant les doct­
rines trad itionnelles”de (Tradisyonel öğretiler karşısında kutsaliık-dışı
bilim) -nisan 1950- La Gnose dönem inde takınılm ış o lan tu tu m lar bu
kez “bilim sel” lere karşı dogrulanm aktadır.

“Gayr-ı m eşru o lan kutsal-dışı bakış açısıdır, zira o, eşyayı sanki
bu n la r tüm ilkelerden bağım sızm ışlar gibi kabul eder ve on ları h içb ir
m üteal ilke ile bagıntılandırm az. M odern bilim gerçek b ir bilgi olarak
kabul edilem ez, zira bazen doğru olan şeyleri ifade etse b ile , on ları su ­

10 • KADÎM BİLİMLER VE BAZI M O D ERN YANILGILAR

n u ş tarzı yanlıştır, ve h e r ha lükârda b u n ların d o ğ ru lu k nedenlerin in
ancak ve ancak ilkelere bağım lılık ları o lduğunu belirtem ez...”

“Bu haliy le b ilim in yol açtığı p ra tik uygulam alar o n u n değerlerin­
den tam am en bağım sızdır...ve doğaların ı h iç b ilm ed ik leri güçleri ku l­
land ık ların ı b ilg in lerin kend ileri de kabul ederler; b u uygulam aların
çoğu k ez teh like içerm elerinde b u bilgisizliğin k u şk u su z çok b ü y ü k
payı vardır...”

Bir çeyrek asır sonra, bug ü n , G uenon’un son u y a n la n n m d oğru lu ­
ğunu in k â r e tm ek güçtür.

K uşkusuz , b u d u ru m beşerî d ev ren in tam am lanm asın ı önlem eye­
cektir, fakat h iç olm azsa baz ıla rın ın , içinde yaşadığ ım ız çağı ve Shri
Ram ana M aharshi’n in “The g rea t Sûfi” (Büyük Sûfi) ad ım verm iş o ld u ­
ğ u n u n eserin in d aim a sû re n g ü n ce lliğ in i daha iyi an lam a lan n ı belk i
de m ü m k ü n kılacaktır.

Robert Maridort

B i r i n c i K ı s ı m

METAFİZİK VE KOZMOLOJİ

B i r i n c i B ö l ü m

DEM IURGOS*

1

I* lisanların kafalarını daim a m eşgul etm iş olan so ru n la r vardır. Ancak,
bun ların içinde, genel olarak çözüm ü en zor olanı m uhtem elen filo­

zofların çoğunun ve özellikle ilahiyatçıların karşısına aşılm az b ir engel
gibi çıkan, K ötülüğün kökeni so runudur. Yaratmayı Tanrı’n m doğrudan
edim i olarak gören ve b u neden le O ’nu iyilik ile k ö tü lü ğ ü n so rum lusu
olarak kabul e tm ek zo runda kalan lar için b u ikilem çözüm süzdür. An­
cak, şayet varlıklar K ötülük ile İyilik arasında seçm e yapabiliyorlarsa,
bu, İyilik ile K ötü lük , zaten genel olarak var dem ektir; ve şayet varlık­
lar, h er zam an İyiliğe yönelik iken kim i kez de K ötülüğe yönelebiliyor-
larsa bu on ların m ükem m el o lm adıkları an lam ına gelir: o halde, Tanrı
m adem m ükem m eldir nasıl o lm uş da m ükem m el olm ayan varlık lar ya­
ra tabilm iştir?

M ükem m el o landan m ü k em m el o lm ayan ın çıkam ayacağı açıktır.
Zira, b u n u n m ü m k ü n olm ası iç in m ü k em m elin m ükem m el o lm ayanı,
ilkesel o larak içerm esi gerekir, ki o zam an da o m ükem m el değildir.
D olayısıyla, m ükem m elden m ükem m el olm ayan (b ir şey) çıkam az; o

*Bu makale, René Guénon’u n yazdığı ilk yazısı olmasa da en azından yayınladığı
ilk yazıdır. Makale, La Gnose dergisinin ilk sayısında Kasım 1909’da yayınlanmıştır.

14 • KADİM BİLİMLER VE BAZI M O D ERN YANILGILAR

halde, o an cak “h iç” ten (ex n ih ilo) yaratılm ış olabilir. Fakat, b ir şeyin
“h iç”ten gelebileceği ya da, başka b ir deyişle, h içb ir ilkesi olm ayan b ir
şeyin var olabileceği nasıl k ab u l edilebilir? Z aten “ex nihilo” yaradılışı
kabul e tm ek yaratılm ış olan varlık ların so n u n d a yo k olacakların ı k a ­
bul e tm ek olur. Zira b ir başlangıcı o lm uş o lan ın b ir so n u n u n da olm a­
sı gerekir, ve h içb ir şey, b u “h iç" ten -ex nihilo- yarad ılış varsayım ında
ö lü m sü z lü k ten söz e tm ek ten dah a m antıksız değildir. A ncak, yaradı­
lışın böyle kavran ılm ası (za ten) b ir saçm alık tır, z ira böyle b ir şey aklı
başında o lan h iç k im senin reddedem eyecegi n edense llik ilkesine ters
düşer ve L ükretos ile b irlik te “Ex nihilo nihil, ad nihilum ni! posse rever­
tí” diyebiliriz.

İlkesi olm ayan hiçbir şey var olam az; ancak bu ilke nedir? Ve, ger­
çekte, tü m şeylerin yalnızca b ir tek İlkesi m i vardır? Evrenin bü tü n se l­
liğinin, h e r şey i içerdiği çok açıktır, zira tüm parçalar “B ütün” de (le To-
u t) içerilir. Ö te yandan, B ütün zo ru n lu o larak sın ırsızd ır, zira sınırlı ol­
duğu varsayılırsa bu sın ırın ö tesinde bu lu n an (b ir şey) “B ütün"de b u ­
lunm am ış o lur, dolayısıyla böyle b ir varsayım saçm adır. Sınırı olm aya­
na Sonsuz denilebilir, ve, herşeyi içerdiğine göre, b u Sonsuz h er şeyin
ilkesidir. Zaten Sonsuz zo run lu o larak b ir tanedir, z ira b irbiriyle özdeş
olm ayan iki Sonsuz b irb irin i o lum suzlar; dolayısıyla, b u rad an şeylerin
tü m ü n ü n sadece b ir tek İlkesi o lduğu ve b u llk e 'n in de -Sonsuz olan
zo ru n lu o larak M ükem m el olacağından- “M ükem m el” (le Parfait) ol­
duğu sonucu çıkar.

D olayısıyla, M ükem m el o lan yüce llk e ’dir, ilk N ederid ir; o herşe­
yi bilkuvve içerir ve herşey i o yaratm ıştır; fakat, m adem k i sadece b ir
tek İlke vardır, alışılagelm iş o larak Evren’de v ar o ldu k ları k ab u l ed i­
len; Var o lan ve Var O lm ayan, R uh ve M adde, İyi ve K ötü gibi tüm zıd-
lık lar n e olacaktır? Burada en başta so ru lm u ş o lan so ru ile (m ükem ­
m el o lan T an n ’m n nasıl o lup da m ükem m el o lm ayan varlık lar yara ttı­
ğı sorusuyla- Ç .N .) karşı karşıya b u lu n u y o ru z ve b u so ruyu şim di da­
h a genel b ir tarzda ifade edebiliriz: nasıl o lm uş d a B irlik (Ü nite), İk i­
liği ü re teb ilm iş tir?

Bazıları -b irb irine zıd olan- ik i ayrı ilkenin varlığını kabul etm ek ge­
rektiğ in i zannetm işlerdir; ancak, daha önce söylem iş o lduğum uz h usus
bu varsayım ın b ir kenara atılm asını sağlar. A slında, böyle ik i ilke var o l­
d uğunda b u n ların ikisi b irden sonsuz olamaz, zira o zam an ya birb irle­
rin i o lum suzlariar ya da b irbiriyle özdeş olurlar. Şayet sadece b iri so n ­

D E M tU R G O S • 15

suz olursa o (sonsuz olan) d iğerin in ilkesi o lur; nihayet, şayet her ikisi
de son lu olurlarsa o zam an d a gerçek ilkeler olam azlar, zira son lu ola­
n ın kendiliğ inden var o lm uş olabileceğini söylem ek b ir şeyin “h iç”den
gelebileceğini söylem ek o lur; değil m i k i, son lu o lan h er şeyin — krono­
lojik o larak değilse bile m antıksal olarak— b ir başlangıcı vardır. Dola­
yısıyla, bu so nuncu durum da, — sonlu olm aları nedeniyle— h er ikisi­
n in de sonsuz olan o rtak b ir ilkeden gelm eleri gerekir ve böylece tek bir
llke’n in v ar o lduğu h u susuna gelm iş oluyoruz. Zaten, alışılagelm iş ola­
rak, ikilikçi (dualiste) o ldukları kabul edilen pek çok öğreti aslında sa­
dece g ö rünüşte öyledirler. Z erdüşt d in inde olduğu gibi M anikeizm ’de
de ikilikçiiik — gerçek bâtın î Birlik öğretisin i ö rten— salt zâh irî (exo-
terique) b ir öğretiydi: A huram azda ve Ehrim en, her ikisi de, Zervane-
A kerene tarafından m eydana getirm işlerdi ve a h ir zam anda h itam ında
onun la kaynaşacaklardı.

D olayısıyla, İk ilik z o ru n lu o la rak B irlik’ten ürer, z ira k e n d i başına
var olam az; an cak İk ilik nasıl üretilebiliyor? B unu an layab ilm ek için ,
ilk önce, İkiliği en az özelleşm iş veçhesiyle -yani “Var O lan ” ve “Var
O lm ayan” (E E tre e t le N on-E tre) zıdlığı aç ısından- haliy le ele alm am ız
gerekiyor; h e r ik isi de zo ru n lu o larak “ (tam) M ükem m el”d e (P erfecti­
on to ta l) içerild ik lerine göre, öncelik le b u zıdlıgın ancak zah iren var
olabileceği açıktır. D olayısıyla, yalnızca ay rım dan (d istinc tion) söz et­
m ek dah a y erin d e olur. F ak a t b u ayrım nedir? G erçek te b izd en bağım ­
sız o la rak (b ir) ayrım lanm a v ar m ıd ır; ya da b u aÿrim sadece b iz im eş­
yaya bak ış tarz ım ızın b ir so n u c u m udur?

Şayet, “Var O lm ayan” (N on-E tre)dan sadece “hiçlik" (néan t) an la­
şmıyorsa o n d an söz etm ek boşunadır, zira “h iç” o lan b ir şey hakk ında
ne söylenebilir. Ancak, “Var O lm ayan” var o lm ak im kânı o larak kavra-
nılırsa iş tam am en değişir. O zam an Varlık — bu şekilde kavranılan—
“Var 01m ayan”ın tezahürü o lu r ve “Var O lm ayari’da kuvve halinde içe­
rilir. Bu d u ru m d a “Var O lm ayan” ile “Var O lan” arasındaki bağın tı teza­
hür etm em iş o lan ile tezahür etm iş o lan arasındaki bağ ın tıd ır ve teza­
hür e tm em iş o lan ın -ilkesi o lduğu- tezahür etm iş o landan yüksek o ldu­
ğu söylenebilir. Zira o tüm tezahür etm iş olanı ve ona ilaveten tezahür
etm eyeni ve de h içb ir zam an etm em iş ve etm eyecek olanı da, kuvve ha­
linde içerir. Aynı zam anda, burada gerçek b ir ayrım dan söz e tm en in
m üm kün olm adığı da görülm ektedir, zira tezah ü r etm iş o lan “tezahür
etm em iş o lan”da ilke olarak içerilir. Ancak, “tezahür etm em iş o lan”ı

1 6 • KADİM BİLİMLER VE BAZI M ODERN YANILGILAR

doğrudan kavrayanlayız , o n u ancak “tezahür etm iş olan” vasıtasıyla
kavrayabiliriz. Dolayısıyla, bizim için bu ayrım vardır, fakat sadece bi­
zim için vardır.

“Var O lan” (Etre) ve “Var O lm ayan” (N on-E tre) şeklindeki İkilik
iç in b u böyle olunca, İkiliğin tüm diğer veçheleri iç in de b u n u n haydi
haydi böyle olm ası gerekm ektedir. Özellikle m odern zam anlarda pek
çok felsefi sistem in -sarsılm az b ir tem elm işçesine- üzerine b ina edilm iş
o lduğu R uh ve M adde ayrım ın ın ne denli yanılgısal o lduğu daha b u ra ­
dan bile görülm ektedir. Bu ayrım lam a olm adığında tüm bu sistem ler­
den geriye h içb ir şey kalm az. Ü stelik, yeri gelm işken şu n u da belirtelim
k i, İkilik “Ü çlük”süz olam az, 7;ra ?ayetyüce îlke , farklılaştığında -aslın­
da, sadece bizim on ları değerlendiriş tarzım ızdan dolayı ayrı olan- iki
öğenin o luşum una yol açıyorsa bu iki öge ve b u n la rın o rtak İlkeleri b ir
“Ü çlü” (Ternaire) oluştururlar. Öyle ki, gerçekte, asıl Birliğin ilk farklı­
laşm asından doğrudan oluşan “Ü çlük”tü r yoksa “ik ilik ” değildir.

Şimdi, yine “lk ilik”in özel b ir veçhesinden başka birşey olmayan, İyi
ile K ötü ayrım ına dönelim . İyi ile Kötü karşılaştırıldıklarında, genel ola­
rak İyi M ükem m ellik ile ya da, en azından, daha aşağı bir derecede o lup
da m ükem m elliğe yönelik olm ak ile bağm tılandırılır; Kötü ise m ükem ­
mel olm ayandan başka birşey değildir. Fakat, “m ükem m el olm ayan” M ü-
kem m el’e nasıl zıd olabilir? M ükem m el’in her şeyin İlkesi o lduğunu ve,
öte yandan, M ükem m el’in m ükem m el olm ayanı üretem eyeceğini -dola­
yısıyla m ükem m el olm ayanın aslında var olm adığını ya da, olsa olsa, yal­
nızca “b ü tü n M ükem m elen (Perfection totale) o lu ştu rucu b ir öğesi ola­
rak var olabileceğini- gördük. Fakat, böyle o lduğuna göre, o, aslında,
“m ükem m el olm ayan” olam az ve bizim “m ükem m el olm ayan” olarak ad­
landırdığım ız sadece göreliliktir (nisbiyettir). Böylece, bizim yanılgı ola­
rak adlandırdığım ız şey sadece nisbi gerçekliktir, zira tü m yanılgılar b ü ­
tünsel “H akikat”ta zo run lu olarak içerilirler. Böyle olmazsa bütünsel
“H akikat” -kendisinin d ışında olan bir şey tarafından sınırlanm ış olaca­
ğından dolayı- m ükem m el olamaz, b u da onun Hakikat olmamasıyla
eşanlamlıdır. Dolayısıyla, yanılgılar, ya da daha çok nisbi hakikatler, b ü ­
tünsel H akikat’in parçalarıdırlar. Dolayısıyla nisbilige yol açan şey parça­
lanmadır, ve, b u nedenle, nisbilik gerçekten m ükem m el olm am anın eş
anlamlısı olsaydı, parçalanm anın K ötülüğün nedeni olduğu söylenebilir­
di; fakat, K ötülük ancak lyilik’ten ayrımlandığı için K ötülüktür.

DEM İURGOS • 17

Şayet M ükem m el (Parfait), İyilik (Bien) o larak adlandırılırsa, n isbi
olan h içb ir biçim de (ly ilik’ten) ayrım lanm az zira o, “M ükem m el”de il­
ke olarak içerilir. Dolayısıyla, kü lli açıdan, K ötülük yoktur. O’n u n
varlığı, sadece, tüm şeyleri — onları (M ükem m el’in kendisi o lan) o rtak
îlke’lerinden ayırarak— parça halinde alıp, onlara, bu o rtak îlk e’de içe-
rilirlerm işcesine bireştirici (synthétique) b ir açıdan değil de analitik
açıdan bakıld ığ ında var olacaktır. M ükem m el olm ayan böyle (analitik
bak ışın so n u cu olarak) ortaya çıkm ıştır. K ötü’nü n lyi’den ayrım lanm a-
sıyla — b u ayrım lam anın sonucu o la rak u r ki— ikisi de yaratılm ış ol­
m aktadır. Zira, İyi ile K ötü ancak b u n la r b irb irine zıd o larak kavranıl-
d ık larm da gerçektirler ve hiç K ötü lük olm azsa, sözcüğün olağan anla­
m ında, lyilik’ten de söz etmeye gerek kalm az, sadece M ükem m ellik söz
k onusu olur. Dolayısıyla, İyi ile K ötü’yü yara tan ve eşyaya parçasal açı­
dan bakarak onlarda Birliğin yerine Ç okluğu (M ultiplicité) gören ve
böylece ik tidarına tâbi olan varlıkları b ö lü nm üşlük ve karışık lık alanı
içine kapatan b u kaçınılm az İkilik -Dualité- yanılgısıdır. Söz k onusu
alan ise D em iurgos’u n M ülkü’d ü r (l’Em pire d u Dém iurge).

II
İyi ile K ötü ayrım ına ilişkin olarak söylemiş olduğum uz şey “Asli

D üşüş” (C hute originelle) sim geselliğinin anlaşılm asını — en azından bu
şeylerin ifade edilebilirlikleri ö lçüsünde— m üm kün kılm aktadır. Bütün­
sel H akikat’in , ya da Kelâm’m parçalanm ası -zira, tem elde ikisi de aynı
şeydir-, yani nisbiliği o luşturan parçalanm a, ayrım lanm ış parçalan “llk -
b içim lerin A dem ”ini (Adam protoplastes) -yani, ilk oluşturucuyu- m ey­
dana getiren Adam Kadm on’u n bölüm lenm esi ile aynı şeydir. Bu bölüm -
lenm enin nedeni N ahash’tır, Bencillik’tir ya da bireysel varoluş arzusu­
dur. Bu N ahash hiç de insanın dışındaki bir etken değildir, fakat o insan­
da önce sadece kuvve halinde b u lu n u r ve ancak insan ın kend isin in onu
dışsallaştırm ası ö lçüsünde dışsallaşır. Bu tefrik olma şevki tabiisi, bö lün­
meye yol açıcı doğasıyla, insanı yasak meyvayı İyilik ve K ötülük Bilimi
Ağacı’n ın meyvesini (fru it de l’A rbre de la Science du Bien et du Mal) —
C ennetteki yasak meyvayı— tatm aya yani bizzat İyi ve K ötü’yü tefrik
etmeye iter. O zam an insan ın gözleri açılır. Zira, varlıklar arasında o lu­
şan ayrım lanm a sonucunda, onda içsel olarak bu lu n an artık dışsal ol­
m uştur. Şimdi varlıklar on ların bireysel varoluşların ı belirleyen ve sın ır­
layan biçim lere bürünm üşlerd ir ve böylece insan ilk biçim lendirici (for-

18 • KADÎM BİLİMLER VE BAZI M O D ERN YANILGILAR

m ateur) o lm uştur. Fakat, kend isi de artık b u bireysel varo luşun koşulla­
rına bağımlıdır, ve o da b ir biçim e, ya da, Kitab-ı M ukaddes’deki deyim
uyarınca, b ir deriden elbiseye bürünm üştü r. “îy i ile K ötü”n ü n alanına
kapatılm ış, Dem iurgos’u n M ülkü’n e tâbi olm uştur.

Ç o k k ısa ve çok eksik o lm akla birlikte, b u su n u lan d an D em iur­
gos’u n gerçekte h iç d e in san ın d ışında bu lu n an b ir güç olm adığı anla­
şılm aktadır. O, ilke o larak , iyi ile K ötü ayrım ı yapan in san ın iradesin­
den başka birşey değildir. F akat, sonradan , bireysel varlık o larak -ken­
disine a it o lan- bu irade tarafından sın ırlanm ış olan insan , b u iradeyi
kend isin in d ışında olan b ir şeym iş gibi kabul eder ve böylece o insan­
dan ayrı b ir şey haline gelir. D ahası, o o n u n kendi kendisin i kapatm ış
o lduğu alandan çıkm a çabalarına ters düştüğü için, ona kendisine düş­
m an b ir güç o larak bakar ve onu Şeytan (Shathan) ya da Rakip olarak
adlandırır. Ayrıca, kendim izin yarattığ ı ve h e r an yaratm akta o lduğu -
zira, bu h içb ir biçim de belirli b ir zam anda gerçekleşip b itm iş b ir yara­
tım a olgusu değildir- bu Rakib’in k en d i zatında h iç d e k ö tü olm ayıp sa­
dece b ize zıd o lan şeylerin b ü tü n ü o lduğuna d ikkati çekelim .

D aha genel b ir bakış açısından , ayrı b ir güç h aline gelm iş olan ve
k end i başına b ir varlık o larak g ö rü len D em iurgos, Yubanna lncili’nde
sözü ed ilen b u “D ünyanın P rensi”dir. Yine, burada da, aslını söylem ek
gerekirse, n e iyidir ne de k ö tü , ya d a daha çok -İyi ile K ötü’yü kend in­
de içerdiği için- h er ik isid ir de. O n u n alanı kend isinden ayrılm ış o ldu­
ğu “yüksek Âlem ”e ya da ilkesel Evren’e zıd olan “aşağı Âlem” o lduğu
kabul edilir ancak bu ayrım lanm anın h içb ir zam an m u tlak b ir gerçek­
lik o lm adığını unu tm am ak gerekir. O, ancak b izim o n u tahakkuk e ttir­
m em iz ö lçüsünde gerçektir. Z ira b u aşağı Âlem “ilkesel Evren”de kuvve
halinde içerilir ve h içb ir parçan ın “B ütün”den gerçek an lam da çıkam a­
yacağı açıktır. Z aten, d ü şü şü n sın ırsızca sürm esini ön leyen de budur.
F akat bu sadece tüm üyle sim gesel b ir ifadedir ve d ü şü şü n derinliği sa­
dece b u ayrım lanm anın gerçekleştirild iğ i ö lçüyü gösterir. Bu k ısıtlan­
m ayla D em iurgos Adam K adm on’a ya da ilksel İnsanlığa, Kelâm’m teza­
h ü rü n e z ıd düşer, fakat sadece b ir yansım a olarak, zira o h içb ir biçim ­
de b ir sü d u r değild ir ve b ir kend iliğ inden varoluşu yoktur. O , Z ohar’m
ik i yaşlısı figürüyle ve Süleym an’ın M ühüründek i iki z ıd üçgen ile tem ­
sil edilendir.

D olayısıyla, D em iurgos’u varlığ ın kapkaran lık ve tersine dön m ü ş
b ir yansım ası o la rak k ab u l e tm ek d u ru m u n d ay ız , z ira gerçek ten b u n -

DEM IURGOS • 19

d an b aşka b ir şey olam az. D olayısıyla, o b ir v a rlık değildir; ancak , d a ­
ha önce belirtm iş o lduk larım ızdan çıkacağı üzere , o ayrım lanm ışlık la-
rı -ya da bireysel varo luş sah ib i olm aları- ö lçü sü n d e varlık ların kollek-
tivitesi o la rak düşünülebilir. Bizler, ayrılığı k en d i k end im iz yara ttığ ı­
m ız ö lçüde -yalnızca bu ayrım lam a ö lçüsünde var olan- ayrık varlık la­
rız; bu ayrık lığ ı yarattığ ım ız ö lçüde, bizler, D em iurgos’u n öğeleriyiz.
Ve ayrı ayrı varlık lar o larak -Yaradılış o larak ad land ırılan - bu aynı De­
m iurgos’u n alan ına aitiz.

Dolayısıyla, Yaradılışın tüm öğeleri, yani yaratıklar, D em iurgos’ta
içerilirler ve gerçekte de D em iurgos onları ancak kend i k en d isinden çı­
karabilir, z ira “h iç”ten (ex nihiîo) yaradılış im kânsızdır. Yaratıcı o larak
alındığında, D em iurgos, önce bö lünm eyi o lu ş tu ru r ve kend isi de b u n ­
dan h içb ir b içim de gerçekten ayrı değildir. Zira o ancak b ö lünm e va­
ro lduğu sürece vardır. Sonra, b ö lü n m en in bireysel varo luşun kaynağı
o lm ası ve b içim ile tan ım lanm ası nedeniyle, D em iurgos’u n o lu ş tu ru cu
(form ateur) o larak kabul edilm esi gerekir ve o zam an o -daha önce
görm üş o lduğum uz üzere- İlksel A dem (A dam pro topiastes) ile özdeş
olur. Yine, b u sözcük ten tüm b içim lerin o rtak haznesi o lan ilksel kaos
anlaşılarak, D em iurgos’un M addeyi yarattığı söylenilebilir; sonra, karı­
şık lığ ın h ü k ü m sü rdüğü bu k ao tik ve karan lık M addeyi -o n d an b ü tü ­
n ü Yaradılışı (yaratılm ışları) o lu ştu ran pek çok b içim leri çıkartarak-
örganize etm iştir.

Şimdi Yaratılış’ın noksan o lduğuna m ı hükm etm ek gerekecektir?
K uşkusuz, o n u n noksan olduğu h ükm üne varılam az. O sadece, — ev­
rensel bak ış açısından— tam M ükem m elliğin o lu ştu ru cu öğelerinden
biridir. O, ancak analitik açıdan , llk e’sinden ayrık olarak alındığında
noksandır ve zaten böyle olm ası ö lçüsünded ir k i, o D em iurgos’u n ala­
nıdır. Fakat, şayet m ükem m el olm ayan M ükem m el’in b ir öğesinden
başka şey değilse, o gerçekten m ükem m el olm ayan değildir. B uradan da
aslında, İyi ile K ötü ayrım ı gibi, D em iurgos’u n ve a lan ın ın da evrensel
açıdan var o lm adıkları sonucu çıkar. Aynı şekilde, evrensel bakış açısın­
dan M adde’n in var olm adığı sonucu da çıkar: M addî görünüm yanılgı­
dan ibarettir. Ancak, bu n d an , bu görünüm e sahip olan varlık ların var
o lm adıkları so n cu çıkarılm am alıdır. Bu b ir başka yanılgıya, abartılı ve
iyi anlaşılm am ış b ir idealizm e kapılm ak olur.

M adde var olm adığına göre, o zam an R uh ve M adde ayrım ı da o r­
tadan kalkar. A slında, herşey in — m odern filozofların çoğunun ona ver­

2 0 • KADÎM BİLİMLER VE BAZI M ODERN YANILGILAR

m iş o lduk larından tam am en farklı b ir anlam daki— R uh olm ası gerekir.
Bu m o d ern filozoflar, Ruh’u m addeye tam am en zıd olarak kabul etm ek­
le b irlik te o n u h iç de b içim den bağım sız o larak görm em ektedirler. Bu
d u ru m d a o n u n m addeden farklılığ ın ın ne o lduğu sorulabilir. Buna ya­
n ıt o larak , M adde’n in yayılım îı (e tendue) o luşuna karşılık o n u n yayı­
lm ışız o ld u ğ u söylenilecek o lursa, yayılm ışız o lan ın nasıl o lu p d a b ir b i­
çim e bürünebileceği so rusu ortaya çıkar. Ayrıca, n iç in Ruh’u tanım la­
m ak istenilm ektedir? Ruh’u , gerek düşünce ile o lsu n gerekse başka b ir
tarzda o lsun , daim a bir biçim ile tanım lam aya çalışılm aktadır. O zam an
o (tan ım lam ak istenilen) artık R u h olm az. G erçekte, evrensel R uh Var­
lıktır, yoksa şu ya da b u özel varlık değildir. O tü m varlıkların ilkesidir
ve böylece o n la rın tü m ü n ü içerir. Bu neden led ir k i, herşey Ruh’tur.

İnsan b u hakikatin gerçek b ilg isine ulaştığında kendisin i ve herşeyi
kü lli R uh ile özdeşleştirir. O zam an o n u n için tü m farklar o rtadan kal­
kar. Ö yle k i, o artık herşeyi on la r -on lar o n u n d ışında değil de- kendi­
sindeym işler gibi tem aşa eder. Zira, karanlığın güneşin karşısında yok
olm ası gibi, yanılgı d a gerçeğin karşısında yok olur. Böylece bu bilgi va­
sıtasıyla insan M adde’n in ve bireysel varo luşun bağlarından kurtu lur. O
a rtık bu D ünya’m n Prensi’n e bağım lı değildir, o a rtık D em iurgos’u n
M ülkü’ne tâbi değildir.

III
Bu söylenilm iş o lan lardan , in san ın yeryüzünde varoluş d u rum unda

iken de D em iurgos’u n alan ından ya da hylique âlem den (m adde-sûret
â lem inden) çıkabileceği ve bu çık ışın İrfan (G nose), yani bü tünleştiric i
(integrale) bilgi ile tahakkuk ettiği sonucu çıkıyor. Ayrıca, b u b ilg in in
analitik b ilim ile o rtak o lan h içb ir yan ın ın bu lunm adığ ına ve o n u hiç
gerektirm ediğine d ikkati çekelim . B ütünsel senteze ancak analiz yo lu
ile ulaşılabileceğini zannetm ek günüm üzde çok yaygın b ir yanılgıdır.
O ysa, te rsine , olağan bilim tam am en izafidir ve, hy lique âlem ile s ın ır­
lanm ış olm ası nedeniyle, evrensel açıdan ancak bu âlem kadar vardır.

Ö te yandan , çeşitli Â lem ler’in , ya da genel o larak kabul edilen de­
yim ile, Evren’in çeşitli p lan la rın ın h iç d e bölgeler ya da yerler olm ayıp
varo luş k ip lik leri ya da varoluş halleri o lduklarına d a d ikkati çekm em iz
gerekiyor. Bu, nasıl o lup da yeryüzünde yaşam ını sü rdü rm ek te o lan b ir
insan ın gerçekte hylique âlem e değil de psişik Âlem ’e ya da hatta pnö -

DEM IU RG O S • 21

m atik (latif) Âlem’ine ait o labildiğinin anlaşılm asını m ü m k ü n kılıyor.
İkinci doğum u o luştu ran budur. F akat, aslın ı söylem ek gerekirse bu
du ru m d a söz konusu olan sadece, insanın iki âlem de bilinçli olm asını
sağlayacak biçim de psişik âlem de doğuştur. İnsan bu du rum dayken he­
nüz latif (pneum a) âleme ulaşam am ıştır, yani evrensel ru h ile h en ü z öz-
deşleşem em iştir. Bu sonuncu d u ru m ancak üçlü Bilgiye bü tünleşm iş
halde sahip o lan kişi tarafından elde edilir. Bu bilgi o k işin in fani do ­
ğum gereksinim inden ebedî olarak kurtu lm asın ı sağlar. Sadece latif
varlık (pneum a) p lan ına ulaşm ış olanlar k u rtu lm uşla rd ır denildiğinde
ifade edilm ek istenilen de budur. Dolayısıyla, psişiklerin hâli ancak ge­
çici b ir hâldir. Bu, Işığı alm aya hazır du rum a gelm iş ancak onu henüz
alm am ış, b ir ve değişm ez o lan H akikat’in b ilincine h en ü z ulaşm am ış
olan varlığın durum udur.

Fani doğum lardan söz ettiğim izde bundan varlığın değişim lerini, pek
çok ve değişik tarzlardan geçişini anlıyoruz. Burada ruhçuların (spirites)
ve teozofistlerin kabul ettikleri biçim iyle reenkarnasyon öğretisine -ki,
bir fırsatını bulduğum uzda bu n u açıklayacağız- benzeyen hiçb ir şey yok­
tur. Pneum atique (Latif varlık) olan, fani doğuşlardan kurtu lm uştur. Ya­
ni sûreti, dolayısıyla dem iurgos Â lem i’ni aşmıştır. O artık değişim e tâbi
değildir ve dolayısıyla devinim sizdir. Bu hususa daha sonra değineceğiz.
Psişik, tersine, O luşum (form ation) âlem ini aşm am ıştır ve simgesel ola­
rak birinci G ök ya da Ay âlem ini simgeler. Buradan tekrar yeryüzü âlem i­
ne gelir. Ancak bu , gerçekte yeryüzünde tek rar bedenleneceğinden dola­
yı değildir, sadece kurtu luşa erm eden önce, nasıl olurlarsa o lsunlar yeni
suretlere bürünm esi gerektiğinden dolayıdır

Belirtmiş o lduklarım ız, bazı ifade farklılıklarına rağm en, gnostik
öğreti ile doğu öğretileri ve özellikle -Brahm anlığa dayalı tüm m etafizik
sistem lerin en gelenekçisi o lan- Vedanta arasındaki uyum u, h a tta ger­
çek özdeşliği gösterm ektedir. Bu neden led ir ki, Sankaracharya’n ın Ruh
Bilgisine Dair Risale'sinden (Traite de la Connaissance de VEsprit) bazı a lın ­
tılar yaparak varlığın çeşitli hallerine ilişkin olarak söylem iş o lduk ları­
mızı tam am lam am ız gerekm ektedir.

“Tam ve nihâi k u rtu lu şa erm enin tek yolu Bilgi’dir; tu tk u bağlarını
çözen tek vasıta odur; Bilgi o lm adan, G üzellik olmaz.

“Eylem cehalete ters düşm ediğ inden o n u uzaklaştıram az; fakat, Işı­
ğın karanlığı yok edişi gibi, Bilgi de cehaleti yok eder.”

2 2 • KADİM BİLİMLER VE BAZI M ODERN YANILGILAR

Cehalet, bu rada , hylique (m adde-sûret) âlem in karanlık larına b ü ­
rünm üş, M addenin ve bireysel ayrılıkların yanıltıcı gö rü n tü sü n e kapıl­
m ış o lan varlığ ın halidir. Daha önce belirtm iş o lduğum uz üzere, eylem
alanına h iç dahil olm ayıp o n u n üzerinde bu lu n an Bilgi vasıtasıyla tüm
bu yanılgılar o rtadan kalkar.

“Dünyevi tu tku lardan kaynaklanan cehalet uzaklaştığında; bu lu t
dağıldığında güneşin ışığım saçm ası gibi, Z ihin de b ir b ü tü n halinde,
özgün görkem iyle uzak tan parıldar.”

Fakat, b u dereceye u laşm adan önce, varlık -psişik âlem e tekabül
eden b ir ara evreden geçer. O sırada k end in in artık m addî beden değil
de bireysel ru h o lduğunu zanneder. Zira o, henüz D em iurgos’un alanın­
dan çıkm am ış o lduğundan dolayı, onun için henüz tüm ayrım lar o rta ­
dan kalkm am ıştır.

“K endisini bireysel ru h (âm e individuelle) o larak tahayyül eden in ­
san, bir ip parçasın ı yanlışlıkla yılan zanneden kişi gibi, korkuya kap ı­
lır. Ancak, kend isin in nefs (âm e) değil de evrensel R u h (E sprit univer­
sel) o lduğunun bilincine varınca korkusu kaybolur.”

İk i zu h u ra t âlem inin, yani -kaba ve m addî tezahürler bü tü n ü olan-
hylique âlem ile psişik âlem in, bilincine varan kişi, ik i kez doğm uştur,
Dvvidja’dır. Fakat, yalnızca, tezahür etm em iş o lan Evren’in ya da biçim ­
lenm em iş olan Âlem’in, yani Latif (Pneum atique) Âlem’in bilincine var­
m ış o lan ve kend in i evrensel Ruh -Atmâ- ile Özdeşleştirmiş olan kişi Yo­
gi olabilir.

“ İd rak i m ü k em m el o lan Yogi, herşey i on la r kend isindeym işler gi­
bi tem âşâ eder ve böylece, B ilgelik gözüyle, h e rşey in R uh o ld u ğ u n u
g ö rü r.”

Bu arada, hylique Â lem ’in uyanıklık haline, psişik âlem in rüya ha­
line ve la tif (pneum a) âlem in derin uykuya benzetild iğ in i belirtelim . Bu
bağlam da, "tezahür etm em iş o lan”ın -ilkesini o luştu rm ası nedeniyle-
“tezahür etm iş o lan ’’dan ü s tü n o lduğunu anım satm am ız gerekiyor. îrfâ-
ni (gnostique) öğretiye göre, Pneum atique (C ism -i Latif) Evren’in üs­
tünde a rtık sadece İlah î özn itelik lerin in b ü tü n ü n d en oluşm uş olarak
kabul edilebilecek olan P lérôm e bulunur. Bu dö rd ü n cü b ir âlem değil
fakat Üç Âlem’in , -ne tezahür etm iş olan ne de tezahür etm em iş olan,
tanım lanam az, tahayyül edilem ez, kavranılam az- m üteal îlkesi’n in, Ev­
rensel R uh’u n kendisidir.

Yogi ya da latif (pneum a) âlem in m ensubu -zira, ikisi de tem elde ay-

DEM IU RG O S • 2 3

m şeydir- ken d in i artık kaba ya da lâ tif b ir b içim olarak değil de, biçim i
olm ayan b ir varlık olarak algılar. O zam an evrensel R uh ile özdeşleşir.
Bu ha l Sankaracharya tarafından şu tarzlarda tasvir edilir.

“O, ona u laşıld ık tan so n ra a rtık ulaşılacak h içb ir şeyin kalm adığı,
m utlu luğu tadıld ık tan sonra tadm ak istenilebilecek başka h içb ir m u tlu ­
luğun kalm adığı ve irfanına erişild ik ten sonra irfanına erişilecek başka
hiçbir şeyin kalm adığı Brahm a’dır.

“O, görü ldük ten sonra başka h içb ir şeyin tem aşa edilm ediği; özdeş­
leşild ik ten sonra artık hiçbir doğuşun söz konusu olmadığı; a lg ılandık­
tan sonra a rtık algılanacak h içb ir şeyin kalm adığı Brahm a’dır.

“O -o rtada yukarıda ve aşağıda- her yere dağılm ış o lan ve herşeyin
içinde b u lu n an hakiki, canlı, m utlu , ikiliksiz, bö lünm ez ezeli ve ebedi
ve b ir tek o lan Brahm a’dır.

“O, boyu tsuz , yayılımsız, yaratılm am ış, bozulm az, b içim i olm ayan,
n iteliği ya da karakteri olm ayan Brahm a’dır.

“O, herşeyi aydınlatan, ışığı G üneşi ve tüm ışıklı cisim leri parılda­
tan fakat b u n la rın ışık ların ın kend isin i gösterm eye yeterli olm adıkları
Brahm a’dır.

“O, k en d i ebedi özüne nü fuz eder ve tüm gö rü n ü r Âlem’i Brahm a
olarak tem aşa eder.

“Brahm a Âlem’e hiç benzem ez ve B rahm a’nın dışında h içb ir şey
yoktur; o n u n dışında olarak var gibi gö rünen herşey b ir yanılgıdır.

“T üm görülenlerin , tü m du y u lan lan n arasında Brahm a’dan başka
h içb ir şey y o k tu r ve, ilken in bilincine varılm asıyla, Brahm a gerçek, can ­
lı, m u tlu , ik iliksiz Varlık o larak tem aşa edilir.

“Bilginin gözü gerçek, canlı, m utlu , herşeye nüfuz eden Varlığı te­
maşa eder; fakat, kör b ir insan ın ışığı hiç görem eyişi gibi, cehaletin gö­
zü de onu hiç keşfedemez.

“M anevi Bilgi’n in G üneşi kalb in göğünde yükseld iğ inde karan lık la­
rı yok eder, herşeye nüfuz eder, herşeyi kucak lar ve aydın latır.”

B urada sözü edilen B rahm a’n ın yüksek Brahma o lduğuna dikkati
çekelim . O n u aşağı Brahm a’dan ayırm aya çok özen gösterm ek gerekir,
zira o, varlığın yansım ası o larak kabul edilen D em iurgos’tan başka şey
değildir. Yogi iç in sadece, herşeyi içeren ve o n u n dışında h içb ir şey b u ­
lunm ayan yüksek Brahm a vardır; D em iurgos ve eseri a rtık yoktur.

“K endi özgün z ihn in i haccetm iş o lan , (yani) zam an, m ekân ve ko­
şullanm ayla h iç ilişkili olm ayan, heryerde b u lu n an , soğuğu ya da sıca­

24 • KADIM BİLİMLER VE BAZI M ODERN YANILGILAR

ğı hissettirm eyen, daim i b ir m u tlu lu k ve tüm sık ın tıla rdan m ünezzeh-
lik sunan b ir şeyi haccetm iş olan; o kişi eylemsizdir; o herşeyi bilir ve
ebedî Güzelliği elde eder.”

IV
Ü ç Â lem ’i ve varlığın on lara tekabül eden hallerin i karakterize e t­

tikten ve Dem iurgos’ıın egem enlik alanım aşmış olan varlığın ne o ldu­
ğunu m ü m k ü n olabildiğince belirttik ten sonra, önceki sunu lm uş olan­
lardan b irtak ım sonuçlar ç ıkarm ak için, İyi ile K ötü ayrım ı konusuna
dönm em iz gerekiyor.

Ö ncelikle, şu belirtilebilir: İy i ile Kötü ayrım ı tam am en yanılgısal
ise, aslında yok ise, aynı d u ru m u n ah lâk için de geçerli olm ası gerekir.
Zira, ah lâk ın tem elini bu ayrım ın o luşturduğu, ah lâk ın tem elde böyle
bir ayrım ı varsaydığı çok açıktır. A hlak vardır, fakat İyi ile Kötü ayrım ı­
n ın var o lduğu ölçüde vardır, yani D em iurgos’u n alanına ait olan şeyler
için vardır; evrensel bakış açısından ise onun hiçbir varoluş neden i ola­
maz. G erçekte, ah lak ancak fiile uygulanabilir; fiil ise -ancak “biçim sel”
olan iç in ya da tezahür etm iş olan için söz k o n u su olabilen- değişim i
öngörür. Biçimsel olm ayan Âlem değişim den, dolayısıyla da fiilden m ü ­
nezzehtir, on ların üzerinded ir ve b u nedenledir k i, a rtık D em iurgos’un
M ülkü’n e a it olm ayan varlık fiilsizdir (sans action).

Bu d u ru m , Evren’in çeşitli p lan ların ı hiçbir zam an b irbirine karış­
tırm am aya çok özen gösterm ek gerektiğini gösterir, zira bir plan için
doğru olan şey b ir diğer p lan iç in doğru olam ayabilir. N itekim , zo ru n ­
lu olarak, ah lâk sadece -fiilin alanı olan- sosyal p landa vardır; fakat, m e­
tafizik p landa ya da evrensel planda, onun varlığı a rtık söz k onusu ola­
m az, z ira a rtık fiil yoktur.

Bu nok ta açıklığa k av u ştuk tan sonra, fiil’in ötesinde olan varlığın fi­
ile tam olarak sahip o lduğunu , belirtm em iz gerekiyor. Ancak, bu po tan ­
siyel b ir etkinlik tir, dolayısıyla h iç fiile geçm eyen b ir etkinlik tir. Bu var­
lık , yanlış o larak öne sürülebileceği gibi devinim siz değil fakat degişim -
sizdir, yani değişim in ö tesindedir. N itekim , O -Kitab-ı M ukaddestek i “
Varlık, V arlık tır” (l’Etre est PEtre) ifadesi uyarınca- daim a kendi kendi­
s in in aynısı olan Varlık ile özdeşleştirilir. Taocu öğretideki Semâ’n ın Et­
k in liğ in in fiilsiz b ir etk in lik olduğu; Semâ’n ın E tkinliği’ni yansıtan Bil-
ge’n in fiilsizliği tem aşa ettiği ifadesi de bu bağlam dadır. Ancak, ayın -
ön ü n d en b u lu tla r geçerken-bize devinim halindeym iş gibi görünm esi

DEM İU RG O S • 2 5

gibi, Pneum atique (Latif Varlık) ya da Yogi olarak nitelem iş o lduğum uz
b u Bilge de, bize devinim liym iş gib i görünebilir; fakat, bu lu tla rı dağ ıtan
rüzgârın ayın üzerinde b ir etk isi olm az. Aynı şekilde, dem iurgos âlem i­
n in çalkalanm asının da Bilge’n in üzerinde etkisi olm az; bu bağlam da yi­
n e Sankarâchârya’dan alın tılar sunabiliriz:

“Tutkular den izin i aşm ış o lan Yogi, S ükûnet ile birleşm iştir ve
R uh’ta eğlenir.

“F ân i zah irî nesnelerden alm an zevkleri te rk etm iş o lup , m anevi
zevkleri tadm ak ta o larak, o sak ind ir ve m uhafazasının a ltındaki b ir m e­
şale gibi d ingindir, ve kendi ö zünün içinde eğlenir.

“G ökkubben in bünyesinde dalgalanandan etk ilenm em esi gibi, o da
bedende ikam et eder fakat beden in özellik lerinden etkilenm ez; herşey i
bildiği için , olan b iten şeylerden e tk ilenm ez.”

Buradan, pek çok yanlış yorum a k o n u olm uş o lan , N irvâna sözcü­
ğ ü n ü n gerçek an lam ım kavrayabiliriz; b u sözcük , d ar anlam da, esinti­
n in ya d a ça lkalanm anın sona erişi anlam ına gelir, dolayısıyla a rtık h iç­
b ir çalkantıya kapılm ayan, b içim sellik ten kesin o larak ku rtu lm uş olan,
varlığın h a lin i ifade eder. Biçim olm azsa o rtada h içb ir şeyin kalm ayaca­
ğı inancı, en az ından Batı’da, çok yaygın o lan b ir yanılgıdır. Oysa, aslın­
da, h iç o lan b içim dir ve biçim sel olm ayan (inform el) herşeydir; dolayı­
sıyla, N irvana, bazı filozofların öne sü rm üş o lduk ları gibi, m ahv olm ak
değil de, tersine do lu dolu var olm aktır.

Tüm bu söylenilenlerden hiç fiilde bu lunm am ak gerektiği sonucu
çıkarılabilir; ancak, bu da -ilke açısından değilse b ile en azından uygu­
lam a açım dan- doğru olm az. G erçekten, fiil D em iurgos’u n M ülkü’n e ait
o lan bireysel varlıkların koşu ludur; Pnöm atik ya da Bilge aslında fiilden
m ünezzehtir, fakat b ir bedenin içinde bu lu n d u ğ u sürece fiil halindeym iş
gibi görünür; dışsal o larak d iğer insanlara bü tünüy le benzer. Fakat, ken­
disi b u n u n yanıltıcı b ir gö rün tü o lduğunu bilir ve b u n u bilm esi o n u n fi­
ili gerçekten aşm ış olm ası için yeterlidir, z ira k u rtu lu ş Bilgi ile olur. Fi­
ilden m ünezzeh olm uş olm ası nedeniyle artık ızd ırap çekm ez, zira ızdı-
rap çabanın, dolayısıyla fiilin, so nucudur ve -aslında m ükem m el olm a­
yan hiçbir şey bulunm am asına rağm en- bizim gayrı m ükem m el olarak
adlandırdığım ız da bu durum la bağıntılıdır.

K uşkusuz, herşeyi, Vedalar’da d a belirtild iğ i gibi -’’Nasıl k i, değişik
toprak b içim lerinden başka şey olm am alarına rağm en, toprak tan yapıl­
m a kap kacaklara çeşitli isim ler veriliyorsa nesneler de sadece isim leri

2 6 • KADİM BİLİMLER VE BAZI M ODERN YANILGILAR

bak ım ından farklıdırlar.”- h içb ir bireysel nesne ayrım ı söz k onusu o l­
m adan, evrensel z ih inde yer alıyorm uşlarcasm a, k en d i içinde temaşa
eden için fiil var olamaz. T ü m b u biçim lerin ilkesi olan toprağ ın kend i­
si b içim sizd ir (sans forme), ancak onların hepsini fiilen içerir: evrensel
Ruh da böyledir.

Fiil değişim i, yani b içim lerin -yerlerini başkaları alacak biçim de-
sü rek li o larak yok olm alarını, tah rib in i de içerir; bun lar bizim doğum
ve ö lüm olarak adlandırdığım ız değişim lerdir, henüz k u rtu lu şa erm e­
m iş ya da, henüz, sözcüğün etim olojik anlam ında, biçim selliğin ötesine
geçm em iş (transform ation) o lup son dönüşüm e uğram am ış olan varlı­
ğın geçirm esi gereken çeşitli hal değişiklikleridir. Bireysel şeylere, ya da
asılları itibariyle geçici ve fânî o lan biçim lere bağlanm ak cehalete özgü­
dür. Biçim den azad olm uş olan varlık için biçim ler h içb ir şey değildir,
ve b u neden led ir k i, o varlık beden içinde b u lu n u rk en dahi beden özel­
lik lerinden hiç etkilenm ez.

“Böylece o rüzgar gibi özgürce dalgalanır, z ira onun hareketleri tu t­
ku la r tarafından hiç engellenm ez.

“Suretler yok edildiklerinde Yogi ve tüm varlık lar herşeye nüfuz
eden ö zü n içine girerler.

“O niteliksiz ve fiilsizdir, yok olm az; tu tkusuzdur, m u tludu r; değiş­
m ez, biçim i yoktur, ezeli ve ebedi olarak özgür ve saftır.

“O , her yere yayılmış olan ve eşyanın aynı zam anda hem içine hem
d e d ışına n ü fuz eden pnöm a (cism -i latif) gibidir; o bozulm az, çü rü ­
mez; o herşeyde aynıdır, saftır, ulaşılm azdır, biçim i yoktur, değişmez.

“O , ezeli ve ebedi olan, saf, özgür, biricik, hep m u tlu , yegâne, hazır
ve nâzır, sonsuz büyük Brahm a’dır."

Varlığın m anevi Bilgi ile ulaştığı hal işte budur; böylece o bireysel
varoluş koşu llarından , D em iurgos’u n M ülkü’nden ebediyen kurtu lur.

İkinci Bölüm

TEKTANR1CILÎK VE MELEKLER İLMİ*

d aha önce söylem iş olduklarım ız çok tanncılığm doğm asına yol aç­
m ış o lan hatan ın doğasın ın anlaşılm asını m ü m k ü n kılar: sonuçta

“çağrışım "m 1 en aşırı derecesinden başka birşey olm ayan bu hatayı
o luştu ran şey, tam am en bağım sız o larak kabul edilen b irçok ilkelerin
var o lduğunun kabul edilm esidir. Oysa k i, bunlar, aslında, “Yüce 11-
ke”nin az ya da çok ik incil veçhelerinden başka birşey değild irler ve de
olamazlar. B unun ilahi yönlere ilişk in bazı tradisyonel gerçekliklerin
kavranılm asının so n u cu n d an başka şey olam ayacağı açıktır; böyle bir
kavrayışsızlığm yalıtılm ış kişilerde var olm ası daim a m üm kündür, an ­
cak kaybolm akta olan b ir tradisyonel tarzın aşırı dejenereleşm işliğine
tekabül eden bu kavrayışsızlığm genelleşm esi, olağan olarak zanned i­
lenden çok daha enderdir. H er halükarda, h içb ir tradisyon, kendi,
zâtında, çoktanrıcı olam az; çoktanncılığm , -gerçekte sadece b ir sapm a
olup sonradan oluşm uş o lduğunu değil de- m odern lerin çoğundaki ev­
rimci görüşler uyarınca, başlangıçta var olm uş o ld uğunu kabul etm ek
tüm norm al düzen i tersine çevirm ektir. H er gerçek trad isyon esas itiba­
riyle tek tanrıcıd ır; daha kesin b ir ifadeyle, h er gerçek trad isyon -herşe-
yin ondan türem iş o lduğu ve tam am en ona tâbi olduğu- yüce Ilke’n in 2

* Etudes traditionnelles, Ekim-Kasım 1946.

2 8 • KADİM BİLİMLER VE BAZI M O D ERN YANILGILAR

birliğini kabu l eder ve özgün anlam ıyla tektanrıcılığ ı -dinsel tarzdaki
tradisyonlarda özel olarak b ü rü n d ü ğ ü ifade biçim iyle- b u kabul o lu ştu ­
rur. Ancak, -her tü rlü bakış açısı karışıklığını önlem ek için gerekli olan
bu açıklam anın hatırda tu tu lm ası kaydıyla- sonuç olarak, bir m ahzuru
o lm aksızın, b u tek tanrıcılık te rim in in ilkesel b irliğ in tüm ifadeleri için
kullanılabileceğini ifade edebiliriz. Ö te yandan, başlangıçta tektanrıcılı-
ğın b u lunm uş olm asının gerektiğ in i söylediğim izde b u n u n -kuşkusuz,
hiçbir zam an var olm am ış o lan- b ir sözde “ilkel basitlik” varsayım ı ilç
o rtak olan h içb ir şeyinin bulunm adığ ı kendiliğ inden anlaşılıyor.3 Zaten,
bu m eyandaki bir yanlış anlam anın oluşm am ası iç in tektanrıcılığın ila­
h i sıfatların m ü m k ü n olabilecek tüm çoğulluğunu içerebileceğinin ve, -
daha önce açıklam ış o lduğum uz üzere- sıfatların bu tarz değerlendiril­
mesiyle yakından ilişkili olan, m elek ler ilm inin tektanrıcılığ ın en bariz
ve en güçlü b ir biçim de ifade edildiği tradisyonel tarzlarda önem li bir
yerin in o lduğunun belirtilm esi yeterlid ir.:” Dolayısıyla, burada hiçbir
bağdaşm azlık yoktur, m eleklerin çağrıştırılm ası bile, m eleklerin yalnız­
ca “sem avi aracılar” — yani kısacası, daha önce belirtm iş olduğum uz
üzere, sûr! olm ayan tezahürde, şu ya da bu ilâhî veçheyi temsil eder ola­
rak alınm ası koşuluyla en katı tektanrıcılık açısından bile tam am en
doğru ve norm aldir.

Bu bağlam da, “tarihsel bakış açısına ya da sözde öyle olana ilişkin
— ve çağdaşlarım ızın çoğunda görü len ve özellikle, çeşitli vesilelerle sö­
zü n ü etm iş o lduğum uz, “alın tılar” (em prun ts) kuram ıyla bağıntılı
olan— suistim alleri de zikretm em iz gerekiyor. N itekim , yazarların, ö r­
neğin, lb ran ilerin Babil’in zap tına kadar m elekler bilim ine ilişkin bilgi­
lerin in olm adığını ve bu bilim i Kaidelilerden ald ık ların ı öne sü rd ü k le ­
rin i yeterince sık o larak gördük; kim ileri de, m elekiyat bilim inin k ö k e­
nini M azdeizm ’in o luştu rduğunu öne sürm ektedirler. Bu tü r iddiaların
bunlarda söz konusu olanın, sözcüğün m odern ve psikolojik anlam ın­
da, fikirler ya da gerçek tem eli bu lunm ayan kavrayışlar oldukların ı o r­
taya koydukları yeterince açıktır. Oysa, bizim gibi tradisyonel bakış açı­
sına sahip o lanların tüm ü için ise, tersine, belirli b ir düzeydeki b ir ger­
çeklik söz konusudur. Böyle b ir b ilg in in n için b ir öğretiden diğerine
“alın tılanm ış” o lm asının gerektiği h iç anlaşılm am aktadır, oysa — h er iki
öğretin in de tek ve aynı hak ikatin ifadesi olm aları bakım ından— aynı
şekilde ve aynı sıfat ile öğretilerin b irinde olduğu gibi diğerinde de bu ­
lunabileceği çok iyi anlaşılm aktadır. Eşdeğer bilgiler heryerde b u luna­
b ilirler ve ha tta bu lunm aları gerekir; ve burada eşdeğer bilgilerden söz

TEKTANRICILIK VE MELEKLER İLMİ • 29

ettiğim izde, tem elde aynı olan bilg ilerin söz konusu o ldukların ı ifade
etm ek istiyoruz.4 Bu m eyanda m elekler b ilim in in (m elekiyat) ya da eş­
değerin in , ona verilen ad n e o lursa o lsun, tü m tradisyonlarda b u lu n d u ­
ğu söylenilebilir; ve, buna b ir ö rnek olarak, h indu trad isyonundaki
“Deva”la rm gerçekte Yahudi, H ıristiyan ve İslam Tradisyonları’ndaki
m eleklerin tam eşdeğerleri o lduk ları söylenilebilir. T üm bu d u ru m lar­
da, tekrar söyleyelim ki, söz k o n u su olan şey b ir tradisyonel öğretinin
tezahürün biçim -dışı ya da bireysellik-ötesi hallerine -g e re k yalnızca
kuram sal olarak, gerekse b u h allerin tahakkuk ettirilm eleri am acıyla—
gönderm e yapan parçası o larak tanım lanabilir.5 A çıktır k i, bu rada —
çoktanrıcılık m elekler bilim inin yanlış anlaşılm asının so n u cu bile o l­
sa— kendiliğ inde herhangi b ir çoktanrıcılık ile en ufak b ir bağıntısı ol­
m ayan b ir şey söz kon u su d u r; fakat, çoktanrıcı trad isyonların b u lu n d u ­
ğunu zannedenler, ö rnek lerin i verdiğim iz tü rden “a lın tı”lardan söz et­
tiklerinde m elekütbilim in çoktandrıcılığ ın tektanrıcılıga b ir “bulaşm a­
s ın d an ” başka b ir şeyi ifade etm ediğini telk in e tm ek ister gibidirler. Ya­
ni, pu tperestliğ in bazı sim gelerin yanlış anlaşılm asından doğm uş olabi­
leceğinden dolayı, sim geciliğin putperestliğ in b ir tü revinden başka
birşey o lm adığım söylem ek gibi; öncek in in tam am en benzeri o lan b ir
du ru m d u r, ve bu kıyaslam anın eşyayı böyle b ir tarzda tasavvur etm enin
saçm alığını tam am en ortaya koyduğunu düşünüyoruz .

Ö ncek i incelem em izi tam am lam aya yönelik olan bu tesb itleri so­
na e rd irirk en Jacob B oehm e’den — ken d in e özgü term inolo jisiy le ve
belli de, o n d a s ık sık gö rü ld ü ğ ü gibi, b iraz k aran lık b ir ta rzda m elek­
lerle ilah i veçheler a rasın d ak i bağ ın tıla rı doğru b ir b iç im de ifade edi­
yor gibi g ö rü n en b ir pasa jı sunacağız: “M eleklerin yarad ılışın ın b ir
başlangıcı vardır. Fakat, o n la rın yaratılm ış o lduk ları güç le rin h içb ir
zam an başlangıcı o lm am ıştır. A ncak, ezelî ve ebed î başlang ıcın o lu şu ­
m unda haz ır bu lunm uşlard ır... Vahyedilm iş o lan K elâm ’dan, ezeli ve
ebedi doğadan , ilahi vah iy n iy az ından çıkm ışlard ır ve im gesel yaratık ­
lar ha lin e getirilm işlerd ir (yani, yalıtılm ış yara tık lar h a lin d ek i parçala­
rı o lu ştu rm u şla rd ır).6 Ve, ayrıca, B oehm e şu n ları da eklem ektedir:
“H er m eleksi p rens, T a n n ’n ın sesinden ç ıkm ış o lan b ir özellik tir ve
T ann’m n yüce ad ım taşır” .7 M.A.K. C oom arasw am y so n u cu cüm leyi
z ik rederek ve o n u y u n an ve h in d u trad isyon larm dak i “T anrılar”a
ilişk in çeşitli m etin le r bağ lam ında ele a larak , söylem iş o lduklarım ızla
tam am en u y u m iç inde o larak , şu n la rı belirtm ekted ir: “Böyle b ir Tanrı
ço k lu ğ u n u n b ir çok tan rıc ılık o lm adığ ım söylem eye gerek b ile yoktur,

3 0 • KADIM BİLİMLER VE BAZI M ODERN YANILGILAR

zira tü m b u n la r kö k en le rin i o lu ş tu ran ve, s ık s ık h atırla tılm ış o lduğu
ü zere , o n d a b irleştik leri Yüce Tanrısallığın m eleksi öznelerid ir.”8

^erhang ib irşey in , îlke’n in dışında kendine özgü b ir varlığının bulunduğu ka­
bu l edildiğinde “şirk” meydana gelir, fakat doğal olarak bununla çoktanrıcılık ara­
sında pek çok dereceler bulunabilir.

2Gerçekten Yüce ilke söz konusu olduğunda, “ikiliksizlik”ten (nondualite) söz
edilmesi gerekir, bunun doğrudan bir sonucu olarak, Birlik yalnızca Varlık düzeyin­
de bulunur, fakat, metafizik görüş açısından en büyük önem e haiz olan bu ayrım,
bizim burada söylememiz gerekeni hiç etkilemez, ve “tektanrıcılık” terim inin anla­
m ını genelleştirebileceğimiz gibi, aynı şekilde ve karşılıklı bağıntı içinde olarak, ifa­
deyi basitleştirm ek için, yalnızca ilkenin birliğinden söz edebiliriz.

3Bkz. Niceliğin Egemenliği ve Çağın Alametleri, 11. bölüm . Bazılarının nasıl
o lup da aynı zamanda hem “ilkel basitliğe” hem de ilk başlangıçtaki b ir “çoktanrı-
cılıga” inanabildiklerini anlayabilm ek yeterince zordur: bu da m odem zihniyetin
sayısız çelişkilerinden biridir.

4Melekiyat bilimi ile çeşitli tradisyonların kutsal dilleri arasındaki ilişkilere daha
önce atıfta bulunduk; bu da söz konusu uyarlamanın çok karakteristik bir örneğidir.

5Birinci durum a örnek olarak hristiyan ilahiyatının meleklerle ilişkili olan bö­

lüm ü zikredilebilir (ve, ayrıca, daha genel olarak, zâhirîcilik burada doğal olarak
ancak kuram sal planda yer alabilir), ve, ikinci durum a ilişkin örnek olarak da İbra­

n i tradisyonundaki “pratik Kabbala" zikredilebilir.
6M ysterium-M agnum, VIII, 1.
7De Signatura Rarum, VI, 5. — ilk yaratılış olan “Tanrı’m n sesinden çıkış” k o ­

nusunda bkz. înisiyasyona top lu bakışlar, s. 394-395.
®What is Civilizations? — Albert Schweitzer Festschrift. — Coomaraswamy, b u

m eyanda, Philon’u n m elekleri eflatuncu anlam da “ide’le r le yani, ilahi m üdrikede,
ya da, hristiyan ilahiyatı d ilinde ifade edilecek olursa, “m üm künlerin yeri” olarak
tasavvur edilen K elâmda içerilen “ezeli ve ebedi akıllar” ile özdeşleştirm esine de­
ğinm ektedir.

Üç ünc ü B ö l ü m

RUH VE AKIL*

ruh’un (esprit) "A tm â”dan başka b irşey olm adığı bize belirtilm işse
de, bu ayn ı ru h u n yalnızca “B uddh i” ile özdeşleşir gibi göründüğü
d u ru m lar vardır; bunda çelişkili o lan b ir şey yok m udur? Burada basit

bir te rm inolo ji so ru n u n u n varlığım görm ek yeterli olm azdı. Zira, şayet
öyle olsaydı, pekala da b u n u n üzerinde durulm ayabilird i ve bu “ru h ”
sözcüğüne âdice verilen az ya d a çok m uğlak ve usulsüz anlam lar — bi­
zim yaptığım ızın tersine olarak— ayrım gözetilm eksizin kabul edilir
geçilirdi. Batı dillerin in m etafiziğe ilişkin fikirlerin ifade edilm eleri k o ­
nusunda çok açıkça belli o lan yetersizliklerinin kuşkusuz an lam karı­
şıklıklarını önlem ek için gerekli tüm tedbirlerin alınm asını engelle-
mesmesi gerekir. Aynı sözcüğün bu iki ayrı tarzda kullanılm asını doğ­
rulayan şey, gerçekliğin çeşitli düzey lerin in arasındaki — bazı terim lerin
bunların b irin in bağlam ından d iğerin in bağlam ına o turtu lm asın ı m üm ­
kün kılar— tekâbüliyettir.

Söz k o n u su durum , yine b irçok farklı tarzlarda kullanılabilen “öz”
(essence) sözcüğünün durum uyla kıyaslanabilirdir. Öz, evrensel teza­
hü r görüşü açısından, “P rakriti”ye kıyasen tasavvur edilen “P u ru sh a”yı
ifade eder; ancak, bu ikilem in ötesine de gö türü leb ilir ve, “ilahi öz”den

* Etudes traditionnelles, Tem m uz-Ağustos 1947.

32 • KADİM BİLİMLER VE BAZI M ODERN YANILGILAR

söz edildiğinde bu , zo run lu olarak öyledir, “ilah i ö z” deyim ini ku lla­
nanlar, ilâhilik kavrayışlarında bile, saf Varlığın ötesine geçm em ektedir­
ler.1 aynı şekilde, b ir varlığın m addesin in tam am layıcısı olarak “öz”den
söz edilebilir, fakat bu varlığın n ihai gerçekliğini o lu ştu ran da “öz” o la­
rak nitelendirilebilir. B unun neden i ise, b irincin in sonuçta İkincinin te­
zah ü r bağlam ındaki ifadesinden başka h içb ir şey olm am asıdır. Dolayı­
sıyla, b ir varlığın ru h u n u n o n u n özü. ile aynı şey o lduğu söylenilebilir­
se, ruh bu ik i anlam dan herhangi b irinde olarak kavranılabilir; ve, m u t­
lak gerçeklik açısından ise, ru h ya d a öz “A tm a”dan başka birşey değil­
d ir ve olamaz. Yalnız şuna iyi d ikkat etm ek gerekir k i, atm a, zatında —
ve ilkesel olarak— tü m gerçekliği içerdiği için h içb ir şey ile karşılıklı
bağıntı içinde olamaz. Böylece, b ir varlığın — koşullanm ış halleri için­
dek i— oluştu rucu ilkeleri söz k o n u su o lduğunda (örneğin, ruh-nefs-
beden üçlüsündeki) ru h o larak tasavvur edilen şey a rtık — kayda şarta
tabi olm ayan— Atmâ olam az, fakat onun tezahürde en doğrudan biçim ­
de tem sil eden şey olur. B unun artık m adde ile karşılıklı bağıntı iç inde­
ki öz olm adığını da ekleyebiliriz. Zira “öz”ü n tezahüre göre değerlendi­
rild iğ i doğru ise de, o tezahürün içinde değildir; dolayısıyla, o aslında
tezahür etm iş olan tüm ilkelerin b irincisinden ve en yükseğinden baş­
ka şey olamaz.

Beşeri bireyin du rum u örneğindeki gibi b ir tezahür du rum undak i
bakış açısıyla olaya yaklaştığım ızda, böyle b ir d u rum da “perspektif” so­
ru n u denilen şeyi de işin içine sokm ak gerekir: nitekim , bireyselden
farklı olarak evrenselden söz ettiğim izde b u n u n içine yalnızca tezahür
etm em iş olanı değil, fakat tezahürün içinde bireysel-üstü olan herşeyi de
— yani, B uddhi’n in de dahil olduğu— biçim sel olm ayan tezahürü de
katm am ız gerekir, aynı şekilde, bireyselliğin psişik ve bedensel öğeleri
içerm esi nedeniyle, ancak bu bireyselliğe kıyasla m üteal olan ilkeleri
(yani, yine B uddhi’yi ya da aklı) mânevi olarak niteleyebiliriz; bu neden­
le, s ık sık yapm ış o lduğum uz gibi, b ize göre saf en tellektüellik ile m ane­
vilik tem elde eşanlam lıdır diyebiliriz, ve akıl da, yukarıda sözü edilm iş
olanlar tarzında olarak, b ir başka bağlama oturtulabilir. Bu m eyanda, yi­
ne h er ne kadar “guna”la r P rakriti’d e m ündem iç iseler de, “sattw a”ya
ancak b ir m anevi ya da “m anevileştirici" eğilim o larak bakılabileceğini
belirteceğiz. Zira o, varlığı yüksek hallere doğru yönelten eğilim dir; bu
nihayet, bireysel-üstü halleri beşer varlığı ile “kayda şarta tabi olm ayan
hal” arasındaki — her ne kadar bu hal ile (en yükseğinden bile olsa) ko ­

RUH VE AKIL • 3 3

şullanm ış b ir hal arasında h içb ir o rtak ölçü gerçekten yok ise de— ara­
cı dereceler o larak tezahür ettiren aynı “p e rsp e k tif in b ir sonucudur.

