

BEYNİN EVRİMİ
ve **TANRILARIN**
ORTAYA ÇIKIŞI

İlk İnsanlar ve Dinlerin Kökeni

E. FULLER TORREY

Paloma

E. FULLER
E. FULLER
T. ORREY
T. ORREY
B. BENNIN
B. BENNIN
E. PRIMM
E. PRIMM
ve
ve
TANRILARIN
TANRILARIN
ORTAYA
ORTAYA
ÇIKIŞI
ÇIKIŞI

Paloma

E. FULLER TORREY

Şizofreni ve bipolar bozukluk gibi zihinsel hastalıklar alanında uzmanlaşmış psikiyatrist E. Fuller Torrey aynı zamanda Stanley Tıbbi Araştırmalar Enstitüsü'nde yönetici müdürdür. Ağır zihinsel hastalara tedavi sunmayı amaçlayan bir kuruluş olan Treatment Advocacy Center'ın kurucusudur. Uniformed Services University of the Health Sciences'ta psikiyatri profesörü olan Torrey'nin şimdiye dek yirmi kitabı yayımlanmıştır. Teoloji, psikiyatri ve antropoloji alanlarında eğitim alan Torrey güneydoğu Türkiye ve Göbeklitepe'ye ziyaretlerde bulunup araştırmalar yapmış, bulgularını *Beynin Evrimi ve Tanruların Ortaya Çıkışı: İlk İnsanlar ve Dinlerin Kökeni* kitabında ortaya koymuştur. Bethesda, Maryland'de yaşıyor.

Popüler Bilim Dizisi 12

Beynin Evrimi ve Tanrıların Ortaya Çıkışı - İlk İnsanlar ve Dinlerin Kökeni

E. Fuller Torrey

© Paloma Yayınevi, 2017

Yayın hakları Paloma Yayınevi'ne aittir. İzinsiz çoğaltılamaz.

Orijinal adı: Evolving Brains, Emerging Gods

Copyright © 2017 Columbia University Press. Kitabın bu Türkçe baskısı, ABD baskısından eksiksiz Türkçeye çevrilmiş ve orijinal yayıncısı olan Columbia University Press'in izniyle yayımlanmıştır. Telif hakları Akcalı Telif Hakları Ajansı aracılığıyla alınmıştır.

1. Baskı / Ekim 2018

ISBN: 978-605-9200-44-8

İngilizceden çeviren: Erkan Aktaş

Yayma hazırlayan: Banu Erol

Son okuma: Mutlu Hacıoğlu

Kapak ve iç sayfa tasarımı: Dilek Şişli

Baskı: Doğan Matbaacılık Basım Yayın Kağıt ve Matbaa Malz. Ltd Şti. Maltepe Mah.

Litros Yolu, Fatih San. Sit. No: 12-166-167 D: 168-169 Zeytinburnu-İstanbul.

Matbaa sertifika no: 33891.

Paloma Yayınevi—Paloma Medya Hizmetleri San. ve Tic. Ltd. Şti.

Yayıncılık sertifika no: 23401

Hocapaşa Mah. Ankara Cad. No: 28 Ankara İşhanı Kat: 2

Büro: 14-15 Cağaloğlu / İstanbul • 0 (212) 514 27 20

info@palomayayinevi.com • www.palomayayinevi.com

E. FULLER TORREY

BEYNİN EVRİMİ
ve
TANRILARIN ORTAYA ÇIKIŞI

İLK İNSANLAR
ve
DİNLERİN KÖKENİ

Çeviren: Erkan Aktaş

Paloma

BARBARA İÇİN,
OLMASA BU KİTAP YAZILAMAZDI,
BİRLİKTE GEÇİRDİĞİMİZ
MUHTEŞEM ELLİ YIL İÇİN
TEŞEKKÜR EDERİM.

Ölümlle dövüştüm. Bu, hayal edebileceğiniz en heyecansız kapışmadır. Elle tutulamayan bir griliğin içinde, ayağınızın altında bir zemin olmadan, etrafta koca bir hiçlikle, seyircisiz, gürültüsüz patırtısız, şöhretsiz, zafer açlığı hissetmeden, yenilgi korkusu yaşamadan, kayıtsız bir şüpheciliğin bunaltıcı havasında, kendi haklılığını çok da inanmaksızın, hasmınızın haklılığına ise hiç inanç duymadan sürer gider.

—JOSEPH CONRAD, *HEART OF DARKNESS (KARANLIĞIN YÜREĞİ)*, 1903

Medeniyetler, ekonomik sistemler, göçler, savaşlar ve barışlar gelip geçerler ama ölüm meselesi ısrarla kalır. Ve ölüm birbiri ardına gelen binlerce kuşağın, sayısız kabilenin, ırkın ve ulusun, her çeşitten insan grubunun, türünün ve sınıfının hepsini ortak bir insanlık içinde, şaşkın ve sıkıntılı, birbirine bağlar.

—CORLISS LAMONT, *THE ILLUSION OF IMMORTALITY*, 1935

İÇİNDEKİLER

Önsöz	13
GİRİŞ: TANRILARIN EVİ BEYİN	17
Evrimsel Kuram	19
İnsan Beyni	22
Kanıtların Niteliği	25
Paralel Evrim	33
KISIM I: TANRILARIN İMAL EDİLMESİ	
1 HOMO HABILIS: DAHA ZEKİ BENLİK	41
İlk Homininler	43
<i>Homo Habilis</i> 'in Beyni	47
Beynin Zekâ ile İlişkili Başlıca Bölgeleri	49
Beynin Neden Büyüdü?	53
2 HOMO ERECTUS: FARKINDALIĞI OLAN BENLİK	57
Özfarkındalık	60
<i>Homo Erectus</i> 'un Beyni	66
Bir Sinir Hücresi Özfarkındalığa Sahip Olabilir mi?	69
3 ARKAİK HOMO SAPIENS (NEANDERTALLER): EMPATİ DUYAN BENLİK	73
Zihin Kuramı	77
Hayvanlar Zihin Kuramına Sahip midir?	80
Zihin Kuramı Bozulduğunda	82
Arkaik <i>Homo Sapiens</i> 'in Beyni	84
Zihin Kuramı ve Tanrılara İnanmak	88

4 ERKEN DÖNEM <i>HOMO SAPIENS</i>:	
İÇEBAKIŞÇI BENLİK	91
İlk Kıvılcımlar	92
İçebakışçı Benlik	97
İçebakışçı Benlik ve Dil	101
İçebakışçı Benlik ve Tanrılar	105
Erken Dönem <i>Homo Sapiens</i> 'in Beyni	107
5 MODERN <i>HOMO SAPIENS</i>: DÜNYEVİ BENLİK	111
Ölülerin Gömülmesi ve Mezar Eşyaları	116
Sanatın Ortaya Çıkışı	120
Geleceğe Hâkim Olmak: Otobiyografik Belleğin Evrimi	130
Dinî Düşüncenin Ortaya Çıkışı 1: Ölümün Anlamı	136
Dinî Düşüncenin Ortaya Çıkışı 2: Rüyaların Anlamı	143
Yeniden Ele Alınan İnsan Devrimi	147
Modern <i>Homo Sapiens</i> 'in Beyni	152
KISIM II: TANRILARIN ORTAYA ÇIKIŞI	
6 ATALARIMIZ VE TARIM: RUHANİ BENLİK	159
“İnsan Eliyle İnşa Edilmiş İlk Kutsal Mekân”	160
Atalara İbadet Edilmesi	164
Bitkilerin ve Hayvanların Evcilleştirilmesi	166
Çiftçilik ve Paralel Evrim	171
Yaşayanlar ve Ölüler	173
Kafatası Kültleri	176
En Erken Tanrılar	182
İlk Çiftçilerin Beyinleri	188
7 DEVLET YÖNETİMLERİ VE TANRILAR:	
TANRICI BENLİK	193
Mezopotamya: Belgelenmiş İlk Tanrılar	194
Diğer Eski Uygarlıklarda Bulunan Tanrılar	204
Büyük Dinlerin Ortaya Çıkışı	226

8 TANRILARIN KÖKENİNE DAİR DİĞER KURAMLAR 233

Toplumsal Kuramlar	237
Toplum Yanlısı Kuramlar	238
Psikolojik ve Rahatlık Kuramları	241
Kalıp Arayan Kuramlar	244
Nörolojik Kuramlar	245
Genetik Kuramlar	248
Tanrılar Evrimin Ürünleri mi Yoksa Yan Ürünleri midir?	249

Ek A: Beynin Evrimi 256

Ek B: Manevi Bir Dünyanın ve Ölüler Âleminin Kanıtı Olarak Rüyalar 260

Teşekkür 270

Notlar 271

Dizin 303

ÖNSÖZ

Çocukluğumdan beri Tanrı'yı, aslında herhangi bir tanrıyı arıyorum. Kilisede rahip yardımcısı olarak cemaate hizmet ettim; bana Tanrı'nın kilisede olduğunu söylediler. Üniversitede ilahiyat okudum ve tanrıların çeşitli tezahürlerini inceledim. Antropolojide yüksek lisans öğrencisiyken birbirinden çok farklı kültürlerde şaşkıncı derecede benzer tanrılar keşfettim. Bir hekim ve psikiyatrist olarak insan beynini araştırdım ve tanrıların beynin içinde nerelere yerleşmiş olabileceğine merak saldı. On yedinci yüzyılda beyni sistemli bir şekilde ilk inceleyen kişi İngiliz hekim Thomas Willis bu tür çalışmaların "insanların zihnindeki gizli yerlerin kilidini açtığını" vurgularken haklıydı. Ayrıca dünyada tanrılara adanmış pek çok tapınağı ziyaret ettim ve hepsini saran esrarlı havayı içime çektim. Özellikle içinde koro müziği yankılanırken uhrevi bir hâl alan Gotik katedrallere bayılırım.¹

Bu kitabı yazmaya, İngiltere'de, Avebury'de bu tapmaktan birini ziyaret ettiğim sırada karar verdim. Red Lion Pub'ın terasında otururken, yüksekliği 40 metre olan 4.500 yıllık Silbury Tepesi'ni, Avrupa'daki en yüksek insan yapımı toprak tümseği görebiliyordum. Burası bir dizi dairesel bölme içinde kemik ve ahşap aletler kullanılarak öylesine dikkate değer bir mimari beceriyle inşa edilmiştir ki bugün bile erozyon belirtisi yok denecek kadar azdır. Silbury Tepesi'nin inşası sırasında, Sakkara'daki Mısırlılar, yüksekliği 60 metre olan basamaklı ilk piramidi inşa ediyorlardı; Peru'daki Caral yerleşkesinde halk, 30 metre yükseklikte bir platform tümsek yap-

maktaydı ve Chenzishan'daki Çinliler üstünde bir tapmak bulunan devasa bir platform inşa ediyorlardı. Toprak tümsekler ve piramitler daha sonra Endonezya, Sudan, Meksika, Guatemala, Honduras ve Amerika Birleşik Devletleri (örneğin St. Louis yakınlarındaki Cahokia'daki Monk's Tepesi) de dahil olmak üzere dünyanın birçok yerinde inşa edilecekti. Bunların hepsi muhtemelen tanrılara ulaşmak ve onları onurlandırmak için inşa edilmişti ki bu beynimizin evriminden kaynaklanan insani ihtiyaçlara mantıklı birer yanıtı.

Bununla birlikte, günümüzde tanrılara ilişkin sahip olduğumuz kuramların eksik bilgilerin üzerine kurulduğunu unutmamak gerekir. İnsan beyninin nasıl evrimleştiği ve nasıl işlediği hakkında öğreneceğimiz daha çok şey var. *Homo sapiens*'in evrimi ve dinî düşüncelerin gelişimi hakkındaki bilgi birikimimiz de bölük pörçük. En önemli arkeolojik buluntuların çoğu şans eseri keşfedilmiştir. Örneğin, Rusya'nın Sungir kentindeki 28.000 yıllık gömüler bir kuyudan kil çıkarırken bulundular. Benzer şekilde, Bulgaristan'da Varna, Ürdün'de Ayn Gazal, Türkiye'de Nevali Çori, Çin'de Wuhan ve Peru'da Garagay gibi yerlerdeki olağanüstü buluntular inşaat projeleri sırasında tesadüfen ortaya çıkarken, Türkiye'deki Göbekli Tepe ve İskoçya'daki Brodgar Burnu çiftçiler tarafından tarla sürerken bulundu. Keşfedilmeyi bekleyen muhtemelen daha yüzlerce benzer yer vardır. Bu yerler bize *Homo sapiens*'in evrimi ve tanrılarının ortaya çıkışıyla ilgili ek ayrıntılar sağlayacaktır. Dolayısıyla, anlatacaklarımız şu an bilindikleri hâliyle gerçeklere dayanan geçici bilgilerdir.

İnsan evrimini tanımlarken genellikle jeolojik ve arkeolojik dönemlere ait terimleri kullanmaktan kaçındım, bunun yerine yıl olarak günümüzden ne kadar önce olduğunu belirten sürekli bir ölçü kullandım. Kesin tarihler gerektiğinde, MÖ (Milattan Önce) ve MS (Milattan Sonra) kısaltmalarını kullandım. Okurlara kolaylık olması için, kadim yerleri belirtirken şimdiki coğrafi isimleri kullandım. Modern terminolojiye uygun olarak, insanlar da dahil olmak üzere bütün büyük maymunları ifade etmek için *hominid* (insansı) ve *Homo sapiens* ile büyük maymunlardan yaklaşık altı milyon yıl önce ayrılan tüm atalarımızı da içeren insan türünü ise *hominin*

(insanımsı) terimleri ile ifade ettim. Okurlara yardımcı olmak amacıyla, detaylı beyin bilgilerini atlamak isteyenler için bu kısımları net bir şekilde işaretlenmiş bölümlere yerleştirdim ve referansları paragrafların sonunda bir araya getirdim.²

Tanrılar ve din terimleri sorunlu, zira bu ifadeler farklı biliminsanları tarafından oldukça çeşitli biçimlerde kullanılmaktalar. Bazıları atalar, hayvan ve doğa ruhları gibi doğaüstü güçleri olan herhangi bir şeyin tanrı olduğunu ileri sürmekte. Ben *tanrıları* ölümsüz olan ve insanların yaşamı ile doğa üzerinde bazı özel güçlere sahip olan erkek veya dişi ilahi varlıkları belirtmek için daha sınırlı bir anlamda kullanıyorum. Bu tanım bile, yeryüzü ile insanları yaratmış olsun olmasın, dünyaya ve insanlara dair olaylarla ilgilensin ya da ilgilenmesin, çeşitli derecelerde her şeyi bilen (*omniscience*), her şeye kadir (*omnipotent*) ve her yerde bulunan (*omnipresence*) çok sayıda tanrıyı kapsıyor. Bütün insanlık olaylarından tamamen uzak duran tanrılara bazen *yüksek tanrılar* denir. Tanrı sözcüğünün ilk harfi büyük yazıldığında Yahudilik, Hıristiyanlık ve İslam'ın monoteistik tanrısına atıfta bulunur. *Din* de maneviyat duygusundan bir dizi inanç ve ritüele kadar her şeyi ifade etmek için kullanılan çok geniş ve muğlak bir terimdir. Bu kitap, *dinin* kesin bir tanımını vermeye çalışmaktan ziyade, tanrıların ortaya çıkışının birçok tezahürü ile dinin gelişimine nasıl yol açtığını gösterecektir. Din terimini “bireylerin ilahi olarak kabul edebilecekleri ne varsa onlara ilişkin duygu, eylem ve deneyimlerini” ifade etmek için kullanıyorum. Buradaki “ilahi” sözcüğü William James tarafından tanımlandığı gibi “tanrısal” anlamında kullanılmıştır.³

Bize tanrıları ve kurumsal dinleri getiren *Homo sapiens*'in evrimsel yolculuğu gerçekten olağanüstüdür. Beynimiz yalnızca evrilmekle kalmadı, aynı zamanda evrim sürecini anlamamıza, bu süreçle ilgili yazılar yazmamıza ve hayatımız üzerindeki etkilerini düşünmemize olanak tanıyan bir şekilde evrildi.

GİRİŞ

Tanruların Evi Beyin

Çevremizde gördüğümüz bu muazzam ve karmaşık evrendeki yerimizi doğru bir şekilde değerlendirmek için beyinlerimizi ayrıntısıyla kavramamız şarttır.

— FRANCIS CRICK, *WHAT MAD PURSUIT*, 1988

Tanrular nereden geldiler? Ve ne zaman geldiler? Bu sorular, elinizdeki kitabın yazılmasında itici güç oldular. Psikanalizin öncülerinden Carl Jung, “Bizden önceki tüm nesiller öyle ya da böyle tanrulara inanıyordu,” diye belirtir. Peki, bu gerçekten böyle midir? Eski çağlarda yaşamış olan hominilerin de tanruları var mıydı? Aksine, din araştırmacısı Patrick McNamara, tanruların ve onlara eşlik eden dinlerin varlığının, modern *Homo sapiens*’i hominin atalarımızdan ayıran en belirgin özelliklerden biri olduğunu ileri sürer, “Örümcek için ağ, kunduz için su altındaki bent ve kuş için şakılamak neyse, insanlar için de tanrular ve din odur.”¹

Nereden ve ne zaman gelmiş olduklarından bağımsız şekilde, bir veya daha fazla sayıda tanrıya inanmanın, derinden hissedilen insani bir gereksinim olduğu açıktır. Amerika Birleşik Devletleri’nde 2012’de yapılan bir ankette, halkın yüzde 91’i Tanrı veya “Evrensel Bir Ruh” a inandıklarını belirtmiştir; dörtte üçü böyle bir tanrının varlığından “kesinlikle emin” olduklarını söylemiştir. Bu inanç, Jean-Jacques Rousseau’nun insanları “sıradan hayatlarını bir şekilde daha ötesine bağlamaya özlem duyan teotrofik (dine yatkın) canlılar” olarak tanımlayışını destekler. Nitekim ilahi olana

duyduğumuz arzu o denli güçlüdür ki seçkin bir biliminsanı ve dindar bir Hıristiyan olan Francis Collins, “Tanrıya duyulan evrensel özlemin” kendisinin amacı olan İlahi bir Yaratıcı’nın varlığının kanıtı olduğunu ileri sürer. Yaklaşık üç bin yıl kadar önce, Homeros da benzer şekilde “tüm insanların tanrılara ihtiyaç duyduğunu” belirtmiştir.²

Yahudilik, Hıristiyanlık ve İslam, tek bir Tanrı olduğu öğretisine dayanır ancak çoğu dinde pek çok tanrı olduğuna inanılır. Aslında tanrılar çok çeşitlidir; Dünya’nın değişik yerlerinde Ahura Mazda, Biema, Çivezi, Dakgipa, Enuunap, Fundongthing, Büyük Ruh, Hokşi Tagob, İjvala, Yehova, Kah-shu-goon-yah, Lata, Mbori, Nkai, Osunduv, Pab Dummat, Kuetzalkotl, Ra, Sengalang Burong, Tirava, Ugatame ve Vodü’dan Virakoça, Xi-He, Yurupari ve Zeus’a kadar pek çok tanrıya inanılır. On altıncı yüzyıl Fransız deneme yazarı Michel de Montaigne, insanın tanrı yapma eğilimine dikkat çekerek şöyle yazmıştı: “İnsanoğlu kesinlikle zırdelidir. Bir solucan bile yapamazken düzinelerce tanrı yaratır.”³

Tanrılar her yerededir, yeryüzünde, göklerde ve yerin altındadır. Bazı tanrılar Athena ile Atina’da olduğu gibi belirli yerlerle, bazıları ise Poseidon ile deniz gibi doğa güçleriyle veya Afrodite ile aşk gibi insani özelliklerle ilişkilendirilmiştir. Tek tanrılı dinlerde tüm insani eylemlerden genellikle tek bir tanrı sorumludur; çok tanrılı dinlerde ise olağanüstü bir ilahi uzmanlaşma düzeyi olabilir. Örneğin antik Roma’da, üç farklı tanrı (Verecator, Reparator ve Imporcitor), tarlaların sürüldüğü üç zamanla ilişkilendirilmiştir; bunlardan başka tohumları ekmek (Insitor), toprağı gübrelemek (Sterculinius), tarladaki yaban otlarını ayıklamak (Sarritor), tahılları hasat etmek (Messor) ve depolamak (Conditor) ile ilişkili tanrılar da bulunur. Herhalde ilahi uzmanlaşmanın en uç noktasına “çaldıkları malları satarken hırsızlara yardım eden özel bir tanrı”ya sahip olan Tonga adasındaki Polinezyalılar erişmişlerdir. İnsanlık tarihi boyunca sürekli yeni tanrılar ortaya çıkmış, eski tanrılar ise ölüp gitmiştir. Şu an yaşayan tanrılar ibadet yerlerinde bulunurken, ölü olanların pek çoğu sanat eseri olarak sergilendikleri müzelerde arz-ı endam etmektedirler.⁴

EVİRİMSEL KURAM

Tanrıların nereden geldiği sorusu göz önüne alındığında, bu kitap onların insan beyninden geldiğini iddia edecek. Ne zaman geldikleri konusunda ise tanrıların beynin beş özel bilişsel alanda gelişim göstermesini takiben ortaya çıktıklarını ileri süreceğiz. Beynin kaydettiği bu gelişimler, tanrıları tasavvur edebilmek için gereklidi. *Homo habilis* iken, *homininler* yaklaşık 2 milyon yıl önce beyin büyüklüğü ve genel zekâ düzeyinde önemli bir artış yaşadılar (1. Bölüm). *Homo erectus* iken, yaklaşık 1,8 milyon yıl öncesinden başlayarak bir öz farkındalık kazandılar (2. Bölüm). Arkaik *Homo sapiens* olarak ise yaklaşık 200.000 yıl öncesinden başlayarak diğerlerinin düşüncelerinin farkında olmayı başardılar ki bu genel olarak bir “zihin kuramı”na sahip olmak şeklinde ifade edilir (3. Bölüm). Erken dönem *Homo sapiens* iken, yaklaşık 100.000 yıl öncesinden başlayarak, kendi zihinlerinden geçenleri derinlemesine düşünebilmelerini sağlayan içebakışçı bir beceri geliştirdiler. Böylece, sadece başkalarının ne düşündükleri hakkında değil, başkalarının onlarla ilgili düşünceleri ve bu düşüncelere gösterdikleri tepkiler hakkında da düşünebilmekteydiler (4. Bölüm).

Son olarak, modern *Homo sapiens* olarak, yaklaşık 40.000 yıl önce başlayan ve yaygın olarak kendimizi geçmişte ve gelecekte düşünebilme becerisini yani “otobiyografik bellek” diye adlandırılan bir özelliği geliştirdik. Böylece geleceği öngörebiliyor ve daha ustalıkla planlayabiliyorduk. Bu sayede hominin tarihinde ilk defa, ölümün kişisel varlığımızın son bulması olduğunu tamamiyle anlayabildik. Ve ilk kez, ölen atalarımızın var olmayı sürdürebilecekleri yerler dahil ölüme alternatif seçenekleri gözümüzün önüne getirebildik (5. Bölüm).

Belli bir bilişsel becerinin hominin evrimindeki belirli bir aşama ile ilişkili olduğunu iddia etmek, şüphesiz bu becerinin sadece o vakitte geliştiği anlamına gelmez. Bütün bilişsel beceriler, tüm hominin evriminin bir parçası olarak evrilmiştir ve muhtemelen evrilmeye devam etmektedir. Belirli bir bilişsel beceriyi hominin evriminin belirli bir aşamasıyla ilişkilendirmek, basitçe evrimin o aşamasında homininlerin yeni bir davranış sergiledikleri ve bizim bunun farkında olduğumuz anlamına gelir ve bu

davranışın söz konusu bilişsel becerinin hominin davranışlarını etkileyebilecek bir noktaya doğru olgunlaştığını gösterir. Örneğin, dekoratif kolye yapmak için kullanıldığı anlaşılan kabuklar ilk kez yaklaşık 100.000 yıl önce ortaya çıkmıştır. Bu, homininlerin diğerlerinin kendileri hakkında ne düşündüğünü düşünme şeklindeki bilişsel becerilerinin davranışlarını etkileyecek bir noktaya kadar olgunlaştığını akla getirmektedir. Bu bilişsel becerinin öncülleri, 100.000 yıl önce var olmuş olabilir ve bahsedilen beceri 50.000 yıl sonrasında daha da gelişmiş olabilir ancak burada dekorasyon olarak kullanılan kabukların bilişsel evrimin bir belirtici olduğunu kabul etmekteyiz.

Otobiyografik belleğin ve diğer bilişsel becerilerin kazanılması, yaklaşık 12.000 yıl öncesinden başlayarak tarım devrimine yol açmıştır. Bu gelişme insanları ilk kez köy ve kasabalarda yerleşmek üzere bir araya getirmiş ve çarpıcı bir nüfus artışına neden olmuştur.

Bir yerde yaşamak, ölümlerin de yaşayanların yanına gömülmesine olanak tanıdı; sonuç olarak, atalara ibadet giderek önem kazandı ve daha karmaşık bir hâl aldı. Nüfus arttıkça, kaçınılmaz olarak ataların hiyerarşileri de ortaya çıktı. Bir noktada, muhtemelen 10.000 ila 7.000 yıl önce, atalarımızın çok önemli birkaç tanesi görünmez bir çizgiyi aştı ve kavramsal olarak tanrılar hâline geldi (6. Bölüm).

Altı bin beş yüz yıl önce, ilk yazılı kayıtlar oluştuğunda, tanrıların sayısı artmıştı. Başlangıçta, tanrıların sorumlulukları yaşamın kutsal yönleri ve ölüm meselelerine odaklanmaktaydı. Bununla birlikte, siyasi liderler kısa sürede tanrıların işe yaradığının farkına vardılar ve onlara adaletin uygulanması ve savaş açma gibi giderek daha fazla seküler görevler verdiler. İki bin beş yüz yıl öncesine gelindiğinde, büyük dinler ve uygarlıklar örgütlenirken, din ve siyaset de birbirlerini destekliyordu (7. Bölüm). Son bölümde, tanrılarla ilgili olarak ortaya konan beyin evrimi kuramının yararı öne sürülen diğer kuramlarla karşılaştırılacak (8. Bölüm). Herhangi bir kuramın faydası, bilinen gerçekleri açıklayabilme yeteneği ile değerlendirilmelidir.

Bu kitapta ileri sürülen tanrılara ilişkin evrim kuramı özgün değildir, daha ziyade evrim kuramının babası Charles Darwin tarafından ileri sürülen bir kuramın güncellenmiş bir hâlidir. Gençliğinde Darwin geleneksel Hıristiyan inancına sahip biriydi, hatta papaz olmayı bile düşünmüştü. Daha sonraları anımsadığına göre, *Beagle*'daki beş yıllık yolculuğu sırasında “İncil’den alıntılar yaptığı için gemideki mürettebattan bazılarının alaylarına maruz kalmıştı”. Darwin İngiltere’ye dönüp, doğal seçilim kuramını geliştirmeye başladığında dinî inancın da beynin evriminin bir sonucu olabileceğini düşünmeye başladı. Kişisel notlarını tuttuğu defterine “din ile ilgili olarak epey düşündüğünü” yazmış ve kendine has kısa ve öz yazı tarzı ile “düşüncelerin (daha doğrusu arzuların) kalıtsal olmalarından ötürü beynin bir tür salgısı olabileceklerini” ileri sürmüştü. Bu doğruysa, diye devam etmişti, “[tanrı inancının] beynin kalıtsal yapısından, düzenlenişinin tanrı sevgisine yol açan etkisinden başka bir şey olduğunu düşünmek zordur”. Bu nedenle, Darwin’e göre düşüncelerin, arzuların ve “tanrı sevgisinin” tümü beyin organizasyonumuzun ürünleriydi.⁵

O dönemde yalnızca yirmi dokuz yaşında olan Darwin, bu düşünceleri halka açıklamaya henüz hazır değildi. Ortaya koyduğu doğal seçilim kuramlarının, insanın Tanrı’nın suretinden yaratıldığına dair Hıristiyan inancı ile keskin bir farklılık gösterdiğini biliyordu; dinî kurumları ve çok dindar biri olan karısını rahatsız etmekten çekinmesi, doğal seçilimle ilgili kuramlarını yirmi yıl daha yayınlamamasının önemli bir nedeniydi.

Darwin’in doğal seçilim hakkındaki görüşlerinin dünyanın çeşitli yerlerine yaptığı yolculuklar sırasında karşılaştığı hayvanları gözlemlemesiyle biçimlenmiş olması gibi, tanrılar konusundaki görüşleri de karşılaştığı insanlar tarafından şekillenmişti. Güney Amerika’da, Yeni Zelanda’da, Avustralya’da, Tasmanya’da ve Atlantik ile Pasifik Okyanusları’ndaki sayısız adada yerlilerle yüz yüze gelmiş ve onların birçok tanrısı olmasından etkilenmişti. İnsanın *Türeyişi* adlı kitabında “her yeri kuşatan manevi varlıklara olan inancın evrensel gibi görüldüğünü” ve “manevi varlıklara

duyulan bu inancın kolayca bir veya daha fazla sayıda tanrının varlığına dair bir inanca dönüşebileceğini” belirtmişti. Beyin gelişimi kuramlarının habercisi olarak Darwin, bu inançların ancak “insanın akıl yürütme gücünde kaydadeğer bir ilerleme sağlandıktan sonra ve hayal, merak ve hayret etme yeteneklerinde ise bundan da fazla bir gelişme görülmesiyle birlikte” oluştuğunu eklemişti. Darwin, insanlardaki “dinî bağlılık duygusunu” “bir köpeğin sahibine olan derin sevgisine” benzetmiş ve bir yazarın “köpek sahibini bir tanrı gibi görür” sözüne atıfta bulunmuştur.⁶

Daha sonraki yıllarda, oluşturduğu kuramlar Darwin’i Tanrı’ya karşı tam bir inançsızlığa götürdü. Otobiyografisinde şunları yazmıştı: “İnançsızlık bana çok yavaş bir şekilde, süzülerek geldi ama sonunda tam olarak yerleşti. Bu öylesine yavaş bir hızda gerçekleşti ki hiçbir gerginlik hissetmedim, o zamandan beri de vardığım sonucun doğruluğundan bir an bile olsun şüpheye düşmedim.” Dünyadaki bunca kötülüğün gerçekleşmesi sorunu pek çok insanda olduğu gibi Darwin’de de inanç kaybına katkıda bulunmuştu. En sevdiği kızının on yaşındayken muhtemelen tüberküloz nedeniyle ölmesi onu çok üzmüştü. Darwin, sözüm ona gücü her şeye yeten ve her şeyi bilen bir Tanrı’nın “milyonlarca tür hayvanın neredeyse sonsuza kadar acı çekmesine” nasıl izin verebildiğini de sorguladı. Bir arkadaşına şunları yazmıştı: “Etrafımızda tasarıma ve iyiliğe, ihšana dair bir kanıt başkalarının gördüğü gibi açık bir şekilde göremiyorum ben. Bence dünyada çok fazla sefalet ve acı var.” En nihayetinde Darwin, yaratılış sürecinde de bir tanrısal varlık algılayamaz oldu; ona göre “organik varlıkların çeşitliliğinde ve doğal seçilim eyleminde rüzgârın esme biçiminden daha fazla tasarım yoktu.”⁷

İNSAN BEYİNİ

Tanrılarının ortaya çıkışı ile bir evrim kuramını değerlendirmek için, insan beyni hakkında bazı şeyleri anlamak gerekir. Bu bölümde insan beyni ile ilgili temel bilgiler kısaca özetlenecek ve notlar ve ekler bölümlerinde daha fazla ayrıntı verilecektir. Beyin, yaklaşık 100 milyar nöron ve bir trilyon

glia hücresinden oluşan harika bir organdır. Beyninizdeki hücreleri bağışlayacak olsanız dünyadaki her insana kendinizden 16 nöron ve 160 glia hücresi verebilirdiniz. Beyinde her bir nöron en az 500 nörona bağlanarak toplam uzunluğu 160.000 kilometre olan sinir liflerini oluşturur; uç uca eklendiklerinde, bu sinir lifleri dünyayı 4 kez dolanabilir. Sinir lifleri açık renkli bir madde olan miyelin ile kaplıdır. Rengi açık olduğu için, sinir lifi bağlantı yolları “beyaz madde” olarak adlandırılır. Nöronlar, glia hücreleri ve bağlanma yolları hep birlikte son derece karmaşık beyin ağları oluşturarak evrendeki en karmaşık yapı olan insan beynini meydana getirirler. İngiliz nörolog Macdonald Critchley bunu “beyindeki ilahî ziyafet sofrası ... tarifi zor muhteşem yemeklerin bugün bile gizemini koruyan soslarla birlikte sunulduğu bir şölen” olarak betimlemiştir.⁸

ŞEKİL 0.1 Beynin dört lobu.

İnsan beyni topografik olarak her biri dört ana lob içeren iki yarım-küreye ayrılır: frontal, temporal, parietal ve oksipital loblar (Şekil 0.1). Beyin ayrıca mikroskop altında görülen hücrelerin organizasyonuna dayalı olarak da 52 ayrı bölüme ayrılmıştır. Beyin alanlarını ilk kez 1909 yılında Alman anatomici Korbinian Brodmann bölümlere ayırmıştır. Bu gruplama yıllar içinde defalarca değiştirilmiş olsa da beyin bölgeleri hâlâ Brodmann alanları olarak adlandırılmaktadır ve genellikle BA harfleri ve

bir numara ile kısaltma şeklinde ifade edilir (örneğin BA 4). Beyin işlevlerinin gerçekleştiği yerler ile ilgilenen okurlar için bu kitapta Brodmann numaralandırma sistemi kullanılacaktır. Şekil 0.2 Brodmann alanlarını göstermektedir.⁹

Beyin görüntüleme çalışmaları ve postmortem (ölüm sonrası) yapılan beyin araştırmaları, Ek A'da ayrıntılı bir şekilde anlatıldığı gibi insan beyin bölgelerinin hangilerinin önce, hangilerinin ise daha yakın zamanda evrildiğini göstermektedir. En son gelişen beyin bölgeleri Alman araştırmacı Paul Emil Flechsig tarafından adlandırıldığı şekliyle genellikle "terminal alanlar" olarak belirtilir. Asıl önemli olan, en son dönemde gelişen bu beyin alanlarının bizi benzersiz bir şekilde insan kılan bilişsel becerilerin çoğuyla ilişkili olmasıdır. Beyin görüntüleme çalışmaları beyin alanlarını birbirine bağlayan beyaz madde yollarının evrilme sırasını da belirlemiştir. En son evrilen dört beyaz madde yolu, bu kitapta tartışılan bilişsel becerilerle ilişkili olan ve en son evrim geçiren beyin bölgelerini birbirine bağlar. Sonraki bölümlerde ayrıntılı olarak anlatılacağı üzere, beynin evrimi hakkında bilinenler ile belirli bilişsel becerilerin kazanılmasıyla ilgili olarak bilinenler birbirleriyle çok iyi uyuşmaktadır.

Beynin çeşitli bölgelerini birbirine bağlayan liflerin bizi benzersiz bir şekilde insan kılmadaki önemi, beyinde tek bir "tanrı bölgesinin" olmadığını da ileri sürmektedir. İnsandaki yüksek bilişsel işlevlerin neredeyse tümü gibi, tanrılarla ilgili düşünceler de birden fazla beyin alanından oluşan bir ağın ürünüdür. Bu tür ağlar, "çok sayıda hesaplama seçeneklerinin belirli bilişsel süreçlerle ilişkilendirilmesini sağlayan 'bağlantı örgüleri'" olarak tanımlanmıştır. Bu ağlar "modüller" veya "bilişsel alanlar" olarak da adlandırılırlar. Böylece, geleneksel olarak iki beyin alanında (Broca ve Wernicke bölgelerinde) yer aldığı düşünülen dilin bile günümüzde en az beş farklı alanı daha içeren bir ağın parçası olduğu anlaşılmıştır. Bu nedenle, "beyinde tanrı bölgesi" yoktur ancak tanrı ve dinî inançlarla ilgili düşünceleri kontrol eden bir ağ bulunur. Bu kutsallık ağı, bizi benzersiz bir şekilde insan yapan bilişsel becerileri kontrol eden ağın ta kendisidir.¹⁰

Dış yan görünüm

İç yan görünüm

ŞEKİL 0.2 Brodmann beyin bölgeleri.

KANITLARIN NİTELİĞİ

Bu kitabın öne sürdüğü evrim kuramı, beynin nasıl evrildiğinin anlaşılmasına bağlı olduğu için, bildiklerimizi nasıl bildiğimizi sormak mantıklı bir yaklaşım olacaktır. Bu konuda elde edilen kanıtların niteliği nedir? Homininlerde beynin evrimi ile ilgili elde edilen bilgiler beş ana araştırma alanından gelir: hominin kafatasları üzerinde yapılan çalışmalar; tarih öncesi insan yapımı nesnelere yapılan çalışmalar; insanlara ve

primatlara ait beyinlerin postmortem (ölüm sonrası) incelenmesi; canlı insan ve primatların beyin görüntülemesi araştırmaları ve çocuk gelişimi ile ilgili yapılan çalışmalar.

Hominin kafatasları, insan beyninin evrimi hakkında önemli bir bilgi kaynağı olmuştur. Elbette beynin kendisini doğrudan incelemeyi tercih ederdik ancak ölüm gerçekleşikten sonra bozulan ilk organlardan birisi beyindir. Çevre ısısı yüksekse ölümden sonra saatler içinde beyin sıvılaşır. Bu nedenle incelemek için eski homininlerin beyinlerini bulmamız imkânsız. *Homo habilis*, *Homo erectus*, *Homo neanderthalensis* ve erken *Homo sapiens*'in beyinlerini yan yana koyup doğrudan modern *Homo sapiens* ile karşılaştırmamız ve sonra her birini ayrıntılı bir şekilde inceleyebilmemiz mümkün olsaydı ne denli çok şey öğreneceğimizi bir düşünün.

Ne yazık ki böyle bir imkâna sahip değiliz. Bununla birlikte, içlerinde o beyinleri taşıyan kafataslarına ulaşabiliyoruz. Hamlet'in kilise avlusunda elinde "zavallı Yorik'in" kafatasıyla durması gibi, kafataslarımız taşıdıkları beyinlerin geçmişte ürettikleri davranışları tahmin etmede kullanabiliriz. Gelişmekte olan beyin anne karnındaki bebekte ve süt çocukluğu döneminde büyüdükçe, kafatasının esnek kemikleri beynin şeklini almaya başlar. Kafatasları bu nedenle volkanik kül içinde taşlaşmış kadim ayak izlerine benzerler; inceleyecek ayaklar yok olup gitmiş olsa da ayakların şeklini ve hatta bazen ayak parmaklarının ayrıntılarını gösteren izlere sahibiz.

İyi korunmuş kafatasları bize önemli veriler sağlayabilir. Beyin hacminin hesaplanması nispeten kolaydır. Beynin genel şekli de açıkça ortadadır; örneğin iki yarımkürenin hominin evriminin erken dönemlerindeki gibi (daha sonraları bu simetri kaybolmuştur) simetrik olup olmadığı kafatasından anlaşılabilir. Kafatasının şeklini inceleyerek, frontal, parietal, temporal ve oksipital alanların görelî boyutu ve buna bağlı olarak da önemi hakkında da bilgiye dayalı tahminler yapabiliriz. İlk homininlerin beyinlerinde, oksipital bölge belirgindi ancak sonraki dönemlere ait beyinlerde diğer alanlar daha gelişmiş hâle geldi. Kafatasının iç yüzeyinde büyük arter ve venlere (atardamalara ve toplardamarlara) ait oluklar bulunur. Kafatasının tabanında ise beyinciğin ve frontal lobların alt tarafının neden olduğu iç-

bükey izler yer alır. Özellikle iyi korunmuş kafataslarında, beyin kıvrımlarının (girusların) bıraktığı izler bile görülebilir. Genel olarak, kafatasını incelemek, doğrudan beyni incelemeye göre açık ara ikinci tercih olsa da atalarımızın davranışlarına ilişkin diğer kanıtlarla birleştğinde çok önemli ve yararlı bilgiler verebilir.

İlk homininlerin bilişsel yetenekleri ve davranışlarına, dolayısıyla beynin evrimine ilişkin ikinci önemli ipucu eski zamanlara ait insan yapımı nesnelere. İki milyon yıl önce *Homo habilis* tarafından yapılmış olan daha gelişmiş aletler, öncelikle göre genel olarak daha yüksek bir zekânın ve gelişmiş bir bilişsel işlevin varlığını düşündürür. Daha önce de belirtildiği gibi, yaklaşık 100.000 yıl önce erken *Homo sapiens*'in kullandığı ve kişisel süslenme eşyası olarak tasarladığı deniz kabuklarının bulunması, başkalarının onlarla ilgili düşüncelerini düşünme becerisini edindiklerini ortaya koymaktadır. Yaklaşık 27.000 yıl önce modern *Homo sapiens* tarafından ölümlerle beraber gömülmüş olan yiyecek, alet, silah, mücevher ve diğer eşyaların bulunması, ölüm sonrası olası bir yaşam hakkında düşünme becerisini kazanmış olduklarını akla getirir.

KAFATASLARININ VE İNSAN YAPIMI NESNELERİN TARİHLENDİRİLMESİ

Tarih öncesi kafatasları ve insan yapımı nesnelere insanın evrimini anlamada yararlıdırlar ancak bu fayda tarihlendirilme makul bir doğruluk payıyla yapılabildiği sürece geçerlidir. Yaklaşık 40.000 yıl öncesine kadar olan dönemde radyo-karbon ile yapılan tarih saptaması yaygın olarak kullanılmaya başlamıştır. Karbon tüm canlılarda bulunur ve karbon-14 izotopu tahmin edilebilir bir hızda bozunmaya uğrar. Saç, kemik, odun, odun kömürü veya diğer organik madde örneklerinde kalan karbon-14 miktarını ölçerek yaklaşık yüzde 10'luk bir hata payıyla olası bir tarihi hesaplamak mümkündür. Bu nedenle, 30.000 yıl öncesine tarihlenen radyokarbonlu bir gömüt, muhtemelen 27.000 ila 33.000 yıl önce yapılmış demektir. Atmosferdeki karbon-14 miktarının güneş aktivitelerine ve dünyanın

manyetik alanına bağlı olarak zamanla değişmiş olması radyokarbon tarihlemesine bir sınırlama getirir, bu nedenle böyle bir hata kaynağını düzeltmek için çeşitli yöntemler geliştirilmiştir. Bu tür sınırlamalardan ötürü, günümüzde radyoaktif toryum ve uranyum alternatif bir tarihleme yöntemi olarak giderek daha fazla kullanılmaya başlanmıştır.

Kırk bin yıl öncesinden de eski yıllara gidildikçe tarihleme sonuçlarının kesinliği çok daha azalır. Potasyumun radyoaktif argona bozunmasını ölçen bir sistem (potasyum argon tarihlemesi), radyoaktif hasar nedeniyle elektronların birikimini ölçen bir sistem (elektron spin rezonans tarihlemesi) ve DNA mutasyonlarına dayanan bir sistem de dahil olmak üzere çeşitli yöntemler kullanılmıştır. Her üç sistem de çok geniş hata payına sahip olup, tarihlenen buluntu ne kadar eski ise yanılma olasılığı da o kadar büyüktür. Örneğin, şempanzelerin atalarının ilk homininlerden ayrılması gibi türlerin ne zaman ayrıldığını tahmin etmek için DNA mutasyonları kullanılmaktadır. Yakın zamanlarda, DNA mutasyonlarının önceden varsayılanına göre daha yavaş gerçekleştiği keşfedildi. Bu nedenle, 4-7 milyon yıl önce meydana geldiği düşünülen şempanze-hominin ayrılması, aslında 8-10 milyon yıl önce gerçekleşmiş olabilir. Erken *Homo sapiens*'in yaklaşık 60.000 yıl öncesine tarihlenen Afrika dışına göçü, 120.000 yıl önce gerçekleşmiş olabilir. Bu nedenle, bu kitapta tartışılan 40.000 yıl öncesine ait tüm tarihlerin geniş yanılma payı taşıdığı göz önünde bulundurulmalıdır.

J. Hellstrom, "Absolute Dating of Cave Art," *Science* 336 (2012): 1387-1388; A. Gibbon, "Turning Back the Clock: Slowing the Pace of Prehistory," *Science* 338 (2012): 189-191.

Beynin evrimi hakkında üçüncü bir araştırma kaynağı, insanların ve primatların beyinlerinin ölüm sonrası incelemesidir. Genellikle, *Homo sapiens*'in evrimi sırasında erken evrilmiş olan beyin bölgelerinin bir bireyin gelişiminde de erken olgunlaştığı kabul edilir. Benzer şekilde, daha geç evrilen bölgeler de daha sonra olgunlaşır. Bu olguyla ilgili bir çalışmada

özetlendiği gibi “beyin kabuğunda (korteks) filogenetik olarak daha eski olan bölgeler daha yeni korteks bölgelerine göre daha erken olgunlaşır”. Örneğin, kolların, dudakların ve dilin hareketi gibi belirli kas işlevleriyle ilişkili beyin alanları, en erken evrilen alanlar arasında olup, olgunlaşmaları da en erken gerçekleşenler arasındadır ki bu da yeni doğan bir bebeğin annesinin memesini kavrayarak süt emebilmesini mümkün kılar¹¹ Beyin alanlarının göreceli olgunlaşmasını değerlendiren üç yöntem Ek A’da özetlenmiştir.

İnsanlardaki ölüm sonrası beyin incelemeleri evrim sürecinde daha yakın zamanlarda gelişen beyin bölgeleri hakkında bilgi sağlamanın yanı sıra, insan beyninin şempanze ve diğer primatların beyinleriyle karşılaştırılmasında da yararlı olabilir. Bu tür karşılaştırmalar hominin beyin bölgelerinden hangilerinin evrim boyunca büyüdüğünü, hangilerinin küçüldüğünü, çeşitli beyin alanlarının bağlantı derecesini, homininlere özgü sıradışı hücre tiplerinin bulunup bulunmadığını, hücrelerin anatomik yerleşimlerini ve nörotransmitter veya proteinler gibi moleküller arasında kimyasal farklılıkların olup olmadığını ortaya çıkarır.

Beyindeki belirli bölgelerin büyüklüğü ile ilgili olarak beynin gelişiminde belli bir bölgenin büyüklüğünün o bölgenin sunduğu işlevin önemi ile ilişkili olduğu varsayılır. Bu ilke şu şekilde özetlenmiştir: “Belli bir işlevi kontrol eden sinir dokusu kitlesi, bu işlev yerine getirilirken işlenen bilgi miktarı ile paralellik gösterir.” Örneğin, sesle yönünü bulan yarasaya büyük bir işitme korteksine sahiptir; görme duyusunun önemli olduğu maymundaki geniş bir görsel korteks, koku duyusuna bağlı olan sıçanda ise büyük bir koku korteksi bulunur. Sakladığı tohumların bulunduğu yeri hatırlamak için hafızaya ihtiyaç duyan çöl faresi oldukça gelişmiş bir hafıza alanına (hipokampus) sahiptir. Bu nedenle, insandaki belirli beyin bölgelerinin büyüklüğünün şempanzeninkiyle karşılaştırmalı olarak incelenmesi, insan beyninde hangi bölgelerin en önemli olduğunu ve hangilerinin daha yakın zamanda evrildiğini belirlemeye yardımcı olabilir.¹²

Hominin kafataslarının, insan yapımı nesnelere ve ölüm sonrası insan beyninin incelenmesinin yanı sıra, beynin nasıl evrim geçirdiğini anlamaya

yönelik dördüncü yaklaşım, yakın zamanda geliştirilen görüntüleme teknikleri ile canlı beynin incelenmesidir. Bu tür teknikler, manyetik rezonans görüntülemeyi (MRI), bunun fonksiyonel bileşenini (fMRI) ve özellikle beyin bölgeleri arasındaki bağlantıları değerlendirmede yararlı olan difüzyon tensör görüntülemeyi (DTI) içerir. Canlı insan ve şempanzelerde yapılan MRI incelemeleri, bu iki tür arasındaki yapısal beyin farklılıklarını ortaya çıkarmış olup, postmortem çalışmaları tamamlar niteliktedir. Çocuklardaki MRI çalışmaları da hangi beyin bölgelerinin erken, hangilerinin daha geç olgunlaştığını değerlendirmek amacıyla kullanılmaktadır. Bu araştırmaların sonuçları oldukça tutarlı olup, “filogenetik olarak eski beyin bölgelerinin daha yeni olanlara göre daha erken olgunlaştığını” göstermektedir. Postmortem incelemeler ile MRI çalışmalarının birlikte kullanılması hominin beyinlerinin evrimi sırasında hangi bölgelerin en son geliştiğini gösterir.¹³

Fonksiyonel MRI (fMRI) incelemesi belirli beyin işlevlerinin beynin belirli bölgeleri veya ağları ile ilişkisini saptamak için de kullanılabilir. Örneğin, bir kişiden başka birinin ne düşündüğünü düşünmesi istenerek bu sırada fMRI ile hangi beyin bölgelerinin harekete geçirildiği görüntülenebilir. Daha sonra başka bir kişi hakkında düşünme süreci beynin belirli alanlarının aktivitesiyle ilişkilendirilir. Hominin beyinlerinin evrimi sırasında hangi beyin bölgelerinin daha yakın bir zamanda geliştiğini bildiğimiz için, fMRI çalışmaları, nispeten daha yeni gelişmiş bu beyin bölgelerinin işlevleri hakkında bize bilgi verir.

Yakın zamanlarda kullanıma giren difüzyon tensörü görüntüleme (DTI) tekniği canlılarda beynin beyaz madde bağlantı yollarını ilk kez görüntüleyebilmemizi sağlamıştır. Beyinde bugüne kadar 15’in üzerinde farklı bağlantı yolu tespit edilmiştir. Çocuklar ve genç yetişkinler üzerinde yapılan DTI incelemeleri ile her yolun farklı yaşlardaki olgunlaşma derecesini değerlendirmek mümkündür. Bazı bağlantı yolları doğumdan kısa bir süre sonra olgunlaşır. Örneğin, iki beyin yarımküresini birbirine bağlayan büyük bir yol olan korpus kallozum böyledir. Bu bağlantı yolu aynı zamanda zekâ ile ilişkilendirilmiş olup, ölümünden sonra Albert

Einstein'in beyninin incelenmesi sırasında çok büyük olduğu görülmüştür. Doğumdan kısa bir süre sonra olgunlaşan bir diğer beyaz madde yolu da prefrontal beyin bölgesini beyin arka kısmındaki oksipital lob ve görsel kortekse bağlayan inferior longitudinal fasikulustur (alt boylamsal sinir demeti). Buna karşın, dört beyaz madde bağlantı yolu en son olgunlaşanlar arasında olup, bunlar modern *Homo sapiens*'in insan hâline gelmesinde çok önemli rol oynayan beyin bölümlerini birbirine bağlar. Bu dört bağlantı yolu superior longitudinal fasikulus (üst boylamsal sinir demeti), arkuat fasikulus (kavisli sinir demeti), uncinat fasikulus (çengelsi sinir demeti) ve cingulum'dur (singulum). Tüm bu sinir demetleri Şekil 0.3'te gösterilmiş olup sonraki bölümlerde ele alınacaktır.¹⁴

İnsan beyninin evrimini incelemek için yararlanılan beşinci ve en önemli kaynak, çocukların bilişsel gelişimidir. Uzun yıllar boyunca, insan fetuslarının fiziksel gelişiminin türlerin evrimsel gelişimini yansıttığı düşünülmüştür. Bu nedenle, insan fetuslarının, memelilerin atası olan eski omurgalıların kuyruk ve solungaç yarıklarını andıran bir kuyruk ve yutak ceplerine sahip olduğu söylenmiştir. Bu gözlemlere dayanarak, biyoloji öğrencilerine kuşaklar boyunca “ontogenez [fiziksel gelişim] filogenezi [evrimsel gelişimi] tekrarlar” diye öğretilmiştir.

Bu katı ilke, Harvard Üniversitesi'nden biyolog Stephen Jay Gould ve diğerleri tarafından çürütülmüştür. Bireylerin *fiziksel* gelişimi, türlerin evrimsel gelişimini tam olarak tekrar etmez. Bununla birlikte, bu iki süreç arasında belirgin paralellik vardır ve bu durum özellikle insandaki *bilişsel* gelişim için de doğru gibi gözükmektedir. Yaşamını memeli beyinlerini araştırmaya adanmış olan İngiliz sinir bilimcisi Nobel ödüllü Sir John Eccles, “bebeğin bilinçliliğinden çocuğun özbilinçliliğine doğru ilerleyen gelişimin, hominidlerde ortaya çıkan özbilincin evrimi için iyi bir model oluşturduğu” görüşündedir. Çocuk gelişim uzmanı Jean Piaget de “çocuklardaki düşünce gelişiminin türümüzdeki bilinç gelişiminin evrimiyle yakından paralellik gösterdiğini” belirtir. Daha yakın zamanlarda, Güneybatı Louisiana Üniversitesi'nden şempanze ile insanın bilişsel süreçlerini karşılaştırmada uzmanlaşmış psikolog Daniel

Povinelli, “[insanın] psikolojik kapasitelerine ait ontogenezin karşılaştırılması, zihinsel durumun özniteliğiyle ilgili belirli özelliklerin evrilme sıralamasının yeniden belirlenmesinde evrimsel psikologlara yardımcı olacaktır,” der. Bu konuyla ilgili bir sempozyumda “insanlardaki bilişsel gelişim sekansının, atalara ilişkin formlarındaki evrimin sekansı ile kabaca paralellik gösterdiği” sonucuna varılmıştır. Dolayısıyla, çocukların bilişsel gelişimi *Homo sapiens* dahil homininlerin bilişsel gelişiminin evrimsel olarak tam bir tanımlamasının yapılmasına yardım eden bir ipucu olarak kullanılabilir.¹⁵

ŞEKİL 0.3 Bizi insan yapan beceriler açısından önemli olan beyaz madde bağlantı yolları.

İnsan beyninin evrimiyle ilgili çok şey öğrenilmiş olsa da bu konuda bilmemiz gereken daha pek çok şey var. Bu alanda yapılan yeni bir değerlendirmede belirtildiği gibi, “özellikle diğer organ sistemleri hakkındaki bilgilerimizle karşılaştırıldığında, beynin yapısı ile işleyişi arasındaki ilişkiyi anlama düzeyimiz henüz çok gerilerdedir”. Ana hatlar makul düzeyde net olsa da beynin evriminin ince ayrıntıları hâlen çözümlenme aşamasında. Beyin görüntüleme teknikleri giderek geliştiği için önümüzdeki on yıl içinde bu konuda daha fazla yol katedileceğini umabiliriz. Böylece, belirli beyin ağlarının işleyişi ve beyaz madde bağlantı yollarının evrimi hakkında çok daha fazla bilgiye sahip olacağız ve bu da bizim tanrıların ortaya çıkışını daha iyi anlamamızı sağlayacaktır.¹⁶

PARALEL EVRİM

Bu kitabın tartıştığı konunun altını çizen bir başka önemli kavram daha var. Nöronların, glia hücrelerinin ve beyin bağlantılarının milyonlarca yılda evrildiği söylendiğinde, bu aslında ne anlama gelir? Genler, hücre bölünmesindeki hatalar, radyasyon, virüsler ve bazı kimyasal maddeler gibi birçok etken nedeniyle değişime uğrayabilen DNA uzantıdır. Beynin evrimi, beyinle ilişkili bir genin moleküler yapısının organizmaya bazı üreme avantajları sağlayan bir değişikliğe uğramasıyla oluşur. Örneğin, 5. Bölüm’de anlatılacağı üzere, *Homo sapiens* “otobiyografik bellek” olarak adlandırılan yeteneği geliştirdiğinde, geleceği o sırada yaşayan diğer hominlere göre çok daha ustaca planlayabiliyordu. Değişikliğe uğramış olan bazı genler organizma için dezavantaj oluşturur ve bu genler daha sonra yok olur gider. Değişmiş olan bazı genler ise birtakım üreme avantajları sağlar, bu genlerin sonraki nesillere geçmesi daha olasıdır. Dolayısıyla mecazi olarak evrim, genlerin hayatta öne geçme girişimidir. Darwin bu süreci doğal seçim (seleksiyon) olarak adlandırmıştır:

Metaforik olarak, doğal seçilimin, tüm dünyada, en küçük değişimleri sürekli olarak incelemeye aldığını söylemek mümkündür; kötü olanlar

elenir, iyi olanlar tümüyle korunarak biriktirilir. Doğal seçim sessizce ve hissettirmeden iş görür, fırsatlar elverdiğince, organik ve inorganik yaşam koşulları ile ilişkili olarak, organik varlıkların her birinin gelişip ilerlemesi için çalışır. Sürecin bu yavaş değişimlerinin hiçbirini gözle göremeyiz, ta ki takvimler asırların geçip gittiğini bize işaret edene kadar.

Beyinlerimiz, doğanın 200 milyon yıl boyunca yaptığı bu tür deneme ve yanılgıların yeniden biçimlendirilmiş ürünleridir. Bu nedenle beyinlerimizin akıllı olmayan tasarıma ait bugün bize hiç mantıklı gelmeyen, ancak atalarımız olan bazı memelilerin bir brontosaurusa* meze olmasını engellemek üzere gelişmiş olan pek çok özellik içerdiğini keşfetmek şaşırtıcı gelmeyecektir.¹⁷

Bu kitapta ileri sürülen kuramla ilgili olarak evrimin önemli bir yönü de paralel evrimin varlığıdır. Bu, ortak bir genetik kökene sahip olan organizmaların binlerce, hatta milyonlarca yıl boyunca birbirlerinden ayrılmış olmalarına rağmen evrimlerine benzer bir çizgide devam etmeleriyle gerçekleşir. Birbirinden coğrafi olarak ayrılmış organizmalar, iklim ya da besin kaynağı gibi benzer dış seçimlerin baskısına maruz kaldıkları ya da gelişimsel olasılıkların sayısını sınırlayan ortak anatomik yapılar gibi iç kısıtlamalara sahip oldukları için benzer şekilde gelişirler. Paralel evrim, “biyolojik organizasyonun aynı ‘çözüme’ ulaşmak için tekrarlayan bir eğilim göstermesi” olarak tanımlanır. Paralel evrim sonucu oluşan ürünler hem kafa karıştırıcı hem de merak uyandırıcıdır. Harvard tarihçisi Daniel Smail bunları “Postlitik (taş devri sonrası) insan toplumunun en gizemli özelliklerinden biri” olarak nitelendirir ve ekler: “Başta tarım olmak üzere, yazı, çanak çömlek yapımı, papazlık sınıfı, mumyalama, astronomi, küpe, madeni para basımı ve kutsal bekaret** farklı kıtalar üzerinde, birbirinden bağımsız bir şekilde icat edilmiştir... İnsan uygarlıklarının çeşitliliğini överiz ancak en şaşırtıcı olan şey aslında benzerlikleridir.” Bu tür

* Jura döneminin sonunda, günümüzden 140 milyon yılı aşkın süre önce yaşamış otobur dev boyutlu bir dinazor türü. —ç. n.

** Bekaret bozulmadan çocuk sahibi olma. —ç. n.

fenomenler, süregelen beyin evriminin bir ürünü olarak anlaşıldıklarında kavranabilir hâle gelir.¹⁸

PARALEL EVRİM ÖRNEKLERİ

Paralel evrime dair en sık verilen örnek, Avustralya'daki memelilerin evrimidir. Yüz milyon yıldan daha uzun zaman önce, kıtalar birbirlerinden ayrılıp uzaklaştıklarında Avustralya diğer kıtalardan izole edilmiş bir hâle geldi. Bununla birlikte, Avustralya memelileri ile diğer kıtalardaki memelilerin ataları, kıtalar ayrışmadan önce ortaktı, dolayısıyla bu atalardan türeyenlerin bazıları belirgin derecede benzer bir çizgide evrilmeye devam ettiler. Bu paralel evrim örnekleri arasında Avustralya kalın kuyruklu keseli fare ile Avrupa köstebeği, Avustralya uçan kuskusu ile Kuzey Amerika uçan sincabı ve Tasmanya keseli kurdu ile Kuzey Amerika gri kurdu yer alır. Elbette, genetik mutasyonlar ve iklim, besin kaynağı, yırtıcılar gibi çeşitli dış seçilim baskıları ve diğer faktörler nedeniyle farklı çizgide evrim geçiren başka memeliler de vardır.

Avustralya'daki keseli memelilerin beyinleri ile diğer kıtalarda yaşayan plasentalı memelilerin beyinlerini karşılaştıran araştırmalar paralel evrimin anatomik temellerini ortaya koymuştur. Görme, işitme ve duyuşsal uyarınları yöneten beyin bölgelerinin her iki tür memelide önemli ölçüde benzer olduğu ileri sürülmüştür. Bir çalışmada araştırmacılar şu sonuca varmıştır: "Keseliler kendileriyle benzer yaşam alanlarını işgal eden plasentalı memelilerde gözlemlenenlere çarpıcı şekilde yakın olan morfolojik, davranışsal ve kortikal uzmanlaşma gösteren bir yelpaze içinde evrilirler ve bu durum evrim geçiren sinir sistemlerini etkileyen ve benzer çevresel zorluklara karşı tekrarlayıcı çözümler üretilmesine neden olan kısıtlamaların bulunduğunu gösterir."

Beyin gelişiminde görülen paralel evrimin bir başka örneği, 30 milyon yıldır birbirinden ayrı evrilmiş olan Eski Dünya ile Yeni Dünya maymunlarının beyinlerini karşılaştıran bir çalışmada ortaya çıkmıştır. Cebus (kapuçin maymunu) adı verilen bir Yeni Dünya maymun türü,

“başparmak ve işaret parmağının, küçük nesnelere tutmak veya hedefe yönelik alet kullanımını sağlamak amacıyla birbirlerine temas ettirildiği” hassas kavramayı başarabilir. Bir Eski Dünya maymunu olan makak da hassas kavrama becerisini kullanır. Her iki maymunun beyinleri incelendiğinde, el kullanımını yöneten parietal lob kısmında dikkate değer anatomik benzerlikler saptanmıştır. Araştırmacılar, “iskelet, kas ve sinir ile ilgili evrimsel değişikliklerin paralel ilerlediği ve bu nedenle vücut ve beyin özellikleri arasında bağlantı bulunduğu” sonucuna varmışlardır... Bu araştırmacılara göre “Kapuçin maymunlarında ve benzer el becerilerine sahip olan uzak akrabaları makak maymunlarında bu [anatomik] alanların benzerliği, primatlarda ortaya çıkabilecek kortikal düzenlemelerin kısıtlı olduğunu ortaya koymaktadır ve ortaya çıkan bu kortikal düzenlemeler de kortikal alanların sınırlarını ve topografik yapılarını biçimlendiren yüksek oranda korunmuş gelişimsel mekanizmaların sonucudur.”

J. Karlen ve L. Krubitzer, “The Functional and Anatomical Organization of Marsupial Neocortex: Evidence for Parallel Evolution Across Mammals”, *Progress in Neurobiology* 82 (2007), s. 122–141; J. Padberg, J. G. Franca, D. F. Cooke ve ark., “Parallel Evolution of Cortical Areas Involved in Skilled Hand Use”, *Journal of Neuroscience* 27 (2007), s. 10106–10115.