Ü zerinde çok özel olarak duru lm ası u y gun düşecek olan şey, saf
aklın aslında b ireysellik-üstü olan doğasıdır; zaten , bu deyim , norm al­
de, yalnızca bireysel alanın ötesinde olanı ifade e tm ek için kulanılabile-
cek olan bir deyim dir.2 B uradan ru h ile bireysel düzeydeki öğeler ara­
sındaki ayrım ın bu so n uncu la r arasında ve özellikle psişik öğeler ile be­
densel öğeler arasında, yani sırasıyla (sonuçta h er ikisi de biçim sel te­
zahü rün tarz larından başka şeyler olm ayan) la tif tezahüre ait olanlar ile
kaba tezahüre ait o lan lar arasında bu lunabilecek olan ayrım ların tü ­
m ünden de çok daha derin olduğu sonucu çıkar.3

Dahası var: Prakriti’n in ü rün lerinden b irincisi olarak, Budhi yalnız­
ca tezahürün tüm hallerin in arasındaki bağı o luşturm az, fakat diğer
yandan da, eşya ilkesel tertip açısından tasavvur edildiğinde — At­
m a’m n kendisi olan— m anevi G üneş’ten doğrudan neşet eden ışım a
(ışık, n u r) o larak belirir; dolayısıyla, onun aynı zam anda Atm a’n ın h er
ne kadar A tm a,4 kendiliğinde, h içb ir o lağanlık tan etkilenm ez ve değiş­
mez ise de ilk tezahürü o lduğu söylenilebilir.5 Işık aslında b ird ir ve G ü­
neş ile o n u n ışınlarında —h e r ne kadar tezahür etm iş o lan varlığı tem ­
sil eden göz yanılgısal olarak bir farklılık belirliyorsa da— farklı b ir d o ­
ğada değildir.6 Tem eldeki bu o rtak doğallık nedeniyle, B uddhi, so n u ç ­
ta, Atma’m n tezahürdeki ifadesinden başka şey değildir. T üm halleri
birbirine bağlayan bu ışıma, sim gesel olarak, — bu hallerin onun saye­
sinde varlık ların ı sü rdü rdük leri “so luk” (nefes) ile de tem sil edilir, ve
başka vesilelerle açıklam ış o lduğum uz gibi, o “su tra tm a”dır, bu da yine
onun gerçekte Atmâ ya da, daha doğrusu , yalnızca — tezahür halleri
içindeki varlıklarca yanılgısal o larak kaynağından ayrı bir varoluş atfe­
dilen tü m ışım aları “ayrım sız” bir halde kend inde içeren güneş tarafın­
dan tem sil edilen— yüce ilke değil de, tezahür halleri de tasavvur edil­
diğinde A tm a’m n b ü rü n d ü ğ ü gö rü n ü m o lduğu anlam ına gelir.

B undan d o ğ rudan ç ıkan sonuç, varlığın yaln ızca beşeri ha lde d e ­
ğil, fakat herhang i b ir (bireysel ya da b ireysel-üstü) tezahür halinde ol­
duğu sü rece , varlık iç in ru h ile akıl — ve gerçek m anev iyat ile gerçek
en te llek tüellik— arasında h içb ir gerçek fark lılık bulunm ayacağıdır.
Başka b ir deyişle, son ve yü ce am aca u laşm ak iç in , b u varlığ ın o n u m â­
nevi G üneş’e bağlayan ış ım adan başka yolu y ok tu r; başlangıç n o k ta ­
sındaki y o lla rın gö rü n ü ştek i çeşitliliği ne o lu rsa o lsu n , b u yo lların tü ­

3 4 ♦ KADtM BİLİMLER VE BAZI M ODERN YANILGILAR

m ü d e ergeç b u yegane “ek sen ”i o lu ş tu ran yol ile b irleşm ek d u ru m u n ­
dad ırlar; ve varlık b u yo lu so n u n a d ek izlediğinde — o n u n dışında ola­
n ın yanılgısal o la rak var o lm akta o lduğu— “kend i öz zatına” u laşa­
caktır. Z ira, ru h , öz ya d a başka b ir isim ile ifade ed ilen b u “za t” her-
şeyi içeren m u tlak gerçeklik ile , y an i yüce ve kayda şarta bağlı o lm a­
yan A tm â ile aynıdır.

^ ’P urushattana” terim inin kullanım ı, h indu tradisyonunda, Purusha’n ın başka
bir bağlama oturtulm asının ifadesidir.

2Bu k a b u lle r ile b u aynı sözcüğe h ak sız o larak atfed ilen an lam la r a rasın d ak i en

açık ve en ö n em li fark lılığ ın bu rad a ifade ed ilm ekte o ld u ğ u söylenilebilir.

3Bu nedenledir ki, insan kendi “nefsinden” ya da kendi “bedeninden" söz etti­
ği gibi “kendi ruhundan" söz edemez, zira aidiyet eki özgün olarak “ben”e (m oi)
yani bireysel düzeye ait olan şeyler için kullanılabilir. Bireysel varlığın öğelerinin
ûçlem ınde (ruh, nefs ve beden) ruh bireysel varlığa göre mütealdir.

4Bkz. Büyük Üçlü, s. 80, 2 nolu dipnot.

5Upaııişad ifadesiyle “herşeyin kendisinden tezahür ettiği, fakat kendisi hiçbir
şeyde tezahür etm em iş olan."

6Işığın, ruhun doğasının tradisyoııel simgesi olduğu bilinir; bu meyanda “m a­
nevi ışık” ve “akledilebilir ışık” (lum iere intelligible) deyim lerinin, eşanlamlıymış­
lar gibi kullanıldıklarına başka bir yerde değinmiştik. Bu durum ruh ile akıl arasın­
daki b ir özdeşliği açıkça içerir

Dördüncü Bölüm

EBEDİ İDELER*

O** nceki bölüm de, ru h (esprit) ile m üdriken in özdeşleştirilm esi bağla­
m ında olarak, “İlâhi Müdrikemden (Intellect divin) söz edilm esinde

hiçbir güçlüğün olm adığını belirtm iştik . Bu da, açıkça, bu terim in
(aklın) tezahür âlem inin ö tesindeki bir başka bağlam a o turtu lm asın ı içe­
rir. Ancak, bu noktanın üzerinde daha fazla durm ak gerekir, zira söz ko­
nusu özdeşleştirm enin tem eli buradadır. Varlık m efhum uyla sınırlanm ış
olarak kalm ak ya da “Varlığın-ötesi,,ne geçm ek durum larıy la bağıntılı
olarak konuya farklı düzeylerden bakılabilecegini hem en belirteceğiz.
Ancak, ilahiyatçıların İlâhi Aklı ya da Kelâmı (Verbe) ele alırken sadece
tezahürün im kânların ı -k i bu n la r Varlıkta içerilm ektedirler- göz önüne
aldıkları zaten kendiliğ inden anlaşılm aktadır; Varlık’tan “yüce îlk e”ye
geçişi sağlayan transpozisyon (başka bağlama oturtm a) ilahiyat alanıyla
değil, fakat saf m etafizik ile ilişkilidir.

Bu İlâhi Akıl kavrayışı ile E flatun’u n “m âkûl âlem ”! (m onde intelli-
gible) arasında özdeşlik b u lu n u p bulunm adığı, ya da başka ifadeyle ef­
la tuncu anlam daki “ide le r” ile Kelâm’da ezelî ve ebedî o larak içerilenle-
rin aynı şey olup olm adıkları sorusu akla gelebilir. İki du rum da da, te-
zâhü r etm iş olan varlık ların “ilk örnek’Teri söz kon u su d u r; ancak, en

* Etudes traditionnelles, Eylül 1947.

3 6 • KADİM BİLİMLER VE BAZI M ODERN YANILGILAR

azından doğrudan olarak, m âkû l âlem “saf Varlık”tan çok “biçim sel ol­
m ayan tezahür” düzeyine, yani, h indu term inolojisine göre, sadece Var­
lık açısın ın değerlendirilm esiyle sın ırlı kalm anın o luştu rduğu kısıtlılık
haliyle bile olsa, A tm a ’dan çok -Evrensel o larak alm an- Buddhi’ye tekâ-
b ü l ediyorm uş gibi gelebilir. Bu ik i bakış açısının da tam am en haklı ol­
d uk ları kend iliğ inden anlaşılır.1 Ancak, böyle o lm akla birlikte, eflatun­
cu “ide”lerin tam olarak ebedi oldukları söylenilem ez, z ira bu deyim , en
y üksek ve llke’ye en yak ın düzeyinde bile olsa, tezahüre ait olan h er­
hangi b ir şey iç in kullanılam az. Oysa, ilkesel düzeyle ilişkili o lan herşe-
yin kesinlikle sürek li ve değişm ez olm ası ve h içb ir varis kabul etm em e­
si nedeniyle, Kelâm’da içerilen “ide’Ter -Kelâm ’ın kendisi gibi- zo run lu
o larak “ ebedî” d irler2. Buna rağm en, bizce çok m uhtem elen , gerçekte
o lduğu gibi, E flatun’u n kendisi için de bakış açıların ın b irinden diğeri­
n e geçişin daim a m ü m k ü n olm uş olm ası gerekiyor. Bu h ususun daha
yak ından incelenm esini başkalarına bırakm ayı tercih ederek, sonuçta
öğretisel o lm aktan çok tarihsel n ite lik te olan b u h u su su n üzerinde faz­
la durm ayacağız.

Yeterince acayip o lan şey bazılarının ebedi fikirleri ilkesel “ilk ör-
nek ler”ini o lu ştu rduk ları tezahür etm iş varlıklara kıyasla yalnızca basit
“bilkuvve varlık lar” olarak değerlendiriyor gibi görünm eleridir. Burada,
k uşkusuz özellikle “m ü m k ü n ” ile “gerçek” âdî ay rım ından , başka b ir
yerde açıklam ış o lduğum uz üzere3 m etafizik bakış açıdan en k ü çü k b ir
değer taşım ayan ayrım dan, kaynaklanan b ir yanılg ı vardır. Bu yanılgı
gerçek b ir çelişkiye yol açtığında daha da ciddiyet kazan ır ve nasıl o lup
da b u d u ru m u n da farkına varılm adığını anlam ak güçtür. G erçekte, 11-
ke’de bilkuvve olan hiçbir şey bulunam az, tersine herşey sürekli o larak
b ir “ebedi şim di”de fiilen yer alır ve h e r varo luşun yegâne gerçek tem e­
lin i o lu ştu ran d a bu fiilîlikdir. O ysa, yanlışlığı, ebed i ideleri, îlke’ye b i­
çim sellik dahil ederek b ir çelişki daha o luştu racak biçim de, -varlıklar
ile on ların b ir aynadaki yansım aları arasında b u lu n an d an daha sık ı b ir
bağlantısı olm ayan- b ir tü r hayaller o larak görm eye dek vardıranlar var­
dır. Bu, aslın ı söylem ek gerekirse, İlke ile tezah ü r arasındaki bağıntıla­
r ın tam am en b ir tersine çevrilm esidir ve bu d u ru m daha geniş açıkla­
m aları gerektirm eyecek denli açıkça ortadadır. H akikat, kuşkusuz, tüm
b u yanlış kavrayışlardan çok uzaktır: söz k onusu olan ide varlığın ilke­
sidir, yani o n u n tüm gerçekliğini o lu ştu rand ır ve o olm adığında varlı­
ğın b ir salt h iç lik olacağı şeydir. B unun tersin i savunm ak tezahür etm iş

EBEDÎ ÎDELER • 37

olan varlık ile îlke arasındaki tü m bağı koparm ak olur ve, aynı zam an­
da da bıı varlığa gerçek b ir varoluş atfedilirse bu varoluş, ister istem ez,
ancak llk e’den bağım sız b ir varoluş olur.4 Öyle ki, başka b ir vesileyle
belirtm iş o lduğum uz gibi, sonuçta kaçınılm az olarak “o rtak koşm ak”
(şirk -association-) hatası ortaya çıkar. Tezahür etm iş olan varlıkların ,
tüm pozitif gerçekliğiyle, varo luşların ın İlkesel varlığın b ir “iştirâk”in-
den başka b ir şey olam ayacağı kabul edild ik ten sonra b u n u n üzerinde
en küçük b ir k u şk u n u n bile bu lunm am ası gerekir. Hem bu “iştirâk”i ve
hem de ebedi m efhum ların sözde “b ilk u w eliğ i”n i kabul e tm ek b ir çe­
lişki daha oluşturur. Aslında, bilkuvve olan h iç de bizim tlk e’deki ger­
çekliğim iz değil, fakat yalnızca -tezahür etm iş varlıklar olarak- bizim bu
gerçeklik hakkında sahip olabileceğim iz bilinçtir, ki bu da kuşkusuz ta­
m am en başka şeydir; ve bizim -her “o luşum ”un dışında ve ötesinde
olan- gerçek varlığımıza ilişkin b ilinç, yani b ir tü r böylece kuvveden fi­
ile geçm iş olacak olan b ir şeye ilişk in değil, fakat, m ü m k ü n olabilecek
en m u tlak gerçek anlam ıyla, ilkesel o larak ve ebedi o larak ne o ld u ğ u ­
m uza ilişkin bilinç, ancak m etafizik tah ak k u k ile oluşur.

Ş im di, ebedi m efhum larla ilişkili o larak söylem iş olduklarım ız ile
tezahür etm iş akıl k o n u su arasındaki bağıntıyı ku rm ak için doğal o la­
rak yine, hangi biçim altında ifade edilecek olursa o lsun , sutratm a d o k t­
rin ine dönm ek gerekir. Zira, tradisyonel o larak b u bağlam da kullanıl­
m ış o lan çeşitli sim gesellikler tem elde tam am en eşdeğerdirler. Dolayı­
sıyla, daha önce değinm iş o lduğum uz üzere, ilahi Akl’m m anevi, teza­
h ü r etm iş olan Akl’m (sadece) o güneşin b ir ışığı o lduğu söylenilebilir.5
Böylece, İlke ile tezahür arasında G üneş ile onun ışın ların ın arasm da-
k indan daha fazla b ir kopm a söz k onusu olam az.6 Dolayısıyla, h er var­
lık, içinde b u lu n d u ğ u h er tezahür halinde, akıl vasıtasıyla İlkeyle doğ­
rudan bağıntılıd ır ve bu d u ru m İlkenin , tüm varlık ların “h ak ik a t”ini
ebedi o larak içerm esi nedeniyle, ilahi A kıl’dan başka birşey olm am asın­
dan dolayıdır.7

3 8 • KADİM BİLİMLER VE BAZI M ODERN YANILGILAR

'B içimsel olm ayan tezahür düzeyinde ve h e r varlığa göre tasavvur edilen
“fikr’ in ya da “ilkörneğin”, tem elde, Farklı b ir ifade biçimiyle de olsa, katolik
“koruyucu m elek” kavrayışına tekabül ettiğini vurgulam ak yararlı olabilir.

2Burada, Varlık alanı ile öteki-âlemde olan arasında h içbir aynm yapmıyoruz,
zira, açıktır ki, V arlıktaki daha özel tezahür olanaklan tüm diğerleriyle birlikte,
Bütünsel tezahürde bu lunan aynı olanaklardan hiçbir farklılık a rz etmezler. Tüm
farklılık sadece, bu olanaklann tezahür ile ilişkilerinin dikkate alınıp alınmamasına
bağlı olarak, içinde bu lunan bakış açısm dadır ya da düzeydedir.

3Bkz. Varlığın Çeşitli Halleri, II. Bölüm.
4Bkz. Kutsal Bilimin Temel Simgeleri, LXI1. bölüm (bitkilerin kökleri).
5Buddhi Evrensel’de tasavvur edildiğinde, b u ışım a tek olur (hindu tradisy-

onundaki “G üneş’in yegane ayağı). Fakat, özel varlıklar için görünüşte sınırı belir­
sizce çok olacaktır (her varlığı, hangi halde olursa olsun, manevi Güneş'e sürekli
olarak bağlayan ışın — ya da nur, “sushurm na”—).

6Başka b ir yerde belirtm iş olduğum uz simgesellik uyarınca, Güneş’ten itibaren-
k i yayılımları ölçüsünde tezahürü gerçekleştirenler bu ışımalardır.

7lslam i geleneğin terim ile h e r varlığın el-hakika’sı ya da “hak ikat”ı ne o lu r­
sa o lsun , kendisi ei-Hakk’ı ya da m u tlak anlam daki hak ikati o luşturan ilahi
llkc’de yer alır.

B e ş i n c i B ö l ü m

SESSİZLİK VE YALNIZLIK*

b ju z e y A m erika yerlilerinde ve istisnasız tüm kabilelerde, kollektif
I V b ir n ite lik taşıyan çeşitli tü rd en törenlerin dışında, bun ların en faz­
la derinliği olanı olarak kabul edilen ve en yüksek düzeyde yer alan bir
-yalnız başına ve sessiz o larak yapılan- ibadet vardır.1 K ollektif törenler,
gerçekte, daim a şu ya da bu derecede, göreli o larak zah irî b ir n itelik ta­
şırlar. Şu ya da b u derecede diyoruz, zira, b u hususta , tüm diğer tradis-
yonlarda o lduğu gibi burada da doğal olarak zahiri o larak n itelenen, ya­
ni ayrım gözetilm eden herkesin iştirak ettiği tö ren ler ile in isiyatik tö ­
renler arasında b ir ayrım yapm ak gerekir. Z aten sözünü ettiğim iz ibadet
türü, diğerlerini dışlam aya ya da onu diğerlerine zıd olarak görm eye ge­
rek kalm aksızın , yalnızca b ir tü r başka düzeyden olm ası itibariyle d i­
ğerlerinin üzerinde yer alm aktadır. H atta, gerçekten etkili olm ası ve et­
kin sonuçlar ü retebilm esi için , inisiyasyonu gerekli b ir koşu l olarak ö n ­
gördüğü bile düşünülebilir.2

Kim i k ez bu ibadet, dua e tm ek ile bağ ın tıland ırılm ıştır, fakat k u ş ­
kusuz bu tam am en yanlıştır. Zira b u n d a , n e tü rd e o lu rsa o lsun , h içb ir
talep söz k o n u su değildir. G enel o la rak ilah ilerde söylen ilen dualar
ancak çeşitli ilahi tezahürle rin o luşm asın ı sağlam aya yönelik tir. Oysa

* Etudes traditionnelles, Mart 1949.

4 0 • KADİM BİLİMLER VE BAZI M ODERN YANILGILAR

b u ra d a aslında tam am en başka şey in söz k o n u su o ld u ğ u n u göreceğiz.3
Bu h u su s ta , başka b ir yerde tan ım lam ış o ld u ğ u m u z an lam da4, “o k u ­
y u p ü flem e”d en (in can ta tio n) söz e tm ek k u şk u su z çok daha d o ğ ru
olur.A ynı şek ilde, b u n u n -İslam trad isy o n u n d ak i zik ir ile tam am en k ı­
yaslanabilir o lan b ir an lam d a a lın arak , fakat esas o la rak sessiz ve ta­
m am en içsel o lduğu belirtilerek- b ir “yakarm a” (invocation) o ld u ğ u
d a söylenebilir.5 Bu m eyanda Ch. Eastm an şu n la rı yazm ıştır:6 “Büyük
G izem in tem aşası sessiz, iç sükûnetiy le , yalnız başına yapılırdı. Sessiz­
d i zira b u n a d ü şk ü n h e r söylem kaçınılm az olarak zayıf ve eksik ka lır­
d ı, n itek im atalarım ız nefisleri sözsüz b ir tem âşa iç inde Tanrı’ya u laşır­
lardı; bu yalnız başına yapılırdı zira on lar yaln ızlık hâli içinde o lu n d u ­
ğunda Tanrı’m n bize daha yakın olacağını düşünürle rd i, ve b u rada ra­
h ip lerin insan ile Yaratıcı’m n arasında hiçb ir aracılık işlevleri olm az­
d ı.”7 G erçekte, benzeri d u rum da aracı söz k onusu olam az, zira b u ta­
p ınm a -burada “Büyük G izem ” olarak ifade edilen- yüce İlke ile doğru­
d an b ir iletişim kurm aya yöneliktir.

“B üyük G izem ”in h e r b iç im in ve h er ifadenin ö tesinde olm ası ned e­
niyle bu iletişim yalnızca salt sessizlik içinde ve sessizlik ile o luştu ru la-
b iliyor değil, fakat aynı zam anda sessizliğin kend isi “Büyük G izem ”dir.
Bu savı doğru olarak nasıl an lam ak gerekir? Ö ncelikle, bu bağlam da
gerçek “gizem ”in, aslında ve yalnızca, -ancak sessizlik ile tem sil edile­
b ilen - “ifade edilem ez o lan” (inexprim able) o lduğu anım satılabilir.8 Fa­
k a t, dahası, “Büyük G izem ”in “tezahür e tm em iş o lan ” (le non-m anifes-
te) olm ası hasebiyle, kend isi de b ir tezahür etm em işlik hali olan sessiz­
liğin kend isi böyle o lm akla yüce llk e’n in doğasına b ir katılım ya da yü­
ce llk e’n in doğasıyla b ir uyum gibidir. Ö te yandan , sessizliğin, ilkeyle
bağıntısı açısından, ağıza a lınm am ış Kelam o lduğu söylenilebilir. Bu ne­
den led ir k i, “ku tsa l sessizlik (İlke ile özdeş o larak alınan) Büyük
R uh’u n sesid ir”.9 H indu trad isyonunda parâ ya da “tezahür etm em iş
o lan”10 o larak betim lenen sesin ilksel tarzına tekabül eden b u ses tap ın ­
m a halindeki varlığın çağrısına yanıttır: çağrı ve yan ıt -h e r b iri de salt
içsel b ir özlem ve aydınlanm a olarak- aynı şekilde sessizdirler.

B unun böyle o lm ası iç in sessizliğin, gerçekte , sadece -ru h sa l o la­
ra k bile olsa- telaffuz ed ilm iş herhang i b ir söz ya d a söylev y o k lu ğ u n ­
d a n dah a fazla o lan b ir şey o lm ası gerekir. G erçek ten de, b u sessizlik
ye rlile r iç in “varlığ ın ü ç k ısm ın ın da m ükem m el denge iç inde b u lu n ­
m asıd ır”, y an i varlığın b u ü ç k ısm ı, batı term ino lo jisinde , ru h , nefs ve

SESSİZLİK VE YALNIZLIK • 41

b ed en o la rak ad land ırılan lard ır. Z ira, -tam o la rak geçerli b ir so n u ç alı­
nab ilm esi için- varlık b ü tü n ü y le o n u o lu ş tu ran tü m öğelerinde tap ın ­
m a o lay ına ka tılm ak zo rundad ır. Bu denge k o şu lu n u n gerekliliğini an ­
lam ak ko layd ır; z ira , tezah ü rd e , denge “tezah ü r e tm em iş o lan ”ın ilke­
sel be lirsiz liğ in in , sessizlik ta rafından da pekâlâ tem sil ed ilen belirsiz­
liğ in , im gesi ya da yansım ası gibidir. D olayısıyla, “te z a h ü r e tm em iş
o lan ”ın ilkesel belirsizliğ in in sessizlik ile özdeşleştirilm esinde şaşıla­
cak h içb ir şey y o k tu r.11

Yalnızlığa gelince, öncelik le, b u n u n sessizlik ile b irlik te o lm asın ın
b ir tü r no rm al ve h a tta gerekli o lduğ u n u ve, başka varlık ların yanın-
dayken bile kendisinde sessizliği tam o larak o lu ş tu ran k iş in in böylece
z o ru n lu o larak k en d in i on la rdan yalıttığ ın ı be lirtm ek uygun düşer.
Kaldı ki, sanskritçe m auna te rim in in ifade e ttiğ i an lam açısından -ki,
k u şk u su z h in d u trad isyonunda sö zü n ü etm iş o ld u ğ u m u z hale en iyi
uygulanabilen anlam dır- sessizlik ve yaln ızlık b irb irin i gerek tirm ekte­
d ir.12 T ezahürün özünde olan ve o n u n aşağı derecelerine in ild ikçe ar­
tan çok luk , böylece, z o ru n lu o larak “tezahü r e tm em iş o lan ”d an uzak ­
laşır. Yine, İlke ile ile tişim e geçm ek isteyen varlık herşeyden önce -tü m
öğelerin in uyum u n u ve dengesin i sağlayarak- kend isinde birliği m üm ­
k ü n olabildiğince o lu ştu rm ak zorundadır. Ve, aynı zam anda, kend isin i
tüm dışsal çok luk tan yalıtm ası gerekir. Böylece, b irlik gerçekleştiğ inde,
çoğu d u ru m d a göreli bile o lsa, varlığın im kan larına göre llke’n in “iki-
liksizliği” (n o n dualite) ile be lirli b ir uygun lu k içindedir. Yukarı sın ı­
rındak i yalıtılm anın an lam ı sanskritçedek i -m ükem m ellik ve b ü tü n lü k
an lam larına gelm ekle b irlik te , tam ifadesinde m u tlak ve kayıtsız şart­
sız ha li, n ih a i K urtu luş’a erm iş olan varlığın halin i ifade eden- kaivaiya
terim iyle ifade edilir.

B undan çok daha d ü şü k ve hatta h en ü z tah ak k u k u n ilk evrelerine
ait o lan b ir derecede şöyle b ir d u ru m u n söz k o n u su o lduğu belirtilebi­
lir: dağ ılm anın söz k o n u su o lduğu du rum da yalnızlık -çokluğa zıd ol­
m ası ve belirli b ir b irlik (ün ite) ile çakışm ası açısından- aslında yoğun­
laşm adır. Yoğunlaşmaya tü m tahakkukların z o ru n lu vasıtası ve koşu lu
olm ası bak ım ından istisnasız tü m tradisyonel öğretilerde ne denli çok
önem verildiği bilinir. Bu so n u n cu n ok tan ın ü zerinde daha fazla d u r­
m ak bize pek yararlı gibi görünm üyor, ancak, so n o larak dah a özellikle
d ikkati çekm ek istediğim iz b ir d iğer sonuç var: b u da , söz k onusu yön­
tem in , varlığın güçlerin in h e r tü r dağılım ına karşıt olm ası nedeniyle,

4 2 • KADİM BİLİMLER VE BAZI M ODERN YANILGILAR

öğelerinden herhangi b irin in ayrık ve az ya d a çok düzensiz bir gelişi­
m in i ve özellikle de psişik öğelerin -b ir tü r kendi kendileri için- gelişi­
m ini, b ü tü n ü n uyum ve dengesine daim a ters düşen gelişim i, dışladığı­
dır. Paul Coze’ye göre, “Yerliler, m addî ile m anevî arasındaki vasıta olan
orenda’y ı13 geliştirm ek iç in herşeyden önce m addeye egem en olm ak ve
ilahi olana yönelm ek gerektiğine inan ırlar”. Bu, sonuçta , yerliler psişik
alana -bu düzeyde elde edilecek o lan sonuçların tam am en ikinci dere­
ceden olm aları ve b ir tü r fazlalık o luşturm aları nedeniyle- tehlikeleri
ön lem enin tek çaresi o larak ancak “yukarıdan” girm eyi uygun görüyor­
lar dem eye gelir.. Ve şu n u ekleyelim ki: kuşkusuz bu durum , bu tü r so­
nuçlara çoğu kez yakıştırılm ış olan ve hatta, gerçek m aneviyatın ne ol­
duğu hususu n d a h içb ir fikirleri bu lunm ayan, p rofan v e yüzeysel göz­
lem cilerin bu sonuçlarda tüm gördükleri şey olan âdî “büyü"den olabi-
lecegince uzaktır.

SESSİZLİK VE YALNIZLIK • 43

'B urada kullandığım ız bilgiler çoğunlukla Paul Coze’nin kitabından alınm ıştır
(I ’ O iseau-Tonerre). Bu yazann Yerlilere (Kızılderililer ç.n.) ve on lan n tradisyon-
lanna karşı ilginç bir sem patisi vardır: tek sakıncalı husus “m etapsişist” kavrayışlar­
dan fazla etkilenm işe benzemesidir. Bu durum yorum larından bazılarında belirgin­
leşmekte ve kim ikez psişik ile m anevinin b irbirine karıştırılm asına yol açmaktadır.
Ancak, bu rada ele aldığımız konu açısında böyle b ir durum söz konusu değildir.

2Burada da her zam an inisiyasyonu gerçek anlam ında alıyoruz. Yoksa
etnologların onu, kabile törenleriyle bağıntılı olarak, kullandıkları anlam da değil:
yerlilerde her ikisi de geçerli olan bu iki hususu birbirinden ayırmaya özen göster­
m ek gerekir.

3Yerliler’in tradisyonlarında bu ilahi tezahürler b ir dörtlü oluştururlar. Bu
durum m akrokozm ik ve m ikrokozm ik açılara uygulanabilen b ir kozm ik simgesel-
liğe uygundur.

4Bkz. İnisiyasyona Toplu Bakışlar, XXIX. bölüm .
5Bu m eyanda, bazı Islam i tarik a tla rın , özellik le N akşibendîliğ in , sessiz b ir z ik ir

uygu lad ık ların ı b e lirtm ek te yarar vardır.

6P. Coze’n in anlattığı Ch. Eastm an, Sioux kökenlidir, ve "beyaz” eğitim ine
rağmen kabilesinin tradisyonunu iyi muhafaza etmiş gibidir; dışsal görünüşlerin
yarattığı in tibalann tersine, b u durum un istisna oluşturm adığını düşünm ek için
nedenler vardır.

7Batı dillerinin alışkanlığıyla kullanılmış olan sonucu sözcük, işin tem eline
inildiğinde, kuşkusuz yanlıştır. Zira, gerçekte “Yaratıcı Tanrı” ancak İlahi Varlığın
tezahür etmiş veçheleri için söz konusu olabilir.

8Bkz. İnisiyasyona toplu bakışlar, XVII. Bölüm.
9Bu k ısıtlam ayı yapıyoruz, zira bazı d u ru m la rd a “B üyük R u h ” d e n ilen yaln ızca

ilahi tezah ü rle rd en b ir in in tasavvuru o larak be lirm ek ted ir.

10Bkz. İnisiyasyona toplu bakışlar, XLV1I. bölüm.
1 'B urada ilkesel ayrımsızlığın karşılığı için kullanılan bu terim ile, daha aşağı

bir anlam olarak, ifade edilebilecek olan ile (yani materia prim a’nın farklılaşmamış
saf bilkuvve hali ile) ortak olan hiçbir şeyinin bulunm adığını hatırlatmaya gerek
bile yoktur.

l2Bkz. İnsan Ve Vedanta’ya Göre O luşum u, 3 baskı. XX1I1. bölüm .
13 Bu orenda kelimesi Iroquois diline ait b ir kelimedir, ancak, avrupah eserlerde

bir alışkanlık olarak, kolaylık olsun diye, kızılderililerin farklı halk lannda m evcut
benzer anlam daki her türlü kavram için kullanılm aktadır: bu kavram , farklı
m odalitelerdeki psişik ve hayatî kuvvetlerin tamamıdır. Demek ki aşağı yukarı
h indu geleneğindeki prâna ile uzak-doğu geleneğindeki k’i kavram ının tam
karşılığını ifade etmektedir.

Al t ıncı Bölüm

“ K E N D İ N İ B İ L ” *

cc 1
endini bil” cüm lesi alışılagelm iş b ir ifadedir, ancak bu cüm le-

f V n in tam anlam ı çoğu kez gözden kaçırılır. Bu deyim le ilişkili
karışıklıklar k onusunda iki so ru akla gelebiliyor: b irincisi bu deyim in
kaynağına ilişkindir, İkincisi ise gerçek an lam ına ve varlık nedenine
ilişkindir. Bazı okurlar bu ik i so ru n u n b irb irinden tam am en ayrı o lduk ­
larını ve aralarında h içb ir ilişk in in bu lunm adığ ın ı zannedebilirler. A n­
cak, d ikkatli b ir incelem e yapılarak düşün ü ld ü ğ ü n d e birbiriyle yak ın ­
dan bağıntılı o ldukları bariz b içim de ortaya çıkm aktadır.

Yunan felsefesini incelemiş olanlara bu bilgece deyimi ilk kez ku llan­
mış o lan kim dir diye sorulsa, aralarından çoğu Sokrat diye yanıt verm ek­
te tereddüt etmez ve içlerinden kimileri de bu deyimi E flaturia ya da Pi-
sagor’a atfederler. Bu zıd görüşlerden, bu farklı kanaatlerden bu cümlenin
bu filozoflardan hiçbirine a it olmadığı ve dolayısıyla bu deyimin kökeni­
ni onlarda aram am ak gerektiği sonucunu çıkarmaya hakkım ız olur.

Bu filozoflardan ik isin in , Pisagor ile Sokrat’m , hiçbir yazılı m etin
b ırakm am ış o ldukları düşünü lecek olursa, böyle b ir sonuca varm ak b i­
ze m eşru gibi görünüyor.

* Arapça’dan tercüm e edilmiş b ir makale olup el-M a’rife dergisi, sayı: 1, Mayıs
1931’de yayınlanmıştır.

4 6 • KADÎM BİLİMLER VE BAZI M ODERN YANILGILAR

Eflatıın’a gelince, felsefi yetk in liğ i n e o lu rsa o lsun , ney in o n u n ken ­
disi tarafından ve neyin de hocası Sokrat tarafından söylenilm iş o lduğu­
n u ayırdetm eye kim senin gücü yetm ez. Sokrat’m öğretisin in b ü y ü k b ö ­
lüm ü bize ancak Eflatun tarafından iletilm iştir; ö te yandan E flatun’u n
diyaloglarında sergilenm iş olan bilgilerin bazıların ın Pisagor’u n öğreti­
le rinden edinilm iş olduğu da b ilinm ektedir. B uradan da , bu ü ç filozo­
fun kend i özgün ü rün leri o lan b ilg ilerin sap tanm asın ın son derece güç
o lduğ u n u görüyoruz. E flatun’a atfedilm iş o lan çoğu kez Sokrat’a da a t­
fedilm ektedir ve söz k o n u su o lan kuram ların arasında bazıları b u ik i­
s in d en de önceki dönem e a ittir ve Pisagor oku lu n d an gelm edirler ya da
Pisagor’un kendisine dek dayanırlar.

G erçekte, incelem ekte o lduğum uz deyim in k ö ken i adları geçen bu
üç filozofun zam anlarından çok daha gerilere uzanm aktadır. H atta , fel­
sefe ta rih inden bile esk id ir ve felsefe alanını d a aşm aktadır.

Bu sözcüklerin Delfi’dek i A pollon tapm ağın ın kapısın ın üzerinde
yazılı o lduğu söylenilm ektedir. D aha sonra Sokrat ve diğerleri tarafın­
dan -bun ların öğretilerin in ve am açların ın arasındaki farklılıklara rağ ­
m en- öğretilerin in b ir ilkesi o larak benim sendi. Bu deyim i, Sokrat’tan
çok önce, Pisagor’u n d a ku llanm ış olm ası olasıdır. Bu şekilde, bu filo­
zoflar öğretilerin in tam am en kişisel b ir şey olm adığım , daha eskiye -öz­
gün , sp o n tan e ve ilâbi ilham kaynağıyla doğ rudan bağıntılı olan- daha
yüksek b ir bakış açısına dayandığını ifade e tm ek istiyorlardı.

Bu filozofların, -sanki h ak ika t tek b ir k işin in m alı olabilecekm iş gi­
bi, hak ikati k en d i özgün düşüncelerin in ü rü n ü o larak ortaya koyabil­
m ek ve düşüncelerin in tek yaratıcısın ın kendileri o lduğunu gösterm ek
am acıyla- yen i olan b ir şeyi ifade e tm ek iç in tü m çabalarım harcayan
m o d ern filozoflardan çok farklı oldukların ı görüyoruz.

Şimdi de, esk i filozofların n için öğretilerini bu deyim ile ya da b u tü r­
den başka deyim lerle bağm tılandırm ak istem iş oldukların ı ve n iç in bu
deyim in h e r tü rlü felsefeden daha ü s tü n o lduğunun söylenebileceğini gö­
receğiz. Bu so runun ikinci b ö lüm ünün yanıtıyla ilişkili olarak, b u yanı­
tın -söylenilene göre ilk kez Pisagor tarafından kullanılm ış olan- “felse­
fe” sözcüğünün kökensel ve etim olojik anlam ında içerildiğini belirtece­
ğiz. Felsefe sözcüğü, özgün anlam ında, Bilgeliği (Sophia) sevm ek, o n u is­
tem ek ya da o n u elde etm eye yönelm ek anlam ına gelmektedir.

Bu sö zcü k daim a b u bilgeliğe ulaşm aktaki b ir hazırlığı ve özellikle
filozofa, y an i bilge o lm ak isteyene bu yolda yardım ı olabilecek incele­
m eleri be lirtm ek için kullanıld ı.

K EN D İN İ BİL” • 4 7

Böylece, araç am aç o larak alınam ayacağından dolayı, b ilgelik aşkı
bilge o lm ak dem ek değildir. Ve, bilgeliğin gerçek içsel bilgiyle özdeş ol­
m ası nedeniyle, felsefi b ilg in in sadece yüzeysel ve zah irî bilgi olduğu
söylenilebilir. Dolayısıyla, felsefenin kendi başına özgün b ir değeri yok­
tur. O sadece, yüksek ve gerçek bilgiyi elde etm ek -yani bilgelik- yo lun­
daki b ir ilk aşamadır.

E ski filozofları incelem iş olanlar, bun ların -b iri zahiri, diğeri ise ba­
tin i o lm ak üzere- iki tü r eğ itim lerin in o lduğ u n u iyi bilirler. Dolayısıyla,
yazılı o lan ların tüm ü sadece zahiri türe dahildirler. İkinci türe gelince,
bizim b u n u n doğasını tam o larak anlayabilm em iz m ü m k ü n değildir. Zi­
ra, hem sadece birkaç seçkin kişiye özgüdür, hem de b ir gizliliği vardır.
Şayet, b u n d a basit felsefeden ü s tü n o lan b ir şey bulunm asaydı bu iki n i­
teliğin var olm aları iç in d e h içb ir neden olm azdı.

En azından, bu bâtm i öğretin in bilgelik ile doğ rudan ve yakın iliş­
kili o lup hiç de -zaten akılcı bilgi olarak n ite lendirilen- felsefe gibi, sa ­
dece akla ya da m antığa h itap eder olm adığı düşünülebilir. A ntik filo-
zoflarca akılcı b ilginin, yani felsefenin, bilginin en yüksek derecesi ol­
m adığı, b ilgelik olm adığı k ab u l edilirdi.

N asıl k i, zah iri b ilg i söz ile ya d a k itap lar ile öğretilebiliyorsa bilge­
lik de aynı şekilde öğretilebilir mi? Bu gerçekten im kansızd ır ve neden
böyle o lduğunu da göreceğiz. Ancak, öncelikle şu n u belirtelim ki, fel­
sefi form asyon yeterli değildir, zira o sadece sın ırlı b ir yeti ile, yani akıl
ile ilişkilidir. Oysa, b ilgelik varlığın gerçekliğinin bü tün ü y le ilişkilidir.

Dolayısıyla, felsefeden daha yüksek düzeyde o lan ve a rtık akıla de­
ğil de ru h a ve nefise h itap eden -ve içsel hazırlanm a diyebileceğim iz- b ir
hazırlık söz konusudur. P isagor o k u lu n u n en yüksek dereceleri böyle
b ir n ite lik taşır gibidir; e tk isi, Eflatun okulu vasıtasıyla, İskenderiye
o k u lu n u n yeni efla tunculuğuna dek yayılm ıştır, bunlarda ve aynı çağın
yeni-pisagorcularında tek rar açık b ir biçim de belirg in lik kazanm ıştır.

H er ne kadar bu içsel hazırlık ta da sözcükler ku llan ılıyor idiyse de,
bu sözcükler sadece içsel tem aşayı tesb it e tm ek için ku llan ılan birer
simge durum undaydılar. Bu hazırlık ile kişi -o n u n , daha önce elde et­
miş olduğu akılcı bilgiyi aşm asını m üm kün kılan- bazı hallere yönelir­
di ve tü m bu n lar akıl düzeyin in üzerinde olm aları nedeniyle felsefenin
de üzerindeydiler. Zira, felsefe sözcüğü, gerçekte, daim a yalnızca akıl
ile ilişkili olan bir şeyi ifade e tm ek için kullanılır.

4 8 • KADİM BİLİMLER VE BAZI M ODERN YANILGILAR

Ancak, m odern lerin , bu şekilde tanım lanm ış olan felsefeyi bizzat
kom pleym iş gibi kabul etm eleri ve böylece ondan daha yüksek ve ü s ­
tü n o lanın da var o lduğunu u nu tm aları şaşırtıcıdır.

Bâtınî eğitim , “m ystères” (m ister’ler-gizem ler-sırîar) adım aldığı es­
ki Yunan’da b ilin ir hale gelm eden önce Doğu ülkelerinde biliniyordu.
İlk filozoflar, özellikle Pisagor, eski fik irlerin yen i b ir ifadesinden başka
birşey olm ayan öğretilerini bunlarla bağm tılandırm ışlardı. Çeşitli k ö ­
kenlere dayalı b irçok “m iste r” çeşidi vardı. P isagor ile Eflatun’a esin
kaynağı o lm uş olanlar A pollon kü ltü ile bağıntılıydılar. İçerdikleri şey­
lerin sözcüklerle ifade edilem ez olup yalnızca sözsüz b ir tarzda öğreti­
lebilir olm ası nedeniyle, “M ystere”le rin daim a gizli ve farklı b ir k a rak ­
teri o lm uştur. M ystère (sır) sözcüğü, etim olojik olarak, tam sessizlik (s i­
lence total) anlam ına gelir. Ancak, sözcüklerin ku llan ım ın ı gerektiren
ve zahiri öğretin in m etodu diyebileceğim izden başka h içb ir yöntem b il­
m eyen m odernler, yanlış olarak, sözcüklerin kullanılm adığı herhangi
b ir öğretin in bu lunm adığ ın ı zannetm işlerdir.

Bu sözlü olm ayan öğretin in insan ı içsel hallere yönelterek, o n u n
gerçek bilgiye ya da bilgeliğe tedrici olarak u laşm asın ı m üm kün kılm ak
için figürler, sim geler ve başka vasıtalardan yararlandığını ifade edebili­
riz. Bu, tüm sırların ve başka yerlerdeki on lara benzer şeylerin esas ve
nihai amacıydı.

Ö zellikle A pollon kü ltüy le ve A pollon’u n kendisiy le bağıntılı olan
“m isteri’lere gelince, o n u n güneş ve - m anevi anlam ında, tüm bilgilerin
neşet ettiği ve tü m bilim lerin ve sanatların tü red iğ i kaynak olan- ışık
tanrısı o lduğunu anım sam ak gerekir.

A pollon tören lerin in Kuzey kökenli o ldukları ve b u d u ru m u n , h in-
d u Veda’sı ile pers Avesta’sı gibi kutsal k itaplarda ifade edilen, çok eski
b ir tradisyon ile bağıntılı o lduğu söylenilm iştir. Bu kuzey kökenlilik-
den , daha özel olarak, evrensel b ir m anevi m erkez olarak geçen Delfi
için de söz edilm iştir; Delfi tapm ağında “om phalos” denilen ve d ü n y a­
n ın m erkezin i sim geleyen b ir taş vardı.

P isagoı’u n ö y k üsünün ve hatta P isagor (Pythagore) ism inin A pol­
lo n törenleriyle kesin b ir bağ ın tısın ın b u lu n d u ğ u düşünülm ekted ir.
A pollon’u n b ir adı da Pythios’du ve Pytbo’n u n Delfi’n in orijinal adı ol­
duğu söylenilm iştir. Tapm akta Tanrılar’dan esin alan kadının adı Pythie
idi. Dolayısıyla Pisagor (Pythagore) ism i Pyth ie’n in rehberi anlam ına
gelm ektedir; b u d u ru m A pollon ile de bağıntılı o lm aktadır. Yine, Sok-

“K ENDİNİ BİL” • 49

rat’ı in san la rın en bilgesi o la rak ilan edenin Pythie olduğu da anlatılır.
B uradan, Pisagor gibi, Sokrat’ın da Delfi m anevi m erkeziyle b ir bağ ın tı­
sın ın olabileceği çıkıyor.

T üm bilim ler A pollon’a atfedilm ekle birlik te, b u n u n özellikle ge­
om etri ve tıb için böyle o ld uğunu ekleyelim . Pisagor o k u lunda geom et­
ri ve m atem atiğin tüm d a llan yüksek bilgiye hazırlık ta ilk p landa yer
alıyorlardı. Bu yüksek bilgi karşısında bu bilim ler b ir yana atılm ıyor, fa­
kat te rsine m anevi b ir hak ikatin sim geleri o larak görülüyorlardı. Efla­
tu n da geom etriyi tüm d iğer öğren im ler için zo run lu b ir hazırlık olarak
kabul ed iyordu ve o k u lu n u n kap ısın ın üzerine şunları yazdırm ıştı: “Ge­
ometri bilgisine sahip olmayan hiç kimse buradan içeriye g i r m e s i n Efla-
tu n ’un “Tanrı daima geometri yapar" şeklindeki b ir diğer ifadesiyle karşı­
laştırıld ığ ında -Eflatun’un geom etri yapan b ir Tanrı derken A pollon’u
kastettiğ in i eklersek- bu sözün anlam ı anlaşılıyor.

D olayısıyla, şim di A ntik filozofların A pollon sim geciliği ve tö ren ­
leriyle o lan bağıntıları an laşıld ık tan sonra , bu filozofların Delfi tap ına­
ğ ın ın k ap ıs ın d a yazılı o lan cüm leyi k u llanm ış o lm alarına şaşırm am ak
gerekir.

T üm bun lardan sonra, burada ele alm ış o lduğum uz cüm len in ger­
çek anlam ını ve m odern lerin , bu m eyanda, içine düşm üş oldukları ha­
tayı kolayca anlayabiliriz. Bu ha ta on ların bu cüm leyi -daim a kendileri-
ninkiyle kıyaslanabilir b ir düşünsellik atfettikleri- b ir filozofun basit b ir
sözüym üş gibi algılam alarından kaynaklanm aktadır. Fakat, gerçekte,
kad im düşünce m odern düşünceden derinlem esine farklıydı. Böylece,
çoğu bu cüm leye psikolojik b ir anlam atfederler; oysa, onların psikolo­
j ik o larak n iteledikleri yalnızca -varlığın özü olm ayıp- sadece zahirî de­
ğişim lerden ibaret olan ruhsal olayların incelenm esiyle ilişkilidir. D iğer
b ir k ısm ı da, özellikle bu cüm leyi Sokrat’a atfedenler, bunda ahlaki b ir
am acın, p ra tik yaşam da uygulanabilecek bir yasanın varlığını görüyor­
lar. T ü m bu zahirî tarzdaki yorum lar, h e r zam an tam am en yanlış olm a­
m akla b irlik te , o n u n -ilk başta sahip olduğu ve ona atfedilm ek isteni­
lenden çok daha derin b ir anlam içeren- ku tsa l karak terin i ortaya koy­
m uyorlar. Bu cüm le öncelikle, h içb ir zahirî eğitim in insan ın kend isin ­
de bulacağı gerçek bilgiyi verem eyeceğini ifade eder. Z ira, aslında, h er
bilgi an cak kişisel b ir kavrayış ile elde edilebilir.

Böyle b ir kavrayış bu lunm adığ ında h içb ir eğitim den etk ili b ir sonuç
sağlanam az, ve ona tabi tu tu landa kişisel b ir rezonans o luşturm ayan b ir

5 0 • KADİM BİLİMLER VE BAZI M ODERN YANILGILAR

eğitim hiçb ir bilgi sağlam az. Bu neden led ir k i, E fla tun “insanın öğren­
diği herşeyin önceden onda bu lunm ak ta o ld uğunu” söylem iştir. Tüm
deneyim ler, insanı çevreleyen tüm zahirî şeyler ancak o n u n kendisinde
b u lu n an ın bilincine varm ası için b ire r vesiledirler. Bu uyanışa anamrte-
sis den ilm iştir k i bu , “belirsiz an ı’l a r (rém iniscence) ile ilişkilidir.

Bu d u ru m h er bilgi iç in geçerli o lduğuna göre, daha yüksek ve da­
h a derin bir bilgi için haydi haydi geçerlidir, ve, insan bu yüksek bilgi­
y e doğru ilerlerken, tüm zahiri ve duyularla algılanabilir im kanlar -gi­
d e rek tü m yararlarını yitirecek b içim de- g ittikçe daha yetersiz hale ge­
lirler. Şayet herhangi b ir derecede bilgelik elde e tm ekte yardım ları o la­
bilirlerse de onu gerçekten elde etm eyi sağlam ak açısından yetersizdir­
le r ve -h e r ne kadar b ir d ış yardım başlangıçta in san ın başka yerde b u ­
lam adığını ve özellikle ak ılc ı b ilg in in ü stünde o lan ı kend isinde ve ken ­
disi vasıtasıyla bulm asında yardım cı olabiliyorsa da- H in t’te gerçek gu-
ru ’nu n ya da m ü rşid in h iç d e d ış dünyada değil, fakat in san ın kendinde
bu lu n d u ğ u yaygın o larak söylenilir...

Söylemiş o lduğum uz üzere Delfi tapınağında -m akrokozm os ile
m ikrokozm os arasındaki tekabüliyete bağlı olarak- b irinde bu lunan la­
r ın tü m ü n ü n diğerinde bu lunan lar ile doğrudan bağıntılı olacak biçim ­
d e d ü nyan ın m erkezini o lduğu kadar beşerî varlığın m erkezini de tem ­
s il eden, omphalos ad ı verilm iş olan bir taş vardı, lb n Sina “5en kendini bir
hiç zannediyorsun, oysa dünya sende bulunm aktadır” diyor.

A ntikitede, omphalos’u n gök ten düşm üş o lduğuna ilişk in inanışın
yayg ın o ld u ğ u n u v u rg u lam ak ilg inç o la c a k tır ve bu k o n u d a ,
Y unanlılar’m b u taşa karşı o lan hissiyatı ile b iz im Kabe’deki ku tsal siyah
taşa (hacerü’l-esved’e) karşı olan hissiyatım ız arasında benzerlik söz ko ­
nusudur.

M akrokozm os ile m ikrokozm os, aralarındaki benzerlik açısından,
b irb irin in im gesidir, ve on ları o lu ştu ran öğelerin b irb irine tekabüliyeti
in san ın herşeyi bilm esi için ön ^ kend isin i b ilm esin in gerektiğini gös­
term ektedir. Zira, gerçekte, o .erşeyi kendisinde bulabilir. Bu neden le­
d ir k i, bazı bilim ler, özellikle -çağdaşlarım ızca hem en hem en h iç b ilin ­
m eyen- kad im bilginin k o n u su n u o luştu ran lar çifte b ir anlam a sah ip tir­
ler. Bu bilim ler, zahirî açıdan m akrokozm os ile ilişkilidirler ve bu bakış
açısından değerlendirilebilirler. Ancak, aynı zam anda, b u n la rın in san ın
kendisiy le ve -kend i özgün varlığını o lu ştu rm asından başka şey o lm a­
yan b ir gerçekleştirm eyle- bilgiyi kendisinde gerçekleştirebilm esini

K ENDİNİ BİL” • 51

m ü m k ü n k ılan içsel (batm î) yol ile ilişkili olan derim i b ir anlam ları da
vardır. Aristo “varlığı o luştu ran onun tüm b ild ik lerid ir” diyor. Yani, öy­
le ki, -g ö rü n tü sü n ü n ya da gölgesin in değil de- gerçek bilginin b u lu n ­
duğu yerde bilgi ile varlık b ir ve aynı şeydirler.

Eflatun’a göre, gölge duyularla a lg ılanandır ve hatta , daha yüksek
olm asına rağm en, akılcı b ilg in in kaynağını da duyu lar oluşturur. G er­
çek bilgiye gelince o, akıl düzeyin in üstünded ir; ve gerçeğin tahakku­
ku, ya d a varlığ ın kend i kend isin i gerçekleştirm esi -daha önce değinm iş
olduğum uz tekabüliyet uyarınca- dünyan ın o luşum una benzer.

Bu çifte anlam , Doğu halk larındaki aynı am aca yönelik olan tüm
eğitim tarzlarında bu lunduğu gibi, eski m isterlerde d e bu lunuyordu .

Batı’d a da , -her ne kadar bu g ü n Batılılar'm çoğunun o n u n doğasına
ya da hatta varlığına ilişkin h içb ir fikirlerin in bulunm ayacağı b ir biçim ­
de kaybolm uş ise de- tüm O rtaçağ boyunca, bu eğitim var olm uş gibi
görünm ektedir.

T üm b u anlatılanlardan çıkan sonuç, gerçek bilginin yo lunun akıl
değil, fakat ru h ve varlığın b ü tü n ü o lduğunu görüyoruz. Zira o, bu var­
lığın tü m halleriyle tah ak k u k u n d an -yani, varlığ ın bilg ilenm esinin am a­
cına u laşıp yüce bilgeliği elde etm esinden- başka b ir şey değildir. A slın­
da, nefse ve h a tta ru h a ait olan yalnızca -gerçek zatiyet o luştu ran ve yal­
nızca varlık kendi özgün m erkezine ulaştığında, tü m güçlerin in (herşe-
yin ilkesel halleriyle içerildiği) tek bir nokta m isali birleşm iş ve yoğun­
laşmış olm asıyla bu lunabilen- “asıl öz” e giden yolda katedilecek olan
aşam aları tem sil eder. Ve böylece o, herşeyi kend isinde ve kend isinden
o larak bilebilir; varo luşunun b ü tü n ü o n u n kendi özünde içerilir.

Bunların, sözcüğün m odern anlam ıyla, psiko lo jiden ne denli uzak
şeyler o ldu k ları ve hatta nefsin -bu yoldaki b ir ilk ad ım dan başka b ir
şey olam ayan- daha gerçek ve daha derin b ir b ilg isinden de ö tede b ir
b ilg in in söz konusu olduğu kolayca görülm ektedir. Burada, nejs sözcü­
ğ ünün an lam ın ın nefs (âm e) ile kısıtlı tu tu lm am asm ın gerektiğini v u r­
gulam ak önem taşır. Zira, bu sözcük ilgili cüm len in arapça tercüm esin­
de bu lunm aktad ır. Oysa Yunanca’daki eşdeğeri olan psyâıe orijinal
m etinde bulunm az. Dolayısıyla, b u sözcüğe alışılm ış anlam ı verm em ek
gerekir, z ira kesin lik le-onu öz sözcüğüyle bağdaştırılabilir kılan ve Bi­
zatih i V arlık ile ya da Hakiki Varlık ile bağ ın tılandıran- çok daha y ü k ­
sek b ir başka anlam içerm ektedir. B unun kan ıtım , Yunanca deyim i
adeta tam am layıcı n itelik te olan, “Kendini bilen Rabbi’ni bilir” şeklindeki
hadiste buluyoruz.

5 2 • KADÎM BİLİMLER VE BAZI M ODERN YANILGILAR

İnsan kendisin i b ilerek, “derim i öz”üne, yani varlığ ın ın m erkezine
u laştığ ında Rabbi’n i de b ilm iş olur. Ve Rabbi’n i b ild iğ inde, ayn ı zam an­
d a -O ’n d an gelen ve O’n a dö n en - herşeyi de bilm iş olur. H erşeyi, M uh-
y id d in İbn Arabi’n in deyişiyle “o n u n dışında kesin lik le h içb ir şeyin b u ­
lunm adığ ı” (zira, hiçbir şey Sonsuz’u n d ışında bu lunam az)- İlah î 11-
k e ’n in yüce birliği içinde kavrar.

Yedinci Bölüm

S A Y IL A R IN O L U Ş U M U N A D A İR B A Z I T E S P İT L E R *

V ■ Çİü tezah ü rü n ü n ötesindeki Varlığa ulaşm ak için çaba harcayan ve
M -evrensel ikili tezahürün üzerinde h iç durm ayan Batı’n ın en yüksek
teogonilerinde (kevniyat), “Başlangıçta, herşeyden önce, Birlik vardı”
denilir. A ncak, Doğu ve Uzak-D oğu teogonilerinde ise “Başlangıçtan ve
hatta tem el Birlik’ten önce Sıfır vardı" denilir. Zira, on lar Varlığın ö te ­
sinde “V arhk-01m ayan”ın, b u lunduğunu , “tezahür etm iş o lan”ın ö te­
sinde -o n u n ilkesin i o lu ştu ran - “tezahür etm em iş o lan ”m bu lunduğunu
ve “V arlık-01m ayan"ın, “H içlik” (N eant) olm ayıp tersine -aynı zam an­
da m u tlak M ükem m ellik ve bü tü n se l H akikat olan evrensel Bütün ile
özdeş olan- sonsuz M üm künat o lduğunu bilm ektedirler.

Kabbala’ya göre M utlak, tezahür etm ek iç in etrafında karanlık ların
oluştuğu, hiç tükenm ezcesine nu ran î olan b ir nok ta üzerinde yoğunlaş­
mıştır. K aranlıkların içindeki bu ışık, sın ırsız m etafizik alandaki bu
nokta, h içb ir şey olm ayan b ir bü tü n ü o luştu ran bu hiçlik , deyim yerin ­
deyse, “V arlık-O lm ayan”in bünyesindeki “Varlık”dır, edilgin M ükem ­
m elliğin iç indeki e tk in M ükem m ellik’tir. N urlu n o k ta “Birlik”tir (Vah­
dettir), -sonsuz evrensel İm kan’ın imgesi olan sınırsız yayılım ile tem sil
edilen- “m etafizik Sıfır”m olum lanım ıdır. Birlik, Varlığın sınırı belirsiz

* La Gnose dergisi, Haziran-Temmuz-Ağustos, 1910.

5 4 • KADÎM BİLİMLER VE BAZI MODERN YANILGILAR

sayıdaki tezahürlerin in neşe t edecekleri m erkez h aline gelm ek üzere
kend in i olum ladıgm da (s’affirm er) — on u ilke o larak, tezahürsüzlük
halinde içeren “Sıfır” ile b irleşir; daha burada, kuvve halinde, O n lu (D e-
naire) — kadim Birliğinin eksiksiz gelişimi olan tam sayı— oluşur.

B ütünsel im kan, aynı zam anda evrensel pasifliktir, zira bazıları te ­
zahü r edecek yani Varlık-Birlik’in (Être-U nité) etkisiyle, kuvveden fiile
geçecek olan tüm özel olasılıkları içerir. H er tezahür bü tünsel tezahürü
ifade eden çem berin b ir ışınıdır; ve, noktaları s ın ın belirsiz sayıda o lan
bu çem ber de yine — Birliğin o lu ştu rduğu “m erkez”ine kıyasla— “Sı­
fır” dır. Ancak, çem ber yalnızca tezahürün sın ırın ı, Varlığın “Varlık-Ol-
m ayan”dak i alanının sın ırılarım belirler. Dolayısıyla, tahakkuk etm iş
olan “Sıfır”dır, ve Birlik, bu sın ırı belirsiz çem berdeki tezahürünün b ü ­
tünüyle O n lu ’daki gelişim ini tamamlar.

Ö te yandan, Birliğin o lum lanm asm dan sonra, tüm tezahürden önce
bu Birlik, on u ilkesel olarak içeren “Sıfır”a zıd olacak olursa, M utlak’m
bünyesinde —-Varlık ile “Varlık-O lm ayan” ayrım ına yol açan ilk farklı­
laşmayla— İkili oluşur; ancak, D em iurgos’a ilişk in incelem em izde, bu
ayrım ın ne o lduğunu gördük. O rada Varlığın, ya da etk in M ükem m ePin
— K hien— , Varlık-O lm ayan’dan , ya da pasif M ükem m el’den — Kho-
uen— hiç de ayrı olm adığını gösterdik ve, tüm tezahürün çıkış noktası
olan bu ayrım ın bizim onu yaratm am ız ö lçüsünde var o lduğunu (zira,
biz Varlık-Omayan’ı an cak Varlık vasıtasıyla, tezah ü r etm em iş olanı an ­
cak tezah ü r o lan vasıtasıyla kavrayabiliriz) gösterdik. Dolayısıyla, M ut-
lak’ın Varlık ve “V arlık-O lm ayan” b içim inde farklılaşm ası yalnızca b i­
zim eşyayı tasavvur ediş tarzım ızı ifade eder, yoksa başka herhangi b ir
şeyi değil.

Ayrıca, bu açıdan bakılacak olursa, -h e r ne kadar, aslında, M utlak
(kendisi de tü m tezahürün b irinci ilkesi o lan) “Varlık”m ilkesi olan
“varlık o lm ayan” ile birleşiyor gibiyse de- M utlak’m “Varlık olm ayan”m
ve “Varlık o lari’ın, “tezahür etm em iş o lan ”ın ve tezahür etm iş olanın,
o rtak ilkesi olduğu söylenilebilir. Dolayısıyla, burada İkili (ya da, ik i ra ­
kam lı olan -binaire-) d ikkate alınacak olursa, hem en Üçlü (Ternaire) ile
karşı karşıya kalınır; ancak, gerçekten b ir ü ç lü n ü n , yani b ir tezahürün ,
söz k o n u su olabilm esi için, M utlakın en ilk “Birlik” (un ité) olm ası ge­
rekir. Ve, g ö rd ü k k i, Birlik yalnızca -M utlak’m olum lam m ı olan- Varlık’ı
tem sil etm ektedir. H epsin i bilkuvve kend inde içerm ekte o lup, k end isi­
n in a lt k a tlan olarak neşet ettireceği sayıların belirsiz çokluğunda teza­

SAYILARIN O LUŞU M U NA DAÎR BAZI TESPİTLER • 55

h ü r edecek olan b u “Varlık-Birük”tir (Ê tre-U nité). T ü m sayılar, varlığın
topyekün tezahür sürecin in katedilm esiyle tahakkuk eden ve İlk Bir­
l ik te n itibaren o luşum unu görecek olduğum uz O n lu ’da (D enair) içeri­
lirler.

Ö nceki b ir incelem em izde tüm sayıların B irlik ten çiftler halinde
neşet ediyor olarak kabul edilebileceklerini görm üştük ; Eon’ların Plero-
m e’dak i kavuşm aların ı sim geledikleri kabul edilebilecek olan bu ters ya
da b irb irin i tam am layıcı sayı çiftleri -farklılaşm am ış ya da tezahür etm e­
m iş b ir durum da- B irlik te içerilirler:

1= 1/2x2 = 1/3x3= 1/4x4
= 1/5x5 = ... = 0xoo

Bu l /n x n grup larından h içb iri ne Birlik’den ne d e diğer gruplardan
farklıdır. Ve, ancak, onu o luştu ran iki öge ayrı ayrı ele alındığında
farklıdır; alışılagelmiş bir nitelem eyle, yanlış o larak, b irb irine zıd ol­
dukları kabul edilen -oysa, birb irin i tam am layıcı o lan- iki (e tk in ve edil­
g in, o lum lu ve o lum suz, eril ve dişil) ilke ayrım landığında İk ilik (D u­
alité) doğar. Ancak, bu iki ilke “Birlik”in içinde beraber olarak var o lu r­
lar ve on ların (bu) b ö lünm ez ik iliğ i de -en ilk Birliğin yansım ası olan-
tali b ir birliktir. Böylece, bu ik i b irb irin i tam am layıcı öge, on ları içeren
Birlik ile beraber, “Ü çlü”yü (Ternaire) oluştururlar. Bu Üçlü “Birlik”in
ilk tezahürüdür. Zira, iki “b ir”den türediğinde -kaçınılm az olarak- “üç”
de o luşm uş olur:

1 + 2 = 3

Nasıl k i Varlık-Olm ayan’ı ancak Varlık vasıtasıyla kavrayabiliyor-
sak, “Varlık-Birlik”i de ancak - b izim m üdrikem izin “B irlik”de yarattığı
fark lılaşm anın ya d a ku tu p laşm an ın gerekli ve doğ ru d an sonucu olan-
o n u n üçlü tezahürü vasıtasıyla kavrayabiliriz. Bu üçlü tezahür, ona han ­
gi açıdan bakılırsa bakılsın , daim a bozulm az b ir üç lüdür, yani bir “Üç­
lü Birlik”tir (Tri-Unite). Zira, o n u n üç öğesi h içb ir b içim de b irb irlerin ­
den gerçekten ayrı değildirler. Onlar, sadece, tüm tezahürün on ların va­
sıtasıyla o luştuğu iki k u tbu kend inde içerir olarak kavranılan aynı “Bir­
lik ” tirler.

56 • KADÎM BÎLtMLER VE BAZI M ODERN YANILGILAR

Bu k u tu p lu lu k h em en Üçlü içinde yer alır. Zira, Ü çlü’nün üç öğesi­
n in bağım sız varoluşlara sahip o ldukları düşü n ü lü rse , -altı sayısını
o luşturacak b içim de- b irinc in in yansım ası o lan yeni b ir Üçlü’n ü n var
olduğu anlaşılır:

1 + 2 + 3 = 6

Bu ikinci Ü çlünün , kendiliğinde, h içb ir gerçek varoluşu yoktur; De­
m iurgos neşet ettirici Logos’a kıyasla ne ise, o da birinciye karşı odur,
yani b irincin in karan lık ve terselm iş bir görün tüsüdür. Ve, daha sonra
“A ltı’’m n Yaratılışın sayısı o lduğunu göreceğiz. Şim dilik, bu sayının,
tüm ayrım lanm alardan -yani, tüm tezahürden- bağım sız olarak bireşim -
sel ilksel Birliği tasarlam ak yerine “Üçlü-Birlik”in üç öğesini b irb irlerin ­
den ayrım lam am ızın sonucunda ortaya çıkm ış o lduğunu vurgulam akla
yetinelim .

Ü çlü’ye Birliğin tezahürü o larak bakıld ığ ında Birliği de “tezahür e t­
m em iş o lan ” o larak düşünm ek gerekir. O zam an, Üçlü ile bağıntılı olan,
bu Birlik -burada b ir üçgenin m erkezi ile üç tepesi şeklinde d ü şü n ü le ­
bilecek o lan- “D örtlü”yü (Q uaternaire) üretir. Yine, üç tepesi ilk üç sa­
yıya tekabül eden b ir üçgen ile sim gelenen Ü çlü’n ü n , gerekli olarak, ifa­
de edilm em iş olan ilk öğesini, gerçekten de ifade edilem ez olan “Sıfır”m
o luşturduğu “D ö rtlü ”y ü varsaydığı söylenilebilir. Böylece, D örtlü’deki
ilk öge Sıfır o larak da düşünü leb ilir, “en ilk B irlik” o larak da dü şü n ü le ­
bilir. Birinci durum da, ikinci öge tezahür eden B irlik olur, diğer ikisi ise
o n u n çifte tezahürünü o luştururlar. İkinci d u ru m d a ise, tersine, b u son
iki öğenin, yukarıda sözünü etm iş olduğum uz ik i tam am layıcı öğenin,
m antıksal o larak, dö rd ü n cü öğeden önce gelm eleri gerekir. Zira, dör­
düncü öge onların -aralarında (ilkesel Birliğin yansıdığı) dengeyi sağla­
yan- b irleşim inden başka birşey değildir. N ihayet, Ü çlü, en aşağı y ö nüy­
le, b irb irin i tam am layan iki öge ile -bu ik isin in bileşim i olup bun lara
(çift gö rünüm ü verm eyecek biçim de) katılarak- dengeyi sağlayan ü çü n ­
cü öğeden o luşm uş o larak alınacak olursa, burada da Üçlü doğrudan -
o n u n gelişimi olan- b ir D örtlü’yü zorunlu kılar.

D örtlü nasıl kavranılırsa kavranılsın, o n u n tüm sayıları içerdiği
söylenilebilir, zira, d ö rt terim i ayrı ayrı olarak alındığında, onun “O n-
lu ”yu (D enaire) içerdiği görülür:

SAYILARIN OLUŞUM UNA DAtR. BAZI TESPİTLER • 57

1 + 2 + 3 + 4 = 1 0

Bu neden led ir ki, tü m tradisyonlarda “b ir”in “ik i”yi, “ik i”n in “üç”ü,
“üç”ürı d e tü m sayıları ü re tm iş olduğu ifade edilir; Birliğin D örtlü’deki
açılım ı d o ğ rudan -kendi b ü tü n se l açılım ı o lan- “O n lu”yu gerçekleştirir.

D örtlü , durgun halde alınd ığ ında, geom etrik o larak kare ile tem sil
edilir; d in am ik olarak tasarlandığ ında ise haç ile tem sil edilir. H aç k en ­
di m erkezin in etrafında d ö n d ü ğ ü n d e -m erkez ile b irlik te “O n lu ”yu
tem sil eden- çem beri o lu ştu ru r. K adran dönüşü denilen b u d u r ve bu,
belirtm iş o lduğum uz, aritm etik o layın geom etrik sunu luşudur. Tersine
o larak, çem berin d ö rtlü lügü herm etik so ru n u çem berin -b irb irine d ik
iki çap ile- d ö rde eşit parçaya bölünm esiyle tem sil edilecektir ve b u sa­
yısal o larak (öncekin in ters yönünde yazılan) denklem ile ifade edilir:

10=1+2+3+4

D ö rt asal sayının birlikteliğiyle o luşm uş o larak kabul ed ilen O nlu ,
Pisagor’u n Tetraktis dediğidir. O n u ifade eden sim ge üçlü b içim indeydi,
köşelerin in h e r b iri d ö rt öge içeriyorrdu ve b ü tü n ü n d e on öğeden o lu­
şuyordu . B unun figürünü, Pisagor’un Phiîosophumena’sın m tercüm esinin
d ip n o tu n d a sunduk .

Ü çlü ilkesel B irliğin ilk tezah ü rü n ü tem sil eden sayı ise, D örtlü
o n u n tü m yayılım ıdır ve -d ö rt da lın ın h e r b iri b irb irine d ik o lan (sınırı
belirsiz) ik i çizginin kesişm esiyle o luşm uş olan- haç ile tem sil edilir.
Böylece, Varlığın sın ırı belirsiz p lerom atique çem berin in dö rt tem el
nok tası -Kabbala’da Tetragram ı ifade eden YHVH kelim esin in d ö rt h ar­
fi ile belirtilen noktalar- yö n ü n d e uzanırlar. D örtlü , A dam K adm on’u n
tezahür etm iş olan Keiam’ınm (Verbe) sayısıdır, ve o n u n aslında yayıl­
m an ın (n eşe t e tm enin -em anation-) sayısı o lduğu söylenilebilir. Zira,
yayılm a Kelam ’m tezahür tarzıd ır; Varlığın tezah ü rü n ü n diğer düzeyle­
ri, m an tıksa l sıralam ayla, o n u n ken d in d e içerdiği -ve b ü tü n ü “O n lu ”yu
o luştu ran - sayıların gelişim iyle, ondan türerler.

B irliğ in -b u Birlik’ten ayrılm ışlığ ı içeren- d ö rtlü yayılım ı, b irliğe
ek lenerek , beş say ısın ı ü re tir ; h aç , m erkezi ve d ö rt ko luyla b u n u da
sim geler. Z aten , b u -aslında , B irliğin teza h ü rü n d e n b aşk a b irşey o l­
m am ası neden iy le , h iç öyle o lm am ak la b ir lik te - B irlikken ay rık o la rak
k ab u l ed ilen h e r yen i sayı iç in böy le o lacaktır. Bu sayı, k ad im Birliğe

5 8 • KADÎM BİLİMLER VE BAZI M ODERN YANILGILAR

ek lenerek so n rak i say ın ın d oğm asına yol açacaktır. Sayıların b u a rd
a rd a ü rey iş ta rz ın ı ilk ve so n k ez vurgulam ış o lu p b i r d ah a bu h u su ­
sa dönm eyeceğiz.

H açın m erkezi dö rt k o lu n başlangıç noktası o larak tasavvur edilir­
se, b u m erkez kad im Birliği tem sil eder; şayet, te rsine , b u m erkez yal­
nızca on ların kesişm e nok tası o larak kabuledilirse, o zam an yalnızca -
bu Birliğin yansım ası o lan- denge d u ru m u n u tem sil eder. Bu ikinci b a ­
k ış açısında, kabbalada m erkezi ifade eden Ş harfi tetragram m YHVH’in
(dörtlüyü ifade eden, ve haçın kollarını tem sil e ttik le ri kabul edilen,
d ö rt harfin -Ç .N .) o rtasına g irerek YHŞVH“Beşli”yi oluşturur. Bu d u ru ­
m u yalnızca yeri gelm işken belirtm ek istem iş o lup , Kabbala’daki beşli­
yi ifade eden harflerin o lu ştu rduk ları sözcüğün anlam ının üzerinde
durm ayacağız. Ö zellikle m ikrokozm osun ya d a bireysel insan ın sim ge­
si olan “Yanan (ya da , alevli) Yıldız” ın beş ucu da “Beşli”yi simgeler. N e­
den i şudur: D örtlü “K elâm ”m tü m yayılım ı ya da tezahürü olarak kabul
edilirse, b u yayılım ın b ir a lt katm am olarak tezahür etm iş olan h e r var­
lık aynı şekilde dört sayısıyla karakterize olacaktır. B irlikten ya da “te­
zah ü r e ttiren m erkez”den (centre em anateur) ayrıldığı ölçüde b ir birey­
sel varlık olacaktır ve d ö rtlü n ü n b u ayrılm asının açıkça “Beşli”n in (ya
da , “Beşe bö lüneb ilir"in -Q uinaire-) yaratılışı o lduğunu görm üş b u lu ­
nuyoruz.

D em iurgos üzerine olan incelem em izde bireysel varoluşa yol açan
ayrılm anın Yaratılışın çık ış nok tası o lduğunu belirttik ; gerçekte, “Beşli”
ancak , beş sayısıyla karak terize olan, bireysel varlık ların B irlikten ayrık
oldukları tasavvur edildiğinde var olur. Bu d u ru m da altı sayısının doğ­
m asına yol açar. Daha önce görm üş olduğum uz gibi, b u sayının, b iri di­
ğerin in terselm iş yansım ası olan, ik i “Ü çlü”d e n o luştuğu kabul edilebi­
lir. M akrokozm osun ya d a yaratılm ış olan D ünyanın simgesi olarak, Sü­
leym an’ın M ü h ü rü n d ek i ik i üçgen d e b u n u tem sil eder.

Şeyler (eşya) b izden bizim onları kendim izden ayırm am ız ö lçüsün­
de ayrıdırlar; b u aynı ö lçüde de dışsal ve aynı zam anda da kendi arala­
rında ayrık o lurlar; ve böyle o lduğunda şekillere b ü rü n m ü ş o larak beli­
rirle r ve Yaratılışın doğ rudan so n u cu o lan b u o luşum (ya da, d u rum)
Altılıyı izleyen sayı ile yani “Yedili” (yediye bö lüneb ilir -Septénaire-) ile
karakterize olur. Yalnızca, b u n u n Yaratılışın (G enèse) b irinci bö lüm üne
uygun o lduğ u n u belirteceğiz: BRAŞİT kelim esinin altı harfi, Yaratılışın
altı evresi ve yed i E lohim in o luştu rucu ro lü yedi gezegensel küre ile

SAYILARIN O L U ŞU M U N A D A İR BAZI TESPİTLER • 59

sim gelenen ve en aşağı küreyi Ay k ü resin in o lu ştu rduğu ve Sûret Alma
Âlem i o larak kabul edilen ve i lk yedi sayıya da tekabül ettirilebilecek
o lan doğal güçlerin b ü tü n ü n ü tem sil ederler.

Ele ald ığ ım ız şekliyle Yedili gerek çifte üçgen ve b u n la rın m erkeziy­
le , gerekse -e trafında yedi gezegenin işaretleri b u lunan - yedi u çu b ir yıl­
dız ile belirtilebilir; doğal güçlerin , yani d inam ik haldek i Yedilinin sim ­
gesidir. D urağan halde kalındığında, b ir üç lü ile b ir dö rtlüden o luşu r
o larak kabu l edilebilir ve b u d u ru m d a üzerinde b ir üçgen bu lu n an b ir
kare şekliyle ifade edilir; tüm bu geom etrik şek illerin an lam lan ü zerin ­
de söylenecek çok şey var, fakat bu n la r bizi k onum uzdan uzaklaştırır.

Sûre t Alma bizi, -bizim için Varlığın te zah ü rü n ü n sın ırım belirleyen
ve sekiz sayısı ile karakterize o lan- m addi tahakkuk denilebilecek ola­
n a gö tü rü r. Bu, yedi gezegensel k ü ren in içinde yer burada m addî d ü n ­
y an ın b ü tü n ü n sim geler olarak kabul edilm esi gerekn yeryüzü dünyası­
n a tekabü l eder; dünyaların (âlem lerin) hiçbiri b ir yer (m ekan) değil,
fakat varlığ ın b ir halid ir ya da b ir tarzıdır. Sekiz sayısı b ir denge m efhu­
m u ile de bağıntılıd ır, m add î tah ak k u k b ir sınırlanm adır, şeylerde o luş­
tu rduğum uz ayrım da — derecesi sim gesel o larak “d ü şü ş” ü n derinliği
den ilen in ö lçüsü olan ayrım da— b ir tü r duraklam a noktasıd ır; daha
önce belirttiğ im iz gibi, “dü şüş” b izi ilk başlangıçtaki “Birlik”ten ayırıp
b ireysel varo luşu yaratan bu ayrım ın ifade ediliş tarzından başka şey de­
ğildir. Sekiz sayısı, durağan halde, b irin in köşeleri d iğerin in kenarları­
n ın o rtas ın a gelecek şekilde içiçe geçm iş o lan ik i kare ile tem sil edilir.
D inam ik halde ise, b irin in kenarları diğerindeki d ik açıların ortayların ı
o lu ştu racak şekilde o lan aynı m erkezli iki çarm ıh şekliyle tem sil edilir.

Sekiz sayısı “Birlik” e ek lendiğinde bizim için varlık tezah ü rü n ü sı­
n ırlad ığ ından dolayı, Birlikten ayrım lanm am ış m addî tahakkuka teka­
bü l e ttiğ i için, çem ber ile gösterilecek ve çoğulluğu ifade edecek o lan
dokuz sayısı oluşur. Sınırı belirsiz sayıdaki nok ta ların tü m ü n ü n Varlı­
ğın (yalnızca) biçim sel tezahürünü o lu ştu rduk la rı b u çem bere tahak­
k u k etm iş sıfır o larak bakılabileceğini başka yerde belirttik . D okuz sa­
yısı Birliğe eklendiğinde, Sıfır ile Birliğin (U nité) birleşm esinin sonucu
o lan ve -m erkeziyle b irlik te olarak- çem ber ile tem sil edilen “on” sayı­
s ın ı o luşturur.

Ö te yandan, “D okuzlu” üç tane Üçlü o larak d a düşünü leb ilir, b u
d u rağan açıdan h er b iri kend isin in b ir ü stü n d ek in in yansım ası o larak
ü s tü s te k onu lm uş üç tane üçgen ile ifade edilir, arada b u lu n an üçgen

6 0 • KADIM BİLİMLER VE BAZI M ODERN YANILGILAR

terstir. Bu figür üç D ünya ile b u dünyaların ilişkilerini sim geler; b u n e ­
denle “dokuzlu” çoğu kez hiyerarşi sayısı o larak kabul edilir.

N ihayet, m erkeziyle b irlik te “o n lu ” Varlığın bü tü n se l tezahürüne,
Birliğin tam gelişim ine tekabül eder; dolayısıyla, ona çoğu lluk ta tahak­
ku k ettirilm iş Birlik o la rak bakılabilir. “O nlu’d an itibaren yen i b ir d en ­
ge o luştu rm ak üzere sayılar dizisi yeniden başlar:

11=10+1, 12=10+2, 20=10+10;

b u n u b ir üçüncü dizi izler ve b u o lgu sın ırı belirsiz b ir süre boyun­
ca devam edip gider. Bu dizilerin h e r b irin in b irinc i diziyi başka b ir ev­
rede ya da başka b ir tarzda tek ra r ürettiğ i düşünü leb ilir, dolayısıyla
bu n la r birb irlerine paralel o larak üstüste dizilm iş farklı alanlardaki
çem berlerle ifade edileceklerdir; ancak, gerçekte, aralarında h iç kopm a
olm adığından dolayı, b u n la rın hiç kapanm am ası gerekm ektedir, öyle ki
h er b irin in sonu b ir d iğerin in başlangıcıdır. B unlar adeta çem ber değil,
fakat b ir silind irin üzerindek i helisin b irb irin i izleyen sip irlerid irler ve
silind irin s ın ırın ın belirsiz o luşu gibi, b un la rın da sayısı belirsizdir; bu
sip irlerin h er b iri silind irin eksenine dikey olan çem bersi b ir plana yan­
sır, fakat aslında başlangıç ve b itiş no k ta lan o (yansıd ıklar) p lanlarda
değildir. Evrim in geom etrik tem silini incelerken başka b ir yapıtta bu
konuyu tekrar ele alacağız.

Şim di birbiriyle ve özellikle b ir say ın ın kend i kendisiyle kendi üslü
çoklukların ı o luştu racak b içim de çarpılm asına, çarpılarak artışın başka
b ir tarzına, geçm em iz gerekiyordu. Ancak, geom etrik tem sil bizi bura­
da, ayrı olarak incelem em iz daha uygun düşecek olan , uzayın boyu tla­
rına ilişkin değerlendirm elere sürükleyecektir; o d u rum da o n lu n u n a r­
dışık güçlerini özellikle ele alm am ız gerekecektir, bu da bizi belirsizin
sın ırları ve belirsizden sonsuza geçiş ko n u su n u yen i b ir veçhesiyle in ­
celem eye yöneltm ektedir.

Ö nceki vurgulam alarda sadece sayıların Birlik’ten yola çıkılarak
üretilm esin in Varlığın tezah ü rü n ü n -ilkeden, yan i (b irlik ile özdeş o lan)
Varlığın kendisinden itibarenki m antıksal sıralanım ıyla- çeşitli evreleri­
n i nasıl sim gelediğini belirtm ek istedik; ve şayet Sıfır, kad im Birliğe ön ­
cel o larak kabu l edilirse, o zam an Varlığın ö tesine, V arlık-Olm ayan’a
(N on-E tre), yani M utlak’a dek gidilm iş olur.

İkinci K ı s ım

B İL İM L E R V E G E L E N E K S E L S A N A T L A R

Birinci Bölüm

İN İS ÎY A S Y O N V E M E S L E K L E R *

K i l im le r in ve sanatların Batı’daki bugünkü “profan” (kutsal-dışı)
j L / kavranılışm m çok m odern b ir şey o lduğunu ve b u n ların tam am en
farklı b ir karakterde oldukları b ir önceki hale kıyasla b ir dejenereleşm e
içerdiklerini sık sık belirttik . Aynı şey m eslekler için de söylenilebilir;
zaten, sanatlar ile m eslekler arasındaki b ir ayrım da -adeta bu profan
sapm adan doğm uş olan ve yalnızca o n u n için bir anlam ifade eden öz­
gül m odern bir olgudur. E sk in in sanatçısı ya da m eslek erbabı (artifex)
aslında b ugünkü anlam daki b ir sanatçı ya da m eslek erbabından daha
fazla o lan b ir şeydi. Zira, en az ından kökende, o n la rın etkinliği daha de­
rin b ir düzeydeki ilkelerle bağıntılıydı.

G eleneksel m edeniyetlerin tam am ında, gerçekten de, insanoğlunun
her tü rlü faaliyeti özü itibariy le llkeler’e (Principes) dayalı olduğu
kabul edilir. Böylece o n u n sanki ‘transform e’ (aşkın olana bağlı değişm e
•çev.-) o lduğu söylenebilir. Yoksa o, genelde profan bakış açısına uygun
olan basit b ir d ış tezahüre indirgenem ez. O, gelenekle b ü tün leşm iştir ve
onu yerine getiren herkes iç in geleneğe dahil olm ada b ir vasıta teşkil
eder. Basit zahir! bakış açısında bile b u böyledir: ö rneğ in , İslam uygar­
lığı ya da O rta Çağ h ıristiyan uygarlığı gibi bir uygarlık söz konusu o l­
duğunda en olağan fiillerin b ile “d inse l” karak te r taşıd ık ların ı anlam ak­

* V oile d ’ls is , N isan 1934.

6 4 • KADİM BİLİMLER VE BAZI M ODERN YANILGILAR

ta güçlük çekilm ez. Bu d u ru m , d in in h iç d e m odern batılılar (en az ın ­
dan kend ilerin in hala bir dinsel inanışı o lduğunu düşünenler) için o l­
duğu gibi, başka şeylerle ilgisi olm ayan ayrı b ir yere sahip b ir şey olm a­
m asından dolayıdır. A ksine, d in insanın tüm varlığına ya da o varoluşu
o luştu ran h er şeye nu fuz eder ve özellikle sosyal yaşam dinin alanı iç in ­
de yer a lır gibidir. O kadar ki, bu koşullarda, şu ya da bu nedenle tra-
d isyonun dışında olanlar -ve dolayısıyla du rum ları b ir anorm allik o lu ş­
turanlar- için söz konusu olanların dışında, gerçekte “profan" olan h iç­
b ir şey yoktur. Ayrıca, din ad ın ın verilebileceği h içb ir şeyin bu lunm ad ı­
ğı b ir yerde, farklı karakterlere sah ip olm akla b irlik te aynı ro lü yerine
getiren tradisyonel ve “k u tsa l” b ir h u k u k yok değildir. Söz konusu bu
tesbitler, istisnasız b ü tü n geleneksel m edeniyetlere uygulanabilir. Da­
hası da var: zah irîlik ten batın iliğe (bu terim ler h er ne kadar her duru-
m a uym uyorlarsa da, alışılm ış o ldukları için ku lan ıyoruz) geçersek, çok
genel olarak m esleklerle ilişkili olan ve on ları tem el o larak alan b ir in i- j
siyasyonun var o lduğunu görüyoruz. Bu du rum , bu m esleklerin hala
yüksek ve derin b ir anlam taşım alarm dandır. Biz, bunların in isiyasyon ,
alanına d ü h u l etm eyi sağlayacak b ir yolu nasıl gerçekten sunduk ların ı I
gösterm ek istiyoruz.

B unun en iyi şekilde anlaşılm asını m üm kün kılan h indu öğretisinin]
“sw adharm a” olarak adlandırdığı durum dur. Yani h e r varlığın kend i öz«j
gün doğasına uygun olan mesleği ifa etmesidir. Yine bu kavram ile ya
daha çok bu kavram ın yokluguyladır ki profan kavrayışın noksanlığı eı
ne t biçim de belirir. Profan kavrayışta o lan b ir insan onun gerçekten nfi
olduğuyla ya da onu b ir başkası değil de kend isi yapan ile hiçbir gerçel
bağıntısı bu lunm aksızın rastgele herhangi b ir mesleği edinebilir. Hattf
— sanki bu m eslek tam am en o n u n dışında o lan b ir şeymiş gibi— on u is
teğine göre değiştirebilir. Tradisyonel kavrayışta ise, tersine, herkesii
norm al o larak kendi doğasına uygun olan işlevi görm esi gerekir ve -pal
çası olduğu sosyal örgenieşm ede yansım ası oluşan- ciddi b ir düzensizii
söz konusu olm aksızın başka b ir işlevi yerine getiremez. Dahası, böyl
b ir düzensizlik genelleştiğinde, herşeyin birbiriyle bağıntılı olm ası bal
m m dan, o düzensizliğin kozm ik ortam üzerinde de etkileri o lur. Ça$
m ızın koşullarında çok geçerli olan bu nokta üzerinde fazla durm al
zın , ik i kavrayışın karşıtlığ ın ın , en azından b ir açıdan, bir “nitelikse
bakış açısı ve b ir “niceliksel” bakış açısı karşıtlığı bağlam ında alınabil]
ceğini belirteceğiz. Tradisyonel kavrayışta varlık ların etkinliğini belirl
yen onların tem el nitelikleridir; profan kavrayışta ise, bireyler -h içb ir ı

İNÎSİYASYON VE MESLEKLER • 65

gün nitelik leri yokm uşçasına- b irb irin in yerine geçebilen “birim ’Ter
(unités) olarak görülür. M odern “eşitlik” ve “tek tip lilik” fikirleriyle
açıkça yak ından bağıntılı o lan b u kavrayış, m antıksal olarak ancak iç in­
de özgün m anevi olan h içb ir şeyin bulunm adığı, salt “m ekanik” b ir uy ­
gulama sağlayabilir; ve günüm üzde olan da budur. Dolayısıyla, m o d em ­
lerin “m ekan ik” m esleklerinin bu rada sözünü ettiğim iz olanakları hiçbir
biçim de sunam ayacakların ın iyi anlaşılm ası gerekir. D oğrusunu söyle­
mek gerekirse, on lar — sözcüğün bizi burada ilgilendiren tradisyonel an ­
lamında— m eslek o larak bile kabu l edilemezler.

Şayet, m eslek insan ın ken d is in e a it olan, o n u n özgün doğasının bir
lezahürü ve yansım ası o lan b ir şey ise; az önce söylem iş o lduğum uz gi­
bi, o n u n b ir inisiyasyona tem el o luşturabilm esini ve hatta , genelde, bu
amaca en uygun şey o ld u ğ u n u an lam ak kolaydır. G erçekten , inisiyasyo-
nun tem el am acının beşeri b ireyin o lanak lann ı aşm ak olduğu n e denli
doğru ise, o n u n çıkış nok tası o larak ancak — olduğu gibi— bu bireyi
alabileceği de o den li doğrudur. İnisiyatik yo lların — yani, bireysel d o ­
ğaların (bireyin yolunda ilerleyişi ö lçüsünde azalacak olan) farklılığına
uygun düşecek biçim de b u am aca ulaşm ak için ku llan ılan vasıtaların—
çeşitliliği b u rad an kaynaklanır. Bu vasıtalar, ancak ilgili b ireylerin doğa­
larına uygun o lduk larında e tk ili olabilirler. D aha çok u laşılabilir o lan ­
dan daha az anlaşılabilir olana ya da zah ir o landan b â tın olana ulaşm ak
gerektiğinden dolayı, b u vasıtaların b u doğanın dışarıda tezahür etm e­
sine yol açan etkinliğ in iç in d en belirlenm esi norm aldir. A ncak içsel d o ­
ğaya gerçekten tercüm an olm asıyladır ki, b u etk in liğ in böyle b ir rolü
oynayabileceği kendiliğ inden anlaşılm aktadır. Dolayısıyla, sözcüğün
inisiyatik anlam ında, gerçek b ir “n ite lik” so ru n u söz konusudur. N or­
mal koşullarda, m esleğin icra edilebilm esi için b u nitelikselliğe sah ip
olunm ası gereklidir. Bu, aynı zam anda in isiyatik eğitim ile profan eği­
lim arasındaki kök lü farklılık ile de bağıntılıdır: yalnızca “d ıştan” öğre­
nilm iş o lan ın burada h içb ir değeri y ok tu r; söz k o n u su olan varlığın
kendisinde bu lu n an kuvve halindek i olanakları “uyand ırm ak tır” (ve Ef­
la tunun “bu lan ık anı” ded iğ in in gerçek anlam ı da buradad ır).

Bu so n değerlendirm eler in isiyasyonun m esleği vasıta o larak a lm ak­
la aynı zam anda, ve b ir tü r tersine, bu m esleğin icrası üzerinde de b ir
yansım asının olacağının anlaşılm asını m ü m k ü n kılar. Varlık — m esleki
e tk in liğ in in yalnızca b ir dışsal ifadesini o luştu rduğu— olanakların ı tam
olarak tah ak k u k ettird iğ inde ve böylece bu etk in liğ in ilkesini o lu ştu ra­

6 6 • KADÎM BİLİMLER VE BAZI M ODERN YANILGILAR

n ın b ilincine vardığında, önceleri doğasın ın yalnızca “insiyaki” b ir so­
nu cu olanı a rtık bilinçli o larak yapar hale gelecektir. Böylece, o n u n için
inisiyatik bilgiyi doğuran kaynak olan m eslek aynı zam anda kendisin­
den ayrılam ayacağı b ir b ilg in in uygulanm a alanı h a line gelir. Böyle ol­
duğunda iç ile d ış arasında tam b ir tekabuliyet o lu şu r ve ortaya çıkan
eser, herhangi b ir derecedeki veya az ya da çok yüzeysel olan b ir ifade
değil, aksine o n u kavram ış ve uygulam ış o lan ın gerçekten tam olarak
b ir ifadesi o lur, b ir ‘şah-eser’ olur.

Bu, gö rü ldüğü gibi, sözde m o dem lerin yapm aya alışm ış o ldukları
tartışılırdan d a ö te o lan b ir ayrım cılıkla, m eslek erbab ından ü s tü n gör­
dük leri ve gerçek sanatçılığ ın belirtisi o la rak k ab u l e ttik leri b ilinçdışı
ya da b ilinçaltı “esin lenm e”den çok uzak o lan b ir şeydir. Sanatçı o lsun
ya da m eslek erbabı o lsun , böyle b ir “esin lenm e’ ile hareket eden kişi
h e r ha lükarda b ir profandır. K uşkusuz böyle olm ası o kişide bazı o la­
nak ların b u lu n d u ğ u n u gösterir. Fakat b u n la rın b ilinc ine gerçekten
varm adıkça “d eh a” o la rak ad land ırılan d u ru m a bile ulaşsa bu h içb ir şe­
yi değiştirm ez. O lanakların ın üzerin d ek i k o n tro lü n ü n eksik liğ inden
dolayı, başarıları b ir tü r rastlan tısal o lu r — ki, b u d u ru m “dahi’lerin k i­
m i kez n o k san o ldu k la rı deyim iyle de ifade b u lu r— . Bu d u ru m u ger­
çek b ir b ilg in in söz k o n u su o lduğu d u ru m a yakın laştırıc ı n ite lik te o la­
rak tü m söylenilebilecek olan şey gerçek ten , b ilinç li o larak ya da b i­
linçsiz o la rak ifa ed en in doğasından kaynak lanan ed im in h içb ir zam an
az ya da çok — anorm al b ir şey olm ası nedeniy le daim a biraz yetersiz
kalm anın söz k o n u su olabileceği— zahm etli b ir iş izlenim ini verm eye­
ceğidir. Tersine o , kem alin i — yöneldiği am aca tam u y u m u n u dolaysız
b içim de ve deyim yerindeyse gerekli o la rak içeren— doğaya u ygun lu ­
ğundan alacaktır.

Şim di, şayet m eslek inisiyasyonları o larak adlandırılabilecek olan
alan ın daha kuvetli b ir tan ım ım yapm ak istersek , on ların özgüiı olarak
beşeri halden kaynak lanan o lanakların — inisiyasyonun nihai am acı ol­
m am akla b irlik te , zo ru n lu o larak o n u n en azından b irinc i evresini o luş­
tu ran biçim de— geliştirilm esiyle bağıntılı o lan “kü çü k sır”lar düzeyine
ait o ldukların ı söyleyebiliriz. G erçekte, bu gelişm enin öncelikle — daha
sonra b u beşerî ha lin aşılm asını m üm kün k ılm ak üzere— b ü tü n lü ğ ü n ­
de tahakkuk e ttirilm esi gerekir. Ancak, b u n u n d a ö tesinde, şu çok açık­
tır k i, b u m eslek inisiyasyonlarm m dayalı o ldukları bireysel farklılıklar
tüm üyle kaybo lurlar ve a rtık h içb ir ro lleri kalm az. Başka vesilelerle

İNİSİYASYO N V E MESLEKLER • 67

açıklam ış o lduğum uz gibi, “k ü çü k s ır”la r tradisyonel öğretilerin “ilk
hâl” o larak ad landırd ık ların ın tek rar oluştu ru lm asına yöneliktirler. A n­
cak, varlık , henüz beşeri bireysellik alanına dah il o lan b u hale geldiğin­
de, h e r n e k ad ar b u işlevlerin kaynağını bu hâ l o luşturuyorsa da çeşitli
“uzm anlaşm a” işlevlerini doğuran farklılıklar kaybolm uştur. G erçekte
herhangi b ir işlevin yerine getirilm esin in içerdiği şeylere tüm üyle ünsi-
yet o luştu rab ilm ek iç in b u o rta k kaynağa u laşm ak gerekm ektedir.

İnsan lığ ın tradisyonel öğretilerde ifade ed ilen ve çevrim sel yasaları­
na uygun o lan tarihine baktığım ızda; başlangıçta, in san ın varoluş halle­
rin in tü m ü n e ve tü m işlevlerle ilişkili o lanaklara — bunlarda oluşacak
tüm ayrışm alardan önce— doğal olarak sahip o ld uğunu söylem em iz ge­
rekir. Bu işlevlerdeki bö lünm e, ilk başlangıçtaki halden daha d ü şü k
olan, fakat insanın ancak belirli o lanaklara sah ip o lm akla b irlik te ilk
başlangıçtak i o lanakların b ilinc inde o lduğu b ir ha lin ortaya çıktığı b ir
evre o luşur. Yalnızca daha b ü y ü k b ir engellenm enin söz ko n u su o lduğu
b ir ev reded ir k i, b u bilinç kaybolur. O zam an in san ın , b u bilinç ile
m ündem iç olduğu önceki h a li tek rar bu lm asın ı m ü m k ü n k ılm ak için
inisiyasyon gerekli olur. în isiyasyonun am açların ın ilki ve en doğrudan
olanı budur. B unun m ü m k ü n olm ası için, kesin tisiz b ir silsile ile tek rar
o luştu ru lm ası sözkonusu o lan hale ve b u rad an da g iderek “ilk h â l” e
dek u zan an b ir in tikal gerekir. Yine inisiyasyon bu rada da durm uyor, —
“k ü ç ü k sır”ların “bü y ü k s ı r ”lara h azırlık o lu ştu rm ak tan ibaret o lm ala­
rın d an dolayı— insanlığ ın köken lerin in d e ö tesine yönelm ek gerekiyor.
G erçekten de, — daha önce başka bölüm lerde belirtm iş o lduğum uz gi­
bi, in isiyasyon tören i vasıtasıyla düzenli o larak in tika l e ttirilen “m an e­
v i e tk i” o lan “.gayri in san i” b ir öğenin m üdahalesi olm aksısın , e n aşağı
ve en tem el derecesinde b ile gerçek b ir in isiyasyon sözkonusu olamaz.
Böyle o lduğundan dolayı, insiyasyonun ve y ine tradisyonel ve yasal
kavran ışlarm da m esleklerin , sanatların ve b irim lerin k ö k en in in “tarih ­
sel” o la rak araştırılm ası gerekir. Zira, tüm ik inci n ite lik tek i farklılaşm a
ve uyarlanm alarıy la b irlik te on la r da, benzer şek ilde — onların tü m ü n ü
ilke o la rak içeren ve böylece insanlığ ın da ö tesindeki başka varo luş d ü ­
zenleriyle bağm tılandık ları (k i bu , h e rb irin in Evren’in Büyük M im a-
rı’n ın p lan ın ın gerçekleştirilm esine kend i payında katılm ası için gerek­
lid ir)- “ilk haP’den türem işlerdir.

İkinci Bölüm

M A T E M A T İK İŞ A R E T L E M E Y E İL İŞ K İN
T E S B İT L E R *

ö d em le rin tek bildikleri ve hatta tek im kan dahilinde olarak ka­
bu l ettikleri m odern bilim lerin , aslında eski tradisyonei bilim le­

rin tah rif edilm iş ka lın tılarından ibaret o ldukların ı vurgulam ak fırsatını
sık sık bu lduk . Öyle k i, bun lar eski tradisyonei b ilim lerin — ilkelerden
koparak ve gerçek kökensel an lam ın ı y itirerek bağım sız bir gelişm eye
uğram ış ve kendine yeterli b ir bilgi gibi kabul edilir olm uş— en aşağı
kısm ıdırlar. Sayılar bilim inin ve geom etrin in eskiler için ne o ldukları
d ikkate alındığında, m odern m atem atik ler de bu h u su s ta b ir istisna
oluşturm azlar. Pisagorcu ve eflatuncu kuram ların en az ölçüde b ir ince­
lenm esin in bile göstereceği gibi, burada eskilerden söz ettiğim izde,
bun lara “k lasik” antikiteyi de dahil etm ek gerekir. N itekim , söz k o n u ­
su b ilim lerin “am pirik” köken li o ldukları gö rüşü — ki, gerçekte, tersi­
ne, o b ilim lerde ne denli derlen irse o denli tüm am pirizm den uzaklaşı­
lır— bu anlayışsızlığın bu den li tam o lm asından başka hangi n ed en ile
açıklanabilir?

M odern çağdaki m atem atikçiler, sayının gerçekte ne o lduğunu bil­
m iyor gibidirler. Zira tüm bilim lerini, on lar için az ya da çok yapay b ir

* La G ncse, N isan-M ayıs 1910.

7 0 • KADİM BİLİMLER VE BAZI M ODERN YANILGILAR

işlem ler yığını olan (k i, b u da, sonuç ta , say ın ın yerine rakam ı koyduk­
ları an lam ına gelir) hesaplam aya indirgem ektedirler.Sayınm rakam ile
karıştırılm ası günüm üzde çok yaygındır. Oysa, rakam aslında sayının
giysisinden başka b ir şey değildir. Bedeni bile dem iyoruz. Zira o daha
çok bazı açılardan, hak lı o larak say ın ın gerçek beden i (v ü cu d u) o larak
kabul edilebilecek o lan geom etrik biçim dir. Ancak, rakam ların , şekille­
ri b ir ya da b irkaç k işin in fantazileriyle o lu ştu ru lm uş olan , tam am en
keyfi işaretler o lduk ların ı söylem ek istem iyoruz. Nasıl alfabe karak ter­
leri varsa, sayı karak terleri de o lm alıd ır (zaten, bazı d illerde bu n lar b ir­
b irinden ayrı değild irler) ve h er ik isin in de b ir h iyeroglif kökeni o ldu­
ğu kabul edilebilir.

Kesin olan şu d u r k i, m atem atikçiler anlam ların ı a rtık bilm edikleri
ve u n u tu lm u ş tradisyonlarm kalın tıla rı gibi o lan sim geleri ku llanm ak­
tadırlar. D aha da k ö tü sü , yalnızca bu an lam ın ne olabileceğini kendile­
rine sorm akla kalm ayıp, böyle b ir anlam ın var o lm asını istem iyor g ib i­
dirler. G iderek h er işaretlem eyi, tam am en keyfi b ir biçim de o lu ştu ru l­
m uş olan basit b ir uzlaşm a o larak görm ek eğilim indedirler. A slında öy­
le olm ası gerçekten im kansızdır, z ira herhangi b ir neden i olm aksızın
hiçbir zam an b ir belirlem ede, özellikle şu n u değil de b u n u yeğlemede
uzlaşılm az.

Bu m antık-d ışı kavram ların en çarpıcı ö rnek lerinden b iri de, başka
vesilelerle geniş b içim de açıklam ış o lduğum uz gibi, gerçekte ancak “sı­
n ırı belirsiz” olabilecek o lan sözde “m atem atik sonsuz”dur. Bu sonsuz
ile “sın ırı belirsiz” karışık lığ ın ın sadece b ir sözcük so ru n u o ld u ğ u n u n
zannedilm em esi gerekir. M atem atikçilerin sonsuz işareti (°<>) ile ifade
e ttik leri şey h içb ir zam an gerçek anlam ında “so nsuz” olamaz. T ıpkı sa­
dece devresel, yalnızca düzeyinde — yani, sürek lilik denilende- sın ırı
belirsiz o lan çem ber gibi, bu sonsuz işareti de kapalı, dolayısıyla gö rü ­
n ü r b içim de so n lu o lan b ir figürdür. Bu ebediyet ile sürekliliğ in karıştı­
rılm asın ın sonsuz ile “sın ırı belirsiz’ in karıştırılm asıyla aynı bağlam da
o lduğunu görm ek zo r değildir. G erçekte, “sınırı belirsiz” kavram ı “so n ­
lu” kavram ının b ir geliştirilm esidir. Ancak, b u n d an gerçekliğin özel bir
tarzı olan niceliğin (zaten , kend iliğ inden sın ırlanm ış olm ası nedeniyle;
n iceliksel ve belirlenebilir olm ayan) “sonsuz” çıkarılam az. Ö te yandan ,
sonsuz — yani, m atem atikçilerin tan ım ı uyarınca, tüm d iğer sayılardan
b ü y ü k o lan b ir sayı— fikri kendiliğ inde çelişkili o lan b ir fikirdir. Zira
b ir “N ” sayısı n e den li b ü y ü k o lursa o lsun b ir “N + l” sayısı — sayıların

MATEMATİK İŞARETLEMEYE İLİŞKİN TESBİTLER • 71

sınırı belirsizce sıralanım ı yasası uyarınca— o n d an daha büyük olacak­
tır. Bu çelişkiden -bir us y ü rü tm en in gerçek erim in i h er zam an tam
olarak görem em iş olan filozofların bazılarının da (zira bun lar arasında,
yalnızca yanlış “m atem atik so nsuz”a karşı öne sürü leb ilen i “m etafizik
sonsuz”a da uygulanabilir olarak görm üş o lan lar vard ı) belirtm iş o lduk­
ları gibi, b irço k başka çelişkiler de çıkar, “Sonsuz”u tanım lam aya kal­
kışm ak açıkça saçmadır. Zira h e r tan ım zo ru n lu o larak b ir sınırlanm a­
dır ve Sonsuz ise sın ırları olm ayandır. Sonsuzu b ir form üle dahil etm e­
ye, yani sonuçta ona b ir şekil verm eye kalkışm ak Evrensel Bütün’ü ken ­
disindeki en küçük öğelerden b irin in içine sığdırm aya çaba sarfetm ek-
tir, k i bu da açıkça im kansızdır. N ihayet, sonsuzu b ir n icelik o larak kav­
ram ak yalnızca onu — az önce belirtm iş o lduğum uz gibi— sınırlam ak
değil, fakat, dahası, onu çoğalabilir ya da azalabilir o larak kavram aktır
da (ki, bu da önceki kadar saçm adır). Benzeri değerlendirm elerle, bazı­
ları d iğerlerinden daha b ü yük ya da daha k ü çü k olan birçok “son-
suz”u n b irb irine karışm adan ve b irb irin i dışlam adan birlik te var o lduk­
ları sonu cu n a çabucak varılır ve hatta “so nsuz”u n da yetersiz kalm asıy­
la “sonsuz ö tesi” yani “so nsuz”dan daha b ü yük o lan sayılar âlem i icad
edilir. Basit tem el m antığa bile karşıt dü şen b ir sözcük yığını, bir yığın
saçm alık ortaya çıkar.

“Sonsuz b ü y ü k ” için söylem iş o lduğum uz şey aynı şekilde, y ine ay­
nı derecede yanlış olarak, “sonsuz küçük” denilen için de doğrudur:
~rT sayısı n e kadar küçük o lursa o lsun n+ı sayısı ondan daha k ü çü k
olacaktır. S onuç olarak bu işaretlem eye verilm esi uygun olan anlam ko ­
n usunu ele alacağız. Dolayısıyla, gerçekte n e “sonsuzcasm a k ü çü k ” ne
de “sonsuzcasm a büyük” vardır, sayılar dizisi an cak sın ırı belirsizcesine
artar ya da azalır o larak kavranılabilir. Öyle ki sözde “m atem atik son ­
suz” pekâlâ da — ’’so n lu ” dan kaynaklanan ve dolayısıyla ona daim a in ­
dirgenebilir olan— “sınırı belirsiz”den başka şey değildir. Bu nedenle
“sınırı belirsiz” de sonludur. Yani sınırlıdır. O nun sın ırlarım bilm esek
ya da belirleyem esek bile, bu sın ırların v ar o ld u ğ u n u biliriz. Zira h e r
“sınırı belirsiz” kendi d ışındaki başka şeylerin varlığıyla, sın ırlanm ış
olan belirli b ir düzendir. B uradan, b ir sınırı belirsizler çokluğu tasavvur
edilebilir. H atta bu n la r b irb irlerine eklenebilir ya da birbirleriyle çarpı-
labilirler, b u d a doğal o larak — artan ya da eksilen yönde— farklı b ü ­
yüklüklerdeki “sınırı belirsiz’Terin ve hatta farklı “s ın ırı belirsiz” dü­
zenlerin in varlığ ın ın kabul edilm esine yöneltir. B uradan, az önce işaret

7 2 • KADİM BİLİMLER VE BAZI M ODERN YANILGILAR

ettiğim iz ve sözde “m atem atik sonsuz”un yerine “sın ırı belirsiz” k o n u l­
duğunda saçm a olm aktan çıkan saçm alıkların gerçekte neyi ifade e ttik ­
lerini an lam ak kolaydır. A ncak b u n la rın tü m ü n ü n d e sonsuz ile hiçbir
ilişkisi yoktur, ve ona kıyasla daim a boşturlar. Bu değerlendirm eler, ay­
n ı zam anda, analiz yoluyla sen teze u laşm anın im kansız o lduğunu da
kesin b ir b içim de gösterirler. S ınırı belirsiz sayıdaki öğeler istenildiği
kadar b irb irine eklensin asla B ü tün e lde edilem ez. Zira Bütün sonsuz­
d u r yoksa “sın ırı belirsiz” değil: o “sonsuz”dan başka b ir b içim de kav-
ram lam az, zira o ancak ken d in in d ışında o lan b ir şey tarafından sın ırla ­
nabilir, ve o zam an da o “B ü tün” olm az. O nun tüm b u öğelerin toplam ı
o ld u ğ u n u n söylenebilm esi ancak b u toplam entegral anlam ında a lınd ı­
ğında m ü m k ü n d ü r ve b ir entegral öğeleri tek tek alınarak hesaplanm az.
A nalitik o larak b ir ya da b irço k “sınırı belirsiz”in aşılabildiği kabul edil­
se bile, evrensel açıdan b ir ad ım bile ilerlenilm iş olm azdı, ve sonsuza k ı­
yasla daim a aynı noktada b u lu n u rd u . Tüm b u n la r ayrıca, kıyâsı olarak,
niceliğin d ışındaki başka alanlara da uygulanabilir. B undan doğrudan
çıkan sonuç, bakış açıları ve yön tem leri tam am en analitik o lan profan
bilim in bazı sın ırları aşam ayacağıdır. Buradaki noksanlık , bazıların ın
inanm ak istedikleri gibi, basitçe profan b ilim in şim diki halinde m ünde-'
m iç değildir, fakat o n u n doğasında, yani, kısacası, ilkelerden yoksun lu ­
ğundadır.

Sayılar d izisin in — artan ve eksilen olarak—- ik i yönde “sın ırı belir­
siz” o larak kabul edilebileceğini söyledik. Fakat b u biraz daha açıklam a
gerektiriyor, zira hem en b ir itiraz oluşabilir: b u itiraz gerçek sayının, saf
sayı o la rak adlandırılabilecek o lan ın , tam sayı olduğudur. B irim den
(un ité) başlayan tam sayılar d izisi s ın ın belirsizce artar, fakat tam am en
tek yönde gelişir ve böylece d iğer ters yön, s ın ırı belirsiz o larak azalm a
yönü, orada ifadesini bulam az. Ancak, tam sayıların d ışında başka çe­
şitli sayı tü rleri ortaya atılm ıştır. Alışılagelmiş olarak, bun ların sayı fiki-
rin in yayılm ası oldukları söylenilm ektedir, ve b u b ir bakım a doğrudur.
Fakat, b u yayılm alar, aynı zam anda, o n u n bozulm alarıd ır da, ve m ate­
m atikçilerin çok kolayca u n u tm u ş gö ründük leri budur. Zira on ların
“u z la şm ac ılık san on ların b u fik rin kökenin i ve varoluş neden in i b il­
m ezden gelm elerine yol açm aktadır. Aslında, tam sayıların d ışındaki sa­
yılar daim a, herşeyden önce, tam sayıların aritm etiğ i olan saf aritm etik,
açısından m ü m k ü n olm ayan işlem lerin so n u cu o larak belirm ektedirler.
Ancak, b u işlem leri basitçe im kansız o larak görm ekle yetinm ek yerine,

MATEMATİK İŞARETLEMEYE İLİŞKİN TESBÎTLER • 73

onların sonuç la rın ın böyle değerlendirilm esi keyfi değildir. Bu, genel
olarak, süreksiz n icelik o lan say ın ın — uzaysal büyük lük ler örneği—
sürekli n ice lik tü rü n d ek i büyük lük lerin ö lçüm üne uygulanm asının so­
nucudur. Niceliğin bu tarzların ın arasında b ir doğa farklılığı vardır. Ö y­
le k i, b iri d iğerine tam o larak tekabül etm ez. Bu d u ru m a b ir ölçüde ça­
re bulm ak için, tam sayılar d izisinden oluşan b u süreksizin entervalle-
rini, terim lerin arasına — b u değerlendirm elerin d ışında hiçb ir anlam la­
rı olm ayan— kesirli ve ö lçü lür olm ayan başka sayılar sokarak, b ir tü r
indirgem eye çalışılm aktadır. Ayrıca, belirtm ek gerek ir k i, buna rağm en
sayının tem elde süreksiz olan doğasından zo ru n lu olarak daim a — sü ­
rek lin in tam b ir eşdeğerin in elde edilm esine im kan verm eyen— b ir şey
kalm aktadır. E ntervaller istenild iğ i kadar indirgenebilir, yani sonuçta
sınırsızcasına indirgenebilir, fakat yok edilem ez. Dolayısıyla, bu rada yi­
ne “sın ırı belirsiz”in belirli b ir yönü söz k o n u su d u r ve b u “sonsuz k ü ­
çük” hesab ın ın ilkelerin in b ir incelenim inde işe yarayabilir, fakat bizim
burada ilgilendiğim iz k o n u b u değil.

Bu sakınım lılık larla ve bu koşullarda, sayı fik rin in değinm iş o ldu­
ğum uz bu yayılım larından bazıları kabul edilebilir. Bu şekilde, özellik­
le tam sayıların (~nT) şeklindeki sim gelerle tem sil edilen, ve tam sa­
yıların sın ırı belirsizce çoğalan dizisine sim etrik o larak , s ın ırı belirsizce
azalan b ir dizi o luştu racak o lan terslerin i tasavvur edebiliriz. Yine,
("rT) sim gesi kesirli sayılar fik rin i çağrıştırabilirse de, söz konusu sa­
yıların bu rada öyle tan ım lanm adık ların ı belirtm ek gerekir. H er iki dizi­
yi karşılık lı o larak b irb irin d en b üyük ve b irb irin d en k ü çü k o lan sayılar­
dan o luşm uş olarak, yani o rtak sın ırların ı — h er ik isin in de, tüm sayıla­
rın ilk kaynağı olm ası nedeniyle, o n d an kaynaklandık ları— birim in
(ün ite) o luştu rduğu ik i büyük lük ler düzen i o larak kabul e tm ek bizim
için yeterlidir. Kesirli sayılardan söz etm iş o lduğum za göre, bu hususta
bunlara ilişk in o larak su n u lan olağan tan ım ın d a saçm a o lduğ u n u ekle­
yeceğiz: kesirli sayılar b irim in k ısım ları olam azlar, zira gerçek birim zo­
run lu o larak bö lünm ezd ir ve o n u n kısım ları (parçaları) yok tu r: aritm e­
tik o larak b ir kesirli sayı m ü m k ü n olm ayan b ir bö lm enin b ir b ö lüm ün­
den başka şey değildir. A ncak, b u saçm alık — yalnızca uzlaşm a sonucu
o larak öyle o lup, gerçekte sayıdan başka tü rd ek i b ü y ü k lü k le r o lan—
“ölçü b irim leri” ile aritm etik b irim arasındaki b ir karışık lık tan kaynak­
lanm aktadır. Ö rneğin , u zu n lu k birim i, aritm etiğe yabancı o lan n ed en ­
lerle seçilm iş o lan ve — tü m diğer uzun luk ların ö lçü m ü n d e kıyaslam a

74 • KADİM BİLİMLER VE BAZI M O D ERN YANILGILAR

sağlam ası için— kendisine “1” sayısı tekabül e ttirilen , belirli b ir u zu n ­
lu k tan başka b irşey değildir. A ncak, sürek li b ir b ü y ü k lü k o luştu rm ala­
r ı bak ım ından , tü m uzun luk la r sayısal o larak b irim tarafından tem sil
edilm iş o lsalar da, h e r zam an ve sın ırı belirsiz biçim de bö lünem ez d e ­
ğildirler. Dolayısıyla, bu birim başka uzu n lu k la r ile k ıyaslanarak b u öl­
çü b irim in in bö lüm leri belirlenebilir. A ncak, böyle olm akla, bu n la r h iç­
b ir b içim de aritm etik b irim in bö lüm leri olm azlar. Kesirli sayıların —
birb irleriy le tam o larak bölüneb ilir olm ayan— büyük lük ler arasındaki
o ran lan tem sil ed er o larak kabu l edilm eleri, gerçekte, yalnızca bun d an
dolayıdır. Bir b ü y ük lüğün ö lçüm ü, gerçekte, o n u n — ölçü biçim i (yani,
tem elde kıyaslam a öğesi) olarak alınan— ayn ı tü rd en başka b ir b üyük­
lüğe o ran ın ın sayısal ifadesinden başka b ir şey değildir. B uradan h e r ö l­
çü m ü n tem elde bölm eye dayalı o lduğu görülm ektedir, ve bu radan baş­
ka önem li belirlem eler de o luşturu lab ilir, an cak b u n la r ko n u m u zu n d ı­
şında kalır.

Bunları b e lirttik ten son ra , — artan yönde — tam sayılar dizisiyle ve
— azalan yönde — on ların terslerin in dizisiyle o luşan çifte sayısal “s ın ı­
rı belirsizliği” tekrar ele alabiliriz. Bu ik i d izi — b u n la rın h er b irin in
kend i özgün tersin i o lu ştu ran (zira, =1) b irim den yola çıkarlar. D i­
zilerden b irinde ne kadar sayı varsa diğerinde de o kadar sayı vardır.
Öyle ki b u ik i s ın ırı belirsiz b irlik te lik tek b ir sıra lan ım o lu ştu ru r ola­
rak kabu l edilirlerse, b irim in b u sayılar sıralanım ında tam ortada b u ­
lu n d u ğ u söylenilebilir. G erçekten , dizilerin b irindek i h er (n) sayısına
d iğer d iz idek i b ir “n- sayısı tekabül eder, şöyle ki: nx~n" = l ’dir. (İki
ters say ın ın b irlik teliğ i, bun ların birb irleriy le çarpılm alarıyla birim i tek­
rar ü re tir). Daha genelleştirm ek için , bizim yaptığım ız gibi, yalnızca tam
sayıları ve onların tersleri dizisini dikkate alm ak yerine kesirli sayıları da
dahil etm ek istenilseydi, bu açıdan h içb ir şey değişmezdi. Bir yanda b i­
rim den b ü y ü k o lan tü m sayılar, ö te yanda ise tü m b irim den k ü çü k olan
sayılar o lu rdu . Yine, burada her a/b >1 sayısına d iğer g ru p ta b ir b /a <1
terssayısı tekabül ederdi, ve karşılıklı olarak, öyle k i a /b X b/a =1 o lu r­
d u , ve böylece b irim tarafından b irb irin d en ayrım lanm ış o lan b u ik i
g rup tan b irinde ne kadar sayı varsa, d iğerinde de tam am en o k ad ar sa­
yı b u lu n u rd u . Yine, o rtada b u lu n an b irin in m ükem m el denge haline te­
kabü l ettiği ve b irb irine ters olan ya da b irb irin i tam am layan — ve bu
b irb irin i tam am layıcılık ile bö lünm ez ik ilem inde göreli (relatif) b ir bi­
rim o lu ştu ran — “çift”le r ha linde kend isinden çıkm ış o lan tüm sayıları

MATEMATİK İŞARETLEMEYE İLİŞKİN TESBİTLER • 75

kendinde içerdiği söylenilebilir. Bu değerlendirm elerden çıkan sonuçları
geliştireceğiz.

Daha önce söylenilm iş o lan şeyler uyarınca, tam sayılar ile onların
tersleri d iz ileri b irincinin sayıları s ın ırı belirsizce b ü y ü r olarak, İkinci­
sin in sayıları ise sınırı belirsizce k ü ç ü lü r olarak tasavvur edilirse, b u şe­
kilde — b u sayıların iç inde b u lu n d u k la rı alanm sın ırları açısından— sa­
yıların b ir yandan sın ırı belirsizce büyüğe, öte yandan ise sın ırı belirsiz­
ce küçüğe yöneldikleri söylenilebilir, zira değişken b ir n icelik ancak bir
sınıra do ğ ru yönelebilir. Söz k o n u su alan, sonuçta , olası tü m yayılım ıy­
la tasavvur edilen sayısal niceliğ in alanıdır. Bu d u ru m sınırlar h içb ir b i­
çim de — n e denli büyük ya da k ü ç ü k olarak alınsalar bile— şu ya da bu
özel sayı ile belirlenm em iştir, an cak sayının — sayı olarak— doğasıyla
belirlenir anlam ına gelir. B undan dolayıdır ki, sayı; doğası belirli olan
başka herşey gibi, kendisi o lm ayan herşeyi d ışlar ve burada “so n su z”
hiçbir b içim de söz k o n u su olam az. Zaten, sın ırı belirsizce b üyük olana
zorunlu o larak b ir s ın ır tasavvur edilm esinin gerektiğ in i belirtm iş b u lu ­
nuyoruz ve b u bağlam da m atem atikçilerce “sın ırı belirsizce b üyüm ek”
an lam ında kullan ılan “sonsuza doğ ru yönelm ek” deyim in in de y ine b ir
saçm alık o lduğu ve sonsuz’u n açıkça h e r tü rlü sın ırın yok luğunu gerek­
tirm esinden dolayı kendisine yönelinebilecek herhangi b ir şeyin söz k o ­
nusu olm adığı anlaşılabilir. Bu aynı belirlem elerin say ıdan başka n ice­
lik tü rleri için d e geçerli o lduğu kend iliğ inden anlaşılır. B unların h e r b i­
rin in kend i düzeninde, benzer şekilde s ın ın belirsizce yayılım ı olabilir,
ancak bu yayılım aslında, doğası itibariyle, niceliğin tü m genelinde de
söz k o n u su olduğu üzere, sınırlıd ır. Yalnızca, n iceliğ in uygulanam az o l­
duğu şeylerin var olm ası o lgusu b ile tek başına sözde “niceliksel so n ­
suzluk m efhum unun çelişkili o lduğ u n u gösterm eye yeterlidir.

Ö te yandan, b ir alan sın ırı belirsiz olduğunda, biz o n u n sın ırlarını
açık seçik olarak bilm em ekteyizdir. Dolayısıyla, o sın ırları kesin b ir b i­
çim de belirleyem eyiz. Sonuç olarak, olağan “so n lu ” ile tü m farklılık b u ­
radadır. Dolayısıyla, burada b ir tü r belirlenim sizlik vardır, ancak d u ru m
yalnızca bizim bakış açım ızdan böyledir, gerçekte ise böyle değildir. Zi­
ra b iz on ları görm üyoruz diye s ın ırla r yok değildirler. Bizim görüp gör­
m em em iz eşyanın doğasında h içb ir şeyi değiştirm ez. Yine, sayıya ilişkin
olarak, b u gö rünüştek i belirsizliğin sayıların sın ırlan ım ın ın — bu sın ır­
lanmam yalıtık o larak alınabilen herhangi b ir parçası için söz konusu
o lanın tersine— herhangi b ir sayı ile sona erm em esinden kaynaklandığı

7 6 • KADİM BİLİMLER VE BAZI M ODERN YANILGILAR

söylenilebilir. Dolayısıyla, ne denli büyük b ir sayı olsa d a sın ırı belirsiz­
ce büyük ile özdeşleştirilebilecek olan bir sayı y o k tu r ve, doğal olarak,
bun ların sim etrik değerlendirm eleri de sın ırı belirsizce küçük ile ilişkili
o larak aynı bağlam dadır. Ancak, en azından, b ir sayı, —şayet telafuz ya
da yazı ile ifade edilem iyorsa—- sürekli büyüyen ya da küçülen sayıların
b ir m om entinde söz k onusu olduğu üzere, p ratik te , tanım sız b ir sayı
o larak nitelendirilebilir. Bu, belki de, basit b ir perspek tif sorunudur, an ­
cak, sonuçta, — sonlu’n u n yalnızca sonhı’y u üretebilm esinden dolayı—
sınırlılık tan katiyen kurtu lam ayan, sadece tam am en gözden yitik bir şe­
k ilde ötelerde b u lu n an “sın ırı belirsiz”in karak terine uygundur.

Bu bağlam da, ye te rince ilg inç o lan bazı so ru la r ortaya çıkabilir: n i­
tek im , n iç in Ç in d ilin d e “sın ırı be lirsiz”in sim gesel o la rak “on b in ” sa­
yısı ile ifade ed ild iğ i so ru su soru lab ilir: ö rneğ in , “o n b in yara tık” de­
y im i — gerçekte sm ırı belirsiz b ir çok luk ta olan— tü m varlık ları ifade
etm ekted ir. Ç ok d ikkate değer olan b ir h u su s d a şu d u r: aynı şekilde
y u n an d ilindek i ku llan ım da da b ir kelim e, ü zerin d e sadace aksesuar
n ite liğ indek i b asit b ir harekelem e farkıyla h e r ik i düşüncey i de ifade
eder: p ’u p io i, on b in ik en jiü p ’lOl kelim esi s ın ırı be lirsiz liğ i ifade eder.
Bu o lg u n u n gerçek n ed en i şudur: bu on b in sayısı “o n ”u n d ö rd ü n cü
kuvvetid ir: dolayısıyla, Tao Te King’in fo rm ülü u y arın ca “b ir ikiyi tü re t­
m iştir, ik i ü ç ’ü tü retm iştir, ü ç de tü m sayıları tü re tm iştir.” Bu d u ru m ,
ü ç ’den d o ğ ru d an tü rem iş o lan “d ö rt”ü n say ıların b ü tü n ü n e b ir tü r eş­
değer o lu şu n u içerir ve b u d ö rtlü ’n ü n “ (ya da , dö rde bö lüneb ilirin)
o luşm asıyla, ay n ı zam anda ilk d ö r t sayısın ın toplanm asıyla tam b ir sa­
y ısal devreyi tem sil ed en “o n lu ”n u n d a o lu şm asın d an dolayıdır:
1-*-2+3+4= 10. Bu p isagorcu Te£rafcds”tir, b u n a tek rar d ah a özel o larak
b ir fırsat b u ld u ğ u m u zd a değineceğiz. Sayısal s ın ırı belirsiz liğ in b u ta rz
tem sil ed iliş in in uzaysal d ü zen d e m ü tekab iliye tin in söz k o n u su o ld u ­
ğ u d a belirtilebilir: b ir derecen in yüksek b ir kuvvete yükseltgenm esi-
n in , b u d ü zen d e , b ir b o y u tu n ek lenm esi an lam ına geldiği b ilinir. O y­
sa bizim uzayım ız yalnızca ü ç b o y u tlu o ld u ğ u n d an ü çü n cü k uvvetin
ö tesine geçild iğ inde o n u n sın ırla rı aşılm ış o lm aktad ır. Bu, başka b ir
deyişle, d ö rd ü n cü kuvvete yükseltild iğ inde o n u n s ın ırı belirsizliğ in in
so n a erdiği an lam ın a gelir, z ira b u yükseltm e gerçekleştiğ inde b u
uzaydan ç ık ılm ış o lur.

Bu so n değerlendirm elerden n e sonuçlar çıkarsa çıksın, s ın ırı belir­
sizce büy ü k , gerçekte, m atem atikçilerin <*> işaretiyle ifade ettik lerid ir;

MATEMATİK İŞARETLEMEYE İLİŞKİN TESBİTLER • 77

bu işaretin bun d an başka b ir an lam ı olamaz. Daha önce belirtilm iş o lan­
lar uyarınca, bu şekilde tem sil edilen şey belirli b ir sayı değil, fakat tüm
bir alandır. B unun böyle olm ası ise, daha önce belirttiğim iz üzere, sın ı­
rı belirsizin içinde yer alan eşitsizliklerin ve h a tta farklı büyük lü k d ü ­
zenlerin in tasavvur edilebilm eleri için gereklidir. Benzer biçim de, k ü çü ­
len sayılar düzeninde bizim ölçm e olanaklarım ızın sın ırların ın ötesinde
bulunan , ve dolayısıyla p ra tik olarak bize kıyasla niceliksel açıdan yok
olarak tasavvur etmeye yöneldiğim iz “sın ırı belirsizce k ü çü k ”e gelince
— tem elde varoluş nedeni yalnızca sürekli değişikliklerin incelenm esi
olan— diferansiyel hesabı iş in içine sokm adan on u bü tün lü ğ ü n d e — sı­
fırın an lam larından b irin i o luşuracak biçim de— “0 ” sim gesiyle ifade
edebiliriz. Bu sim genin — sın ırı belirsizce b ü y ü k ’ünk ile rin aynısı olan
nedenlerle— belirli b ir sayıyı tem sil etm ediğinin iyi bilinm esi gerekir.

D olayısıyla, tam sayılarla ve on ların tersleriyle, büyüyen ve küçülen
yönlerde, sınırı belirsizce uzan ır olarak kabul ettiğ im iz sayılar dizisi
şöyle ifade edilebilir:

0 ... + , - j r , 4 “ , 1, 3, 4 ... °o;

m erkezi b irim den eşit uzak lık tak i ik i sayı ya b irb irine terstirler, ya da
b irb irlerin i tam am layıcıdırlar. Dolayısıyla, daha önce açıklam ış o lduğu­
m uz üzere, çarpım larıyla “b irim ”i tekrar üretirler: l / n x n = l. Öyle ki d i­
zinin iki ucu için şöyle b ir fo rm ül ifade edilebilir: 0 X “ =1, Ancak, bu
sonucu çarpım ın iki öğesi o lan “0 ” ile “°°””un gerçekte belirli sayıları
tem sil etm em eleri o lgusundan 0 X ^ ‘un belirsiz b ir şekli o lu ştu rduk la­
rı sonucu çıkar ve, o zam an, “n ” herhangi b ir sayı olarak, 0X<x>=n ol­
ması gerekir. Ancak, h er halükarda, bu şekilde -iki zıd sınırı belirsizli­
ğin b irb irin i nötralize etm esiyle- olağan “so n lu ”ya gelinm ektedir. Yine,

sim gesin in h iç de sonsuzu temsil etm ediği b u rada çok net olarak
görülm ektedir: zira, “so nsuz”u n ne zıddı ne de tam am layıcısı olabilir,
ve so nsuz ne sıfır ile, ne b irim ile, n e de herhangi b ir şey ile karşılıklı
ilişki içinde olabilir. M utlak B ütün olarak Varlığı olduğu kadar “Varlık-
01m ayan”ı da içerir, öyle ki “sıfır’Tn kendisi bile, b ir salt h içlik o lm adı­
ğında, “so nsuz”da içerilir o larak kabul edilm elidir.

Z aten , varlığ ın tü m tezah ü rü n ilkesi oluşu gibi, sayıların sın ırı b e ­
lirsizce çoğalm asının başlangıç noktası o lan “b irim ”m tezahür etm ek
olanağım simgeleyişi gibi, o da, kendi düzeninde, tezahür etm em ek ola-

7 8 • KADİM BİLİMLER VE BAZI M ODERN YANILGILAR

nagım sim geleyen “sıfır’Tn “varlık-olm ayan”ın sim gesi o larak alınm ası
o n u n sın ırı belirsizce küçü ğ ü tem sil e tm esinden dolayı değildir. Sadece
ve sadece o n u n m atem atik b ir değerliliği uyarınca, “nicelik yok lugu”nu
ifade etm esinden dolayıdır.

Sıfır nasıl tasavvur edilirse edilsin, h e r halükarda, b ir salt h içlik ola­
m az: sın ırı belirsizce k ü çü k söz k onusu o lduğunda b u d u ru m çok açık­
tır. Burada bizim açım ızdan d ik k a te alınam ayacak den li u fak b ir niceli­
ğ in n icelik yokluğu bağlam ında alınm asından kaynaklanan b ir tü re til­
m iş yan anlam ı söz konusudur. Ancak, gerçek n icelik yokluğuna geldi­
ğim izde, b u açıdan yok olan başka açılardan pekâlâ da öyle olmayabilir.
Bu d u ru m n o k ta k o n u su n d a dah a b ir belirginlik kazanır: nokta yayılım-
sızdır, yani uzaysal o larak hiçtir, fakat b u n u n böyle olm ası, başka yerde
gösterm iş o lduğum uz gibi, o n u n tü m yayılım ın ilkesi olm asını engelle­
m ez. M atem atikçilerin sıfırı b ir sa lt hiçlik o larak kabul etm ek alışkanlı­
ğ ında olm aları ve b u n u böyle k ab u l ederken d e ona aynı zam anda sın ı­
r ı belirsiz b ir kuvvet atfetm eleri garip tir (öyle ki, sıfır harici b ir rakam ın
sağm a konu lduğunda b u aynı sıfırın yinelenm esiyle sın ırı belirsizce b ü ­
yüyen b ir sayı söz ko n u su o lu r örneğin , o n sayısı ve b u n u n kuvvetleri):
Şayet sıfır gerçekten b ir sa lt h iç lik olsaydı bu d u ru m oluşam azdı ve o
zam an sıfır herhangi b ir değerlilik ten y oksun o lan gereksiz b ir işaret
(rakam) olurdu: dolayısıyla, burada buraya kadar belirtm iş o lduk ları­
m ıza eklenm esi gereken b ir d iğer tu tarsız lık söz konusudur.

S ınırı belirsizce k ü çüğü tem sil eder o larak kabul edilen sıfıra gele­
cek olursak, herşeyden önce iyi b ilinm esi gereken şey, b u n u n alan ın ın
sayıların ik i yön lü o larak s ın ın belirsizce sıralanım ında bizim değer biç­
m e o lanaklarım ızın ö tesinde b u lu n an tüm şeyleri içerdiğidir. Böyle ol­
duğ u n a göre, nasıl k i s ın ırı belirsiz’den b ü y ü k sayılardan söz edilem ez­
se, sıfır’dan k ü çü k sayılardan da söz edilem ez. Bu İkincisi daha da ka­
bu l edilem ezdir, zira sıfır salt b ir ’ h er tü rlü n icelik yok luğunu” ifade et-,
tıgi q.kd»rde n icelik yok luğundan daha k ü ç ü k olan b ir niceliğin varlığı
n ı kabul e tm ek tam am en kabu l edilem ezdir; Oysa, belirtm iş olduğu
m u zd an biraz farklı b ir an lam da da olsa negatif sayılar kavray ışın ın m a
tem atik lere sokulm asıyla ve b u sayıların k ö ken i de b ir sayının kendisin
den daha k ü ç ü k o lan b ir say ıdan çıkarılm asını içeren gerçekten o lanak
sız b ir çıkartm an ın işaretlem elerinden daha fazla h içb ir şey olm adıkla
rm ın unu tu lm asıy la yapılm ak istenilm iş o lan budur. A ncak b u negat1
sayılar kavrayışı ve b u n d a n çıkan sonuçlar başka bazı açık lam aları d
gerektirm ektedir.

MATEMATİK İŞARETLEMEYE İLİŞKİN TESBİTLER • 79

N egatif sayılar kavrayışının kaynağı, tem elde, tam am en b ir çıkart­
m a yapm anın olanaksız olm ası durum udur. A ncak b ir çıkarm anın m e­
safeler ya d a zam anlar örneği iki zıd yönde kıyaslanabilir olan b ü yük­
lüklerle ilişkili olması d u ru m u n d a böyle b ir yorum lam a yapılabilir. Bu
negatif sayılara ilişkin alışılm ış geom etrik tem sil bu radan kaynaklanır:
b ir d o ğ ru n u n üzerindeki m esafeler yönlerine göre pozitif o larak ya da
negatif olarak kabul edilirler ve bu doğru üzerinde başlangıç olarak ka­
bul ed ilen bir nokta sap tan ır ve bu n ok tan ın hangi yanından uzand ık ­
larına bağlı olarak m esafeler negatif ya da pozitif olarak n ite len irler ve
başlangıç sıfır o larak kabul edilir. Dolayısıyla, doğrudaki h er nok tan ın
katsayısı o n u n başlangıç’a o lan m esafesini ifade eden sayı o lacaktır ve
bu say ın ın işaretini o lu ştu racak olan “+” ya da yalnızca nok tan ın
başlangıcın hangi tarafında o ld uğunu gösterecektir.

Aynı şekilde, bir çem berin üzerinde de pozitif ve negatif yönlerde
bir işaretlem e yapm ak m ü m k ü n d ü r, bu da benzeri belirlem eleri
m üm kün kılar. Dahası, d o ğ ru n u n ik i yönde de s ın ırı belirsiz olm asın­
dan dolayı, b ir pozitif s ın ırı belirsiz ile b ir negatif sın ırı belirsiz tasav­
vur ed ilm iştir ve bu n la r +°° ve -°° gibi saçm a deyim lerin in o lu ştu ru lm a­
sına yol açm ıştır. Bir “negatif so nsuz”un ne olabileceği ve herhangi bir
şeyden ya da (m atem atikçiler sıfırı h iç olarak k ab u l e ttik lerine göre)
“h iç”ten “sonsuz” çıkarıld ığ ında geriye neyin kalacağı sorusu akla gel­
m ektedir. B unlar açık b ir dille ifade edilm eleri h er tü r anlam dan yo k ­
sun o lduk ların ın hem en ortaya konu lm uş olm aşı için yeterli olan şey­
lerdendir. Yine, eklem ek gerekiyor k i, sonra da özellikle fonksiyonların
değişikliklerinin incelenm esinde “pozitif sınırı belirsiz” ile negatif s ın ı­
rı belirsizi b irb irlerine karışırlarm ış gibi kavram aya yöneliniyor. Öyle ki
başlangıçtan yola çıkan ve o n d an değişm ez b içim de pozitif yönde uzak­
laşan b ir devingen (m obile) devinim i sınırı belirsiz b ir zam an boyunca
sürerse ona negatif yönden yaklaşacaktır. B undan doğrunun , sınırı b e ­
lirsiz de olsa, gerçekte b ir kapalı çizgi o lm asının gerektiği sonucu çıkar.
Ayrıca, doğ ru n u n plandaki özellik lerin in b ir k ü ren in yüzeyindeki b ü ­
yük b ir çem berin özellik lerin in tam am en benzeri o ldukları ve böylece
plan ile d o ğ ru n u n — çapı sın ırı belirsizce b ü y ü k olan— b ir küre ve b ir
büyük çem ber ile özdeşleştirilebilecekleri gösterilebilir (p landaki ola­
ğan çem berler de b u aynı küredeki küçük çem berler ile kıyaslanabilir).
Bunun üzerinde daha fazla durm aksızın , burada uzaysal s ın ırı belirsiz­
liğin sın ırların ın bir tü r doğ rudan kavram ldıgım belirteceğiz. Dolayısıy-

80 • KADİM BİLİMLER VE BAZI M O D ERN YANILGILAR

la, tüm bun larda şayet b iraz m antıksallık görün tüsü m uhafaza e tm ek is­
tenilirse “sonsuz” dan h a la nasıl söz edilebilir?