Beynin gelişiminin paralel evrimi, bu kitapta anlatılan büyük ölçüde benzer gelişimsel yolların birçoğunu açıklayabilir. Örneğin, kendimizi geçmişe ve geleceğe tam olarak yerleştirebilmemize (otobiyografik bellek) yardımcı olan beyindeki ilk genetik değişiklikler, *Homo sapiens* Afrika’yı terk etmeden önce gerçekleşmiş gibi görünüyor. Beynin bu gelişme süreci zaten sürmekte olduğu için *Homo sapiens* Portekiz, Pakistan, Peru veya Papua Yeni Gine’ye gitmiş olsa da geçen binlerce yılda bilişsel olarak benzer çizgide evrilmeye devam etti. Bitki ve hayvanların evcilleştirilmesinin ardından artan nüfus baskısı gibi benzer seçim baskılarıyla karşılaşan farklı grupların varlığı nedeniyle, apayrı coğrafi bölgelerde yaşayan grupların

benzer sonuçlara ulaşmış olması bizi şaşırtmamalı. Bu benzer sonuçlara örnek olarak şunlar gösterilebilir:

- Yaklaşık 40.000 yıl önce, görsel sanatların ilk örnekleri günümüzde İspanya ve Endonezya olarak adlandırdığımız yerlerde mağara duvarlarında, resimler ve Almanya’da yontulmuş fildişi heykeller olarak ortaya çıktı.
- On bir bin ila 7.000 yıl önce, bitkiler ve hayvanlar güneybatı Asya, Çin, Papua Yeni Gine, Peru ve muhtemelen Orta Amerika’da birbirinden bağımsız olarak evcilleştirildi.
- Yaklaşık 9.000 yıl önce atalara ibadet hem güneybatı Asya’da hem de Çin’de yaygınlaştı.
- Altı bin beş yüz ila 5.000 yıl önce, göksel tanrılar güneybatı Asya, Çin ve muhtemelen Peru’da birbirinden bağımsız ortaya çıktı.

Psikolog Mark Leary ve Nicole Buttermore da benzer şekilde “kavramsal-öz becerisi için gerekli olan nörolojik alt yapının *H. sapiens* Afrika’dan uzaklaşmaya başlamadan önce de mevcut olduğunu” öne sürmüşlerdir. “Bu durum, Afrika’dan ayrılmadan önce oluşan bilişsel değişimlerin evrimsel bir ivme kazandığı bir paralel evrim vakasını yansıtıyor olabilir.”¹⁹

Böylece, insan beyninin bilişsel evrimi, tanrıların ve uygarlıkların ortaya çıkışını mümkün kıldı. Bu da insana ait olağanüstü bir gelişme döneminin başlangıç noktası olacaktı. Sadece 6.000 yıl içinde, beyin araştırmacısı Marcel Mesulam’ın sözleriyle “kağnıdan Voyager’a, Sfenks’ten Rodin’in “Öpücüğüne” ve (Odysseus aracılığıyla) Gilgamiş’tan İlahi Komedyaya kadar” gidecektik. Bu gerçekten olağanüstü bir yolculuktur. Fakat bunların hepsinin nasıl gerçekleştiğini tam olarak anlamak için en baştan, beş büyük bilişsel ilerlemenin ilkiyle başlamak zorundayız.²⁰

I

TANRILARIN İMAL EDİLMESİ

1

HOMO HABILIS

Daha Zeki Benlik

Uygarlık ve insanlık evriminin büyük anlatılarında dinsel inançların tarihine genellikle önemli bir yer verilmez, oysa insan hâlini anlama –ruhun gıdasını arama– dürtüsü yiyecek arayışı ve üreme başarısı kadar muhteşem olabilir.

—MIKE PARKER PEARSON,
THE ARCHEOLOGY OF DEATH AND BURIAL, 1999

Tanrılar, yaklaşık iki milyon yıl süren bir hamilelik sonrasında doğdu. Hominin beyinlerinin yapısal ve işlevsel olarak, primat benzeri beyinler olmaktan çıkıp modern *Homo sapiens*'in bilişsel kabiliyetlerine sahip olan beyinler hâline gelmesi bu denli uzun sürdü. Tanrılarının evrimsel bir kökeni olduğu gerçek kabul edildiğinde, homininlerde yaklaşık 40.000 yıl öncesine kadar bir tanrı kavramı oluşmayacak, ayrıca tanrılarının kendileri de muhtemelen yaklaşık 10.000 yıl öncesine kadar tam olarak görünür olmayacaklardı. İnsan beyni ve dolayısıyla kendisinin farkında olan insan dünyası, bahsettiğimiz süreden önce tanrılar için hazır olmayacaktı.

Elbette memeli beyinleri o zamandan önce de 200 milyon yıldır evrim geçirmekteydi. Var oldukları ilk 140 milyon yıl boyunca, memeliler önemsiz, “dinozorlara ait bir dünyanın kıyısında köşesinde yaşayan minik canlılar”dı. Bu çağlarda evrim, tüm memelilerde merkezi sinir sisteminin

temel çatkısını oluşturan üç parçalı beyin (ön beyin-orta beyin ve arka beyin) gelişimini deneyimliyordu.¹

Yaklaşık 65 milyon yıl önce bir göktaşı, yeryüzüne çarpıp, dinozorları ve başka pek çok canlıyı öldüren bir felakete neden oldu. Memeliler sadece bu felaketi atlarmakla kalmayıp, Jura dönemine ait yırtıcıların bulunmadığı bir dünyada gelişip serpilme olanağına kavuştular. Stephen Jay Gould'un belirttiği gibi: "Kozmik bir felaket dinozorları kurban etmeseydi belki de yaşadığımız gezegende bilinçlilik hâli evrilmeyecekti. Büyük ve akıl yürüten memeliler olarak varlığımızı kelimenin tam anlamıyla şanslı yıldızlarımıza borçluyuz." Gould şöyle devam eder: "Kökenimize bakılırsa *Homo sapiens* 'bir tür kozmik kaza, evrimin Noel ağacında bulunan basit bir süs' gibidir."²

Dinozorların yok olmasıyla memeliler hızla çeşitlenip büyüyerek dünyanın yeni hâkimleri oldular. Memeli ön beyinleri, orta beyin ve arka beyin ile karşılaştırıldığında orantısız şekilde büyüdü ve nihayetinde kafatasındaki boşluğun büyük bölümünü işgal etti. Ön beyin büyüdükçe dört lob (frontal, temporal, parietal ve oksipital), bazal gangliyonlar, hipokampus, amigdala, talamus ve hipotalamus olarak farklılaştı. En önemlisi, beyin neokorteks adı verilen ve beyin dört lobunu örten 33 cm'lik bir pizzaya benzetilen ince bir tabaka geliştirdi. Georg Striedter'in *Principles of Brain Evolution* kitabına göre: "Neokorteks memeli beyinlerinin en önemli yeniliği idi, çünkü önceki hayvanların korteksinde bulunan üç katman varken onda altı nöron katmanı vardı." Nöronlar diğer nöronlara hem yatay hem de dikey olarak üç boyutlu olarak bağlandığı için, ek üç katman nöron bağlantılarını katlanarak artırdı ve böylece çok daha karmaşık bilgi ve düşüncenin işlenmesini mümkün kıldı.³

İlk primatlar memelilerin uğradığı çeşitlenmenin bir parçası olarak yaklaşık 60 milyon yıl önce ortaya çıktı. Hızla çoğaldılar ve 235'i hâlen varlığını sürdüren yüzlerce memeli türü oluşturdular. Yaklaşık 30 milyon yıl önce, Yeni Dünya maymunları olarak bilinen bir grup (örneğin, kapuçin maymunları ve marmosetler) kendi ayrı evrim yoluna girdiler ve 25 milyon yıl önce Eski Dünya maymunları (örneğin, babunlar ve makaklar) da aynı

şeyi yaptılar. Bize en yakın grup olan kuyruksuz büyük maymunlar, yaklaşık 18 milyon yıl önce ayrılmaya başlayarak önce orangutan, sonra goril ile kendi evrimsel yollarına girdiler. Nihayet, yaklaşık altı milyon yıl önce, homininler en yakın hominid atalarımız olan şempanzelerden ayrıldılar.

Homininlerin bizim bildiğimiz şempanzelerden evrimleşmediğinin altını çizmek gerekir. Hem homininler hem de şempanzeler yaklaşık altı milyon yıl önce yaşamış olan ortak bir atadan evrilmiştir. Araya giren zaman boyunca hem homininler hem de şempanzeler evrilmeye devam etti. Örneğin, şempanzeler arasında bir grup yaklaşık iki milyon yıl önce Batı Afrika'da coğrafik olarak izole oldular ve bu grup pigme ya da cüce şempanzeler olarak da bilinen bonobolara evrildi. Altı milyon yıl boyunca, evrilen şempanze çizgisi, evrilen hominin çizgisiyle benzer evrimsel baskılara maruz kaldığı için, paralel evrim ilkelerini göz önüne aldığımızda şempanzelerin homininlerinkine benzer bilişsel beceriler geliştireceklerini görmek bizim için şaşırtıcı olmayacaktır. İkinci Bölüm'de tartışılacağı üzere, benlik bilinci, bu türden paralel gelişmenin bir örneğidir.

İLK HOMİNİNLER

Bir türün ayrı türlere bölünüp evrilmesi genellikle yavaş gerçekleşen, aşamalı bir süreçtir. Bu nedenle 2001'de Çad'da bulunan ve en az altı milyon yıllık bir fosil olduğu düşünülen *Sahelanthropus tchadensis*, bazıları tarafından ilk iki ayaklı hominin olarak sınıflandırılmış, bir kısım araştırmacılar tarafından ise şempanze olarak kabul edilmiştir. Bu fosilin beyin hacmi 400 cm^3 'ten az olup, modern şempanzenin beyin hacmine eşittir.⁴

Sahelanthropus tchadensis'i sonraki dört milyon yılda *Ardipithecus kadabba*, *Ardipithecus ramidus* ve *Australopithecus-anamensis*, *afarensis*, *africanus*, *garhi*, *boisei*, *robustus*, *aethiopicus* ve 2010 yılında keşfedilen fosillere göre *sediba* olarak sınıflandırılan birkaç tür daha takip etti. Hangi homininin hangisinden türediği konusunda epey bir tartışma olsa da bu belirlemeleri kesin olarak netleştirmek için elimizde henüz yeterli sayıda örnek yok. Erken hominin fosilleri üzerinde yapılan çalışmaların hâlâ

“bilimin birçok kolunun başlangıcı olan çıracılık aşamasında” olduğu söylenmektedir.⁵

Bununla birlikte, bu ilk homininlerin beyinlerinin hacminin yaklaşık 400-475 cm³ olduğu net olarak biliniyor. Yani beyinleri şempanzelerinkinden birazcık daha büyüktü ve davranışları oldukça benzerdi. Günlerini meyve, kabuklu yemiş, kök ve yumru aramakla geçiriyorlardı, avcılardan saklanmak ve uyumak için de ağaçlara geri çekiliyorlardı. Kimi araştırmacılar, bazı Australopithecus türlerinin taş aletler kullandıklarını iddia etseler de diğer araştırmacılar buna şüpheyle yaklaşmışlardır. Australopithecus'un en ünlü örnekleri, 1974 yılında Etiyopya'da fosilleri bulunan “Lucy” ve Tanzanya'da volkanik küle gömülü olan üç çift ayak izidir. Australopithecus'u bazen romantikleştirdiğimiz doğrudur; bizden çok farklı olmadığını sık sık dile getiririz ancak bu tür dik yürümek dışında aslında bizden çok farklıydı. Beyinlerinin gelişimi ilkel düzeyde olduğu için kendileri hakkında düşünemiyorlar, başarılarından dolayı böbürlenemiyorlar, diğer Australopithecus'lar hakkında dedikodu yapamıyorlar, öldükten sonra ne olacağı konusunda endişe duymuyorlar ve tanrılara tapmıyorlardı. Dolayısıyla, genellikle Australopithecus bireylerin “(diğer Afrika maymunları birbirlerinden nasıl farklı ise) diğer Afrika maymunlarından farklılık gösterdiklerine ama bedensel olarak olmasa bile zihinsel olarak hâlâ maymun” olduklarına inanılmaktadır.⁶

Homo habilis yaklaşık iki milyon yıl önce evrilirken ilk homininlerin dünyası hem beyin büyüklüğü hem de davranışlar açısından oldukça ilginç bir hâl aldı. *Homo habilis*'in *Homo* türünün (*Homo rudolfensis*, *Homo ergaster* ve yakın zamanda keşfedilen *Homo naldi* gibi) diğer erken üyeleriyle olan kesin ilişkisi henüz netleşmemiş olsa da genellikle primat atalarından ayrılan ilk hominin olduğu kabul edilir. *Homo habilis*'in fosilleri Etiyopya'da, Kenya'nın kuzeyinde ve özellikle de Louis ve Mary Leakey'nin üne kavuştuğu Tanzanya'daki Olduvai Gorge'da keşfedildi.

Homo habilis'in 2,3 ila 1,4 milyon yıl önce yaşamış olduğu düşünülmektedir ancak Etiyopya'daki son buluntular 2,8 milyon yıl öncesinde de var olmuş olabileceğini öne sürmektedir. Ortalama beyin hacminin yaklaşık 630 cm³ olduğu, yani *Australopithecus*'un beyninden üçte bir oranında daha büyük yer kapladığı tahmin edilmektedir.

Homo habilis *Australopithecus*'tan daha büyük bir beyne sahip olduğu için ondan daha akıllıydı, bu zekâyı kaba taş aletler yaparak göstermişti. Bu aletler çoğunlukla kaya parçalarının kırılarak keskin taş kenarları elde edilmesiyle yapılıyordu. Çok daha eskilere, 3,3 milyon yıl öncesine tarihlenmiş ilkel taş aletler bulunmuş olsa da *Homo habilis* tarafından yapılanlar daha gelişmişti. Bunlar, *Homo habilis* fosilleri ile birlikte bol miktarda bulunmuştur. Kaba olmasına rağmen, bu tür aletler ölü hayvanların deri ve tendonlarını kesmekte işe yaradıkları için etin soyulmasında kullanılabilirdi. Taş aletler aynı zamanda hayvanların uzun kemiklerini kırmak ve bu kemiklerin içinden zengin bir protein kaynağı olan kemik iliğini çıkarmak için de kullanılmış olabilir. Taş aletlerle birlikte bulunan hayvan kemikleri, bu aletlerin bahsedilen amaç için kullanıldığını akla getirmektedir. Kemikler ayrıca *Homo habilis*'in daha önceki hominin türlerinin aksine muhtemelen bir et yiyici olduğunu da ileri sürüyor. *Homo habilis*'in hayvan avladığına dair bir kanıt bulunmamıştır, bu nedenle muhtemelen diğer hayvanlar tarafından öldürülen ya da yaşlılık veya hastalıktan dolayı ölmüş hayvanların leşlerini yiyorlardı.

Alet kullanımı tabii ki sadece homininlere özgü değildir. Böcekleri deliklerden çıkarmak için yaprakları dikkatlice sıyrılmış çubuklar kullanan kargalar ile devekuşu yumurtalarını kırmak için üstlerine yukarıdan taş bırakan Mısır akbabaları gibi birçok kuşun alet kullandığı gözlemlenmiştir. Deniz samurları, salyangoz ve yengeçlerin kabuğunu kırmak için taş kullanır. Maymunların yılanları öldürmek için sopa, istiridye kabuklarını kırmak için ise kaya parçalarını kullandıkları gözlenmiştir. Ayrıca şempanzelerin, ince ağaç dallarının yapraklarını soyduktan sonra termit yuvalarına sokarak termit yakaladıkları ve sert kabuklu yemişleri kırıp yemek için taş kullandıkları iyi bilinmektedir.

Homo habilis tarafından kullanılan taş aletleri farklı kılan şey karmaşıklığıdır. Cambridge Üniversitesi'nden arkeolog Steven Mithen'e göre: "Olduvai Gorge sit alanlarında bulunan ufak yassı parçaları koparabilmek için, [taş] yumruların üzerindeki dik açıları fark edebilmek, taş üzerindeki vuruş platformu adı verilen yerleri seçebilmek ve yumruya doğru yerden, doğru yönde, doğru miktarda kuvvetle vurmak için iyi bir el-göz koordinasyonu uygulamak gereklidir."⁷

Şempanze ve bonobolara, *Homo habilis*'in yaptığına benzer taş aletler yapmayı öğretmek için çeşitli girişimlerde bulunulmaktadır. Özellikle zeki bir bonobo, yemekle ödüllendirildiğinde başarıyla taş alet yapmıştır ancak bu aletler *Homo habilis*'in yaptıklarından çok daha basit ve ilkelidir. Mithen'e göre, bonobo "dik açı oluşturma ... veya alet yapımı sırasında uygulanan kuvvet miktarını kontrol etme kavramını hiç geliştirmemiştir". Mithen *Homo habilis*'in modern şempanzelerinkinden daha üstün bilişsel beceriler geliştirmiş olduğunu iddia etmiştir, ona göre "*Homo habilis*'in zihninde sezgisel bir fizik bilgisi mevcuttu, belki de teknik bir zekâya bile sahip olmuş olabilirdi". Bu tür bilişsel üstünlük, *Homo habilis*'in bir çubuğu keskinleştirmek için ince bir taş parçası kullanmasında olduğu gibi bir alet üretmek için başka bir alet kullandığına dair kanıtlarla desteklenir, bu davranışı şempanzeler sergilememektedir.⁸

Homo habilis'in zekâsına ilişkin diğer bir kanıt, alet olarak kullanmak amacıyla işe yarar belirli türlerde taş elde etmek için kilometrelerce yol katetmeleridir. Ayrıca taş aletlerini yeni yerlere taşımaları planlama yaptıklarının ve gelecekteki kullanım için öngöründe bulduklarının kanıtıdır. Central Connecticut Eyalet Üniversitesi'nden arkeolog Kenneth Feder, bu tür davranışların "yüksek düzeyde bir planlama ve zekâ" göstergesi olduğunu belirtmiştir. Gelecekte kullanılmak üzere aletlerin bu şekilde planlanması ve saklanması, bazen şempanzelerde de görülür. Örneğin, İsveç hayvanat bahçesindeki yetişkin bir erkek şempanze, hayvanat bahçesi açılmadan önce düzenli olarak taş toplayıp bunları saklıyor ve sonra da kafesini çevreleyen hendeğin üzerinden ziyaretçilere fırlatıyordu.⁹

Homo habilis gerçekten neye benziyordu? Bu türün bireyleri ileri düzeyde fiziksel becerilere ve bir miktar planlama becerisine sahiplerdi ve hominin atalarından daha zekiydiler. Bununla birlikte, daha zeki olmalarına rağmen, öz farkındalığa ya da sonraki homininleri farklı kılacak ve tanrıların ortaya çıkmasına yol açacak diğer yüksek bilişsel işlevlere sahip olduğuna dair bir kanıt bulunmamaktadır. İngiliz psikolog Nicholas Humphrey, *Homo habilis*'in neye benzediğinin varsayıma dayalı bir tasvirini şu şekilde yapmıştır:

Bir zamanlar insanların atası olan, bilinçten yoksun hayvanlar vardı. Ancak bu, bahsedilen hayvanların beyninin olmadığı anlamına gelmiyor. Kuşkusuz, bu atalar iç kontrol mekanizmaları birçok bakımdan bizimkilerle aynı olan, algı yeteneğine sahip, zeki ve karmaşık bir şekilde dürtüsel yaratıklardı. Fakat sahip oldukları mekanizmanın farkına varmış değillerdi, üstelik bunun varlığı hakkında da hiçbir fikirleri yoktu. Akıllı beyinlere sahiptiler ancak zihinleri boştu. Zekâları duyu organlarından gelen bilgiyi algılıyor ve işliyordu ama zihinleri eşlik eden herhangi bir duyunun bilinçli bir şekilde farkına varmaktan yoksundu. Söz gelimi, zihinleri eşlik eden herhangi bir duygunun bilincinde olmaksızın, beyinleri açlık ya da korku ile harekete geçiyordu, beyinleri istemli eylemlerde bulunurken zihinleri buna eşlik eden iradenin farkına varmıyordu... Ve böylece, bu atalar davranışlarına dair içgörüden habersiz yaşamlarını sürdürmekteydiler.¹⁰

“Zeki beyin, ancak boş zihin” ifadesi *Homo habilis*'in özünü tam olarak yakalamış gibi görünüyor.

HOMO HABILİS'İN BEYİNİ

Homo habilis neden öncüllerinden daha zekiydi? Bunun oldukça basit bir açıklaması, *Homo habilis*'in beyninin yüzde 50'yi aşan bir oranda daha büyük olmasıdır. İlk homininlerin ve şempanzelerin ortak atalarından ayrılmalardan bu yana dört milyon yıl geçmiş olmasına rağmen, bu süre zarfında

hominin beyinleri şempanze beyinlerine göre çok da fazla büyümemiştir. Aniden, iki milyon yıl önce, hominin beyinleri çok daha hızlı bir şekilde büyümeye başlamış, sonunda *Homo sapiens*'in "bizim boyutlarımızdaki bir memeli için tuhaf şekilde büyük" olarak nitelendirilen, oldukça hacimli bir beyne sahip olmasına yol açacak bir büyüme modeli oluşturmuştur. İnsan beyni bizimle aynı büyüklükte olan bir maymun için beklenenden 3,5 kat daha büyüktür. *Homo habilis* kafataslarına ilişkin özgün araştırmaların çoğunu gerçekleştiren ve türün adını koyan Güney Afrikalı paleoantropolog Philip Tobias, "İnsanlığın en önemli özelliklerinden biri olan beynin önemli ölçüde orantısız büyümesi *H. habilis* ile başlamıştır," diye belirtir. Benzer şekilde, California Üniversitesi'nden evrimci biyolog Michael Rose, "İnsan beyninin son 2 milyon yıl içinde hızla büyümesi fosil kayıtlarında bilinen en hızlı ve kalıcı morfolojik gelişmelerden biridir," diye iddia eder.¹¹

Genel bir kural olarak, beyin sözkonusu olduğunda büyüklük avantaj sağlar. Örneğin, Tobias *Homo habilis*'in artan beyin hacminin Australopithecus beynine göre fazladan bir milyar nöronla sonuçlandığını tahmin etmiştir. Fakat büyüklük her şey değildir, zira son derece zeki ve başarılı insanların beyinleri boyut bakımından büyük oranda değişiklik gösterebilir. Örneğin İngiliz hicivci Jonathan Swift ile Rus romancı Ivan Turgenev'in beyinleri 2.000 gramın üzerinde bir ağırlığa sahipken, Fransız romancı Anatole France'ın beyni sadece 1.000 gram ağırlığındaydı. Üçüncü Bölüm'de anlatılacağı üzere, Neandertallerin beyni modern *Homo sapiens*'in beyni kadar, hatta çoğu zaman onunkinden daha büyüktü. Ayrıca Ek A'da kaydedildiği gibi, fillerin beyinleri insanların beyninden dört kat, balinalarınki ise beş kat daha büyüktür. Bununla birlikte, eğer beyin büyüklüğü vücut büyüklüğüne orantılanırsa insan beyni bilinen en büyük beyinler arasındadır. Örneğin, şempanzeler insanlarla yaklaşık olarak aynı ağırlığa sahip olsa da, beyinleri insan beyninin üçte birinden daha küçüktür. Bu, şempanze ve insanlarda benzer büyüklükte olan kalp, akciğerler, karaciğer ve böbrekler gibi diğer organlarla çelişir. Bundan dolayı büyük beyin, insanları diğer primatlardan ayıran ayırt edici bir özellik olmakla birlikte, insanları benzersiz yapan şey tek başına beyin büyüklüğü değildir.¹²

İnsan beyninin benzersizliği daha çok beyinde genişleyen özel alanlar ve bu alanlar arasındaki bağlantıların yoğunluğunda yatar. Tobias'a göre, *Homo habilis* kafatasları "beyne ait madde miktarındaki artışın ... esas olarak frontal ve parietal loblarda daha çok, temporal ve oksipital loblarda ise daha az" olduğunu akla getirmektedir. Özellikle frontal lobda "yanal bölümlerin belirgin biçimde yeniden şekillenmiş olduğu" görülür ve parietal lobda hem yukarı parietal lobül hem de aşağı parietal lobül "özellikle iyi gelişmiştir". Tobias, *Homo habilis*'in beyniyle "hominidlerin evrimi yeni bir düzenleme seviyesine ulaşmıştır" sonucuna varır.¹³

Böylece, iki gerçeğin net bir şekilde ortaya konduğu görünüyor. Birincisi *Homo habilis* öncüllerine göre daha zekiydi, ikincisi beyni frontal ve parietal bölgelerde orantısız bir şekilde büyümüştü. Bu iki olgunun nedensel olarak bağlantılı olabileceğini varsaymak akla yatkındır ancak bunu destekleyecek herhangi bir veriye sahip miyiz?

Aslında sahibiz. Son yıllarda, insan beyninde zekâ bileşenlerinin yerlerini belirlemeye yönelik çok sayıda beyin görüntüleme çalışması yapılmıştır. Bu türden 37 çalışmanın bir özeti, zekânın frontal ve parietal bölgelerdeki alanları ve bu bölgeler arasındaki bağlantıları içeren bir ağda yerleşik olduğu konusunda "çarpıcı bir fikir birliği" olduğunu bildirmiştir. Dolayısıyla, çağdaş *Homo sapiens*'e ait beyinde zekânın yerleşimini araştıran beyin görüntüleme çalışmalarının sonuçları, *Homo habilis*'in daha zeki hâle geldiği dönem olan iki milyon yıl önce orantısız bir şekilde büyüyen beyin alanlarıyla örtüşmektedir.¹⁴

BEYNİN ZEKÂ İLE İLİŞKİLİ BAŞLICA BÖLGELERİ

Zekânın incelendiği beyin görüntüleme çalışmaları sırasında etkin hâle gelen belirli beyin alanları, bekleneceği üzere, kullanılan teste bağlı olarak biraz farklılık gösterir. Örneğin, pek çok çalışmada, sözlü anlama, algısal düzenleme, işlem hızı ve anlık sorunları çözmek için gereken ve kısa süreli bellek olarak tanımlanan çalışma belleğinin (işleyen bellek) ölçüldüğü bir test olan Wechsler Yetişkin Zekâ Ölçeği (WAIS) kullanılmaktadır. Bu zekâ

testi sırasında etkinleşen beyin alanları arasında şunlar bulunur: frontal kutup (BA 10), yan prefrontal korteks (BA 9 ve 46) ve ön singulat (BA 24 ve 32). Alt parietal lob (BA 39 ve 40) da WAIS sırasında etkin hâle gelir. İnsanlar satranç oynarken beyinlerindeki kan akışının ölçülmesi gibi diğer zekâ testleri yapıldığında, bir başka frontal alan (premotor korteks, BA 6) ile bir başka parietal alan (üst parietal, BA 7) ön plana çıkar (şekil 1.1). Bu araştırmaların yazarları, “Elde edilen bulgular nöroanatomik açıdan büyük ölçüde tutarlıdır ve bize göre bu durumda özel bir frontal-posterior [parietal] ağı tanımlamaktadır,” sonucuna varmışlardır.¹⁵

ŞEKİL 1.1 *Homo habilis*: daha zeki bir benlik.

Zekâ ile ilişkili olduğu açıkça görülen bu beyin alanları hakkında ne-ler biliyoruz?

Birincisi, bu alanların neredeyse tümü Flechsig'in "uç (terminal) bölgeleri"nin bir parçasıdır ve bundan dolayı evrimsel olarak daha yakın bir geçmişte geliştikleri düşünülmektedir. Aslında, Flechsig frontal kutup (BA 10) ve yan prefrontal korteks (BA 9 ve 46) en son evrilen beyin alanları olarak sınıflandırılmıştır. İkincisi, en çok genişleyen beyin bölgelerinin çoğu, bağlantı alanları olarak bilinir; bu gibi alanlar basit kas veya duyu işlevinden ziyade, diğer beyin bölgelerinden gelen girdilerin değerlendirilmesi ve uygun yanıtların koordinasyonu gibi karmaşık beyin işlevlerinde rol oynarlar. Örneğin, *Homo habilis* elini bir kayanın arkasına koyduğunda bir tıslama sesi duyar ve eliyle kaygan bir yarattığı hissederse beyindeki bağlantı alanları bu duyuşsal girdileri bütünleştirecek ve elini ânında geri çekmesini emredecektir. En son gelişen ve *Homo sapiens*'in kendine özgü bilişsel becerilerini oluşturan bölgeler ana beyin alanları değil, beyinin bağlantı alanlarıdır. Bu ilke, Emory Üniversitesi'nde nörobilimci ve primatolog olan ve primat ile insan beynini kapsamlı bir şekilde karşılaştıran Todd Preuss tarafından açıkça gösterilmiştir. Preuss "ana beyin alanları insan evriminde aşağı yukarı maymunlardakine benzer büyüklüklerini korudukları hâlde, bağlantı korteksi muazzam bir genişleme gösterdi" sonucuna varmıştır. Örneğin, Preuss insandaki ana motor veya görsel korteksin büyüklüğünü primat beyinlerinde bunlara karşılık gelen alanlarla karşılaştırdığında, insan beynindeki alanların beklenenden daha büyük olmadığını gördü. Öte yandan Preuss, insan beynindeki bağlantı alanlarının büyüklüğünü primat beyinlerinde bunlara karşılık gelen alanlarla karşılaştırdığında, insanlarda bu bölgelerin beklenenden birkaç kat daha büyük olduğunu saptadı.¹⁶

Başka çalışmalar da frontal ve parietal lobların belirli kısımlarının zekâ için önemli olduğunu destekler niteliktedir. Örneğin, frontal kutbun (BA 10) "atalarımızla karşılaştırıldığında, insan beynindeki diğer tüm kısımlardan daha genişlediği" ileri sürülmüştür. Beynin bu bölümü bilgi işleme, çalışma belleği (işleyen bellek), sosyal biliş, duyguların işlenmesi ve

gelecekteki eylemlerin planlanması gibi konularda önemli bir rol oynar. İnsanların ve büyük maymunların frontal kutuplarındaki nöronlar arası boşlukları karşılaştıran yakın tarihli bir çalışmada, insanlarda nöronlar arası bağlantıların daha fazla olduğu bildirilmiştir. İnsandaki frontal kutbun görelî önemi, şempanzelerde benzer beyin alanından dört kat daha fazla nöron içerdiği gerçeği ile de örtüşür. Frontal premotor korteks (BA 6), kuralların soyutlanması ve çağırimsal öğrenme gibi görevlerle etkin hâle geçmeyi de içeren birçok işleve sahiptir. Yan prefrontal korteks (BA 9 ve 46) 4. ve 6. Bölümler’de tartışılacağı gibi, planlama ve mantıksal çıkarım gibi uygulayıcı işlevlerde önemli bir rol oynamaktadır.¹⁷

Precuneus olarak da bilinen üst parietal bölge (BA 7), çok çeşitli bilişsel, duyuşsal ve görsel işlevlere sahiptir. Hem üst hem de alt (BA 39 ve 40) parietal bölgeler zekâ açısından önemli rol oynarlar ve tûmdengelimli akıl yürütme gibi başka entelektüel işlevlerle de bağlantılıdır. Bu nedenle, ölümünden sonra Albert Einstein’ın beyni incelendiğinde, alt parietal alanının “diğer örneklerden yüzde 15 daha büyük olduğunun saptanması” büyük olasılıkla tesadüf değildir. Burası, görsel imgelemi matematiksel düşünce ve diğer bilişsel becerilerle bütünleştiren bir alandır. Bir önceki bölümde, Einstein’ın beynin iki yarıküresini birbirine bağlayan korpus kallozumunun da daha büyük olduğuna değinilmiştir. Üstelik Einstein’ın beyninde korpus kallozumun en çok büyümüş olan kısmı, her iki yarıkürenin alt parietal alanlarını birbirine bağlayan bölümdü. Bu yüzden, alt parietal alanın ve onun bağlantı liflerinin daha geniş oluşu, Einstein’ın entelektüel becerisinin bir nedeni olabilir.¹⁸

Homo habilis’te frontal ve parietal beyin bölgeleri büyüdükçe, beyindeki bu iki bölgeyi birbirine bağlayan beyaz madde yollarının da gelişme ihtimali artar. Ana bağlantılar, birlikte üst boylamsal sinir demetini oluşturan üç kanaldır. Bu üç kanal prefrontal korteksi sırasıyla üst parietale (BA 7), alt parietal angular girusa (BA 39) ve alt parietal supramarjinal girusa (BA 40) bağlar. Üst boylamsal sinir demetinin olgunlaşması ile ilgili yapılan çalışmalar burasının “en yavaş olgunlaşan beyaz madde alanlarından biri” olduğunu göstermiştir ki bu sonuç, zekânın son 4 milyon yılda daha

fazla gelişmesiyle de tutarlıdır. Başka çalışmalara göre, üst boylamsal sinir demeti “yalnızca yüksek derecede gelişmiş türlerde tespit edilebilir... Bu durum SLF'nin [Superior longitudinal fasikulus – üst boylamsal sinir demeti] yüksek düzeydeki beyin işlevlerinde rol oynadığını düşündürmektedir”. Daha önce de belirtildiği gibi, önemli olan sadece beyaz madde bağlantı liflerinin varlığı değil, aynı zamanda bunların bilgi iletim hızlarıdır. Bu, özellikle zekâ açısından önemlidir. Örneğin, primatlar ve diğer hayvanlardaki zekâ ile ilgili olarak yapılan karşılaştırmalı bir araştırmada, zekânın en önemli iki öngörücüsünün beyindeki nöronların sayısı ile bağlantı yollarının iletim hızı olduğu bildirilmiştir.¹⁹

BEYİN NEDEN BÜYÜDÜ?

Yaklaşık iki milyon yıl öncesinden başlayarak hominin beyinlerinin kaydettiği hızlı büyüme, akla iki soru getiriyor: Bu büyüme nasıl oluştu ve önceki dört milyon yıl süresince nispeten sabit kalan beyin büyüklüğü neden o dönemde artış göstermeye başladı? İlk soru ile ilgili olarak, hominin beyinlerinin mevcut beyin alanlarının yenilenmesiyle mi yoksa yeni beyin alanları yaratılarak mı büyüdüğü konusunda biliminsanları arasında süregiden bir tartışma söz konusudur. Benzetme yapacak olursak sokağın aşağısındaki ev, sahipleri mevcut odaları genişlettiği için mi yoksa yeni ilave odalar inşa ettikleri için mi büyüdü?

Bu soru hâlâ çözülmemiş olsa da beyin evriminin çoğunlukla ilk yöntemle gerçekleştiği konusunda bir fikir birliği vardır; bir başka deyişle, “fırsatçı evrim, beynin eski kısımlarına oldukça düzensiz bir şekilde yeni işlevler atamıştır”. Beyin evrildikçe hipokampus, beyincik, talamus ve ön singulat gibi belirli eski beyin bölgelerinden bazılarında yeni işlevler yüklendiği açıktır. Bununla birlikte, bazı araştırmacılar yeni beyin alanlarının evrim sürecinde de oluşturulduğunu düşünmektedir. Örneğin, Philip Tobias, alt parietal lobülü “insan beyninin en ayırt edici bölgesi ... insan beyninin evriminde ortaya çıkmış ‘tamamen yeni’ olan tek yapı” olarak adlandırmıştır. Başka araştırmacılar ise burasının “tamamen yeni” bir böl-

ge olduğuna dair şüphelerini dile getirmekle birlikte bu bölgenin “insan dışındaki primatlarda belirlenmesinin neredeyse imkânsız olduğunu” ve “maymundan insana geçiş döneminde ... muazzam bir genişleme ve farklılaşma gösterdiğini” kabul etmişlerdir.²⁰

Homo habilis'in beyninin neden büyüdüğü sorusunun genel olarak kabul gören bir yanıtı yoktur. İklim ve diğer çevresel koşullardaki değişikliklerin, et yemede artış gibi beslenme değişikliklerinin ve toplumsal değişimlerin beynin büyümesine sebep olduğu ileri sürülmüştür. Yaygın olarak alıntılanan bir kuram, Oxford Üniversitesi'nden antropolog Robin Dunbar tarafından ortaya konmuş olan sosyal beyin hipotezidir. Bu, daha büyük beyne sahip primatların daha geniş sosyal gruplar hâlinde yaşadığı gözlemine dayanır. Dunbar bu nedenle “primatların olağanüstü karmaşık sosyal sistemlerini sürdürebilmeleri için daha büyük beyinler geliştirdiklerini” iddia etmiştir. Diğer bir deyişle, ilk homininler iki milyon yıl önce daha büyük gruplar hâlinde yaşamak için bir araya geldiklerinde, beyinleri daha geniş toplumsal grupların gerektirdiği karmaşık sosyal ilişkiler nedeniyle daha da büyümüştür. Bununla birlikte, Dunbar'ın kuramındaki neden-sonuç ilişkisi hâlâ tartışmalıdır. Daha büyük beyinler, toplumsal karmaşıklığı sürdürmenin yanı sıra birçok evrimsel avantajı da beraberinde getirecektir. Örneğin, daha büyük görsel ve koku ile ilgili sistemler, homininleri tehlike saptama konusunda daha yetenekli hâle getirecek, daha büyük bir bellek sistemi *Homo habilis*'in besin kaynaklarının yerini hatırlamasına yardımcı olacaktır. Belki de homininlerin beyni ilgisiz nedenlerle büyümüş ve daha büyük beyinler homininlerin toplumsal karmaşıklığı sürdürmesine ve böylece daha büyük gruplarda yaşamasına olanak sağlamıştır. Beynin büyüklüğü ile ilgili muamma, bilim yazarı Michael Balter tarafından şu şekilde gayet güzel özetlenmiştir: “Şimdilik, insan beyninin nasıl bu kadar büyümüş olduğu bir bulmaca gibi durmakta. Neyse ki doğal seçim, beynimizi bu gizemi ileride bir gün çözmemizi sağlayacak kadar büyük hâle getirmiştir.”²¹

Özetle, yaklaşık iki milyon yıl önce doğu Afrika'da yaşayan bazı homininler daha büyük beyin geliştirmeye ve çok daha akıllı hâle gelmeye

başlamışlardı. Hominin beyinlerinin önceki dört milyon yıl boyunca çok az büyüdüğü göz önüne alındığında, bu gelişme beklenmedik bir durumdu ve buna henüz net bir açıklama getirilememiştir. Diğer bölgelerle karşılaştırıldığında daha fazla büyüme gösteren beyin alanları içinde frontal ve parietal lobların belirli kısımları bulunmaktaydı; modern beyin görüntüleme teknikleri kullanılarak bu alanların zekâ ile ilişkili olduğu saptanmıştır. Bu, sonuçta modern *Homo sapiens*'i ve onu takip eden tanrıları ortaya çıkaracak olan beş büyük bilişsel ilerlemenin ilkiydi. *Homo habilis*, o dönemde yaşayan diğer homininlere göre daha akıllı olmasına rağmen, bunun farkında değillerdi. Zeki olduğunun farkına varma yetisi daha sonra gelişecekti.

2

HOMO ERECTUS

Farkındalığı Olan Benlik

Bilincin evrimi, yaşamın tarihinde eşsiz bir öneme sahiptir.

—STEPHEN JAY GOULD, *ONTOGENY AND PHYLOGENY*, 1977

Homo habilis insan ırkının başlangıcı için bir çıkış çizgisi olarak düşünülebilir. Mütevazı bir şekilde artan beyin büyüklüğü onu daha akıllı hâle getirdi, böylece alet yapabiliyor, aletleri başka alet yapmak için kullanabiliyor ve aletlerini ileride kullanmak üzere saklayabiliyordu. Zekâ ile ilişkili olan frontal-parietal beyin ağı gelişmeye başlamıştı ve sonraki iki milyon yıl süresince gelişmesini sürdürerek *Homo habilis*'ten sonra gelenleri giderek daha zeki yapıyordu. Homininler, nihayetinde onları başka şeylerin yanında tanrı inancına da götüreceğe yola girmiş oldular.

Homininlerin ikinci büyük bilişsel sıçramasını *Homo erectus* göstermiştir. Bu homininler yaklaşık 1,8 milyon yıl önce ortaya çıktılar ve 300.000 yıl öncesine kadar yaşadılar, yani dünyada 1,5 milyon yıl süreyle var oldular. Daha önceleri *Homo erectus*'un *Homo habilis*'ten türediği düşünülmekteydi ancak yakın tarihli arkeolojik araştırmalar *Homo habilis* ile *Homo erectus*'un şimdiki Kenya'nın kuzeyinde "neredeyse yarım milyon yıl boyunca" yan yana yaşadıklarını, bu nedenle de böyle bir evrimsel dizilim göstermelerinin daha az olası olduğunu öne sürmüştür. 2012'de

Afrika'da aynı bölgede, yaklaşık aynı dönemlerde yaşayan üçüncü bir hominin türü keşfedildi; ilk hominin türleri arasındaki ilişkileri açıklığa kavuşturmaya yardımcı olacak başka erken türler de muhtemelen keşfedilmeyi beklemektedir.¹

Homo erectus, *Homo habilis*'ten daha uzun boyluydu ve çok daha büyük bir beyne sahipti. Yetişkinlerin ortalama boyu 152 cm ve ağırlığı 57 kg civarındaydı. Michigan Üniversitesi'nden antropolog Andrew Shryock ile Harvard Üniversitesi'nden tarihçi Daniel Smail'e göre, *Homo erectus*'un fiziksel özellikleri, bilhassa kolları ve ayak parmakları "bu homininlerin ağaçlara tırmanmaktan iyi kötü vazgeçtiğini ve tamamen yerde yaşadığını düşündürmektedir". *Homo erectus*'un beyni 750 ila 1.250 cm³ arasında, ortalama yaklaşık 1.000 cm³ hacmindeydi, yani beyinleri *Homo habilis*'in beyinden yaklaşık yüzde 60 daha büyüktü. Modern *Homo sapiens*'in ortalama beyin kapasitesi yaklaşık 1.350 cm³ olduğu için, en büyük *Homo erectus* beyni en küçük *Homo sapiens* beyni ile örtüşmekteydi. Dolayısıyla, *Homo erectus*'un "anatomisi ve davranışları insan olarak adlandırılmayı hak eden ilk hominid [hominin] türü" olduğu ileri sürülmüştür.²

Homo erectus'un daha büyük bir beyne sahip oluşu, beklendiği üzere, yeni davranışsal gelişmelere yol açtı. Bazıları 1,7 milyon yıl öncesine tarihlenen taş aletler, *Homo habilis*'in yaptığı gibi bir yüzlerinden kabaca yontularak elde ettiklerinden iki yüzü de dikkatli bir şekilde keskinleştirilmiş aletlere dönüştü. İki taraflı taş balta veya el baltası olarak adlandırılan bu yeni alet, sadece şık bir biçimde yontulmuş bir kaya olsa da bazılarının ağırlığı birkaç kiloya ulaşıyordu ve önceki aletlerden belirgin şekilde daha keskindi. Arkeolog Kenneth Feder, taştan bir el baltası yapmak "büyük bir beceri, hassasiyet ve güç gerektirir... Öğrencilerimden çok azı el baltası yapacak beceriye sahip," demiştir.³

Homo erectus el baltalarına ek olarak av hayvanları için özel olarak yapılmış ilk silahları da üretmişti. Bunlar, uzunlukları 182 cm'ye ulaşabilen, her iki uçtan da sivriltilmiş ahşap mızraklardı. Almanya'da bir arkeolojik alanda bulunan bu türden on bir mızrak büyük olasılıkla vahşi atları avlamak için kullanılıyordu. Güney İngiltere ve İspanya'daki arkeolojik alanlarda, *Homo*

erectus'un bizon, geyik, ayı ve fil gibi başka büyük memelileri de avladığı anlaşılıyor. Bu tür avlar, çok sayıda insanın işbirliğini gerektiriyordu. Sivri ahşap mızraklara ek olarak, yakın zamanlarda Güney Afrika'da 460.000 yıl öncesine tarihlenen taştan sivri mızraklar bulunmuştur.⁴

Görünüşe göre *Homo erectus* ateşi kontrol altına alan ve kullanan ilk hominindir. Bunun tam olarak nerede ve ne zaman gerçekleştiği tartışmalıdır. Ateşin kontrollü kullanımına dair 790.000 yıl öncesine ait kanıtlar vardır ve bu işlemin yaklaşık 400.000 yıl önce iyice yaygınlaştığı anlaşılmaktadır. Ateş, ısınma, aydınlanma, yırtıcılardan korunma ve hayvanları uçurumlara sürerek avlanma amacıyla kullanılabilir. Ateşin en önemli kullanımlarından biri de yiyeceklerde bulunabilen bakteri ve parazitleri öldüren ve çoğu yiyeceğin sindirimini kolaylaştıran pişirme işlemidir. Şempanzelerin pişmiş eti tercih etmelerinden de anlaşılacağı üzere, et pişirildiğinde daha lezzetli olur. Ateş ayrıca eti tütsülemek için de kullanılabilir, böylece etin saklanmasına olanak tanır. Bir deneyde, pişmiş etle beslenen farelerdeki ağırlık artışının, çiğ et yiyenlere göre yüzde 29 daha fazla olduğu saptanmıştır; bu da pişirmenin *Homo erectus* için önemli besleyici yararlar sağladığını akla getirmektedir. Pişmiş yiyeceklerin beslenmede sağladığı avantaj, *Homo erectus*'un beyninin ataların beyninden daha büyük olmasının bir nedeni olabilir. İlk homininler, yemeği paylaşmak için kamp ateşi etrafında toplandıklarında, yemeğin pişirilmesi sosyal etkileşimin gelişmesine de yardım etmekteydi.⁵

Homo erectus'un daha büyük bir beyne sahip oluşu, ufkunu yalnızca davranışsal olarak değil, coğrafi olarak da genişletmesini sağladı. 1,7 milyon yıl öncesine kadar herhangi bir homininin Afrika kıtasından ayrıldığına dair bir kanıt bulunmamıştır. 1,7 milyon ila 700.000 yıl önce, *Homo erectus* önemli bir göç başlatarak bugünkü İspanya, Fransa, Almanya, İtalya, İngiltere, İsrail ve Gürcistan'dan Vietnam, Çin ve Endonezya'ya kadar dünyanın dört bir yanına yayılmıştı. Bahsedilen son iki yerde, *Homo erectus* fosilleri önceleri "Pekin Adamı" ve "Java Adamı" olarak biliniyordu. *Homo erectus*'un binlerce kilometre göç edebildiği ve bu tür değişik iklimlerde başarıyla hayatta kalabildiği gerçeği, bu homininin uyum sağlama ve grup

çalışmalarında işbirliği yapma becerisinin göstergesidir. *Homo erectus*'un yerleştiği pek çok bölge Afrika'dan daha soğuk olduğu için giysi olarak hayvan derilerinin kullanılması ve ateşin kontrol edilmesi zorunlu hâle gelmişti. Mağara gibi doğal barınaklarda ve yapay olarak inşa edilen barınaklarda bulunan arkeolojik kalıntılar da ortak yaşamın varlığını düşündürmektedir. İşbirliği içinde avlanma ve ortak yaşam bir şekilde iletişim kurulmasını gerektirmiştir ancak o dönemde var olan dil gelişiminin derecesi hararetli bir tartışma konusudur.⁶

ÖZFARKINDALIK

Bilişsel ve davranışsal olarak, *Homo erectus*'un başarıları dikkat çekiciydi. Diğer primatlardan ayrıldıktan sonraki dört milyon yıl süresince ilk homininler yalnızca kaba taş aletler yapabilmekteydi. Daha sonraki bir milyon yıl boyunca, el baltaları, büyük memelileri avlamak için sofistike ahşaptan oymalı mızraklar yaptılar, ateş kullanımını kontrol altına aldılar ve İngiltere'den Endonezya'ya kadar olan coğrafyaya yerleşmek için Afrika'dan göç ettiler. İşbirliği içinde yaşam ve avcılık aynı zamanda hominin ilişkilerinde köklü değişikliklerin gerçekleştiğini akla getirmektedir. Kanadalı psikolog Merlin Donald'ın belirttiği gibi: "Bu tür (*Homo erectus*) ile insan evriminde çok önemli bir eşik aşılmıştı."⁷

Davranıştaki bu olağandışı değişikliklerin olası açıklaması nedir? Bu davranış değişikliklerinin olduğu sırada hominin beyinlerinin büyüklüğü önemli ölçüde arttığı için, iki gelişmenin birbirleriyle ilişkili olduğunu varsaymak mantıklıdır. Açıkçası, *Homo erectus*, *Homo habilis*'ten daha zekiydi ancak davranış değişikliklerini tek başına zekâ açıklayabilir mi? İşbirliği yaparak avlanma ve ortak yaşama örneğinde olduğu gibi, *Homo erectus*'un bireyler arası ilişkilerde gösterdiği değişimler zekâdan öte bir şeyin gerçekleştiğini düşündürüyor.

Gerçekleşen şeyin ne olabileceğine dair kanıtı çocuk gelişiminde aramak akıllıca olacaktır. Daha önce belirtildiği gibi, çocuklarda bilişsel yeteneklerin kazanıldığı aşamaların insan evriminde bu yeteneklerin geliş-

me sırasına kabaca paralellik gösterdiği genel olarak kabul edilmektedir. İnsan türünün bebekleri, ilk iki yılda giderek daha fazla motor beceriye ve zekâya sahip olurlar, bu arada çok önemli bir bilişsel beceri daha kazanırlar: Öz farkındalık. İki yaşından önce, bir çocuğun kendisinin farkında olması en az düzeydedir ve aynadaki görüntüsüne karşı sıklıkla başka bir çocuğun imgesi gibi tepki verir. Diğer çocuğu bulabilmek için aynaya dokunmaya çalışır veya aynanın arkasına doğru emeklemeye başlar.⁸

1960'ların ortalarında Beulah Amsterdam çocuklarda öz farkındalığın gelişimini göstermek için, psikoloji tezinin bir parçası olarak Kuzey Carolina Üniversitesi'nde klasik bir deney yaptı. Yaşları üç ay ile yirmi dört ay arasında değişen seksen sekiz çocuğu birer birer aynanın önüne koyarak parmağıyla aynayı işaret etti ve "Bu kim?" diye sordu. Kendisini tanımasını kolaylaştırmak için her çocuğun burnuna kırmızı bir işaret sürülmüştü. Çocuğun burnuna dokunması veya aynada burnunu incelemesi durumunda kendini tanıyacağı varsayılıyordu. On sekiz aydan küçük çocukların hiçbiri kendisini tanımadı. On sekiz ile yirmi ay arasında çok az çocuk bunu yapabildi. Bununla birlikte, yirmi ile yirmi dört ay arasındaki çocukların üçte ikisi kendini tanıdı. Bu, aynı zamanda çocukların "ben" ve "benim" gibi kişi zamirlerini kullanmaya ve "Ben top atıyorum" gibi kendileri hakkında konuşmaya başladıkları gelişim aşamasıdır. Tüm bunlar oluşmaya başlayan öz farkındalığın göstergeleridir.⁹

Çocuklarda öz farkındalığın gelişiminin aşamalı bir süreç olduğu özellikle vurgulanmalıdır. Bu beceri bir dizi evrede gelişir ve ilk evrelerde haftadan haftaya dalgalanmalar gösterebilir. Öz farkındalığın gelişmesi, belirli bir kronolojik yaşa ulaşmaya bağlı değildir, daha ziyade beyinde kritik bir gelişim düzeyine ulaşmayı gerektirir ki bu da çocuktan çocuğa büyük ölçüde değişebilir. Otizmlili veya Down sendromlu çocukların çoğunun aynada kendilerini tanıyabilmesi ancak bunu diğer çocuklardan daha geç bir yaşta yapmaları da bunun göstergesidir. Benzer şekilde, *Homo erectus*'taki öz farkındalığın yavaş gelişmiş ve ilk dönemlerde dalgalanma yapmış olması muhtemeldir.¹⁰

Öz farkındalık tam olarak ne anlama gelir? Arizona Eyalet Üniversitesi'nden nöroanatomist Bud Craig, öz farkındalığı "var olduğumu bilmek"

ve “ben hissi” olarak tanımlamıştır. Başkaları ise bu kavramı “kişinin kendi varlığını duyumsaması”, “kendi kendisinin dikkatini çekebilme yeteneği”, “bir nesne olarak kendim” ve “hisseden öz” olarak adlandırmaktadır. Craig, ayrıca şunu belirtmiştir: “Bir organizma çevredeki diğer her şeyin farkına varıp bunların varlığını deneyimlemeden önce hisseden bir varlık olarak kendi varoluşunu deneyimleyebilmelidir.” Evrimsel olarak, özfarkındalık muhtemelen “beynin yaşamı düzenleyebilmesi için ... beden durumunun güncellenmiş haritasını” sağlamak amacıyla geliştirilmiştir. Bu nedenle, homininlerin fiziksel ve zihinsel durumlarını birleştirmelerini sağladığı sürece yararlı olacaktır. Özfarkındalık, aynı zamanda en yüksek düzeydeki bilişsel süreçler için de bir önşarttır; “ben” olmaksızın “sen” olamaz. Albany Üniversitesi’nden psikolog Gordon Gallup’un doğru bir şekilde belirttiği gibi, Descartes’in “Düşünüyorum, o hâlde varım” deyişi “Varım, o hâlde düşünüyorum” şeklinde değiştirilmelidir.¹¹

Özfarkındalığın *Homo erectus*’a faydası ne olabilir? Kendine dair bir farkındalığa sahip olan *Homo erectus* başkaları hakkında kaba bir farkındalık geliştirecek ve böylece basit işbirliğine yönelik girişimlerde bulunabilecekti. Ötekilere dair bu tür bir farkındalık bir sonraki bölümde “zihin kuramı” başlığı altında anlatılacak olan, diğerlerinin düşüncelerinin ayrıntılı bir şekilde kavranmasını muhtemelen kapsamıyordu. Aksine, bu farkındalık kurtlar, aslanlar, babunlar veya şempanzeler gibi birlikte avlanan hayvanlarda ya da kum havuzunda oynayan üç yaşındaki çocuklarda görülene benzer bir farkındalık olabilirdi. Sayılan bu hayvanlar ve küçük çocuklar birbirlerinin farkındadırlar, ancak birbirlerinin ne düşündüğünü anladıkları pek söylene-
mez. Küçük çocuklar bütün kumu kum havuzundan çimlere taşımak gibi basit ortak işler yapabilirler. Benzer şekilde, *Homo erectus* da özfarkındalığını kullanarak, ateşin bütün gece yanması veya birlikte avlanma gibi bazı ortak görevleri yerine getirebiliyordu. Aslında, *Homo erectus*’un kendisinin farkında olmadan dünyayı boydan boya nasıl katettiğini ve çoğunlukla soğuk iklimlerde yüz binlerce yıl nasıl hayatta kalabildiğini düşünmek güçtür.

Özfarkındalık, bize o kadar doğal gelir ki ona sahip olmayan homininleri hayal etmekte zorlanırız. Beyin işlev bozukluğu bulunan bazı kişilerde

bu beceri hiç gelişmezken, bazıları buna sahip olsa da daha sonra kaybeder. Özfarkındalığın gelişmediği hastalar arasında doğumsal kızamıkçık geçirmiş olan veya diğer ağır zekâ geriliği gösteren çocuklar yer alır. Bir çalışmada, ciddi derecede zekâ geriliği bulunan çocukların çoğu, hangi yaşta olurlarsa olsunlar, önceden alıştırma denemeleri yapılsa bile aynada kendilerini tanıyamamışlardır.¹²

Yetişkinlerde de özfarkındalık bazı beyin hastalıkları nedeniyle bozulabilir. Örneğin, bazı şizofrenlerde benlik yitimi (depersonalizasyon) denilen, özfarkındalıkta bir bozulma görülür. Bu gibi hastalar “Ben sanki burada değilim”; “Ben neredeyse yokum”; “Bilincim yok” ve “Bilinç hissim bölük pörçük” gibi ifadelerde bulunabilirler. Alzheimer hastalığı veya diğer türden bunama (demans) durumu bulunan bazı kişilerde özfarkındalık tamamen kaybolabilir. Bir çalışmada, orta derecede Alzheimer hastalığı olan yirmi iki hastanın yedisi ve çok şiddetli Alzheimer hastalığı bulunan altı hastanın hepsi kendilerini aynada tanıma becerisini yitirmişlerdi. Hatta bu kişilerin “aynadaki kişiyle sohbet ettikleri ve aynadaki insanı içeri davet etmek için aynanın bulunduğu kapıyı açmaya çalıştıkları” da gözlenmiştir. Bir çalışmada, beyin atrofisi bulunan bir kadın “görünüşü, yaşı, geçmişi, eğitimi ve diğer yönleriyle kendisinin tıpatıp aynısı olan” başka bir kadının onun evinde yaşadığına inanmaktaydı. Diğer kadınla düzenli olarak aynada konuşuyordu. Bir başka vakada, evinde başka bir kadının yaşadığına inanan beyin atrofili bir kadın “o kadını evinden kovmak için bazen aynadaki görüntüsüne bir kova su veya sert cisimler fırlatıyordu”. Bu gibi vakalar, böylesine kritik bir bilişsel beceri için normal beyin işlevinin ne kadar önemli olduğunu gözler önüne sermektedir.¹³

İnsanın bilişsel gelişimindeki önemine rağmen, özfarkındalık sadece insanlara özgü değildir. Beulah Amsterdam’ın çocuklardaki özfarkındalığı değerlendirmek için aynalarla deneyler yaptığı sırada, Gordon Gallup bunu çeşitli primatlar üzerinde araştırmaktaydı. Aynı düşünce Charles Darwin’in de aklına gelmişti. Darwin bir hayvanat bahçesini gezerken orangutanlardan birine ayna tuttuğunda yüzünde bir dizi ifade oluşan maymunun tepkisini dikkatle gözlemlemişti. Gallup’un şempanzelerinin

çoğu ayna yokken göremedikleri diş, kulak ve anogenital bölge gibi vücut alanlarını keşfetmek için ayna kullanmayı öğrenmişti. Gallup da hayvanların yüzlerini ve kulaklarını ruj veya kalem kullanarak kırmızıyla işaretledi ve bazı şempanzeler bu alanlara dokunarak tepki gösterdi. Buna karşın, deneyde yer alan maymun türlerinden en az on üçü kendilerini tanıma ile ilgili herhangi bir belirti göstermedi. Gallup, “maymunlar ile şempanzeler arasındaki bu belirleyici farka” dikkat çekmiş ve “kendi kendini tanıma becerisinin insan ve büyük maymunların * altındaki canlılara uzanmadığı” sonucuna varmıştır.¹⁴

Şempanzelerde kendi kendini tanıma becerisinin varlığı Gallup’un yaptığı ilk deneylerden sonra da defalarca gösterilmiştir. Bonobolarda, orangutanlarda ve çok nadir olarak gorillerde de aynı özellik gözlemlenmiştir. Bu hayvanlarda özfarkındalığın diğer bulguları da görülmüştür. Örneğin, insanlar tarafından yetiştirilen ve işaret dili öğretilen bir orangutan kendisinden “ben” diye bahsetmiştir. Şempanzeler de fotoğraflarda kendilerini tanımayı öğrenmiştir. İnsanların yetiştirdiği bir şempanze, kendi resmini insan resimlerinin bulunduğu yere koyarak kendisinin de bir insan olduğuna inandığını göstermiştir. Daha sonra diğer şempanzelerle karşı karşıya kaldığında, işaret diliyle onları “kara böcek” olarak nitelemiştir.¹⁵

Şempanze ve diğer yüksek primatların aynada kendilerini tanıyabildiklerinin gösterilmesi, bu becerinin diğer hayvanlarda da bulunup bulunmadığı sorusunu akla getirir. Bunu gösterebilmek amacıyla çok sayıda balık ve kuş türü üzerinde yapılan deneyler karga ailesinin bir üyesi olan saksagan dışında başarısız olmuştur. Memeliler arasında kediler ve köpekler aynada kendilerini tanıma becerisine sahipmiş gibi görünmeler de filler, yunuslar ve bazı balinalar kendilerini tanıyabiliyorlar. Üç Asya fili üzerinde yapılan bir çalışma kendilerini tanıyabildiklerini net bir şekilde göstermiştir; hatta fillerden biri alnına sürülen beyaz izi yoklamak

* İnsanlar, şempanzeler, bonobolar, goriller ve orangutanların bulunduğu taksonomik aileye Kuyruksuz Büyük Maymunlar (Great Apes) adı verilir. Kaynak: *Evrenin Karanlığında Evrimin Işığı*, Derleyen: Çağrı Mert Bakırcı, Kor Kitap, 2017, s. 351. —ç. n.

için hortumunu kullanmıştır. Asya filleri, oldukça zeki hayvanlar olarak bilinirler ve bu fillere yüz farklı komutu yerine getirmeleri öğretiler. Sualtı aynalarını kullanarak, yunusların da vücutlarının işaretli kısımlarını keşfettikleri gözlemlenmiştir. Yunuslarla deneyi yürüten araştırmacılara göre, “kendini tanıma becerisinin ortaya çıkışı, büyük maymunlara ve insanlara özgü etkenlerin bir yan ürün olmayıp” büyük beyinli tüm hayvanlarda görülen “yüksek düzeyde bir ensefalizasyon [beyin gelişimi] ve bilişsel beceri gibi daha genel özelliklere bağlı olabilir”.¹⁶

Primatlarda ve diğer hayvanlarda aynada kendini tanıma ile ilgili yapılan deneyler birkaç noktayı göz önüne serer. İlk olarak, insanlar dışındaki tüm hayvanlar aynada kendini tanıma konusunda ilgilerini çabucak yitirirler. Örneğin şişe burunlu yunuslarının başlangıçta büyük ilgi gösterdikleri ama “şempanzelere benzer şekilde ve (genç ve yaşlı) insanların aksine bu sürece duydukları ilginin hızla azaldığı” görülmüştür. Filler de “ilgilerini hızla kaybetmişlerdir”. İkinci olarak, deneyler çocuklarda kendini tanımanın yaşa bağlı olduğunu ve bireyler arasında önemli farklılıklar gösterdiğini doğrulamıştır. Örneğin, bazı erişkin şempanzeler aynalara hiç ilgi göstermemişti. Deneyler, aynada kendini tanımanın zaman içinde de tutarsız olabileceğini göstermektedir; örneğin, bir orangutan yaşı on sekiz ile yirmi dört ay arasında iken aynada kendini tanırsa da yirmi sekiz ile kırk iki aylıkken bu özelliği sergilememişti. Deneyler aynı zamanda, primatlarda aynada kendini tanımanın insanlara en yakın olanlar ile sınırlı olduğunu onaylıyor. Çeşitli maymun türlerinde bu becerinin varlığını kanıtlamak için yapılan pek çok girişim hep başarısız olmuştur; bazı maymunlara aynadaki görüntüleri tanıdık gelse de bu imgeleri kendileri olarak kabul etmiyor gibidirler. Son olarak, özfarkındalığın tüm maymunlarda değil de sadece büyük maymunlarda ve homininlerde görülmesi, bu özelliğin her iki türde daha eski bir ortak atadan miras kalmadığını, bunun yerine ayrı ayrı evrimleşmiş olabileceğini düşündürmektedir.¹⁷

Son olarak, deneyler insan dışındaki primatlarda bulunan özfarkındalığın gelişim sürecinin nispeten erken bir aşamasında olduğunu göstermek-

tedir; araştırmacılara göre, primatlardaki bu gelişim “2 ya da 3 yaşındaki çocuklarda yeni ortaya çıkan özfarkındalık düzeyinin ötesine geçmez”. Amerikan Doğal Tarih Müzesi’nden evrimci biyolog Ian Tattersall’ın belirttiği gibi: “Maymunlar, aynadaki görüntüleriyle çocuklardan çok daha az ilgilenmekte... Kendilerini sosyal açıdan daha başarılı yapacak olsa bile, maymunlar aynadaki görüntülerini değiştirmeye çalışmıyorlar.” Bu noktayı şempanzenin kendini tanıma becerisinin “aşırı derecede abartılmış” olduğuna inanan İngiliz hekim ve filozof Raymond Tallis esprili bir şekilde dile getirmiştir. Şempanzenin yüzünü işaretlemek için kullanılan rujla ilgili olarak Tallis şunları söyler: “Şempanze gidip ruj satın almaz, rujun renklerine kafayı takmaz, giysileriyle uyumlu olup olmadığını ya da günün modasına uyup uymadığını merak etmez, eşini heyecanlandırmayı veya anne babasını şoke etmeyi düşünmez, arkadaşını ya da makyaj uzmanını arayıp onlara danışmaz.”¹⁸

HOMO ERECTUS’UN BEYİNİ

Homo erectus’un beyninin büyüklüğündeki önemli artış göz önüne alındığında, homininin gelişiminin bu evresinde özfarkındalığın ortaya çıkması, maymun, fil ve yunuslar ile tutarlı bir şekilde, daha büyük bir beyne sahip oldukları için mi gerçekleşmiştir? Böyle bir özfarkındalık, *Homo erectus* tarafından sergilenen davranışların çoğunu kolaylaştıracağı için, bu mantıklı bir tahmindir. Özfarkındalık, kişinin kendisiyle ilgili içgüdüsel bir düzeyden daha yüksek bir düşünme yetisini de beraberinde getirir. Böylece, kişi kendi gereksinimlerini düşünebildiği gibi başkalarına karşı verdiği tepkileri düşünme yeteneğine de kavuşmuş olur.