Pozitif ve negatif sayılar be lirtm iş o lduğum uz tarzda a lınarak sayı­
lar dizisi şu şekilde oluşturulabilir:

-0O....-4, -3, -2, -1,0, 1,2, 3, 4, ... 4- <»,

bu sayıların sıralanışı doğrudak i m ütekabil nok ta la rın —yani, bu aynı
sayıların karşılıklı katsayıların ı o lu ştu rduğu nok ta ların— sıralanışının
aynısıdır. H er n e kadar ik i yönde sın ırı belirsiz de o lsa, b u dizi dah a ö n ­
ce tasavvur ettiğ im izden tam am en farklıdır: “ l ”e kıyasla değil d e sıfıra
kıyasla s im etrik tir (m esafelerin başlangıcı sıfır’d ır). Ve b u m erkezî te­
rim olan O’dan (sıfırdan) eşit uzak lık ta o lan iki sayı o n u tek rar ü re tir­
ler (ancak, bu cebirsel toplam a ile yani, işaretleri açısından yapılan b ir
aritm etik çıkartm a ile gerçekleşir, yoksa çarpm a ile değil). Bu işaretlen­
d irm en in yapaylığından b ir uygunsuzluğun kaçınılm az o larak ortaya
çıktığı hem encecik görülebilir: “b irim ” başlangıç noktasına k o n u ld u ­
ğunda tüm sayılar dizisi doğal o larak ondan başlayarak sıralanır; fakat,
başlangıç nok tasına “sıfır” k onu lduğunda , tersine ondan h içb ir sayı çı­
karm ak olanaklı değildir. B unun nedeni, ikinci d u rum da d izin in o luşu­
m u n u n gerçekte aritm etik o lm aktan çok geom etrik değerlendirm elere
dayalı olm asıdır ve m atem atik lerin bu iki dalın ın karşılıklı o larak bağ­
lantılı o lduk ları n icelik lerin arasındaki doğal farklılığının, daha önce
belirtm iş o lduğum uz üzere, a ritm etik ile geom etri arasında tam b ir te-
kabüliyeti asla o lanaklı kılm am asıdır. Ö te yandan , b u yeni dizi hiçbir
zam an önceki gibi b ir yönde sın ırı belirsizce büyüyen ve diğer yönde ise
sın ırı belirsizce küçü len b ir dizi değildir: gerçekte, o h er ik i yönde de
aynı şekilde sınırı belirsizce büyüyen b ir dizidir, zira bu dizide sıfırın iki
yanında sıralanan sayılar tam sayılardır. Yalnızca “m u tlak değer” (vale-
u r absolue) den ilen in — ki, b u deyim de en az ından gariptir, z ira söz k o ­
nusu o lan daim a aslında göreli o lan b ir düzend ir— salt niceliksel bağ­
lam da dikkate alınm ası gerekm ektedir, ve pozitif ya da negatif işaretler
bu bağlam da h içb ir şey değiştirm em ektedirler, zira on la r az önce açık- •
lam ış o lduğum uz üzere yalnızca “k o n u m ” ilişkilerini ifade etm ekted ir-j
ler. Dolayısıyla, negatif s ın ırı belirsiz h içb ir zam an sın ırı belirsizce k û -)
çük ile özdeşleştirilem ez, tersine, o tıpk ı pozitif s ın ırı belirsiz gibi “sin iri
rı belirsizce bü y ü k ” bağlanım dadır: aralarındaki tek fark onun başka b in

MATEMATİK İŞARETLEMEYE İLİŞKİN TESBÎTLER • 81

yönde gelişm esidir. Bu d u ru m uzaysal ya da zam ansal büyüklükler söz
k onusu o lduğunda tam am en kabul edilebilirdir, fakat, gelişim in zo ru n ­
lu o larak tek yönde o lduğu , aritm etik b ü y ü k lü k le r söz k onusu o ld u ­
ğunda b u tam am en anlam sızdır. N egatif sayılar h iç de “sıfırdan küçük
olan sayılar değildirler, ve taşıd ık ları işaret on la rın büyük lük leri açısın­
dan sıralanışlarını değiştirem ez: b u n u dah a n e t o larak kavrayabilm ek
için, ö rneğin , -2 katsayılı n o k tan ın -1 katsayılı n o k tad an daha fazla baş­
langıçtan uzak olduğu, ve (-2 sayısının -1 sayısından gerçekten daha
k ü çü k olm ası d u ru m u n d a zo ru n lu olarak o lm asın ın gerekeceği gibi)
daha az uzak olm adığı h u su su n u d ikkate alm ak yeterlidir. Aslını söyle­
m ek gerekirse, negatif o larak n ite lenen , h içb ir zam an ö lçüm ün nesnesi
o larak m esafelerin kendileri değildirler, fakat yalnızca onların katedil-
d ik leri yöndür. Burada tam am en farklı o lan ik i şey söz konusudur, ve
bu negatif sayılar işaretlem esinin yol açtığı güçlük lerin büyük kısm ının
kaynağında b u n ların b irb irine karıştırılm ası yatar.

Bu aynı işaretlem enin garip ve m antıksız sonuçları arasında, cebir­
sel denklem lerin çözüm ü bağlam ında o larak ortaya çıkarılm ış olan,
“hayali” den ilen nicelikleri belirteceğiz: bu n lar negatif sayıların kökleri
o larak sunulm aktad ır, k i b u rad a da b ir olanaksızlık söz konusudur. O y­
sa, başka b ir anlam da alm saydılar, gerçek olan b ir şeye tekabül edebilir­
lerdi. A ncak, h e r ha lükarda kuram ları ve b u n u n b u g ü n görüldüğü biçi­
miyle analitik geom etrideki uygulam ası gerçek b ir karm aşa ve saçm alık
y ığ ınından ve karşıt m atem atikçilerin önerilerin i kaale bile alm ayan bir
aşırı ve yapay genelleştirm e gereksinim inin ü rü n ü o lm aktan başka h iç ­
b ir şey değildir. Ö rneğin , çem ber asim ptotlarına ilişk in bazı teorem ler,
bu rada söylem iş o lduk larım ızda h iç abartm a olm adığ ın ı yeterince ka­
nıtlarlar. B unlarda tam anlam ıyla geom etrin in değil d e geom etri diline
çevrilm iş cebirin söz k o n u su o lduğu söylenilebilir. Ancak, k ö tü olanı
böyle ve tersi yöndeki (geom etrin in cebir d iline çevrilm esi yönündek i)
b ir çevrim in b ir ö lçüde o lanaklı o lm asından b u o lg u n u n h içb ir şey ifa­
de etm eyeceği durum larda yararlanılm asıdır. Z ira, tü m gerçekliğin yiti­
rilm esine dek varan b ir aşırı uzlaşm acılıkla b irlik te g iden b ir fikirlerde­
ki o lağanüstü karışık lık sem ptom u söz konusudur.

H epsi b u değil, ve son o larak yine, negatif sayıların m ekanikteki
ku llan ılım larınm çok tartış ılır olan sonuçlarından söz edeceğiz. Bu, za­
ten, gerçekte, nesnesi itibariyle b ir fizik bilim dir, ve o n u m atem atik le­
rin tam am layıcı b ir parçasıym ış gibi alm ak b irtak ım çarpıtm aları içerir.

8 2 • KADİM BİLİMLER VE BAZI M ODERN YANILGILAR

Ç o k u zu n açık lam alar yapm aksızın, b irinci du rum a b ir ö rn ek olarak ,
h içb ir şeyin ö rneğin , ne tersine doğan ın h içb ir yerinde devinim sizliğin
bu lunm adığ ın ı gösteren deneyim in, ne de b u sözde devinim sizliği, an ­
cak h içb ir özelliğin yokluğunda söz ko n u su olabilecek olan sözde devi­
nim sizliği, kavram ası olanaklı olm ayan m üdriken in doğruladığı sözde
“devinim sizlik” ilkesini belirteceğiz. Böyle b ir te rim olsa olsa, saf gücül-
lü k için kullanılabilir, fakat b u fizikçilerin tasavvur e ttik leri niceliksel­
leştirilm iş ve n itelikselleştirilm iş “m adde”den kesinlikle tam am en baş­
ka b ir şeydir. İk inci d u ru m u n b ir örneğini, “e tk i ile tepk in in eşitliği” il­
kesi den ilen şey oluşturur. Bu doğal güçlerin genel denge yasasından
hem en çıkartabilen b ir ilkedir: b u denge h e r bozu luşunda hem en tek­
ra r kuru lm aya yönelir, b ir e tk in in o n u n k in e eşit yoğunluktak i b ir tepki
yaratm ası b u n d an kaynaklanır. Bu yalnızca h iç de sadece cism ani âlem
ile değil fakat, tüm halleri ve tüm tarzlarıyla, te zah ü rü n tüm ünde de ge­
çerli o lan e tk i ile tepk in in b irb irine uyarlıhgm m basit b ir özel d u ru m u ­
dur. Ve bu denge k o n u su n u n üzerinde biraz du rm ak istiyoruz.

Birbirini dengeleyen ik i güç b irb irine zıd iki vek tö r ile gösterilir, ya­
ni eşit u zu n lu k ta o lu p yönleri ters olan iki doğru parçasıyla gösterilir:
şayet aynı noktaya uygulanan iki güç aynı yoğunlukta ve aynı doğ ru l­
tuda fakat ters yönde iseler b irb irlerin i dengelerler. O zam an uygu lan­
dıkları nok ta üzerinde etk isiz o ldukları için on ların b irb irlerin i y o k et­
tik leri söylenir. Oysa bu güçlerden biri ip ta l edilse diğeri hem en e tk in ­
leşir, bu d u ru m da o gücün gerçekte h içb ir zam an yok olm am ış o ld u ­
ğunu kanıtlar. G üçler yoğunluklarıy la oran tılı o lan katsayılar ile karak-
terize edilirler ve yönleri ters o lan iki güç işaretleri farklı olan katsayı­
larla gösterilirler: b ir i / is e , diğeri -/’ olur. Bu ele aldığım ız du rum da, ay­
nı yoğunlukta o lan ik i gücün katsay ıların ın “m utlak değer” olarak: f=P
olm ası gerek ir k i bundan eşit olm aları koşu lu olarak /-/=£) ifadesi çıka­
rılır. Yani bu ik i gücün ya da zonları ifade eden vektörlerin toplam ı sı­
fırdır: denge sıfır ile tanım lanır. M atem atikçilerin yanlış o larak sıfır’ı
(sanki hiçlik herhangi b ir şey ile sim gelenebilecekm iş gibi) hiçliğin b ir
tü r sim gesi o larak görm elerinden , “denge”n in b ir var o lm am ak hali ol­
duğu gibi yetirince acayip b ir so n u ç çıkm aktadır. H atta kesinlikle bu
neden led ir k i, b irb irin i dengeleyen iki gücün b irb irin i nö trleştird ik leri­
n i söylem ek yerine, b u n la rın b irb irlerin i yo k ettik lerin i söylem ektedir­
ler k i, b u , e n basitlerinden b ir ö rnek ile gösterm iş o lduğum uz gibi, ger­
çeğe aykırıdır.

MATEMATİK İŞARETLEMEYE İLİŞKİN TESBÎTLER • 83

G erçek denge kavram ı b u n d an tam am en başkadır: onu anlam ak
için tüm doğa güçlerin in (ve, yalnızca, çok özel b ir du rum dan başka
hiçbir şey olm adıklarını tekrar belirteceğim iz, m ek an ik güçlerin değil)
ya çekici ya da itici o lduklarına d ikkat etm ek yeterlidir. B irinciler baskı
o luşturucu ya da katılaştırıcı o larak kabul edilebilirler. İ lk başlangıçta
hom ojen olan b ir ortam da b ir nok tada oluşan her basınca, zorunlu ola­
rak, başka b ir noktada ona eşdeğer o lan b ir gen leşm enin tekabül edece­
ğini an lam ak kolaydır. Öyle ki daim a birbiriyle karşılıklı bağıntı içinde
o lup biri var o lm adan diğeri var olam ayan iki güç m erkezin in varlığını
tasavvur e tm ek gerekir. Bu, tü m tezahürün tabi olduğu ilkelerin ik ili­
ğiyle bağlantılı o lup tü m doğal olaylara uygulanabilen, ku tupsallık ya­
sası o larak adlandırılabilecek olandır. Bu d u ru m özellikle e lektrik ve
m anyetik alanlarda açıkça görülür. Şayet, biri basınç yaratıcı diğeri ise
genleştirici n ite lik te olan iki gücün b ir noktaya e tk i e ttik lerin i kabul
edecek o lu rsak , b u güçlerin dengede olm aları ya da b irb irlerin i nö trali­
ze etm eleri için gerekli olan koşu l bu iki gücüıı yoğun luk ların ın (bun ­
lar aynı tü rd en olm ayabilecekleri için) eşit değil de eşdeğer olm alarıdır.
G üçler o luştu rduk ları basınç ya da genleşm eyle oran tılı olan katsayılar­
la karak terize edilebilirler, öyle ki, basınç yaratıcı b ir güç ile genleştiri­
ci b ir gücü ele alalım: b irincisi b ir n >1 katsayısı ile karakterize olurken,
diğeri n <1 katsayısı ile karakterize olacaktır; yeterli neden ilkesin in ba­
s it b ir uygulanım ıyla bu katsayıların h er biri söz k onusu nok tan ın bu ­
lunduğu ortam ın ilgili gücün etkisiyle ulaştığı y o ğ un luk ile bu ortam ın
(hiçbir gücün etkisi altında olm ayıp hom ojen o larak kabul edildiği) ilk
baştaki yoğun luğun b irb irine o lan o ran ım oluşturabilir. Ne b ir basınç
ne de b ir genleşm e söz k onusu o lduğunda, bu o ran zo run lu olarak bi-
rim’e eşittir. Zira ortam ın yoğunluğu değişm em iştir; dolayısıyla, b ir
noktaya etk iyen ik i gücün b irb irin i dengelem esi için on ların bileşeninin
katsayısın ın b irim olm ası gereklidir. Bu b ileşen in katsayısın ın söz ko ­
nusu iki gücün b irb irin i dengelem esi için onların b ileşen in in katsayının
b irim olm ası gereklidir. Bu b ileşen in katsayısının söz k o n u su ik i gücün
katsayılarının (klasik kavrayıştaki gibi toplam ı değil de) çarpım ı o ldu­
ğu kolayca görülür; İki katsayı n ile n ’ b irb irin in tersi olarak: n ’= l/n
yazılabilir ve böylece denge koşula n .n ’= l b içim inde ifade edilebilir; ve
denge şa rtı için de n n ’= 1 elde edilir, böylece, denge s ıfır ile değil de bi­
rim ile tam am lanm ış olur.

8 4 • KADİM BİLİMLER VE BAZI M ODERN YANILGILAR

D engenin, tek gerçek olan , b u b irim ile tan ım lanm asın ın b irim in
tam sayılar ile o n la rın terslerin in çifte s ın ın belirsizce dizilişinde m er­
kezde (ya da, o rtada) bu lunm ası olgusuna uygun düştü ğ ü görü lm ekte­
dir. Buna k arşın , pozitif ve negatif sayıların yapay dizisinde, bu m erke­
zi konum “sıfır” tarafından b ir tü r su istim al ediliyor gibidir. Var-olma-
m ak hali o lm aktan çok uzak olarak, denge tersine ik incil ve çoğul teza­
h ü rle rinden bağım sız o larak kendiliğ inde varo luştur; ayrıca zaten h iç ­
b ir biçim de, sözcüğün m etafizik anlam ında, “varlık-olm am ak” değildir,
zira-birim ’in tü m sayılar çoğulluğunun başlangıç n ok tası o luşu gibi, va­
roluş da, b u ilksel ve farklılaşılm am ış haldeyken b ile , tü m farkiılaşık te­
zahürlerin çık ış noktasıdır. Tasavvur ettiğim iz biçim iyle ve içinde d en ­
geyi barınd ıran b u b irim Uzak-D ogu trad isyonunda “Değişm ez O rtam ”
olarak adlandırılandır; ve, bu aynı tradisyona göre, b u denge ya da b u
arm oni (uyum) “G öğün E tkinliği”n in varlığ ın h er halin in ve h e r tarzı­
n ın m erkezindeki yansım asıdır.

E ksiksiz o ld u ğ u h içb ir zam an iddia edilm em iş o lan b u incelem eyi
burada b itirirk en b u n d an pra tik tü rd en b ir so n u ç çıkaracağız: bu ince­
leme m odern m atem atikçilerin kavrayışların ın n iç in bizde başka h e r­
hangi b ir profan bilim tem silcilerin inkilerden daha fazla saygı uyand ır­
m adığını yeterince açık o larak gösterm ektedir; on ların kavrayış ve gö­
rüşlerin in bizce h içb ir önem i yoktur, ve şu ya da b u ku rum a ilişk in ola­
rak yapacağım ız ve bu alanda o ludğu gibi, tü m diğer alanlarda da yal­
nızca tradisyonel bilgiye dayalı olabilecek olan değerlendirm elerde
b un ları d ik k a te alm am ız h içb ir biçim de gerekm ez.

Üçüncü Bölüm

S A N A T L A R V E T R A D ÎS Y O N E L K A V R A N IL IŞ L A R I*

P rofan b ilim lerin göreli o larak yeni (ve eski tradisyonel bilim lerin ,
ya da daha çok, geri kalanı tam am en u n u tu lm u ş olup yalnızca içle­

rinden b irkaç tanesinin kavranılam am asm dan kaynaklanan) b ir dejene­
releşm enin ü rü n ü oldukları h u su su n u n üzerinde sık sık durduk . Bu
bağlam da, bilim ler için doğru o lan sanatlar için de doğrudan ve zaten
bun ların arasında eskiden şim di olandan çok daha az ayrım vardı; La­
tince “artes” (Sanatlar) sözcüğü kim i kez bilim ler iç in de kullanılırdı, ve
O rta Çağda “özgün sanatlar” deyim i m odern lerin h er iki kategoriye de
dahil edebildikleri şeyleri içeriyordu. Yalnızca b u h u su s bile sanatın o
zam anlar b u g ü n ondan an laşılandan başka b ir şey o lduğ u n u ve, b ir tü r
yekvücud olduğu, gerçek b ir bilgiyi içerirdi; ve bu bilgi k uşkusuz ancak
tradisyonel bilim lerce içerilebilirdi.

O rta-Ç ag’ın , “Aşk S ıdd ık lan” (Fideles d’A m our), yedi “özgür sana t”
örneği, bazı inisiyatik örgenleşm elerin in “gö k ’Terle yani inisiyasyonun
çeşitli derecelerine tekabül eden hallerle tekabüliyet içinde oldukları
ancak buradan anlaşılabilir.1 B unun için, bilim ler gibi sanatların da,
on lara gerçek b ir batm î değer kazandıran b ir “başka bağlam a o tu rtm a-

* Voiîe d ’lsis, N isan 1935.

86 • KADİM BİLİMLER VE BAZI M ODERN YANILGILAR

ya” m üsait olm aları gerekiyordu: böyle b ir başka bağlam a oturtm ayı
olanaklı kılan şey, hang i düzeyden olurlarsa olsunlar, daim a m üteal il­
kelerle bağıntılı olan tradisyonel bilgilerin doğasıdır. B u şek ilde, b u bil­
giler gerçekliğin çeşitli düzeyleri arasındaki tekabüliyete dayalı o lduk ­
ları için sim gesel denilebilecek olan bir anlam kazanırlar. Ancak üzerin ­
de duru lm ası gereken h u su s burada kazai (rastlantısal) olarak eklenm iş
olan b ir şeyin hiç söz k o n u su olm adığı, fakat tersine tü m norm al ve ya­
sal bilgilerin derin özünü o lu ştu ran ve böyle olm akla, bilim lere ve sa­
natlara kökenlerinde m ündem iç o lan ve onlar hiçbir sapm aya uğram a­
dıklar sürece de öyle o larak kalan b ir şeyin söz k o n u su olduğudur.

Ayrıca, m esleklerin de, b u yapıtın başka bö lüm ünde belirtm iş o ld u ­
ğum uz üzere, tradisyonel kavranılışlarm da, bir inisiyasyona tem el o luş­
tu rduk ları düşünü lürse , sanatların b u tü r kavram lışm a şaşırm am ak ge­
rekir.2 D ahası, b u bağlam da, sanatlar ile m eslekler arasındaki ayrım ın
özgül m odern b ir şey o lduğunu söylem iş o lduğum uzu ve sonuçta pro-
fan bakış açısının oluşm asına yol açm ış olan bu aynı dejenereleşm enin
b ir sonucu olarak, tradisyonel zihn iyetin yadsınm asını ifade ettiğini ha­
tırlatm am ız gerekiyor. Temelde, gerek sanat o lsun, gerekse m eslek ol­
sun , bunlarda, inisiyatik bilgiye gittikçe yakından bağlanan bazı yüksek
bilgilerin şu ya da bu derecede uygulanm ası söz konusuydu, in isiyatik
b ilg in in işin içine doğrudan katılm ası da -sırasıyla “b üyük sırlar" ve
“küçük sırlar” uygulam aları ile bağıntılandırılabilicek olan, “ruhban
sanatı” ve “hü k ü m d ar san a tı” deyim lerinde de açıkça görüldüğü gibi-
sanat olarak n itelendiriliyordu.

Şim di, sanatları, daha d ar ve alışılagelm iş b ir kabul ile, yalnızca “gü­
zel sanatlar” bağlam ına alırsak, daha önce belirttik lerim ize dayanarak,
on ların h er b irin in b irtakım gerçeklikleri bazıları görsel, bazıları ise işit-]
sel o larak ifade etm eye yönelik b irer sim gesel dil o luştu rm aların ın ge­
rektiğ i söylenilebilir, ki sanatların yaygın olarak p lastik sanatlar ve fo -;
ne tik sanatlar olarak iki gruba ayrım lanm aları da b u rad an kaynaklanır, j
Ö nceki incelem elerim izde b irb irine tekabül eden ve birbiriyle dayanı-J
şık o lan ik i törensellik tü rü arasındaki fark gibi, sanatlar arasındaki bul
ayrım lılığın da, köken itibariyle, yerleşik halk ların tradisyonları ile gö­
çebe halk ların trad isyonları arasındaki farklılığa dayandığını b e lirttik .ij
Sanatlar b u ik i tü rden hangisine dahil olurlarsa olsunlar, onların b ir uy-'j
garlık ne denli tradisyonel ise o denli açık olarak sim gesel o ldukları ko -|
layca gözlem lenebilir. Zira, bu d u rum da onların gerçek değerin i o lu ştu ­

SANATLAR VE TRADİSYONEL KAVRANILIŞLARI • 8 7

ran şey kendilerinde içerd ik lerinden çok olağan d ilin sın ırların ı aşacak
biçim de sunduk ları ifade olanaklarıdır. Tek kelim eylele, on lar herşey-
den önce tefekküre, olabildiğince derin ve geniş b ir kavrayışa dayanak
oluşturm aya yöneliktir, k i b u h er sim geselliğin varoluş nedenidir.4 En
ufak ayrıntılara varıncaya dek herşey bu amaca uygun olm alıdır, yalnız­
ca “d ek o ra tif’ n itelik te olan ya da yalnızca “sü s” niteliğinde olan h er­
hangi bir şeye yer verilm em elid ir.5

Böyle b ir kavrayışın (gerek, tem elde sanat ancak h içb ir şey ifade et­
m ediğinde olması gerektiği gibidir anlam ına gelen “sanat sanat içindir”
örneği o lsun , gerekse bilgi açısından daha fazla bir değer taşım ayan “ah ­
lak o lu ştu ru cu ” sanat örneği o lsun) tüm m odern ve profan kuram lardan
olabileceğince uzak olduğu görülm ektedir. Tradisyonel sanat kuşkusuz,
bazı psikologların deyim iyle b ir “oyun” ya da insana yalnızca -zevk söz
konusu o lduğunda herşeyin salt bireysel tercihlere indirgenm esi nede­
niyle m antıksal olarak zevkler arasında h içb ir h iyerarşin in kurulam az
olm asından dolayı-, nedenleri pek bilinm eksizin “yüksek” olarak n itele­
nen, bir tü r özel zevk veren b ir şey değildir. Az ya da çok m uam m a ge­
rektirm eksizin, olağan dilin rahatça yeterli o lduğu boş duygusal ifadeler
de tabii k i değildir. H er ha lükarda o dille ifade edilecek olanlara nispetle
çok daha karm aşıktır. Bu durum , bize, b u arada, bazılarının inisiyatik
sim gesellik de dahil olarak tü m sim geselliklere atfetm ek istedikleri “ah ­
lakçı” yorum ların tam am en boş olduklarını ha tırla tm ak için b ir vesile­
dir: Şayet, gerçekten benzeri bayağılıklar söz konusu ise, niçin ve nasıl
olup da sıradan bir şekilde bun ları “gizlem e” yoluna gidilm ediğini an la­
m ak m üm kün değildir; ve o zam an gerçekte ne sim geselliğin ne de ini-
siyasyonun var o ldukların ı söylem ek daha iyi o lurdu .

Bunları belirttik ten son ra , çeşitli tradisyonel b ilim lerin arasında sa­
natların , kuşkusuz (burada herşeyin b irbiriyle dayanışık ve temel birlik
ile bozulm az biçim de bağıntılı o lm ası nedeniyle) diğerleriyle de şöyle
ya da böyle bağıntılı o lm akla birlik te, en sab it b içim de bağıntılı o lduk ­
ların ın hangileri olduğu so ru su sorulabilir. Bilimsel uzm anlaşm a ve b i­
lim lerin ayrışm ası kavrayışı (bir ilke hatası içerm esi ve profan bilim leri
esin lendiren ve biçim lendiren, “analitik” z ihn in karakteristiği olması
bak ım ından) açıkça antitradisyoneldir. Zira tüm tradisyonel bakış açı­
ları tem elde “sen te tik” tirler (bireşim cidirler). Bu ih tiyat kaydıyla, tüm
sanatların tem elini o lu ştu ran ın sayı bilim iyle doğ ru d an bağıntılı olan ri­
tim b ilim in in çeşitli tarzlarıyla b ir uygulanım ı o lduğu söylenilebilir. Ay-

88 • KADÎM BİLİMLER VE BAZI M ODERN YANILGILAR

rica iyi b ilinm esi gerek ir k i, sayı b ilim inden sö z ettiğim izde hiç de m o ­
dern lerin profan aritm etiğ inden söz etm iyoruz, fakat en çok b ilinen
öneklerine Kabbala’da ve pisagorculukta rastlanılan ve eşdeğeri, değişik
ifadelerle ve az ya da çok b ü yük geliştirm elerle, tü m tradisyonel öğre ti­
lerde b u lu n an d an söz ediyoruz.

Belirtm iş o lduğum uz h usus özellik le zam an içinde açılım lar içerer
fonetik sanatlarda belirgindir. Şiirin ilk başlangıçta “Tanrıların d ili"n i ya
da “ku tsa l d il”in ifade ediliş biçim i olm ası o n u n ritm ik karak terinden
kaynaklanır6 ve h a tta b u işlevinden, edebiyatın h en ü z ortaya çıkm am ış
o lduğu, göreli o larak yakın b ir zam ana d ek b ir şeyler m uhafaza e tm iş­
tir.7 M üziğe gelince, o n u n üzerinde du rm ak k u şk u su z gereksizdir ve
o n u n sayısal tem eli, tradisyonel verilerin yok luğu nedeniyle yalan yan­
lış olarak da olsa m odernlerce bile b ilinm ektedir. E skiden özellikle
Uzak-D oğu’da açıkça görüldüğü üzere, m üziğe ancak dünyan ın halinde
devresel dönem lere bağlı o larak o luşan değişikliklere bağlı olarak b ir ta­
k ım değişiklikler getirilirdi. Z ira m üzik ritim leri h em beşeri düzen ile
hem sosyal d ü zen ile ve hem de kozm ik d ü zen ile yakından bağıntılıy­
dı ve hatta b u n ların aralarındaki bağıntıy ı b ir tü r ifade ederlerdi. Pisa-
gorcu “kü re lerin uyum u" kavrayışı da tam am en bu bağlam dadır.

P lastik sanatlar iç in ise bu d u ru m ayn ı derecede doğrudan olarak
b ir belirginlik arz etm ez, fakat ayn ı şekilde böyle b ir d u ru m u n varlığı
söz konusudur. Yalnız, bun larda ritim , deyim yerindeyse, eşzam anlıdır
(öncekindeki gib i zam an içinde ard ışık b ir yayılım ı y o k tu r) . Özellikle,
bu ikinci g rup ta tip ik ve tem el n ite lik te o lan sanatın m im arlık olduğu
ve yontu , resim örneği d iğerlerin in sonuçta , en azından köken leri açı­
sından, basit tü rev ler o lduk larına d ik k a t edild iğ inde bu d u ru m anlaşı­
labilir; dolayısıyla, m im arlıkta ritim b ü tü n ü n çeşitli parçaları arasında­
k i o rantılarla ve sonuçta , bizim ele alm ış o lduğum uz bakış açısından,
sayıların ve o n la rın b irb irlerine o ran ların ın uzaysal (m ekandaki) ifade­
leri o lan geom etrik şekillerle d o ğ rudan ifade edilir.8 A çıktır ki, burada
da geom etrin in profan m atem atikçilerink inden (ki, geom etrin in profan
m atem atikçilerink ine kıyasla eskiliği bu bilim e “am pirik” ve faydacı b ir
köken atfetm ek isteyenleri tam am en yalanlar) çok ayrı tu tu lm ası gere­
kir; ve ö te yandan , burada sanatların tradisyonel bakış açısından, o n la ­
ra kim i kez ayn ı gerçekliğ in değişik dillerdeki ifadeleri olarak bakılm a­
sına yol açacak den li b irbiriyle bağın tılı o luşların ın b ir örneğiyle karşı
karşıyayız. Bu d u ru m h er sim geselliğin tem elinde bu lan an “tekabüliyet-
ler yasası”m n tam am en doğal b ir sonucudur.

SANATLAR VE TRADİSYONEL KAVRANILIŞLARI • 89

Bu belirttiğ im iz b irkaç h u su s , n e denli kısa ve eksik o larak ifade
edilm iş olsalar da, en azından —rgerek bazı b ilim lerin uygulanm ası bağ­
lam ında tem el açısından, gerek sim gesel d ilin çeşitli tarz ları bağlam ın­
da an lam ların ın ifade edilişleri açısından ve gerekse insan ların gerçek
bilgiyi u laşm asına yardım cı o lan vasıtalar bağlam ındaki işlevleri açısın­
dan— tradisyonel sanat kavrayışın da esas o lan ın ve o n u n profan kav­
rayıştan en derin biçim de farkiılaştıranm anlaşılm asını sağlam ak için
yeterlidir.

1Bkz. LEsoterisme de Darne (D ante’n inbatın iliğ i), s. 10-15
2Bkz. Bu kitabın II. Kısmının I. Bölümü (İnisiyasyon ve m eslekler), s. 71
3Bkz “Niceliğin egemenliği ve çağın alametleri”n in 21. Bölümü “Kabil ve

Habil" ve yine “İnisiyasyona toplu bakışlar"ın 16. Bölüm ü (Tören ve simge).
4Bu ne b ir “pu t” ne de b ir hayal ve bireysel fantazi ü rü n ü olan H indu kavramı

“Pratika”dır; bu iki, b ir tü r b irb irine z ıd olan, batılı tercüm esinin ikisi de aynı dere­

cede yanlıştır.
5Bazı sim gelerin anlam lannı yitirmesiyle süs m otiflerine dönüşerek dejenere

olmaları profan sapm anın karakteristik çizgilerinden biridir.
6Bkz. “La Langue des O iseaux” -K uşların dili- (Kutsal bilim in tem el simgeleri,

s. 75)
7M odern derin bilgililerin işi “edebiyat” sözcüğünü ayrım gözetm eksizin her

şeye, hatta -geri kalanlarla aynı sıfat altında alm an ve aynı yöntem lerle incelendik­
leri öne sürü len- kutsal metinlere bile uygulamaya dek vardırm ış olduklarını gör­

mek oldukça ilginçtir. Eskilerin şiirin in ne olduğu konusunda tam am en bilgisiz ola­
rak, “Kitab-ı M ukaddes şiirleri”nden söz ettiklerinde de niyetleri yine herşeyi tam a­
men beşerîliğe indirgemektedir.

8Eflarun’u n “geometrici T an rıs ın ın , tüm sanatları tem sil eden A pollon ile öz­
deş o lduğunu belirtm ek uygun düşer.

Dördüncü Bölüm

BEDENSEL VAROLUŞ KOŞULLARI*

k apila’n ın Sankhyasına göre, sezgisel olarak kavranılabilir olan, ancak
kendiliklerinde tezahür etm em iş oldukları iç in herhangi b ir evrensel

tezahür biçim inde kavranıîam az olan beş tanmatra ya da temel cevher
(öz) vardır. Bu aynı nedenden (tezahür etm em işliklerinden) dolayı, on­
lara özel adlar verm ek olanaksızdır. Zira on lar h içb ir biçim sel tezahür ile
tanım lanam azlar.1 Bu tanmatra 'lar kuvve halindeki ilkelerdir, ya da Efla-
tu n ’u n öğretisini anım satan b ir deyim ile, fiziksel m adde âlem in beş te­
m el öğesinin "ilk örnek” (arketip) o luşturan m efhum larıdırlar. Aynı te-
kabüliyet uyarınca, b u ilkesel m efhum lar aynı zam anda kom binezonlan
bedensel varoluşlar olarak adlandırdığım ız şu özel tezahür o lanağının sı­
n ırlarım oluşturan beş koşu lu bilkuvve içerirler. Böylece, beş tanmatra ya
da beş ilkesel m efhum tem el “öge”leri, fiziksel tezahürün — onun yalnız­
ca özel belirlenim lerini, dışsal değişikliklerini o luşturan— beş “m addî”
öğesinin ilk nedenlerin i o luştururlar.2 Bu beş ilkesel m efhum , fiziksel
tarzda, bedensel varoluş yasalarının bağıntılı oldukları beş koşu l içinde
kendilerin i ifade ederler. Yasa — ilke ile sonuç arasındaki aracı olarak—
“neden”in etkin, “sonuç”u n ise edilgin olarak kabul edilebileceği neden
sonuç ya da x ve n olarak tasavvur edilebilen ve en aşırı iki uç olarak

* L a Gnose, Ocak sa y ıs ı, 1912.

9 2 * KADİM BİLİMLER VE BAZI MODERN YANILGILAR

kabul edilen — ki, yayılım larının evrenselliğinde, h er k ip lik için de öyle­
d irler — cevher-madde ilişkisini ifade eder. Ancak, ne cevher ne de m ad­
de kendiliklerinde bu tezahür alanına dahildirler. Aynı şekilde, Yin-Yang
uçları da “devresel egri”ye (courbe cyclique) dahil değildirler. O planın
ötesinde ve berisindedirler ve bundan dolayıdır ki, gerçekte, varoluş eğ­
risi hiçbir zam an kapanm ış değildir.

Fiziksel dünyan ın beş öğesi,3 bilindiği gibi, E ter (Akâşa), Hava (Va-
ya) Ateş (Tejas), Su (Apa) ve Topraktır (Prithvi). G elişim lerine göre sıra­
lanışları veda öğretisine uygundur.4 Bu öğeleri sık sık fiziksel m addenin
— m evcudat âlem inin tü m ü n ü b irleştirerek tüm uzayı do lduran kadim
hom ojen Eter’den itibaren (heterojenleşm e, vb. ile) oluşan— çeşitli yo­
ğun luk dereceleri ya da halleriyle özdeşleştirm ek istenilm iştir. Bu bakış
açısında en yoğundan en latife gidilerek toprak katı hale, su sıvı hâle,
Hava gaz haline ve Ateş de daha da az yoğunluklu hale — fizikçilerin ye­
n i keşfettikleri ve özel gözlem ve deneyim yöntem leriyle incelem ekte
oldukları ısınm a haline— tekabül ettirilm ektedir. K uşkusuz, b u bakış
açısı b ir gerçeklik payı içerm ektedir, fakat aşırı sistem atiktir, yani aşırı
parçasaldır (particu larise) ve öğelerin arasında o lu ştu rduğu d ü zen ön ­
cek inden (vedik öğretiye uygun olandan) bu noktada farklıdır. Zira bu
sıralam ada Ateş “H ava”dan önce ve sanki ateş kökensel kozm ik ortam ­
dan (E terden) farklılaşan ilk unsu rm uş gibi “E ter”den sonra gelir. Ter­
sine, o rtodoks öğretisine uygun düşen sıralam ada (E ter’den farklılaşa­
rak) o luşm uş o lan ilk u n su r “H ava” d ır ve n ö tr u n su r o lan (etk in edil­
gen ikiliğini ancak kuvve halinde içeren) Hava, ku tup laşm a sonucunda
farklılaşarak (bu İkiliyi kuvveden file geçirerek), e tk in u n su r olan
“Ateş”i ve (tam am layıcı u n su ru n kendiliğ inden — spontane— etkisine
karşılık o larak yansım a tarzında e tk i yapm ası nedeniyle, “tepkisel”
unsu r olarak da nitelendirilebilecek olan) edilgin u n su r olarak “su ”yu
üretir. Bu etki ve tepk iden bedensel tezahürün sonuncu u n su ru olan
“Toprak" oluşur. Bu unsurları fiziksel m addenin farklı titreşim sel tarz­
ları olarak da kabul edebiliriz.5 Bu incelem enin devam ında sunacağım ız
tesp itler b u n u doğrulayacaklardır.

H erşeyden önce, E ter ile Hava’nm , bazı hak m ezheplere ay k ın o k u l­
ların öne sü rdük lerin in tersine, ayrı unsu rla r o lduk ların ı b ilm em iz ge­
rekiyor.6 Ancak bu hususta söyleyeceğim izi daha anlaşılır k ılm ak için
öncelikle, bedensel varo luşun tabi olduğu beş k o şu lun “uzay (m ekan),
zam an, m adde, şekil ve yaşam ” o ldukların ı hatırlatacağız. Bu h a tırla t­

BEDENSEL VAROLUŞ KOŞULLARI • 93

m alardan sonra, bu beş koşulu tek b ir tan ım da birleştirm ek için, b ir be­
den in zam an ve uzay (m ekan) iç inde yaşayan m addî b ir şekil olduğu
“söylenilebilir. Ö te yandan, “fiziksel dünya” deyim ini kullandığım ızda
b u n u hep “bedensel tezahür âlem i” an lam ında kullanacağız.7 Beş koşu­
la ilişk in o larak yapm ış o lduğum uz sıralam a — ilerdeki bölüm lerde on ­
ların (hepsi de benzer şekilde b u beş koşula tabi o lan) beş duyuya ve
beş unsu ra sırasıyla tekabüliyetleri belirlenene kadar— aralarındaki
ilişkilerle ilgili olarak hiçbir önyargıda bu lunm aksızın yapılm ış o lan ge­
çici b ir sıralam adır.

1. En latif u n su r o larak kabul edilen ve tü m diğerlerin in (o n u n ka­
d im birliğine kıyasla b ir tezah ü r dörtlem esi o lu ştu rarak) ondan türem iş
o lduk ları “A kâşa", Eter, tü m fiziksel âlem i işgal eder.8 Ancak, bu alanı
doğrudan algılanabilir kılan bu d u ru m değildir ve özel niteliği uzam lı-
lık değil, fakat sestir; bu b iraz açıklam a gerektiriyor. G erçekte, Eter, ilk
başta hom ojendir; diğer öğeleri (H ava’dan başlayarak) o luştu ran farklı­
laşm ası b u sın ırı belirsiz kozm ik ortam daki herhangi b ir başlangıç n o k ­
tasından itibaren oluşan tem el b ir devinim den kaynaklanır. Bu tem el
devinim fiziksel m addenin titreşim sel devinim inin ilk örneğidir. Uzay
açısından başlangıç n o k tasın ın etrafında izotrop olarak (yani, o rtak
m erkezli dalgalarla) helis biçim inde b ir burgaç halinde uzayın tü m yön­
lerinde — hiçbir zam an kapanm ayan, sınırı belirsiz bir küre o luşturacak
biçim de— yayılır. Bedensel varo luşun çeşitli koşu lların ı daha önce be­
lirttiğim iz sıraya göre, b irb irlerine bağlayan bağları belirtm ek için bu
küresel şek lin tüm şekillerin ilk örneği (arketip i) o lduğunu ekleyece­
ğiz. O küre herşeyi kuvve halinde içerir ve ku tupsal nitelik teki ilk fark­
lılaşm ası (örneğin , Eflatun’u n sim gesel E rdişi kavrayışının anlaşılm a­
sında kolaylık sağlayacak o lan) Yin-Yang deyim i ile ifade edilebilir. 9

Aslında, biz, tüm farklılaşm alardan önce (on ların kökeninde yer
alarak) esirde oluşan hareketten söz ettiğ im izde,10 söz konusu olanın ,
yalnızca (uzayda ve zam anda tek tipli o lan) yayılım biçim ini ifade et­
m ek için ya da daha çok geom etrik tasvirin in yapm ış olm ak için , bizim
(sonsuz k ü çü k dalga u zu n lu k lu ve peryodlu olan) ondü le biçim li ya da
titreşim sel hareket o larak adlandırabileceğim iz tem el hareket o lduğuna
iyi d ikka t etm ek önem taşır. Biz ancak diğer öğeleri d ikkate a larak bu
titreşim sel hareketin bizim için çeşitli duyum düzeylerine tekabül eden
karm aşık değişim lerini tasavvur edebiliriz.

9 4 • KADÎM BİLİMLER VE BAZI M O D ERN YANILGILAR

Şimdi, cism ani duyum lar arasında titreşim sel hareketin algılanabi­
lir tip in i bize su n an ın , bizim onu doğrudan duyum sam am ızı m üm kün
kılanın, hangisi olduğu so ru su n u sorm am ız gerekm ektedir. Temel fizik
bize bu iş için gerekli olan koşulların , dalga boyu ve yayılım ı bizim d u ­
yusal algımızı m üm kün kılan sın ırlar içinde olan, işitsel titreşim tara­
fından yerine getirildiğini öğretm ektedir.11 Dolayısıyla titreşim sel hare­
keti doğrudan algılayanın işitm e d uyusu olduğu söylenilebilir. Burada,
kuşkusuz, böyle işitsel tarzda algılananın esiri titreşim olm ayıp, katı, s ı­
vı ya da gaz halindeki b ir o rtam ın titreşim i o lduğu şeklinde b ir itiraz
öne sürülecektir. Böyle olm ası, titreşim sel hareketin yayılm a ortam ının
esir olm asını engellemez. Bizim işitsellik yetim izin alan sın ırlarına teka­
bü l eden algılanabilirlik sın ırları içine girm esi için yalnızca daha yoğun
b ir ortam da (tartılabilir m addede) yayılarak basit titreşim sel hareket ka­
rak terin i yitirm eksizin (ancak, dalga boyu ve periyodu artık sonsuz k ü ­
çük olm aksızın) amplifiye edilm esi gerekir. Böyle işitsel niteliğe sahip
olm ası için, bu hareketin bu niteliği önceden, kökensei ortam ında —
Esir’de— kuvve halinde (doğrudan) içerm esi gerekir.12 Dolayısıyla (ilk
baştaki ayrışm am ışlık d u rum unda içerilen) potansiyel haldeki bu n ite ­
lik Esir’in — bizim cism ani duyum sayışım ız açısından— karakteristik
doğasını o lu ştu ru r.13

Ö te yandan, E sir’in bize kendini beş duyudan özellikle hangisiyle
tezahür ettirdiği araştırılacak o lursa, b u n u n işitsel duyu olduğu kolay­
ca tespit edilebilir. Bu, sahip o lduk ları çeşitli algıların kökenlerin in sı-
ralam m ım kontrol etmeye alışkın olanlarca deneysel o larak kan ıtlana­
bilecek olan b ir olgudur. B unun böyle o lm asının nedeni şudur: zam a­
n ın m addî olarak algılanabilm esi (yani, m addeyle, bizim bedensel orga­
nizm am ızla, tem as etm esi) için ö lçülebilir hale gelm esi gerekir, zira öl-
çülebilirlik , fizik âlem de, bizim duyusal algıiayıcılık niteliğ im izin genel
b ir karak terid ir;14 oysa, zam an b izim için doğ ru d an olarak öyle (ö lçü­
lebilir) değildir. Zira, kendiliğinde bölünebilir değildir, ve biz ölçüm ü
ancak bölm eyle — en azından, tüm leştirm e örneği tüm diğer ölçm e
tarzlarım da dikkate alırsak, kullanım lı ve duyusal b ir tarzda— yapabi­
liriz. Dolayısıyla, zam an ancak kend in i bö lünebilir b ir değişken ile ifa­
de ederek ölçülebilir hale gelir. İlerde görüleceği gibi, bu değişken an­
cak bölünebilirliğ in tem el b ir karak terin i o lu ştu rduğu uzay (ya da, m e­
kan) olabilir. Dolayısıyla, zam anı ölçm ek için o n u uzay (ya da, m ekan)
ile ilişkiselliği, b ir tü r onun la k om bine o luşu içinde tasavvur e tm ek söz

BEDENSEL VAROLUŞ KOŞULLARI • 95

konusudur.15 Bu kom bine o luşun sonucu harekettir ve b u h areke t ile
katedilen alan b ir artarda tasavvur edilen yer değiştirm eler d izisin in
toplam ı olarak bu alanı k a te tm ek için kullan ılan zam anın fonksiyonu­
dur. Bu a lan ile b u zam an arasındaki ilişki söz k o n u su hareketin yasa­
sını verir.16 Tersine olarak, yine — daha önce, belirli b ir hareketin için­
de olarak, bu iki koşul: uzay ile zam an arasında varsayılan bağ ın tın ın
tersine çevrilm esiyle zam an da uzayın fonksiyonu o larak kabul edilebi­
lir; b u durum da, bu hareketin zam anın b ir uzaysal ifadesi olarak kavra­
nılm ası söz konusudur. En doğal olan karvayış, en basit fonksiyon ile
sayısal olarak ifade edilecek o lan kavrayış olacaktır. Dolayısıyla, (da-
iremsi ya da düz çizgi şeklinde o lan) salın ındı tek tip (yani, sabit hızlı
ya da sabit salınım peryodlu o lan) ve temel titreşim sel hareketin uzayın
yönleriyle bağıntılı o larak b ir farklılaşm ayı içeren b ir tü r am plifikasyo-
nu o larak kabu l edilebilecek olan bir hareket söz k o n u su olacaktır. İşit­
sel titreşim de aynı karakterde o lduğundan dolayı, duyu lar arasında, bi­
ze zam an sezgisini özellikle veren in işitm e d uyusu o lduğu anlaşılır.

Şimdi eklem em iz gereken b ir husus var, o da şudur: uzay ve zaman,
hareketin gerekli koşullarını oluşturm akla birlikte, hiç de ilk nedenleri
değildirler. O nlar tüm etkilerinin bütünselliğini potansiyel olarak içeren
ve sınırsız kayıtsız ve şartsız Evrensel güç17 olarak tasavvur edilen b ü tü n ­
sel ve yüce “N eden"de birleşen aynı esas nedenlerin bu bağlamda onun
doğrudan nedenleri olarak kabul edilebilecek olan sonuçlarıdır. Zira ken­
dileri tarafından koşullandırıldığı önceki etkilere kıyasla ikincil olan d i­
ğer etkisinin, -hareketin, kendileri vasıtasıyla tezahür ettiği etkilerdir.

Ö te yandan, hareketin gerçekleşm esi iç in k ım ıldayan b ir şey, başka
bir deyişle hareketin üzerinde etk in olduğu b ir şey gereklidir.18 Bu kı­
m ıldayan şey m addedir, m adde bu şekilde hareketin o lu şum unda salt
edilgin koşu l o larak belirir. Harekete boyun eğen m adden in tepkim ele­
ri o larak (zira, edilgenlik daim a b ir tepkim e içerir) m addede, daha ö n ­
ce söylem iş o lduğum uz gibi, (algı nesnesi olarak değil de, salt kavrayış
nesnesi o la rak)19 b ileşim leri m adden in — fizikî tezahürün dayanağı ola­
rak— şu bildiğim iz tarzın ı o luştu ran unsurlara tekabü l eden çeşitli —-
duyusal o larak— algılanabilir n itelik ler oluşur. Dolayısıyla, b u alanda
etkinlik m addeye m ündem iç ve onda kend iliğ inden o luşuyor değildir,
ancak, bu m addenin uzay (m ekan) ve zam an ile b irlik te var oluşuyla,
bir yansım a tarzında olarak m addeye a ittir ve hareket ha lindeki m adde­
nin bu e tk in liğ i yaşam ın kend isin i değil, fakat b izi ilg ilendiren alanda­

9 6 • KADİM BİLİMLER VE BAZI M ODERN YANILGILAR

ki tezah ü rü n ü oluşturur. Bu etk in liğ in ilk sonucu bu m addeyi biçim len-'
dirm ektir. Zira m adde ilk baştaki Esir! ortam da hom ojen ve farklılaşm ış
haldeyken biçim sizdir; ancak, özel im kanın ın b ü tü n se l yayılım ında po­
tansiyel o larak içerilen tüm b içim leri alabilecek haldedir.20 Dolayısıyla,
b içim in fizik ya da cism ani ta rzdaki tezahürünü belirleyenin h areke t ol-,
duğu söylenilebilir; ve nasıl k i tü m biçim ler farklılaşm a sonucunda ilk­
sel kürese l b içim den türüyorlarsa, tü m hareketler de her biri tem el kü ­
resel burgaçtan uzayın izotrop o larak tasavvur edilm em esi ö lçüsünde
farklılaşan helis biçim inde (döne döne yükselen) birer hareket o lan bir
öğeler b irlik teliğ inden oluşur.

Bedensel varo luşun beş koşu lunu daha önce inceledik, bu konuyu
farklı bakış açılarından tekrar ele alacağız ve bu unsurların dördünün,
karak terlerin i inceleyeceğiz.

2. Temel sıralanım da ikinci unsu r olan “Vayu”, Hava’dır, ve özellik­
le de hareket halindeki Hava’d ır (ya da farklılaşm ış hareketin ilkesidir,2!
zira bu sözcük ilk anlam ında nefesi ya da rüzgarı ifade ed e r).22 Dolayı­
sıyla, hareketlilik kadim Esir’d en ilk ayrışm ış olan ve (dışsal ku tup laş­
m anın ancak Ateş ve Su ik ilem inde söz konusu olm asından dolayı) he­
n ü z o n u n gibi n ö tr o lan bu u n su ru n karakteristik doğasıdır. A slında, b u
ilk farklılaşm a tem el n itelik te olan ve kozm ik ortam ın hom ojenliğ inden
b ir kopm ayı belirleyen bazı — özel ve çık ış noktasından itibaren belir­
lenm iş— yönleri izleyerek yayılan titreşim sel b ir hareketler b irlik te li­
ğ inden (bileşim inden ya d a koord inasyonundan) oluşan b ir hareketi
gerektirir. Bu farklılaşm a o luştuğunda uzaya a rtık izotrop o larak bakıl-
m ayabilir, tersine uzay artık koo rd inat eksenleri olarak alınabilecek
olan ve o n u yayılım ın herhangi b ir bö lüm ünde ve hatta kuram sal ola­
rak b ü tü n ü n d e ölçm eye yaradıkları için uzayın boyutları o larak adlan*
d ırılan b irç o k b e lirli y ö n le rin b irlik te liğ i söz k o n u su d u r. Bti
farklılaşm anın o luşm asından itibaren uzay artık izotrop (eşyönlü]
değildir, tersine, bu o zam an koordone sistem leri olarak a lm an ve om
-yayılım ın ın herhang i b ir parçasında ve ha tta , ku ram sa l o larak
yayılım ının b ü tü n ü n d e ölçm eye yarayan ve dolayısıyla “uzay ın boyut
l a n ” o la rak a d lan d ır ılan b e lirli b irço k yö n le r birlikteliğiyle
bağıntılandırılabilir. N ok tan ın , kendiliğ inde, uzayda yer alm adığına v
h içb ir b içim de uzay (m ekan) tarafından k o şu lla n d ırm a d ığ ın a (zirai
tersine, uzayı yaratan odur, bu da o n u n uzayı potansiyel o larak içerdiğ
anlam ına gelir) d ikkat e tm ek önem taşır.23 Uzay noktadan türer; yoksaj

BEDENSEL VAROLUŞ KOŞULLARI • 9 7

nok ta uzay tarafından, belirlenm ez. Fakat, ik incil o la rak (tü m tezahür
ya da dışsal "içkin doğası”n a kıyasla, ancak kazai o larak ve alelade ola­
rak) n o k ta s ın ın belirsiz çoğalabilirlikteki gizil güçlerin in yayılım ım
(kend inden ve k en d i tarafından) tahakkuk e ttirm ek için uzayda kend i
kend in i belirler. Yine, bu kad im ve ilk nok tan ın tüm uzayı do ldurduğu
söylenilebilir. O, işgal edebileceği h e r özel k o n u m d a , yani kesin olarak
özel im kanlarına tekabül eden değişim lerinde, yalnızca bu alanda ko­
num lanır. Böylece, yayılım nok tada potansiyel ha lde bu lunur. N okta ilk
tezahüründe, kend i k en d in in karşısında konum lanm ak iç in b ir tü r ik i­
ye bö lündüğünde yayılım fiilî o larak varoluş h a lin e g irer zira o zam an
(h e r ne kadar, b u n la r — ilk e o larak ve özde— b ir ve aynı nok ta iseler
de) ik i nok ta arasındaki m esafeden söz edilebilir. O ysa, yalnızca tek b ir
nok tan ın varlığı kabu l ed ild iğ inde (ya da, dah a çok, nok ta sadece ilke­
sel b irlik veçhesiyle tasavvur edildiğinde) aç ık tır k i b ir mesafe söz ko ­
nusu olm ayacaktır. A ncak, tem el uzaklığın yalnızca (b izim için ancak
b ir sim ge karak terinde o lan) uzaysal ya da geom etrik tem sildeki ikiye
bölünm eye tekabül ed en uzak lık o lduğuna iyi d ik k a t etm ek gerekir.
M etafizik olarak, nok ta Varlığı ilkesel birliğ inde ve ilkesel kim liğinde,
yani Atm a’y ı tü m özel koşu lların (ya da belirlen im lerin) ve tüm farklı­
laşm aların dışındaki haliyle tem sil ediyor o larak kabul edilirse, bu nok­
tan ın "kendisi” (içinde yansıdığı im gesi o larak kabu l edilebilecek olan)
“dışsallaşm ışı” ve b u ik isin in arasındaki onları b irleştiren ve aynı za­
m anda da ayıran ve b irb irleri arasındaki ilişkiyi, geom etrik o larak ne­
den nok tasından sonuç nok tasına giden yöneltilm iş b ir doğru o larak ta­
savvur edilen m esafe algısıyla o luştu ru lan b ir nedensellik bağıntısı içe­
ren ilişkiyi belirleyen “m esafe”, sırasıyla ü ç lü n ü n (ya da, “üçe bölüne-
b ilir”in) kend in i b ilir o larak kabul edilen varlık ta (yani, Buddhi’de) ay-
rım ladığım ız, üç u n su ru n a tekabül ederler. Bu unsurlar, bu bakış açısı­
n ın dışında, tam am en b irb irle rin in aynısıd ırlar ve Sat, Chit ve Ananda
olarak adlandırılırlar.

N ok tan ın , Birliği içerisinde Varlığın sim gesi o ld u ğ u n u söylüyoruz.
Bu d u ru m şöyle kavranılabilir: b ir boyutlu yayılım ya da çizgi nicelik­
sel o larak “a” sayısı ile ifade edilirse, iki boyu tlu yayılım ın ya da, yüze­
yin niceliksel ölçüsü “a2” o lacaktır ve üç boyu tlu yayılım ın ya da haci-
m in niceliksel ö lçüsü de “a3” olacaktır. Böylece, yayılım a b ir b oyu t ila­
ve etm ek m ütekab il nice liğ in ü ssü n ü b ir b irim büyütm ekle eş değerdir.
Tersine, yayılım ı b ir boyu tlu k indirgem ek b u ay n ı ü sü b ir b irim lik k ü ­

9 8 • KADİM BİLİMLER VE BAZI M O D ERN YANILGILAR

çültm ekle eşdeğerdir. S onuncu b o yu t y an i çizgi (dolayısıyla ü ssü n so-ı
n u n cu b irim i) ip ta l edilirse, geom etrik olarak geriye nokta kalır. Sayısal
o larak da bu Birliğin nok tasın ın niceliksel ifadesini o lu ştu ran “a°” kalır.;
Dolayısıyla bazıların ın yaptığı gibi, n o k tan ın sayısal olarak sıfıra tek a -1
bü l e ttiğ in i zanne tm ek b ir hatadır, z ira o öyle o lduğunda b ile bu b ir
o lum lam adır, saf ve sade Varlığın (tü m evrenselliğinde) o lu m lan m ası-,
dır. K uşkusuz, o n u n hiçb ir boyutu yoktur, zira kendiliğ inde, belirtm iş
o lduğum uz gib i, yalnızca tezahürlerin in (ya da, özel belirlenim lerin in)
sın ırı belirsizliğini içeren uzayda konum lanm am ıştır. H içbir boyu tu o l­
m adığından dolayı, aç ık tır k i, h içb ir biçim i de yok tu r; fakat o n u n b içi­
m in in olm adığım söylem ek h iç de o n u n h içb ir şey olm adığını söylem ek
değild ir (Zira, sıfır onu nokta ile özdeşleştirenlerce böyle, yani hiçlik
o larak tasavvur edilm ektedir) ve za ten , biç im i o lm asa da , o fiil h a lin d e !
tahakkuk ettirild iğ inde (en az ından fizik âlem de) tü m b içim leri içerir
hale gelecek olan uzayı kuvve halinde içerm ektedir.24

N ok tan ın dışsallaşarak tezah ü r ed işinden itibaren yayılım ının fiilen
o luşm uş o ldu ğ u n u , z ira n o k tan ın b u şekilde tezah ü r edişiyle yayılım ı
(uzayı) da tahakkuk ettirm iş o lduğ u n u belirttik . F akat b u d u ru m u n ya­
yılım a zam ansal b ir başlangıç sağladığını zannetm em ek gerekir. Zira
söz k o n u su o lan şey yalnızca — uzayın yayılım ının bü tünselliğ inde iç e - '
rilen (ve o n u n yalnızca cism ani yayılım ıyla sın ırlanm ış o lm ayan)25— ;
tasavvur ed ilen b ir yayılım ilkesin in sa lt m antıksal b ir başlangıç n o k ta ­
sıdır. Zam an yalnızca, n o k tan ın b u ik i d u ru m u b irb irin i iz ler o la rak k a ­
bu l edild iğ inde söz konusu olur. Oysa, ö te yandan , aralarındaki n ed en ­
sellik ilişkisi on ların eş zam anlılık ların ı içerir. Yine, b u b irinci farklılaş­
m anın ard ışık lık veçhesini taşım asıyladır k i (yani, zam an kipliğini içer-
m esiyledir k i)26 b u farklılaşm adan ortaya ç ıkan mesafeye, dah a önce
sözünü etm iş o lduğum uz tem el titreşim sel h areke tin niceliğ in in ölçüsü
o larak bakılabilir.

A ncak, eşzam anlılık ile ard ışık lık b irlik te var olm asaydılar hareket
m üm kün olm azdı, zira, o zam an, ya hareketli nokta bulunm adığ ı yerde
bu lunacaktı (k i, b u saçm adır) ya da h içb ir yerde bulunm ayacaktı (bu i
da, gerçekte hareketin oluşabilm esi için h içb ir uzay a lan ın ın bulunm a-;
dıgı an lam ına gelir).27 Ö zellikle bazı grek filozofları tarafından h arek e-,
tin olanaklılığm a karşıt o larak getirilm iş olan kanıtlam alarda b u husus
içerilm ektedir. Z aten m odern filozof ve bilim cileri en çok zorlayan so-j
run lardan b iri de budur. Oysa, çözüm ü çok basittir, ve dah a önce başka

BEDENSEL VAROLUŞ KOŞULLARI • 99

yerde belirttiğ im iz üzere bu çözüm eşzam anlılık ile ardışıklığın b irlikte
var o lu şuna dayanm aktadır: tezahür tarzlarındaki ardışıklık, ilkede ise
kuvve halinde eş zam anlılık neden ler ile so nuç la rın zincirlenm esini
m ü m k ü n k ılar (her so n u ç neden inde kuvve halinde içerilir ve neden
so n u cu n fiilen gerçekleşm esinden hiç etkilenm ez ve bundan dolayı h iç­
b ir değişikliğe uğram az.)28 F izik bakış açısından, ardışık lık kavram ı za­
m an koşuluyla bağıntılıd ır ve eşzam anlılık kavram ı da uzay (ya da, m e­
kan) koşuluyla bağıntılıdır.29 Bu ik i m ütekabil kavram ı; salt (esas o la­
rak durağan olan) uzaysal açıdan, b ir cism i “tam am en eriyebilirlik” şek­
linde ifade edilen budist ku ram ına zıd olarak, kim lik tüm değişim lerde
m uhafaza edilerek, bu aynı cism in, (cisim o larak o lduğu kadar öz ola­
rak da içk in gerçekliğini o luştu rana kıyasla kazai ve alelade değişim leri
o lan) s ın ırı belirsiz çokluk tak i b ir pozisyonlar, (uzaysal bakış açısıyla
ilişk isinde k inetik olan) zam ansal açıdan ard ışık olan pozisyonlar, d iz i­
s indek i kendisiyle eş zam anlı o larak birlikte var ederek birbiriyle u yuş­
tu ran (ya da dengeleyen) şey kuvveden fiile geçişi sırasında bu iki ko ­
şu lu n birliğine ya da b ileşim ine dayalı olarak o lu şan harekettir.30

Ö te yandan, hareketin zam anı ve o n u n uzay ile b irlik te varo luşunu
gerek tirm esi bizi şu vurgulam ayı yapm aya yöneltm ektedir: b ir cisim fi­
zik uzayın ü ç b oyu tundan herhangi b irinde hareket edebilir. Z ira, ger­
çekte cism in hareketin in (sab it ya da değişken) y ö n ü ne o lursa o lsun,
b u hareket daim a söz k onusu uzaydaki üç koo rd in a t eksenine göre yö n ­
lendirilm iş olan b ileşen lerin az çok karm aşık b ir birlikteliğiyle bağın tı­
lıdır: fakat yine, her halükarda, bu cisim daim a ve gerekli o larak zam an
içinde hareket eder. Dolayısıyla, zam an uzaya eşzam anlılıkta ardışık lık
yüklend iğ inde uzayın b ir başka boyu tu haline gelecektir. Başka b ir d e ­
yişle, zam ansal koşulu ip tal e tm ek fizik uzaya b ir ilave bo y u t eklem eye
tekâbül eder. Dolayısıyla, b u dö rdüncü boyu t söz konusu alandaki “her
yerde hazır ve nazır olm aya” tekabül eder, ve bu “zam ansızlık” bağlam ı­
n a o tu rtu lm aylad ır ki, tezahür etm iş olan Evre’n m “sürek li varo lu şu”
kavranılabilir. Yine m ucizevi ya da doğaüstü o larak görü len tüm olaylar
da (h e r değişim in — özel b ir dışsal değişim tü rü olan— hareket ile öz­
deşleştiril emeyeceği d ikkatle alınarak) b u rad an açıklanabilirler. Bu
olaylar yanlış olarak doğaüstü ya da m ucizevi o larak n ite lend irilm ek te­
d irler.31 Zira on lar da (bedenli bireyselliğin yalnızca b irin i o lu ştu rduğu
pek çok bireysellik ta rz ından birinde ya da d iğerinde olarak) bizim b i­
reysellik alanım ıza, “hareketsiz zam an” kavram ın ın tüm s ın ın belirsiz­
liğini kabul etm em izi sağladığı alana dahild irler.32

1 0 0 • KADİM BİLİMLER VE BAZI M O D ERN YANILGILAR

N oktan ın , tezah ü rle rin in s ın ırı belirsizliğiyle, tü m uzayı (ya da, ya­
yılım ı) do ldu rduğu şeklindeki kavrayışım ıza gelelim . D inam ik bakış
açısından,33 bu değişim lerin (tü m no k ta lan n m oluştu rduk ları) yayılım ­
da (h e r b iri kuvve halinde yayılım ın m erkezleri o lan) güç m erkezleri
o larak kabu l edilm eleri gerekir. G üç — n o k ta ile sim gelenen— varlığın
iradesin in (b u iraden in , evrensel anlam da, Varlığın erim ez biçim de ken­
disiyle birleşm iş olan ve kend in i varlığın etk in lik a lan ı üzerinde, yani,
aynı sim gesellikle, edilgin olarak ya da durağan bak ış açısından (b u güç
m erkezlerinden herhangi b irin in eylem alan ı o larak) tasavvur edilen ya­
yılım ın üzerinde uygulayan etk in gücü ya da “üretic i enerjisi” (Shak-
t i)34 olm asıyla (tezah ü r etm iş olan tarzda) o lum lanm asm dan başka şey
değildir.35 Böylece, tü m tezahürlerinde, n o k tan ın e tk in ve edilgin, ya da
deyim yerindeyse, doğ rudan ve yansım alı tarzlarda ku tup laştığ ı kabul
edilebilir.36 E tk in ya da doğ rudan o lan d inam ik bak ış açısı öze tekabül
eder ve edilg in ya d a yansım alı olan du rağan (statik) bakış açısı ise
m addeye tekabü l eder.37 Fakat, tabii k i, b irb irin i tam am layıcı o lan bu
ik i bakış acısın ın tezahü rün her tarzında söz k o n u su olm ası n o k tan ın
ilkesel birliğine (ve sim gesini o lu ştu rduğu Varlığa) h iç halel getirm ez ve
b u d u ru m b u incelem enin başında belirtm iş o lduğum uz gibi, evrensel
tezahürün ik i k u tb u olan öz ile m adden in tem el özdeşliğinin net olarak
kavranılm asını m ü m k ü n kılar.