Homo erectus’un beyni hakkında öncülerinden daha büyük olduğu gerçeğinin yanı sıra ne biliyoruz? *Homo erectus* kafataslarını inceleyen araştırmacılara göre, *Homo erectus*’un beyni “modern insan beyniyle ilginç benzerlikler” göstermekteydi. Özellikle, “beyin anatomisinin en önemli dış unsurlarına sahiptiler: Rolandik ve Sylvian fissürler (yarıklar), büyük temporal ve frontal loblar, daha geniş yer kaplayan parietal lob ve beyin-

cikleri vardı.” Ayrıca, beynin iki tarafı eşit değildi, bu da ileride insan beynine özgü bir nitelik hâline gelecek olan işlev lateralizasyonunun* bir göstergesidir. *Homo erectus* tarafından yapılan taş aletlerinin incelenmesi, bu aletleri yapanların belirgin biçimde sağ ellerini kullanmayı tercih ettiklerini göstermiştir.¹⁹

Öz farkındalık şüphesiz pek çok beyin alanı ile ilgili olsa da, son zamanlarda insanlarda yapılan beyin görüntüleme çalışmalarında üç kritik bölgenin, ön singulat, ön insula ve alt parietal lobülün beynin öz farkındalık ağının önemli kısımlarını oluşturduğu belirlenmiştir (Şekil 2.1). Ön singulat (BA 24, 32) orta prefrontal kortekste yer alır. Anatomik olarak eski bir beyin bölgesine ait olsa da ön singulat çok daha yeni bir bölge olan prefrontal korteksin işlevsel bir parçası olacak şekilde evrimsel olarak yeniden şekillendirilmiş gibi görünmektedir. Ön singulat birçok işleve sahiptir. İnsula (BA numarası yoktur) doğrudan prefrontal korteksin alt kısmında, arkada yer alır ve en son gelişen beyin alanları arasındadır; bazı araştırmacılar maymunlarda insulaya eşdeğer bir alan bulunmadığını iddia etmektedir. Alt parietal alan (BA 39, 40) da önceki bölümde bahsedildiği gibi en son evrilen beyin bölgelerinden biridir.²⁰

Homo erectus'un beyin büyüklüğündeki müthiş artış göz önüne alındığında, beyindeki beyaz madde bağlantı yollarının da daha karmaşık hâle gelmesi beklenir. Önceki bölümde anlatılan superior longitudinal fasikulus (üst boylamsal sinir demeti), ön singulat, insula ve alt parietal alanlarla bağlantıları içerir ve bu nedenle öz farkındalıkta önemli bir rol oynar. Bu dönemde daha belirgin hâle gelmiş olması muhtemel bir başka bağlantı yolu, insulayı diğer frontal lob alanlarına ve duyguların ifade edilmesinde önem taşıyan amigdalayı da içeren temporal loba bağlayan unsinat demettir. Beyaz madde bağlantı yollarının evrimi üzerine yapılan araştırmalarda, unsinat demetin en son gelişen beyaz madde alanlarından biri olduğunu belirlenmiştir. Bu durum unsinat demetin öz farkındalığın oluşumunda oynadığı rol ile tutarlılık gösterir.²¹

* Beynin sağ ve sol yarımkürelerinin belli işlevler için farklılaşması. —ç. n.

ŞEKİL 2.1 *Homo erectus*: Farkındalığı olan benlik.

Ön singulat, insula ve alt parietal alanların bilinen çok sayıda fonksiyonu olsa da paylaştıkları tek işlev özfarkındalıktır. Ön singulatın bu ağır bir parçası olduğu gerçeği bize pek de şaşırtıcı gelmemelidir; yüzyıldan fazla bir süre önce, “prefrontal korteksin temel rolünün özfarkındalık veya benlik bilinci olduğu” ileri sürülmüştür. Benzer şekilde, insulanın “vücut iç organlarının durumunun farkında olma” anlamına gelen “interoepsiyon” ve “özfarkındalık” ile iç içe olduğu iddia edilmiştir. İnsanların kendi resimlerine bakarken yapılan beyin görüntüleme çalışmalarında, ön singulatın ve ön insulanın, özellikle beynin sağ tarafında aktifleştiği gösterilmiştir. Bu çalışmaların bir özeti, bahsedilen beyin bölgelerinin “insanların kendilerinin farkında olma yeteneklerinin evrilmesi için anatomik altyapıyı” oluşturduklarını ileri sürer. Bazı demans (bunama) vakalarında olduğu gibi

bu iki bölgede hasar meydana gelmesi “seçici bir bilinçli davranış kaybına ve kişinin kendisi ile diğerlerine karşı sahip olduğu duygusal farkındalığın yok olmasına” yol açmaktadır.²²

Alt parietal lob, farkındalıkla ilgili olarak ön singulat ve ön insulayı tamamlar; aynı zamanda kişinin vücut bölümlerini ve bu bölümlerin birbirleriyle olan ilişkilerini izleme işlevi de görür. Bu beceri muhtemelen, *Homo erectus*'un örneğin daha iyi alet ve silah yapma konusunda ellerini daha hassas bir biçimde kullanmasına olanak tanımıştır. Karl Zilles'in dediği gibi: “Hedefe yönelik hareketler için mekânsal referansın korunması, arkadaki [alttaki] parietal bölgenin başlıca işlevi gibi görünüyor. Bu işlev, önemli insan faaliyetleri için bir önkoşuldur (örneğin, alet kullanımı ve eylemlerin kavram hâline getirilerek formüle edilmesi gibi).”²³

İnsanlardaki beyin görüntüleme çalışmalarında, alt parietal lobun be-densel öz farkındalığı yönetmesi için beyin ağma katkı sağladığı doğrulanmıştır. Alt parietal lob, çoğunlukla prefrontal korteks ile birlikte, bireylerin kendi kişiliklerini anlatmaları, kendi resimlerini tanımaları veya çeşitli etkinliklerde bulunmaları istendiğinde de harekete geçer. Örneğin, sağlıklı gönüllülere kendi resimleri gösterildiğinde, diğer alanların yanı sıra “orta frontal ve alt parietal loblar” da harekete geçmiştir. Benzer şekilde, benlik yitimi duygusu deneyimi yaşayan (“kendilerini fiziksel benliklerinden kopuk hissedeni”) sekiz kişide yapılan beyin görüntüleme araştırması alt parietal lobülün etkinleşmiş alanlar arasında olduğunu göstermiştir. Başka çalışmalarda, benzer vakalarda ön singulatın etkin hâle geldiği bildirilmiştir.²⁴

BİR SİNİR HÜCRESİ ÖZFARKINDALIĞA SAHİP OLABİLİR Mİ?

Homininlerde öz farkındalığın gelişmesinde belki de en ilgi çekici nokta, bu yeteneğin evrim sürecinde yeni ortaya çıkmış belirli bir tür beyin hücresinin ürünü olabileceği olasılığıdır. Avusturyalı nörolog Constantin von Economo'nun 1926'da tanımladığı bu hücrelere sıklıkla von Economo nöronları veya VEN'ler adı verilir. VEN'ler normal nöronlardan yaklaşık

dört kat daha büyük olup, kendilerine özgü bir fuziform (iğ biçimli) şekle sahiptirler ve bu nedenle bazen de “iğsi nöronlar” olarak adlandırılırlar. İnsanlarda doğumdan kısa bir süre önce ortaya çıkarlar, daha sonra sayıları yaşamın ilk dört yılında yavaş yavaş dengelenir ve sonunda buldukları beyin bölgelerindeki toplam nöronların yüzde 1 ila 2’sini oluştururlar. Bu nedenle VEN’lerin “filogenetik olarak insanın evriminde yeni bir özelleşme” oldukları düşünülmektedir.²⁵

VEN’lerin insan beynindeki ve diğer hayvanlardaki dağılımı, özfarkındalıkla ilişkili beyin alanlarına dikkat çekici bir şekilde yakınlık gösterir. VEN’lere bu nedenle “bizi insan yapan nöronlar” bile denmiştir. İnsanlarda VEN’ler ilk olarak ön singulat ve ön insulada bulunmuştur. Ayrıca, lateral prefrontal kortekste de çok daha az sayıda bulunduğu, ancak incelenen diğer beş beyin bölgesinde görülmediği bildirilmiştir. VEN’ler primatlar içinde, tamamı aynada kendini fark edebilen bonobo, şempanze, goril ve orangutanda saptanmış olup, bu hayvanlarda sayıları insanlardakinden çok daha azdır. Bu hücreler herhangi bir özfarkındalık göstermemiş olan makak maymunlarında da bulunmuştur ancak yine özfarkındalık göstermeyen diğer 23 maymun türünde varlıkları saptanmamıştır. Primat olmayan türler arasında her ikisi de aynada kendilerini tanıdıklarını gösteren fillerin ve yunusların beyinlerinde VEN’ler tanımlanmıştır. Özfarkındalık deneylerinin yapılmadığı balinalarda da VEN’ler bulunmuştur ancak başka 30 primat dışı türde bu hücrelere rastlanmamıştır.²⁶

VEN’lerin özfarkındalıktaki önemini destekleyen bir diğer bulgu ellili ya da altmışlı yaşlarda başlayan bir hastalık olan frontotemporal demans (bunama) ile ilgili yapılmış çalışmalarda elde edilmiştir. Frontotemporal bunamanın başlıca belirtileri “özizlemede, özfarkındalıkta ve kendini bir sosyal bağlama yerleştirme becerisinde azalma”dır. Bu nedenle, hastalığın ilk aşamalarında bireyler “toplumsal kurallara uygunsuz ve umursamazca davranışlar gösterirler ... başkalarının bakış açısını kavramakta zorlanırlar [ve] özfarkındalık sorunu yaşarlar, bu da kendi kişiliklerinde oluşan çarpıcı değişiklikleri bile fark edemediklerini gösterir”. Erken başlangıçlı Alzheimer hastalığı olan insanlara göre, frontotemporal demans hasta-

larında bellek görece daha sağlamdır. Frontotemporal demans bulunan hastaların beyinlerinde yapılan ölüm sonrası incelemeler ön singulat ve insulada “şiddetli, seçici ve erken VEN kaybı” olduğunu ve bu nöronların yüzde 74 oranında azaldığını” göstermiştir.²⁷

VEN’ler ile ilgili bilgilerimiz halen emekleme döneminde. Bu hücreler çoğunlukla büyük beyinli memelilerde ve öz farkındalıkla ilişkili beyin bölgelerinde görülürler. Bundan dolayı VEN’lerin büyük bir beyinle ilgili bazı problemleri çözmek amacıyla evrilmiş olmaları muhtemeldir. Bir kurama göre, VEN’ler bilgiyi normal piramidal nöronlardan daha hızlı ileterek büyük hacimli beyinlerin daha verimli olmasını sağlarlar. Bu nedenle, ikinci büyük bilişsel sıçrama olan öz farkındalık, bu evrimsel gelişimin bir sonucu olabilir.²⁸

Özetle, yaklaşık 1,8 milyon yıl önce yeni bir hominin, *Homo erectus* ortaya çıktı. Bu tür, çok daha büyük bir beyne sahipti ve kendinden öncekilere göre daha karmaşık davranışlar sergilemekteydi. Daha zeki olmasının yanında, *Homo erectus* muhtemelen öz farkındalığa da sahipti. Narcissus (Narkissos) gibi *Homo erectus* da durgun suya baktığında yansımaya hayran kalabilirdi. Sahip olduğu zekâ ve öz farkındalık sayesinde, *Homo erectus* tümüyle modern bir *Homo sapiens* olmak için gerekli bilişsel adımlardan ikisini birden atmıştı ve evrendeki yeri ve tanrılarla olan ilişkisi üzerine düşünebiliyordu. Bununla birlikte, *Homo erectus* diğer homininlerin ne düşündüğünün tam olarak farkında değildi ya da içsel olarak kendi düşünceleri üzerine düşünemiyordu. Ayrıca, geçmişi ve şimdiki zamanı tam olarak planlanmış bir gelecek birleştiremiyor. Zekâ ve öz farkındalıkla donatılmış olarak, bir sonraki bilişsel adımını atmaya hazır; geriye dönük bakıldığında bu adımın atılması neredeyse kaçınılmaz görünüyor.

3

ARKAİK *HOMO SAPIENS* (NEANDERTALLER)

Empati Duyan Benlik

*Bir insan, çok iyi biri olmak için ... kendini bir başkasının
ve diğer pek çok kişinin yerine koymalıdır; kendi türünün
acılarını ve hazlarını sahiplenmelidir.*

—PERCY BYSSHE SHELLEY, "A DEFENCE OF POETRY", 1821

Yeryüzünde geçirdiği süre açısından, *Homo erectus* bu gezegende o zamana kadar yaşamış en başarılı hominin türü olup, yeryüzünde kendi türümüzün şimdiye kadar geçirdiği sürenin yaklaşık 15 katı daha uzun bir süre hayatta kalmıştır. Başarısı ve geniş coğrafi dağılımı göz önüne alındığında, en az 700.000 yıl önce *Homo erectus*'un genellikle Arkaik *Homo sapiens* olarak adlandırılan ve birlikte gruplandırılan diğer hominin türlerine evrilmeye başlaması şaşırtıcı değildir. Bu hominin grubunun bazı üyelerinin nihayetinde modern *Homo sapiens* hâline gelmek ve tanrıları anlamak için zorunlu olan yeni ve çok önemli bir bilişsel ilerleme gösterdiği açıktır.

Coğrafi olarak yaşadıkları bölgeye göre, bu homininlere çeşitli isimler verilmiştir. Örneğin Avrupa'dakilere *Homo heidelbergensis* ve *Homo neanderthalensis* (Neandertal) denmiştir. İspanya'da yaklaşık 430.000 yıl öncesine tarihlenen bazı örnekler, her ikisinin de özelliklerini taşımaktadır.

Afrika'daki homininlere *Homo rhodesiensis* adı verilmiştir ve yakın zamanlarda bu kıtada başka türler de bulunmuştur. Endonezya'da iyi tanınan bir grup hominine *Homo floresiensis* ve Sibirya'dakilere de Denisovanlar adı verilmiştir. Denisovanlar, genetik olarak "Neandertallerin bir kardeş grubu" olup, görünüşe göre sayıları onlardan fazlaydı ve bu iki tür arasında üreme gerçekleşmişti. Günümüz Melanezyalıların, Avustralya aborijinlerinin ve Papua Yeni Gine yerlilerinin genomlarında Denisovan DNA'sı bulunmuştur ancak dünyanın diğer bölgelerinde yaşayan insanlarda Denisovan DNA'sına rastlanmadığı için Denisovanların *Homo sapiens* ile modern *Homo sapiens* 60.000 yıl önce Afrika'yı terk ettikten ve doğuya doğru hareket etmeye başladıktan sonra çiftleştiklerini biliyoruz. Henüz keşfedilmemiş başka Arkaik *Homo sapiens* türleri de olduğu neredeyse kesindir.¹

Arkaik *Homo sapiens* türlerinin içinde en tanınmış olanı Neandertallerdir. Bunun nedeni hem arkeolojik araştırmaların büyük çoğunluğunun gerçekleştirildiği Avrupa'da yaşamış olmaları hem de televizyonlarda gösterilen "Taş Devri" adlı çizgi film sayesinde popülerlik kazanmalarındır. Neandertaller yaklaşık 230.000 ila 40.000 yıl önce yaşadılar. En yoğun olarak günümüz güney Fransa'sında yaşıyorlardı ancak seyrek de olsa batıda Galler'den doğuda Özbekistan'a ve güney Sibiryaya dek yayılmışlardı. Neandertallerin, ataları *Homo erectus*'un yaptığı gibi, Çin'e ya da Endonezyaya göç ettiklerine veya Afrika kıtasında yaşamış olduklarına dair hiçbir kanıt bulunmamaktadır. Neandertal DNA çalışmaları, toplam nüfuslarının nispeten küçük olduğunu ortaya koymaktadır.²

Neandertallerin en dikkat çekici fiziksel özelliği, 1.480 cm³'e ulaşan büyük bir beyne sahip olmalarıdır. Beyinleri ortalama 1.350 cm³ olan günümüz insan beyninden daha büyüktü. *Homo erectus*, 1,5 milyon yıl önce ortalama 1.000 cm³'lük bir beyin hacmine ulaşmıştı ancak beyin büyüklüğü bundan sonra çok az bir artış gösterdi. Bununla birlikte, Neandertaller *Homo erectus*'tan evrildikten sonra beyin hacimleri çarpıcı bir biçimde arttı. Stanford Üniversitesi'nden antropolog Richard Klein'in belirttiği gibi, Arkaik *Homo sapiens* "modern veya moderne yakın bir beyin büyüklüğüne 200.000 yıl önce ulaştı".³

Neandertaller'in boyu ortalama 152 cm idi. Ağırlıkları da yaklaşık 84 kg civarındaydı, yani *Homo erectus*'tan epeyce ağırdı. Güçlü üst vücut kaslarına sahiplerdi ve günümüzün Eskimolarına benzeyen kısa, tıknaz yapıları soğuk Avrupa ikliminde onlara avantaj sağlıyordu. Yaz aylarında hayvan sürülerini izliyorlar, kışları da bir barınakta, genellikle bir mağarada geçiriyorlardı. Avrupa o çağlarda bugünkünden daha soğuk olduğu için, ısınma amacıyla ateşi ve hayvan derilerini yoğun şekilde kullanmış olmalılar.⁴

Neandertaller mükemmel avcılardı. Yaptıkları taş aletler, kemik aletler ve silahlar *Homo erectus*'un yaptıklarından daha karmaşıktı. Örneğin, taş aletlerinin yapımında yaklaşık bir milyon yıldır kullanılan el baltası tekniğinin yerine Levallois tekniğini geliştirdiler; bu yöntemde daha önceden belirlenmiş büyüklük ve şekillerde taş yongaları yüzeyden koparılmaktaydı. Görünüşe göre, bu teknik Afrika ve Güneybatı Asya'da birbirlerinden bağımsız olarak gelişmişti. Bununla birlikte, mızrakları "Neandertal buluşlarının en üst noktasını" oluşturmaktaydı. Neandertallerin yaptığı mızrakların "olimpiyat ciritleri kadar hassas bir şekilde dengelenmiş" olduğu söylenir. Bu mızraklar büyük ölçüde protein içeren beslenmelerinin kaynağı olan hayvanları avlamak için kullanılıyordu. Avlanmanın büyük bir kısmı gruplar hâlinde yapılıyordu. Neandertallerin bizon ve mamut sürülerini bir uçuruma doğru kovalayarak avlamak gibi koordine edilmiş eylemlerde bulduklarına ilişkin kanıtlar mevcuttur. Ayrıca balık ve kuş da yakalıyorlardı.⁵

Büyük bir beyne ve sofistike avlanma tekniklerine sahip olmakla birlikte, Neandertal kültürünün belirgin bir şekilde durağan olduğu kabul edilir. California Üniversitesi'nden antropolog Brian Fagan'a göre "bu tür, varlıklarını binlerce yıldır sürdürmelerini sağlayan az sayıda eski teknolojinin dışında hiçbir yenilikte bulunmamıştır". Neredeyse 200.000 yıl boyunca büyük hayvanları avlamakla birlikte zıpkın, ok, yay veya başka bir silah keşfetmemişlerdi. Sadece beyin boyutlarına bakılacak olsa Neandertallerin bilgisayar yapmaları ve aya gitmeleri gerekirdi. Beynin büyüklüğü ile yaşam tarzı arasındaki tutarsızlık arkeologların kafasını karıştırmıştır. İngiliz dilbilimci Derek Bickerton bunu "beyin-kültür uyumsuzluğu... Arkeolojik

kayıtlarda teknolojik bulgulara aşırı önem verilmesi hayal edemeyeceğimiz kadar sıkıcıdır,” sözleriyle açıklamıştır.⁶

Son yıllarda bazı araştırmacılar Neandertal kültürünün hep anlatıldığı gibi durağan olup olmadığını sorgulamaktadır. Neandertallerin 200.000 yıl öncesi gibi erken bir tarihte vücut süslemesinde uygulanabilen toprak boya kullandıkları öne sürülmüştür. Bununla birlikte toprak boyalar böcek kovucu ve cilt rengini koyultucu olarak ya da taş aletlere ahşap kulp takmak için de kullanılmış olabilir. Bu nedenle toprak boyanın bulunması mutlaka süsleme amaçlı kullanıldığı anlamına gelmez. İtalya ve İspanya’da Neandertallerin yaşadığı düşünülen mağaralarda, 45.000 ila 50.000 yıl öncesine tarihlenen toprak boyalı deniz kabuklarının varlığına dair iki kayıt bulunmaktadır. Neandertallerin kartal, şahin ve kuğu gibi büyük kuşların kanat kemiklerinin yanı sıra kartal pençelerini topladıklarına ilişkin de kanıtlar mevcuttur. Bazı araştırmacılar, kemiklerin ve pençelerin bir çeşit alet olarak kullanılmak üzere toplanmış olsa da tüylerin süsleme amacıyla toplandığını ileri sürmüşlerdir. Son olarak, Cebelitarık’ta Neandertallerin yaşadığı düşünülen bir mağarada kayaya oyulmuş en az 39.000 yaşında, çapraz tarama şeklinde çizgilerin bulunduğu bildirilmiştir. Bu bulgular, Neandertallerin bilişsel becerileri ile ilgili halen süren ve henüz sonuçlanmamış tartışmayı da canlandırmıştır.⁷

Neandertallerin kendilerinden önceki homininlere göre önemli bir açıdan farklı oldukları kesin gibi görünüyor. Tarihte ilk kez, bazı homininlerin kendi gruplarındaki diğer üyelere ilgi ve bakım gösterdikleri yönünde bir fikir ortaya çıkmıştır. Bununla ilgili kanıtlara ilk kez İspanya ve Irak’taki mağaralarda rastlanmıştır. Irak’ta, 60.000 ila 80.000 yıl önce öldüğü tahmin edilen dokuz Neandertal kalıntısı bulunmuştur. Yaşlı bir erkekte ölümünden yıllar önce olduğu düşünülen çok sayıda kırıkla birlikte ciddi yaralanmaların bulunduğu anlaşılmıştır. Yaralanmalar arasında sakat bırakması olası sağ kol ve sol bacak travması ile kafasında körlüğe yol açmış olması muhtemel bir darbe de bulunmaktaydı. Böyle bir hominin, kendi başına uzun bir süre hayatta kalamayacağı için, yanındaki diğer Neandertallerin yıllarca ona bakmış olduğu düşünülmektedir. Başka Neandertaller üye-

rinde yapılan arařtırmalar bu bireylerin de “eklem iltihabı nedeniyle çok acı çektiklerini, bazılarının da kol ya da bacaklarını kaybettiğini” göstermiştir. Sakatlanmış olanların hayatta kalabilmeleri için “gruptaki diğer homininlerin yemeklerini bu kişilerle paylaşmaları ve bir kamptan başka bir kampa giderken onlara yardım etmiş olmaları gerekir. Tüm bunlar merhamet ve şefkatin kanıtlarıdır”.⁸

Neandertallerin birbirlerine ilgi ve bakım gösterdiklerine ilişkin bir diğer olası örnek, ölen yakınlarını seyrek de olsa gömmeleridir. Yetmiş beş bin ila 35.000 yıl öncesinden itibaren, çoğu güneybatı Fransa’da olmak üzere 20 yerde en az 59 adet Neandertal gömütüne rastlanmıştır. Defnedilenlerin çoğunun bedeni, bazı arkeologların sembolik, belki de dinî bir anlamı olabileceğini düşündüğü, iyice kıvrılmış bir konumda yerleştirilmişti. Bununla birlikte kimi arkeologlar ise cenazelerin kıvrılmış hâlde gömülmesinin “tamamen daha küçük bir çukur kazmaya yönelik pratik bir nedenden ötürü” olabileceğine dikkat çekmişlerdir. Bazıları, Neandertal definlerin ölümden sonrasına olan inancı gösterdiğini de öne sürmüştür. Ancak ölü bir kişinin gömülmesi, sırtlan, ayı veya diğer yırtıcılar tarafından yenmesini önlemek için gerçekleştirilmiş de olabilir. Brian Fagan’ın kaydettiği gibi Neandertal definleri “etçil hayvanların sıklıkla uğradığı mağaralarda yaşayanlar için özellikle kışın, ölenlerin uzaklaştırılması amacıyla temel bir savunma stratejisi olarak uygun bir yöntemdir”. Ian Tattersall, böylesi bir eylemin “en azından bireyler arasında daha önce görülen her şeyi aşan bir bağlanma gücü taşıdığını” öne sürerek Neandertal definleri konusundaki tartışmayı şu şekilde özetler: “Gömülenlere yönelik zorunluluktan öte duygusal sebeplerden dolayı bir iyi niyet gösterisiydi.” Neandertallerde ölümlerin gömülmesine ilişkin tartışmaya 5. Bölüm’de geri döneceğiz.⁹

ZİHİN KURAMI

Başka bir kişiye ilgi ve bakım göstermeniz, o kişinin duygusal bakış açısını paylaşabileceğinizi, diğer bir deyişle onunla empati kurabildiğinizi gösterir. Bu nedenle empati diğer insanların zihnine girebilme ve onla-

rın ne düşündüklerini ve ne hissettiklerini bilebilme becerisi gerektirir. Psikologlar bunu zihin okuması ya da bir zihin kuramına sahip olmak şeklinde ifade ederler. Zihin kuramı, “başkalarının davranışlarının düşünceler, duygular ve inançlar gibi içsel durumlar tarafından motive edildiğinin anlaşılmasıdır”. Bu, sadece diğer kişinin fiziksel varlığının ve niyetlerinin farkında olmak demek değildir; köpeklerle kurtların tehditkâr bir alfa erkeğine boyun eğişlerinde görüldüğü gibi pek çok hayvanda bulunan bu beceriye ilk homininler de sahipti. Buna karşın, zihin kuramı aslında kendinizi diğer kişinin yerine koymayı, onun zihnine girmeyi içerir. Başkalarının zihnini yalnızca söylediklerini dinlemekle değil, yüz ifadelerini, bakışlarını, duruşlarını ve hareketlerini gözlemleyerek de okuruz. Tanım gereği, öz farkındalık gelişene dek başkalarına yönelik farkındalık gelişmez, çünkü referans noktamız olan kendi düşünce ve duygularımızın farkına varmaksızın başkalarınıninkileri anlayamazsınız. Nicholas Humphrey tarafından dile getirildiği gibi: “Diğer insanlara benzemenin nasıl olduğunu hayal edebiliriz, çünkü kendimiz olmanın nasıl bir şey olduğunu biliyoruz.”¹⁰

Çocuk gelişimi ile ilgili çalışmalar, çocuklarda başkalarına yönelik farkındalığın dört yaş civarında nasıl gelişmeye başladığını ve on bir yaş civarına kadar gelişmeye nasıl devam ettiğini göstermektedir. Çocuklardaki bu farkındalık, önceki bölümde anlatıldığı gibi, çocuğun iki yaş civarında kendisini fark etmesinin ardından gelişir. University College London’dan psikolog ve bu konuda önde gelen araştırmacılarından Chris Frith zihin kuramını, başkalarının bizim gibi zihinlere sahip olduğuna inandığımız ve “bu kişilerin davranışlarını zihinlerinin içindekiler, yani sahip oldukları bilgi birikimi, inançlar ve arzular üzerinden idrak ettiğimiz” an olarak tanımlar.¹¹

Çocuklarda zihin kuramının var olup olmadığını değerlendirmek için Sally-Anne testi olarak adlandırılan standart bir senaryo kullanılır. İçinde bir top, kapalı bir sepet ve kapalı bir kutu olan bir odada bir çocuğa resimler veya kuklalar kullanarak Sally ile Anne gösterilir. Sally topu sepete koyar ve odadan çıkar. Gittiğinde çocuk Anne’in topu üstü kapalı sepetten alıp

üstü kapalı kutuya koyduğunu görür. Daha sonra Sally odaya geri gelir ve çocuğa şu soru sorulur: Sally topunu nerede arayacak? Bu soruyu doğru yanıtlamak için, topun kutuda olduğunu bilen çocuğun, Anne'in topu alıp kutuya koyduğunu görmediği için Sally'nin topun hâlâ sepet içinde olduğu yönündeki yanlış düşüncesini anlaması gerekir. Buna birinci derece zihin kuramı denir; bir sonraki bölümde anlatılacağı gibi zihin kuramına yönelik senaryolar çok daha karmaşık hâle gelebilir.

Dört yaşına kadar neredeyse tüm çocuklar Sally'nin topu Anne'in koyduğu kutuda arayacağını söyler. O yaşlara kadar olan çocuklar, kendi bildiklerini diğerlerinin bildiklerinden ayırt edemezler. Southwestern Louisiana Üniversitesi'nden psikolog Daniel Povinelli ve Christopher Prince, bu zorluğu şöyle açıklar:

Örneğin, 3 yaşında küçük bir kızın karşısında oturup bir kaplumbağa resmini ona resmi düz tutarak gösterin; ancak sizin bakış açınıza göre resim baş aşağı olsun. Çocuk sizin kaplumbağayı görebildiğinizi hemen kabul eder, hatta gözlerinizi kapadığınızda artık göremediğinizi de kolayca kabullenir. Ancak nasıl denerseniz deneyin sizin bakış açınızdan kaplumbağanın farklı, ters görüldüğünü anlamasını sağlamak için epeyce uğraşmanız gerekir. Bununla birlikte, aynı çocuk bir yıl geçmeden, ikinizin de aynı şeye görsel olarak bağlı olduğunuz (ya da katıldığınız) hâlde sizin o nesneye dair zihinsel algınızın önemli ölçüde farklı olduğunu tereddütsüz şekilde anladığını gösterecektir.

Dört yaşından itibaren, çocuklar başkalarının zihnine girme becerisine sahip olmaya başlarlar. Böylece Sally'nin topu en son bıraktığı yerde, sepetin içinde arayacağını söylerler. Çünkü Sally topun hâlâ orada olduğunu düşünmektedir. Kendilerinden büyük kardeşleri olan çocuklar zihin kuramını daha erken yaşta edinirler; ayrıca onlarla konuşurken bu bilişsel becerinin gelişmesine yardımcı olacak şekilde zihinsel durumlara atıfta bulunan ifadeleri daha sık kullanan ebeveynlerin çocuklarında da bu beceri daha erken ortaya çıkar.¹²

HAYVANLAR ZİHİN KURAMINA SAHİP MİDİR?