Yayılım m addî bakış açısından alındığında, fizik dünyam ızda, — on­
d a kesin b ir farklılaşm aya yol açan b ir karm aşık hareket oluşm adıkça—
kadim Esirden (Akasha) h iç ayrı değildir. Ancak, olası hareket bileşim le­
rin in sın ırı belirsizliği —tüm ü de ilk başlangıçtaki küresel şekilden fark­
lılaşm a yoluyla— s ın ın belirsizce çoğalm asına yol açar. Fizik bakış açı­
sından; h er farklılaşm anın gerekli öğesi, dolayısıyla tü m formel tezâhür-
lerin ve (herb irin in yaşam sal alanda, benzer şekilde zam ana ve m ekana
bağım lı olm asıyla ve ö te yandan, -fiziksel olarak hareket ile beliren
e tk in liğ in üzerinde uygulandığı- b ir m add î a ltka tm am n varlığının
öngörülm esiyle) yine eşzam anlı olarak tüm yaşam sal tezahürlerin koşu ­
lu harekettir. T ü m cism ani su retlerin (form es) zo run lu olarak canlı
o lduklarım vurgulam ak önem taşır. Zira su re t gibi, yaşam da her fiziksel
varoluşun b ir koşuludur.38 Bu fiziksel yaşam , en azından bizim dünyevi
bakış açım ızdan, m ineral, bitkisel ve hayvansal o lm ak üzere (ancak,
b u n la r ın a rasın d a yap ılacak ay rım ın tam am en göreli b ir değer
taşımasıyla) ü ç âleme tekabül eden sın ırı belirsiz sayıda dereceler

BEDENSEL VAROLUŞ KOŞULLARI • 101

içerir.39 Buradan şu çıkar: bu alanda herhangi b ir suret, daim a onun öz­
gün yaşam ım tezahür e ttiren b ir hareket ya da etk in lik halindedir ve yal­
nızca b ir kavram sal soyutlam ayla durağan o larak tasavvur edilebilir.40

Şeklin fizik olarak tezahür etm esi ve bizim için hissedilebilir
olm ası hareketlilik iledir. Yine, hareketliliğin Hava’n m karakteristiği
o luşu gibi, dokunm ak da ona özgün o larak tekabül eden duyudur, zira
biz b içim i (şekli), genel olarak, dokunm a duyusu ile algılarız.41 Ancak,
yalnızca tem as ile oluşan bu duyum , sın ırlı algılayışı nedeniyle, c ism a­
ni yayılım ın bütünsel kavram lışın ı bize doğ rudan ve hem en (b ir anda)
verem ez.42 Bu im kan yalnızca görm e duyusu için söz konusudur. Ne
var ki, bu yayılım biçim sellikler tarzındadır, zira b u yayılım ın tezah ü rü ­
nü koşullandıran biçim dir, bu en azından fizik âlem de böyledir 43

Ö te yandan, Hava’n ın Esir’d en kaynaklanışı gibi, ses de Esir’de algı­
lanır; farklılaşık hareketin , daha önce belirtm iş o lduğum uz üzere, uza­
yın yön lerin in ayrım lılığını gerektirişi gibi, havanın sesin alg ılanışında­
ki rolü, esiri titreşim lerin yayıldığı ortam ı o luştu rm asın ın yanında,
özellikle sesin bize geldiği y ö nün belirlenm esini sağlam aktır. İşitm enin
fizyolojik organları arasında (üç boyutlu yayılım ile ve üç boyu tlu yayı­
lım vasıtasıyla tam hale gelen) yön belirlenim iyle ilişkili olanı fizik u za ­
yın üç boyu tuna uygun düşecek biçim de yönlerdirilm iş olan, “yarı çem-
bersi kanallar"dır.44

N ihayet, başka b ir bakış açısından, Hava yaşam sal soluğun (prâna)
kaynaklandığı ortam dır. Bu nedenle, so lu n u m u n ve özüm lem enin , bu
so luğun beş özel şeklini o luştu ran , beş evresi bü tün lü k lerin d e “Vayu”
ile özdeşleştirilir. Bu, havanın yaşam ile ilişkili özel rolüdür. Dolayısıy­
la, öncek i öğe için olduğu gibi b u öğe için d e cism ani varo luşun beş k o ­
şu lu ve b u n la rın ilişkileriyle bağıntılılığın söz k o n u su o lduğunu belir­
lem iştik. İlk ikisinden kaynaklanan ve şim di sözünü edeceğim iz diğer
ü ç öğen in h er b iri için de b u böyledir.*

* M etin burada sona eriyor.

1 0 2 • KADÎM BİLİMLER VE BAZI M ODERN YANILGILAR

1Bunlar ancak duyusal niteliklerin çeşitli tertipleriyle kıyaslanarak tasavvur
edilebilir, zira, bireysel ve göreli (izafi) varlıklar olarak tezahür âlem ine ait olmamız
edeniyle, biz onları ancak bu şekilde (özel etkilerinden birkaçında, dolaylı olarak)
tanıyabiliriz. Zaten, P isagorculuktan doğrudan türem iş olan bu durum un, bazı he-
lenik tradisyonel öğretilerin kökenleri ve b ir ilk kaynak olarak Uzak-Kuzey ile ba­

ğıntılılıkları açısından, özel b ir önem i vardır.
2Beş tanm atra’lar ne bu koşullar, ne de bu koşullara tekabül eden öğeler ve du­

yusal nitelikler vasıtasıyla tezahür etm iş olarak kabul edilebilirler. Tersine, tüm bu
şeyler ve sonra da bu n lan n sın ırı belirsiz eklem lenm elerinden ürem iş olanlar (ilke,

dayanak ve son) olarak beş “tanm atra” vasıtasıyla tezahür etmişlerdir.
3Bu ilkel öğelere, daha özellikle “varlığını sü rdürm ek” anlam ında olarak,

“bh u ta” (bhu’dan -olm ak, var olm ak- gelir) denilir; dolayısıyla, “bh u ta” terim i öz-

deksel (m addî) b ir be lirlen im ifade eder ve b u d u ru m da bedensel öge kavram ına

tekabül eder.
‘’Esir ile Hava’nın , diğer üç öğenin o luşum unun belirtildiği Veda m etninde

(Chbandoğya TJpanishad) belirtilm em iş olan, kökeni başka b ir kısım da belirtilm iş­

tir (Taittiriyaka Upanishad).
5Condillac’ın “Traite de Sensations” (Duyular üzerine) adlı kitabında yer alan

ideal sta tü tarzında b ir kavrayışa h içbir biçimde yönelemeyiz.
6Ûzellikle; atom cu grek filozoflarının çoğuyla bu noktada uyuşan Jaina’lar, Ba-

uddha’lar ve Charvaka’lar; ancak, beş öğeyi kabul etm ekle birlikte onları Esir, Ateş,
Toprak, Su ve Hava şeklinde sıralayan Empedokles istisna oluşturur. Bu hususun
üzerinde daha fazla durm uyoruz, zira çeşitli grek “fizik felsefe” okullannı burada

incelem ek durum unda değiliz.
7Batı dillerinde eşdeğer deyim lerin bulunm am ası, başka yerlerde belirtm iş ol­

duğum uz gibi, metafizik fikirlerin sunuluşunda büyük güçlük çıkarmaktadır.
®“Her yere dağılmış olan Esir eşyanın aynı zamanda hem içine, hem de dışına nü­

fuz eder” (Sankaracharya’nm fadesi “Le Demiurge”, 1. Bölüm, bu kitabın 1. kısmı).
9Em briyolojik tü rden b irçok değerlendirm e bunu destekleyici niteliktedir, fa­

k a t bu hususa fazla değinirsek konum uzdan çok uzaklaşmış oluruz.
10H areket, üretilm esini m üm kün kılan zaman ve m ekan koşullan içinde, ancak

b u koşullardan bağım sız o lan ilkesel b ir nedenin etkisiyle (yansıma tarzında dışsal­

laştırılan etki ile) başlayabilir.
1’H erhangi b ir hareketteki hız katedilen alanın o alanı katetm ek için harcanan

zamana, her anki, oranıdır; ve, genel form ülüyle, bu oran (ki, hareketin tekdüze
olup olmayışına bağlı olarak sabittir ya da değildir) söz konusu hareketin belirley-
ci yasasım ifade eder (biraz ileriye bakınız).

BEDENSEL VAROLUŞ KOŞULLARI • 103

12Diğer duyusal niteliklere de gücül olarak sahiptir, ancak dolaylı olarak, zira
im lan ancak çeşitli karm aşık değişikliklerle (genleştirme ise, tersine basit b ir deği­
şikliktir, tüm değişikliklerin ilkidir) fiil halinde üretebilir.

13Zaten, bu işitsel nitelik diğer dört öğeye de aittir, ancak özgün ya de karakte­
ristik nitelik olarak değil de, hepsinin Esir’den kaynaklanm ası nedeniyle. Her öge,
ardışık gelişim sırasını oluşturan dizide, doğrudan kendisinden öncekinden südur
ediyor olarak, onunla aynı duyum larla algılanabilir, ve, buna ilaveten kendi özgün
doğasına uygun düşen başka bir duyum ile de algılanır.

14B u karakter fizik varoluş koşullan arasında m addenin da bulunm asıyla bağ­
lantılıdır; fakat, ölçüyü gerçekleştirm ek için, tüm diğer koşu llan uzay (m ekan) ile
bağm tüandırm am ız gerekir. Burada, zaman için bunun böyle olduğunu görüyoruz.
Maddeyi bölm eyle ölçüyoruz, ve o da yayılımı, yani uzayda konum lanışı ölçüsün­
de bölünebilirdir (atom cu kuram ın saçm alığının kanıtlanışı için bölüm ün daha ile­
rideki kısım larına bkz.)

İ3Bir diğerine bağımlı olan değişken niceliğin m atem atik anlamında.
16Bu , daha önce bahsetm iş olduğum uz, ve h e r an (yani, zaman ve m ekanın

sonsuz küçük değişimleri) için alındığında, zamana kıyasla m ekan (uzay) türevini
gösteren hız formülüdür.

I7Bu Kitab-ı M ukaddes simgeselliğinde çok net olarak açıklanmıştır: fizik dün­
yaya özgü kozmogonik uygulama açısından, Kabil (güçlü ve m uktedir dönüştürücü,

merkezileştiren, kavrayan ve kendine asimile eden) “zam an”a, Habil (yumuşak ve
barışçı) özgürleştirici, serbest bırakan ve ferahlaştıran, buharlaştıran, merkeziliği
İzale eden) uzaya, ve Şit (Sheth) (şeylerin temeli ve dibi) “hareket”e tekabül ederler

(bkz. Fabre d’Olivet’n in çalışmaları). Kabil’in doğuşu Habil’inkinden öncedir, yani
zamanın duyusal olarak algılanablir tezahürü uzaym kinden, mantıksal olarak önce­
dir, aynı şekilde ses de ilk gelişen “duyusal olarak algılanabilir” niteliktir. Habil’in
Kabil tarafından öldürülüşü, şeylerin dışsallıgmda, eşzamanlılığın ardışıklık tarafın­

dan görünüşte yok edilişidir. Şit’in doğuşu bu katlin hem en ardm dandır, sanki bu
katlin temsil ettiğiyle koşullanm ış gibidir ve ancak Şit, ya da hareket, her ne kadar
varlığı zaman ile uzaym/uzay zaman’a kıyasla edilgin olarak- birbiri üzerindeki et­
kinliğinin sonucu ise de, kendiliğinden, Kabil ile Habil’den kaynaklanmaz; fakat, o
da, onlar gibi Adem’in kendisinden doğmuştur, yani o da onlar (Kabil ve Habil) gi­
bi lnsan-ı Kamil’in güçlerinin dışsallaşmasından doğrudan ortaya çıkmıştır.

Zaman, -geçmiş, şim di ve gelecek olarak- üç yönüyle, şekillerin akışıyla en son
Dönüşüme doğru götürdüğü varlıkların ardışık olarak kabul edilen tüm değişimle­
rini kendi aralarında birleştirir: böylece, Shiva, M ahadeva görünüm ü altında, üç gö­
zü olarak ve/clinde uçlu çatalı tu ta rak Şeyler Çarkı’n ın (Roue des Choses) ortasın­

1 0 4 • KADİM BİLİMLER VE BAZI M ODERN YANILGILAR

da durur. İlkesel ve merkezi b ir noktan ın gücüllüklerinin genleşmesiyle (yayılma­
sıyla) o luşan uzay, (dışsal ve analitik olarak) eş zamanlı kabul edilen şeyler çoğul­
luğunu birliği içinde b ir arada var o lm alannı sağlar, şeylerin tüm ü onda içerilir ve
onu tam am en dolduran Esir tarafından nüfuz edilir. Böylece, Vishnu, Vatudeva yö­
nüyle, şeyleri çeşitli değişimlerle tezahür ettirir, onlara içkin özlerinde nufuz eder,

şeyler- onun yüce özünün birliği bozulm aksızın Şeyler Çarkı’n ın çemberi üzerinde
yer alırlar. (Bhagavad-Gita, x). Nihayet hareket, ya da “m ûtasyon", zuhurattaki tüm

değişim in ya da çeşitlenm enin yasasıdır, devrcsel ve evrimsel yasadır, Prajapati’yi ya
da “yaratılmışların Efendisi” olarak kabul edilen Brahma’yı tezahür ettirir ve aynı
zamanda onun “organik cevherini sağlar ve onu besleyip yaşatır.”

18Fakat Spinoza’n m anladığı anlam da değil.
19Bkz. “M eryem Ana’m n günahsız gebeliği” dogması (Abdül Hadi’nin “Sahaif

Ataridiyah’a ayrılmış sayfalar" isimli yazısı. La Gnose, ocak 1911, s. 35).
20Bkz. “Le Demiurge” (Demiurgos) ve bu kitabın 1. Kısmındaki 1. Bölüm (Ve­

da alıntısı).
21Bu farklılaşma herşeyden önce, görecek olduğum uz gibi, uzaydaki bir ya da

birçok özel yönlerin varlığı fikrini içerir.
22Vayu sözcüğü, gitm ek anlam ındaki “va" kökünden türem iş olup, aynı anlam­

da olarak fransızcadan (“il va" şeklinde) ve latince (ire) ile İngilizcede (to go) şek­
linde -aynı fikri ifade eden “i” ve “ga” kökleriyle benzeşik biçimde- ifadeler vardır.
Kıyası olarak, bedenim izi çevreleyen ve organizmamızı etkileyen atmosferdeki ha­
va tarafımızdan basıncından (statik ve hom ojen hal) önce yer değiştirmeleriyle (ki­
netik ve heterojen hal) duyusal olarak algılanır. Düz çizgi halindeki hareketi ifade

eden "Aer" sözcüğünün Fabre d'Olivet’ye göre “herşeye hareket ilkesini veren” an­
lam ına geldiğini hatırlatalım.

23Sözkonusu tezahür anlam ında, “öz” merkezi (ilk noktayı) ve m adde de ç em -,
beri (bu noktadan başlayan yayılımın sın ırı belirsiz yüzeyini) oluşturur; bkz. İbra­

ni alfabesinin iki uç harfinden oluşan sözcüğün hiyeroglif anlamı.
2*N oktanın yer değiştirmesiyle çizginin, çizginin yer değiştirmesiyle yüzeyin

ve yüzeyin yer değiştirmesyle de hacim in oluştuğu dikkate alınarak, noktadaki t
uzaysal kuvvenin gelişimine ilişkin olarak tam am en temel nitelikte bir bilgi edinil-;j
m iş olur. Yalnız, bu bakış açısı yayılımı ve hatta üç boyutlu yayılımı gerektirir, zira
buradaki üç ardışık öğenin her biri b ir sonrakini ancak kendisine dışsal olan b ir bo­
yutta hareket ederek üretebilir. Tersine tüm b u öğeler sınırı belirsiz ve kapalı olma­
yan kürem sinin (spheroide) katlanmasıyla, ve katlanması içinde, eş zam anlı olarak,
tahakkuk etm işlerdir (henüz zaman ortada yoktur). Bu katlanm a (ne olursa olsun)
bilfiil b ir uzay içinde değil, fakat lıer türlü pozitif işlevden yoksan olan b ir salt boş­

BEDENSEL VAROLUŞ KOŞULLARI • 105

luğun içinde oluşur. Bu boşluk kendiliğinden hiç üretici değildir, fakat edilgin güç
olarak, e tk in güç o lan nok tan ın içerdiklerinin tüm üyle do ludur (böylece, bir tür,
noktanın pozitif içerdiklerinin tüm üyle doludur nok tan ın pozitif yön olm asına kar­
şı o da negatif yöndür). İlkesel noktanın gizil güçleriyle hom ojen ve izotrop olarak
dolu olan b u boşluk nok tan ın sonraki tüm değişim ve farklılaşm alarının merkezi
(ya da, “geom etrik noktası”) olacaktır; böylece.

E sir bizim fizik dünyam ız için ne ise, o da evrensel tezahür için öyle olacak­
tır. Bu tarzda ve nok tan ın e tk in güçlerin in yayılım ını bü tünüy le içerir o larak ta ­
savvur edildiğinde, b u b o şlu k “vardır” (tersi d u rum da ise “yoktur”, zira boşluk -
kendiliğinde- ancak “yokluk” olarak kavranılabilir), ve, b u şekilde Budistlerin,
Esir ile özdeşleştirerek, m addî olm adığım kabul ederek bedensel öğelerden say­
m adıkları “evrensel boşluk’tan (Sarvva-Shunya) tam am en farklılaşır. Zaten, gerçek
“evrensel boşluk" bu tasarladığım ız ve (uzaysal o larak nok tan ın gizil güçleriyle
sim gelenen) varlığın tü m olanaklarını içeren b u boşluk değil, fakat, tam tersine,
bunun dışında olan h e r şeydir ve ne “öz” ün ne de “m adde”n in herhangi b ir biçim ­
de söz konusu o lduğu yerdir. Bu, o halde, “Varlık-OImam ak”tır (ya da metafizik
“sıfır”d ır), ya da daha doğrusu b u n u n b ir veçhesidir ve, ayrıca, bü tünse l O lası­
lık la h içbir dışsal ya da zahiri gelişm e yapmayabilen ve dolayısıyla kesinlikle ifa­
de edilemez olanların tüm üyle doludur.

25A stronom lar yalnızca bu cism ani yayılımı bilirler ve yine, gözlem yöntem le­
riyle, bunun ancak belirli b ir parçasını inceleyebilirler. Z aten onlarda uzayın şu söz­
de “sonsuzluğu" fikrinin oluşm asına yol açan da bu durum dur. Zira her analitik bi­
lim için söz konusu olan b ir entellektüel m iyopluk ile, duyusal deneyimi aşan her
şeyi “sonsuz” olarak nitelendirm ek eğilimindedirler.

26Bu konum landırm a, ayrıca, (burada ele aldığım ızdan önce olan) b ir ilk yan­
sımayı, ilksel noktanın , onu tahakkuk yolundaki yayılmanın fiilî m erkezi haline ge­
tirm ek için (kendini belirleyerek) onunla özdeşleştiği yansımayı içerir ve sonra ilk­
sel nokta, kendi tezahür alanı olan, bu yayılımın tüm noktalarında yansır.

27N okta (gûcüllûğû edilgin tarzda olarak) uzayda hareketi tahakkuk ettirm ek
iç in yani her hareketin, ilkel bile olsa, zorunlu olarak gerektirdiği kuvveden fiile ge­
çişi tahakkuk ettirm ek için konum landığında ya da belirlendiğinde (hiçbir yerde
değil de) “herhangi b ir yerdedir”.

28Leibniz “önceden oluşturu lm uş arm oni” (ahenk) kuram ını formüle ederken
(ki, bu formül onu yorum lam ak isteyenlerce genel olarak çok yanlış anlaşılm ıştır)
bu sonucu en azından sezmiş gibidir.

29Leibniz zam an ile uzayı da (on ian algılanabilir kılan bu özel bakış açısının
dışında tam am en tasavvur halinde kalan) bu iki kavram ile açıklamıştır.

1 0 6 • KADİM BİLİMLER VE BAZI M O D ERN YANILGILAR

30Tüm bu durum ların , b ir aynı yayılımda konum lanm ış o lan yerler olarak, eş­
zam anlı olarak birarada var oldukları açıktır, ve bu yayılımın (niceliksel olarak eş­
değer) farklı parçalarını oluştururlar. Hepsi de aynı şekilde b ir aynı cisim tarafından
işgal edilebilirler. Bu aynı cisim b u konum ların h e r birinde- b ir yandan diğer k o ­
num lardan izole edilmiş olarak ve diğer yandan bu konum ların (zam ansal bakış
açısının dışında) b ü tü n ü açısından- durağan (statik) olarak tasavvur edilebilir.

31Fizik zam anın olağan koşullarından çıkılm adığı için açıklanamaz gibi görü­
nen olgular vardır; nitekim , yaralanmış organik dokuların b irden bire tekrar oluş­
maları, ki bazı durum larda buna m ucizevi olgu olarak bakılır, doğal değildir deni­
lir, zira b u dokuların tekrar oluşm asına ilişkin fizyolojik yasalara terstir. Söz konu­
su yasalar hücrelerin pek çok ve ardışık ikiye bölünm eleri olgusunu içerir, bu olgu
zorunlu olarak zamanı da işin içine sokar. Ö nce, bu tü r bir tekrar oluşm anın, ne
denli aniden olursa olsun, gerçekten an lık olduğu, yani hiçbir zamanı gerektirme­
diği kanıtlanm am ıştır, ve bazı durum larda hücrelerin çoğalm asının norm al durum -
lardakinden daha çabuk olduğu vakidir, bu durum larda bizim duygusal algımızla
ölçemeyeceğimiz kadar kısa zam an parçalan söz konusu olabilir. Sonra, gerçekten
anlık (instantané) o lan bir olayın varlığı kabul edilse bile, yine de, olağan durum ­
lardan farklı olan fakat aynı şekilde doğal o lan bazı özel durum larda bu olay zama­
n ın dışında cereyan eder (bu durum larda çoğalan hücrelerin ikiye bölünm esinin eş­
zamanlılığına eşdeğer olan, ya da en azından bedensel ya da fizyolojik açıdan böy­
le ifade edilebilecek o lan bu "anlık o lm ak” -instantanéité- böyle bir hali içerir) ya
da, başka b ir deyişle, bu olay olağan durum lardakinin tersine “zamansızlık”ta olu­

şur. Olayın, görünüştekine çok aykırı olan, gerçek anlam ını kavrayabilerek b u so­
ruyu çözümleyen kişi için artık hiçbir m ucize söz konusu olmaz. Ve “şim diki za­
m anda yaşanan b ir olayın nasıl olup da geçmişte olmamış olduğu” sorusu açısından
b u n u belirtm ek çok önem taşıyor. Bu olgu (ki, -ardışıklığın b ir nedensel bağıntı ol­
maması bakım ından- gelecekte olacak olan b ir şeyin şim diki zam anda önlenm esin­

den daha im kansız değildir) hiçbir biçim de bir geçmişe dönüşü öngörm ez (ki, bu
dönüş de daha henüz gerçekleşmeden geleceğe gidiş kadar im kansızdır). Zira “eze­
li ve ebedi şim di”de ne geçmiş ne de gelecek vardır.

32Burada, bu sınırı belirsizliğin (yine uzaysal simgesi bağlam ında olarak) bu sa­
yısal tem siline ilişkin b ir vurgulama yapabiliriz: “a ” sayısıyla ifade edilsin: ölçüm ün
tem el olarak on lu bölm e ile yapılm asından dolayı a= lOn yazılabilir. O zam an yü­
zey: a2 10O2n o lu r ve hacim: a2 1000 n3 olur, buna b ir “a” faktörü daha ilave etm ek
gerekir ve: a4 10000 n 4 olur. Ayrıca, 10’u n b ü tü n kuvvetlerinin, Birlik’in tam teza­
h ü r olan “O na bölünebilir” in (Denaire) “D örde bölünebilir "de (quaternaire) içeri-
lişi gibi, 10’u n dördüncü kuvvetinde gizil güç olark içer ildiği söylenebilir.

BEDENSEL VAROLUŞ KOŞULLARI • 107

33“Dinamik’in “kinetik" ile hiçbir biçimde eşanlamlı olmadığını vurgulamak ge­
rekir: hareket gücün herhangi bir edim inin sonucu olarak kabul edilebilir (bu edim
uzaysal b ir yorum ile ölçülebilir, yoğunluğu belirlenebilir), fakat hareket bu güç ile

özdeşleştirilemez; zaten, edim halindeki güç (ya da, irade) başka tarzlarda ve başka
koşullarda hareketten tamamen başka şeyler üretebilir.. Zira, biraz yukarıda belirt­

miş olduğum uz gibi, hareket dışsal âlemdeki yani evrensel tezahürün bütünündeki,
sınırı belirsiz sayısadaki olası değişim ler arasından yalnızca b ir özel haldir.

34Bu etke üç çeşitli veçhede tasavvur edilebilir: yaratıcı iktidar olarak daha
özellikle Kriya-Shakti adını alır. Bilgi iktidarı olarak Jnana-Shakti adım alır. Arzu
(irade) iktidarı olarak Ichchıba-Shakti adını alır, vd. Varlık tarafından dış âlemde te­
zahür ettirilen öz nitelikler çoğulluğunun çeşitli veçheleri Evrensel Güç’ü n birliği­
ni bozmaz. Bu birlik Varlığın tem eldeki birliğiyle karşılıklı bağıntı içindedir ve h a t­
ta bu b irlik tarafından içerilir. Psikolojik tertipte bu aktif güç AYŞ (iş, erkek) “en-
tellektüel insan”ın “uçucu (lâtif) yetisi” (faculte volitive) olan AŞH (işa, kadın) ile
temsil edilir (Bkz. Fabre d’Olivet, La Langue hebraique restituee).

35Tüm leşik bütünlüğünde Varlığın (yalnızca tezahür olanaklan açısından) dişi
yanı olarak kabul edilen Evrensel Olasılık burada etkin güç (Shakti) ve edilgin güç
(Prakriti) olarak kutuplaşır. Varlığın erkek yanı ise, yüce ve kendiliğinden “devi-
nimsiz” kim liğinde varlığın kendisi olan “Pusuha”dır.

36Fakat, bu kutuplaşm a kuvve halinde kalır (dolayısıyla, algılanabilir değil de
tamamen ideal kalır). Ancak, ikisi de fiili halde kutuplaşm ış olan Ateş ile Suyun b ir­
birini tamamlayıcılığıyla durum değişikdir (Hava nötrdür).

37Uzayın her noktasında, durağan hal, ilksel noktanın özüne -onunla özdeşleş­
me oluşturacak biçim ide doğrudan katılan— dinam ik yöne kıyasla yansıma d u ru ­

m undadır: fakat dinam ik yön de, bölünm ez birliğinde alınan b u noktaya kıyasla
yansıma durum undadır. E tkinlik ile edilginliğin b irb irin i tam amlayıcı olan iki öge

arasındaki b ir ilişkiyi ya da b ir bağıntıyı ifade ettikleri hiçbir zam an gözden kaçırıl­
mamalıdır.

38Fizik dünyada, yaşam ancak şekiller ile tezahür edebilir. Fakat, bu durum , bu
fizik dünyanın dışında şeklî olmayan b ir yaşam ın var olması olasılığını hiç çürüte-
mez. Yaşam da yayılım ının tüm sın ır belirsizliğiyle, Evrensel Varlığın çeşitli özel ve
yansımalı yönlerinden kaynaklanan tüm diğer olanaklardan yalnızca biri olarak ta­
savvur edilmelidir.

39ÖzelIikle en ilksel, b ir tü r embriyonal, biçimleriyle b irbirine bağlanıyor gibi
görünen b u üç âlem arasında kesin aynm iar yapılm asını sağlayacak karakterler be­
lirlemek imkansızdır.

1 08 • KADÎM BİLİMLER VE BAZI M ODERN YANILGILAR

‘’‘’Fizik bakış açısından, sözde “m addenin cansızlığı ilkesi” hakkında n e düşü­
nülm esi gerektiği burada açıkça görülm ektedir:[m addenin gerçekten cansız, yani

her tü r öznitelikten ya da canlılık özelliğinden yoksun olması ve dolayısıyla üzeri­
ne hiçbir biçimde kendisin in nedeni olm adığı b ir etk in in uygulandığı, salt edilgin
ve akıcı b ir güç olm ası, yineliyoruz, ancak on u n b u yalnızca altkatm anım oluştur­
duğu etkiden ay n k olarak tasavvur edilmesiyle kavranılabilir. Ve (ona yalnızca, bu
etkinliğe bir destek sağlamak için yaptığı ve kendisine h içbir bağımsız gerçeklik
sağlamayan olağan b ir yansıtm adan dolayı) oluşan tepki ile, maddeyi, fizik varolu­
şun uzaysal koşu llan içinde, tüm algılanabilir olayların yeri yapan, tüm cism ani de­

ğişimlerin cevhersel ve plastik ortam ı haline getiren b u etkinliktir.
4îBu bağlamda, dokunm a organlarının organizmam ızın atm osfer ortamıyla te­

mas halinde olan tüm (dışsal ve içsel) yüzeyine dağılmış olduklarını vurgulamak

yerinde olur.
42Temasm (fizik m addenin, daha sonra ele alacağımız özelliği olan nüfuz edil-

mezligi nedeniyle) ancak yüzeyler arasında oluşm asından dolayı bu n u n sonucu
olan algı ve yalnızca yüzey kavrayışını sağlar, işin içine uzam ın yalnızca iki boyutu

girer.
43Varoluş, ve özellikle bedensel varoluş koşullarının sın ırı belirsizce eklemle­

nebilme olanaklarını belirtm ek için b u kısıtlılığı hep vurguluyoruz.
44Uzaym yönlerinin Vaisbvvanara’n ın kulakları olduğunun n için söylenilmiş

olduğunu bu açıklamaktadır.

*M etin burada sona eriyor.

Üçüncü K ıs ım

B A Z I M O D E R N Y A N IL G IL A R A D A İ R

Birinci Bölüm

E S K İ L E R İ N S Ö Z D E “A M P İ R İ Z M İ ” *

e skilerin bilim leriyle m odem lerin b ilim lerin in arasındaki başlıca
farklılığı tradisyonel bilim ler ile profan b ilim lerin arasındaki farklı­

lığı, pek çok vesilelerle açıkladık. Fakat bu husu s, üzerinde ne kadar
duru lsa az olacak denli çok yanılgıların söz k onusu olduğu b ir h u su s­
tur. N itekim , eskilerin b ilim in in salt “am pirik” (deneysel, görgül) o ld u ­
ğ u nun üzerinde hiç kuşku duyulam ayacak b ir h u su s olarak ifade edil­
diğini sık sık görüyoruz, k i bu , tem elde, esk ilerin bilimi tam anlam ıyla
b ir bilim bile değildi, yalnızca bir tü r tam am en p ra tik ve yararcı bilgiy­
di dem eye gelir. O ysa, tam tersine, bu tü rd en uğraşıların yalnızca m o ­
dernlere özgü olduğu kolayca belirlenebilir, ve yine deneye ilişkin olan
herşeyin eskilerce an cak çok d ü şü k derecede b ir bilgi sağlayabilir o la­
rak kabul edild iğ ini görebilm ek için klasik dem len “an tik ite”den daha
gerilere bile gitm eye gerek kalm az. T üm b u n la rın m odern lerin söz ko ­
nusu iddiası ile nasıl bağdaşabildiğini pek anlayam ıyoruz. G arip b ir tu ­
tarsızlık ile, b u iddiayı öne sürenler, ayrıca, (asıl kendilerin in deneyci
oldukların ı d üşünm eden) eskileri deneycilik lerinden dolayı hep hor
görürler!

* Etudes t r a d i t io n n e l le s , Temmuz 1934.

1 1 2 • KADİM BİLİMLER VE BAZI M ODERN YANILGILAR

D iğer pek çoğu gibi, söz k o n u su yanılg ın ın da kaynağı “evrim ci” ya
da “ilerlem eci” görüştü r: b u gö rüş uyarınca, her bilg in in başlangıçta ka­
ba halde o lduğu ve giderek azar azar geliştiği ve yükseldiği kabul edilir.
Tabii k i h içb ir belirlenm eye dayanm adan, b ir tü r ilkel kaba basitlik ten
söz edilir. Yüksek olanın aşağı o landan çıkabileceğini kabul e tm ek çe­
lişkili (ya da, tu tarsız) değilm işçesine, herşeyin aşağıdan başlam ış o ldu­
ğu iddia edilir. Böyle bir kavrayış yalnızca b ir yanılgı değil, fakat tam
anlam ıyla “gerçeğe karşıt”tır. Bu kavrayışın, m odern zihniyetin karak ­
teristiği o lan garip b ir tersine çevirm e ile, gerçeğe tam am en aykırı düş­
tüğünü belirtm ek istiyoruz. G erçek şudur k i, tersine, ilk baştan beri
(m anevilikten m addîliğe doğru yani, yüksek olandan aşağı olana doğru
giden ve beşeri etkinliğin h er a lanında tezahür eden ve de yeterince ya­
k ın zam anlarda tü m m üteal ilkelerden ayrılm ış olan ve yalnızca m üm ­
k ü n kıldıkları p ra tik uygulam alarca doğru lanan profan b ilim lerin orta­
ya çıkm asına yol açmış olan) b ir tü r derece düşüşü ya da b ir tü r sürek­
li “in iş” (descente) söz konusudur. Zaten, saf bilginin var olabileceği
kuşku su n a bile sahip olm ayan ve eskilerden söz ederken onlara yalnız­
ca kendi eğilim lerini yansıtan (zira, eskilerin kend isin ink ilerden tam a­
m en farklı eğilim lerinin olm uş olabileceğini tasavvur bile etm eyen ve
nesneleri v e 1 yöntem leri açısından kend isin in tam am en saplanm ış ol­
duk larından tam am en farklı o lan b ilim lerin var o lm uş olabileceklerini
kavrayam ayan) m odern insan ın tü m ilgilendiği de bu tü r bilim lerdir.

Bu aynı yanılgı felsefi b ir kuram olarak “am pirizm ”i (yani, yine çok
m odern o lan” h er bilginin tam am en deneyim den ve daha özellikle du­
yusal deneyim den kaynaklandığı” fikrini) de içerir: gerçekte, bu “h e r­
şeyin aşağıdan geldiğinin” o lum lan ım biçim lerinden biridir. A çıktır ki,
h er bilginin ilk ha lin in “am pirik” olm ası gerektiğini kabul e tm ek için
b u önyargılı fikrin dışında başka h içb ir neden yoktur. Aynı sözcüğün iki
anlam ı arasındaki (yani, olağan am pirizm ile felsefi am pirizm arasında- J
k i Ç .N .) yaklaştırm a kuşkusuz rastgele olm uş değild ir ve m odern leri
eskilere b ir “am pirizm ” atfetm eye yöneltenin on ların felsefi “am pi-j
rizm ’le r i o ld uğunu söyleyebiliriz. İtiraf etm em iz gerekir k i, böyle b ir
kavrayışın nasıl m üm kün olabildiğini hiçbir zam an anlayam adık. Bu
kavrayış bizce bu denli gerçeğe aykırıdır: hiç de duyu lardan gelm eyen'
bilgilerin varlığı tam am en b ir gerçektir, fakat yalnızca olaylara (ya d a ,;
gerçeklere) dayand ık lann ı söyleyen m odern ler bun ları b ilm ezden gel-
inek ted irler ya da, kendi kuram larıy la uyuşm adık larından dolayı, bile

ESKİLERİN SÖ ZDE “AM PİRİZMİ” • 11 3

bile inkar etm ektedirler. Sonuçta, bu am pirik kavrayışın var oluşu yal­
nızca bunu ortaya atm ış olanlarda ve bunu kabu l etm iş olanlarda başta
saf ruhsal sezgi yetisi o lm ak üzere bazı duyu ötesi yetilerin tam am en yi­
tirilm iş o lduğunu kanıtlam aktad ır.2

M odernlerin anladıkları biçim iyle bilim ler, yani profan bilimler, ge­
nel olarak, hissi verilerin akılcı b ir geliştirilm esinden ne daha fazla ne
de başka b ir şeyi içerm ektedirler. Dolayısıyla, çıkış noktaları açısından,
gerçekten "am pirik” o lan bilim ler profan bilim lerdir. M odernlerin bi­
lim lerin in bu çıkış noktasın ı, haksız yere, tü m b ilim lerin kökeni olarak
kabul e ttik leri söylenilebilir. Yine, b ilim lerinde bile, zayıflamış ve dere­
ce d üşüşüne uğram ış ve gerçek doğalarını b ilm edik leri eski bilgi kalın ­
tıların ın bu lunduğu görülür. Temel kavram larının duyusal olarak algı­
lanabilir deneyim den kaynaklanam ayacağı m atem atik b ilim lerin in
özellikle b u bağlam da o lduk ların ı düşünüyoruz . Bazı filozofların bu
kavram ların köken lerin in “am pirik” o lduğunu açıklam a çabaları k im i
kez kesinlikle kom ik olm aktadır! Ve, şayet bazıları bizim zayıflama ya
da derece düşüşünden söz edişim izi protesto etm eye kalkacak olursa
on lardan örneğin tradisyonel sayılar bilim ini profan aritm etik ile kıyas­
lam alarını isteriz; öyle yaptık larında, bizim ne dem ek istem iş o lduğu­
m uzu k uşkusuz kolayca anlayacaklardır.

Zaten, profan b ilim lerin çoğunun kökenleri anlaşılm am ış tradisyo­
nel b ilim lerin kalın tılarına dayanır: başka b ir yerde, bu bağlam da özel­
lik le karakteristik olarak, gerçek sim yadan değil de, b u n u n “suflö r”ler
— yani, herm esci sim geleri gerçek anlam larını b ilm eyerek, kabaca oluş­
tu rm u ş olan, profanlar— tarafından tahrif edilm iş bilgilere dayalı o lan
kim yadan söz etm iştik . Yine bu bağlam da olarak, eski yıldızbilim inin
bu b ilim in “ru h u n u ” o lu ştu ran ve m odernlerce kesin olarak yitirilm iş
o lan herşeyden yalıtılm ış olan m addî kısm ım tem sil eden astronom iden
de söz etm iştik . M odern ler — Kildan ism in in gerçekte eski b ir ru h b an
sınıfını ifade ettiğ inden kuşkulanm aksızm — astronom in in “k ildanî ço­
ban la r” tarafından tam am en “am pirik” olarak keşfedilm iş o lduğunu b u ­
dalaca tekrar edip durm aktad ırlar! Bu tü rd en ö rnekler çoğaltılabilir,
ku tsa l kozm ogoniler ile “nebula kuram ı” ve d iğer benzeri h ipo tezler
arasında b ir kıyaslam a yapılabilir, ya da y ine , tıbb ın (eski “ru h b an sa­
n a tı” o lduğu zam anki d u ru m u n a kıyasla) dejenereleşm işliği gösterilebi­
lir. Sonuç hep aynıdır: profanlar, ne kapsam ların ı ne de anlam larını kav­
rayabildikleri bilgi k ırın tıla rın ı gasp etm işlerdir, ve bun lardan sözde ba­

1 1 4 • KADİM BİLİMLER VE BAZI M O D ER N YANILGILAR

ğım sız b ilim ler o luşturm uşlardır. Dolayısıyla, b u şekilde o lu ştu ru lm uş
o lan m o d ern b ilim aslında cahillerin bilim idir.3

Sık sık belirtm iş o lduğum uz gibi, tradisyonel bilim ler m üteal ilke­
lere bağlılıklarıyla karakterize olm uşlardır. Az ya da çok alelade uygu­
lam alarında m üteal ilkelere sık ı sıkıya bağlıd ırlar ve bu d u ru m “am pi-
rizm ”in tam zıddıdır. Ancak, p rofan lar zo run lu o larak ilkelerden yok­
su n d u rla r ve b u n d an dolayı b ilim cileri de dah il olarak m odern ler te­
m elde “am pirik”tirler. Atıfta b u lu n m u ş o lduğum uz derece dü şü şü n d en
sonra insanlarda bilgi eksiklikleri oluşm aya başlayınca, yani en azından
Kali-Yuga’n m başlangıcından itibaren, kaçın ılm az olarak profanlar oluş­
m uştur. F akat gü d ü k ve işe yaram az b ilim lerin in ciddiye alınabilm esi ve
o lduğundan farklı biçim de görülebilm esi için, onu m uhafaza e tm ek ve
iletm ekle yü k ü m lü olan in isyatik ergenleşm elerin de b irlik te kaybolm a­
sı gerekm iştir, ve batı âlem inde so n yüzyıllarda o lm uş olan da budur.

Yine şu n u ekleyelim k i m odern leşen eskilerin bilgilerini değerlen­
d irir ara larında, profan cahilliğin b ir doğ ru d an sonuna alarak ve anti-
tasd isyonel z ihn iyetin tem elin i o lu ştu racak b iç im de, “in san -ü s tû ”
(sup ra-hum ain) o lan h e r öğenin inkar edildiği açıkça görülm ektedir.
Sadece herşey i tam am iyle beşerî ö lçülere ind irm ekle kalınm ıyor, ayrıca,
“evrim cilik” an lay ışın ın beraberinde getirdiği herşeyi tersine çevirm e
işlemiyle de iş, h er şeyin kökenine “beşer-altı” (in fra-hum ain) olanı
koym aya k ad a r gidiyor. En k ö tüsü de, çağdaşlarım ızın gözünde, bu
işlerin böyle gelişiyorm uş gibi görünm esid ir: öyle b ir d u ru m a gelindi
ki, b u n la rın reddedilebilm esi bile m üm kün görü lm ez o lduğu gibi,
başka b ir şek ilde d e olabileceği bile düşüanü lem ediğ inden ö tü rü çok
zayıf tem ellere sah ip h ipo tezler “vâkıa” (faits) im iş gibi sunulm aktad ır.
En kö tüsü de bu d u ru m d u r diyeceğiz, zira bu du rum , böyle b ir n o k ta ­
ya gelindiğinde, m odern zihn iyettek i sapm anın a rtık onarılam az hale
gelm iş olabileceği kaygısını uyandırm aktad ır.

Yine b u değerlendirm eler tradisyonel b ilgiler ile profan b ilg iler ara­
sında bir u y u m u n ya da yakın laştırm anın olanaksızlığının, bu yöndeki
çabaların b o şu n a o ld u ğ u n u n ve b irinc ilerin İk incilerin b ir teyidini al­
m aya hiç gereksin im lerin in olm ayışın ın anlaşılm asında yardım cı olabi­
lirler. Bu h u su su n üzerinde durm am ız , b u eleştirdiğim iz tarzdak i bak ı­
şın trad isyonel öğretiler hakk ında b iraz fik ir — ancak, tabi ki, deyim ye­
rindeyse “zah iri” ve on ların d e rin doğasına nüfuz e tm ek ve m odern b i­
lim ile b u n u n pratik lerin in aldatıcı p restijinden etk ilen ip yanılgıya düş­

ESKİLERİN SÖ ZDE “AM PİRİZMİ” • 115

m em ek açılarından, yetersiz b ir fikir— sahibi olanlarda bugün ne den­
li yaygın o lduğunu b ilm em izden dolayıdır. Bu tür kişiler, b irb irieriy le
h içb ir b içim de kıyaslanam ayacak olan şeyleri böyle aynı plana koym ak­
la yalnızca zam anlarını kaybetm ekte ve boşuna çaba sarfetm iş olm akla
kalm am aktadırlar. Aynı zam anda doğru yoldan çıkm ak ve başkalarım
da h er tü rd en yanlış kavrayışlara sürüklem ek tehlikesin i de içerm ekte­
d irler ve “okü ltizm in” çok çeşitli değişkenleri b u teh likenin çok gerçek
o lduğunu ortaya koym aktadırlar.

M odern lerin tüm tarihsel olayları bu türden nedenlere bağlayarak açıkladıkla­
rını öne sürm eleri de aynı türden bir yanılgının sonucudur, zira herşeyden çok eko­

nom ik motiflerden etkilenm ektedirler.
2Bu yetilerin fiili uygulam alar açısından yitirilmesi, zira b u yetiler her beşer

varlığında ancak atıl halde varlıklarını sürdürürler; fakat bu yitirilme o dereceye va­
rabilir ki, bu yetilerin tezahür etm eleri im kansız hale gelebilir, ve çağdaşlarımızın
çoğunda gördüğüm üz de bu durum dur.

301aylann acayip b ir cilvesi olarak, çağımızın "bilimciliği", “laikliği” herşeyin
üzerinde tutmaktadır, bu cehaletin itirafı da işte bu olgudadır.

ik inci Bölüm

B İL G İ N İN Y A Y ILM A SI V E M O D E R N Z İH N İY E T *

mo d ern “propaganda” ve “bayağılaştırm a” eğilim leri ve m odern le­
r in gerçek bilgiye karşı anlayışsızlıkları hakk ında n e d ü şü n d ü ğ ü ­

m üzü daha önce, b irçok vesilelerle, belirttik . Yine b u bağlam da, benzer
b içim ler ve yöntem lerle, herkese eşit olarak dağıtıldığı öne sü rü len b ir
“öğretim ”in ancak bir tü r aşağı düzeyde eşitlem eye yol açabilecek olan
düşüncesizce yayılm asının, genel olarak içerdiği sayısız m ahzura b ir
kez daha değinm ek niyetindeyiz: Ç ağım ızda başka her alanda o lduğu
gibi burada da n ite lik niceliğe feda edilm iştir. Yine de, bu tu tu m u n söz
k onusu profan öğretin in karak terinden kaynaklanan , en azından göreli
b ir özrü olabilir: o da bu öğretim in, sonuçta, zaten sözcüğün gerçek an­
lam ında h içb ir bilgi ve kesinlikle b ir nebze bile derin lik içerm em esidir.
O n u özellikle zararlı k ılan da o n u n aslında o lm adığı b ir şey o larak gös­
terilm esidir, onu aşan herşeyi inkar etm ek eğilim inde o lunm asıdır, ve
böylece de daha yüksek b ir alana yönelebilm ek için hiçbir olanak sag-
lam am asıdır. Fakat, belki de bun lardan da k ö tü olanı ve burada özellik­
le d ikkati üzerine çekm ek istediğim iz husus bazıların ın bu aynı profan
eğitim in b ir tü r m odel o larak ve b u öğretilerin doğası ve bun lar ile b u ­

* E tu d e s tr a d it io n n e l le s , Mayıs 1940.

11 8 • KADİM BİLİMLER VE BAZI M O D ERN YANILGILAR

g ü n “bilim ” ve “felsefe” sözcükleriyle ifade edilm ek isten ilen lerin tüm ü
arasındaki k ök lü farklılıklar h içb ir b içim de dikkate alınm aksızın o luş­
tu ru lm uş olan değerlendirm elere uygulanarak tradisyonel öğretilerin
sunabileceğini zannetm eleridir. B urada m odern z ihn iyetin , daha tanım
itibariyle, kökten zıd olduğu şeye sirayet etm esi söz konusudur, ve bu
d u ru m u n - böyle b ir sirayete çoğu kez iyi niyetle ve b ir kasıt gütm ek-
sizin, araç olanlar için bile- ah lak bozucu sonuçların ın neler olabilece­
ğini tahm in e tm ek zor değildir.

Bu bağlam da b irçok açıdan yeterince şaşkınlık verici olan b ir örnek
sunalım : öncelikle, “H in t’te, u zu n süre, veda öğretisinin bazı yönlerin in
gizli tu tu lm aların ın gerektiğ in in” ve “bazı gerçeklerin bayağılaştırılm a-
sın ın tehlikeli olarak gö rü ld ü ğ ü n ü n ” ve de “küçük b ir inisiye çem beri­
n in d ışında bun lardan söz ed ilm esin in yasaklandığ ın ın” ifade edildiği
görü ldüğünde biraz şaşırm am ak elde değil. Bu ifadelerin bizim için yal­
nızca sözünü ettiğim iz zihniyeti “ortaya koym aya" yarayan b ir örnek
oluşturm ası nedeniyle hiçbir isim verm ek niyetinde olm adığım ız kolay­
ca anlaşılabilir. Ancak, şaşkınlığım ızı açıklam ak için, h iç değilse, bu ifa­
delerin b ir doğu uzm anına ya da herhangi b ir teozofiste değil de b ir do ­
ğuştan H induya ait o lduğunu belirtm ek gerekiyor. Oysa, öğretilerin k u ­
ram sal yan ın ın — (kuşkusuz, burada tahakkuk ya da o n u n özgün araç­
ları k o n u n u n dışında kalm aktadır) açık lanabilir olm ayış d u ru m u n u n
dışında— daim a sunu lm uş olduğu b ir ü lke varsa o da H in t’tir. Dahası
h indu tradisyonel örgenleşm enin o luşum u da ortada o lduğuna göre, şu
ya da bu şeyden söz edilm esini yasaklayabilecek niteliğe kim in sahip
olabileceği h iç anlaşılam am aktadır. G erçekte, böyle b ir du rum ancak
batind ik ile zahirilik arasında n e t b ir ayrım olduğunda söz k o n u su ola­
bilir: oysa H in t iç in böyle b ir ayrım söz k onusu değildir. Yine, öğretile­
rin bayağılaştarılm asının “tehlikeli” o lduğu da söylenenilem ez. Bayagı-
laştırdm aları — bu m üm kün olsa bile— daha çok sadece yararsız o lu r­
du. Fakat, gerçekte, bu düzeydeki gerçekler doğaları itibariyle h er tü r
“bayağılaştırm a”ya direnirler. N e denli açık olarak sun u lsa la r b ile , o n ­
ları ancak yalnızca onları anlayabilecek n itelik te olanlar anlayabilirler,
d iğerleri için on la r yok gibidirler. Ayrıca, bizim sözde ezo teristlerin (ha­
tm ilerin) sözde “s ır”larına ilişkin düşüncelerim iz yeterince b ilinm ekte­
dir: kurum sal düzeydeki b ir kısıtlam a ancak basit çıkarcılık ile, dolayı­
sıyla tam am en alelade nedenlerle, savunulabilir; ve herhangi b ir zahiri
sır, tem elde, ancak b ir sim ge olm ak, ve kim i kez de ç ıkar güdülm em iş

BİLGİ YAYILMASI VE M ODERN ZİHNİYET * 1 1 9

olm ayabilen b ir “disiplin” in sim gesi olm ak değerin i taşır... Fakat, m o­
dern zihniyet o şekilde o lu şm u ştu r ki, bu k o n u la r erim leri ve anlam la­
rı m odern lerden tam am en kaçan şeylerdir. H erşeyin “avam i” (public)
hale gelm iş olacağı (“olacağı” diyoruz, zira gerçekte, h er şeye rağm en,
henüz o d u ru m oluşm adı) b ir d ü nyan ın canavarsı karakteri özel b ir in ­
celem e k o n u su olm aya değerdi. Fakat bazı belki de kolay önvarsayım -
lara g irişm enin zam anı değil, ve, yalnızca, “cam dan arı kovanları”nda
yaşayabilecek denli düşm üş olan insanlara ancak acıyabileceğimizi söy­
leyeceğiz.

A lıntıları sürdürelim : “Bugün b u kısıtlam alar dikkate alınm am akta­
dır; ortalam a k ü ltü r düzeyi yükselm iştir ve ru h la r bü tünsel öğretiyi al­
maya hazır hale gelm iştir.” Burada, şu “k ü ltü r” sözcüğüyle ifade edilen
profan öğreti ile tradisyonel öğretin in b irb irine karıştırılm ası olabildi­
ğince ne t o larak görülm ektedir. Bu tradisyonel öğretim ile ve onu alm a­
ya m üsait olm akla en ufak b ir ilişkisi olm ayan bir şeydir. Üstelik, “orta­
lama düzey”in sözde yükselm işliginin karşılığı kaçınılm az olarak entel-
lektüel elitin kaybolm ası o lacaktır dolayısıyla “k ü ltü r”ü n tradisyonel öğ­
retiyi alm aya hazırlanm anın tam tersini ifade ettiği söylenilebilir. Ayrıca,
bir H indu’n u n Kali-Yuga’n m hangi noktasında bu lunduğum uzdan nasıl
olup da — “Vedanta sistem inin tüm üyle halka açıklanm asının zam anı
gelm iştir diyebilecek derecede- tam am en bilgisiz olabildiği so rusunu
kendim ize sorm aktayız. Devresel yasalara ilişk in o larak en ufak bir bil­
gi sahibi o lanın , tersine, içinde bu lunduğum uz zam anın sözü edilm iş
olan öğretisel hususların açıklanm ası için en uygun olm ayan zam an ol­
duğunu söylem esi gerekir. “İnsanların tüm ü” tradisyonel bilgiye şim di­
ye dek hiç ulaşm am ışsa -k i , bu bilgiler zaten öyle b ir amaçla o luşturu l­
mamıştır- şim di h iç ulaşacak değildir, zira bu “insanların tüm ü” hiçb ir
zam an şim diki kadar anlayışsız olmamıştır. Kaldı ki, b u aynı nedenle,
gerçekten derin düzeydeki b ir tradisyonel bilgiyi o luştu ran ve böylece
bir “bü tünsel öğreti”ye tekabül eden herşey gittikçe daha zor ulaşılır ha­
le gelm ektedir ve bu d u ru m h er yerde böyledir. M odern ve profan zih­
niyetin istilası karşısında, çok açıktır ki, bu başka tü rlü olamazdı. N ite­
kim, nasıl o lu r d a gerçeği, o n u n tam tersini olum layacak derecede, bil­
mezden gelinebilir ve b u nasıl o lu r da gerçeklerin en tartışılm az olanını
ifade ediyorm uşçasm a o denli soğukkanlılıkla yapılabilir?

Veda öğretisini yaym akla sağlanabilecek yararı açıklam ak iç in öne
sürülen n eden ler de daha az olağanüstü değildir: Bu bağlam da, b irinci

120 • KADÎM BİLİMLER VE BAZI M ODERN YANILGILAR

olarak “sosyal fik irlerin ve siyasal ergenleşm elerin gelişeceği” iddia
edilm ektedir. Bu gerçekten bir gelişm e olsa bile (ki, her halükarda bu
gelişm enin hangi yönde olacağının belirtilm esi gerekir), b u n u n da b ir “i
m etafizik öğretin in kavranılışı ile o lan bağlantısı, profan öğretin in yayı­
lımıyla olan bağ lan tısından daha fazla olm ayan b ir şeydir. Zaten b u iki
“gelişm e” arasında en azından pra tik te , b ir uyuşm adan çok b ir bağdaş- i
m azlıktan söz e tm enin daha doğru olacağını d üşünm ek iç in D oğu’nun
herhangi b ir ülkesinde siyasal uğraşıların tradisyonel gerçeklerin öğre­
tim ine ne denli zarar verdiklerini gö rm ek yeterlidir. M odernlerin salt '
profan an lam daki “sosyal yaşam ı”n ın m aneviyat ile ne gibi bağları ola­
bileceğini gerçekten anlayam ıyoruz. Tersine b ir tradisyonel uygarlık ile
bütünleşm iş olduğu zam anlarda “sosyal yaşam ”ın böyle bağları vardı,
fakat o bağ lan yok etm iş o lan ve hâlâ da yok etm ekte olan m odern z ih ­
niyettir. O halde, en karak teristik çizgisi tüm m aneviyata aykırı düşm ek
olan bu “gelişm e”den ne beklenilebilir?

Bir başka iddia da şöyledir: “Ayrıca, Vedanta bilim sel gerçeklere ya- I
bancı değildir, b ugün artık bilim sel s ır kalm am ıştır; yeni bilim sel bu lu ş­
ları yayınlam aktan çekinilm em ektedir.” G erçekte, bu profan bilim yal­
nızca “h a lk ” için o lu ştu ru lm u ştu r ve sonuçta varlık nedeni de budur:
aslında o n u n gö ründüğünden hiç de daha fazla b ir şey olm adığı çok
açıktır. Zira profan bilim , ilkesel o larak, -daha doğrusu ilke yoksun lu ­
ğundan dolayı- eşyanın yüzeyinde kalır. K uşkusuz, profan b ilim de giz- :
li tu tu lm aya değecek ya da daha doğrusu b ir eli tin kullanım ına hasredi- \
lecek h içb ir şey yoktur, ve elit on u ne yapsın. Yalnız, profan bilim in söz­
de gerçekleriyle Vedanta gibi b ir öğreti arasında b ir özdeşleştirm e nasıl
m üm k ü n olabilir? Söz k o n u su o lan hep aynı b irb irine karıştırm adır ve
bu karıştırm ayı yapan b irin in öğretm ek istediği tradisyonel öğretiyi
hangi noktaya dek kavrayabileceği (ya da, kavranm ış olabileceği) soru-
•su akla gelebilir. H er halükarda bu tü r görüşler ancak m uhatap larında­
ki söz k o n u su kavrayışı engelleyebilirler. T radisyonel zihniyet ile m o­
dern z ihn iyet arasında, gerçekte, h içb ir uyuşm azlık olamaz. İk incin in
lehine olan h er taviz — en aşırı ya da en m antıksal noktaya, yani, ger­
çek b ir çarpıtm aya dek vardırılm adığm da bile— b irincin in aleyhine o l- :
m u ştu r ve ancak öğretin in zayıflam asına yol açm ıştır.

Tüm bun larda , gerçek b ilg in in yayılm asının içereceği tehlikeler gi­
bi bir bakış açısına yönelm ediğim iz görülecektir: bizim söylem ek is te -1
digim iz şey böyle b ir yayım ın, özellikle bugünkü koşullarda, tam am en •

BİLGt YAYILMASI VE M O D ERN ZİHNİYET • 121

im kansız o lduğudur: z ira , dünya böyle b ir olguya h içb ir zam an b u gün
o lduğu kadar uzak olm am ıştı. A ncak, illa da teh likelerden söz e tm ek
gerekiyorsa, şunu söyleriz: esk iden tradisyonel gerçekler o lduk ları gibi
ve h içb ir “bayagılaşurm a”ya m aruz bırakılm adan ortaya k o n u ld u k la rın ­
da yanlış anlaşılm aları tehlikesi vardı. Şimdi ise, h iç anlaşılm am aları ris­
k i vardır. Bu belki de b irinc isinden daha az kö tüdür, fakat bu d u ru m u n
yaym a taraftarlarına b ir yararı o lduğunu zannetm iyoruz.

Üçüncü Bölüm

D E Ğ E R ’İ N B A T IL L A Ş M A S I*

y apıtlarım ızın b irinde , en çarpıcı karak terleri yalnızca b ir sözcüğün
sah ip o lduğu — ve bu sözcük ile çağrıştırılan fik ir insan ların çoğu

için, n e denli çok m uğlak ve kıvam sız olursa o denli büyüyen— presti­
je dayanm ak olan bazı özgül m odern “batıl inan ışlara” değindik. Söz­
cük lerin , ifade e ttik lerinden ya da ifade etm eleri gerekenden bağım sız
o larak, kendilik lerinde sah ip o lduk ları e tk i h içb ir zam an şim diki kadar
bü y ü k olm am ıştır. Burada törensel ifadelerde m ündem iç o lan g ü cü n
adeta b ir k arik a tü rü söz k o n u su d u r ve b u n u in k ar etm eye en çok m e­
yilli olanlar, garip b ir “geri d ö n ü ş” şok u ile , o n u n ‘tem elde’ b ir tü r p ro-
fan parod isinden ibaret olana kapılm akta b irinc i gelenler olm aktadırlar.
Z aten, ifadelerin ya da sözcüklerin , bu g ü cü n ü n ik i d u rum da da aynı
düzeyde olm adıkları kend iliğ inden anlaşılır. Törensel ifadelerin tem el­
de, “ku tsa l b ilim ”e dayalı o lan gücü dop do lu b ir gerçeklik o lup , am a­
ca göre, en değişik a lan larda uygulanır. B unun profan tak lid i ise, tersi­
ne, doğal o larak yalnızca sa lt “psiko lo jik” ve herşey in üzerinde duygu­
sal o lan — yani, en yanılgısal a lan ile ilişkili olan— b ir etk in lik o lu ştu ­
rabilir. A ncak, b u dem ek değild ir k i, böyle b ir e tk in lik sonuçsuzdur, z i­

* Etudes traditionnelles, Aralık 1937.

1 2 4 • KADÎM BİLİMLER VE BAZI M O D ERN YANILGILAR

ra bu yanılgıların kendilik lerinde ne den li anlam sız olsalar da beşeri e t­
k in lik lerin tüm ü üzerinde çok gerçek olan sonuçlan vardır. H erşeyden
önce, h e r gerçek en te lek tü e lliğ in tah rip edilm esinde b ü yük ölçüde
payları vardır, zaten m odern alt ü s t etm e “planı”ndak i başlıca rolleri de
m uhtem elen bu olsa gerektir.

Sözünü ettiğim iz bâtıl inan ışlar zam ana göre belirli b ir ö lçüde deği­
şik lik ler gösterirler. Zira çağım ızdaki herşey için olduğu gibi bunda da
b ir tü r “m oda” söz konusudur. Burada söylem ek istediğim iz, b ir şeyin
yenisi ortaya çıktığında diğerlerin in yerini hem en tam am en aldığı değil­
dir, zira çağdaş zihniyette bun ların varlık ların ı b ir arada sü rdürdükleri
kolayca belirlenebilir. Ancak, en yeni olan en azından bask ın konum da
olm akta ve diğerlerini az çok ik inci p lana atm aktadır. Böylece, burada
özellikle ele aldığım ız h usus açısından, önce “akıl" batıllaştırılm ıştır. Bu
olgu do ru k nok tasına 18. yy. son larında ulaşm ıştır, sonra “bilim ve iler­
lem e” bâtıl inanışları ortaya ç ıkm ıştır (b u n la r birincisiyle yakından ba­
ğıntılı o lup, daha çok 19 yy. m karakteristiğ id irler). Daha yakın zam an­
larda ise, iç inde b u lunduğum uz yy. ın ilk yıllarında büyük b ir sükse
yapm ış olan, “yaşam "ın inan ış bağlam ına o tu rtu lm ası söz k onusu ol­
m uştur. Nasıl k i, herşey sürek li a rtan b ir hızla değişiyorsa, bu bâtıl ina­
nışlar da belki b ir tü r bağıntılı o ldukları bilim sel ve felsefi ku ram lar gi­
bi, gittikçe daha çabuk yıpranıyor gibidirler. N itekim , yine yeni b ir bâtıl
inanışın , henüz birkaç senelik b ir geçm işi olm akla b irlik te diğerlerin in
önüne geçmeye başlam ış olanı “değer”e ilişkin bâtıl inan ışın doğuşuyla
karşı karşıya gibiyiz.

K uşkusuz, felsefenin ve özellikle m odern felsefenin önem ini abart­
m ak eğilim inde değiliz, zira genel z ihn iyet üzerinde az ya da çok etk in
olan öğelerden biri olabileceğini kabul etm ekle b irlik te on ların en
önem lisi olm adığını ve hatta “s istem atik” o luşu nedeniyle, b ir etken ol­
m aktan çok b ir sonuç o lduğunu düşünüyoruz . Fakat, böyle olsa bile,
bu zihniyette dağ ın ık o larak b u lu n an ı daha net tanım lanm ış o larak ifa­
de eder ve dolayısıyla, başka tü rlü o lduğunda gözlem ciden kaçabilecek
o lanları, ya da en azından belirlenm eleri daha zor olanları, b ir tü r b ü ­
yüteç gibi açıklığa kavuşturur. Böylece, burada söz konusu olanı iyi an ­
lam ak iç in öncelik le m odern felsefi kavrayışların tedrici düşü şü n ü , baş­
ka yerde daha önce belirtm iş o lduğum uz evrelerini ha tırla tm ak yerinde
olacaktır: önce herşey “beşeri” ve “ak ılc ı”ya indirgenm iştir, sonra “akıl­
cı” terim inin anlam ı so n u n d a bu terim ile en aşağı işlevler tasavvur edi-

D E Ğ E R ’İN BATILLAŞMASI • 12 5

lir hale gelecek denli gittikçe daralacak biçim de sın ırlandm lm ıştır. N i­
hayet, sözde “sezgicilik” den ilen ilk ve o n un la az ya da çok doğrudan
hısım olan çeşitli kuram larla “ak ıl-a ltT na (infrarationel) inilm iştir.
Akılcılar kuşkusuz , o n la r için çok göreli b ir “d o ğ ru ” söz konusu iken
hâlâ b ir “do ğ ru ”yu “gerçek” ile değiştirm ek isted iler (k i, b u sözcüklerin
norm al anlam larında kalındığında, aşağı yukarı aynı olan fakat aslında
öyle o lm aktan çok uzak olan b ir şeydi). Zira b u rada olağan kullanım da
“gerçeklik” sözcüğünün yalnızca (duyusal o larak) algılanabilir düzey ­
deki şeyleri (yani, kesinlikle ancak en ufak dereceden b ir gerçeklikleri
olan şeyleri) ifade eder hale gelm esine yol açm ış o lan acayip çarp ıtm a­
n ın hesaba katılm ası gerekir. Sonra, “p ra g m a tis tle r doğruyu tam am en
bir kenara atıp, onun yerine “yararlı”yı geçirdiler, iş te o zam an “öz-
ne l””e (sübjektif) yönelindi, zira çok açıktır k i, b ir şeyin yararlılığı hiç
de o şeyin kend i içinde b u lu n an b ir n itelik olm ayıp, tam am en onu ta­
savvur edene ve onu o şeyin kend i değerlendirm esin in d ışında ne o ld u ­
ğuyla yani, tem elde, (gerçekte ne olduğuyla h iç ilgilenm eden) b ir tü r
bireysel değerlendirm e k o n u su yapan kişiye bağlıdır. K uşkusuz, tüm
entellek tüaliten in inkarı kolay değildir.

“Sezgici”le r ve “p ra g m a tis tle r , on lara yak ın o lan bazı çok az önem ­
li okulların tem silcilerinin yaptıkları gibi ku ram larım “yaşam felsefesi”
etiketiyle süslem ektedirler. Fakat öyle g ö rünüyor k i, b u deyim çok rağ­
bet görm eye başlam ıştır, ve b ugün en gözde o lan ı da “değerler felsefe-
s i”dir. Bir “p ra g m a tis tin “doğru”ya saldırışı gibi, bu yeni felsefe de, n a ­
sıl anlaşılm ak istenilirse istenilsin , “gerçeğe” sald ırır gibidir. Bu felsefe­
nin “pragm atizm ”e, bazı açılardan, yakınlığı da açıktır, zira “yararlılık”
gibi “değerlilik” de basit bir bireysel değerlendirm edir, ve “özel” karak ­
teri, görüleceği gibi, belki de diğerinden daha güçlüdür. Zaten, bu “d e ­
ğer” sözcüğünün günüm üzde gördüğü rağbetin k ısm en ona kökenden
m ündem iç olm ayıp, sonradan o luştu ru lm uş o lan yeterince kaba m addi
an lam ından kaynaklanm ası m ü m kündür: “değerli”den ya da “değerlen-
d irm e”den söz edildiğinde, hem en “sayılabilir” o lan b ir şey akla gelir ve
bu şeyin m odern dünyaya özgü o lan “nicelikçi” zihn iyete uygun olm a­
sı önem taşır. Ancak, b u d u ru m açık lam anın o lsa olsa yansıdır: aslında,
herşeyi “ey le rrte bağlayışıyla tanım lanan “pragm atizrri’in “yararlılık”
kavram ının yalnızca m addeci b ir anlam da olm ayıp, ayn ı zam anda ah la ­
ki (m oral) b ir an lam da da o ld u ğ u n u n hatırlanm ası gerekir. “D eğer” bu
iki bağlam da da anlam taşır, ancak söz ko n u su kavrayışta açıkça bask ın

126 • KADIM BİLİMLER VE BAZI M ODERN YANILGILAR

olan ik inci bağlam daki anlam dır, zira o kavrayışta “ah lâk i” ya da daha
doğrusu “ahlakçı” yön daha abartılm ıştır. Bu “değerler felsefesi”, her-
şeyden önce b ir idealizm biçim i o larak belirir, ve onun , “gerçeğe” karşı,
düşm anlığ ın ın açıklam ası kuşkusuz buradadır, zira, m odern filozofların
özel d ilinde “idealizm ” gerçekçiliğe karşıttır.

M odern felsefenin büyük ölçüde ikircil anlam lar içerdiği b ilin ir ve
bun lardan yeterince dikkate değer olan b iri de “idealizm ” etiketin in
içerdiği anlam ikirciliğidir: gerçekte bu sözcük hem “ide”den (“fi-
k ir”den), hem de “ideal” den (“ü lk ü ”den) türetilebilir ve “değerler fel­
se fe s in d e varlığı kolayca görülebilecek olan iki tem el karak terlilik bu
çifte türetilebilirliğe tekabül eder. A çıktır ki, burada “ide” (fikir) yalnız-)
ca m odern lerin tek bildikleri olan (ki, bu h u su su n üzerinde d u ru şu m u ­
zun b ir d iğer anlam ikinciliğinin çözüm ünde yararlı olacağı biraz ilerde
görülecektir) “psikolojik” anlam da alınm aktadır. Burada, söz konusu
kavrayışın “öznelci” yönüyle karşı karşıyayız, ve, “ideal”e gelince, o bu
kavrayışın ahlakçı yön ü n ü temsil eder. Böylece, “idealizm ”in (b iri öz­
nel, diğeri ise ah lâk î o lan) iki anlam ı burada sıkıca birleşirler ve, deyim
yerindeyse birb irlerine dayanak olurlar. Zira ikisi de b u g ü n k ü zihniye­
tin yeterince genel olan eğilim lerine tekabül ederler. “Psikolojicilik”
yalnızca “profesyonel” filozoflara özgü olm ayan b ir ru h halin i içerir, ve
bu “ideal” sözcüğünün çağdaşlarım ızın çoğunu ne denli etkilem iş oldu-!
gu çok iyi bilinir!

N eredeyse inan ılm az olan b ir h u su s da sözü edilen felsefenin ken ­
dini “efla tuncu idealizm ” olarak sunm asıdır. “Esas gerçekliğ in nesnede*
değil de fik irde, yani bir düşünce edim inde b u lu n d u ğ u ” b iç im in d ek i
ifadenin E fla tun ’a atfedildiği gö rü ldüğünde belirli b ir şaşkınlığa kapıl­
m am ak zordur. Ö ncelikle, şu n u belirte lim ki, m odern lerin “idealizm ”':
sözcüğüne verd ik leri anlam da b ir “eflatuncu idealizm ” yoktur. Efla-
tu n ’u n “fik ir”le rin d e (idees) “psiko lo jik” ve “öznel” olan h içb ir şey
yok tu r ve b ir “düşü n m e ed im i” ile o rtak laşa o lan herhang i b ir şey deij
kesinlikle yok tu r. E flatun’u n ideleri, tam tersine, herşey in m üteal i lk e l
lerid ir ya da ilk örnek lerid ir (arketip lerid ir). Bu nedenle on lar tam ger-«
çekligi o luştu ru rlar, ve h er ne k ad ar E fla tu riu n k en d is i öyle ifade et-]
m ezse de, (ve dahası h içb ir yerde özel olarak b ir “fikirler k u ra m ın d a n !
da söz etm iyorsa da), “fikirler âlem i”n in , sonuçta , İlahi m üdrikedeki
(In tellect d iv in) başka b ir şey olm adığı söylenilebilir. B unun b ir bireyci
sel d ü şü n cen in üretilm esiyle ne ilişkisi olabilir? Sadece, “felsefe ta r ih i!