İnsanlardan başka hayvanlarda da diğerlerinin düşüncelerine yönelik bir farkındalık olup olmadığı sorusu akla gelmektedir. Genellikle çoğu hayvanda olmadığı kabul edilir. Örneğin, yavru bir tavşan havada bir kartal gördüğünde hemen gizlenmeye çalışacaktır; bunu kartalın zihninden geçenleri tahmin ettiği ve onun aç olabileceğini düşündüğü için değil, içgüdüsel bir davranış olarak yapar.

Fillerin, diğer fillere karşı empatik diyebileceğimiz davranışlar sergilediği gözlemlenmiştir ancak bunun bir zihin kuramını temsil edip etmediği net değildir. Bir örnekte, “erkek bir fil, ölmekte olan bir arkadaşıyla saatlerce ilgilenmiş, onu ayakta tutmaya çalışmış ve içmesi için su getirmiştir”. Bir diğerinde ise “bir fil yavrusu boğulmak üzereyken, sürünün lideri dişi fil ile bir diğer yetişkin dişi göle girerek yavru filin iki yanında durmuş ve dişleriyle hortumlarını kullanarak yavruyu güvende olacağı şekilde kıyıya çıkarmışlardı”.¹³

Babunlar, görüldüğü kadarıyla bir miktar öz farkındalığı olan ama zihin kuramına sahip olmayan hayvanlara örnektir. Bu hayvanlar “‘ben’ ile ‘ben olmayan’ı açık bir şekilde ayırt edebilir ... [ve] anne tarafından akrabalarıyla güçlü bir şekilde özdeşleşebilirler”. İçinde buldukları sürünün hiyerarşik yapısını ve çeşitli üyeleriyle kurdukları ilişkileri izleme becerisine sahiptirler. Oldukça gelişmiş sosyal becerileri ve iletişim yetenekleri vardır. Bununla birlikte, babunları kapsamlı bir şekilde inceleyen araştırmacılara göre, bu maymunlar diğerlerinin duygularına veya bildiklerine yönelik bir farkındalığa sahip değildirler: “Babunların zihin kuramı en iyi şekilde diğer hayvanların niyetlerine dair belirsiz bir sezgi olarak tanımlanabilir... Babunların üstü kapalı bir şekilde de olsa diğer babunları hedefleri, saikleri, hoşlandıkları ve hoşlanmadıkları şeyler olan varlıklar olarak gördükleri sonucuna varamayız.”¹⁴

Büyük maymunların başkalarının düşüncelerine yönelik bir farkındalığa sahip olup olmadıkları çokça tartışılmaktadır. Şempanzelerin ve gorillerin diğerlerini aldatabildiği bilinmektedir. Jane Goodall ve başka primatologlar, şempanzelerin diğer şempanzeleri örneğin yiyecek kay-

nakları konusunda kasıtlı olarak yanılttıklarını gözlemlemişlerdir. Ayrıca şempanzelerin, zor durumda olduğu görülen diğer şempanzelere yardım ettikleri bazı örnekler de vermişlerdir. Etkileyici bir empati örneğinde, “üç yaşındaki bir çocuk Chicago hayvanat bahçesindeki açık goril alanına düşüp bayıldığında, dişi goril kucağında kendi bebeğini tutarken düşen çocuğu almış ve hayvanat bahçesi personelinin kolayca ulaşarak kurtarması için onu goril bölümünün girişine götürmüştür”.¹⁵

Ancak bu tür davranışlar gerçek bir zihin kuramının varlığını gösterir mi, yoksa bunlar daha çok geçmiş deneyimlere dayanan öğrenilmiş davranışlar mıdır? Örneğin, ben “x” hareketini yaparsam o “y” hareketini yapacak ve ben tüm muzları alacağım. Bu soru hâlâ tartışılıyor olsa da araştırmacılar şempanzelerin ve belki de diğer büyük maymunların “bir zihin kuramının unsurlarının başlangıcına”, “temellerine” sahip oldukları ya da “zihin kuramı sınırlarında dolandıkları” konusunda fikir birliğine ulaşmış gibiler. Bir araştırma grubu elde edilen bulguları şu şekilde özetlemektedir: “Şempanzelerin başkalarının bazı psikolojik durumlarını anlayabileceğini güvenle ileri sürebiliyoruz... Fakat aynı zamanda şempanzelerin tam olarak yerleşmiş, insandakine benzer bir zihin kuramına sahip olmadıkları da aşikâr.” Başka bir araştırmacı grubuna göre ise şempanzeler, sahip olduklarını inkâr edecek kadar uzun bir süre önce zihin kuramı edinmişlerdi. Bu araştırmacılar konuyu esprili bir şekilde şempanzelerin ağzından şöyle ifade ediyorlar:

Bu davranışları hedeflerimize ve arzularımıza ulaşmamıza hizmet eden yeni ve üretken stratejilerle kaynaştıran psikolojik bir sistemi sizlerle paylaştığımız doğru. Ayrıca duygularımız, kişisel tarzlarımız ve tepkilerimiz de sizinkilere oldukça benzer. Kendi davranışlarımız üzerinde nesnel bir bakış açısı sunan bir benlik kavramına bile sahibiz. Peki, bizde bir zihin kuramı olduğunu nereden çıkardınız? Neden öyle umutsuz bir şekilde sizler gibi kendisi-başkası hikâyesi oluşturabileceğimize inanmak istiyorsunuz? Sonuçta, son 5 milyon yıl boyunca beyinlerini üç kat büyüten bizim değil, sizin soyunuzdu. Davranışlara aracılık eden ve gözlemle-

nemeyen zihinsel durumların olduğu fikrini yaratan tür bizimki değil, sizinkiydi. Yani kadim davranış kalıplarını zihinsel açıdan yeniden yorumlama konumunda olan biz değil ... sizsiniz. Bu tür düşünceler bize hiçbir zaman uğramadı ki.¹⁶

ZİHİN KURAMI BOZULDUĞUNDA

Başkalarının ne düşündüğü ile ilgili olarak düşünme becerisi (zihin kuramı), onu kazanan her hominin türüne muhtemelen önemli bir evrimsel avantaj sağlamıştır. Örneğin, yiyecek elde etmede zihin kuramına sahip bir avcı diğer avcılarının kullandıkları stratejileri düşünerek daha başarılı olabilecek yeni yaklaşımlar geliştirebilecektir. Zihin kuramına sahip bir savaşçı muhtemelen düşmanının ne yapacağını daha iyi tahmin edebilecektir. Zihin kuramına sahip bir tüccar, malın satıcısı için kabul edilebilir en düşük fiyatı daha doğru bir şekilde belirleyebilirdi. Üreme konusunda da zihin kuramına sahip bir erkek ya da kadın, karşı cinsi uyarmada büyük bir olasılıkla daha başarılı olacaktır. Gerçekten de cinsel açıdan uyarma sanatı ve genlerin devamını sağlama kısmen diğer kişinin aklından neler geçtiğini ve ne istediğini düşünmeye odaklanır.

Modern *Homo sapiens* olarak bizler için, homininlerin başkalarının düşüncelerinin farkına varmadan önce neye benzediklerini hayal etmek oldukça zordur. Diğerlerinin ne düşündüğü, neleri bildiği, nelere inandığı ya da neleri arzuladığı ile ilgili olarak düşünmek insan olmanın önemli bir parçasıdır; filmler, tiyatro oyunları, komediler ile televizyon dizileri gibi eğlencelerin ve günlük hayattaki dedikodularımızın özünü oluşturur. Başkalarının düşünce ve duygularının farkında olmak aynı zamanda empati için de bir önkoşuldur, çünkü başkalarının düşüncelerinin farkında olmaksızın empati kurulamaz. Nörolog Richard Restak, *Modular Brain* adlı kitabında, prefrontal korteksin zarar görmesinin başkalarına yönelik farkındalığı azaltabileceğine ve dolayısıyla "işlevlerimizi neredeyse insan-altı bir düzeye" indirgeyeceğine, bunun da yazarın en gelişmiş zihinsel özellik olarak gördüğü başkalarıyla empati kurabilme kapasitesinin yitirilmesi anlamına geldiğini anlatır.¹⁷

Diğer insanların düşüncelerine yönelik farkındalığın bozulduğu çeşitli durumlar vardır. Bunların başında otizm gelir; otistik bireyler “bir başkasının bildiklerini veya beklentilerini göz önüne almaları gereken durumlarla” ilgili özel bir zorluk yaşarlar. İngiliz psikolog Simon Baron-Cohen, otistik çocuklardaki bu güçlüğü “zihin körlüğü” olarak adlandırır. Otizmlili çocuklara Sally-Anne testi uygulandığında bu eksiklik ortaya çıkar. Normalde dört yaşındaki çocukların yüzde 85’i Sally’nin topu Anne’in koyduğu kutuda değil, kendi bıraktığı sepet içinde arayacağını doğru bir şekilde yanıtlar. Ne var ki, otizmlili çocukların yalnızca yüzde 20’lik bir kısmı doğru cevabı verir. Otistik çocuklar kendilerini Sally’nin yerine koymakta ve topun yeri konusundaki yanılığını anlamakta zorlanırlar. Otizmin, prefrontal korteks de dahil olmak üzere beyindeki belirli alanlardaki hasardan kaynaklandığı düşünülmektedir.¹⁸

Başkalarının düşüncelerine yönelik farkındalığın bozulduğu bir başka durum da antisosyal kişilik bozukluğudur; bu bozukluğa sahip olan insanlar empati kurma yetisinden yoksundurlar, sıklıkla suça karışırlar ve hapisanelerdeki bireylerin çoğunluğunu oluştururlar. Bu kişilerde yapılan beyin görüntüleme araştırmaları ön singulat, insula ve alt parietal alan gibi pek çok beyin bölgesinde anormallikler olduğunu göstermiştir. Diğer insanlara yönelik farkındalık, kaza sonucu prefrontal bölgenin hasara uğraması ile de bozulabilir. Bu konuda genellikle atıf yapılan klasik örnek, 1848’de frontal lobuna bir demir çubuk saplanan Phineas Gage ile ilgilidir. Kazadan önce, Gage çevresinde “sakin ve saygılı” biri olarak bilinirdi. Sonrasında ise diğer insanların duygularına karşı duyarsız hâle gelmiş, “kaba, küstah, görgüsüz ve terbiyesiz biri” olarak tanımlanmaya başlanmıştı. Bu olumsuz tavırlarının yaşadığı toplumun tahammül edilemez bulduğu bir seviyeye ulaştığı belirtilse de yaşamı hakkında elde edilen daha yeni bilgiler, davranışındaki bu değişikliğin genellikle anlatıldığı kadar şiddetli ve keskin olmadığını düşündürmektedir. Bir zamanlar şiddetli zihinsel rahatsızlığı olan hastalara uygulanan lobotomi ameliyatlarında olduğu gibi prefrontal kortekse kasıtlı olarak zarar verilmesinde yaygın olarak diğer insanların duygularına yönelik farkındalığın azalmasına” neden olmuştur. Bu kişiler

“nezaket yoksunu, patavatsız, karşılarındaki insanlara karşı duyarsız” ve ayrıca “bazen kendilerini dehşet verici ölçüde kontrol edemeyen ve başkalarına karşı düşünceli davranmayan” insanlar olarak tarif edilmekteydi.¹⁹

ARKAİK *HOMO SAPIENS*'İN BEYİNİ

İlgi ve bakım gösteren davranışlarından yola çıkarak, Neandertallerin ve belki de diğer Arkaik *Homo sapiens* türlerinin bir zihin kuramı geliştirmiş olmaları ihtimal dahilinde görünüyor. Eğer bu doğruysa beyinleri öncekilerinkinden nasıl farklılaşmıştır? Kafatası çalışmalarına göre, Neandertal beyninin *Homo erectus*'un beyninden sadece önemli ölçüde daha büyük olmakla kalmayıp, aynı zamanda farklı bir şekilde biçimlendiği de açıktır. İngiliz antropolog Christopher Stringer'e göre, Neandertallerin beyinleri özellikle “daha uzun bir kafatası içindeydi ve daha geniş bir parietal loba sahipti”. Başka araştırmacılar da Neandertal beyinlerinin “parietal bölgede çarpıcı bir gelişim” sergilediğini doğrulamışlardır.²⁰

Son yıllarda zihin kuramı ile ilgili çeşitli etkinlikler gerçekleştirilirken harekete geçirilen beyin bölgelerini belirlemek için gönüllüler üzerinde beyin görüntüleme çalışmaları yapılmıştır. Beyin faaliyetleri değerlendirilirken deneklerden şuna benzer sorulara cevap vermeleri istenmiştir: “Az önce banka soymuş olan adam sokakta kaçarken eldivenini düşürür. Soygundan habersiz bir polis memuru, yerdeki eldiveni görerek soyguncuyu durdurur ve eldivenini düşürdüğünü söyler. Soyguncu ellerini kaldırıp soygun yaptığını itiraf eder. Soru şudur: Soyguncu bunu neden yaptı?”

Bu tür çalışmaların sonuçları, denekten başkalarının düşünceleri, inançları, istekleri ya da duyguları hakkında düşünmesi istenip istenmediğine bağlı olarak da değişir ancak Şekil 3.1'de gösterildiği gibi genel beyin etkinlik kalıbı dikkat çekici ölçüde tutarlıdır. Bu kalıp temporal-parietal bileşkeyi ve frontal lob parçalarını (ön singulat, insula, frontal kutup ve orta frontal korteks) içerir.

Temporal-parietal bileşke (TPJ) alt parietal lobu (BA 39, 40) ve bunun bitişiğindeki arka üst temporal alanı (BA 22) kapsar. Anatomik olarak bu

alanlar birbirlerine oldukça benzerdir ve temporal-parietal bileşkede “parietal ile temporal korteks arasındaki sınırın belirlenmesinin pratik olarak imkânsız olduğunu çoğu araştırmacı kabul eder”. Üst temporal alanın arka kısmı, genellikle sol tarafta bulunan Wernicke konuşma alanını ve geniş bir bağlantı korteksini içerdiği için özellikle ilginçtir. Bu nedenle, beynin bu kısmı başkalarının konuşmasını yorumlar ve sözcükleri bitişiğindeki bağlantı korteksinde konuşmacı hakkında bilinen diğer şeylerin daha geniş bir bağlamı içine yerleştirir. Başka bir kişinin zihnini okumanın özünde yatan şey budur.²¹

Evrilen homininlerde beyindeki beyaz madde bağlantı yollarının sürekli olarak gelişmesi de zihin kuramının edinilmesini muhtemelen kolaylaştırmıştır. İnsula ve prefrontal korteksi üst temporal alana bağladığı için, unsinat sinir demeti bu gelişimde bir rol oynamıştır. Zihin kuramının geliştirilmesinde önemli olan bir diğer bağlantı yolu, 1. Bölüm’de anlatılan ve genellikle üst boylamsal sinir demetinin dördüncü kısmı olarak kabul edilen arkuat sinir demetidir. Arkuat sinir demeti, yan prefrontal alan ile üst temporal alan ve temporal-parietal bileşkenin yanında temporal lobun diğer kısımlarını da birbirine bağlayan başlıca sinir yoludur. İnsanlarda ve şempanzelerdeki arkuat sinir demetinin karşılaştırıldığı çalışmalarda “arkuat sinir demetinin yapısının ve kortikal sonlanma alanlarının insan evrimi süresince büyük oranda değiştiği” bildirilmiştir.²²

Beyin görüntüleme çalışmaları temporal-parietal bileşkenin zihin kuramı için önemini ortaya koymuştur. Örneğin, başka insanları bir hikâye içinde düşünmeleri istenen on iki gönüllü ile yapılan bir araştırmada, sağ temporal-parietal bileşkenin (RTPJ) zihinsel durumların nedenlerini yorumlama sürecinde seçici bir şekilde görevlendirildiği ... RTPJ’nin zihinsel durumların nedenlerini yorumlamada özel bir niteliğe sahip olduğu” bildirilmiştir. Bir diğer çalışmada yirmi gönüllü katılımcıdan aile fotoğraflarındaki insanları düşünmeleri istenmiştir. Bu araştırmada sağ temporal-parietal bileşkenin “zihin kuramı ile ilgili meselelerde özel olarak rol oynadığı” bildirilmiştir. Bu tür çalışmaların bir özetinde, sağ TPJ’nin “zihin kuramında özel olarak görev aldığı” sonucuna varılmıştır. Özellikle ilginç

olanı, sağ alt parietal alanın diğer insanlara yönelik farkındalık ile ilişkili olduğunu bildiren bir çalışmadır; sol alt parietal alanın ise öz farkındalık ile ilgili olduğu bulunmuştur, yani öz farkındalık ile başkalarına yönelik farkındalık için beyinde olası bir lateralizasyon (sağ-sol taraf farklılaşması) söz konusudur.²³

ŞEKİL 3.1 Arkaik *Homo sapiens*: empatik benlik.

Her ne kadar temporal-parietal bileşke, diğer insanların zihinlerini okumak için çok önemli görünse de frontal lob yapıları ile birlikte bir ağıın parçası olarak işlev görür. Deneklerin başka insanları düşündüğü sırada yapılan beyin görüntüleme incelemeleri ön singulat, insula ve orta prefrontal korteksin de aktif olduğunu göstermiştir. Ön singulat ve insula, bir önceki bölümde anlatıldığı gibi, insanın kendisi ile ilgili düşünmesinde kritik önem taşıyan beyin bölgeleridir, bu yüzden başkaları hakkında düşünme

sürecinde de önemli olmaları şaşırtıcı değildir. Bu iki beyin bölgesinin birbirleriyle örtüşen işlevleri birçok araştırmacı tarafından fark edilmiştir. Ön singulatin “zihin kuramı” ile ilgili işlevlerin gerçekleşmesinde en kritik alanlardan biri” olduğu kabul edilir. Ayrıca insulanın “diğer insanların ne hissettiklerini anlamamızı sağlayan” mekanizmada “temel bir rol” oynadığı da dile getirilir. Örneğin, başka insanların yaralanma sahnelerinin olduğu videoları izleyen deneklerde hem ön singulat hem de insulanın aktif hâle geldiği saptanmıştır.²⁴

Zihin kuramındaki beyin ağında başka frontal lob yapıları da yer alır. Bunlar arasında 1. Bölüm’de anlatılan ve algılama, bilgi işleme, sosyal biliş, duyguların işlenmesi ve başka işlevler için kritik olan frontal kutup (BA 10) bulunur. Endonezya’da bulunan ve birçok araştırmacı tarafından Arkaik *Homo sapiens*’in bir başka türü olduğu düşünülen *Homo floresiensis*’in kafatasının büyük bir frontal bölgeye sahip oluşu dikkat çekicidir. Bu yüzden, bu homininin de zihin kuramı geliştirmiş olabileceği öne sürülmektedir. Zihin kuramıyla ilgili ağa bağlı olan bir diğer prefrontal bölge frontal kortekstir (BA 8).²⁵

Zihin kuramının ilgi çekici bir başka nöroanatomik yönü daha vardır. 1996’da maymunların beyinlerinde, bir hedefe yönelik eylem gerçekleştirirken ateşlenen nöronların bulunduğu, maymun başka bir maymunu benzer bir hareketi yaparken izlediğinde de bu nöronların aynı şekilde ateşlendiği saptandı. Bu nöronlara ayna nöronlar adı verilmiştir. Beyin görüntüleme çalışmaları insanların da insula ve alt parietal bölgeler dahil olmak üzere kortekste yaygın bir şekilde bulunan ayna nöron ağına sahip olduklarını ileri sürmüştür. Bu nöronlar başkalarının davranışlarından etkilendiği için “bu ayna nöron mekanizmasının, daha genel bir zihin okuma yeteneğinin bir parçası ya da öncülü olabileceği” iddia edilmektedir. Örneğin, “Ayna nöronlar sayesinde ... bir başkasının yüzüne top çarptığında veya yumruk indiğinde ürker, dehşet verici bir işkence anısı okurken kendimize yapılmış gibi ürpeririz,” diye ileri sürülmüştür. Ayna nöronlar zihin kuramının nörolojik temelini anlayabilmek için ilgi çekici bir model sunsa da özellikle maymunların bu nöronlara sa-

hip olmalarına rağmen başkalarının düşünceleri hakkında herhangi bir farkmdalığa sahip olmamaları nedeniyle herhangi bir sonuç çıkarmak için henüz çok erkendir.²⁶

ZİHİN KURAMI VE TANRILARA İNANMAK

Bazı araştırmacılar zihin kuramına sahip olmanın tanrılara inanmak için gerekli bir önkoşul olduğunu düşünürler. Örneğin, Belfast'ta Queen's Üniversitesi'nden psikolog Jesse Bering *The Belief Instinct* adlı kitabında zihin kuramının tanrılarla ilgili varsayımlara nasıl yol açtığını ayrıntılarıyla anlatır. Bering, bir tanrının zihnini ancak kendimiz bir zihin kuramına sahip olduğumuzda hayal edebileceğimize dikkat çeker. Tabii ki burada tanrının da bir zihin kuramına sahip olduğunu ve dolayısıyla onun da biz ölümlülerin ne düşündüğümüzü hayal edebildiğini varsayıyoruz. Bering'in özetlediği gibi: "Tanrı zihin kuramından doğmuştur." Homininlerin bir tanrıya inanmak için öncelikle zihin kuramına sahip olmaları gerektiği British Columbia Üniversitesi'nden psikolog Ara Norenzayan (*Big Gods*) ve Oxford Üniversitesi'nden biyolog Dominic Johnson (*God is Watching You*) tarafından da vurgulanmış olup bu konuya 8. Bölüm'de kısaca değinilmiştir.²⁷

Tanrılar yaratmak ve onlara bir zihin kuramı atfetmek, olası birçok fayda sağlar. En önemlisi, tanrıların aklımızı okuyup ne düşündüğümüzü bildiğine dair inanca yol açmasıdır. Birçok dinle ilgili yapılmış araştırmalarda tanrıların "insanların her birini derinden tanıdığı, onların 'ruhlarını ve kalplerini' bildiği" tasavvur edilir. Bering'e göre bu, "atalarımızın yaptıkları eylemlerin doğaüstü bir izleyici tarafından sürekli gözetlendiği, çetelesinin tutulduğu ve yargılandığı hissine kapılmalarına ve buna göre davranmalarına, kısacası daha büyük toplumsal düzene yol açmıştır". Zihin kuramına sahip tanrıların yaratılmasının bir diğer yararı, böyle tanrıların yaşamın bilinmeyen özelliklerini açıklamada işe yaradıklarıdır; örneğin şimşek çakması tanrılarının öfkelerini göstermesi, hastalıklar da tanrılardan gelen ceza olarak kabul edilir.²⁸

Kentucky Üniversitesi'nden psikolog Will Gervais, zihin kuramının önemi ile ilgili benzer bir sav ortaya atmıştır. “İnsanların birbirlerinin zihinleri ile ilgili betimlemeler yapmalarına ve çıkarımda bulunmalarına olanak tanıyan yetenekler aynı zamanda insanların doğaüstü varlıkların zihinleri ile ilgili de betimlemeler yapmalarını ve çıkarımda bulunmalarını sağlar... Bu nedenle, zihin algısı dinî bilişin mutlak suretle temelini oluşturur... Zihin tanrı inancının da bilişsel temelini oluşturabilir.” “Bu doğru olduğu için de başkalarının zihinlerini anlamakta güçlük çeken kişilerin tanrılara karşı inançları da daha zayıf olmaktadır,” diye akıl yürütür Gervais. Daha önce de belirtildiği gibi, otistik bireylerin sahip oldukları zihin kuramında “zihin körlüğü” denen bazı zayıflıkları olduğu kabul edilir. Gervais, “otistik spektrum ile Tanrı'ya olan inanç arasında hafif fakat güvenilir bir ters ilişki” olduğunu bildiren çalışmalardan bahseder. Böyle bir çalışmada otistik ergenler arasında “Tanrı'ya güçlü bir inanç duyduklarım” belirtenlerin oranı kontrol grubu ile karşılaştırıldığında sadece yüzde 11 olarak saptanmıştır. Bu bulgular zihin kuramı ile dinî inançlar arasındaki ilişkiyi desteklemektedir.²⁹

Zihin kuramı ile tanrıları düşünmek arasında bir ilişki bulunduğu için Gervais, her iki düşünce süreci tarafından da aktive edilen beyin bölgelerinde bazı örtüşmelerin bulunması gerektiği sonucuna varmıştır. Bu, Dimitrios Kapogiannis ve arkadaşları tarafından Maryland Bethesda'daki Ulusal Sağlık Enstitüleri'nde yapılan bir dizi deneyde araştırılmıştır. Araştırmacılar “kendilerini çeşitli derecelerde dindar olarak gören” deneklerde beyin görüntülemesi yaparak Tanrı'nın hayatlarındaki yeri, Tanrı'nın öfke düzeyi ve dinî doktrin ile ilgili sorulara yanıt verdiklerinde aktive olan beyin bölgelerini değerlendirmişlerdir. Zihin kuramı tarafından aktive edilen beyin bölgeleri ile birinci ve üçüncü sorularda hafif bir örtüşme saptanmıştır. Yazarlar bundan şu sonucu çıkarmışlardır: “Dinî inanç, soyut anlamsal işlemlerin yerine getirilmesinde, imgesel işlevlerde ve istemle ilintili ve duygusal zihin kuramında görev alan beyin ağlarını çalıştırır.”³⁰

Bununla birlikte, Neandertal homininlerin tanrılara inanmış olması pek mümkün görünmüyor. Her ne kadar görünürde bir zihin kuramı edinmiş olsalar da Tanrı'nın onlarla ilgili ne düşündüğünü düşünmelerini sağlayacak ikinci dereceden bir zihin kuramına henüz sahip değillerdi. Kendilerini tam olarak geçmişte ve gelecekte düşünme yetisine sahip olmadıkları gibi geçmiş deneyimlerini geleceği planlamak için kullanma becerisini de edinmemişlerdi. Kısacası tanrıları yaratmak ve onurlandırmak için bilişsel olarak henüz olgunlaşmamışlardı. Bu konuya sonraki bölümlerde tekrar değineceğiz.

Özetle, yaklaşık 200.000 yıl önce, Neandertal homininler modern *Homo sapiens*'inkinden daha büyük bir beyne sahiptiler. Zeki canlılardı ve görünüşe göre hem özfarkındalıkları hem de başkalarına yönelik bir farkındalıkları vardı. Bu becerilerin birleşimi, başkalarının eylemlerini düşünme ve tahmin etme yetilerinden dolayı, Neandertal'lere yiyecek bulma, savaşma, ticaret yapma ve üreme bakımından önemli bir evrimsel avantaj sağlamıştır.

Bununla birlikte, görünüşe göre, kendi düşünceleri hakkında düşünmelerini sağlayan iç gözlem becerisinden hâlâ yoksundular. Ayrıca geleceği planlamak için geçmişi ve şimdiki kullanma yeteneğine de sahip değildiler.

Yüz bin yıl önce, homininler primat atalarından yaklaşık 5,9 milyon yıldan beri ayrılmış durumdaydılar; bu da ayrılış zamanından bugüne kadar geçen sürenin yüzde 99'una denk gelir. Kalan 100.000 yıl içinde, homininlerin tanrıları onurlandırmak amacıyla Angkor Wat ve Chartres Katedrali gibi anıtlar inşa etme, *Macbeth* ve *Mesih* kitaplarını yazma ve Ay'a gitme olasılığı neydi? Olağanüstü bir şey gerçekleşmek üzereydi.

4

ERKEN DÖNEM *HOMO SAPIENS*

İçebakışçı Benlik

*Suret tozunu gördüğünde rüzgârı gör; köpük gördüğünde
yaratma denizini gör. Haydi! Senin bakışının işe yaradığını gör;
geri kalanın yağ ve ettir, bağlardır.*

Mevlânâ Celaleddin Rumi (1207-1273).
Mesnevi, Altıncı Defter*

Yüz bin yıl önce, Arkaik *Homo sapiens*'in birçok türü Afrika, Güneydoğu Asya, Ortadoğu ve Avrupa'da küçük gruplar hâlinde yaşıyordu. Avustralya ve Amerika kıtaları ise görünüşe göre henüz homininlere ev sahipliği yapmıyordu. Bu homininler dışarıdan bakıldığında, çıkkın alınları haricinde şaşırtıcı derecede modern görünümüldüler. Takım elbise giyip, ellerinde evrak çantasıyla bugün New York ya da Londra'da metroya binseler hiç dikkat çekmezlerdi.

Ne var ki davranış olarak belirgin derecede ilkeldiler ve ataları bir milyonu aşkın süredir nasıl yaşamışsa onlar da neredeyse aynı şekilde yaşıyorlardı. Ateşi kontrol altına almış, alet ve silah yapmayı başarmışlardı. Büyük hayvanları avlıyor, uzun mesafelere göç ediyorlardı ve en azından ilkel sesli iletişim yön-

* *Mesnevi*, Altıncı Defter, çev. Prof. Dr. Adnan Karaismailoğlu, 11. Baskı, (Ankara: Akçağ Yayınları, 2011).

temleri vardı. Arkaik *Homo sapiens*'lerin en az bir türünde, Neandertallerde beynin kapasitesi modern insanlarınki kadardı. Aslına bakılırsa 100.000 yıl süresince böyle bir beyne sahip olmalarına karşın bunu pek gösterdikleri söylenemez. Muhtemelen arkaik *Homo sapiens*'lerin tümü, *Homo erectus*'tan evrildikleri için öz farkındalık kazanmışlardı ve durgun suya baktıklarında kendilerini tanıyabiliyorlardı. Ayrıca Neandertaller görünüşe göre başkalarının ne düşündüklerini düşünme yeteneği, yani zihin kuramı geliştirmişlerdi. Arkaik *Homo sapiens*'in diğer türleri de bunu başarmış olabilir.

Bununla birlikte, bu homininlerin hiçbiri kendilerini kendileri ile ilgili düşünürken düşünemiyorlardı. Ayrıca otobiyografik bellek diyebileceğimiz şekilde kendilerini geçmiş ve gelecek zaman içine tam olarak yerleştiremiyorlardı. Modern insanların etkileşimleri ile karşılaşsalar tam anlamıyla şaşırıp kalırlardı ve onlara tanrıları ile ilgili sorular sorsanız muhtemelen neden bahsettiğiniz konusunda en ufak bir fikirleri olmazdı.