“DEĞER’TN BATILLAŞMASI • 127

açısından bile burada gerçek ten hiç görülm em iş b ir ha ta vardır. E flatun
herhang i b ir derecede “idealist” ve “öznelci” olm adığı gibi, aynı za ­
m anda E fla tun’dan daha b ü tü n se l olarak (in tég ra lem ent) “gerçekçi”
o lunam az. “G erçeğe” d ü şm an o lduk ların ı açıkça belirten lerin Efla-
tu n ’u kend ilerin in selefi o larak gösterm eleri k u şkusuz tu tarsız lık tan da
ötedir. Dahası, bu aynı filozoflar kend i “ah lakçılık”ların ı E flatun ile ba-
ğm tılan d ırm ak için E flatun’u n “İyi m efhum u”na verdiği bir tü r “m er­
k ez i” role atıfta bu lunm aya kalk ıştık larında aynı derecede kö tü o lan
b ir hata daha yapıyorlar. B urada, skolastik te rm inolo jisinden yararla­
n a rak ifade edecek olursak, b u filozofların hepsin in “M üteal İyi” ile
“ahlaki iy i”yi birbirine karıştırd ık ları söylenilebilir. B unlar bazı tem el
kavram lar konusunda bu denli cahildirler. Sonuçta söz k onusu o lan sa­
dece felsefe olsa bile, m o d em lerin eski kavrayışları bu şekilde y o ru m ­
ladıkları görü ldüğünde — böyle yapm akla— daha derin b ir düzeydeki
öğretileri aşırı çarp ıtm akta olm alarından dolayı yine şaşkınlığa d ü şm e­
m ek m ü m k ü n m üdür?

G erçek şu d u r ki, ideler ve “iyi” kavram ı üzerinde çok kö tü sözcük
oyunları ve “ruhsal” ile “m ânevi” arasında birb irine karıştırm alar yap­
m aksızın “değer felsefesi” ile herhangibir eski öğreti arasında en ufak
b ir bağ ın tın ın bu lunduğu söylenilem ez. “Değer felsefesi” tersine, hem
“öznellik” hem de “ah lakçılık” açısından en tip ik olarak m odern o lan­
larından biridir. O nun, böyle olm akla, trdasiyonel zihniyete ne denli zıd
d ü ştüğünü anlam ak zor değildir: zaten, m antıksal sonucu “d oğruyu”
(ki, b ugün b u n a “gerçek” de deniliyor) bireysel düşünm e işlem lerine
dayandırm ak olan tüm “idealizm ” de öyledir. Belki bazı idealistler böy­
le b ir so n u cu n korkunçluğu karşısında ve (ve en tellek tüel bozulm anın
şim diki derecesine varm am ış o ludgu sıralarda) kim i kez geri adım at­
m ışlardır. A rtık şim diki filozofların bu tü r tereddü tlerin in olacağını
zannetm iyoruz. Fakat, tüm bun lardan sonra, hâlâ bu özel “değer” fik ri­
nin yeni b ir parola ya da, deyim yerindeyse, yeni b ir “telk in” o larak o r­
taya atılm asının neye yarayabileceği sorusu akla gelebilir. M odern sap­
m anın hem en hem en tüm üyle her düzeydeki çarpıtm alara yol açacak
biçim de b ir dizi yerine koym alar (ikam eler) olarak tasavvur edilebilece­
ği d ikkate alındığında bu so ru n u n yanıtı çok kolaylaşır. G erçekte, bir
şeyin o n u n yerine az ya da çok kaba bir parodi getirilerek tahrif edilip
giderek yok edilm esi o şeyin yok edilm ek istendiğinin açıkça belirtilm e­
sinden daha kolay b ir yoldur. H atta gerçekte artık var olm ayan b ir şey

1 2 8 • KADİM BİLİMLER VE BAZI M ODERN YANILGILAR

söz k onusu o ldu ğ u n d a bile (o n u n yeniden olu ştu ru lm asın ı önlem ek ya
da böyle b ir niyeti o lanların ö n ü n e engel çıkarm ak için b ir taklidini
o luşturm akta yarar vardır. Böylece, m anevi otoriteyi tah rip etm ek için
onu daha başından tam am en inkar ederek değil de, sahte bir otoriteyi,
bireysel ak lın o toritesin i, o n u n yerine geçirerek “özgür incelem e" fikri
icad edildi. Ya da yine, “felsefi akılcılık” entellektüellig in yerine onun
b ir k a rika tü ründen ibaret olanı geçirm eyi kendine iş edindi. “D eğer fik­
ri bize ikinci d u ru m a dahilm iş gibi görünüyor: gerçekte, u zu n zam an­
dan beri artık h içb ir gerçek, yani eşyanın tabiatına kök lü biçim de daya­
lı o lan hiyerarşi tanınm ıyor; ancak, araştırm aya kalkm ayacağım ız şu ya
da bu nedenden dolayı (ilk kand ırılan lar olan filozoflar için değil de)
halk zihniyetinde tam am en duygusal ve dolayısıyla tam am en “öznel” ve
m odern eşitlikçilik açısından — “ideal”in bu lu tlarına, deyim yerindeyse
im gelem in (tahayyü lün) k u ru n tu la rın a sü rgün edilm iş o lm alarından
dolayı— da zararsız olan değerlendirm elere dayalı o lan sah te b ir hiye­
rarşi o luştu rm akta yarar görülm üştür. Sonuç o larak, "değer"lerin tüm
gerçek hiyerarşileri inkar etm eye yöneltilm iş olan b ir dünyadak i sahte
b ir hiyerarşiyi tem sil e ttik leri söylenilebilir.

Yine yeterince az güven verici o lan b ir h usus da, b u “değerleri” m a­
nevi olarak nitelendirm eye cü re t edilm esidir ve “m anevi” sözcüğünün
suistim ali tü m diğerleri kadar anlam lıdır. G erçekten de, burada b ir di­
ğer sahteciliği, daha önce çeşitli tarzlarını ortaya koym uş olduğum uz
sahte m aneviyatçılığı görüyoruz. “D eğerler felsefesi” bu bağlam da da
b ir rol oynam ış m ıdır? Her halükarda kesin o lan şey, a rtık “m aterya­
lizm ” ile “pozitiv izm ”in baskın bir e tk ilerin in söz k onusu olduğu evre­
de bulunm adığım ızdır. Artık söz k onusu olan başka şeydir, am acına
ulaşm ası için daha ince (ya da, daha ku rnaz) b ir karaktere bürünm esi
gereken b ir şeydir. Bu husustak i düşüncem iz artık felsefi kavrayışlarda
“idealizm ” ile “öznelcilik”in içerildigi ve gittikçe de daha fazla içerilir
olacağıdır ve b u n la rın genel z ihn iyet üzerindeki e tk ilerin in gerçek en-
tellektüelliğin h er tek rar o luştu ru lm ası girişim lerine karşı başlıca engehp
leri o luşturacaklarıdır.

Dördüncü Bölüm

ÖLÇÜ LER ANLAYIŞI*

Ç ağım ızda h e r alanda h ü k ü m sü ren karışık lık karşısında, b u karışık­
lık tan ku rtu lm ak iç in herşeyi yerli yerine koym ayı, yani herşeyi do­

ğasına ve önem ine uygun o larak diğerlerine kıyasla tam yerinde ko-
num land ırm ayı bilm ek gerekliliğinin üzerinde s ık sık durduk . Bu, çağ­
daşlarım ızın çoğunun a rtık b ilm edikleri b ir şeydir, zira onlar a rtık h iç­
b ir gerçek hiyerarşi kavrayışına sah ip değildirler. T üm tradisyonel uy­
garlık ların adeta tem elinde y er alan b u kavrayış, b u nedenle — m o d em
zihn iyet den ilen i üretm iş olan— yıkıcı güçleri yo k etm eye daha özellik­
le yönelik olan kavrayışlardan biridir. Bugün ruhsal düzensizlik h e r yer­
de, kend ilerin i “trad isyoncu” o larak koyanlarda bile vardır. Bu sözcü­
ğü n içeriğinin, bu tü r şeylere karşı etk in b ir tepki gösterm ek bak ım ın ­
d an ne denli yetersiz o lduğ u n u dah a önce gösterd ik . Bugün ölçü anla­
yışında acayip b ir biçim de eksik lik yardır, o denli ki yalnızca en alelade
ve h a tta en anlam sız o lan ı esas önem e sah ip o larak görm ekle kalınm a­
m akta, fakat.norm al o lan ile. anorm al olan, hak lı o lan ile haksız olanı,
b irb irlerine eşdeğerm işler ve ayn ı varoluş h ak k ın a sahipm işler gibi b ir­
b irin e eşit o larak kabul edilm ektedir.

* Etudes traditionnelles, Aralık 1937.

1 30 • KADİM BİLİMLER VE BAZI M O D ERN YANILGILAR

Bu ru h halin in yeterince karak teristik bir örneğini b ir “yeni to -
m asçı”1 (néo-thom iste) filozofta bu luyoruz. Bu filozof yakın zam anlar­
da yayınlanan b ir m akalesinde “İslam ya da O rta Çağ hristiyanlığı örne­
ği “ru h b an ” (biz olsak tradisyonel derd ik) tipteki uygarlıklarda ku tsa l
savaş kavram ının bir anlam ının olabileceğini, ancak b u g ü n k ü “profan
tip teki uygarlık larda” bu kavram ın tüm anlam ını yitirdiğini ifade et­
m ektedir. K endini bu tarzda ifade ediş, tem elde, bir “ilerlem e”n in söz
k o n u su o ld uğunu ima eder, ya da en az ından “Kesin o larak aşılm ış” ve
artık ona dönü lm esi gerekm eyen b ir şeyin varlığını söz k o n u su eder gi­
bi değil m idir? Ayrıca, bize en azından bir tane başka “profan tip teki uy­
garlık” örneğ in in gösterilm esini isterd ik , zira biz kendi payım ıza, tam
b ir anom ali o lan m odern uygarlığın d ışında var olan ya da var olm uş
o lan başka b ir profan uygarlık tanım ıyoruz. Burada (“profan uygarlık­
la r” deyim iyle) çoğul kullanılm ış olm ası bu “profan tip ” ile (istisnasız
tü m norm al uygarlık ların tipi o lan) “ruhban ya da tradisyonel tip” ara­
sında b ir paralellik , ya da, biraz geride söylemiş o lduğum uz gibi, b ir eş­
değerlilik o luşturu lm asın ı m ü m k ü n k ılm ak için tam am en kasıtlı o larak
yapılm ış gibidir.

Burada yalnızca b ir d u ru m u n belirlenm esi söz k onusu olsaydı hiç
b ir itiraza gerek kalm azdı. Fakat, profan uygarlık d u ru m u n u n belirlen­
m esi ile bu d u ru m u n (yani, profan uygarlığın) inkarı o lduğu tradisyo­
nel uygarlık gibi yasal m eşrû kabul edilm esi arasında gerçekten b ir uçu ­
ru m vardır. B ugünkü koşullarda “kutsal savaş”ın (cihadın) söz konusu
olm adığı çok aç ık tır ve bu hususta herkes hem fikirdir. Fakat, böyle ol­
m asından dolayı, tu tu p da “kutsal savaş” kavram ının a rtık b ir anlam ı
olm adığı söylenilm esin, zira “b ir fik rin (ve özellikle b ir tradisyonel fik­
rin) özündeki değeri” aleladelikten tam am en m ünezzeh tir ve “tarihsel
gerçek” den ilen ile hiçbir bağıntısı yoktur. O tam am en başka b ir ger­
çeklik düzeyindedir. Bir fikrin “değerin i” yani, sonuçta doğ ru luğunu
(zira, b ir fikrin değerin in fikrin doğru luğundan başka şey olam ayacağı­
nı düşünüyoruz) beşerî olaylara bağlı kılm ak (yanlış o lduğunu başka
vesilelerle belirtm iş o lduğum uz ve yalnızca m odern göreceliliğin tarzla­
rından b iri o lan) “tarihselciliğe” özgüdür. “Tradisyoncu” bir filozofun
böyle bir bakış tarzına sahip olm ası çok can SLkıcı b ir b içim de anlam lı­
dır! Ve, profan bakış açısını (onda yalnızca b ir dejenereleşm e ya da sap­
m a göreceğine) tradisyonel bak ış açısı kadar geçerli o larak kabu l edi­
yorsa, çok özgül b içim de m odern ve profan olan ve, b ilindiği gibi, “doğ­

131

ru”ya tan ın an hakkı herhang i b ir yanlışa da tanım aya dayanan b ir tu­
tum olan “hoşgörü” yanılgısına kapılm ış dem ektir.

Bu ö rn ek üzerinde b iraz genişçe du rduk , z ira söz k o n u su zihniyeti
çok tem sil edici n itelik ted ir. A ncak, tabiî k i, b u n a az çok yakın bağlam ­
lardan b u tü r b irçok başka ö rnek kolayca bu lunab ilird i. Tradisyonel öğ­
re tilerin az ya da çok yetk ili (ancak, h er ha lükarda az “yetk in”) tem sil­
cilerince profan b ilim lere atfedilen önem , sonuç ta , sözü edilen eğilim ­
lerle bağıntılıdır. Zayıflığı özellikle d in in savunu lm asında belirginleşen
benzeri b ir tu tum , on u kabu l e tm ek gerektiğine inanan larda b u şekilde
yapm akla öğretilerin — m uhafaza e ttik lerin i zannettik leri (oysa, yalnız­
ca d ü şü rdük le ri ve zayıflattıkları)— değeri k o n u su n d a çok garip b ir bil­
gisizliğin b u lu n d u ğ u n u gösterm ektedir. Böylece, tradisyonel karak terde
o lan h e r şeyi yok etm eyi am açlayan ve onları böyle bo ş profan tartışm a­
la r a lan ına sü rü k le rk en n e yaptık larım çok iyi bilenlerce kendilerine
k u ru lm u ş olan tuzağa düşerek , farkında olm aksızın ve bilinçsizce en
k ö tü du rum lara sürüklenm işlerdir. Ancak, trad isy o n u n m ütealliğini ke­
s in o larak m uhafaza ederek tir ki, trad isyonun — düşm anların ın saldırı­
larına karşı— ulaşılam azlığı m uhafaza edilm iş olur. F akat ölçü ve hiye­
rarşi an lay ışın ın eksik liğ inden dolayı, b u n u b u g ü n k im anlıyor ki!

M odern lerin anladıkları anlam daki bilim sel bak ış açısına verilm iş
o lan tavizlerden söz e ttik . Ancak, felsefi bak ış açısına ilişk in olarak , çok
s ık rastlan ılan yanılg ılar da ayn ı tü rd en persp ek tif ha tası içeriyorlar, zi­
ra bu bakış açısı, tan ım itibariyle, d iğerinden dah a az profan değildir.
Basit bireysel d ü şüncen in , esasen beşer ü s tü o lan , tradisyonel öğretile­
re paralel o lan ya da z ıd d ü şen ü rü n leri o lan sa lt beşerî “sistem ”ler ge­
tirm ek isteyenlerin — çoğu kez ciddiye ald ırab ild ik leri— iddiaları kar­
şısında gülüm sem ekle yetinebilm ek gerekir. B unun so n u ç lan dah a az
k ö tü ise de, bu yalnızca felsefenin çağım ızdaki genel z ihn iyet üzerinde
b ilim ink i k ad a r yaygın b ir e tk is in in olm am asından dolayıdır. N e var ki,
teh liken in olm adığı ya da ihm al edilebilir o lduğu zann ına kap ılm ırsa
b u rad a da b ü y ü k hataya düşü lü r, zira teh like h em en ortaya çıkm az.
Ö yle k i, b u bağlam da, b irço k trad isy o n cu n u n çabalan onları, tradis-
yoynel z ihn iy e tin yen id en o lu ştu ru lm ası aç ısından , h içb ir gerçek yarar
elde edilem eyecek o lan b ir alana sokarak nö trle ş tirm iş olsa bile, bu du ­
ru m d ü şm an iç in b ir kazançtır. Siyasal ya d a sosyal düzeydeki bazı ya­
nılg ılar k o n u su n d a , başka b ir vesileyle be lirtm iş o lduğum uz fik irler de
benzeri d u ru m d a uygu lan m a im k an ı bu lu rlar.

132 • KADİM BİLİMLER VE BAZI M O D ERN YANILGILAR

Bu alanda şu n u da belirtelim ki, bu felsefi bakış açısında k im i kez,
eğlenceli d u ru m la r söz konusu oluyor: bazı tartışm acıların , olağandışı
b ir tu tu m ile, on ları izlem eyi kesin o larak reddeden k işile r karşısındaki
“tepki”te rinden ve yü rü ttük le ri tü m m uhakem elerin — nedenlerin i an­
layam am aları ö lçüsünde kabullenem edikleri— boşa çıkışı karşısındaki
şaşk ın lık larından ve h a tta k ızg ın lık larından söz ediyoruz. Bizi k en d i k i­
şisel fantazilerin in k ü çü k kurgu larına bizim ancak yalnızca tradisyonel
gerçeklere yöneltm em iz gereken tü rd en ilgi gösterm eye zorlam ış o lan
kişilere bile rastladığım ız o ldu. Doğal olarak, onları ancak reddediyor­
d u k , b u d u ru m ise gerçekten tasv ir edilem eyecek kızgınlık belirtilerine
yol açıyordu. Dolayısıyla b u du rum larda yalnızca ö lçü anlayışın ın değil,
aynı zam anda gü lünçlük anlayışının da yokluğu söz konusuydu .

Daha cidd i konulara gelelim: perspek tif yanılg ılarından söz etm ek­
te olduğum uza göre, bun ların , aslım söylem ek gerekirse, tam am en baş­
ka b ir düzeyden olan (zira, bu yanılgı tradisyonel alanda ortaya çıkm ak­
tadır) b ir tanesinden söz edelim ; b u yanılgı sonuçta insan ların kendi ba­
kış açılarını aşan şeyleri kabul etm ekte, genel o larak çek tik leri zo rluğun
özel b ir şeklidir. Bazılarının, ki bu n lar çoğunluğu oluştururlar, ufukları
b ir tek tradisyonel tarz ile ya da o tarzın bazı yönleriyle sın ırlanm ış ola­
bilir, ve dolayısıyla bu tür k işiler az çok “yerel” (local) denilebilecek
o lan b ir bak ış açısı içine kapatılm ış olabilirler, b u d u ru m kendiliğinde
tam am en haklı olan ya da kabul edilebilir b ir d u ru m d u r ve zaten önle­
nem ezdir: ancak, b u n a karşın h iç kabul edilem ez olan şey, b u n la rın bu
aynı bakış açısın ın , içerdiği tü m sın ırlanm alarla, tü m trad isyonların te­
m eldeki b irliğ in in bilincine varm ış olanlar da dahil olarak, istisnasız—
herkesin bakış açısı olm ası gerektiğini düşünm eleridir. Böyle b ir anla­
yışsızlık içinde o lanların karşısında, bu n la r kim olurlarsa olsunlar, yük­
sek bir düzeye ulaşm ış — ve dolayısıyla, perspektifleri zo run lu o larak ta­
m am en farklı— olanların hak k ın ı en sık ı b ir biçim de korum alıyız. En
azından b u g ü n için, anlayam adıklarının karşısında eğilm eleri ve yetk in ­
lik alanlarına girm eyen şeylere hiç karışm am aları, tem elde, onlardan tek
istediğim iz şeydir. O nların sınırlı bakış açıların ın bazı avantajları da ol­
du ğ u n u d ü şü n ü y o ru z , öncelikle bu bakış açısı onların enteîlektüel ola­
rak yeterince basit b ir şey ile iştigal etm elerini ve b u n u n onları tatm in
etm esini m üm kün kılm aktadır ve sonra iç inde bu lunduk ları tam am en
“yerel” (local) d u rum da kim seyi engelleyici değiller, ve b u d u ru m da
on ların — direnebilm eleri m uhtem elen m ü m k ü n olam ayacak olan—
düşm anca saldırılara m aruz kalm aların ı önlem ektedir.

ÖLÇÜLER ANLAYIŞI • 13 3

1H er tü rlü karışıklığı ve karşı çıkışları önlemek için hem en burada belirtelim
ki, “neo-thom ism e” kavram ından thom asçılığın b ir adaptasyon girişimini anlam ak­

tayız. Öyle ki, bunun bile m odern düşüncelerden, az kalır sonuçları yok değildir.
Kendilerini “anti-m odern” olarak tanımlayanların bile inanılm az derecede m odern­
likten etkilendiğini görürüz. Çağımız bu tü r zıtlıklarla doludur.

Beşinci Bölüm

M O R M O N L U Ğ U N K Ö K E N L E R İ *

morm onlar Am erika’da yayılmış olan dinsel ya da sözde dinsel mez­
heplerin kuşkusuz en eskilerinden ve en önem lilerinden biridir, ve

M orm onlann kökenlerini incelem ekte yarar oludgu kanaatindeyiz.
19. yy.’m başında, Yeni İngiltere’de ticaret yapm ak iç in — ki iflas et­

m ekte gecikm edi— görevinden ayrılan Salam on Spalding adlı presbi-
teryen m ezheb inden b ir papaz yaşıyordu. Ticaret yaşam ındaki başarı­
sızlığ ından so n ra “B ulunm uş el yazm aları” adını verdiği ve kaybettiği
servetini tekrar elde etm esini sağlayacağını um duğu Kitab-ı M ukaddes
tarzında b ir rom an yazmaya koyuldu. Ancak, hesaplarında yanıld ı, zira
k itabını yaym latam adan ö ldü . Bu k itab ın k o n u su Yusuf peygam berin
soyundan o lduk ları öne sü rü len Kuzey Am erika yerlileriyle ilişkiliydi.
Kitap Yahuda kralı Sedecias’ın M.S. 5 yy.’a dek sü ren dönem inden itiba­
ren o lan savaşları ve göçleri an la tan b ir u zu n öyküydü. Bu m etin elden
ele ak tarılarak M orm on adlı b irin e dek gelir. M orm on da b u yazıları
toprağa göm m ek suretiy le saklar.

* E tu d e s tr a d i t io n n e l le s , 1940.

13 6 • KADİM BİLİMLER VE BAZI M ODERN YANILGILAR

Ç ok sıkıcı, o lağanüstü derecede m onoton ve acınacak b ir stilde k a ­
leme alınm ış olan bu kitabı yazm ak fikri Spalding’e nereden gelmişti? Bu
so runun tam olarak yanıtlanm ası bizce olanaksız gibi görünüyor. Bu k i­
tabı yazm ak fikrinin onda kendiliğ inden mi oluştuğu, yoksa başka b iri­
si tarafından mı ona telkin edildiği sorusu akla gelebilir, zira onun İsra­
il’in kayıp on kabilesinin başına ne geldiğini tek başına araştırm aya ve
bu soruyu kendi tarzında çözüm lem eye kalkm ış olm ası uzak bir olası­
lıktır. Bazılarının b u kabilelerin izlerini İngiltere’de bulm aya çalışmış ol­
dukları biliniyor. H atta bazı ingilizler, kökenlerini buna dayandırm akla
bile övünüyorlardı. Diğerleri ise u luslarında bu aynı kabileleri çok daha
uzaklarda ve hatta Japonya’da aram aya kalkışmışlardır. K esin olan şey,
D o ğ u n u n bazı bölgelerinde özellikle Ç in’de, güney H int’te (Cochin),
Babil’in zaptedildiği dönem lerden b e ri oralarda oldukların ı öne süren
çok eski yahudi kolonilerinin bu lunduğudur. Bir Am erika’ya göç fikri
belki de çok daha gerçek dışı görünebilir, oysa Spalding’den başkaları da
bu fikre kapılm ışlardır. Burada yeterince garip b ir çakışm a vardır.
1825’de, Portekiz kökenli b ir Yahudi, ABD’ n in eski Tunus konsolosu
M ordehay M anuel N oah, Niagara nehrinde bu lunan “G rand Island”
isimli bir adayı satın aldı, ve tüm dindaşlarını gelip bu adaya yerleşm e­
ye çağırdı. Bu adaya kendisi “A rarat” ad ın ı verdi. Aynı y ılın eylül ayının
ikisinde b u yeni sitenin kuru luşu şatafatlı bir biçimde kutlandı. Oysa —
ve belirtm ek istediğim iz de bud u r ki— Yerliler de, İsrail’in kayıp kabile­
lerin in nesebinden olm ak sıfatıyla, bu kutlam aya tem silciler gönderm e­
ye davet edilm işlerdi ve yeni A rarat’ı b ir sığınm a yeri olarak görm eleri
istenilm iştir. Bu proje gerçekleştirilm edi ve ken t hiçbir zam an kuru la­
m adı. Yirmi sene kadar sonra N oah yazdığı bir k itapta Yahudi u lusunun
Filistin’de konum lanm asını öğütledi, ve her 11e kadar o n u n adı bugün
bayağı unu tu lm uşsa da, onun siyonizm in gerçek ku rucusu olarak kabul
edilm esi gerekir. Bu anlattığım ız dönem M orm onluğun kuru luşundan
yaklaşık beş yıl öncesidir. Spalding ölm üştü ve N oah’m o n u n “Bulun­
m u ş el y azm a la rın d an haberin in o lm uş o lduğunu zannetm iyoruz. H er
halükarda, bu m etn in olağanüstü b ir kaderin in olacağı o zam anlar hiç
tahm in edilem em işti. Spalding’in kendisi de bu m etn in b ir gün gelip de
yıgınlarca yeni bir ilahi vahiy olarak kabul edileceğini m uhtem elen hiç
düşünm em işti. O zam anlar bugün günüm üz A m erikalılarında onları ka­
bul etmeye hazır b ir çevrenin bu lu n d u ğ u “O ahspe İncili” ya da “A quari­
en İncili ” örneği ipsiz sapsız acayip m etin ler gibi sözde “vahyedilm iş”
m etin lerin düzenlenm esi henüz söz k onusu değildi.

M O R M O NLU Ğ U N KÖKENLERİ • 137

*

V erm ont’daki Palm yra’da, Joseph Sm ith adında, ü n ü oldukça k ö tü ­
ye çıkm ış olan b ir genç adam vardı. Bu genç adam çevresinin d ikkatin i
önce kend isin in övüldüğü b ir rüyetin öyküsünü anlatm akla çekm işti.
Sonra, kend isin i “hazine keşfedicisi” o larak ilan e tti. Toprağa göm ül­
m üş hâzinelerin yerlerin i bazı yöntem lerle keşfedip kendilerine göste­
receğine inand ırd ığ ı saf k işilerden aldığı paralarla geçiniyordu. İşte o sı­
ralardadır k i, yazarın ın ö lüm ünden oniki yıl sonra, Spalding’in el yaz­
ması Joseph Sm ith’in eline geçti. Bu m etn in ona o n u n dalavere o rtak la­
rından olan, Sydney R igdon tarafından verilm iş o lduğu zannediliyor. Bu
kişi de, m uhtem elen o m etn i çırak lık yaptığı b ir m atbaadan aşırm ıştı.
Spalding’in du l karısı, kardeşi ve eski ortağı “B ulunm uş el yazm ası” ile
“M orm on k itab ı”n ın aynı o lduğunu belirlem iş ve resm en kabul e tm iş­
lerdir. Fakat, “H azine b u lu cu su ” , bu kitabı b ir m eleğin yol göstericili­
ğiyle, üzerinde hiyeroglif yazıları b u lu n an a ltın kaplam alar şeklinde
olarak M orm on’un onu göm m üş olduğu yerde b u lm uş o lduğunu öne
sürüyordu. Bu iddiasına m eleğin ona aynı zam anda, İsrail’in Büyük Ra-
hibi’n in göğüslüğünde (yani, giysisinde) resim leri b u lu n an “U rim ” ile
“T hum m im ”den başka şey olm ayan ik i yarı saydam taşı da bu ldu rm uş
o lduğunu ek liyo rdu .1 İddiasına göre, bu taşları e lde etm iş o lm asın ın
ona getirm iş o lduğu lisan kabiliyeti ve peygam berlik ru h u ile gizemli
plakaları tercüm e de etm işti. Bir düzine tan ık bu plakaları görm üş ol­
duklarım ifade etti. İç lerinden üçü m eleği d e gö rm üş olduklarım ve
o n u n kend ilerin i havalandırıp u çu rm u ş o ld uğunu belirttiler. B unlar­
dan, M artin H arris, el yazm asının yayın m asrafların ın karşılanm ası için,
çiftliğini sattı. Oysa, N ew York’lu profesör A nthon sözde hiyerogliflerin
b ir eşan tiyonunu inceledikten sonra b u n la rın düzm ece o lduğunu söy­
leyerek o n u uyarm ıştı. Sm ith’in birkaç pirinç levha satın alıp üzerlerine
çeşitli alfabelerden alınm a harfler çizm iş o lduğu vârsayılabilir. A nthon-
’a göre,2 plakalarda özellikle b ir yunan ve İbran i harfleri karışım ı ve
H um lo ld t tarafından yayınlanm ış olan M eksika takvim inin kaba b ir
taklid i içeriyordu. Sm ith’e başlangıçta yardım etm iş o lanların o n u n
kandırdık ları m ı, yoksa işbirlikçileri m i o lduğ u n u söylem ek son derece
zor. H arris’e gelince, “M orm on K itabı”m n başlangıçta pek tu tu lm am ası
nedeniyle serveti tehlikeye g irince yeni inancı reddetm ekte gecikm edi
ve Sm ith ile bozuştu . Sm ith ise k ısa b ir sü re so n ra geçim m asrafların ın
taraftarlarınca karşılanm asın ı buyuran b ir vahiy aldı. Sonra, 6 n isan

1 3 8 • KADÎM BÎLÎMLER VE BAZI M O D ERN YANILGILAR

1830’ da ald ığı b ir diğer vahiy ile de, insan lara yeni b ir d in i an latm ak ve
“Ahir zam an erm işleri Kilisesi”n i kurm akla görevlendirilen Sm ith, Al­
lah’ın peygam beri o larak tayin edildi. Bu kiliseye dahil o lm ak için yeni
b ir vaftiz gerekiyordu. Smith ve ortağı C rcw dery bu vaftizleri yapıyor­
lardı. K ilisenin o zam anlar yalnızca altı tane m ensubu vardı, fakat b ir ay
sonra bu sayı o tuza çıktı, bu sayıya Sm ith’in babası ve kardeşleri de d a ­
hildi. Bu Kilise, sonuçta , protestan m ezheplerin in ya da K iliselerinin ço­
ğundan tam am en farksızdı. K u ru cu n u n o zam anlar koyduğu 13 şart
arasında şu m addeler de vardı: çocukların vaftiz edilm e yasağı (4. m ad­
de), “İnsan ın peygam berlikle ve papazın o kuduğu kim senin başınız
üzerine ellerin i koym asıyla Tanrı’ya çağrılabileceğine” inanm ak (5.
m adde), “Peygam berlik, vahiy, rüyetler, şifa verm e, şey tan kovuculuk ,
d illerden tercüm eler yapm ak” gibi m ucizevi insan ların Kilise’de bahse­
dildiğine in an m ak (7. m adde), M orm on Kitabı’n ın “Tanrı kelam ı” ola­
rak k ab u l edilerek Incil’e eklenm esi (8. m adde), n ihayet “Tanrı’m n
Krallığına ilişk in daha başka vahiylerde de bu lunacağ ına” inanm ak (9.
m adde). O n uncu m adde de şöyleydi: “İsrail’in b ir araya geleceğine ve
on kabilenin tekrar oluşturulacağına inanıyoruz; Siyon’un bu kıta üze­
rinde tek ra r ihya edileceğine, İsa’n ın yeryüzünde h ü k ü m ran olacağına,
ve y ery ü zü n ü n yenilenip cennetsi b ir hale geleceğine inanıyoruz”. Bu
m addenin başlangıcı ilginç b ir b içim de N oah’m projelerini hatırla tm ak­
tadır; devam ında, P rotestan kiliselerinde sözü ed ilen ve Yeni İngilte­
re’n in b u bölgesinde, 1840’larda, “Yedinci G ün A dventistleri”n in doğu­
şuna yol açm ış o lan b ir “İsa’n ın tek ra r yeryüzüne in ip b in yıl yaşayaca­
ğ ı” inancı ifade ediliyor. N ihayet Sm ith ilk Kilise organizasyonunu tek­
ra r o lu ş tu rm a k istem iştir: H avariler, Peygam berler, P atriark lar,
E van je listle r, E skiler, D iakrlar, R ah ip ler ve İlah iy a t B ilginleri
(D octeurs). ile iki ruhban hiyerarşisi (b iri H arun ile ilişkili, d iğeri ise
M elkisedek ile ilişkili) o luşturm ayı düşünm üştü r.

Yeni K ilisenin ilk m üdavim leri az eğitim li k işilerdi, çoğunlukla kü ­
çük çiftçiler ya da zenaatkarlardan oluşuyorlardı. İç lerinde en az cahil
olan, m uhtem elen Sm ith’e Spalding’in el yazm asını tem in etm iş o lan
Sidney Rigdon idi. Yine, b ir vahiy ile, yap ıtın yazınsal k ısm ın ın yüküm ­
lülüğü verilen k işi de oydu, ve 1846’da yayınlanan ve M orm anlarm b ir
tü r “Yeni A hit’i ” olan “D oktrin ler ve A hitler” adlı k itab ın birinci bö lü ­
m ü n ü n de o n u n elinden çıkm ış o lduğu iddia ediliyor. Rigdon, kendisi­
n e ihtiyacı o lan Peygam beri hüküm ran lığ ı ikisi arasında paylaştıran b ir

M O R M O NLU Ğ U N KÖKENLERİ • 13 9

vahiy alm aya zorlam akta gecikm edi. Ancak, m ezhep büyüm eye v e dışa­
r ıd a d a tanınm aya başlam ıştı. K ilisede m ucizelerin o lduğuna inanan îr-
v ing Ingilizîeri, Sm ith’e b ir “rah ip ler konsili”n in im zasını taşıyan b ir
m ek tu p gönderd iler ve sem patilerin i belirttiler. Ancak, b aşan S m ith’e,
o n u n pek o n u r verici olm ayan geçm işini hatırla tm ak tan geri kalm ayan,
rak ip ler getirdi, yine, 1831’d en so n ra peygam ber ikam etgah değiştirm e­
n in daha em niyetli o lacağına karar verdi: N ew York’a bağlı Seneca K ont-
luğu’n d ak i Fayette’de b u lu n an ikam etgahından (kilisesi d e bu radayd ı)
O h io ’daki K irtland’a taşındı. Sonra Rigdon ile b irlik te batı ü lkelerine b ir
seyahat yaptı, ve d ö nüşünde , “Erm iş”lere M issouri’dek i Jackson K ont-
luğu’n a b ir “K utsal Siyon” k u rm aların ın b u y ru lduğu b ir dizi vahiy gel­
d i. Birkaç ay içinde, 1200 m ü m in “Yeni K udüs"ün o luşturu lm ası iç in
çalışm alara başladılar. F akat, daha ilk girişim lerinden itibaren h e r tü rlü
zo rlu k ile karşılaştılar ve so n u n d a Siyon’u te rk ettiler. Bu arada, Joseph
Sm ith, K irtland’d a b ir ticarethane ve b ir banka k u rm u ştu , Sm ith ve ai­
lesin in bankan ın kasasından sın ırsız alım h ak lan vardı. 1837’d e banka
iflas e tti ve do land ırıc ılık tan dolayı tehd it ed ilen Sm ith ile R igdon Mis­
sou ri’deki sad ık ların ın yanm a kaçm ak zo ru n d a kaldılar. O n la rın Si-
yo n ’dan çıkarılışın ın ü ze rin d en d ö r t y ıl geçm işti, Sm ith, M issouri çev­
resine gelir gelm ez m üm in le rine “düşm anları ayakların ın altında ezm e­
le rin in ” zam anın ın geldiğini ilan etti. M issourililer o n u n tu tu m u n u
öğrend ik ten sonra çileden çıktılar, ve düşm anlık lar hem en başladı.
M ağlup olan m orm onlar taviz verm ek ve bölgeyi çabucak te rk e tm ek
zo ru n d a kaldılar. O toritelere teslim edilen peypgam ber m uhafızların
e linden kaçm ayı başararak m üm in lerine llinois’da iltihak e tti. Burada,
“A zizler” yeni b ir ken t, M issisipi n eh ri k ıy ısındaki N auvoo k en tin i,
kurdular. K ente Avrupa’dan bile yeni m üm in le r geldi, z ira 1837’de İn ­
giltere’ye gönderilm iş o lan b ir m isyon on b in vaftizli getirm işti ve b ir
vahiy b u d ine yen i g irm iş o lan ların “p ara lan , a ltın ları ve kıym etli taşla­
rıyla” b irlik te N auvoo’ya koşm aların ı buyurdu . Illinois eyaleti k e n t ile
b ir işbirliği anlaşm ası yaptı. Jo sep h Sm ith k en tin belediye b aşkan ı o ldu
ve k en d is in in generali o ld u ğ u b ir m ilis o lu ştu rdu . O ndan so n ra a t üze­
rinde ve ün iform a ile s ık s ık o rta lık ta gö rünm ek ten hoşlan ır o ldu . As­
kerî m üşaviri, Birleşik D evletler o rdusunda görev yapm ış o lan general
B ennet ad lı biriydi. Bu B ennet, Sm ith’in ilahi m isyonuna kesin lik le
inanm am akla ve hatta kend isine de uygulanm ış olan M orm on vaftizi iş­
lem in i “eğlenceli b ir m askara lık” o la rak n ite lend irm ek le b irlik te

14 0 • KADİM BİLİMLER VE BAZI M ODERN YANILGILAR

Sm ith’e h izm etlerin i sunduğu b ir m ektup ta “sadakat ve sam im i b ir
im an ile ona h izm et edeceğini” vaad etm işti. M ezhebin ü n ü n ü n yayıl­
m ası Sm ith’i o denli cesaretlendirm işti k i, 1844’de, Birleşik devletler
başkanlığ ına aday oldu.

Bu dönem lerde çok eşlilik (polygam ie) M orm onlukça kabul edilir
oldu. B unu buyuran vahiy 1843’de gelm işti, fakat b u vahiy u zu n süre
gizli tu tu ld u ve k ü çü k b ir in isiye g rubuna m ünhasır o larak kaldı. Ancak
o n sene kadar sonrad ır ki, bu uygulam a M orm on şefleri tarafından
um um a açıklandı.3 Ancak, vahyi ne kadar gizli tu tu lm uşsa da, herşeye
rağm en vahyin gereğinin uygulanm asının sonuçları o lm uştu . M ezhebin
bünyesi içinde oluşan b ir m u h a lif g ru b u pro testosunu “T he Expositor”
gazetesinde duyurdu . Peygam berin yandaşları b u gazeten in atölyesini
yak ıp yıktılar. Redaktörler kaçtılar ve otoritelere Jo sep h Sm ith ile kar­
deşi H iram hakk ında kam u dü zen in i bozm aktan suç d uyurusu yaptılar.
Bir tu tuk lam a em ri çıktı, ve Illinois hükü m eti em ri yerine getirm eleri
için m ilislere çağrıda bu lu n d u . D irenem eyeceğini anlayan Joseph Sm ith
teslim olm ayı uygun gördü. Kardeşiyle b irlik te K on tluğun hapishanesi­
ne (C arthage) kapatıldı. 27 tem m uz 1844’de silahlı b ir kalabalık hapis­
haneyi bastı ve tu tuk lu ların üzerine ateş açtı. H iram Sm ith bu lunduğu
yerde ö ld ü rü ld ü , ve Joseph pencereden atlayıp kaçm ak isterken m esa­
feyi hesaplayam ayıp yere düşerek öldü: o tuzdokuz yaşındaydı. Saldır­
ganların kend ilik lerinden top lanm ış olm aları pek m uh tem el değildir.
Kimin tarafından yönetild ik leri ya da en azından teşvik edild ikleri b i­
linm em ektedir, fakat b irin in Joseph Sm ith’i, tü m am açlarına ulaşm akta
olduğu b ir sırada, yok etm ekte yarar görm üş olm ası çok m uhtem eldir.

H er n e k ad ar bazıları onu sam im i b ir fanatik o larak gösterm ek iste­
m işlerse de, Sm ith’in b ir düzm eci o lduğu tartışılm azdır. Fakat, Sm ith’in
bu dalaverelerini yalnız başına düzenlem iş olm ası p ek m uhtem el değil­
dir; bir hareketin gö rünü rdek i önderlerin in , ken d ile rin in bile tanıyam a­
dıkları gizli yönlendiricilerin vasıtası o ldukları b irço k benzeri du rum
vardır; ve R igdon gib i b ir kişi Sm ith ile söz k onusu yönlendiric iler ara­
sında aracılık işlevi görm üş olabilir. Sm ith’in kişisel ihtirası, kayıtsızlı­
ğ ına ek len ince onu. az ya da çok karan lık am açların gerçekleştirilm esi­
n e uygun hale getiriyordu. Fakat, bazı s ın ırlar aşıldığında, bu ih tiras
tehlikeli olm aya başlıyordu ve böyle b ir du ru m d a, olağan olarak, vasıta
acım asızca yok edilir. SmitH’in başına gelen de açıkça b u n a benzeyen
b ir durum dur. Bu değerlendirm eleri yalnızca h ip o tez o la rak yapıyoruz,

M O R M O NLU G U N KÖKENLERİ • 141

yoksa h içb ir yak ıştırm a yapm ak istem iyoruz. Ancak, bu belirttik lerim iz
k işiler hakk ında kesin b ir yargı y ü rü tm en in zor o lduğunu ve gerçek so­
rum lu luk ların ın belirlenm esinin yalnızca dış görünüm lerle yetinenle­
r in düşünem eyecekleri kadar karm aşık b ir iş o lduğunu gösterm ek için
ye terlidir.

Peygam berin ö lüm ünden sonra, dört varis Rigdon, W illiam Sm ith,
Lyman W ight ve Brighman Young arasında tartışm alar haşladı. Sonunda
galip çıkan eski dü lger ve “Havariler koleji” başkanı Brigham Young ol­
du ve “görücü, vahiy alan ve Ahir Zam an erm işlerin başkanı” olarak ilan
edildi. M ezhep yayılm asını sürdürüyordu . Ancak, kısa süre sonra dokuz
kon tlu ğ u n sak in lerin in M orm onları yok etm ek için birleştikleri haberi
geldi. B unun üzerine M orm on şefleri, Yukarı Kaliforniya’n ın M eksika’ya
ait olan uzak ve ıssız b ir bölgesine kitlesel göç kararı aldılar. Bu karar bir
“katolik haberleşm esiyle” , 20 O cak 1846’ da ilan edildi. M orm onlarm
kom şuları gelecek yazdan önce gitm eleri koşuluyla on ları rahat b ırak ­
m ayı kabul ettiler: “A zizler” bu süreden Nauvoo tepesinde inşa etm ekte
o ldukları ve bir vahiy ile bazı gizem li h ikm etler atfedilm iş olan tapm ağı
tam am lam ak için yararlandılar: kutsam a Mayıs ayında yapıldı, lllinoislı-
lar M orm onlar’da b ir sam im iyetsizlik ve göç etm ek isteksizliği görerek
bunların evlerini bastılar ve evlerde o turan ları kovaladılar ve 17 Eylül’de
boşaltılm ış olan k en ti işgal ettiler. Göç edenler zorlu b ir yolculuğa ko­
yuldular. Çoğu yollarda kaldı, ha tta bazıları soğuk tan ve çeşitli yoksul­
luk lardan dolayı öldüler. İlkbaharda, başkan b ir öncü grubuyla yola çık­
tı. 21 tem m uz 1847’de, Büyük Tuzlu Göl vadisine u laştılar ve orayı Ke­
nan diyarına benzeterek, gerçek Siyon’u, yani Jackson kontluğundaki,
Sm ith’in vahiylerinde sözü edilen, ken ti tek rar fethedene dek orada bir
Siyon benzeri o luştu rm a kararın ı aldılar. D ört bin kişilik b ir ko lon i oluş­
turuldu. K oloni çabuk büyüdü ve altı yıl sonra, nüfusu otuz b in oldu.
1848’de, bölge M eksika tarafından Birleşik Devletier’e devredildi. Bölge­
de o tu ran lar kongreden hüküm ran bir devlet o larak kabul edilm elerini
istediler. Fakat Kongre bölgeye U tah ad ın ı verdi ve bölge ancak nüfusu
altm ış bini bu lunca özgür bir devlet olabilecekti. Bu du rum m orm onla-
rı Devlet olabilm ek amacıyla nüfusların ı artırm ak için propagandalarını
yoğunlaştırm aya yöneltti, böylece çokeşliliği ve bazı özel kurum larm ı

1 4 2 • KADİM BİLİMLER VE BAZI M O D ERN YANILGILAR

gerçekleştirebileceklerdi. Bu arada başkan Brigham Yoımg U tah’m yöne­
ticisi o ldu. M orm onların m addi refah düzeyi nüfusları gibi, giderek de­
vamlı arttı. Bazı tatsız süreçler de yaşandı, örneğin 1851’de b ir bölünm e
oldu: göç edenlerden ayrılm ış olanlar, m erkezi low a’daki Lam oni’de b u ­
lunan ayrı b ir Kilise kurdu lar ve yalnızca bu Kiliseyi geçerli o larak ka­
bul ettiler. B unların başına da peygam berin öz oğlu o lan Joseph Smith
geçti. 1911’de yapılm ış olan b ir resm î istatistiğe göre, b u tekrar örgen-
leştirilm iş K ilisenin üye sayısı elli b in idi, oysa ki U tah’daki Kilisenin üç-
yüzelli b in taraftarı vardı.

M orm onluğun başarısı şaşırtıcı olabilir. Bu başarı daha çok m ezhe­
bin h iyerarşik ve teokratik örgenleşm esinden kaynaklanabilir, b u n u ka­
bul e tm ek gerekiyor. Ö ğretisinin zırvalığı bile bazı ruh lara çekici gelm iş
olabilir: özellikle Am erika’da b u tü rd en en saçma şeyler bile inanılm az
b ir b içim de rağbet görebilm ektedir. Bu öğreti ilk başta olduğu gibi kal­
m am ıştır, ve b u n u anlam ak zor değildir, zira gelen yeni vahiyler onu her
zam an değiştirebilirdi: nitekim , çokeşlilik “M orm on K itabında” '‘T a n rı­
n ın gözünde çok kö tü b ir şey” o larak n itelendiriliyordu. Böyle olm ası
Sm ith’in çok eşliliği “büyük b ir hay ır” o larak n ite leyen b ir başka vahiy
alm asını engellem em iştir. Ö ğretisel yenilik ler özellikle O rson P ratt’dan
kaynaklanıyor gibidir. Sm ith yaşam ının son dönem inde bu k işin in en~
tellektüel egemenliği altına girm işti. P ratt’m Hegel’in ve, Parker ve
E m erson gibi yazarlarca tan ıtılm ış olan, bazı başka Alm an filozofların
fikirlerine değin az çok m uğlak b ir bilgisi vardı.4

M orm onların dinsel kavrayışları en kabasından b ir insan biçim cilik
(an th ropom orph ism e) içeriyordu. O nların d in k itap ların ın b irinden
alın tılanm ış olan şu ifadeler bu d u ru m u kanıtlar:

“28. Soru. Tanrı nedir? -B ir beden i ve kol ve bacakları bu lu n an ze­
ki ve m addî b ir varlıktır.

“38. Soru: Tutkuları var m ıdır? -E vet, yer, içer, nefret eder, sever.
“44. Som. Aynı anda b irçok yerde b irden bulunab ilir mi? -H ay ır.”

Bu m addî tanrı Colob gezegeninde ikam et eder. O yaratık ların yine
m addî o larak babasıdır ve onları o luştu rm uştu r, ve peygam ber son

M ORM O NLUĞUN KÖKENLERİ • 143

sözünde “Tanrı insan ın ru h u n u yaratm ak ik tidarına sahip olm am ıştır.
Bu fikir insan ın değerin i b en im gözüm de d ü şü rü rd ü ; ancak, dah a iyisi­
ni d e b iliyorum .” O nun bildiği ya da bildiğini iddia ettiği şey şudur: ö n ­
celikle, M orm onların tanrısı “evrim leşen” b ir tanrıdır. “Temel m adde­
n in ik i partik ü lû n ü n kaynaşm ası” o n u n köken in i o lu ştu rm u ştu r ve ted ­
rici b ir gelişm eyle insan biçim ini alm ıştır: “T anrı, kend iliğ inden an laşı­
lacağı üzere, başlangıçta b ir insandı, ve sürek li b ir gelişm e ile şim diki
haline gelmiştir. Aynı şekilde edebiyen ve sın ırı belirsizce gelişebilir. İn ­
san da aynı şekilde bilgi ve ik tidar açısından arzu ettiği noktaya kadar
gelişebilir. Dolayısıyla, insan ebedi b ir gelişm eye sah ip ise, k uşkusuz bir
gü n gelecek ve T anrı’n ın şim di sahip o lduğu bilgi kadar bilgiye sahip
o lacaktır”. Joseph Sm ith şunları da söylüyor: “tan rın ın şu anda dünya­
daki en zayıf evladı g ü n gelecek, İsa’n ın ya da babasın ın bugün sahip o l­
d u k larından daha fazla egem enlik, güç ve şana sah ip olacaktır. Ancak
bu arada İsa’n ın ve babasın ın ik tidarları ve yükselm eleri de aynı oranda
artacak ve sü recek tir”. Ve O rson ’u n kardeşi Parly P ratt bu fikri şöyle ge­
liştirm ektedir: “Bu d ü n y a aşırı kalabalıklaştığında in san ne yapacaktır?
Başka dünyalar o luştu racak ve b ir arı top lu luğu gibi uçup gidecektir. Ve
b in çiftçi toprağ ına göre fazla sayıda (yani, besleyemeyeceği kadar) ço­
cuk yaptığ ında, onlara Ç ocuklarım m adde sonsuzdur; kendinize b ir
dünya yara tın ve oraya gidin d iyecektir”. G elecekteki yaşam tasvirleri
de olabildiğince m addîdir, ve anglo-sakson ruhçu larınm Sum m erland
(G üzdiyarı) tasvirleri kadar gü lünçtür: “Varsayın ki, dünyam ızdaki h er
yüz kişiden b iri ö lüp de d irild ik lerinde cennetten pay alanlardan ola­
caklar, b u n la rın h e r b irine düşecek olan pay ne olacaktır? Yanıtlayalım:
h er biri yüz elli toprak senedine sahip olabilecektir; bu da bol yiyecek
elde etm eleri, harika k o n u tla r inşa etm eleri ve çiçek ve benzeri b itk iler
yetiştirm eleri için rahat rahat yetecektir.” Bir d iğer “H avari”, D eseret
Ü niversitesi m ühürdarı ve Ordre Patriarcal adlı k itab ın yazarı Spencer
de şunları söylem ektedir: “E rm işlerin gelecekteki yaşam ları h iç de ha­
yali b ir şey değildir: burada o lduğu gibi, orada da kendileri ve aileleri
için eve ihtiyaçları olacaktır. Evlerinden, to p rak değerlerinden, eş ya da
çocuklarından y oksun kalm ış olanlar b u n la rın yüzer m islin i elde ede­
ceklerdir. İb rah im ile Sara sadece dünyada değil, fakat tüm gelecek dü n ­
yalarda da çocuk verm eye devam edeceklerdir... Tekrar doğuş size, ebe­
diyen yanınızda kalacak olan h as kad ın ın ızı verecek, ve kendi etin izden
olm a çocuklar yetiştireceksin iz”. Bazı ru h çu la r bize “sem avi evlilik ler”
den ve “astral çocuk lar”dan söz e tm ek için ö ld ü k ten sonra tekrar doğu­

144 • KADÎM BİLİMLER VE BAZI M ODERN YANILGILAR

şu bile beklem em ektedirler!
H epsi bu değil: M orm onlar, yalnızca on lara ait olm ayan ve m o d em

düşün ü şte b irçok örneklerine rastlanılabilecek o lan “evrim h a lin d e k i:
b ir T anrı” fikrinden sınırı belirsiz b ir hiyerarşi o lu ştu ran b ir tanrılar ço- j
ğulluğuna geçm işlerdir. Sm ith’e “günüm üzdeki Kitab-ı M ukaddes’in :
tahrif edilm iş ve güdük o lduğu, ona ilk baştaki saflığını kazandırm anın
Sm ith’in görevi o lduğu” ve Yaratılış bö lü m ü n ü n ilk ayetinin “önder
Tanrı yer ve gök ile b irlik te d iğer tanrıları da yaratm ıştır” biçim inde yo­
rum lanm asın ın gerektiği vahyedilm iştir. Ayrıca, “bu tan rıların h er b irii
kendi o lu ştu rduğu dünyadaki ten lerin özel tanrısıd ırlar” . N ihayet, daha
da olağandışı b ir şey olarak, Brigham Young’u n 1853’dek i b ir ifşaatı b i­
ze bizim gezegenim izin T annsı’m n, Mikail başm eleğinin b ir başka tü rü
olan Adem ’in b izim gezegenim izin Tanrısı o lduğunu ifade etm ektedir: '
“A dem babam ız yeryüzü cennetine geldiğinde, eşlerinden b iri o lan j

Havva’yı da beraberinde getirdi. Bu dünyan ın örgenleştirilm esine yar- 1
d u n etti. M ikail odur, dünyada en kadim o lan odur. O bizim babam ız- j
d ır ve Tanrım ızdır, bizim le ilişkili o lan tek Tanrı o d u r”. Bu uydurm a öy- j
külerde bize bazı haham kurgu ların ı ha tırla tan şeyler vardır, ancak, öte
yandan, W iliam Jam es’in “çoğulcu luğu”n u d ü şü n m ek ten de kendim izi
alam ıyoruz. M orm onlar, pragm atistlere özgü olan b ir sınırlı Tanrı
(W ells’in “G örünm ez K ralT) kavrayışım ilk kez ifade etm iş o lan la rd an ;
değil m idirler?

Yeterince m uğlak ve karm aşık ifadelerden ç ıkartab ild iğ i kadarıyla,
M oım onların kozm olojisi, b ilinc in ve zekanın m addeye m ündem iç ola­
rak kabu l edildiği b ir tü r a tom cu m onizm dir. Ezeli olarak var o lm u |
olan tek şey, “şim di var olan h er partikü lü ezeliyetin tü m derinliklerin-!
de özgür dolaşım halinde var olm uş olan sın ırı belirsiz bir zeki ve hareli
ketli m addedir. Hayvan ya da b itk i âlem lerindeki h e r birey canlı ve ze*>,
ki b ir ruha sahiptir. K işiler Tanrı’n ın ezeli ve ebedi gerçekliğinin b u lu n ­
duğu otağlardan başka şey değildirler. Yalnız b ir tek Tanrı’n ın bulundu*!
ğunu ve o n u n ezeli ve ebedi o lduğunu söylediğim izde özel olarak h e r
hangi b ir varlık tan değil, fakat b üyük bir özekler çeşitliliğini içeren şt
yüce H ak ikatten söz ediyoruz” . Burada karşılaştığım ız m üşahhas olm a
yan b ir Tanrı kavrayışı, dah a önce sözünü etm iş olduğum uz insan bi
çim li ve evrim leşen b ir tanrı kavrayışıyla kesin olarak çelişiyor görün«
m ektedir. Ancak k uşkusuz bir ayrım yapm ak ve C olob gezegeninde ika
m et eden cism ani T anrı’m n M orm onların yine tanrılar olarak adlandır

M O R M O NLU Ğ U N KÖKENLERİ • 145

d ık lan b u “özel” varlık lar h iyerarşisin in önderi o lduğ u n u k ab u l etm ek
gerekir. Yine yöneticileri b ir dizi “inisiyasyon”dan geçen M orm onlu-
ğun , gerçekten b ir zah iriliğ in in ve b ir ba tın iliğ in in o lduğunu kabul et­
m ek gerekir. Ancak, devam edelim : “H er insan form asyonuna giren
m adde partikü lleri kadar (b ir) zeki bireyler karışım ıd ır”. B urada, hem ,
en zahiri an lam ında Leibnitz m onadcılığ ın ı, ve hem d e bazı “yeni
ru h ç u ”la rm (n e o -sp ritu a lis te s) d e s tek led ik le ri “ço k -p s iş izm lilik ”
(polypsychism e) k u ram ım hatırla tan b ir şey buluyoruz. N ihayet, hep
aynı fikirler bağlam ında o larak , başkan Brigham Young, vaizlerinden b i­
rinde, “iy ilerin m ükafatın ın ebedi b ir gelişm e olacağım , ve k ö tü le rin ce­
zasın ın da özdeklerindeki herşeyin ilkel öğelerine b ir d ö n ü ş olacağını”
söyler. Çeşitli okü ltizm oku llarında, benzer şekilde, ö lüm süzlüğe u laşa­
m ayanların “sonunda çözülecekleri” ifade edilir. Ö zellikle ik inci bir
m esih in geleceğine inanan lar örneği, bazı p ro testan m ezhep lerinde in ­
san ın ancak “koşu llu b ir ö lüm süzlüğe” ulaşabileceği kabu l edilir.

M orm on öğre tile rin in n e ö lçüde değer taşıd ık ların ı gösterm ek ve
garip lik lerine rağm en ortaya ç ık ışla rın ın yalıtık b ir olay o lm adığ ın ın
an laşılm ası iç in yeterince şey söyled ik . Sonuçta , b u öğre tile rin b irçok
bö lü m lerin d e çağdaş dünyada pek ço k tarzda ifade b u lm u ş o lan ve g ü ­
n ü m ü zd ek i gelişim i, gerekli ön lem ler alınm azsa, genelleşm e tehlikesi
içeren b ir ru h sa l dengesizliğ in araz ı gib i g ö rü n en eğilim ler tem sil ed i­
lir. A m erikalılar, b u bağ lam da, A vrupa’ya çok can sıkıcı hed iyeler su n ­
m uşlardır.

1Bkz. Çıkış, XXVIII, 30. -Bu ik i ibranice sözcük “ışık" ve “hakikat” anlam mda-

dırlar.
2Bay Howe’a m ektup, 17 Şubat 1834.
3Söz konusu ifşaat m ezhebin resm i organında (The M illenary Star -Bin yıllık

Yıldız-, 1853 yılı ocağı) yayınlanmıştır. Daha önce değinmiş olduğum uz diğer ifşa-
a tlann tüm ü “D octrines e t Alliances” (Öğretiler ve Ahitler) adlı k itaptan alıntılan-
mıştır- h e r birinin kitaptaki yerini burada belirtm eye gerek görm edik.

4O rson Pratt, 1853’de, The Seer (G örücü) adlı b ir yayın çıkardı, oradan birçok

alıntı yapm ış bulunuyoruz.

Altıncı Bölüm

M A R İ F E T V E R U H Ç U O K U L L A R *

" Y Y \ arifet, e n geniş anlam ıyla, bilgidir. D olayısıyla, gerçek m arifet b ir
o k u l ya da özel sistem olam az, o n u n herşeyden önce B ütünsel H a­

kikatin araştırılm ası olm ası gerekir. Ancak, b u n u n böyle o lm asından
dolayı onun , tüm öğretileri, bun lar ne o lurlarsa olsunlar, her b irin in de
b ir doğru luk payı içerdikleri gerekçesiyle kabul etm esinin gerektiğini
düşünm em ek gerekir. Zira, sentez (bireşim) h iç de m o d em b a tı b ilim i­
nin analitik yön tem lerine alışm ış olan ru h la rın çok kolayca zan n e ttik ­
leri gibi b irb irin i tu tm ayan öğelerin acayip b ir karışım ı ile elde edilm ez.

Bugün, ruhçu olarak adlandırılan çeşitli okullar arasındaki b irlikten
çok söz edilm ektedir. Fakat b u birliği o luştu rm ak için harcanm ış olan
çabalar şim diye dek boşa çıkm ıştır. B unun hep böyle olacağını d ü şü n ü ­
yoruz, zira b irb irin e o denli benzem ez olan tüm bu ru hçu luk adı a ltın ­
da top lanan öğretileri b irleştirm ek m üm kün değildir. Bu sözde ruhçu
öğretilerin çoğu için varlığı söz konusu olan hata, bu öğretilerin gerçek­
te başka b ir bağlam a o tu rtu lm u ş olan m ateryalizm den ibaret olm aları ve
olağan bilim in m adde âlem ini incelem ekte kullandığı yöntem lerin ru h ­

* Le Gnose , Aralık 1909 ile Ağustos’dan Kasım’a kadar 1911’de “Les Ne’o-spir-
itualiste” başlığıyla yayınlanmıştır.

1 4 8 • KADİM BİLİMLER VE BAZI M O D ERN YANILGILAR

sal alana uygulanm ak istenilm esidir. Bu deneysel yöntem ler hiçbir za­
m an basit o layların d ışındaki herhang i b ir şeye ilişkin bilgi verm ezler,
k i basit o layların üzerine de herhangi b ir m etafizik k u ram ın inşa edil­
m esi m ü m k ü n değildir. Zira b ir evrensel ilke özel o lgu lardan çıkarsana-
m az. Ayrıca, m addî vasıtalarla m anevi âlem in bilg isin in edinilebileceği­
n i öne sü rm ek açıkça saçm adır. Biz o b ilg in in ilkelerin in ancak kendi
içim izde bulabiliriz, yoksa kesin lik le d ış nesnelerde değil.

K uşkusuz, bazı deneysel incelem elerin kendi a lanlarında göreli bir
değeri vardır. Fakat bu alanın d ışında h içb ir değerleri kalm az. Bu ne­
denle, ö rneğ in psişik denilen güçlerin incelenm esi bizim için başka h er­
hangi b ir gücün incelen im inden n e dah a az n e de dah a fazla b ir önem
içerir. Bu incelem eyi yapan bilg in ile dayanışm a içinde o lm ak için h iç­
b ir nedenim iz yoktur. K uşkusuz, yalnızca bu psişik den ilen güçlerin in ­
celenm esinden söz ediyorum , yoksa önyargılı b ir düşünceden yola çı­
karak b u n d a ö lü lerin b ir tezah ü rü n ü görenlerin uygulam alarından de­
ğil. Bu uygulam alar ancak deneysel b ir bilim in göreli önem ine sah ip tir­
ler, ve herhang i b ir güç cahillerce kullanıld ığ ında daim a söz konusu
olan tehlikeyi içerirler.

Dolayısıyla, m anevi bilgiyi arayanların deneyciler, psişistler ya da
diğerleriyle birleşm eleri m ü m k ü n değildir. Böyle olm ası h iç de arayan­
ların b u n la rı küçüm sem esinden dolayı değil, fakat sadece on lar ile aynı
p landa çalışıyor o lm am alarından dolayıdır. Bunların, yine deneysel bir
tem ele dayalı o lup da m etafizik iddiaları olan öğretileri ciddi biçim de
herhangi b ir değer verilem eyecek olan ve daim a saçm a sonuçlara g ö tü ­
ren öğretileri kabu l etm eleri de im kansızdır.

Dolayısıyla, M arifetin tü m b u tü rd en öğretileri b ir kenara b ırak ıp
yalnızca tü m halk ların ku tsa l k itab ında içerilen o rta yollu tradisyon ve
h er devirde uyum sağlam ak iç in çeşitli biçim lere b ü rünm ek le birlikte,
aslında h er yerde aynı olan T radisyona yönelm esi gerekir. Ancak, yine
burada da b u gerçek tradisyonu günüm üzde m aalesef s ık sık b ilm edik­
leri şey lerden söz etm ek istem iş o lan b ir yığın az ya d a çok okü ltist okul
tarafından ortaya sü rü len tüm yanlış ve kurgusal yo rum lardan ayrım la­
m aya ço k özen gösterm ek gerekir. Bir öğretiyi, ona dah a çok o to rite ka­
zand ırm ak için , hayali kişilere a tfe tm ek ve ken d in i T ibet’in en hücra
bölgelerinde ya da Him alayalar’m en ulaşılm az tepelerinde kaybolm uş
olan in isiyatik m erkezlerle ilişki iç inde olarak gösterm ek kolaydır. Fa­
k a t gerçek in isiyatik m erkezleri b ilen ler b u idd ialar h ak k ın d a ne d ü şü n ­
m ek gerektiğ in i bilm ektedirler.

MARİFET v e RUHÇU OKULLAR • 14 9

Bu söylem iş o lduklarım ız ru h çu denilen oku lların b irliğ in in im kan­
sız o lduğunu, ve zaten böyle b ir şey m ü m k ü n olsaydı bile h içb ir gerçek
sonuca u laşılm asını sağlayam ayacak o lduğunu , ve dolayısıyla çok h e ­
vesli olan fakat b u çeşitli oku lla rın gerçekte n e o lduk ları ko n u su n d a ye­
terli bilgiye sah ip olm ayanların zannettik leri k ad ar tem enni edilir b ir
şey o lm aktan çok uzak o ld uğunu gösterm iş o lm ak iç in yeterlidir. G er­
çekte, m ü m k ü n o lan te k b irleşm e gerçek trad isyonu tü m kad im saflı­
ğıyla m uhafaza e tm iş o lan o rta yollu inisiyatik m erkezlerin b irleşm esi­
dir. Bu birleşm e halen vardır ve h e r zam an da var olagelm iştir. T üm il­
kelerin içerildigi gizem li T hebah , zam anı gelip de açıldığında Işığı göz­
leri körleşm eden tem as edebileniere evrensel Sentezin değişm ez yapısı­
n ı gösterecektir.

La Gnose derg isin in yayınlanm aya başlam asından itibaren ruhçu
olarak ad landırılan çeşitli okullarla h er tü rlü dayanışm ayı çok aç ık ola­
rak reddettik . Z ira b u h u su s ta okuyucularım ızın z ih n in d e h içb ir k u şk u ­
nu n oluşm asına yol açm am ak istiyorduk. A slında, “yen i ru h ç u lu k ”1 adı
altında toplanabilecek olan tüm bu görüşlerin , bizim tek ilgilendiğim iz
k o n u o lan m etafizik ile m o d ern Batı’m n bilim sel ya da felsefi okulları-
nm kinden daha fazla b ir bağıntıları yoktur. Ayrıca, doğrulanm am ış
o lup pek m aku l da olm ayan iddiaları nedeniyle, yeterince b ilgilendiril­
m em iş kişilerde son derecede m üessif, ve başkaların ı saygınlık tan d ü şü ­
rücü yanıtların d ışında h içb ir sonuca da yo l açm ayan, kafa k ırışık lık la­
rına yol açabilm ek cidd i uygunsuzluğunu da içerir.

Bu n ed en led ir k i, sözü ed ilm iş o lan k u ram la ra teveccüh e tm en in
h iç gerekm ediğ in i d ü şü n ü y o ru z . K aldı k i, tev eccü h etm iş o lsak bile
on ların az ya d a çok yetk ili tem silc ilerin b u n d a n m ütehassıs o lacakla­
r ın ı ve bize dah a az d ü şm an lık sergileyeceklerin i kesin lik le zan n e tm i­
yoruz. Dolayısıyla, böyle b ir teveccüh gösterm ek , b iz im açım ızdan, b i­
ze h içb ir yararı o lm ayıp te rs in e zararı d o k u n ab ilecek ve b iz im b u k o ­
n u d ak i gerçek duygularım ızı b ilen lerce başım ıza kak ılab ilecek olan
b ir sa lt zayıflık olur. D olayısıyla, tü m bu yen i ru h ç u k u ram la rın ilke­
lerinde dah a az yan lış o la rak ve hang i b iç im de ve hang i a landa teza­
h ü r ederse e ts in m o d ern leşm e eğ ilim inden dah a az zararlı o lm adığ ım
ilan e tm ekte te red d ü t e tm iyo ruz .2

A slında, K atolikliğin b izim sem patim izi kazanm ış o lduğu b ir nokta
varsa, o da o n u n m odern leşm e ile m ücadelesid ir.2 K atoliklik, ondan
çok daha yavaş ve çok daha az yayılm ış o lan ve zaten o n u n alan ın ın dı-

15 0 • KADİM BİLİMLER VE BAZI M ODERN YANILGILAR

şm da ve başka b ir zem inde bu lu n an yeni ru h çu lu k ile ço k az ilgileniyor
gibidir, ki b u neden le K atoliklik an cak yandaşlarından bu tü r öğretilere
yönelecek o lan ların d ikkatin i b u n la rın teh likelerine çekebilir. Ancak,
şayet birisi, h e r tü r tavizden uzak d u ra rak ve dolayısıyla çok daha geniş
b ir eylem alanı o lu ştu ra rak b irçok kişiyi geri dönem eyecek biçim de yol­
dan çıkarm ış o lan bu tü r saçm alık v e m uzırlık ların yayılm asını önlem e­
n in pra tik b ir yo lunu bu lu rsa , b u kişi ru h sağlığı için çok yararlı b ir iş
yapm ış ve b u g ü n k ü Batı in san la rın ın bü yük b ir k ısm ına çok b ü yük hiz­
m ette b u lu n m u ş olur.3

İlke o larak her tü r polem ikten uzak durm am ız nedeniyle, bizim böy­
le bir ro lüm üz olamaz. Ancak, entellektüel alandan çıkm aksızın, yeri gel­
diğinde bazı öğreti ve inanışların saçm alıklarını gösterebiliriz ve kim i kez
ruhçularm kend i iddialarıyla çelişen ifadelerinin a ltın ı çizebiliriz. Zira
ruhçularda m antıksızlıklara oldukça rastlanılır ve tu tarsızlık yeterince
yaygındır. Bu du rum çoğu kez yalnızca düşünce boşluğunu dolduran az
çok şatafatlı sözcüklere, az çok tum turak lı cüm lelere kapılm ayanlarca
farkedilebilir. Bu bölüm ü de yukarıda belirtm iş o lduğum uz amaç ile ya­
zıyoruz, konuyu h er gerektiğinde tek rar ele alabiliriz ve belirttiklerim i­
zin, henüz zam an varken yeni ruhçularm arasında bu lu n an iyi niyetli ve
daha iyi b ir akıbete layık olanların gözlerini açacağını um arız.