İLK KIVILCIMLAR

Modern insanlarla ilişkilendirdiğimiz özgün davranışlara dair en eski kesin arkeolojik kanıtlar, yaklaşık 100.000 yıl önce Ortadoğu'da ve Afrika'nın güney ucundaki mağaralarda ve kayalara yapılmış barınaklarda yaşayan bireylerden gelmektedir. Anlaşıldığı kadarıyla Ortadoğu'daki homininler Afrika'dan göç etmişlerdi ve o dönemde Neandertaller de aynı bölgede yaşıyorlardı. Genetik araştırmalar, bu iki grubun birbirleriyle etkileşime girdiklerini gösteriyor. Bu Afrikalı gezginlerin zaman içinde hayatta kaldıklarına veya daha fazla yayıldıklarına ilişkin bir kanıt bulunmadığından en sonunda yok oldukları veya Afrika'ya döndükleri tahmin ediliyor. Bununla birlikte, geride 100.000 ila 115.000 yıl öncesine tarihlendirilen delinmiş kabuklardan yapılmış bazı kolyeler ve kırmızı toprak pigmenti bırakmışlardır. Bu buluntular insanlık tarihinde süslenmenin bilinen ilk örnekleri olabilir.¹

Güney Afrika'daki mağaralardan elde edilen kanıtlar daha kesin olup, 75.000 ila 100.000 yıl öncesine aittir. Bunlar arasında, keskin kenarları ateşte ısıldıktan sonra ucunu "daha ince, daha dar ve daha keskin" hâle getirmek

için basınçla yongalanarak üretilen, son derece sofistike taş aletler ve silahlar bulunur. Kullanım için seçilen taşların bir kısmı aletlerin ve silahların yapıldığı yerden 32 km veya daha uzaktan gelmekteydi. Cambridge Üniversitesi'nden arkeolog Paul Mellars, Güney Afrika'daki bu taş aletlerin ve silahların 50.000 yıl sonra Avrupa'daki yerleşim yerlerinde yapılanlar kadar iyi olduğunu ileri sürmektedir. Neandertallerin kullandığı kemikten yapılmış aletler daha sonra ortaya çıktığı için, kemiğin bir alet veya silah yapımında ilk kez kullanıldığı "kemikten yapılmış 28 şekilli ve cilalı alet" buluntusu da oldukça etkileyicidir. Kemikten yapılmış aletler, Kongo'da da bulunmuş ve en az 75.000 yıl öncesine tarihlenmiştir. Güney Afrika'da da küçük hayvanları tuzağa düşürmek için kapanların ve avlanmak için de ok ve yayların tarihte ilk kez kullanıldığına dair "dolaylı kanıt" bulunmuştur. Altmış beş bin yıl önce, ok ve yay teknolojisinin kullanımı daha belirgin hâle gelmiştir.²

Güney Afrika'daki mağaralarda ve kayalara yapılmış barınaklarda yaşayan insanlar deniz ürünleri ve yerel av hayvanları gibi çeşitli besinleri içeren bir beslenme düzenine sahiptiler. Ayrıca, farklı ot ve bitkilerden yaptıkları yatakları kullanarak yerleşik sayılabilecek bir yaşam sürmekteydiler. Bu bitkiler arasında, "örneğin sivrisineklerle karşı böcek öldürücü ve larvisidal (larva öldürücü) özelliklere sahip kimyasallar içeren bazı bitkiler" de vardı. Bunlar aynı zamanda bitkisel ilaç olarak da kullanılmış olabilir.³

Bu mağaralarda rastlanan kırmızı toprak boya ile kaplı, kolye veya bilezik yapımı amacıyla istemli olarak delinmiş gibi görünen ve 77.000 yıl öncesine tarihlenen deniz kabukları da büyük ilgi uyandıran buluntulardır. Güney Afrika'da kolye veya bilezik süslemek için kırmızı toprak boyanın kullanılması, toprak boyanın bu kültürde oynadığı önemli rol ile tutarlıdır. Bu mağaralarda yakın geçmişte 100.000 yıllık bir "toprak boya işleme atölyesi" ortaya çıkarılmıştır. Bir önceki bölümde de belirtildiği gibi, toprak boya teni bronzlaştırmada, cilde uygulandığında böcek kovucu olarak ve taş aletleri ahşap kulpların üzerine haftlamanın yanı sıra süslenme amacıyla da kullanılabilir. Bu nedenle, 100.000 yıl önce toprak boyanın ne amaçla kullanıldığını kesin olarak söylemek mümkün değildir ancak delinmiş kabuklara uygulanması, ara sıra da olsa süslenme için kullanıldığını akla

getirmektedir. Ortadoğu ve Güney Afrika'da bulunan delinmiş kabuklara ek olarak, Fas'ta ve Cezayir'de 75.000 yıl veya daha öncesine tarihlendirilenler bulunmuş ki bu da süslenmenin yaygın olduğunu düşündürmektedir. Toplamda beş farklı türde kabuk tespit edilmiştir. Güney Afrika kabuk boncuklarından yapılmış kolye ve bilezikler arasında "iki ayrı [arkeolojik] katmandaki boncukların, birbirinden farklı aşınma kalıpları sergiledikleri görülmüş, bu da boncukların farklı zamanlarda farklı şekilde dizilmiş ve takılmış olduklarını düşündürmüştür". Bu evrim geçiren hominine ait modanın ilk kanıtı olabilir.⁴

Güney Afrika'daki mağaralarda kazınarak ve öğütülerek değişime uğratılan ve daha sonra keskin bir aletle istemli olarak işlenen toprak boyasıyla yapılmış 15 parça bulunması da ilgi çekicidir. Bu oymalar, çeşitli desenler oluşturan düz çizgilerden oluşmaktaydı. Örneğin birinde, "uzun bir çizgi ile kısmen bölünen, altı ve sekiz çizgilik iki setten oluşan çapraz tarama vardı". Toprak boyasıyla yapılmış bazı desenli parçalar yaklaşık 99.000 yıl öncesine tarihlenmiştir. Oyma tasarımların ne anlama geldiği ile ilgili tahminler, bir tür kayıt, bir takvim ya da bir sanat eseri gibi çeşitlilik göstermektedir. Güney Afrika'nın başka bir yerinde, günümüzde Botswana olan bölgede 70.000 yıl öncesine tarihlenen "altı metrelik bir kaya, yılan başına benzerliğini artırmak amacıyla şekillendirilmişti". Güney Afrika'daki buluntularla ilgilenen araştırmacılar bu bulgulara dayanarak "en azından Güney Afrika'da, *Homo sapiens*'in modern bir davranış sergilediğini" öne sürmüşlerdir.⁵

Güney Afrika'daki mağaralarda yaşayanların o dönemde üstlerine oturan giysiler giymeye başlamış olduklarına dair de kanıtlar bulunmaktadır. Homininlerin, özellikle Avrupa ve Asya'nın soğuk ikliminde yaşayan *Homo erectus* ile Arkaik *Homo sapiens* üyelerinin ısınma amacıyla binlerce yıldır hayvan derisi ile örtündükleri tahmin ediliyor. Bununla birlikte, yaklaşık 72.000 yıl önce modern insanların sıcak iklimlerde bile üzerlerine daha çok oturan, sıkı giysiler giymeye başladıkları ve giysilerin hayvan derisi basit pelerine göre daha özenli yapıldıkları ileri sürülmüştür. Dokuma bez veya kemikten yapılmış iğnelere ait ilk kanıtlar 40.000 yıl sonrasına ait olduğu

için, yaptıkları giysiler muhtemelen birbirine geçirilmiş hayvan derilerinden ibaretti. Üstlerine oturan giysilerin ortaya çıkışına dair kanıtlar, insan biti ile ilgili yapılan genetik çalışmalardan elde edilmiştir. Vücut biti yaklaşık 72.000 yıl önce baş bitinden farklılaşarak ayrılmıştır. Vücut bitinin cilde değil giysilere yapışacak şekilde uyum sağlamış pençeleri vardır ve yumurtalarını sadece giysilerin üzerine bırakırlar. Bu çalışmalarını yürüten araştırmacılara göre, “[vücut bitinin] ekolojik farklılaşması, muhtemelen insanların giysi kullanmaya başlamaları ile gerçekleşmiştir”.⁶

Bu davranışlara ek olarak, bu dönemde Afrika’da yaşayan hominin grupları da geniş çapta seyahat etmeye başladılar. Elbette bunlar Afrika’yı terk eden ilk homininler değildi; *Homo erectus* bir milyon yıldan öncesinde kıtadan ayrılmıştı ve torunları Avrupa’dan Endonezya’ya kadar her tarafa dağılmıştı. Ancak ilk *Homo sapiens*’in Afrika dışına göçü farklı olacaktı. Bilim yazarı Carl Zimmer’in özetlediği gibi: “Evrimin kısa bir döneminde, Antartika dışındaki bütün büyük kıtalar *Homo sapiens*’e ev sahipliği yapmaktaydı. Bir zamanlar ormanlardan sürülen, önemsiz bir şempanze alttürü dünyayı ele geçirmişti.”⁷

Yaklaşık 100.000 yıl önce Ortadoğu’ya ulaşan erken dönem *Homo sapiens*’lere ek olarak, başka erken dönem *Homo sapiens*’ler de Afrika’dan ayrılmış olabilir. Modern *Homo sapiens*’in tüm dünyaya dağılmasına yol açan büyük göçün yaklaşık 60.000 yıl önce gerçekleştiği düşünülse de daha önce belirtildiği gibi, bu tür olayların tarihlendirilmesinde yapılan son değişiklikler, bu göçün daha önce de gerçekleşmiş olabileceğini ileri sürmektedir. Homininlerin Afrika’dan çıkışı 60.000 yıl önce olmuşsa kıtadan neden o zaman ayrıldıkları tam olarak belli değildir. Endonezya’daki Toba süper yanardağının 73.000 yıl önce patlaması bunda bir etken olabilir çünkü bu patlamanın dünya iklimini yüzlerce yıl etkilediği düşünülmektedir. O dönemde Afrika’yı terk eden *Homo sapiens*’lerin sayısının 1.000 ila birkaç bin arasında değiştiği tahmin edilmektedir. Bu homininler Afrika’yı muhtemelen günümüz Etiyopya’sından Kızıldeniz ağzındaki Yemen’e geçerek terk etmişlerdi. Deniz seviyeleri o zamanlar çok daha alçak olduğu için bu deniz geçidi yalnızca birkaç kilometre genişliğindeydi. Bunun ardından

başka göçlerin de gerçekleştiği düşünülmektedir ancak kaç kişinin ne zaman göç ettiği henüz net olarak bilinmemektedir.⁸

Günümüz *Homo sapiens*'ine ait erkek Y kromozomunun ve dişi mitokondriyal DNA'sının genetik çeşitlemelerinin haritalanmasıyla erken dönem *Homo sapiens*'in dünya üzerindeki seyahatlerini yeniden kurgulamak mümkündür. Bir grup *Homo sapiens* kıyı şeridinde şimdiki Umman, İran, Pakistan ve Hindistan'dan geçerek ilerlemiş Myanmar (Burma), Tayland ve Malezya boyunca Malay Yarımadası'ndan aşağı inmiş ve o zamanlar anakaraya bağlı olan Endonezya'ya geçmişti. Günümüzde deniz seviyeleri çok daha yüksek olduğu için, kıyı şeridinde göç ettikleri düşünülen yerlere ait kanıtlar su altında kalmıştır. Erken dönem *Homo sapiens*'ler bu rotayı izlerken, *Homo erectus*'un soyundan gelen Arkaik *Homo sapiens* gruplarıyla karşılaştı. Daha önce belirtildiği gibi, bazı Güneydoğu Asyalılar bugün az miktarda Neandertal DNA'sı taşıırken bazıları Denisovanlardan gelen DNA'yı taşıdıkları için *Homo sapiens*'in bu gruplarla çiftleşmiş olduğu açıktır.⁹

Erken dönem *Homo sapiens*, Endonezya'ya en az 50.000 yıl önce ulaştı. Yılda yalnızca 3,2 kilometre hızla hareket etselerdi Afrika'dan yaptıkları yaklaşık 12.000 kilometrelik yolculuk 4.000 yıl kadar sürerdi. Bununla birlikte, *Homo erectus*'tan farklı olarak, erken dönem *Homo sapiens* yolculuğunu Endonezya'da bitirmedi. Muhtemelen kütükleri ve sazları birbirine bağlayarak tekneler inşa etmiş ve o sırada Papua Yeni Gine ile Tasmanya'ya karadan bağlı olan Avustralya'ya ulaşmak için yaklaşık 65 km'lik açık okyanusu geçmişti. Her ne kadar homininler binlerce yıldır nehirleri ve dar su geçitlerini aşmak için eğreti tekneler kullanmış olsalar da daha uzun bir su geçişi belli ki ilk kez bu zamanda yapılmıştı ve bu da erken dönem *Homo sapiens*'in planlama becerilerinin bir göstergesiydi. Denizi önemli sayıda insanın geçtiği anlaşılıyor; bugünkü Avustralyalıların genetiğine dayanarak yapılan bilgisayar simülasyonlarından elde edilen sonuçlar "bugünkü mevcut aborijin nüfusunun sadece bir veya iki tekne dolusu bireyin kurduğu koloniden oluşamayacağı, daha fazla kişinin gerektiği" yönündedir. *Homo sapiens*'in 50.000 yıl önce Avustralya'ya, 49.000 ila 43.000 yıl önce Papua

Yeni Gine'ye ve 30.000 yıldan daha öncesinde Yeni İrlanda'daki Melanezya Adası'na yerleştiğine ilişkin kanıtlar bulunmaktadır.¹⁰

Erken dönem *Homo sapiens* gruplarından bazıları doğuya doğru gittikleri sırada, başka gruplar kuzeye yönelmiş ve başlangıçta Rusya'ya göç etmiş, ardından da batıda Avrupa veya doğuda Sibirya boyunca ilerlemişlerdi. Batı Sibirya'daki *Homo sapiens* kemikleri, 45.000 yıl önceye tarihlenmiştir. Moskova'nın güneyinde, Don Nehri üzerindeki bir arkeolojik alanda, yerleşimin 45.000 ila 42.000 yıl önce gerçekleştiği belirlendi; bu bölgede yalnızca sofistike taş aletler değil, aynı zamanda sivri kemik uçları, fildişinden oyulmuş bir parça ve muhtemelen kişisel süs eşyası olarak kullanılan delinmiş kabuklar da bulunmuştur. Ayrıca erken dönem *Homo sapiens*'in Romanya, İtalya ve İngiltere'ye 40.000 ila 45.000 yıl önce ulaştığına dair kanıtlar da vardır.¹¹

Erken dönem *Homo sapiens*'in dünyaya yayılma hızı etkileyiciydi ama diğer hominin gruplarını yerlerinden ediş hızları daha da etkileyiciydi. Zimmer'in dediği gibi, "*Homo sapiens*, *Homo erectus*'un topraklarına geldiğinde ... ilk gelenler yok olup gittiler". İki yüz bin yıldır var olan ve birçok yeteneğe sahip Neandertal'ler bile yaklaşık 40.000 yıl öncesinde ortadan kaybolmuşlardı, son kalanlar da Avrupa kıtasından Cebelitarık adasına sürülmüş gibi görünüyor. Araştırmalar, *Homo sapiens*'in yeni komşularıyla rekabet edemediği açıkça görülen Neandertallere göre sayıca çok daha hızlı arttığını gösteriyor. Zimmer'in özetlediği gibi, *Homo sapiens*'in üremede gösterdiği başarı, "akıllı bireylerin durmaksızın kendi yoldaşları arasından daha akıllı olanları seçtikleri sarmal bir baskı"nın parçasıydı.¹²

İÇEBAKİŞÇİ BENLİK

Sofistike aletler, delinmiş kabuklar, üste oturan giysiler, toprak boya üzerine oyulmuş gravürler, hayvanlara benzetilerek yontulmuş kayalar, açık denizlere yapılan tekne seyahatleri... Artık yeni bir tür hominin ortaya çıkmıştı. Bu homininlerin davranışları, öncüllerinin davranışlarından öylesine farklıydı ki bu grubu "akıllı adam" anlamına gelen *Homo sapiens* olarak

adlandırıyoruz. Bu bireylerin birtakım büyük bilişsel sıçramalar yapmış olduğunu tahmin etmek hiç de güç değil. Peki, bu sıçramalar neler olabilir?

Kabuktan yapılmış takılar takması, süslenmesi ve üstüne oturan giysiler giymesi erken dönem *Homo sapiens*'in diğerlerinin onunla ilgili düşüncelerinin farkına vardığını düşündürüyor. Süslenme, bireyin aile ilişkilerini, sosyal sınıfını, ait olduğu gruba bağlılığını veya cinsel ilişkiye müsait olup olmadığını belirtmek için bir araç olarak ve diğerlerine bir mesaj göndermek için kullanılabilir. Gucci ve Cartier gibi markaların da kanıtlandığı gibi, süslenme *Homo sapiens* tarafından bilinen her kültürde kullanılmakta olup, çoğu kez olağanüstü bir zaman ve kaynak yatırımı içerir. Süslenmenin temelinde, bir *Homo sapiens*'in başka bir *Homo sapiens*'in kendisi hakkında ne düşündüğünü düşünmesi yatar. İşte bu içebakışı benliktir.

Çocuk gelişimi bu bilişsel ilerleme ile ilgili herhangi bir ipucu sunar mı? Gördüğümüz gibi, çocuklar iki yaş civarına geldiklerinde aynada kendilerini tanıyıp tanıyamamaları ile değerlendirilen bir öz farkındalık geliştirirler. Homininlerin de yaklaşık 1,8 milyon yıl önce buna benzer bir öz farkındalık kazanmış oldukları düşünülmektedir. Yaklaşık dört yaşına geldiklerinde çocuklar, Sally-Anne testinde gösterildiği gibi başkalarının düşüncelerine karşı da bir farkındalık geliştirmeye başlarlar; en azından bazı homininlerin bu yeteneği aşağı yukarı 200.000 yıl önce kazanmış olmaları muhtemeldir. Çocuklar bir sonraki önemli bilişsel beceriyi altı yaşından itibaren edinmeye başlarlar ve bu genellikle ikinci derece zihin kuramı olarak adlandırılır.

İkinci derece zihin kuramı ne demektir? Sally-Anne testinde Anne, Sally odadan ayrıldıktan sonra topu sepetten alıp kutuya koymuştu. Sally ise topun hâlâ sepetin içinde olduğuna inanmaktaydı, çünkü topun yer değiştirdiğini görmemişti. Anne de Sally'nin topun sepet içinde olduğuna inandığını düşünmekteydi. Bu, birinci derece zihin kuramı olup, başkalarının düşüncelerine karşı farkındalık anlamına gelir.

Ne var ki Anne'in haberi olmadan Sally kapıdan içeri bakıp Anne'in topu sepetten alıp kutuya koyduğunu gördüğünde durum değişir. Sally-Anne testinde çocuğa sorulur: "Sence Anne, Sally'nin topu nerede arayacağını

düşünecek?” Bu ikinci derece zihin kuramı testidir çünkü bir kişinin diğer bir kişinin ne düşündüğünü düşünmesini içermektedir. Bu durumda Anne topu kutuya koyarken Sally'nin kapıdan baktığını görmediği için, çocuk Anne'in Sally'nin topun sepetin içinde olduğunu düşüneceğini anlamalıdır. Çoğu çocuk yaklaşık altı yaşına gelene dek bu bilişsel beceriyi kazanmaya başlamaz.¹³

Çocukları daha yüksek dereceli zihin kuramları için test etmek de mümkündür. Örneğin, önceki senaryoda Sally'nin haberi olmaksızın, Anne topu sepetten alıp kutuya koyduğu sırada Sally'nin kapıdan baktığını fark etmiş olsaydı ne olurdu? O zaman Anne, Sally'nin topun kutuda olduğunu düşüneceğini düşünecektir, çünkü Sally, Anne'in topu oraya koyduğunu görmüştür. Bununla birlikte, Sally kapıdan içeri bakarken Anne'in kendisini gördüğünü bilmediği için Anne'in Sally'nin topun sepet içerisinde olduğunu düşündüğünü düşünecektir. Bazı zihin kuramı senaryoları, katılımcılardan birinin diğerine yanlış bilgi vermesi ile daha da karmaşık hâle getirilir.

Bu alanda çalışan araştırmacılara göre, birinci derecede bir zihin kuramı, bir kişinin bir başkasının ne düşündüğüne dair düşüncesini içeren basit insan etkileşimlerini betimler ancak “sosyal etkileşimleri tamamen kapsamaması olası değildir”. Çoğu sosyal iletişim “yalnızca insanların diğer insanların düşünceleri hakkında ne düşündüklerinin (ikinci derece inançlar) ve hatta insanların diğerlerinin kendilerinin düşündükleri ile ilgili olarak ne düşündüklerinin (yüksek derece inançlar) göz önüne alınması durumunda tam olarak anlaşılabilen zihinler arası etkileşimi” kapsar. Bu, en karmaşık toplumsal etkileşimlerin temelini oluşturur.¹⁴

İkinci derece zihin kuramının edinilmesi, kişinin kendi benliğini bir nesne olarak görmesini gerektirir. Bu sadece bir aynaya bakıldığında kendini tanımak değil, diğer insanlara nasıl görüldüğünüzü, onların sizi nasıl gördüğünü ve onların sizi nasıl gördüklerine dair düşüncelerinizi de içerir. Bu durum sizin kendiniz hakkında düşündüklerinizi düşünmenizi de kapsar. Kısacası bu, içebakışçı benliktir. Erken dönem *Homo sapiens*'in süslenmesi ve üste oturan giysiler giymesi kendisi ve başkalarına nasıl gö-

ründüğü hakkında düşündüğünün bir göstergesidir. Dolayısıyla, homininlerin tarihinde ilk kez bir erkek ayı derisinin kendisine yakışmadığını veya bir kadın kabuktan yapılmış kolyesinin onu daha güzel gösterdiğini düşünmüş olabilir. Eğer durum buysa tüketim ekonomisinin doğuşu bu dönemlere rastlamış olmalıdır.

İçebakışçı bir benliğin evrimi, erken dönem *Homo sapiens*'e özellikle sosyal etkileşimlerde ve diğerlerinin davranışlarını öngörebilme konusunda diğer homininlere göre büyük bilişsel avantajlar sağlamıştır. Bu yetenek *Homo sapiens*'in grup avcılığı gibi grupla gerçekleştirdikleri eylemleri büyük ölçüde kolaylaştırmış ve bu bilişsel beceriye sahip olmayan diğer homininlere karşı çatışmalarda ona önemli bir üstünlük sağlamıştır. Nicholas Humphrey bunu bir iç göze sahip olmak şeklinde nitelendirir: “Tarihte bir dönemde yepyeni bir duyu organının ortaya çıktığını hayal edin; bir çeşit büyüdü çeviri yaparak kendi beyninden geçenlerin bilinçli zihinsel durumlar olarak görülmesini sağlayan, dış dünyayı değil, beynin kendisini gören bir iç göz...” İngiliz sosyolog Zygmunt Bauman da bunu şöyle açıklar: “Diğer hayvanlardan farklı olarak sadece bilmekle kalmıyoruz, bildiğimizi de biliyoruz. Farkında oluşumuzun farkındayız, bilince ‘sahip’ olduğumuzun, bilinçli olduğumuzun bilincindeyiz. Sahip olduğumuz bilginin kendisi bilginin nesnesi: Düşüncelerimize ‘tıpkı’ ellerimize, ayaklarımıza ve bedenlerimizi çevreleyen ancak onların bir parçası olmayan ‘şeylere’ baktığımız gibi gözümüzü dikip bakabiliyoruz.” İnsanlardaki bu düşünsel yetenek tek kelimeyle muhteşemdir. Karşılıklı aynalar gibi, kendimizi, bizim hakkımızda düşünen diğer insanları ve kendimizi bizimle ilgili düşünenleri düşünürken kendimizi seyredebiliriz ve bu böyle sonsuza dek sürüp gidebilir.¹⁵

Bazı bilim insanlarına göre, içebakışçı benliğin gelişimi, insanda bilişselliğin oluşumunda belirleyici bir andır. Rockefeller Üniversitesi'nden genetikçi Theodosius Dobzhansky, sadece insanın “kendisini somutlaştırma, kendinden ayrı durabilme ve kendi varlık hâlini düşünebilme becerisine” sahip olduğuna dikkat çeker. Bu beceri “evrimsel bir yenilik, insan türünün temel, belki de en temel özelliklerinden biridir”. Nobel Ödüllü Sir

John Eccles, içebakışın ortaya çıkmasının “bu dünyada deneyimlediğimiz en olağandışı şey ... her birimizin gelecekteki eşsiz, öz bilinç sahibi hâlimiz” olduğunu söyler. Fransız paleontolog ve Cizvit papazı Pierre Teilhard de Chardin bunu, “*Homo sapiens*’in insanlaşması, kendi kendini ayırmsıyan bir bilinç, kendine bir nesne olarak sahip olma” olarak tanımlar ve ekler: “Artık yalnızca bilmek değil, aynı zamanda kendini bilmek; yalnızca bilmek değil, aynı zamanda bildiğini bilmek. Sökmekte olan şafağın kıızıla boyadığı o çizgiyi gözümüzden kaçırmamalıyız. Binlerce yıl ufukta yükselen bir alev, bir yerde aniden parlayıverir. Düşünce doğmaktadır.” Hıristiyan teolojisinde, içebakışçı benliğin ortaya çıkışı, Cennet Bahçesi’nde yasak ağacın meyvesini yiyen ve kendilerinin ve çıplaklıklarının ilk kez farkına varan Adem ve Havva’nın Yaradılış öyküsü ile sembolize edilir.¹⁶

İçebakışçı benlik, insanlara özgü görünebilir. Bazen kedilerin ve köpeklerin kendileri hakkında ne düşündüklerini merak ederiz ancak gerekli bilişsel bileşenlere sahip olmadıkları için bu hayvanlar kendileri hakkında düşünmezler. Kendilerini aynada tanıyabilen şempanzelerin bile süslendikleri hiç gözlemlenmemiştir. Ayrıca çocuğunu hayvanat bahçesine götürdüğünde şempanzelerin ziyaretçilere aldırış etmeksizin çiftleştiğini gören ve çocuğun o kaçınılmaz “Ne yapıyorlar?” sorusuna nasıl cevap vereceğini bilemeyen herkesin hemfikir olacağı gibi, şempanzeler insanların kendileri hakkında ne düşündüklerine hiç aldırılmazlar.

İÇEBAKIŞÇI BENLİK VE DİL

İçebakışçı benliğin evrimi modern dilin gelişimi ile ilgili midir? Dilin kaynağı, bilimin en tartışmalı konularından biridir. Tartışmalar, dilin kendisinin tanımla başlar. Bal arıları, köpekler, balinalar, maymunlar ve diğer birçok hayvan sıklıkla karmaşık ses ve davranışlar kullanarak iletişim kurabildikleri için, dil sadece iletişim demek değildir. Doğadan koparılmış şempanze ve bonobolara işaret dili ve bilgisayar klavyesindeki sembollerle iletişim kurmaları öğretilmiştir. Bu hayvanlar 2.000’den fazla sözcük öğrenmişler ve birkaç sözcüğü bir araya getirme becerisi sergilemişlerdir.

Şempanzeler gibi büyük maymunlarda da insanlardakinin aynısı olmasa da benzer bir gırtlak ve nazofarenks (üst yutak) bulunur; bu maymunlara papağanların da yapabildiği birkaç insan sesi zor da olsa öğretilmiştir. Peki, bu dil sayılır mı? Bazı dilbilimcilerin iddia ettiği gibi, dil sadece sözcük ve sözdizimi ise şempanze ve bonoboların ilkel bir dilleri olduğunu söylemek mümkündür. Bununla birlikte, çoğu dilbilimci dili sözcük mekaniğinden daha fazlası olarak görür.

Büyük kuyruksuz maymunlar ve diğer maymunlar gibi erken dönem homininlerin de çeşitli sesler, yüz ifadeleri ve el işaretleriyle iletişim kurdukları hemen hemen kesindir. Nitekim, *Homo erectus*'un etkili iletişim becerilerine sahip olmaksızın dünyayı dolaştığını hayal etmek olanaksızdır. Gruplar hâlinde avlanmak için gereken eşgüdümlü eylemler de iletişim becerileri gerektirir ancak vahşi köpekler, kurtlar, aslanlar, babunlar ve şempanzeler gibi pek çok hayvan bunu gelişmiş dil becerilerine sahip olmadan yapmaktadır. Bazı araştırmacılar, dilin homininlerin evriminde erken dönemlerde edinildiğini ve hatta evrimin ana nedenlerinden biri olabileceğini savunmaktadır. Bu gruptaki önde gelen araştırmacılar arasında “erken dönem atalarımızda büyük gruplara duyulan ihtiyacın arkasındaki itici gücün ... dilin evrimi” olduğunu iddia eden İngiliz antropolog Leslie Aiello ve Robin Dunbar bulunur. Pek çok primat için birbirlerini tımar etme önemli bir sosyal bağlanma aracıdır. Bu kuruma göre, primat grupları büyüdükçe, bir primatin artan sayıda bireyi tımar etmesi zorlaşmıştır. Böylece dil, tımar etmenin yerini alacak şekilde gelişmiştir: “Sohbeti aslında sosyal bir tımarlama şekli olarak kabul edersek dil bize aynı anda birden fazla kişiyi tımar etme olanağı sağlar.” Bu kuram doğru ise o zaman Dunbar’a göre “konuşma (dolayısıyla dil) yarım milyon yıl önce, en azından bir biçimde *Homo sapiens*'lerin ortaya çıkışı sırasında zaten var olmalıydı”.¹⁷

Derek Bickerton dilin erken gelişimi ile ilgili bir sav ortaya atmıştır. Bickerton *Homo erectus*'un bir “öndil” kullandığını ve bu gerçek dilin, yaklaşık 200.000 yıl önce Arkaik *Homo sapiens*'in evrildiği dönemde ortaya çıkan ve dil bozukluğu olan bir İngiliz ailesinde tanımlanmış olan FOXP2 geni gibi tek bir gen mutasyonunun ürünü olduğunu ileri sürer. Boston

Üniversitesi'nden antropolog Terrence Deacon ise hem dil gelişiminin hem de insan beyninin evriminin sembolik düşüncenin kazanılmasına bir yanıt olarak ortaya çıktığını iddia ederek, dilin başlangıcının daha da erken tarihlerde olduğunu öne sürer. Bu kuramcılar, "Dilin insan beyninin evriminde önemli bir rol oynadığı vargısından kaçınmak zordur," diyen Michigan Üniversitesi'nden antropolog Thomas Schoenemann ile muhtemelen aynı görüşü paylaşırlardı.¹⁸

Tartışmanın diğer tarafında, beynin evriminin önce, dil gelişiminin ise daha sonra oluştuğunu, bunun tersinin söz konusu olmayacağını düşünenler bulunur. Massachusetts Institute of Technology'den psikolog ve dilbilimci Steven Pinker dili "doğal dünyanın harikalarından biri ... olağanüstü bir hediye: solunan havanın dışarı verilmesiyle ayarlanan ve bir beyinden diğerine doğru eksiksiz yapılandırılmış sonsuz sayıda düşünce gönderme becerisidir," diye tanımlar. Böyle bir dil kavramı, konuşmacıyı olduğu kadar dinleyiciyi ve soyut aktarma olasılığını dikkate alır. Bu dil tanımı, öz farkındalığın ve başkalarının düşüncesine yönelik farkındalığın varlığını asgari önkoşul olarak kabul eder. Bu açıdan bakıldığında, dilin gelişimi de içebakışçı benliğin gelişimiyle tutarlı olacaktır. İngiliz nörobilimci Richard Passingham, içebakış ile dil arasındaki benzerliklerin "düşündüğümüzü duymak" ve "iç dünyamızın sürekli devam eden yorumlanmasından" ibaret olduğunu belirtir. Bu araştırmacı özellikle "kişinin kendi düşüncelerini dile yansıtabilme becerisine" dikkat çeker. Başka bir araştırmacı da benzer şekilde ikinci derece zihin kuramını "dil standartlarının oluşturulması"na bağlamıştır.¹⁹

Dolayısıyla, içebakışçı benlik ile bildiğimiz şekliyle dilin beraber gelişmiş olması muhtemel gibi görünmekte. Simon Baron-Cohen'in belirttiği gibi dil "sadece bilginin iki faks makinesi arasında telle yapıldığı gibi aktarımı değildir; daha çok, duyarlı, planlı ve sorgulayıcı sosyal hayvanların bir dizi değişken davranış sergilemesidir". Benzer şekilde, Wake Forest Üniversitesi'nden psikolog Mark Leary'ye göre "dil, yalnızca sembolik düşünceyi değil, aynı zamanda bireyin kendi iletişiminin ve alıcı olarak diğerlerinin farkına varmış olmasını da gerektirir".²⁰

Dil gelişimini insanın bilişsel gelişimine, özellikle de içebakışçı bir benlik kazanmasına bağlamak, primat dili ile insan dili arasındaki karşıtlığı da keskinleştirir. Santa Cruz'daki California Üniversitesi'nden dilbilimci Geoffrey Pullum, bu farkı şöyle özetler: "Herhangi bir yerde, herhangi bir zamanda bir görüş belirten veya bir soru soran insan dışı bir canlı örneğinin bulunduğuna inanmıyorum. Asla. Hayvanlar doğrudan bir duygusal durumun ya da gereksinimin işaretlerini vermenin aksine dünyaya dair bir şeyler söyleyebilselerdi harika olurdu. Ne yazık ki söyleyemiyorlar." Elbette, bunun nedeni kendileri ve başkaları ile ilgili düşünceleri için gerekli olan bilişsel ağdan yoksun olmalarıdır. Steven Pinker, "aslında şempanzeler 'anlamıyorlar,'" dediğinde bunu açıkça göstermiştir. Rochester Üniversitesi'nden anatomici George Washington Carver bunu kısa ve öz bir şekilde şöyle belirtir: "Bir maymunun konuşmamasının tek sebebi, söyleyecek bir şeyinin olmamasıdır."²¹

İnsanda dilin, frontal ve parietal lobların gelişimi ile birlikte gelişen, görece geç bir evrimsel edinim olduğunu destekleyen anatomik kanıtlar da vardır. Maymunların ve büyük maymunların karmaşık sesler çıkarmak için kullandıkları konuşma alanları, insanlardaki gibi yakın geçmişte evrilmiş olan kortekste değil, filogenetik olarak daha yaşlı beyin bölgeleri olan limbik sistem ve beyin sapında yer alır. Biz insanlar da bu eski konuşma alanlarını kullanırız ama sadece bir çekiçle parmağımıza vurduğumuzda küfrederken ya da ağlarken veya güldüğümüzde sesler çıkarırken.