R uhçuluğun tem el h ipo tezlerin i, yani reenkam asyonu (defalarca
ö lüp tek rar bedenlenm eyi), ö lü lerle m addî vasıtalarla iletişim kurm ayı,
ve in san ın ö lü m sü zlü ğ ü n ü n sözde deneysel o larak kanıtlanm asın ı ke­
sin lik le reddettiğ im izi defalarca ifade ettik .4,5 Bu ku ram lar yalnızca ru h -
çulara özgü de değildirler, ve özellikle reenkarnasyona inan ış ruhçu lar-
la b irlik te teozofistler ve çeşitli kategorilerden okü ltis tle r için de söz ko­
nusudur.6 Bu öğretilerin h içb ir şeyini kabul edem eyiz, zira bu n la r m e­
tafiziğin en tem el ilkelerine kesin o larak zıddırlar. D ahası, ve bu neden­
le , açıkça an titradisyoneldirler. Dahası, h er ne kadar taraftarları ellerin­
den geleni yaparak, m etinleri zorlayıp tah rif ederek, b u öğretilerin kö­
ken in in en eski an tik iteye dayandığım kanıtlam aya çalışıyorlarsa da,
bun lar 19. yy.’ da icad edilm işlerdir. Bu am aç için en olağandışı ve en
beklenilm eyen argüm anları ku llanm aktadırlar. N itekim , çok kısa b ir sü­
re önce, adm ı verm eyeceğim iz b ir dergide kato lik “B edenin dirilm esi”

MARİFET VE RUHÇU OKULLAR • 151

dogm asının reenkarnasyoncu b ir anlam da yorum lanm ış o lduğunu gör­
dük ve dahası, böyle iddiaları öne sürm eye cüret eden kişi, büyük ih ti­
m alle sapıtm ış o lan b ir rahiptir! R eenkarnasyonun Katolik kilisesince
h içb ir zam an açıkça m ahkum edilm em iş o lduğu b ir gerçektir, ve bazı
okütistler b u n u her vesileyle, belirgin b ir hoşnutluk la , vurgulam aktadır­
lar. Ancak, b u n u n böyle o lm asının tam am en sadece gün gelip de böyle
bir çılgınlığın tasavvur edilebileceğinden kuşku duym anın bile m üm kün
olm am ış olm asından dolayı o lduğundan kuşku bile duym uyor gibidir­
ler. “Bedenin dirilm esi”ne gelince, bu gerçekte, Batm i olarak, Evrensel
İnsanı kendisinde tahakkuk ettiren varlığın, bü tün lüğünde, şim diki h a ­
line kıyasla geçmişte kalm ış gibi kabul edilen (oysa, “zam an-dışı” varlı­
ğın daim i etkinliğinde ezeli ve ebedi olarak varlıklarını sü rdüren) halle­
ri tekrar bulm asına tekabül edebilecek olan “Ö lülerin d irilm esi” m efhu­
m u n u n hatalı b ir ifadesinden ibarettir.7,8

Aynı dergideki başka bir m akalede, istem dışı, hatta tam am en bilinç­
sizce yapılm ış o lan yeterince ilginç bir itirafa rastladık. Bir ruhçu “Haki­
katin , “göreli”n in m utlak’a oranında b u lu n d u ğ u n u ’ ifade etm ektedir.
“Sonlu”nu n sonsuza o ram olan bu oran zorunlu olarak “sıfır”a eşittir.
Dolayısıyla, sonucu siz çıkarın ve kesinliğinin gelecekte deneysel olarak
kanıtlanacağı öne sürü len şu “m anevi hak ikat”den geriye b ir şey kalıp
kalm adığım görün! Katolik d in k itabının insanbiçim li (an thropom orhe)
Tanrısına ilişk in olarak öğrettiğinin sadık b ir taklidi o luştu ru larak , böy­
le bir hakikat ile9 “beslem ek” ve “bu hakikati öğrenm ek, sevm ek ve ona
h izm et e tm ek” için yapılm ış (ya da, yaratılm ış) olduğuna inandırılm ak
istenen zavallı in san yavrusu, “psiko-entellektüel” ! Bu m anevi eğitim de
her şeyin üzerinde b ir duygusal ve m oral am acın güdülm esiyle aklım ı­
za, burada, tüm kusurlarına rağm en bu göreli bakış açısında tartışılm az
b ir değerleri olan eski d in lerin yerine onların yerini hiçbir zam an layı-
kıyla tutam ayacak ve özellikle, öne sü rü len sosyal rolü h iç yerine getir­
m eyecek olan acayip kavrayışları getirm ek çabasının m ı söz k onusu ol­
duğu sorusu geliyor.

R eenkarnasyon kon u su n a dönelim : b u n u n m etafizik açıdan im kan­
sızlığını, yani saçm alığını kan ıtlam anın yeri burası değildir. Bu kanıtla­
mayla ilişkili tü m öğeleri daha önce su n d u k ve b u n u başka incelem eler­
de de tam am layacağız.10 Şim dilik, bu inan ışın onların kavrayışındaki
dayanağını keşfedebilm ek için onların bu konuda söylediklerini incele­
m ekle yetinm ek durum undayız . R uhçu lar özellikle reenkarnasyonu

15 2 • KADÎM BİLİMLER VE BAZI M ODERN YANILGILAR

“deneysel o larak” kanıtlam ak istiyorlar (?) ve bazı okültistler, bu k o n u ­
da ve “ö lüm süzlüğün bilim sel kan ıtlanm ası” k onusunda k a n ıtlay ın ola­
cak hiçbir şeye doğal olarak ulaşam am ış o lan bu araştırm alarda onları
izlem ektedirler. Ö te yandan, teozofistlerin çoğu reenkarnasyoncu k u ­
ram da yalnızca duygusal m otiflerle kabul edilm esi gereken, fakat hiçbir
akılcı ya da duyusal o larak alg ılanabilir kanıtını ortaya koym anın im ­
kansız o lduğu b ir tü r dogm a, b ir im an tü rü görm ektedirler.

Şayet, izleyen kısım larda gereken tüm referansları verem em işsek
b u ndan dolayı okuyucu lardan ö z ü r dileriz, zira hak ikatin saldırganlaş-
tırabileceği kişiler var. Ancak, bazı okültistlerin reenkarnasyonu kanıt­
lam ak için kullandıkları m uhakem en in anlaşılm asını sağlam ak için,
herşeyden önce, bizim atıfta bu lunduk larım ızın dünya küresin i m erkez
kabul eden sistem in yanlısı o lduk ların ı belirtm em iz gerekiyor. Onlar,
gerek A uguste S trindber ve d iğerleri gibi fizik astronom i açısından, ge­
rekse h iç değilse o noktaya dek varm adan, yaşayanlarının doğasına iliş­
k in belirli bir im tiyazdan yola çıkarak . Yeryüzünü E vrenin m erkezi ola­
rak kabul e tm ekted irler.11 O nlara göre, gerçekte, yeryüzü küresi üzerin ­
de beşeri varlıkların yaşadığı tek dünyadır, zira diğer gezegenlerdeki ya­
şam koşu llan D ünya küresindek inden insan yaşam ını m ü m k ü n kılam a-
yacak derecede farklıdır. Dolayısıyla, “insan” sözcüğünden yalnızca beş
fizik duyuya sahip o lan ve bu n lara tekabül eden (konuşm a ve yazı da­
hil o larak) çeşitli yetileri ve yeryüzündeki insan yaşam ının tüm işlevle­
ri için gerekli olan tüm organları b u lu n an cism ani b ir b irey i anlam akta­
dırlar. Ne insan ın bundan başka yaşam tarzlarıyla da var o lduğunu ne
de m addî ve biçim sel olm ayan zam an dışı, uzay dışı bir tarzda ve özel­
likle yaşam ın dışında ve ötesinde var olabileceğini kavram aktadırlar.12"
13 Dolayısıyla, insanlar yalnızca D ünya küresinde bedenlenebilirler, zi­
ra evrende onların yaşayabilecekleri başka hiçb ir yer yoktur. B unun
(Louis F iguier’n in 14 kabul ettiği gibi insanın çeşitli gezegenlerde “be-
denlenebileceği” , ya da çeşitli dünyalarda — Blanqui’n in tasavvur edişi­
ne göre “eşzam anlı o larak”;15 N ietzche’nin “ebedi d ö n ü ş” kuram ında
içerilişine göre de “ardışık o larak”16 — bedenlenebileceği örneği) b irçok
başka kavrayışa ters düştüğüne d ikkati çekelim. Bazıları beşeri bireyin,
fizik dünyan ın farklı gezegenlerinde,17 aynı zam anda yaşam akta o lan
b irçok “m addî beden”i olabileceğini bile öne sü rm ekted irler.18

Sözünü etm iş o lduğum uz okü ltis tle rin yerküre m erkezli öğretileri­
ne, K utsal m etin lerin basit ve bayağı yorum ların ın k abu lünü de ekle- ,

M ARİFET VE RUHÇU OKULLAR • 153

diklerin i belirtelim . Ezoteristlerin ve kabbalacıların üçlü ve yedili an­
lam larıyla alay etm ek iç in h içb ir fırsatı kaçırm am aktadırlar.19 Dolayı­
sıyla, on ların k u ram larına göre, Kitab-ı M ukaddes’in egzoterist yorum -
lanışm a u y g u n o larak, kökende, in san “yaratıcın ın ellerinden ç ıkarak”
o n u n “bahçesin i işlem ek için” , yani, on lara göre, o zam anlar dah a la tif
o lduğu varsayılan “fiz ik m addeyi evrim leştirm ek iç in” Yeryüzü’n e yer­
leştirilm iştir. B urada, “insan” sözcüğünden tü m insan top lu luğunu , be­
şe r tü rü n ü n tü m ü n ü an lam ak gerekm ektedir. Öyle k i, b ilinm ez — fakat
kuşkusuz çok b ü yük— sayıda olan “tü m insan lar” aynı anda Yeryüzü’n-
de bedenlenm işlerdir.20 Bu durum da, beden lenm em iş h iç bir insan bu ­
lunm adığı için, k uşkusuz h içb ir doğum söz k o n u su olam azdı. N itekim ,
egzoterik an lam ında b irço k asırlık b ir süreç içinde cereyan etm iş olan
tü m b ir olaylar dizisini içeren tarihsel b ir o lgu o larak a lm an “d üşüş”e
(ya da, “cen n etten kovu lm a”ya) kadar insan ın ö lüm süz olm asıyla bu
böyle o lm uştu r.21 Dolayısıyla, y ine de u ygun o ludu üzere, olağan Kitab-
ı M ukaddes kronolo jisi b iraz genişletilerek, D ünya’m n tarih i — yaratı­
lıştan bu yana— altı b in yıla yakın o larak kabu l ed ilm ekted ir (bazıları
da bu süreyi o nb in yıla y ak ın olarak kabu l e tm ek ted irler).22 “D üşüş” ten
(cenne tten k o v u ld u k tan) sonra, fizik m adde daha kabalaşır, önceki
özellikleri değişim e uğrar, çürüm eye yönelir ve b u m adde içinde hapse­
dilm iş o lan insan lar ölm eye, “bedensizleşm eye” başlarlar. Sonra d a doğ­
m aya başlarlar, zira “uzayda”(?) Y erküresinin görünm ez atm osferinde”,
kala kalm ış olan b u “bedensiz” insan lar “tek rar bedenlenm eye”, yen i
insan beden lerin in iç inde yeryüzündeki fizik yaşam a tek rar dönm eye
yönelirler. Böylece, yeryüzü beşeriyetin in başlangıcından so n u n a dek ,
periyodik o larak tekrar tekrar doğm aları gereken ler hep aynı insan var­
lık larıd ır.23

G örüldüğü gibi, bu m uhakem e çok basit ve tam am en m antıksaldır,
ne v ar ki b u m u h ak em en in çıkış nok tasın ı, yani in san varlığı için yer­
y ü zü n ü n bedensel varoluş tarz ından başka tarzlarda var o lm an ın im ­
kansızlığını kabul e tm ek koşuluyla. Oysa, böyle b ir kabul, yineleyelim
k i, M etafiziğin tem el kavram larıyla bile h iç bağdaşm az. Öyle gö rünüyor
k i, b u m uhakem e reenkarnasyon h ipo tez in in leh ine o larak öne sü rü le­
bilecek en sağlam argüm andır.

Beşer! koşu lların eşitsizliğindeki b ir sözde adaletsizliğin belirlenm e­
sine dayandırılan duygusal ve m oral tü rd en argüm anları b ir an bile cid­
diye alamayız. Bu belirlem e, tam am en, daim a özel olguların — onları

1 5 4 • KADÎM BİLİMLER VE BAZI M ODERN YANILGILAR

parçalarını o luşturdukları b irlik telik ten yalıtarak— dikkate alınm asın­
dan kaynaklanır. Oysa ki o özel olgular bu birliktelikteki yerlerine o tur-
tulsaydılar kuşkusuz hiçbir haksızlık , ya da, hem daha doğru hem de da­
ha geniş anlam lı b ir terim ile, hiçbir dengesizlik olam azdı. Zira bu olgu­
lar tüm geri kalanları gibi, bü tünsel arm onin in (uyum un) öğeleridir­
ler.24 Bu konudak i görüşüm üzü yeterince açıkladık ve kö tü lüğün hiçbir
gerçekliğinin (realite) bulunm adığını, k ö tü lü k olarak adlandırılanın
analitik olarak değerlendirilen b ir görelilik (izafiyet) o lduğunu ve insan
zihn in in bu özel bakış açısının ötesine geçildiğinde m ükem m el görün­
m em enin yanılgısal o lduğunu, z ira m ükem m el değilm iş gibi görünenin
ancak m ükem m elin öğesi olarak var olabileceğini, oysa “M ü k em m erin
m ükem m el olm ayan hiçbir şeyi içeremeyeceğini gösterdik .25

Beşeri koşu lların çeşitliliğinin bireylerin kendileri arasında var olan
doğal farklılıklardan başka b ir şeyden kaynaklanm adığım , yeryüzünde-
ki beşeri varlık ların bireysel doğasında m ündem iç o lduğunu , ve (hiç
k im senin henüz adalet adına p ro testo etm eye kalkışm adığı, ki böyle b ir
şey gü lünç o lu rd u) hayvan ve b itk i tü rlerin in arasındaki farklılıklardan
ne daha fazla adaletsiz ne de daha az gerekli o lduğunu anlam ak zor de­
ğildir.26 H er b ireyin özel koşulları (o bireyin bir tarzın ı ya da b ir özel
halin i o lu ştu rduğu) bü tünsel varlığın m ükem m elliğine katılır ve varlı­
ğın b ü tü n lü ğ ü n d e herşey n ed en le r ile sonuçların uyum lu zincirlenm e­
siyle b irb irine bağlanm ış ve dengelenm iştir.27 ancak, en ufak b ir m eta­
fizik kavrayışına sahip olan b ir kişi nedensellik ten söz edildiğinde b u n ­
dan (yeryüzü dışı b ir “gelecek yaşam ”a uygulandıktan sonra, yen i ru h -
çular tarafından Y eryüzündeki ya da h iç değilse fizik dünyadaki, sözde
“art arda yaşam lara” uygulanm aya kalkışılan) m istik d insel telafiler ve
cezalar kavrayışına uzaktan ya da yak ından benzeyen herhangi b ir şeyi
an lam az.28,29

R uhçular özellikle bu tam am en insan biçim ci kavrayışı su istim al et­
m işlerdir, ve ondan çoğu kez en aşırı derecede saçm a olan sonuçlar çı­
karm ışlardır. K urbanın katilini in tikam alm ak için başka b ir varoluşa
değin izlem esi olgusu b unun iyi b ilinen b ir örneğidir: böylece k u rb an
katil ha line gelirken, katil de ku rban haline gelerek yeni b ir varoluşta
in tikam ım alacaktır... ve bu böyle sü rü p gidecektir. Bu bağlam daki bir
diğer örnek de b ir yayayı ezen arabacı olayıdır. Ceza olarak b ir sonraki
yaşam ında yaya olacak olan arabacıyı bu kez arabacı o lan önceki yaya
ezecektir. Fakat, m antıksal o larak , b u böyle sü rü p gidecek ve bu iki

MARİFET v e R U H Ç U OKULLAR • 155

bed b ah t kişi sırayla b irb irin i ezecektir ve de bu d u ru m yüzyılların so­
n u n a d ek sürecektir, zira bu. olayın durm ası için h içb ir n ed en yoktur.

Tarafsız olm ak için, bazı okü ltistle rin b u hususta ruhçu la rdan hiç
geri kalm adıklarını eklem em iz gerekiyor. Zira bun lardan b ir in in genel
o larak önem siz gö rünen fiillerin bile yol açabilecekleri dehşet verici so­
nuçlara ilişkin o larak30 şu öyküyü anlattığını duyduk: b ir oku l öğrenci­
si b ir kalem i k ırıp yere atıyor; m etal kalem in m olekülleri ne kadar de­
ğişim geçirseler de bu çocuğun kendilerine yapm ış olduğu kö tü lüğün
anıların ı m uhafaza ediyorlar. Sonuçta, birkaç yüzyıl sonra, bu m olekül­
ler b ir m akinanın akşam ına geçiyorlar ve g ü n ü n b irinde b ir kaza oluyor
ve b ir işçi bu m akina tarafından parçalanarak ölüyor. Bu işçi işte o geç­
m işteki k ö tü lü ğ ü n ü n cezasını çekm ek iç in işçi o larak bedenlenm iş olan
söz k o n u su öğrencidir.31 Bu öyküleri icad edenlerin ve özellikle de b u n ­
lara inananların z ihniyetine ilişk in olarak doğru b ir fikir verm iş olm ak
için yeterli o lan böyle fan tastik öykülerden daha acayip olan b ir şeyi ta­
hayyül etm ek kuşkusuz zordur.

R eenkarnasyon kavrayışıyla yeterince bağıntılı olan, ve yeni ru h ç u ­
larm arasında epey taraftarı o lan b ir kavrayış da her varlığın evrim i sı­
rasında a rt arda tüm dünyasal ve d iğer yaşam b içim lerinden geçm esinin
gerektiği şeklinde olanıdır.32 Buna yanıt olarak söylenecek tek söz var­
dır: böyle b ir kuram , sırf herhangi b ir varlığın diğer varlıklarca işgal
edilm ekte o ldukları için hiçbir zam an geçemeyeceği belirsiz sayıda can­
lılık b iç im lerin in var olm ası nedeniyle b ir im kansızlığı ifade eder. Dola­
yısıyla, b ir varlığın evrim inin so n u n a ulaşm ası için bireysel o larak ta­
savvur ed ilen tü m im kan lardan geçm esinin gerektiğini öne sü rm ek saç­
m adır, zira b u önerm e b ir im kansızlığı içerir. Burada, Batıda çok yaygm
olan, “senteze ancak analiz vasıtasıyla ulaşılabileceği” şeklindeki şu ta­
m am en yanlış kavrayışın b ir özel d u ru m u n u görebiliriz.33 Bir varlık
böyle belirsiz sayıdaki im kanları ku llanm ış olsa bile, tüm b u evrim ,
M ükem m el’e kıyasla, zo ru n lu o larak daim a “sıfır”a eşit olur, zira "son-
lu ”ya dayalı o lan ve (sayıların o luştu ru lm asında açıkça görü ldüğü üze­
re) o n u n tarafından üretilen ve dolayısıyla da “so n lu ”d a gücül olarak
içerilen “sın ırı belirsiz” , sonuçta , “so n h T n u n kuvvetlerin in (P o ten tia li­
tés) geliştirilm esinden başka şey değildir. Dolayısıyla “S onsuz” ile h iç ­
bir bağıntısı olamaz, b u da “Sonsuz”a kıyasla ancak “sıfır” olabilir.34
Dolaylısıyla, evrim in analitik kavranılışı “sıfır”] en son so n u cu daim a
“sıfır” olacak olan sın ırı belirsiz sayıda ayrık ve ardışık toplam alarla

15 6 • KADİM BİLİMLER VE BAZI M ODERN YANILGILAR

kendi kendisine eklem eyi içerm ektedir. Analitik işlem lerin bu kısır d i­
zisinden ancak tüm leştirm e ile çıkabilir, ve bu m antıksal olarak, önce­
sinde hiçb ir analizin bu lunm adığ ı b ir dolaysız ve m üteal sentez ile bir
anda yapılır.35

Ö te yandan , çeşitli vesilelerle açıklam ış o lduğum uz gibi, fizik d ü n ­
ya bütünüyle , içerdiği tüm im kanların bü tünsel açılım ında tek b ir b i­
reysel varlık oluş halin in tezahür alanından başka şey değildir. Bu aynı
varlık oluş hali — fizik d ünyan ın çok kısıtlı bir bö lüm ü olan— yeryüzü
yaşam ının tüm tarzlarına tekabül eden kuvvetleri (po ten tialistés) haya­
li içerir. Dolayısıyla, b ugünkü bireyselliğin — bedensel ta rz ın ötesine sı­
n ırı belirsizce uzanan— tam gelişm esi tezahürleri fizik dünyan ın b ü tü ­
n ü n ü o luşturan tüm (iş) kuvvetleri kapsadığına göre, özellikle yeryüzü
yaşam ının çeşitli tarzlarına tekabül eden kuvvetleri de kapsar. Dolayı­
sıyla, bu d u ru m varlığın en aşağı yaşam tarzından — yani, m ineral ha­
linden— en yüksek yaşam tarzı olarak kabul edilen in san yaşam ına ula­
şıncaya dek , sırasıyla bitkisel ve hayvansal yaşam tarz larından — bu
tarzların her b irin in içerdiği çeşitli dereceler de dahil olarak— geçerek
tedricen yükselm esini m üm kün k ılan bir varoluşlar çoğulluğu ön var­
sayım ım gereksiz kılar. Birey b ü tü n se l yayılım ında tü m b u derecelere
tekabül eden im kanları eşzam anlı o larak içerir. Fakat, bu eşzam anlılık
bireyin — tek olan— bedensel ta rz ın ın gelişim inde zam ansal ardışık lı­
ğa dönüşür. Bu gelişm e sırasında, em briyolojin in gösterdiğ i gibi, ör-
genleşm iş varlık ların en ilkeli o lan tek hücre lile rin de ö tesinde b illu r
halinden başlayarak yeryüzündeki beşeri yaşam tarzına u laşıncaya dek
tü m m ütekab il evrelerden geçer.36 Ancak, b iz im iç in , b u h u su sla r h iç ­
b ir zam an “d ö n ü şü m c ü ” (transform iste) k u ram ın b ir kan ıtın ı o luştu r­
m az. Z ira “bireyin gelişim inin tü rü n gelişim ine paralel o ld u ğ u ” şek lin­
dek i sözde yasayı yalnızca b ir salt h ipo tez o larak görebiliriz. Gerçekte,
bireyin gelişm esi, ya da on to jen ik gelişme, doğ ru d an gözlem ile be lir­
lenebilir ise de tü rü n gelişm esinin (Phylogenique) de bu şekilde belir­
lenebilir o lduğ u n u kim se öne sü rem ez.37 Zaten, bu k ısıtlı an lam ında
bile, ard ışık lık sadece to h u m u n tüm gelişm elerden önce varlığ ın b ü tü ­
n ü n ü gücül olarak içerm esi o lgusundan dolayı hem en h em en tüm öne­
m in i yitirir. Bu bakış açısı (yani, ard ışık lık Ç.N.) daim a varlığ ın çeşitli
halleri m etafizik k u ram ın ın b iz i zo ru n lu olarak g ö tü rd ü ğ ü eş zam anlı­
lığa bağım lı o lm ak durum undad ır.

MARİFET VE RUHÇU OKULLAR • 157

Dolayısıyla bedensel tarzın esasen göreli o lan em briyonal gelişmesi
b ir kenara b ırakıld ığında, eşzam anlı varoluş nedeniyle, b ireyde ancak
yaşam sal ta rz ların ya da bun lara m ütekab il im kanların sın ırı belirsizli­
ği söz ko n u su olabilir. Yani b ir (zam ansal değil de) salt m antıksal sü rek ­
lilik y a da, b u tarzların ya d a b u im kan ların bireysel varlık ha lin in (için­
de bedensel o larak tah ak k u k e tm edik leri) yayılım ındaki b ir hiyerarşi
söz k o n u su olabilir. Bu bağlam da, ve bu kavrayışların b ize özgü olm a­
d ık ların ı gösterm ek için , Batıda ha len m ev cu t o lan en d er cidd i inisiya-
tik K ardeşlik lerden (F ra tern ité in itia tiques) b irin in öğretilerinden bazı
a lın tılar su n m an ın ilginç olacağını d ü şü n d ü k .38

“M addî yaşam da tezahür e tm eden önce, m onad m anevi âlem deki
hallerin h er b irinden ve sonra d a astra l im para to rluğun k rallık larından
geçer39 ve böylece m ü m k ü n o lan en aşağı p landa, yani m ineral p lan ın ­
da dışsallaşır. B uradan itibaren , o n u n gezegendeki m ineral, b itk isel ve
hayvansal yaşam ın geniş boşluk larına nüfuz ettiğini görürüz. İç inde b u ­
lu n d u ğ u evreye özgü yüksek v e dah a içsel yasalar gereğince, on ların ila ­
h i n ite lik leri kuvvetiyle (potentialités) gelişm eye çalışırlar. Bir şekil bu
kuvvetlere sah ipse ve yetileri tükenm işse, hem en başka b ir yen i ve d a ­
ha y ü k sek düzeyden olan şekil cezbedilir. Böylece, m onad larm h e r biri
sırayla gittikçe daha karm aşık yapıya ve daha çeşitli işlevlere sahip
olur.40 Böylece, dış dünyadaki yaşam ına m adensellik ile başlayan canlı
m onadın evrim inin b ü y ü k sarm al eğrisi yavaş yavaş farkedilm eksizin,
fakat sürek li o larak gelişir.41 İnsan ru h u n u n sah ip olduğu harika, kav­
ranılm az g ü cü n uyum sağlam ak yeteneği için ne bürünem eyeceği kadar
basit b ir şekil, ne de nüfuz edem eyeceği kadar karm aşık b ir organizm a
vardır. Z o ru n lu lu k dönem i (ya da , geçilm esi zo run lu olan, aşağı m addî
düzeylerle bağıntılılık dönem i- Ç .N .) süresince dehasını, m anevi su d u r
derecesini, ve kökende ait o lduğu halleri kesin olarak, m atem atik bir
doğru luk ile, m uhafaza eder.”42

“Evrim in tersine gelişm esi (geriye g idiş, invo lu tion) sırasında, m o­
nad, nasıl o lursa o lsun , h içb ir şeklin içinde gerçekten beden lenm iş de­
ğildir. Çeşitli â lem lerden geçerek in iş i ilah i ye tilerin in tedrici b ir k u tu p ­
laşm asıyla olur. Bu d u ru m o n u n sarm al çevrim in öznel ve in ici yayının
tedrici dışsallaşm a koşullarıyla tem asından ileri gelir.”

“Ghost-Land’m yazarı, in san b u dünyaya gelm eden önce s ın ın belir­
siz sayıdaki başka dünyalarda, kişiliği olm ayan b ir varlık o larak , yaşam ­
lar sü re r d erken b ir m u tlak hak ikati ifade etm iştir. T ü m b u dünyalarda,

15 8 • KADİM BİLİMLER VE BAZI M O D ERN YANILGILAR

ru h , kaba hallerin i devri ilerlem esi o n u m uzaffer işlevi b u ruha ‘b ilinç’
bahşetm ek o lan özel hale u laşabilir kılana dek geliştirir.43 Yalnızca bu
aşam adadır ki, o gerçekten b ir insan haline gelir. K ozm ik yo lcu luğunun
tüm d iğer evrelerinde o yalnızca em briyon halindeki b ir varlıktır. Kişi­
selleşm em iş o lan insan ru h u n u n yalnızca b ir parçasın ın parıldadığı ge­
çici b ir şekild ir.”

“Bilincin b ü yük katm a, m add î tezahürlerin zirvesine ulaşıldığında,
ru h artık h içb ir zam an m adde kalıb ına girm ez, h içb ir zam an maddî ola­
rak bedcnlenmez■ O ndan sonra, onun tekrar doğuşları artık ruh âleminde
olur. İnsan ın (bedenli olarak - Ç. N .) birçok kez doğduğu şeklindeki
acayip m antıksız öğretiyi destekleyenler, kuşkusuz, M anevi Bilincin ay­
d ın lık h a lin i kendilerinde hiçbir zam an geliştirm em iş olanlardır. Böyle
kişiler olm asaydı bugün “dünyasal bilgeliğe” soyunm uş böyle birçok
erkek ve k ad ın tarafından rağbet gören reenkarnasyon ku ram ın ın hiç
taraftarı olm ayacaktı. Zahiri b ir eğitim gerçek Bilgiye ulaşm ak bakım ın­
dan b ir değer taşım az.”

Doğada reenkarnasyonun lehine o larak h içb ir ö rnek bulunm az, bu ­
na karşın , tersi yönde pek çok ö rn ek bu lunur. Meşe palam udu m eşe ha­
line gelir, h indistancevizi palm iye ağacı haline gelir. Ancak, m eşe ağacı
binlerce m eşe palam udu verm esine rağm en kendisi h içb ir zam an m eşe
palam udu haline gelmez; aynı şekilde palm iye ağacı da hindistancevizi
haline gelmez. İnsan için de bu böyledir: ru h insan p lan ında tezahür et­
tik ten ve böylece dışsal yaşam ın bilincine u laştık tan sonra, kaba halle­
rinden h içb irine artık h içb ir zam an dönm ez.”

“Yakın zam anlardaki b ir tebliğde b ir önceki yeryüzü yaşam larında
(b ir d ilenci bedeninde olm uş olsalar bile) bir krala yakışır biçim de asil
ve liyakatli b ir yaşam sü rm üş o lanların bir sonrak i yaşam larında ger­
çekten asiller, krallar, ya da başka yüksek m akam sahibi kişiler olacak­
ları ifade edilm ektedir! Fakat, biz kralların ve asillerin geçm işte ne ol­
m uş o ldukların ı ve halihazırda ne oldukların ı biliyoruz: çoğu kez, m a­
nevi açıdan değer verilebilecek olan en kö tü insan örnekleri. Bu tü r id ­
dialar ancak sah ip lerin in duygusallığın etkisi altında konuştuk ların ı ve
Bilgi y ö n ü n d en noksan o ld u k la rın ı gösterm eye yararlar”.

“Tüm sözde “hatıra ların uyan ışı” ve b u n ların sayesinde bazı kişile­
rin geçm işteki yaşam larını hatırlam aları basitçe yakın lık (kaynaşm a —
affinite—) ve sû re t (form e) yasalarıyla açıklanabilir. H atta yalnızca bu
yasalarla açıklanabilir. H er in san ırkı, kendiliğinden alındığında, ö lüm ­
süzdür. H er devir için de b u böyledir: H içbir zam an birinci devir ikinci

devir olmaz, ancak, birinci devrin varlıkları (m anevi olarak) ik inci dev-
rink ilerin atalarıdırlar.44 Böyîece, h er devirde çeşitli insan ruhları g rup­
ların ın birlik teliğ inden oluşan büyük b ir aile bu lunur, h er koşu l bu aile­
n in etkinlik, suret ve cazibe yasalarıyla belirlenir: b ir yasa üçlüsü söz ko­
nusudur.”

“Böylece, in san m eşe palam udu ve m eşe ağacı ile karşılaştırılabilir:
m eşe p a lam udunun b ir m eşe ağacı haline gelişi gibi, em briyon halinde­
ki kişiselleşm em iş insan ru h u da insan haline gelir, ve m eşe ağacının sa­
yısız m eşe pa lam udu verişi gibi, insan da sınırı belirsiz b ir sayıdaki ruh­
lara m anevi âlem de doğm ak olanakları sağlar. İk isin in arasında tam te-
kabüliyet vardır, ve bun d an dolayıdır ki, eski kelt papazları bu ağaca
tüm diğer ağaçlardan daha fazla saygı gösterirlerd i”. Burada eski Kelt
papazların ın sözcüğün olağan ve m addeci an lam ında “ruh la rın beden
değiştirm esini” (transm igration) kabu l e tm ek ten n e denli uzak o lduk­
ları, ve y ineliyoruz ki, tam am en m odern olan reenkarnasyon kuram ını
ne denli az düşünm ek te o ldukları görülüyor.

*

Yakınlarda, b ir yabancı ruhçu dergide, yazarın ın , İsa’n ın “ikinci ge-
lişi”nin yakın b ir zam anda tahakkuk edeceğini ilan ederken, b u gelişin
bir reenkarnasyon tarzında olacağını iddia eden kişilerin bu tuhaf fikri­
ni, hak lı o larak, eleştirdiği b ir m akaleyi o k u d u k .45 Ancak, işin dah a eğ­
lendirici yanı şu k i, b u aynı yazarın bu tezi kabu l edem eyeceğini yaz­
m asının nedeni, İsa’n ın d ö n ü şü n ü n çoktan gerçekleşm iş olması! Bu ya­
zar “İsa çoktan gelm iştir, zira bazı m erkezlerde o n u n tebliğleri alınm ak­
tad ır” dem ektedir. Böyle, İsa ve H avarilerin in ru h çu seanslarında teza­
h ü r e ttik lerine ve m edyum lar vasıtasıyla konuştuk la rına inanm ak için
gerçekten çok sağlam b ir im ana sah ip olm ak gerekir! Şayet, in san ların
bir inanca gereksinm eleri varsa (k i, Batıkların b üyük çoğun luğunun
buna gereksinm eleri var g ib idir), bu inancın en cahilinden b ir katoli-
k ink i, ya da hatta sam im i b ir m ateryalistinki o lm asını ne denli tercih
edeceğim izi belirtm ekte tereddü t etm iyoruz.46

D aha önce söylem iş o lduğum uz gibi, b iz yen i ruhçu luğu , hangi şe ­
kil a ltında o lu rsa o lsun , sosyal ve m oral rolleriyle eski d in lerin yerini
kesinlikle tu tam az o larak görüyoruz. Oysa k i, yen i ru h çu lu g u n kendi­
ne belirlem iş o lduğu am aç da sosyal ve m oral bağlam dadır. D aha önce,

MARİFET v e R U H Ç U OKULLAR • 159

16 0 • KADIM BİLİMLER VE BAZI M ODERN YANILGILAR

özellikle, bu akım ı geliştirenlerin öğretim e ilişkin önerilerine atıfta b u ­
lunduk. Yine, kısa b ir süre önce bunlardan b irin in bu konudak i b ir ya­
zısını okuduk . Bu kişiler ne derlerse desinler, atm osferde “zıd elektrik
ile yük lü iki b üyük karabulut" gördüklerinde şim şek çakm aların ın , yıl­
dırım düşm elerin in , vd. nasıl engellenebileceğini b irb irlerine soran, ve
d iğerlerin in uzay konularına saldırışı gibi, “öğrenim özgürlüğüne sald ı­
ran b u “akılları havada ruhçularm " “liberal ru h çu lu ğ u n u biz pek “den ­
geli” bu lm uyoruz. Ancak, “okul öğretim in in n ö tr kalm asının gerektiği­
ni kabul ediyorlar, fakat b u “n ö tr”lüğün “ru h ç u ” sonuçlara yol açm ası
koşuluyla. Bize b u gerçek olm ayıp yalnızca görünüştek i b ir “nö tr-
lü k ”m üş gibi geliyor ve b ir parça m antık anlayışına sah ip o lan biri bu
konuda başka tü rlü h iç düşünem ez. Fakat, sözü edilen tü rden kişilere
göre, tersine burada b ir “derin n ö trlü k ” söz konusuym uş! Sistem zihn i­
yeti ve önyargılı fikirler kim i kez acayip çelişkilere gö türürler, ve sözü ­
nü ettiğim iz d u ru m b u n u n bir örneğidir.47 H erhangi b ir sosyal etk inlik
iddiasında bulunm ayan bize gelince, açık tır k i, bu şekilde konu lan bu
öğretim so ru n u bizi hiçbir sıfatla ilgilendirem ez. G erçek b ir değeri o la­
bilecek o lan tek yöntem “tüm leşik eğitim ” yöntem idir;48 ve maalesef,
b ugünkü zihniyet bun u n , batıda ve özellikle bazı liberal ruhçu larm
gözdesi o lan pro testan zihn iyetin eğitim in tüm derecelerinde ve dalla­
rında egem en olduğu F ransa’da, en küçük ölçüdeki b ir uygulam m ına
bile g irişm ekten kuşkusuz daha çok uzun süreler uzak kalacaktır.

■k

Sözü ed ilen söylem i yapan kişi (ki, tevazusuna helal getirm em ek
için b u rada adını anm ak istem iyoruz...) bizim “kendisiy le o rtak olan
h içb ir şeyim izin bu lunm ad ığ ım ” (ki, yalnızca onun la değil, fakat d iğer
yeni ruhçu larla da ortak o lan h içb ir şeyim iz y o k tu r) ve bu d u ru m u n bi­
zi “k a rdeşliğ i, e rdem i b ir ken ara a tm aya, T anrı’yı, ru h u n
ö lüm süzlüğünü ve M esih’i inkar etm eye” yöneltm esin in gerektiğini ve
daha b ir sü rü ileri tu tarı olm ayan şeyi söylemiş! Bu dergi ile herhangi
b ir polem iği kendim ize kesinlik le yasaklam am ıza rağm en, bu iddialara
verilecek o lan yanıtım ızı burada sunm an ın yararsız olm ayacağını düşü ­
nüyoruz.

“...H er şeyden önce, Bay X.... ne derse desin, o n u n T anrısının bi­
zim ki o lm adığı kesindir. Zira o tüm m odern Batılılar gibi, (bireysel de­

M ARtFET VE RUHÇU OKULLAR • 161

m eyelim de) m üşahhas ve b ir ö lçüde insan biçim li (an th ropom orphe)
olan b ir Tanrı’ya inanıyor. Bu tan rın ın “m etafizik Sonsuz” ile o rtak olan
h içb ir şeyi yoktur.49 O nun İsa’n ın , yani tek M esih’in , Tanrısallığın bir
“beden lenm esi” olduğu şek lindeki kavrayışı için de aynı şeyi söyleyece­
ğiz. Biz, tersine, ilahi “tezahür’’lerin b ir çoğulluğunu (ve hatta s ın ırı b e ­
lirsizliğini) kabu l ediyoruz. Fakat, bu n la r hiçbir b içim de “bedenlen-
m e”le r değildirler, z ira herşeyden önce, böyle b ir kuram ile bağdaşm a­
yan, Tektanrıcılığm saflığını k o ru m ak gerekir.

“R uhun ö lüm süzlüğü”n ü n bireyselci kavranılışm a gelince, bunda
d u ru m daha basittir, ve Bay X.. bizim bu kavrayışı (bu kavrayış gerek
yerküre dışındaki bir “gelecek yaşam ” biçim inde olsun, gerekse, k u şk u ­
suz çok daha gü lünç olarak, çok ün lü reenkarnasyon — tekrar beden-
lenm e— kuram ı biçim inde o lsun) tam am en olum suzladığım ızı ilan et­
m ekte tereddü t edeceğim izi zannetm işse acayip b ir biçim de yanılm ıştır.

“Ö nceden varo luş” ve “so n rad an v a ro lu ş” so ru la n , aç ık tır ki, her-
şeyi zam an d ış ın d a tasavvur eden herhang i b iri iç in geçerli değildir.
Z aten, “ö lü m sü z lü k ” yaşam ın s ın ırı belirsizce b ir u zan ım ın d an başka
şey o lam az, ve yaşam , zam an ın ve tü m diğer bireysel varo luşu k ısıtla ­
yıcı k o şu lla rın ö tesinde b u lu n an Ezeliyet ve ebediyete kıyasla daim a
ancak sıfıra eşittir.50 B atıh ların “b e n ”lerin i (m oi) herşey in üzerinde
tu ttu k la rın ı iyi biliyoruz. A ncak, böyle tam am en duygusal o lan bir
eğilim in n e değeri o lab ilir ki? H ayali tesellileri H akikat’e tercih eden­
ler kendileri bilirler!

N ihayet, “kardeşlik” ve “erdem ” açıkça basit m oral kavram lardan
başka şey değildirler. Tam am en göreli o lan yalnızca sosyal etkinliğin
çok özel ve kısıtlı alanıyla ilişkili o lan m oralin , tam am en m etafizik olan
m arifet ile kesinlikle h içb ir ilişkisi yok tu r.51 Ve, Bay X’ in m etafiziğe de­
ğin h içb ir b ilg isin in olm adığını söylem enin, onun dediği gibi, kend im i­
zi fazla riske a tm ak olacağını zannetm iyoruz. Z aten, b u n u o n u h iç k ı­
nam adan söylüyoruz, zira h içb ir zam an incelem ek fırsatı bu lunm am ış
olanın bilinm eyeceği tartışm asız o larak kabul edilebilecek olan b ir şey­
dir: k im seden im kansızı gerçekleştirm esi beklenem ez!

Daha önce, üzerinde durm aksızın , ruhçu ya da değil, reenkarnas-
yoncu tezi “deneysel o larak” kanıtlam aya çalışan k işilerin b u lu n d u ğ u ­
n u söyledik.52 en bayağısından b ir sağduyuya sah ip o lan herkese böyle
b ir iddia o denli tu tarsız gelir k i, b u n u n ancak kö tü b ir şaka olabilece­
ği düşünülür. A ncak d u ru m h iç de öyle değil gibi görünm ekted ir (yani,

1 6 2 • KADİM BİLİMLER VE BAZI M ODERN YANILGILAR

ona inanan lar vardır Ç .V). N itekim , psişizm üzerinde yapm ış olduğu
çalışm alarıyla53 belirli b ir b ilim sel değerlendirm e sah ib i o lm uş ancak
m aalesef, bu arada da giderek tam am en ru h çu k u ram ları benim sem iş
olan (ki, b ilg in lerin b ir tü r saflıklarının olm ası d u ru m u n a s ık rastlan-
m aktad ır...)54 ciddi ve ü n lü b ir deneycin in bazı h ip n o tik ve m anyetik]
öznelerde o luştu ru ld u ğ u zanned ilen “hafıza gerilem esi” vasıtasıyla ya­
pılan sözde “ard ışık yaşam larda ilişk in araştırm aların su n u şu n u içeren
b ir k itabı, çok yakın b ir zam an önce yayınlandı.55

“O luştu ru lduğu zannedilen” diyoruz, zira h er ne kadar o bilg in in iyi]
n iyetinden hiç k u şk u duym uyorsak da, en azından o n u n önyargılı b ir I
varsayım a dayalı o larak o şekilde yorum ladığı o lguların , gerçekte, çok
başka ve çok daha basit b ir b içim de açıklanabildiklerini düşünüyoruz.
Sonuçta, b u o lgular şu şekilde özetlenebilir: belirli b ir ha l içinde bu lu ­
nan sü re ruhsal o larak, geçm işteki b ir dönem de iç inde bu lunm uş o ldu­
ğu koşullara götürülebilir. Böylece o geçm iş zam anda cereyan etm iş
olanları şim diki zam anda cereyan ediyorlarm ış gibi anlatabilir. B undan
da, b ir “hatıra”n m değil de, b ir “hafıza gerilem esi”n in söz konusu o ldu­
ğu yargısına varılm aktadır. Burada kullanılm ış olan terim lerde açıkça b ir
çelişki vardır, zira “ha tıra” olm aksızın hafıza söz ko n u su olam az; ancak,
bu husus b ir yana, herşeyden önce sırf özne geçm iş zam andan o sanki
tekrar şim diki zam an olm uş gibi söz ettiğ inden dolayı hatırlam ak yetisi­
n in gerçekten dışlanıp dışlanm adığı sorusu sorulm alıdır.

Buna h em en ha tıra la rın , kend ilik lerinde , ru h sa l o la rak daim a ş im - '
d ik i zam an o ld u k la rı şek linde y an ıt verilebilir.56 o n la rın bizim haliha­
z ırdaki b ilinc im iz iç in geçm iş o lay ların ha tıra la rı o la rak n ite len d ir il- ,]
m eşin i m ü m k ü n k ılan şey şim dik i zam andak i algılarım ızla k ıyaslan­
m alarıd ır. Yalnızca, b u k ıyaslam adır k i, — ru h sa l tercüm eleri o ldukla- j
rı d ışsal olaylar arasında b ir zam ansallık ilişkisi o lu ştu ra rak — b u n la - |
r ın b irb irle rin d en ayrım lanm asım m ü m k ü n kılar.57 Şayet, b u kıyasla- j
m a herhang i b ir n eden le (ö rn eğ in gerek tü m dışsal iz len im lerin anlık]
o larak yo k edilm esiyle o lsu n , gerekse başka b ir şek ilde o lsun) im kan­
sız hale gelirse, h â tıra a rtık zam an iç inde şim d ik i zam andaki diğeri
farklı psiko lo jik öğelere k ıyasen konum land ırılam ad ığ ı iç in , geçmişi!
tem sil ediciliğ in i y itirir ve geriye sadece şim d ik i zam andak i ak tüelliğ i
kalır. Söz k o n u su o lgu d a işte o zam an o luşur: ö zn en in iç inde b u lu n ­
duğu h a l o n u n ak tü e l b ilin c in d ek i — bireysel y e tile rin in b u yetilerin^
n o rm al h a ld ey k en o lu ş tu rd u k la rı (ve başka b ir y ö n d ek i) gelişm esini!

M ARİFET VE R U H Ç U OKULLAR • 163

a n lık o la rak a leyhine olacak b iç im d e b e lirli b ir yö n d ek i açılm asın ı içe­
ren — b ir değişikliğe tekabü l eder. D olayısıyla, böyle b ir ha lde b u lu n ­
m ak tayken , özne şim d ik i zam andak i alg ılardan y o k su n b ırak ılırsa , ve
ayrıca, ayn ı zam anda belirli b ir a n d a n so n rak i tü m olaylar b ilin c in d en
u zak laştırılırsa (k i, b u o lgu te lk in vasıtasıyla tam am en gerçekleştirile­
b ilir) ay n ı ân a ilişk in h a tıra la r böy le değişim e uğ ram ış o lan b ilince
k en d ile rin i ay rık o la rak su n d u k la rın d a (yani, ö zn en in ak tü e l b ilin c in i
o lu ş tu ru r hale ge ld ik lerinde) h içb ir b içim de geçm işte k o n u m lan d ırı-
lam azlar ya d a geçm iştek i b ir o lgu o la rak görülem ezler. Zira b ilinç ala­
n ın d a b ir lik te b ir “zam ansal ö n ce lik ” b ağ ın tıs ı iç ine o tu rtu lab ilecek le­
r i h içb ir öge b u lunm az .

Tüm bunlarda, zam an kavrayışında norm al ha ldek i kavrayışa kıyas­
la b ir değişikliğin oluştuğu b ir ru h halinden, daha fazla h içb ir şey söz ko­
n usu değildir. Zaten b u ik i hal de b ir ve aynı bireyselliğin farklı tarzla­
rın d an başka şey değildirler.58 A slında, burada ne varlığın zam art koşu­
lu n u aşm ış o lduğu yüksek ve bireysellik dışı haller, ne de bireyselliğin
b u aynı k ısm i aşkm lığı içeren b ir genişlem esi söz konusu olabilir. Zira,
tersine, özne belirli b ir ana gö tü rü lm ekted ir b u da o n u n ak tüel içinde
bu lu n d u ğ u ha l tarafından koşullandırılm ış o lduğunu gösterm ektedir.
Ayrıca, söz k o n u su (yüksek ve b ireysellik d ışı) hallere tam am en ak tüel
ve kısıtlı bireysellik alanına dahil o lan vasıtalarla ulaşılam az. Bu haller
herhangi b ir b içim de o luştu ru lm uş olsalar bile, hiçbir biçim de özel va­
ro luş koşu lların ın varlığın yüksek hallerin inkilerle h içb ir tem as noktası­
n ın bulunm adığ ı ve özel bireysellik o lm akla kend i özel sın ırların ın öte­
sinde olanı, zo ru n lu olarak, onaylam ayan ve dolayısıyla da ifade edem e­
yen bu bireysellikçe algılanabilir hale getirilem ezler.59

G eçm işe fiilî o larak dönm ek k o n u su n a gelince, b u da beşerî b irey
için , geleceğe g itm ek kadar, açıkça im kansız o lan b ir şeydir.60 W ells’in
“zam an m ak inası”m n b ir salt fantaziden başka b ir şey olabileceğini ve
“zam anın tersine çevrilebilirliği”n d en ciddi o larak söz edilebileceğini
h içb ir zam an düşünm edik . Uzay tersine çevrilebilirdir, yani uzay ın h e r­
hangi b ir b ö lü m ü b ir yönde kated ild ik ten sonra o n u n tersi b ir yönde de
katedilebilir, zira uzay eş zam anlı ve daim i olan öğelerin b ir koord inas­
yon u d u r; fakat zam an, tersine, ard ışık ve geçici öğelerin koordinasyo­
nudur. Bu neden le tersine çevrilem ez. Z am anın tersine çevrilebilirliği
varsayım ı, ardışık lığ ın yadsınm ası ya d a başka b ir deyişle zam an koşu­
lu n u n o rtad an kaldırılm ası dem ek olur.61 O ysa bu “zam anın tersine
çevrilebileceği” fikrin i o lum lu karşılayan ve b u n u n b ir “m ek an ik te­

1 6 4 • KADIM BtLtM LER VE BAZI M ODERN YANILGILAR

orem ”e (?) dayandırılabileceğini öne sü rm ü ş o lan kişiler çıkm ıştır. Bun­
la rın fan tastik h ipo tezlerin in köken in i daha aç ık o la rak gösterm ek için
önerm elerin i b u rad a ak ta rm an ın ilg inç olacağını düşünüyoruz .

“Bir cisim ler s is tem in in tü m ard ışık hallerin i karm aşık d izisin i bil­
diğim izi k ab u l ederek ve bu haller de b irb irin i izliyor ve belirli b ir d ü ­
zen içinde neden işlevi gören geçm iş ile sonuç n ite liğ inde olan “gele­
cek” te yer alıyor o larak , b u ha lle rden b irin i alalım v e n e b ileşen kü tle­
lerde n e de bu kü tle le r arasında etk ileşen güçlerde herhangi bir değişik­
liğe yol açarak,62 h e r hızı ona eşit ve z ıd b ir hız ile değiştirelim . Bu iş­
lem i tüm hızları “tersine çevirm ek” olarak adlandıracağız ve b u n u n ola­
b ilirliğ in i de sistem in hareketin in tersine çevrilebilirliği o larak adlandı­
racağız.”63

B urada b ir a n duralım , zira b u “sistem in hareke tin in tersine çevri­
lebilirliği” zo run lu o larak zam an içinde yapılan harek e t açısından bile
tam da b izim k ab u l edem eyecek o lduğum uz şeydir: sistem , ters yönde,
yeni b ir ard ışık ha lle r dizisi iç inde daha önceden uzayda (m ekanda)
iç inde b u lu n m u ş o lduğu du ru m la rı tekrar o luşturacaktır. F akat bu böy­
le olsa d a zam an asla (önceki durum lardak i) aynı zam an olm ayacaktır
ve yalnızca b u koşu lu n (zam anın) değişm iş olm ası sistem in yen i d u ­
rum ların ın öncekilerle h içb ir b içim de aynı olm am ası iç in yeterli o la­
caktır. Ayrıca, söz k onusu m uhakem ede geçm iş ile gelecek arasındaki
ilişk in in neden-sonuç ilişkisi o lduğu varsayılm aktadır. O ysa, nedensel
ilişki, tersine, kesinlikle eşzam anlılığı içerir, bu n d an da, b irb irin i izliyor
o larak kabu l ed ilen b u hallerin , bu bakış açısından, b irb irle rin i o lu ştu ­
ram ayacakları sonucu çıkar. F akat devam edelim .64

“Dolayısıyla, b ir cisim ler s istem indeki h ızların tersine çevrilm eleri
gerçekleştirild iğ inde,65 b u şek ilde tersine d ö n d ü rü lm ü ş olan bu sistem
için geçm işteki ve gelecekteki hallerin in tam dizisini bu lm ak söz k o n u ­
su olur. Bu araştırm an ın zorluğu ayn ı sistem in tersine dönü ştü rü lm e­
m iş du ru m u n d ak i ard ışık haller için dah a m ı az o lur, yoksa daha m ı çok
olur? Ne dah a az olur, ne de dah a çok olur. Bu araştırm a66 sistem in b ir
d u ru m u iç in çözüm lendiğ inde diğeri için çözüm lenm esi çok basit b ir
değişiklik ile, tek n ik terim lerle, zam an ın cebirsel işare tin in değiştiril­
m esiyle, -+i yerine - 1 (ve karşılık lı olarak) yazılm asıyla m üm kün olur.

Aslında, kuram sal o larak ço k basit olan, fakat “negatif sayılar” uy­
gu lam asın ın tam am en yapay b ir yö n tem olduğu ve h içb ir gerçeklik tü ­
rü n e tekabü l etm ediği d ikkate alınm adığ ından dolayı67 b u m uhakem e­
n in sahibi hem en hem en tüm m atem atikçilerde gö rü len cidd i b ir hata­

M ARİFET VE R U H Ç U OKULLAR • 165

ya d ü şm ü ştü r ve sözünü ettiği işaret değişikliğini yorum lam ak am acıy­
la hem en şu n la rı ekliyor: “Yani, b u aynı isim ler sistem inin h er iki ardı­
ş ık haller dizisi arasında yalnızca geçm işin gelecek olm ası ve geleceğin
de geçm iş olm ası farkı bu lunacaktır.68 Aynı d izin in ters b ir yönde kate-
dilm esi söz k o n u su olacaktır. H ızların tersine çevrilm esi sadece zam anı
tersine çevirecektir. A rdışık hallerin ilk dizesi ile onun tersine çevrilm i­
şi olan İkincisinde, h er an aynı sistem figürü ve aynı eşit ve zıd h ızlar
bu lunacak tır.”

Maalesef, gerçekte, hızların tersine çevrilm esi sadece uzaysal (m e­
kansal) durum ları tersine çevirir, yoksa zam anı değil. Bu, “ters yönde ka-
tedilen aynı ardışık haller dizisi olm ak yerine”, birinciye, yalnızca uzay
açısından, ters yönden benzer o lan ikinci b ir dizi olur: bu böyle o ldu di­
ye, geçmiş gelecek haline gelm ez ve gelecek ancak her an olup bittiği
üzere art ardalığın doğal ve norm al yasası uyarınca, geçmiş haline gelir.

B unu belirttik ten sonra, başlangıçta su n m u ş o lduğum uz psikolojik
açıklam ayı tam am lam ak için y ine sözde “geçm işe dönüş”ü n yan i ger­
çekte, sadece öznenin b ilinçaltı hafızasından atıl halde bu lunan b ilinç
düzeyine çıkarılm asının , yalnızca fizyolojik içinden h er iz len im in in
onu algılayan organizm ada b ir iz bırakm asıyla kolaylaştırılm ış o lduğu­
na dikkati çekm em iz gerekiyor. Bu işlem in belirli sin ir m erkezlerince
nasıl kaydedildiğini burada araştıracak değiliz. Bu tam am en deneysel
bilim ile ilişk ili olan bir incelem edir, ve zaten b u bilim de hafızanın çe­
şitli biçim leriyle ilişkili m erkezleri aşağı yukarı tam am en belirlem iş­
tir.69 Bu m erkezler üzerine yapılacak olan b ir etk i, telk in in i o lu ş tu rd u ­
ğu b ir psiko lo jik öğe ile desteklendiğinde, özneyi sözünü etm iş o lduğu­
m uz deneyim leri yapm ak için elverişli o lan b ir hale sokm ayı m ü m k ü n
k ılm aktadır,70

Fakat tabiî ki, belirtm iş o lduğum uz fizyolojik tekabüliyet ancak
öznen in organizm asını gerçekten etk ilem iş o lan izlenim ler iç in m üm ­
kündür. Yine, psikolojik bakış açısından, herhangi bir varlığın bireysel
bilinci, aç ık tır ki, ancak b u varlığın ak tüel bireyselliğiyle b ir bağıntısı
olan öğeler içerebilir. Bu belirttiğ im izin deneysel araştırm aları bazı sı­
n ırların ötesinde — yani, aktüel du rum da, öznenin doğum undan ya da
en az ından em briyonsal yaşam ının başlangıcından önceki dönem ler­
de— sü rd ü rm en in gereksiz o ld uğunu gösterm ek için yeterli olm ası ge­
rekir. Oysa, be lirtm iş o lduğum uz gibi, önyargılı reenkarnasyon varsayı­
m ına dayanılarak , yapıldığı iddia edilen b u d u r ve böylece özneye geç­
m işteki yaşam ların ın “ tekrar yaşatılabildiği” ve b u arada “bedenlenm e-

1 6 6 • KADİM BİLİMLER VE BAZI M ODERN YANILGILAR

in iş ru h u n ” başına neler gelm iş o ld u ğ u n u n da incelenebilm iş olduğu
zannedilm iştir.

Burada, tam b ir fantaziyie karşı karşıyayız: canlı varlığ ın h en ü z b i­
reyselleşm em iş halde b u lu n d u ğ u b ir zam an söz k o n u suyken b u canlı
varlığın “geçm iş yaşam larından” nasıl söz edilebilir ve o varlığı k ö ken i­
n in d e ö tesine yani, h içb ir zam an iç inde bu lunm am ış o lduğu dolayısıy­
la o n u n iç in h içb ir gerçekliğe tek ab ü l etm eyen koşullara gö tü rm ek n a ­
sıl istenilebilir? Bu, deyim yerindeyse tam am en yapay b ir gerçeklik , ya­
n i h içb ir — duyusal olarak algılanm ış— gerçekliği tem sil etm eyen b ir
ak tüel ru h sa l gerçeklik yara tm ak o lur; deneyci tarafından verilen telkin
b u n u n başlangıç noktasın ı o lu ş tu ru r ve öznenin hayal gücü gerisini ta­
m am lar. Başlangıç te lk in i d ışında “bireysel ru h u n h iç de kendisin in
o luşturm adığ ı ve nesneleri yalnızca b u ik i (b iri dış kaynaklı, diğeri iç­
sel) psiko lo jik öğe tü rü arasında — ancak rüya ha lin d en uyanm a haline
az çok bilinçli b ir geçiş ile yapılabilecek olan— bir kıyaslam a o luştu ru l­
m adıkça dış kaynaklı algılardan aynm lanam ayan ruhsal kavrayışlar­
dan71 kaynaklanan b ir dünya yarattığ ı olağan rü y a ha li iç in de bu böy-
ledir.72 Böylece, b ir rüya b ir öznede özel telkinlerle, k ısm en ya da tam a­
m en , hayali alg ılar o lu ştu ru la rak m eydana getirilen in — tek b ir fark
(deneycin in kend isin in de ken d i te lk in ine kapılm ası ve öznen in u y d u r­
duk ların ı “hatıra ların uyanm ası” o larak kabul etm esi)73 d ışında— ta­
m am en benzeridir. İşte, reenkarnasyoncularm ku ram ların ın leh ine o la­
rak verebildikleri tek “deneysel k an ıt” olan sözde “a rt arda yaşam ların
tem aşası” m n neye indirgendiği görülüyor.

Telkinden “psikoterapi”de, ayyaşların ya da m anyakların tedavisinde
ya da bazı geri zekalıların ruh ların ın geliştirilm esinde yararlanm aya çalı­
şılması övgüye değerdir ve sonuçları ne olursa olsun, buna diyecek b ir
şeyimiz kesinlikle yoktur. Fakat, bu noktada kalınsın ve telk in in sözünü
ettiğim iz gibi uydurm alar için kullanılm asına son verilsin. Ancak, yine
de, gelip de bize “ruhçu luğun açıklık ve aydınlığım ” övecek ve onu en
basit bayağı felsefe ile karıştırdıkları “metafiziğin karanlığı”na karşıt ola­
rak gösterecek olan kişiler çıkacaktır.74 ruhçuluk acayip biçim de açık, ne
var ki bu açık o lan şey o n u n saçm a olduğu! Fakat tüm bu n lar bizi hiç şa­
şırtm ıyor, zira ruhçularm ve çeşitli kategorilerden diğer “psişist”lerin tü ­
m ünün, bizim yakın zam an önce uğraşm ış olduğum uz zevat gibi o lduk­
larını çok iyi biliyoruz. O nlar m etafiziğin n e olduğu k onusunda kö r ca­
hiller ve biz de b u n u onlara öğretm eye uğraşamayacağız: İtalyanca’da
saygısızca söylendiği gibi “sarebbe lavar la testa ali’ asino.”

MARİFET VE R U H Ç U OKULLAR • 167

1Bu yeni-ruhçulugu klasik ya da ruhbansal denilen ruhçuluktan iyi tefrik
etm ek gerekir. Bu yeni-ruhçuluk, kuşkusuz, pek ilginç olm ayan ve metafizik bakış
açısından h iç değer taşımayan b r öğretidir. Ancak, h iç değilse b u da diğerleri gibi
kendini b ir felsefi sistem olarak koyuyordu. Tamamen yüzeyseldi, başansım da,
onu özellikle üniversite eğitim için çok uygun hale getiren b u derinlikten yoksun­
luğu sağlamıştı.

2Bkz. “Etudes su r la Franc-M açonnerie"deki “Masonik O rtodoksluk” bölüm ü
(II. Cilt, s.262).

3Bu tü rd e n d e m e k ve b ir lik le rin pek çok o lduğu o d ö n em d e , ö rn eğ in , han g i ta ­

ra ftan ya da g ö rü ş te n o lursa o lsu n tüm sağ d u y u lu k işile re yö n e lik olarak, b ir “anti-

o k ü ltis t b ir lik ” k u ru lab ilird i.

4Bkz., özellikle bu kitaptaki “Le Demiurge”, adlı makale ve yine “Le Symbolisme
de la Croix” (Haç simgeselliği) ve “IlErreur spirite" (Ruhçu Yanılgı) .adlı kitap -1ar.

5Bkz., “E tudes su r la Franc-M açonnerie” (Farm asonluk üzerine incelemeler),
c.ll, s .273.

6Ancak, am erikan ruhçularım n çoğunun istisna oluşturdukları ve reenkam as-
yoncu olm adıklan bilinmektedir.

7Kuşkusuz, b u batini yorum un tam am en zahiri olan güncel katolik öğretisiyle
ortak olan h içbir yanı yoktur. Bu konuda. Le symbolisme de la Croix’ya bkz.

8Bkz. “Pages dediees a Mercure” (M erküre ithaf edilen sayfalar), l a Gnose, 2.yil,
n.l, s.35 ve no.2, s.66.

^Yazar bizi bu n u n “bir neoplazma olm adığı” hususunda uyarm ak inceliğini
gösteriyor, o halde bunun ne olabileceğini kendim ize soruyoruz.

10Bkz., “Le Symbolisme de la Croix” (Haç simgeselliği) ve “LErreur Spirite"
(Ruhçu Yanılgı).

L1 Anaksim endros ve A naksim enes örneği eski filozoflara, kuşkusuz yanlış ola­
rak atfettikleri görüşlerden yola çıkarak, işi yıldızlan yerkürenin yansım alan, imge­

leri ya da buhurları olarak görmeye dek vardıranlar da çıkm ıştır (bkz. Philosophu-
mena tercümesi, s .1 2 ,15); bazı okültistlere özgü astronom i kavrayışlanndan daha
sonra tekrar söz edeceğiz.

12Aynca şunu belirtelim ki, başka gezegenlerde yaşayanlara ilişkin hipotezler
öne sürm üş olan tüm yazarlar, astronomlar, ya da diğerleri, belki de bilinçsiz olarak

bu n lan yeıyüzündeki beşer varlıklarının az ya da çok değiştirilm işi o lan imgelerle
tasavvur etmişlerdir. (Bkz., özellikle C.Flammarion, “La pluralité des m ondes habi­
tes”, ve “Les m ondes imaginaires e t les m ondes reels”).

13Fizik dünyada bireysel varlıkların varoluşu beş koşulun birlikte varoluşuna
bağlıdır. Bu koşullar: uzay (m ekan), zaman, m adde, sû re t ve yaşamdır. Bunlar beş

16 8 • KADİM BİLİMLER VE BAZI M O D ERN YANILGILAR

bedensel duyuya ve beş elem ente de tekabül ettirilebilirler: çok önemli olan bu ko­

n u , içerdiği tüm geliştirmelerle başka çalışmalarımızda ele alınacaktır.
14Û lüm ûn ertesi günü ya da bilime göre gelecekteki yaşam: Bkz. “Evrenin bü­

yük m im arının niyeti”, (Farm asonluk üzerine incelemeler, c.II, s.273.
18Şöyle b r ifadeye bile rastladık: “Şayet rüyanızda öldürülm üş o lduğunuzu gö­

rürseniz, bu, çoğu durum da, o anda başka b ir gezegende ö ldürülm üş olduğunuz
anlam ına gelir.”

19Bu onların kim i kez kabala yanmaya kalkışm alanna engellemez: ve bunlar di­
ğerlerini “fantazi yapmakla" suçlayanlardır!

20“lnsan ruhları arasında yaş fark lari’nın bulunduğunu ve hatta bu farklılığın
belirlenm esinin bile m üm kün olduğunu öne süren bazı başka okültizm okulları bu
fikirde değildirler- ardışık bedenlenm elerin sayısının belirlenebilmesi için çalışanla­
rı bile vardır.

21A dem in “cennetten kovuluşu”nun batini ve metafizik yorum u için bkz.”De-

miurge”.
22D ünyanm “onbin yıllık geçmişi” olduğu görüşüne bu “onbin” sayısının sayı­

sal anlam da değil de, bu geçmişin süresinin bir tür belirsizliği anlam ında olarak
karşı çıkm ıyoruz. (Bkz. bu kitabın M atematik işaretleme üzerine belirlemeler bö lü ­

mü, s.78)
24Bkz. “UArcheometre” 2.yıl, no. 1, s. 15, no t 3 - Sosyal alanda, adalet olarak ad ­

landırılan şey, b ir Uzak-Dogu ifadesiyle, ancak haksızlıkları başka haksızlıklarla te­
lafi etmeye dayanır (bu kavrayış liyakat, telafi, ceza örneği mistik-dinsel m efhum ­

ları ve batılı m oral ve sosyal ilerlem e kavrayışını kabul etm ez)- birbirlerini denge­
leyerek uyum haline giren tüm bu haksızlıklar toplamı, birlikteliğinde, beşeri birey­
sellik bakış açısından en büyük adaleti oluşturur.

25Bkz. Bu kitabın “Le Demiurge" adlı bölümü.
26K astlarm tem elini o luşturur olarak kabul edilen bu beşeri koşulların çeşitli­

liği konusunda bkz. “UArcheometre”, 2.yıl, n o l, s.8 ve d.
27Zam anın ve varoluşun herhangi b ir özel tarzının herhangi b ir koşulunun dı­

şında olarak tasavvur edilen tüm öğelerin birlikte varoluşunu öngörür; bu birlikte
varoluşun ilerlem e fikrini geçersiz kıldığım bir kez daha belirtelim.

28Bu d inse l yap tırım lar kavrayışı, bo ş o ld u k la rım d aha so n ra kanıtlayacağım ız,

b au lı fedakarlık , takdim e ve kefare t kavrayışlarıyla bağ ınu lıd ır.

29Teozofistlerin çok haksız olarak “Karma” diye adlandırdıkları şey aslında ne­
densellik yasasından başka şey değildir. Bu yasa yanlış anlaşılmaktadır, zira varlığın
hallerinin sın ırı belirsiz bütünlüğüne m ünhasır olarak kabul edileceğine, bireysel
alan ile ilişkili tu tu larak sınırlandınlm aktadır. Aslında, sanskritçe “Karma” sözcüğü

MARİFET VE RUHÇU OKULLAR • 169

(yapm ak anlam ına gelen) “k ri” fiil kökünden gelm ektedir ve yalnız “eylemi ifade
etmektedir. Yoksa başka h içbir şeyi değil. Dolayısıyla, onu kullanm aya kalkan batı­
k la r onu gerçek anlam ından uzaklaştırm alardır, ve birçok doğu terim i için de aynı
du rum söz konusudur.

30Burada söz konusu olan tam am en bireysel (ve hayali) sonuçların metafizik
ku ram ile hiçbir ilişkilerinin olm adığını söylemeye bile gerek yoktur. Başka yerde
sözünü edeceğimiz metafizik kuram a göre, en basit b ir hareket bile, varlık halleri­
n in sınırı belirsiz idizisi içinde akisler oluşturarak ve büyüyerek, yatay ve dikey çif­
te yayılım ayarında, evrenselde sın ırı belirsiz sonuçlara yol açabilir.

31 İşi doğuştan sakatlıkların “önceki yaşamlardaki” kazaların sonucu olduğunu
öne sürdürm eye dek vardıran okültistler vardır.

î2Yalnızca yaşam biçim lerinden söz ediyoruz, zira böyle b ir görüşü savunanlar
yaşam ın (biçim sel yaşam ın) dışında h içbir şeyi kavrayamazlar, öyle k i, onlara göre,
bu deyim tüm olasılıkları içerir, bize göre ise, tersine çok özel b ir tezahür içerir.

33Bkz. “Le Demiurge”.
34Sonsuz’a oranla (daha doğrusu oransızlıkla) Sınırı belirsiz için doğru olan şey

sınırı belirsizin her özel veçhesi için de doğrudur (yaktık olarak alınan her olasılı­
ğın gelişimine tekabül eden özel sınırı belirsizlik için de doğrudur). Dolayısıyla, bu,
sonuçta Ezeliyet ve Ebediye t’e kıyasla ancak sıfır olabilecek olan ö lüm süzlük (ya­
şam olasılığının sın ırı belirsizce artışı) içinde doğrudur. Bu noktaya daha geniş ola­
rak değinm ek fırsatını bulacağız (yine, bkz. “Evrenin büyük m im arı”, “E tudes sur
la Franc-M açonnerie”, c .ll, s.273).

35Varlığın bütünselliğinin evrensel hacim i tahakkuk ettiren b ir çifte tüm leşme
(integratio) ile m atem atik olarak tem sil edilişine değin daha fazla ayrıntı için bkz.
“H aç simgeselliği”.

36Özellikle artış açısından, ikiye bölünm e ya da tom urcuklanm a açısından. Bil­
lurların yaşamına ilişkin olarak özellikle, Kalküta’Iı, profesör J.C.Bose’u n , çeşitli av-
rupah bilginlerin (daha fazlasını söylemiş olm amak için) “esinlenm iş” oldukları
dikkate değer çalışmalarına bkz.

37Tamamen bilim sel o lan “dönüştürm ecilik” so rusunun M etafizik için hiçbir
önem taşım amasının nedenini daha önce belirttik (Bkz. "Bilimsel kavrayışlar ve m a­
sonluk ideali”, Etudes su r la Franc-M açonnerie c .ll, s.288.

38H.B. o f L. harfleriyle ifade edelin bu kardeşliğe ilişkin olarak, kötü bilgilen­
dirilm iş ya da kötü niyetli kişilerce keyfi olarak yayılmış o lan saçm alıkların üzerin­
de durarak zam an kaybetmeyeceğiz- fakat, her ne kadar bazıları b u Kardeşliğin öğ­
retilerinden bir kısmını, bunları kendi kavrayışlanna uyarlam ak için tam am en de­
ğiştirerek sahipllenm ekte yarar görm üşlerse de, bu Kardeşliğin h e r tü r okültist ha­
rekete yabancı o lduğunu belirtmeyi gerekli görüyoruz.

17 0 • KADİM BİLİMLER VE BAZI M ODERN YANILGILAR

39Yani, latif tezahürün, elem entlerle tekabüliyetlerine göre dağılmış olan çeşit­
li halleri.

40Yani, m üm kün olan tüm değişim ler dizisini oluşturm uştur.
41Tabi ki, bu dışsal bakış açısından.
42Tüm yaşamsal tarzların birlikte varoluşlannı içerir.
43Bu ge lişm enin , b u rad a söz k o n u su o lan özel hale tek ab ü l e d e n belirli b ir ala­

n a u laşana d ek ted ric i yayılım ıyla.

44Bu nedenledir ki, H indu tradisyonunda, bizimkinden önceki (ve bizimkine
kıyasla ay küresine tekabül ettirilen) çağın varlıklanna “Pitri’le r” (babalar ya da ata­
lar) adı verilmiştir. P itri’ler yeryüzü beşeriyetini kendi suretlerine göre oluşturm uş­

lardır, ve bugünkü beşeriyet de kendisinden sonraki kuşak için aynı rolü oynamak­
tadır. Devreler arasındaki bu nedensel ilişki, yalnızca mantıksal zincirlenim lér açı­
sından ardışık olan tüm devrelerin birlikte varoluşlarını öngörür. Başka türlü olsay­
dı, böyle b ir ilişki olam azdı (Bkz. İnsan ve Vedanta’ya göre oluşum u).

45Birkaç seneden beri özellikle teozofistlerin arasında çok rağbet görmüş olan
b u acayip görüş aziz Vaftizci Yahya’n ın llyas peygamberin b ir tekrar bedenlenmişi
olduğunu öne süren kişilerinkinden hiç de daha fazla acayip değildir; aynca, bazı
Kitab-ı M ukaddes m etinlerini reenkarnasyonun lehinde olacak biçim de yorum la­
maya çalışmış olan bazılarına ilişkin olarak da daha sonra birkaç söz edeceğiz.

46Bkz. “Evrenin büyük m im arı”, Etudes su r la Franc-M açonneries.
47Bu bağ lam da, k u ram ların d a ta tm in edici açık lam aları b u lu n m ad ığ ı için göz­

lem lenm iş o lgu ları kab u l etm eyi redd e d en b ilg in le rin tu tu m u n u hatırlatabiliriz .

48Bkz. m eslekdaşım ız F.Ch.Barlet’in “Linstruction. intégrale” (Tüm leşik eğitim)
adlı yapıtı.

49Zaten, Tann sözcüğünün kendisi insanbiçimci kavrayış ile bağıntılıdır, ki,

başka bir şeye tekabül edemez hale gelmiştir. Metafizik ile dinler arasındaki uçuru­
m u belirterek, onun bu tarz kullanım ını engellemek isterdik.

5(>Bkz. bu kitabın 191. sayfası, 38 nolu dipnot.

51 Bu m oral konusunda bkz. Conceptions scientifiques et ideal maçonique(Bi-
limsel kavrayışlar ve m asonluk ideali) adlı yapıt.

32Bkz. “LErreur Spirite” (“Ruhçu Yanılgı”) adlı kitabın Reenkam asyon ile iliş­
kili bölüm ü.

53K onusu iyi tanım lanm am ış b ir incelem eler birlikteliğini ifade etm ek için, ne
denli muğlak ve kesinlikten yoksun olsa da, daha iyisi olm adığı için, “Psişizm” te­
rimini kullanıyoruz. Bir zat (Dr. R ichet zannediyoruz) bu terim i “m etapsişik” şek­
linde geliştirm ek m eşum fikrine kapılmıştır. Bu terim Metafizik terim ine az çok öz­

M ARİFET VE R U H Ç U OKULLAR • 171

deş ya da paralel olan birşeyi akla getirm ek gibi engin b ir uygunsuzluk içerm ektedir
(ki, b u durum da, bunun başka b ir isim ile Metafiziği ifade etm ek değilse ne ola­
bileceğini pek anlayamadık). Oysa burada söz konusu olan, tam tersine, fizik bilim ­
lerinden olabildiğince alıntılanm ış yöntem lerle incelem elerin yapıldığı b ir deneysel
bilimdir.

54Sözünü ettiğimiz durum yalıtık değildir, ve, bu durum un, çoğu iyi bilinen,
tam am en benzerleri de vardır: Ç rookes’u n , Lombroso’n u n , Dr.Richet’nin ve
C .Flam m arion’u n durum larını başka yerlerde anlattık ve bunlara W illiam Jam es’ın
ve durum da ekleyebiliri. Tüm b un la r b ir analizci bilginin, değeri ve özel a lan ı ne
olursa o lsun , spiritizm in ve okültizm in m üşterilerinin kaynağını o luşturan şu cahil
ve saf kitle alanının dışında olmadığını kanıtlar.

55Burada hipnotizm a ile m anjetizm anm hangi noktaya kadar b irb irinden tefrik
edileceğini araştırmıyoruz: böyle b ir aynm ın gerçek olm aktan çok sözde kalıyor ol­
ması çok m uhtem eldir, ve, h e r halükarda, bizim burada ilgilendiğimiz k o n u açısın­
dan b u hiçbir önem taşımamaktadır.

56Bu hatıraların açık ve aydın bilinç alanında ya da (tam am en genel anlamıyla)
“bilinçaltı”nda bulunm aları fazla önem taşımaz. Zira, norm al olarak, h e r zaman
bun lann b irinden diğerine geçebilirler, bu da burada yalnızca b ir derece farkının
söz konusu o lduğunu gösterir.

57Tabi k i, b izim bireysel bilincim izin bakış açısından dışsaldırlar. Zaten bu
hatıra ile algı aynm ı en tem el psikolojiyle ilişkilidir ve, ö te yandan, dışsal olarak
kabul edilen nesnelerin algılanış tarzı konusundan ya da bu nesnelerin algılanabilir-

lik niteliklerinden bağımsızdır.
58Bireysel bilincin bozulm alarına tekabül eden (kendiliğinden ya da yapay)

haller de vardır. Bu hallerin en önem lileri yanlış b ir deyim ile “çifte kişilik

o luşum u” olarak adlandırılır.
59Bu durum larda yalnızca fiziksel, ve hatta çoğunlukla yeryüzüyle ilişkili olay­

lar söz konusudu r (oysa, diğer yeterince tanınan deneyci, yakın zam an önce, Mars
gezegenindeki sözde “önceki yaşamlara” ilişk in ayrıntılı b ir öyküyü -orada olup
b itenlerin b u den li kolayca yeryüzü lisanında aktanlabilm esinden dolayı h iç de şaş­
kınlığa düşm eden!— yayınlamıştır. Bu öyküde varlığın yüksek halleriyle ilişkilen-
dirilebilecek loan hiçbir şey yoktur, ve zaten böyle b ir şeyin var o lup olm adığı da
“psişistlerin” akıllarının ucundan bile geçmemektedir.

60Bu k o n u d a v e devam ı iç in bkz ., b u k ita b ın “B edensel v a ro lu ş k o şu lla rı” ad lı

b ö lü m ü , s..

61 Zam an koşu lunun b ir iptali m üm kündür, fakat buradaki durum larda değil
zira b u durum lar zam anı daim a gerektirirler. Başka yerde “ezeli ve ebedi şim di” den

1 7 2 • KADİM BİLİMLER VE BAZI M ODERN YANILGILAR

söz ederken, bu n u n geçmişe d ö n ü ş ya da geleceğe naklediliş ile ortak olan hiçbir
şeyinin bulunm adığını belirtmeye özen gösterdik. Zira, ardışıklığın -yani, bizim
güncel varlığımız için zaman k o şu lunun tüm gerçekliğini o luşturanı- ortadan kalk­
ması nedeniyle geçmiş ve gelecek de ortadan kalkmıştır.

62“Bu kütleler üzerinde" denilm esi daha uygun olurdu.
63Bir diğerne zıd ya da farklı yöndeki b ir hız o diğerine tam anlamıyla eşit ola­

maz, yalnızca niceliksel açıdan eşdeğer olur, ve, diğer yandan (bu yasalann normal
olarak işlemeye devam etm esi du rum unda böyle b ir tersine dönm enin oluş­
mayacağı dikkate alındığında) b u “tersine çevirme”n in söz konusu hareketin
yasalarında hiçbir şeyi değiştirmem esi m üm kün olarak görülebilir mi?

64lnsan ve Vidanta’ya göre oluşum u -Şayet herhangi b ir izlenim in anısı başka
ruhsal olayların nedeni olabiliyorsa, bu şimdiki zam anda ortaya çıkan anıdan
dolayıdır, yoksa geçmişteki izlenim burada hiçbir şeyin neden i olmamaktadır.

65M uhakem eyi yapan kişi burada parantez içinde “gerçekte değil de, salt
düşüncede” şeklinde bir açıklam a yapm ak ihtiyatlılıgında bulunm uş: burada
m ekaniğin alanından tamamen çıkm aktadır ve sözünü ettiğinin b ir “cisimler sis­
temiyle" artık hiçibr ilişkisi yoktur. Fakat, kendisinin de sözde “tersine çevirme”ye
gerçekleştirilemez olarak baktığına d ikkat etm ek gerekir (onun muhakemesini
“hafıza gerilemesi”ne uyarlam ak isteyenler ise bunu gerçekleştirilebilir bir şeymiş
gibi koym aktadırlar).

66K uşkusuz, zira her ik i durum da da tüm öğeleri verilm iş olan b ir hareketi in­
celemek söz konusudur, fakat, bu incelem enin gerçek ya da ha tta m üm kün olan bir
şeye tekabül etm esi uğruna basit b ir işaretleme oyununa aldanm am ak gerekir!

67Bu işaretleme ve bu n u n özellikle m ekanik açısından içerdiği uygunsuzluk­

lara ilişkin olarak bkz. b u k itab ın “M atematik işaretlemeye ilişkin vurgulamalar"
bölüm ü.

68lşte acayip b ir fantazma, ve m atematikçilere göre basit b ir cebir işareti
değişikliği gibi bayağı bir işlem in bu denli acayip ve m ucizevi b ir güce sahip ol­
duğunu kabul e tm ek gerekir!

69Bu b e lirlem e özellik le çeşitli “k ısm i hafıza kay b ı” d u ru m la rın ın gözlem len-

m esiyle m ü m k ü n o lm u ştu r, ve b u d u ru m la rd a gö z len en hafıza b ö lünm esi tü rü n ü n

sözde “k işilik b ö lü n m e le ri”n in ç o ğ u n u n aç ık lanm asın ı m ü m k ü n k ıld ığ ın ı d a ek­
lem ek gerekir.

70llk bakışta ne denli acayip gelse de, henüz gerçekleşmemiş olmakla bireyin giz­
li güçlerini kendisinde taşıdığı olayların arasında da, fizyolojik olduğu kadar psikolo­
jik de olan tekabüliyetlerin bulunduğundan söz edilebilir. Bireyin gelecekteki olay­
larının şimdiki zamandaki tohum u gibi olan bu gizilgüçleri ile eğilimler ve uygun­

M ARİFET VE RUHÇU OKULLAR • 173

luklar arasında bağıntı vardır. Bir hastalığa istidat, sonuçta, o hastalığa organik olarak
bir uygunluktur. Birey şu ya da bu hastalığa doğuştan bir müsaitlik içerebilir, fakat o
hastalık ancak gelişmesi için uygun durum lar oluştuğunda ortaya çıkar, tersi durum ­
da ise hiçbir zaman gerçekleşmez. Fakat, birey, dışsal b ir tezahür vermese bile var­
lığını sürdüren bir psikolojik eğilim gibi, o hastalığın tohum unu da taşır.

n Bkz. insan ve V ed a n ta ya göre o lu şu m u .

72Fakat, bu karşılaştırma telkin ile olşu turulm uş rüya durum unda asla m üm ­

kün değildir, zira, özne uyandığında norm al bilincinde o rüyadan hiçbir hatıra
bulunmaz.

73Ö zne bunları da hatıralar olarak kabul edebilir, zira b ir rüya günlük izlenim­
leri içirdeği gibi hatıraları da içerebilir. H er iki tü r öge de salt ruhsal geliştirm eler­
dir. Tabi ki, uyanm a halinde ortaya çıkan ve çoğu kez rüyaya karışan hatıralardan
söz etmiyoruz. Zira, en azından norm al uyku durum unda bu iki bilinç hali birbirin-
de ender olarak tam aynlır, yapay uyku durum unda bu ayrılma çok daha tamdır, ve
bu du rum öznenin uyandıktan sonra hiçbir şey hatırlam am asını açıklar.

74Bazıları işi, “metafizik deneyim ” deyim inin bir salt anlamsızlık o luştur­
duğunun farkına varmaksızın, “metafizik deneyimleri" anlatmaya dek vardırırlar.

Yedinci Bölüm

ORTA ASYA’DAKİ BÎR MİSYONA DAİR*

sıralar, Fransız U zak D oğu o k u lu n u n eski öğrencisi o lan bay Paul
^ P e l l i o t ’n u n , yak ın zam an önce yapm ış olduğu O rta Asya gezisi sıra­
sındaki keşiflerinden çok söz ediliyor. Fransız ya da yabancı o kadar
çok m isyon bu bölgelerde k ö tü sonuçlar ald ılar ki, söz k o n u su keşifle­
re karşı ilk başta biraz k u şkucu olm ak norm aldi. Gezginler, kuşkusuz,
bu bölgelerde coğrafi açıdan yeterince ilginç belgeler, özellikle fotoğraf­
lar, ve d e hayvanlarla, b itk ilerle ve m aden cevherleriyle ilişkili eşanti­
yonlar getirdiler, fakat o kadar. Oysa, Bay Pellio t arkeolojik bulgularım
önce geçtiğim iz aralık ayının 1 T inde Sorbonne’daki b ir konferansta
sonra da 15 ve 16 aralık tarih lerinde “Echo de Paris”te yayınlanan bir
m akalede anlattı. Bu arkeolojik bu lgularda neyin söz konusu olduğunu
anlam anız iç in o n u n öyküsünü sunalım .

Söylediğine göre, önce Ç in T ürk istam ’ndaki Tum çuk (Toum chouq)
kasabasının yakınında, içlerinde, Helen etk isin in çok n e t izlerini taşı­
yan içinde, b u d ik heykellerin b u lunduğu , hem en hem en tam am en gö­
m ülü vaziyetteki b ir y ık ın tı yığını bu lm uş. Sonra, Ç in T ürkistanı’n ın
başlıca vahalarından b iri o lan K utşar’da “b u d is t sunak ları ha line getiril­

* La Gnose, O cak 1910.

17 6 • KADİM BİLİMLER VE BAZI M O D ERN YANILGILAR

m iş ve duvar resim leriyle süslü yapay m ağaralar”d a ve açık havadaki ta­
pm aklarda araştırm alar yapmış. Bu tapm aklardan b ir in in avlusunda,
yerde, ka lın tabaka halinde bağlanm ış, tuz krista lleri ve k u m ile karış­
m ış vaziyette y an i o ldukça k ö tü d u ru m d a olan el yazm aları bulm uş.
“Sayfaları b irb irin d en ayırm ak iç in u zu n zam an ve uzm an ellerin özeni
gerekm işti. Bu belgeler deşifre edilem edi. Şu anda bu n la ra ilişk in olarak
tü m söylenilebilecek olan şey b u n la rın h rahm i den ilen H indu yazısıyla
yazılm ış o lduklarıd ır. Ancak, çoğu O rta Asya’n ın şu gizem li dillerinde
kalem e alınm ıştır, ki Avrupa d ilb ilim i b u d illeri h e n ü z yen i yen i tercü­
m e edebilm ektedir.” G örü ldüğü gib i, Bay Pelliot dilb ilim cilerin , ki ken ­
disi de on lardan biridir, bazı Asya d illeri hakk ında çok az bilgiye sahip
o lduk ların ı kabul etm ektedir. Bu daha sonra tekrar ele alacağım ız b ir
husustu r. Şim dilik, yalnızca, b ize Pellio t’n u n “eski Ç in , b rahm i, U ygur
ve Tibet d illerin i çok iyi b ild iğ in in” teyid edilm iş o lduğuna da dikkati
çekelim UEcho de Paris, 10 aralık. B unu söyleyen de kendisi değildir,
kuşkusuz böyle b ir şey yapm ayacak derecede m ütevazıdır.

Ne o lursa o lsun , görünen odur ki, Pelliot gezisinin b u ilk b ö lüm ün­
de, kend isinden öncek i Rus, Ingiliz, A lm an ve Jap o n gezginler gibi, sa­
dece “Takvim im izin ilk o n yüzyılı içinde gelişm iş ve 1000 yılm a g irilir­
k en tslam tarafından yok ed ilm iş o lan b ir esas o larak b u d ik uygarlığın
b u ü lkede , k u m lar arasında m uhafaza olm uş olan kalın tıla rın ı” bu lm uş­
tur. D olayısıyla, söz konusu olan şey, “H in t, İran, Yunan ve Uzak-Doğu
etk ilerin in b irb irine karıştığ ı”, ve ondan binlerce y ıl öncelere uzanan b ir
takım uygarlık lara dayalı o larak o luşm uş olan, göreli o larak yeni b ir uy­
garlıktır. G erçekten de, Ç in T ürk istan’ı Tibet’e uzak değildir. Pellio t Ti­
bet uygarlığının gerçek yaşını b ilm ekte m idir, ve o uygarlığın da bazı
m eslektaşların ın iddia ettiği gibi “aslında b u d ik” o ld uğunu m u zannet­
m ektedir? G erçek şu d u r ki, bud izm in b u bölgelerdeki etk isi daim a ta­
m am en yüzeysel o lm u ştu r ve bazılarınca b ugün hala Buda d in in in m er­
kezi yapılm aya çalışılan Tibet’de bile, bud izm in izlerine zor rastlanılır.
A tıfta b u lu n m u ş o lduğum uz an tik uygarlık lar d a k u m la rın altında ka­
lın tılar b ırakm ışlardır. Fakat, on ları bu lm ak iç in , k uşkusuz biraz daha
derin kazm ak gerekirdi. B unun düşünü lm em iş olm ası gerçekten esef
vericidir.

Ç in T ürk istan ’ın ın başkenti U rum çi’de b ir süre kald ık tan sonra,
Pelliot, b a tı K an-su’daki T ouen-H uang’a geçiyor. B urada “ken tin , gü-
ney-doğu yönünde, yirm i k ilom etre k ad ar uzağ ında (Tsien-fo-tong ya

ORTA ASYA’DAKİ BİR M İSYONA DAİR • 177

da b in Buda m ağaraları den ilen) ha tınsay ılır b u d ik b ir m ağaralar g ru ­
b u n u n b u lu n d u ğ u n u biliyor. Yine, burada da b u d ik uygarlık söz k o n u ­
sudur. Öyle görünüyor ki, b u bölgelerde başka hiçbir uygarlık var olm a­
m ıştır, ya d a en azından, kalın tıla rı kalm ış olan tek uygarlık b ud ik uy­
garlıktır, ve b u arada belirtelim k i, herşey bize b u n u n tersin i kanıtlıyor.
Ancak, bazıları için tam am en görünm ez olup da diğer bazıları iç in ta­
m am en belirg in olan şeylerin bu lu n d u ğ u n a inanm ak gerekiyor. “Bu bu­
d ik m ağaraları uzun süre inceledik; sayılan beşyüz civarındaydı. 6. yüz­
y ıldan 11. yüzyıla varana dek çeşitli yüzyıllara aittiler, hâlâ belirgin olan
resim ler ve yazılar içeriyorlardı” d iyor Pelliot. Dolayısıyla, T ü rk istan ’da
o lduğu gibi, Toueh-H ouang’da da İsa’dan öncesine uzanan hiçbir şey
yok. T ü m bu n lar hem en hem en m odern Ç in uzm anların ın itiraflarına
göre “sık ı k o n tro l edilm iş b ir k rono lo ji Ç in tarihinde bizden dö rt b in yıl
öncesine dek uzanabilm eyi m ü m k ü n k ılar”, ve bu dört b in yıl, onlardan
önceki destansı dönem e kıyasla h içb ir şey değildir.

A ncak, daha önem li o lan b ir b u lu ş da şudur: Pelliot, U rum çi’de To-
uen-H ouang’d ak i b ir m ağarada, b irkaç yıl öııce, eski elyazm aları b u lun ­
m uş o ld uğunu duym uştur. “1900 yılında, b ir keşiş büyük m ağaralardan
birin i derley ip toparlarken tesadüfen gizli bir duvar oyuğu bulm uş.
O yuk açıld ığ ında el yazm aları ve resim lerle do lu olduğu gö rü lm üş”.
G arip o lan şey bu doküm anların b u lu n m u ş olduğu 1900 yılından 1908
yılm a dek kim senin aynı yerlerinde du ran b u doküm anların önem ini
farketm em iş olm asıdır. Keşişin Pelliot’n u n öne sü rdüğü gibi hiç oku­
m ası yazm ası olm adığı kabul edilse bile, ki böyle b ir şey de çok garip
olur, b u ld u ğ u şeylerden o n la rın değerlerin i anlayabileceklerini d ü şü n ­
düğü başkalarına haber verm iştir. Fakat, daha da garip olanı, bu keşişin
yabancıların b u doküm anları incelem esine ve iç lerinden istediklerin i
alıp götürm elerine izin verm esidir. Şim diye dek, h içb ir gezgin ü lkeleri­
n in ve ırk la rın ın geçm işine ve geleneklerine ilişk in olan şeyleri, genel
olarak, k ıskançça b ir özen ile m uhafaza eden D oğululardan (böyle b ir
konuda) bu denli cöm ert b ir davranış görm em iştir. A ncak, Pellio t’n u n
öyküsünden k u şk u duyam ayız; fakat, herkesin bu doküm anlara Pelliot
kadar önem verm ediğine inanm am ız gerekiyor. Zira, tersi du rum da,
(Ç in uzm anların ın tüm hayallerin i y ıkm am ak için...) b u d ik diyeceği­
m iz b ir m anastırda bu den li u zu n sûre güvenlik içinde olm azlardı. Kuş­
kusuz Tibet’i ziyaret eden tüm m eraklı gezginlere ta tm in olm aları ve
araştırm aların ı fazla ileriye gö türm em eleri iç in yapıldığı gibi, Pellio t’ya
da bu el yazm aları bu ldu ru lm uştu r. Bu usul onları kaba b içim de reddet­

17 8 • KADİM BİLİMLER VE BAZI M ODERN YANILGILAR

m ekten daha nazikçe ve daha kurnazcadır, ve b ilind iğ i g ib i, Ç inliler ne­
zakette en önde gelen b ir m illettir.

Touen. Houang’daki b u d uvar oyuğunda herşeyden biraz vardı:
“B rahm i, Tibet, U ygur ve çoğunlukla da Ç in d ilinde yazılm ış metinler,
kağıt ve ipek üzerine bud ik elyazm aları, b ir nastu ri (b ir hristiyan mez­
hebi -Ç.N.) m etni, b ir m anişeist yazısı, tarih, coğrafya, felsefe, edebiyat
eserleri, k lasiklerin ilkörnekleri (?), Uzak-Doğıı’m ın b ilin en en eski bas­
m a kalıpları, satış sanatları, gün lük notlar, ipek üzerine yapılm ış çeşitli
resim ler, 10. ve hatta 8. yüzyıldan kalm a tahta kalıp basım ı resim ler.”
Tüm b u n ların arasında, taocu elyazm alarının, nastu ri ve m aniseist me­
tin lerin in bu lunm ası biraz alakasız ve yeterince şaşırtıcıdır. Ö te yandan,
tahta kalıp basım ının Çin’d e hristiyanlık dönem inden daha önce bilin­
m ekte o lm asından dolayı b u rada sözü edilen bask ıların Bay Pelliot’n u n
zannettiğ i gibi, gerçekten, “dünyan ın en eskileri” olm ası pek m uhtem el
değildir. Pelliot, “Uzak-D oğu tarihinde hiçbir zaman, görülm em iş dere­
cede m üth iş” o larak nitelediği bu luşundan o denli ta tm in o lm uştu k i,
Ç in ’e tek rar gitm ekte acele e tti. P ek iriin , onun elindeki doküm anların
değerlerinden k u şk u duyam ayacak denli çok nazik o lan okuryazarları,
ondan , geniş b ir yayın faaliyetine tem el o luştu rm ak üzere, bu doküm an­
ların fotoğraflarını kendilerine gönderm esini rica ettiler.

Pelliot bug ü n , seyahati sırasında toplam ış o lduğu resim lerden,
b ronzlardan , seram iklerden , heykellerden o luşan kolleksiyonuyla ve
özellikle K outchar ve T ouen-H ouang’d a b u lunm uş o lan elyazm aları ile
Fransa’ya dönm üş bu lunm aktad ır. Bu elyazm alarının on lara atfedilen
tü m değerleri taşıdığını kabul edersek, geriye d ilb ilim uzm anların ın
b u n la rı nasıl deşifre ed ip tercüm e edecekleri so ru su n u n cevaplandırıl­
m ası kalıyor ve b u çalışm a pek kolay b ir çalışma olacağa benzem iyor.

Bilginlerin tü m iddialarına rağm en, Doğu d ille rin in resm i öğretim i­
n in b u g ü n k ü d u ru m u n a bakıld ığında, d ilb ilim de ilerlem eler o lduğu
ku şku ludur. Ö zellikle Ç in uzm anlığ ı dalında hala ilk yorum cuların çiz­
diğ i yol izlenm ektedir, ve yarım asırdan beri bu dalda pek fazla b ir yol
alınm am ış gibidir. Bu bağlam da Lao-Tseu tercüm elerin i b ir ö rnek ola­
rak sunabiliriz. Bunlardan, G .Pauth ier’n in yapm ış o lduğu birincisi, k u ş­
kusuz , kaçınılm az eksik lik lerine rağm en, en iyisi ve en bilinçlisidir. Bu
tercüm e, dah a tam o larak yayınlanam adan önce, Stanislas Ju lien tara­
fından şiddetle eleştirilm işti. Bu eleştiri, P auth ier’n in k i 1833 tarihli
iken , kend isin in 1842 tarih li ve ö tek inden kö tü o lan tercüm esin i kayır­

ORTA ASYA’DAKİ BİR M İSYONA DAİR • 179

m ak kaygısını içeriyor gibidir. Stanislas Ju lien yaptığı Tao-Te k in g te r­
cüm esin in giriş bö lüm ünde A. R em usat’n in Memoires sur Lao-tseu (Lao-
tse ile ilgili hatıralar) adlı eserindek i şu ifadesine yer verm iştir: “Tao’nu n
m etni o den li karan lık nok ta la r içerm ekted ir ki, o m e tn i tam olarak
çözm ek im kanım ız ve yazarın im a etm ek istem iş o lduğu du rum lara iliş­
k in b ilg ilerim iz çok azdır. O n u n eserin i verirken etkisi a ltında kalm ış
o lduğu fik irlerden o denli uzağız k i, o n u n ifade e tm ek istediği an lam ın
tam o larak belirlendiği iddiaları gözüpeklik ister. Bu yetersizlik itirafı­
na rağm en, hala Stanislas Ju lien ’in tercüm esi (k i, n e değerde o lduğunu
az ileride göreceğiz) o torite o larak kabul ed ilm ekte ve resm i Ç in u z ­
m anlarından rağbet görm ekted ir.”

G erçekte, Philastre’m ço k d ikkate değer Y-king tercüm esinin ve tra-
disyonel yo rum ların ın dışında, M atgioi’n u n çalışm alarına dek bu dalda
gerçekten cidd i olan h içb ir şeyin yapılm am ış o ld u ğ u n u kabul e tm ek ge­
rekir. M atgioi’d en önce, Ç in m etafiziği Avrupa’da h iç b ilinm iyordu ve
ha tta böyle b ir şeyin varlığ ından bile k u şk u duyu lm uyordu denilirse h iç
abartılm ış olm az. Tao ve Te’n in M atgioi tarafından yapılm ış olan tercü­
m elerin in U zak-D oğu’daki Taocu bilim in bilgelerince gö rü lm üş ve
onaylanm ış olm aları bize on ların tam am en do ğ ru o lduk ların ın garan ti­
sin i o luşturm aktad ır. Stanislas Ju lien ’in tercüm esini işte b u tercüm eler­
le karşılaştırm am ız gerekiyor. La Haute Science'da (2. yıl, 1894) yayın­
lanm ış o lan Tao ve Te tercüm elerine eşlik eden no tlara gönderm e yap­
m akla yetineceğiz. M atgioi b u no tla rda b irtak ım yanlış y o ru m lan aç ık ­
lam aktadır. Ö rneğin: “B irlikte olduk larında d ö r t a ttan daha hızlı yo l alı­
yorlar” yerine “Ö n ü n d e b ir yeşim taşı tableti tu tm ak ve dö rt a tlı b ir ara­
baya b inm ek güzeld ir”. “Bir göz kırpışT’n m “b ir gergedan b o y n u zu ” h a ­
line getirilm esi, ya da “g üm üş”ü n “soylu olm ayan” an lam ına alınm ası
örneği b irçok yanlış yo rum u sıralayabiliriz. Daha ilginci de şu dur: yer­
li (Ç in li) b ir okuryazar M atgioi’ye şun ları söylem iştir: “Bay Ju lien ’in
m etin açıklam ası elim e geçtiğ inde on u ad i çinceye tercüm e edip öğret­
m enim e gösterm ek fikrine kapıldım . O önce D oğululara h as b içim de
b ıy ık a ltın d an gü ldü , so n ra d a öfkelendi ve bana ‘b ilg in lerin in Ç in’in
felsefi eserlerin i bu şekilde tah rif etm eleri ve F ransız ha lk ın ın k ahkaha­
larla gü lm esin i sağlam ak am acıyla acayip m asallar h a line getirm eleri
iç in F ransız ların Asyalılar’a ço k düşm an olm aları gerekir’ ded i.” Ben de,
b u n u n üzerine , tu tu p da Bay Ju lien ’in böyle yaparken aslında saygın bir
tercüm e yapm ak istem iş o ld uğunu söylem eye kalkışm adım , zira öyle

1 8 0 • KADİM BİLİMLER VE BAZI M ODERN YANILGILAR

yapsaydım o zam an bizim tüm bilg inlerim izden kuşku lanm aya başlaya­
caktı. O n u n yalnızca Bay Ju lien ’in yeteneğinden k u şk u duyar durum da
kalm asını tercih ettim . Böylece Bay Ju lien , hayatta iken , anlam larına ve
kapsam larına vakıf olm adığı m etin lere sald ırm akla işlem iş o lduğu h a ta ­
n ın bedelin i ö lüm ünden sonra ödem iş o ldu .”

E nstitü üyesi olan Stanislas Ju lien ’in örneğinin d ilb ilim cilerin , ge­
nel o larak , değerlerin in ne o lduğuna ilişk in doğru b ir fik ir verd iğ in i d ü ­
şünüyoruz . A ncak, bu d u ru m u n o n u rlu istisnaları bu lunab ilir, ve Bay
Pelliot’n u n da bun lardan b iri o lduğuna inanm ak istiyoruz. B unu bize
kendisi, e lindek i m etinleri doğru tercüm e ederek, kanıtlayabilir. H er
halükarda, taocu m etinlere ilişk in o larak, b u gün a rtık , M atgioi’n in ça­
lışm alarından ve özellikle m etafizik açısından en önem lileri olan La Vo­
ie M étaphysique (M etafizik Yol) ve La Voie Rationnelle (Akılcı Yol) adlı iki
yapıtın ın yayınlanm ış o lm asından sonra, Rem usat ve Stanislas Ju lien
zam anında b ir noktaya kadar m azur görülebilecek o lan b ir bilgisizliğin
varlığının m ü m k ü n olm am ası gerekir. Fakat, resm i bilginler, özel z ihn i­
yetlerinden dolayı b u ndan pek yararlanabilecek d u ru m d a değiller. Bu
onlar iç in çok esef verici b ir d u ru m d u r ve şayet Bay Pelliot’ya b ir öğüt
verm em ize izin verilirse, kend isine seleflerinin ü zü cü gidişatını izlem e­
m esini öğütleriz.

Ç in elyazm alarm dan O rta Asya ve hatta bazı k u tsa l H in t dillerinde
yazılm ış o lan m etin lere geçecek o lursak , daha d a cidd i güçlüklerle k a r­
şılaşırız. Z ira, daha önce belirtm iş o lduğum uz gibi, Bay Pelliot’n u n ken ­
disi “Avrupa dilb ilim inin b u gizem li d illeri yeni yeni tercüm e edebilm e­
ye başlam ış o lduğ u n u kabu l etm ekted ir. Daha da ileri gidilebilir ve, her-
b irin in ken d in e özgü yazılışı o lan b u d ille rin arasında, tü m D oğu’d a çok
kullan ılan ve bazı durum larda çözüm lem eyi im kansız k ılan (Avrupa’da
bile h içb ir zam an tercüm e ed ilem em iş olan b ir tü r k ay ıtla r vardır) gizli
yazı sistem leri b ir yana, batılı b ilg inlerce isim leri bile b ilinm eyen başka
pek ço ğ u n u n b u lu n d u ğ u n u söyleyebiliriz. M uhtem eld ir k i, b u m etin le­
ri tercüm e e tm ek için, daha önce dilb ilim in başka dallarında M ısır ve
A sur uzm anların ın uygulam ış o ld u k la rı yöntem lere başvurulacaktır. Bu
uzm an ların arasında sü rü p g iden b itm ez tükenm ez tartışm alar, bilim le­
rin en tem el n o k ta lan üzerinde bile anlaşam am aları, ve y ine bun ların
tü m yo rum larında rastlan ılan apaçık saçm alık lar u laştık ları -ve çok gu ­
ru r duydukları- so nuç ların ço k az b ir değer taşıd ığ ını gösterm ekte­

ORTA ASYA’DAKİ BlR M İSYONA DAİR • 181

dir.E n ilginci, bu b ilim cilerin m eşgul o lduk ları dilleri, eskiden o d illeri
k o nuşan ve yazanlardan daha iyi b ild ik leri idd iasında bulunm alarıd ır.
H içbir şey i abartm ıyoruz, z ira sözde tahrifli elyazm alarına ilişk in ola­
rak, bun ların , bu belgelerin kopyasın ı yazan k işin in kopya ettiğ i m etn i
iyi anlayam am ış o ld uğunu öne sü rd ük lerin i gördük.

Burada, daha önce sözünü etm iş o lduğum uz ilk Ç in u zm an lan iç in
ih tiyat kayıtları koym aktan çok uzağız, ve ancak d ilb ilim cilerin iddiala­
rı giderek hep artarsa, b ilim lerin in de o derecede çabuk ilerlem eler kay­
detm iş olm ası gerekir. Oysa, M ısır uzm anlığ ında, h en ü z hala yalnızca
önceleri, Ç in yazısı gibi, hiyeroglif (yani, ideografik -sûrî-) iken , dil de­
jenereleşm esi sonucunda fonetik -sesçil- ha le gelm iş olan M ısır yazısı­
n ın Yunan ve Roma devri kay ıtlarına uygulanabilen C ham pollion yön­
tem i ku llan ılm aktad ır. Z aten, tüm resm i d ilbilim cilerin hatası, hem en
hem en tü m ü ideografik (sû rî) olan kutsal dilleri, sadece alfabetik ya da
fonetik (sesçil) o lan adi d ille r iç in yaptık ları gibi tercüm e etm ek istem e­
leridir. İdeografik ve alfabetik sistem lerin kom bine edilm iş o lduğu dil­
le rin de b u lu n d u ğ u n u ekleyelim . Fabre d’O livet’n in La Langue hebraique
restituée (Yeniden o lu ştu ru lm uş İbrani dili) adlı k itab ında belirtm iş ol­
duğu gibi, K itab-ı M ukaddes ibranicesi böyledir ve b u arada b u n u n
Kitab-ı M ukaddes m etn in in , doğru anlam ında, gerek pro testan gerekse
katolik ilahiyatçıların (zaten , tam am en yanlış versiyonlara dayalı o lan)
yo rum larından -hâlâ nasıl o lu p d a Tekvin k itabındaT anrı’n ın ik i ayrı te­
rim ile ifade edildiğini (bu, b iri zaten çoğul olan, iki terim in b irb irinden
tam am en farklı anlam da o lduk ların ın ve gerçekte, ik isin in de h içb ir za­
m an Tanrı’y ı ifade e tm edik lerin in farkına varm aksızın) b irb irlerine so r­
m ak n ok tasında b u lu n an - m o d ern yorum cuların kritik lerine varıncaya
dek, çeşitli g ü lünç ifadelerle o rtak olan h içb ir şeyinin bu lunm adığ ın ın
anlaşılm ası iç in yeterli o ld uğunu belirtebiliriz.

Ö te y andan , ideografik d ille rin tercüm e edilm esini neredeyse im ­
kansız ha le ge tiren h u su s , şekillerden o luşan ve herb iri farklı b ir fikri
ifade eden harflerin -E vrenin çeşitli planlarıyla bağın tılı o larak- b ir an ­
lam çoğulluğuna sahip olm alarıdır. B undan, daim a, çok m iktarda daha
özelleşm iş -ik incil- an lam lara bö lünen , üç tem el an lam ın var o lduğu so­
n u cu çıkar. K utsal k itap ların tam olarak tercüm e edilem em esini b u d u ­
ru m açıklam aktadır. Bu kitaplara ilişkin o larak yalnızca açıklam a ya da
yorum lar yapılabilir ve b u k itap ların yalnızca b u n la rın en zah iri anlam ­
ların ı kavrayabilen (k i, şim diye d ek bu m ütevazi sonuca da ulaşam a­

182 • KADÎM BİLİMLER VE BAZI M O D ERN YANILGILAR

m ışlardır) dilbilim ci ve m etin yorum cuların ın b u n u n la yetinm eleri ge­
rekirdi. Ancak, Bay Pelliot’nu n b u hususta m eslekdaşlarından daha ba­
şarılı olm asını ve, kendisinde b u lu n an elyazm alarının işe yaram asını
um alım ve giriştiği b u zor işde kendisine cesaret dileyelim.

Sek iz inc i Bölüm

TRA D İSY O N EL Ö Ğ R E T İL E R K A R ŞISIN D A

PR O FA N BÎLİM *

7 ^ erhangi b ir tradisyonel öğretiyi tem sil eden ya da sadece sunan bi-
I i-rin in profan bilim karşısındaki tu tu m u n u n nasıl olm ası gerektiğini
her ne kadar sık sık belirtm işsek de, şu son zam anlarda karşılaştığım ız
bazı durum lara bakılırsa, b u n u herkes tam olarak anlam am ış gibi görü­
nüyor. Fakat, b u n u n b ir m azereti o lduğunu kabul etm em iz gerekiyor:
b u m azeret, söz konusu tu tu m u n , m odern zihniyet tarafından az ya da
çok etk ilenm iş olanlar tarafından yani — en azından Batı’daki— çağdaş­
larım ızın b ü y ü k çoğunluğu iç in zor kavranılır olm asıdır. Bu zihn iyette
m ündem iç o lan ve gerek ald ık ları eğitim , gerekse içinde yaşadıkları or­
tam tarafından kendilerine em poze edilen bu önyargılardan tam am en
kurtu lab ilen ler nadirdir. Bu önyargıların en güçlü lerinden b iri, k u şk u ­
suz, aslında, profan bilim ile aynı şey olan m odern b ilim in değerliliğine
inanıştır. Bu durum dan kaçınılm az o larak çıkan sonuç çoğu kişide bu
b ilim in gerçek ya da varsayım sal sonuçların ın h iç kaale alınm ayabile­
cek b ir şey olduklarım kabul etm em ek iradesin in — az ya d a çok bilinç­
sizce— oluşm asıdır.

* Etudes iraditionnelles, Nisan-Mayıs 1950.

1 8 4 • KADİM BİLİMLER VE BAZI M ODERN YANILGILAR

Ö ncelikle, m eşrû olm ayanın, hangi düzeyde olursa o lsun , profan
bakış açısı o lduğunu hatırlatacağız. Bu bakış açısı, tem elde, eşyayı (les
choses) — m üteal ilkelerin inkar ed ilm ediklerinde bile salt bilinm em e­
leri nedeniyle— h içb ir m ü tea l ilkeye dayandırm aksızm ve bunları h iç­
b ir ilkeye bağım lı değilm işler gibi tasavvur etm eye dayanır. Bu tanım
aynı zam anda eylem ve bilgi alanına da uygulanabilir. Bu sonuncu şık-
da tüm m odern bilim in d u ru m u n u n böyle olduğu açıkça belirir, ve, do ­
layısıyla, m odern b ilim in gerçek b ir bilgi olarak kabul edilmeye hiç
h akk ı yoktur. Zira, m odern bilim doğru şeyler sunsa bile yine onları su ­
nuş tarzı haklı değildir, ve h er ha lükarda bunların — yalnızca onların il­
kelere bağım lılık larından kaynaklanan— doğru luk neden in i sunam az.
Ayrıca, iyi bilindiği üzere, b ilg iden söz ettiğim izde, b u bilgi b u bilim in
ortaya koyduğu p ra tik uygulam alarla ilişkili değildir. G erçekte, bu uy­
gulam alar bilim in, bilim olarak, değerinden tam am en bağım sızdırlar, ve
dolayısıyla, burada bizi ilgilendirm ezler. Kaldı k i, b ilg in lerin kendileri
de doğalarını hiçbilm edikleri güçleri ku llandık ların ı kabul e tm ektedir­
ler. Bu bilgisizlik, kuşkusuz, bu uygulam aların çoğu kez içerdikleri teh ­
likeler için de söz konusudur, fakat b u şim di üzerinde duram ayacağı­
m ız b ir konudur.

Böyle b ir bilim in, herşeye rağm en, göreli b ir düzeyde içerebileceği
doğru luk payı için bu doğ ru n u n anlaşılm asını m ü m k ü n kılabilecek tek
şey olan “ilkeler ile bağm tı”yı tek rar o luşturarak m eşrû kılınabilip kılı­
nam ayacağı sorusu akla gelebilir. Kuşkusuz, bu bazı durum larda im kan­
sız değildir: fakat, o zam an söz k onusu olan bilim , gerçekte, artık aynı
bilim değildir. Zira böyle b ir şey bakış açısının tam am en değişm esini ge­
rektirir, ve böylece profan bakış açısın ın yerini tradisyonel b ir bakış açı­
sı alır. Bir bilim in yalnızca konusuyla (nesnesiyle) değil, fakat aynı za­
m anda o konuyu değerlendirirkenki bakış açısıyla da tanım landığını
unu tm am ak gerekir. Şayet, tersi olsaydı, m uhafaz edilebilecek olan ile
elenm esi gereken, yani — ilkelerin bilinm em esinin oluşm alarına çok k o ­
layca yol açtığı— tüm yanlış kavrayışlar, b irb irinden özenle ayrımlana-
bilirdi. D oğruların (hakikatlerin) ifade ediliş tarzın ın , çoğu kez, düzel­
tilmeye gereksinim i o lu rdu , zira bu ifade tarzı, söz konusu doğruların
profan b ilim de birleştirilm iş olarak bu lundukları yanlış kavrayışlardan
hem en hem en daim a etkilenm iştir. Yapıtlarımızın b irinde, m odern ma-
m etariklerin bazı bö lüm lerine ilişkin olarak, b u bağlam da bazı tesbitler
su n d u k .1 Bize gelip de, böyle b ir durum da, te rm inolo jin in düzeltilm esi­

TRADİSYO NEL ÖĞRETİLER K ARŞISINDA PROFAN BİLİM • 18 5

nin tem elde fazla önem taşımayacağı, ha tta — m atem atikçilerin ku llan ­
dıkları dilde içerilen saçm alıkların zaten bilincinde oldukları, bunlara
aldanm adıkları bahanesiyle— b u n u n için çaba harcam aya bile değm eye­
ceği söylenilm esin. Ö nce, hatalı b ir d il (ifade) daim a, kaçınılm az olarak,
bir düşünce karm aşıklığım gösterir. Bu karm aşıklığı izale etm ek istem e­
m ekte d irenm ek ve b u n u ihm al edilebilir ya da fark etm eyecek b ir şey
olarak kabul etm ek de inanılm ayacak derecede daha kötüdür. Sonra,
profesyonel m atem atikçiler, sonunda, bazı fikirlerin yanlışlığını farket-
seler bile, b u aynı yanlış fikirlerini yansıtan ifade tarzların ı kullanm ayı
sürdürm ekle bu fikirlerin yayılm asına, doğrudan ya da dolaylı olarak
katkıda bulunm aktadırlar. N ihayet, ve daha önem lisi, artık h içb ir an la­
m ın bağlanam adığı b ir term inolojiyi kullanm ak da güncel bilim in g ittik ­
çe artan “anlam dan yoksun” b ir uzlaşm acılığa” indirgenm esi eğilim inin
devrenin son dönem lerindeki “katılaşm a”dan sonra gelen bir “bozu lm a”
evresinin karakteristiği olan eğilim in, bir tezahüründen başka b ir şey de­
ğildir.2 B azılarının b ilim lerine yöneltm iş o lduğum uz itirazların, gerçek­
te, geçersiz o lduklarım gösterm ek isterken, bu itirazlara daha da bir te-
yid o luştu ran bir argüm anı öne sürm eleri b izim ki gibi b ir entellektüel
düzensizlik dönem ine uygun düşer ve gerçekten de ilginçtir.

Bu bizi doğrudan daha genel b ir değerlendirm eye götürür: bizim ,
kim i kez, m o d e m b ilim i eleştirirken bilginlerin a rtık kabul etm edik le­
ri, ya da en azından artık ih tiyatlı o larak ele aldıkları kuram ları işin içi­
ne sok tuğum uzun ifade edildiğini biliyoruz. U ygun b ir ö rn ek olarak,
d ö n ü şü m cü lü ğ ü n (transform ism e) bilim sel çevrelerin çoğunda — artık
taraftarın ın kalm adığını söylem em ekle birlik te, (ki bu açıkça b ir abart­
m a o lu rd u)— artık revaçta olm adığnı ifade edelim . Ancak, genel z ihn i­
yet üzerindek i etk isinde hiçb ir değişik lik olm ayacak biçim de, önceki
gibi ve -eğ itim k itap larında ve bayağılaştırıcı kitaplarda, yani sonuçta
“u zm an ” olm ayanlarca ulaşılabilecek olan herşeyde— aynı “yayılı-
m ı”n ın devam ettiği doğrudur, ve bu bağlam da aynı güncelliği daim a
m uhafaza etm ektedir. M oda olan deyim lerle, “çü rü m ü ş” ya da “aşılm ış”
olan h er tü rd en başka kuram ları içeren b u olguya da verdiğim iz önem in
hiç de geniş ha lk k itlesine özel b ir ilgi duym am ızdan kaynaklanm adığı­
n ın iyi anlaşılm ası gerekir. G erçek neden , b u kuram ların , belirtm iş o l­
d uğum uz gibi, “u zm an ” olm ayanların tü m ü n ü etkilem esidir, ve b u et­
k ilenm elerin arasında bu e tk in in o lm am ası d u ru m u n d a “u zm an lık ’la -
rım n içine kurtarılm ayacak b içim de kapatılm ış olan bilg in lerden hiç

186 • KADIM BİLİMLER VE BAZI M O D ERN YANILGILAR

bekîenilem eyecek biçim deki b ir kavrayışa ulaşabilecek olanlar, ne den­
li az sayıda olsalar da, m utlaka vardır. A slında söylem ek gerekirse, “bu
b ilg in lerin çoğunun dönüşü m cü îû k ”den vazgeçm elerinin tam am en sa­
dece o n u n yerine, daha kurnazca olm akla birlik te, tem elde ondan daha
iyi olm ayan ve belki de ondan daha tehlikeli olan kavrayışları geçirm ek
için olm adığından pek em in değiliz. H er halükarda, — şayet, gerçekten
“evrim ” sözcüğünden artık esk isinden tam am en farklı b ir şey anlıyor­
larsa— niçin “evrim "den h er zam an yaptıkları gibi söz etm eyi sü rd ü r­
m ekle ü zü cü b ir m uğlaklığı sü rdürm ekted irler. Burada da bilim sel “uz­
laşm acılığın” b ir tezahürünü m ü yoksa bugün sözcüklerde, gündelik
ku llan ım ında bile, görülen “anlam y itirm ek” eğilim inin b ir örneğini mi
görm ek gerekiyor? Ne olursa olsun, yeterince acayip o lan şey, bazılan
bizi bilim sel “güncellik” denilen i yeterince dikkate alm am aktan dolayı
km arlarken , başka çevrelerdeki bazılarının da, tersine, bizim şim di tek
ve başlıca ya da en korkulacak teh liken in m ateryalizm olm adığını d ü ­
şünm em izi ve bunu ifade etm em ezi hoş görm eleridir. H erkesi m em nun
e tm en in çok zo r o lduğunu kabul etm ek gerekir, ve pek öyle b ir n iyeti­
m izin de hiçbir zam an olm am ış o lduğunu belirtm em iz gerekir.

Şimdi, m odern b ilim lerin m eşrulaştırılm ası konusuna tekrar döne­
lim: böyle b ir şey, belirtm iş o lduğum uz gibi, bu b ilim lerin bazıları için
m üm kün ise de, bazıları için de m üm kün değildir. Zira burada zorunlu
b ir k o şu lun varlığı söz konusudur: b u koşu l o bilim in, profanlığı nede­
niyle m eşrû b ir tarzda tasavvur etm ediği k o n u su n u n (nesnesin in) ken ­
disin in m eşrû olm asıdır. Oysa, b u koşu l bazı bilim lerce, daha doğrusu
gerçekte m o d em sapm anın özgül ü rü n le rin d en ne daha fazla n e de baş­
ka b ir şey olan bazı sözde bilim lerce, yerine getirilm ez. Psikanalizin d u ­
ru m u bu bağlam da tip ik b ir ö rn ek tir ve, en aşağı düzeyden psişik e tk i­
lerden kaynaklanan b ir sapm adan başka şey olm ayanı yüksek ilkelere
bağlamaya uğraşm anın gereği yoktur. — resm i “öğretim ” çerçevesi içine
kabul edilm em eleri farklılığının dışında— tam am en benzer bir köken ­
leri olan ru h ç u lu k (sp iritism e) ya da sürrealist (gerçeküstücü) saçm a­
lıklar iç in d e b u böyledir. Ö te yandan en azından m eşrû bir konuları
(nesneleri) olan m odern b ilim lere gelince, m eşrûlaştırılm aları tekabül
ettikleri ve gerçekte ilkelerin u n u tu lm asın d an sonra o luşm uş olan deje­
nere kalın tıla rından başka şey o lm adıkları tradisyonel b ilim lerin az ya
da çok tüm leşik b ir tekrar o luştu ru lm alarına eşdeğer olacak ise de, ara­
larından çoğunun , daha önce belirtm iş o lduğum uz gibi, eski bilim lere

TRADİSYO NEL ÖĞRETİLER K ARŞISINDA PROFAN BİLİM • 187

kıyasla "kalın tı” karak teri taşıd ık ların ı u n u tm am ak gerekir. Ancak, b u
te k ra r o lu ştu rm a kolay değildir. Zira bu tradisyonel b ilim lerin arasında,
b u g ü n aynı ad altında ra stlan ılan ve, — herşeyi gittikçe daha çok istila
eden profan bakış açısından kuvvetle etkilenm iş o lan az çok yen i çar­
p ıtm alarıy la karıştırılm am ası gereken— astro lo ji ö rneği, gerçek “anah­
ta rı” kaybolm uşa benzeyenler de vardır.

İncelem iş o lduğum uz k o n u b u g ü n zaten ancak b ir tü r kuram sal b ir
ö n em taşım aktadır. Zira, gerçekte, söz konusu aklam a henüz hiçb ir du ­
ru m d a yapılm am ıştır. Öyle k i, m odern bilim denild iğ inde söz k o n u su
o lan sadece profan bilim dir. Bu b ilim ise, tradisyonel öğretilere kıyasla
yok sayılabilir. Başka b ir deyişle, o n u n b u — ilkelerden yoksunluğu ne­
deniyle h içb ir gerçek bağ ın tısın ın bulunam ayacağı— tradisyonel öğre­
tile r ile u yum içinde o lu p olm adığ ım belirlem ek için uğraşm aya hiç ge­
rek yoktur. U yum suzluk varsa, ha tan ın kaçınılm az o larak profan bilim ­
d e o lduğuna em in olunabilir. Tradisyonel veriler, on ların gerçek doğa­
larım anlayan herhangi b ir k iş in in kabul edeceği gibi, h içb ir kuşku ko­
n u su olm azlar. Şayet, tersine, uyum varsa o bilim e ne m u tlu . Böyle b ir
d u ru m , o b ilim in bazı özel nok ta larda — çok gizli ve belirsiz yollar­
dan— hak ikate ulaşm ış o lduğ u n u gösterir. Bu, an cak tam am en kazai
karak terde o lan uyuşm anın tradisyonel öğretiler açısından h içb ir öne­
m i olm az, zira on ların h içb ir zah iri “teyid”e gereksinim leri yoktur. Söz
k o n u su hak ikatlerin , k u ram ların ın tüm ü gibi, yalnızca az ya da çok
m uh tem el o lan basit h ipo tez ler o larak görüneceği b ir b ilim e başvuru la­
ra k yapılacak olan teyid d e za ten acayip b ir teyid o lurdu. Profan bilim ­
d en alın tılanm ış ya da b u b ilim den az çok doğrudan o larak esin lenm iş
fik irleri tradisyonel verilerle bağdaştırm ak için uğraşm aya da, aynı ne­
denlerle , gerek yoktur. Bu tam am en boşuna ve, okü ltis tle r örneğinde
o lduğu gibi, çeşitli trad isyonlardan b ö lü k p ö rçü k b içim de alıntılanm ış
o lduk ları parçasal öğelerin gerçek m uhtevaları k o n u su n d a tam am en
bilgisiz o lan lara özgü b ir çaba olur. Bu çeşitli m ezhep ve öğretileri b ir­
leştirici, m elez yapı tü rü n ü n yararsızlığını daha önce yeterince sık o la­
rak açıkladık.

Ö te yandan , "apolojetik den ilen ve b ir trad isyonu , sald ırılara karşı
— m odern b ilim ler gibi— on ların argüm anlarını on ların kendi alanla­
rında tartışarak korum aya yönelik o lan ve h em en h em en daim a az ya
d a çok üzücü tavizler verilm esine yo l açan ve h e r h a lükarda tradisyonel
ö ğ re tin in m üteallig i k o n u su n d a yanlış bilgi sah ib i o lu n d u ğ u n u gösteren

18 8 • KADİM BİLİMLER VE BAZI M ODERN YANILGILAR

tu tu m u n , en az ından zayıflığını vurgulam a fırsatım d a bu lduk . Bu tu ­
tum egzoteristlerin (zahircilerin) alışılagelm iş tu tu m u d u r ve bunların
taraftarlarından özellikle b ilim sel ya da sözde bilim sel karşıt iddialarla
ikna edilerek, d öndürü len le rin çıkabileceği kaygısıyla hareket ettikleri
düşünülebilir. Fakat, bu “niceliksel” değerlendirm enin kendisin in yete­
rince profan bir olgu o lu şu n u n dışında, bu karşıt idd ialar da — esinlen­
dikleri b ilim in (pek sağlam olm adığını kanıtlayacak biçim de) sürekli
değişm esi nedeniyle— pek d ikkate alınm aya değer değildirler. Ö rneğin,
ilahiyatçıların kutsal kitabı b ilim ile “bağdaştırm aya” uğraştık ları gö rü l­
düğünde bu çabanın ne denli yanıltıcı o lduğunu an lam ak zor değildir.
Zira bu çabanın tradisyonu profan bilim in içinde b u lu n d u ğ u hal ile d a ­
yanışm a içine sokuyor gibi olm ak uygunsuzluğunu daim a içerm esi bir
yana, bilim sel kura lların değişm esi ö lçüsünde (ki, bu kuram lar, kimi
kez olabildiği üzere, daha b ilginler tarafından h en ü z savunuluyor iken
bile kim se tarafından kabul edilm ez hale gelebilm ektedirler) sürekli
olarak yinelenm esi gerekir. M ücadele edilm esi gereken karşıt iddialar
da, genellikle, daha çok b ilg in lerin değil de bayağılaştırıcıların iddiala­
rıdır. Bu ilahiyatçılar K utsal M etinleri, böyle beceriksizlik le alçaltacak­
larına, on ların gerçek anlam ların ı olabildiğince derin leştirm eye çalışsa­
lar ve b u n la rı yalnızca bun ları anlayabilecek ve sonra da profan bilim in
hipotezlerine kap lam ayab ilecek o lan ların ve trad isy o n u n ne o lduğu­
nu n gerçekten bilincinde olanların yorum larım dikkate almaya gerek
görm eyecekleri — nrodernist ve rasyonalist yani, esaslı b ir biçim de tra-
disyon karşıtı olan— b ir m e tin y o ru m cu su n u n “eleştiri”lerindeıı e tk i­
lenm eyebilecek olanlara sunsalar k u şkusuz çok daha iyi o lurdu. Gerek
zahirî o lsun, gerekse batm î o lsun b ir tradisyonel öğreti sunan herhangi
b ir kişi, yalnızca en sık ı hakikate sahip değildir, aynı zam anda profan
bakış açısıyla, hangi k o nuda olursa olsun, en ufak b ir uzlaşm adan bile
kaçınm ak zorundadır. Fakat, b u g ü n Batı’da b u n u anlayabilen nerede?
Belki, bazıları b u n u n bizim işim iz değil de ilah iyatçıların işi o lduğunu
söyleyeceklerdir, değil mi ki, örnek olarak on ları veriyoruz. Fakat, biz
herhangi b ir tradisyona zarar verilm esine karşı kayıtsız kalınabileceğini
düşünen lerden ve hatta kend ilerin ink inden başka b ir tradisyona zarar
verilm esinden — sanki rakibe darbe indirilm iş gibi ve bu darbeler so ­
nuçta , tradisyonel zihn iyete de zarar verm eyeceklerm iş gibi— m em ­
n u n lu k duym aya daim a hazır o lanlardan değiliz. Sözünü etm iş o lduğu­
m uz d in i savunm a tarzı, bu sald ırıların tradisyonel zihniyeti — kendile­

TRADİSYO NEL ÖĞRETİLER K ARŞISINDA PROFAN BİLİM * 189

r in i o n u n koruyucu ları zannedenlerde bile—• n e denli zayıflatm ış o ldu­
ğ u n u fazlasıyla ortaya koym aktadır.

Şim di, tü m yanlış anlam aları ön lem ek için iyice belirtilm esi gereken
b ir n o k ta d ah a var: sıkı b ir trad isyoncu tu tu m a sah ip o lm ak isteyen b i­
r in in profan b ilim in ku ra llarından h iç söz etm em esi gerektiği kesin lik ­
le düşünülm em elid ir. Tersine, yeri geldiğinde, profan b ilim in yanlışlık­
la rından ve teh likelerinden söz edeb ilir ve etm esi gerekir, ve tradisyo­
nel verilere açıkça karşıt olan idd ia lar söz konusu o lduğunda bu özel­
lik le böyledir. Fakat, b u n u daim a o şekilde yapm alıd ır k i, b u h içb ir za­
m an — ancak profan alanda konum lanarak m ü m k ü n olabilecek olan—
b ir “eşitler a rasındaki” (dengi dengine) tartışm a olm am alıdır. G erçekte,
böyle b ir d u ru m d a ortada — y ü k sek b ir o torite (tradisyonel öğreti) ta­
rafından o lu ştu ru lm uş olan— b ir yargı vardır, zira iyi bilindiği gibi, bu ­
rad a ön em li o lan yalnızca bu öğretid ir ve b u n u ifade eden bireysellik­
ler, kendilik lerinde, en ufak b ir önem e sah ip değildirler; n itek im , yargı
ile ta rtışm a ya da polem ik b irb irin d en ayrı şeylerdir. Şayet, anlayışsız­
lık tan kaynak lanan ve kö tü n iyetten h er zam an yoksun olm ayabilen b ir
tu tu m ile, trad isyonun o to ritesin in değerini b ilm eyenler — hiç alakası
olm ayan yerlerde— “polem ik” görüyorlarsa, k u şkusuz onları önlem e­
n in h içb ir im kanı yoktur. Aynı şekilde, b ir cahilin ya da b ir budalan ın
tradisyonel öğretileri “felsefe” o larak kabu l etm esi de engellenem ez an­
cak, b u n u n üzerinde durm aya değm ez. E n az ından trad isyonun n e ol­
d u ğ u n u anlayanların tüm ü — ki, yalnızca b u n la rın görüşleri ö n em ta­
ş ır— ne ile yetineceklerin i (nerede duracakların ı) tam o larak bilirler.
Bize gelince, bizi kendileriyle tartışm aya sü rük lem ek isteyen pro fan lar
varsa, b un ları, n e on ların düzeyine inecek ne de on ların açılarından ba­
kacak o lm adığım ız için , çabaların ın daim a boşa çıkacağı h u su su n d a ilk
ve son kez uyarıyoruz.

JBkz. “Sonsuz küçük hesabın ilkeleri”.
2Bkz. “N iceliğin Egemenliği ve Ç ağın Alametleri”

Geleneksel Formlar ve

K o z m i k D e v i r l e r

R É N É G U E N O N

René Guénon’un bu derlemede bir araya getirilmiş olan maka­

leleri, çalışmalarının belki de en “özgün” — aynı zamanda

çoğu okur için de en şaşırtıcı— olan yönünü temsil etmektedirler.

Bu kitaba bilinmeyen (ancak tarih-öncesini ve insanlığın ilkçağ ta­

rihini içeren) bir tarihten parçalar ismi verilebilirdi. Zira bu tari­

hin başlangıcım bugünkü insanlığın başlangıç dönemlerindeki

tradisyon oluşturmaktadır.

Burada sadece, Guénon’un ölümünden sonra onun yazılarım der­

leyenler tarafından daha önce hiçbir kitapta yer verilmemiş olan

yazılar bir araya getirilmiştir.

M a n e v î İ l im lere

G ir i ş

R E N E G U E N O N

M odern Batı'nın içerisine düşmüş olduğu krizi ustaca tahlil

eden RenöGuenon, “kurtuluş”un yeniden Geleneğe ve me­

tafizik değerlere dönmekte olduğunu söyler.

Bu görüşlerini çeşitli dergilerde yayınlayarak tartışan yazar,

ölümüne yakın bir zamanda konular arasında belli bir uyumlu­

luk gözetmek şartıyla yazılarının yakın arkadaşları tarafından

toplanmasını ister.

İnsanın manevî seyr-i süluku ve tahakkuku varlığın, çeşitli Tra-

disyonlarca “Cennet hali” (etal cdcnique) olarak betimlenen ma­

nevî duruma ermesini, sonra da varlığın yüksek hallerine ulaş­

masını ve nihayet "kurtuluş" hali olarak tanımlanabilecek olanı

elde etmesini sağlamaya yönelik bir manevî etkinin özgün tören­

lerle iletilmesi olan inisyasyonun doğasını tanımlamaya yönelik

yazılardır.

“ G a y r - ı m e ş r u o l a n k u t s a l-chşı b a k ı ş a ç ı s ı d ı r , z i r a o , e ş y a y ı s a n k i

b u n l a r t ü m i l k e l e r d e n b a ğ ı m s ı z m ı ş l a r g i b i k a b u l e d e r v e o n l a r ı

h i ç b i r m ü t e a l i l k e i l e b a ğ m t ı l a n d r r m a z . M o d e r n b i l i m g e r ç e k

b i r b i l g i o l a r a k k a b u l e d i l e m e z , z i r a b a z e n d o ğ r u o l a n ş e y l e r i

ifade etse b ile , o n la rı s u n u ş ta rz ı y an lış tır, ve h e r h a lü k ârd a

b u n l a r ı n d o ğ r u l u k n e d e n l e r i n i n a n c a k v e a n c a k i l k e l e r e

b a ğ ı m l ı l ı k l a r ı o l d u ğ u n u b e l i r t e m e z . . . ”

B i r ç e y r e k a s ı r s o n r a , b u g ü n , G u e n o n ' u n s o n u y a r ı l a r ı n ı n

d o ğ r u l u ğ u n u i n k â r e t m e k g ü ç t ü r . K u ş k u s u z , b u d u r u m b e ş e r î

d e v r e n i n t a m a m l a n m a s ı n ı ö n l e m e y e c e k t i r , f a k a t b i ç o l m a z s a

b a z ı l a r ı n ı n , i ç i n d e y a ş a d ı ğ ı m ı z ç a ğ ı v e S h r i k a m a n a M a h a r s h i ’ n i n

“ T h e g r e a t S û f f (B ü y ü k S û f i) a d ı m v e r m i ş o l d u ğ u e s e r i n i n d a i m a

7 9 9 7 5 5 7

9799755742747