Bunun aksine, insanda konuşmanın büyük kısmı, nispeten kısa bir süre önce kortekste gelişen iki beyin alanı tarafından kontrol edilir. Birincisi, frontal lobda bulunan Broca alanıdır; burası sözlü konuşmayı kontrol eder ve anatomik olarak ağız, dil ve gırtlak kaslarını yöneten beyin bölgesine bitişiktir. İkinci konuşma alanı, temporoparietal bileşkeye bitişik, üst temporal lobda yer alan ve son bölümde tartışılan Wernicke alanıdır; burası konuşmanın anlaşılmasını kontrol eder ve anatomik olarak işitme ile ilişkili beyin bölgesinin bir parçasıdır. Bu nedenle, öz farkındalığın, başkalarının düşüncesine yönelik farkındalığın ve kişinin kendi düşündüğünü düşünme becerisinin gelişmesiyle ilişkili olan beyin alanlarının dil gelişiminde rol oynayan beyin alanları ile örtüştüğü görülür.²²

Son olarak, insanda dilin nispeten geç bir evrimsel edinim olduğunu destekleyen dil ile ilgili kanıtlar vardır. Yeni Zelanda'dan psikolog Quentin Atkinson, daha karmaşık (daha önce gelişmiş) ve daha az karmaşık olan (daha yakın bir tarihte gelişmiş) 504 dünya dilini fonetik karmaşıklık açısından analiz etti. Atkinson, en eski dillerin Orta ve Güney Afrika'da olduğunu ve diğer dillerin Afrika'dan dünyaya yayılan *Homo sapiens*'in göç yollarını yakından takip ettiğini saptadı. İnsanın modern bir dili konuşma becerisi ile kendimiz hakkında düşündüğümüzü düşünme becerimizin evrimi birbirine paralel görünmektedir.²³

Bu nedenle, dilin insan evriminin nedeni değil hızlandırıcısı olması daha olası görünüyor. Kendinizle ilgili konuşmadıkça kendiniz hakkında düşünme becerisinin ne faydası var ki? Başka insanlar hakkında dedikodu yapamıyorsanız başkalarının ne düşündüğünü düşünebilmenin ne yararı olur? Karşınızdakiyle ya da başkalarıyla bu konuda konuşmadıkça başkalarının sizinle ilgili ne düşündüğünü düşünmek ne işe yarar? İçebakışçı bir benliğin edinilmesi, dil gelişimine müthiş bir ivme kazandırmıştır. Bu durum "trenlerde ve kafelerde insanların konuşmalarına kulak misafiri olan ve bu konuşmalarının üçte ikisinin diğer insanlarla ilgili olduğunu saptayan" Robin Dunbar tarafından açıkça ortaya konmuştur.²⁴

İçebakışçı bir benlik ile dilin aynı anda gelişmesi evrimsel bir bakış açısından aynı zamanda sinerjiktir. Bu özelliklerin her biri bağımsız olarak genetik yapıyı iyi yönde etkilemiştir ancak hem içebakışçı olarak düşünebilen hem de bu düşünceleri hakkında konuşabilen insanlar karmaşık davranışları tartışabilecek ve böylece genlerini aktarmada daha başarılı olacaktır. Bu nedenle erken dönem *Homo sapiens*, konuşacak çok şeyi olan ilk hominindi. Ayrıca Steven Mithen'in belirttiği gibi: "İlk insanlar bir kez konuşmaya başladıklarında bir daha susmak bilmediler."²⁵

İÇEBAKIŞÇI BENLİK VE TANRILAR

İçebakışçı benliğin kazanılması, homininlerin bilişsel gelişiminde belirleyici bir olaydı. Teilhard de Chardin'in söylediği gibi, "artık yalnızca bilmek

değil, aynı zamanda kendini bilmek; yalnızca bilmek değil, aynı zamanda bildiğini bilmek” sözkonusuydu.²⁶ Yaklaşık iki yaşımıza kadar olan gelişim süresince, kendimiz hakkında düşünme becerisini kazanmış oluruz; dört yaşında ise başkalarının düşünceleri hakkında düşünme yetisini elde ederiz. Altı yaşma kadar da ikinci derece zihin kuramına, bir başkasının bizimle ilgili düşüncelerini düşünme becerisine sahip oluruz.

İlk bakışta, bu bilişsel yeti erken dönem *Homo sapiens*'in tanrı kavramına sahip olmasını, hatta onlara ibadet etmesini mümkün kılmış gibi görünmektedir. Arkaik *Homo sapiens* bir zihin kuramı edinerek, tanrıların da düşünceleri olduğunu idrak etme yetisini kazandı. Daha sonra, erken dönem *Homo sapiens*, ikinci derece zihin kuramı –içebakış– ile tanrıların bizimle ilgili düşünüyor olabileceğini, ne düşünüyor olabileceklerini ve tanrıların bizimle ilgili ne düşündüğünü düşünme becerisini edindi. Kısacası, erken dönem *Homo sapiens*, tıpkı modern *Homo sapiens*'in günümüzde yaptığı gibi, tanrılarla muhabbete girmeyi sağlayan bilişsel beceriyi kazanmış bulunuyordu.

Ama durun! Tanrılar 100.000 yıl önce nereden geldiler? Erken dönem *Homo sapiens*, tıpkı günümüzde olduğu gibi, diğer *Homo sapiens*'le birbirleri hakkında ne düşündükleri ile ilgili sohbet etmekte, onlara hakaret eden üçüncü bir *Homo sapiens* hakkında ve onunla artık neden konuşmadıklarını konuşmaktaydı. Ama herhangi bir tanrınız yoksa onlarla ya da onlar hakkında diğer insanlarla böyle sohbetler edemezsiniz.

Tanrıların kökeni konusunda ileri sürülen bir kuram, insanın cansız şeyleri veya olayları antropomorfize etme (onlara insani nitelikler atfetme) eğilimine sahip olduğunu ileri sürer. Dolayısıyla, gök gürültüsü ve şimşek, sel ve kuraklık, güneşin yükselişi ve ay döngüleri gibi olayların hepsinin nedeninin insanüstü veya ilahi bir güç olduğunu varsayarız. Bir kalıp arayan bu tür kuramlar 8. Bölüm'de açıklanacağı gibi, tanrıların ve dinlerin kökeni üzerine çok sayıda kurama yol açmıştır. Belki de 100.000 yıl önce erken dönem *Homo sapiens* gök gürültüsünü dinleyip, şimşegi gördüğünde, kendisini gökyüzünden izleyen tanrıların var olması gerektiğine karar kılmıştı.

Erken dönem *Homo sapiens* başkalarının düşüncelerine yönelik bir farkındalığın yanı sıra başkalarının ne düşündüğü hakkında düşünme yeteneği de kazanmış olduğu için tanrıların yaratılması için böyle bir senaryo kuramsal olarak mümkündür. Bununla birlikte, çeşitli nedenlerden ötürü bu pek olası görünmemektedir. Birincisi, gök gürültüsü ve şimşek olaylarının açıklaması neden erken dönem *Homo sapiens*'e aşına fenomenlerden ziyade tanrı ya da diğer görünmeyen ruh kavramını gerektirsin ki? Bu tür aşına fenomenlere olası örnekler, gökyüzünde yaşayan büyük hayvanlar ya da görünmeyen dünyaya düşen ağaçlar gibi şeyleri içerir. İkincisi, bu dönemden bazı dini anlamları olabilecek hiçbir dini sembol, heykel veya başka eserler bulunmamıştır. Çok sonraları, tanrıların varlığı kabul edildiğinde bu tür eserler çok yaygınlaşmıştır. Üçüncüsü, tekrarlayan doğa olaylarının öneminin anlaşılması, geçmiş ile geleceğe dair düşünceler için de eksiksiz birleştiren bir bilişsel beceri gerektirir. Bir sonraki bölümde anlatılacağı üzere, erken dönem *Homo sapiens*'in bu beceriyi henüz kazanmadığı anlaşılıyor. Dördüncüsü, doğa olaylarını anlamanın, tanrıların yaratılmasını sağlamada tek başına yeterli bir uyaran olup olmadığı sorgulanabilir. Tanrılar nihayet ortaya çıktığında, kendilerine inananları piramitler ve katedraller inşa etmeye, kendilerine dua etmek için uzun vakit ayırmaya, cinsel hazlardan vazgeçip bekar kalmaya ve tanrılarını savunmak için savaşlarda hayatlarını feda etmeye zorladılar. Kalıp arayan kuramlar bu türden kişisel fedakârlıkları açıklayabilecek kadar güçlü görünmüyor. Bütün bu nedenlerden dolayı, 100.000 yıl önce erken dönem *Homo sapiens* arasında tanrıların var olup olmadığı şüpheli görünmektedir.

ERKEN DÖNEM HOMO SAPIENS'İN BEYİNİ

Erken dönem *Homo sapiens*'in sergilediği etkileyici davranışlar göz önüne alındığında, gelişmekte olan beyinlerinde de aynı şekilde etkileyici değişiklikler bulmayı beklerdik. Ancak *Homo sapiens*'in beyini en az 100.000 yıl önce zaten ortalama 1.350 cm³'e ulaştığı için daha fazla büyümesi de olası değildi, yoksa doğum sırasında bebeğin başı doğum kanalındaki

kemik yapılardan geçemezdi. Bu nedenle, erken dönem *Homo sapiens*'te görülen beyin değişiklikleri beyin hacmindeki artışla ilgili olmayıp, daha çok beynin içindeki değişiklikleri kapsar. Bu, dilbilimci Derek Bickerton'ın ortaya attığı sorunun bir yanıtı olabilir: "Türümüzün nasıl ortaya çıktığına ilişkin her uygun açıklama, beynin hominid [hominin] yaşam tarzını önemli oranda değiştirmeksizin en azından şimdiki büyüklüğüne ulaşım da sonrasında daha fazla büyümeden, türümüze özgü yaratıcılık patlamasını nasıl mümkün kıldığını açıklamak zorundadır."²⁷

Son yıllarda, beyin görüntüleme teknikleri kullanılarak içebakışçı benlikle ilişkili olan beyin alanları detaylı olarak araştırılmıştır. Bu tür araştırmalarda tipik olarak "katılımcılara kişisel özellikler ile ilgili sıfatlar veya cümleler verilerek bu kişisel özelliğin ya da cümlenin kendileri için geçerli olup olmadığı sorulur"; bu sırada beyinleri bir PET veya fonksiyonel MR cihazı ile incelenir. 1999 ile 2009 yılları arasında yapılan bu türden 20 araştırmanın bir meta-analizinde, Şekil 4.1.'de görüldüğü gibi içebakışçı düşünceyle harekete geçirilen dört ana beyin kümesi belirlenmiştir.²⁸

Bu kümelerden biri, aynı zamanda özfarkındalık ile başkalarının düşüncesine yönelik farkındalık sırasında etkinleşen ön singulat (BA 24, 32) ve insula alanlarıdır. Bu alanların içebakışçı düşünce ile etkinleşmemesi şaşırtıcı olurdu. İçebakışçı düşünceyle etkin hâle gelen ikinci beyin kümesi frontal kutup (BA 10), lateral prefrontal korteks (BA 9, 46) ve orbitofrontal bölge (BA 47) de dahil olmak üzere prefrontal korteksin bazı kısımlarını içerir. Bu bulgu, "özfarkındalık, bilinçlilik veya içgözlemin frontal lobun sahip olduğu en yüksek psikolojik öznitelik" olduğunu öne süren çalışmalarla da tutarlılık gösterir. Benzer şekilde, "içgözlem, kişi algısı ve diğerlerinin düşünceleri hakkında çıkarımda bulunmayı" içeren "sosyal biliş" ile ilgili yapılan çalışmalarda orta prefrontal alanın "sosyal bilişte" benzersiz bir rolü olduğu sonucuna varılmıştır.²⁹

İçebakışçı düşünceyle harekete geçen üçüncü beyin bölgesi ön singulatın orta hattının arkasında yer alan arka singulattır (BA 23). Burası prefrontal korteksin birçok kısmına ve temporoparietal bileşkeye güçlü bir şekilde bağlıdır. Arka singulatın "denekten bir sözcüğün veya ifadenin kendi kendini

ŞEKİL 4.1 Erken dönem *Homo sapiens*: içebakışçı benlik.

tanımlayıcı olup olmadığını belirtilmesi istendiğinde” etkinleştiği bildirilmiştir. İçebakışçı düşünceyle tetiklenen son beyin bölgesi ise temporal lobun temporal pol (kutup) olarak adlandırılan en ön kısmıdır (BA 38). Bu, iyi anlaşılmamış ancak başkalarının ne düşündüğünü düşünmede rol oynadığı bilinen eski bir beyin alanıdır. Beyin görüntüleme araştırmalarında “diğer kişinin duygularını, niyetlerini veya inancını analiz etmeyi gerektiren görevler” verildiğinde özellikle bu alanın etkinleştiği gösterilmiştir.³⁰

İçebakışçı düşünceyle ilgili beyin bölgelerinin geliştiği sırada beyaz madde bağlantı yolları, özellikle de üst boylamsal, uncinat ve arkuat sinir demetleri de büyük olasılıkla gelişmeye devam ediyordu. Önceki bölümler-

de anlatıldığı gibi, bu yollar önden ön singulat, insula ve prefrontal korteks ile arkadan da parietal ve temporal bölgelerle bağlantılıdır. Beyaz madde bağlantı yolları olgunlaştıkça beyindeki bu alanların önce birinci derece zihin kuramıyla, daha sonra ikinci derece zihin kuramıyla düşünmeyi, ardından giderek karmaşıklaşan zihin kuramıyla değerlendirmeler yapmayı ve nihayetinde insanların kendileri hakkında düşünürken düşündüklerini düşünebilme yeteneği ile sonsuza dek süren bir silsile oluşturacak şekilde birbirleriyle gitgide daha sıkı bağlantılar kurduklarını hayal etmek hiç de güç değil.

Gerçekten de insan evrimindeki en büyük gizemlerden biri, insan davranışının günümüze kadar evrimin gerçekleştiği sürenin tamamıyla karşılaştırıldığında kısacık bir an gibi duran son 100.000 yıl içinde çok çarpıcı biçimde değişmesidir. Buna getirilecek en iyi açıklama büyük olasılıkla, beyaz madde yollarının gelişiminde ve farklı beyin alanlarının birbirleriyle gitgide bağlanmasıyla ortaya çıkan bilişsel beceriler ile davranışlarda bulunacaktır.

Böylece, 60.000 yıl önce, erken dönem *Homo sapiens*, Afrika'dan ayrıldığı düşünülen zamanda, zekâya, öz farkındalığa, başkalarının düşüncesine yönelik farkındalığa ve en önemlisi kendisi hakkında düşündüklerini düşünebilme becerisine ulaşmıştı. O sırada dünyada var olan tüm homininleri yerlerinden etmeye ve dünyanın efendisi olmaya yetecek bilişsel beceri edinmişti. Fakat anlaşıldığı kadarıyla gerçek modern *Homo sapiens* olmak için ihtiyaç olan ek bir beceriye henüz kavuşmamıştı. Sırada artık bu vardı!

5

MODERN *HOMO SAPIENS*

Dünyevi Benlik

*Şimdi ile geçmiş zaman,
İkisi de gelecekte sürüyor belki,
Ve gelecek de geçmişin içinde.*

—T. S. ELIOT, *FOUR QUARTETS (DÖRT KUARTET)*, 1952

Yaklaşık 60.000 yıl evvel, belki daha da öncesinde Afrika'yı terk eden *Homo sapiens*, zeki, öz farkındalığı olan, empatik ve içebakışçı olağanüstü bir yaratıktı. Bundan sonraki birkaç bin yıl boyunca, doğuda Avustralya ve Papua Yeni Gine'den batıda Avrupa'ya kadar geniş bir alana yayıldı; bu yolculuğu süresince kendisinden daha eski homininin türleriyle melezleşti ve en sonunda onları yerlerinden etti.

Ancak bu insanlar ne kadar dikkat çekici olurlarsa olsunlar oğlunuzun ya da kızınızın bunlardan biriyle evlenmesini istemezsiniz. Homininler olarak etkileyici olmalarına rağmen, gerçek modern *Homo sapiens* hâline gelmek ve tanrılara ibadet etmek için gerekli olan çok önemli bir bilişsel beceriden hâlâ yoksundular. Bu becerinin gelişmesi için ihtiyaç duyulan temel beyin değişikliklerinin *Homo sapiens* Afrika'yı terk ettiği sırada oluşmaya başlamış olması muhtemel görünüyor. Dolayısıyla, bahsedilen bilişsel beceri, bu insanların nerede yerleştiklerine bağlı olmaksızın sonraki birkaç bin yıl boyunca paralel evrimin bir başka görünür örneğini oluşturacak şekilde gelişmesini sürdürmüştür.

Yaklaşık 40.000 yıl öncesinden başlayarak, modern *Homo sapiens* ile ilişkilendirdiğimiz bazı yeni davranışlar ortaya çıktı. Kırk bin yıl öncesi gibi bir dönemden bahsetmemizin nedeni şüphesiz sadece bir dönüm noktasını belirtmektir. Evrim kesintisiz bir süreç olduğu için, hominin beyinleri de sürekli değişim geçiriyordu. Burada akıldan çıkarılmaması gereken nokta, uzak geçmişteki olayların tarihlenmesinde, 40.000 yıl içinde bile olsa en az yüzde 10'luk bir hata payı bulunur. Bu nedenle, 37.000 yıl öncesine tarihlenmiş bir olay, aslında 40.000 yıl öncesine tarihlenen bir olaydan önce gerçekleşmiş olabilir.

Yine de *Homo sapiens*'in Afrika'yı terk etmesinden sonra, hem ayrılanların hem de kalanların davranışlarında önemli değişiklikler oluştuğuna dair net kanıtlara sahibiz. Örneğin, alet ve silah yapımında ilerlemeler görülmüştür. Yaklaşık 49.000 yıl öncesinden başlayarak, erken dönem *Homo sapiens*'in ve öncüllerinin kullanmış olduğu "teknoloji ve alet türlerinin giderek terk edilmiş" olduğu söylenir. Güney Afrika'da erken dönem *Homo sapiens* tarafından 75.000 ila 100.000 yıl önce kemikten yapılmış aletler kullanılmış olsa da kayda değer bir "kemik endüstrisi" ilk kez bu dönemde ortaya çıktı. Tarihte ilk defa, hayvan kemikleri, ren geyiği boynuzları ve mamut dişleri alet ve silah yapmak için hammadde olarak yaygın biçimde kullanılır oldu. Kemik, boynuzlar ve mamut dişleri elbette ki yüz binlerce yıldır kullanılabilir durumdaydı ancak daha önce hammadde olarak bu denli yaygın biçimde hiç kullanılmamışlardı. Alaska Üniversitesi'nden biyolog Dale Guthrie'ye göre: "Kemik, boynuz ve dişler alaşımdır... [Bu da onları] odundan daha sert ve uzun ömürlü, taştan daha hafif ve kırılmaya karşı daha dayanıklı yapar." Bu malzemeleri daha sonra çok daha geniş bir alet ve silah çeşitliliği izledi, bunlar içinde "mızrak uçları, keskiler, kamalar, spatulalar, tığ (biz), delgiler, iğneler, mızrak düzleştirici olarak kullanılan delinmiş boynuzlar ve daha ileri dönemlerde zıpkınlar ve mızrak pervaneleri bulunmaktaydı".¹

Örneğin iğneler, giysileri dikmeye yarıyordu. Bunun yaklaşık 35.000 yıl önce yapıldığına dair kanıtlara Gürcistan'daki mağaralarda rastlan-

mıştır. Bazıları boyanmış keçi kılından elde edilen yün lifleri ve ketenden yapılan bitki lifleri belli ki halat, ağ ve sepetlerin yanı sıra giyecek yapmak için de kullanılmaktaydı. Dikilerek yapılan giysiler daha sonraki dönemde karşılaştıkları Buz Devri'nde özellikle yararlı olacaktı. Brian Fagan'ın kaydettiği gibi: "Kadınlar ilk kez bebekler, çocuklar ve büyümekte olan gençlerin yanında, yetişkinler ve yaşlılar için de çeşitli boyutlarda giysiler tasarlayabiliyordu. Ayrıca her türlü kıyafeti dikebiliyorlardı."²

Bu dönemde kullanılmaya başlanan bir diğer alet de kandildi. Kontrollü ateş kullanımı en az 500.000 yıl önce biliniyordu ama kandillerin kullanımı yeniydi. Daha sonra ele alınacağı üzere, Fransa ve İspanya'da duvarlarında çizimlerin ve resimlerin bulunduğu mağaralarda birçok kandile rastlanmıştır. Bu kandillerin çoğu içyağı ile doldurulabilen doğal bir çukuru olan taşlardı; fitil olarak liken, yosun, kozalak ve ardıç kullanılmaktaydı. Bulunan birkaç kandilin üzerinde oyulmuş gravürler vardı, bir tanesinin kulbu bile bulunmaktaydı.³

Aletlere ek olarak, yaklaşık 40.000 yıl öncesinden başlayarak yeni ve daha iyi silahlar da geliştirildi. *Atlatl* da denilen mızrak fırlatıcılar, yaklaşık 30.000 yıl önce ortaya çıkmışlardı ve mızrağı daha uzun mesafeye, daha hızlı ve daha doğru bir şekilde yönlendirebilmekteydiler. *Atlatl* kullanan bir avcı mızrağı daha güvenli bir mesafeden fırlatabildiği için bu aletler tehlikeli hayvanları avlamada özellikle etkiliydiler.

Binlerce yıl öncesinde ara sıra kullanılan ok ve yay, en az 20.000 yıl önce yaygın bir şekilde kullanılmaya başlandı; ok ve yay, avcının avdan güvenli bir mesafede kalabilmesini ve havadaki kuşları uçarken vurabilmesini sağlamıştı. Mızrak fırlatıcı ile ok ve yay gibi silahlar sayesinde, modern *Homo sapiens* Güney Afrika'daki tehlikeli Cape bizonu ve İspanya'daki dağ keçisi gibi yakalanması zor hayvanları avlamaya başladı. Balık oltası ile ağ kullanımı da *Homo sapiens*'in derin sularda balık yakalayabilmesine olanak tanıdı. Örneğin, Endonezya'da bulunan 40.000 yıldan eski ton balığı ve köpekbalığı kemikleri, o tarihlerde açık deniz balıkçılığı yapıldığına dair kanıtlar sunar.⁴

Sadece yeni aletlerin ve silahların kullanımı değil, ortaya çıkma ve geliştirilme hızları da çok etkileyicidir. Bunun insanın yaratma ve icat etme

kapasitesindeki olağanüstü artışı gösterdiği söylenir. *Prehistory of the Mind (Aklın Tarih Öncesi)* kitabında Steven Mithen bu dönemi “Paleolitik bir silahlanma yarışına” benzetir:

Önemli olan yalnızca Üst Paleolitik Çağ'ın [45.000-11.000 yıl önce] başlangıcında yeni aletlerin ortaya çıkması değildir. Daha sonrasında bu aletlerin sürekli olarak nasıl değiştirildikleri ve iyileştirildikleri de çok önemlidir. Üst Paleolitik Çağ boyunca yenilik ve deneme süreçlerinin işbaşında olduğunu, bunun önceki nesillerin bilgi birikimi üzerine inşa edilen ve yaygın çevresel koşullara uygun yeni av silahlarının sürekli üretilmesine yol açtığını görebiliriz.

Bu tür teknolojik yeniliklerin ve denemelerin hızı, değişimin son derece yavaş olduğu, hatta bazen hiç olmadığı yüz binlerce yıl öncesi ile keskin bir tezat oluşturur.⁵

Yaklaşık 40.000 yıl öncesinden başlayarak gitgide yaygınlaşan diğer bir alet türü de bellek aygıtları olabilir. Bunlar arasında, son bölümde anlatılan ve Güney Afrika'da 90.000 yıldan daha uzun zaman öncesine ait olduğu anlaşılan oymalı toprak boyası üzerine oyulmuş bir dizi çizgi veya nokta bulunan kemik parçaları yer alır. Harvard Peabody Müzesi'nde kendi kendini yetiştirmiş (alaylı) bir arkeolog olan Alexander Marshack, bu oyulmuş kemikler üzerinde yoğun incelemeler yaparak kesileri bir mikroskop ile incelemiş ve bu kemiklerin ne amaçla kullanıldığına dair tahminlerde bulunmuştur. En iyi bilinen ve Fransa'da bulunan örnek, yaklaşık 30.000 yıl öncesine dayanmaktadır ve ilk olarak Marshack tarafından iki ay döngüsü süresince ayın evrelerini temsil ettiği şeklinde yorumlanmıştır. Marshack, kemiğe oyma işlemini yapanın “sadece ayın büyüyüp küçülen görüntülerini değil, aynı zamanda zamanın sürekliliğinin ve dönerselliğinin soyut bir görüntüsünü de yarattığını” öne sürer. Sir John Eccles* bu kemiğin resmini *Evolution of the Brain: Creation of the Self* adlı kitabının kapağına

* Avustralyalı nörofizyolog (1903-1997). 1963 yılında Nobel Tıp ödülünü almıştır.

koymuştur. Marshack kemikleri “işaretleme ile ilgili cihazlar” olarak adlandırmış ve 1972’de yayınlanan *The Roots of Civilization* adlı kitabında, bunların “evrilen, zamana bağlı ve zamanı yöneten insanın kapasitesini, zaman ve mekân içinde gerçekleşen şeyleri belirli bir sırayla düşünmek için gerekli bilişsel becerisini” yansıttığını öne sürmüştür. Son yıllarda bazı araştırmacılar, üzerine kesi yapılmış kemiklere aşırı anlamlar yüklediğini öne sürerek Marshack’ı eleştirmiş olsalar da bu eleştirmenlerin çoğu kemiklerin ay döngülerini kaydetmek için olmasa da bir çeşit “harici hafıza cihazları” olarak görülebileceği fikrine katılmaktadır.⁶

Yeni alet, silah ve bellek aygıtları kullanmanın yanı sıra, modern *Homo sapiens* günümüzden yaklaşık 40.000 yıl önce gitgide daha çeşitli ve gelişmiş süslenme biçimleri sergilemeye başladı. New York Üniversitesi’nden arkeolog Randall White, bunu “Üst Paleolitik’in başlangıcında bedensel süs eşyalarının patlaması” olarak nitelendirir. “Avrupa’da süslenme malzemelerinin üretimi için teknolojinin ortaya çıkışı birden olmuştur ve teknolojinin kendisi daha başından itibaren karmaşık ve tam olarak gelişmiş bir özelliğe sahiptir.” Daha erken dönemlerde Güney Afrika’da bulunan kolye ve bilezikler yalnızca deniz kabuklarıyla yapıldığı hâlde, daha yeni süs eşyalarında hayvan kemikleri, boynuz, fildişi, salyangoz kabuğu, kuş pençeleri, devekuşu yumurtası kabuğu ve renkli taşlar da kullanılmıştır. Tüm bu malzemelerle kolye ve bileziklerin yanı sıra yüzük, iğne ve pendantif (küpe veya kolye ucunda sallanan süsler) yapılmıştır. Örneğin bir kolye, “yaklaşık 150 adet delinmiş boynuz, kemik ve taş boncuk ile bazıları kesilip bezenmiş olan 5 adet pendantiften yapılmıştı”. Fransa’nın Dordogne bölgesindeki bazı kazı alanlarının boncuk ve sallanan süsler yapmak için “fabrikalar” olduğu belirtilmiştir. Buralar “kişisel süs eşyalarının imalatı için kendi içinde bir endüstri” hâline gelmiştir.⁷

Bu dönemde süslenme için kullanılan malzeme örnekleri coğrafi olarak Avrupa’da ve Ortadoğu’da yaygın olup, Fransa, İspanya, Çek Cumhuriyeti, Bulgaristan, Lübnan ve Türkiye’de bolca bulunmuştur. Türkiye’de bulunmuş salyangoz kabuklarından ve kuş pençelerinden yapılan kolyelerin 43.000 yıl öncesine ait olduğu saptanmıştır. Benzer süs örneklerine Fas,

Cezayir, Kenya, Tanzanya ve Güney Afrika dahil Afrika'da da rastlanmıştır. Devekuşu yumurtası kabuklarının kullanımı özellikle Afrika'da yaygındı. Görüldüğü kadarıyla her yerde, çok değerli olarak kabul edilen ışıltılı beyaz veya canlı parlak renklerdeki kabuklar gibi, en alışılmadık malzemeler kullanılarak özgün bölgesel tarzlar oluşturulmuştur.⁸

Süslenme için kullanılan malzemeler, bu dönemde aynı zamanda geniş ticaret ağlarının geliştiğini akla getirmektedir. Fransa'daki kolyelerde kullanılan deniz kabukları 160 km uzaktan getiriliyordu. Bazı arkeologlar, süslenme için kullanılan malzemelerin alışverişinin birbirine bağlı insan gruplarının gelişmesinde önemli bir rol oynayabileceğini öne sürmüştür: "Bu konuyla ilgili günümüzdeki kuramlar, o dönemde evlilik, dostluk ve takas ağlarının boncuktan yapılmış süs eşyalarının alınıp verilmesiyle giderek genişlediğini ileri sürer." Bu tür hediyeler aynı zamanda "yer adları ve akrabalık terimleri ile eşit derecede anımsatıcı birer araç" olarak da işlev görebilirler. Kızıl geyik dişinden yapılmış bir kolye, önceki sonbaharda ortaklaşa kızıl geyik avı yapmış olan bir grupta bir başka grup arasındaki dostluğu temsil edebilir.⁹

ÖLÜLERİN GÖMÜLMESİ VE MEZAR EŞYALARI

Modern *Homo sapiens*'in sergilediği en çarpıcı davranışlardan biri de bazı ölü gömülerine mezar eşyalarının eklenmesiydi. Homininler yeryüzünde, altı milyon yıldır ölmelerine rağmen bu süre içinde ölenlerin cesetleri ya çürümeye terk edilir ya da leşçil hayvanlar tarafından yenilmek üzere yerde bırakılırdı. Ölülerin maksatlı gömülmesi ile ilgili ilk kesin kanıt 90.000 ila 100.000 yıl öncesine aittir. Nispeten bozulmamış 11 ceset, muhtemelen güneybatı Asya'ya göç etmiş olan erken dönem *Homo sapiens* tarafından İsrail'deki mağaraların altına gömülmüş hâlde bulunmuştur. Yetmiş beş bin ila 35.000 yıl önce Neandertallerin de birçok ölüyü gömdükleri anlaşılıyor. Üçüncü Bölüm'de de belirtildiği gibi, bu definler zihin kuramı edinmiş olan Neandertallerin gösterdiği ilgi ve bakım davranışını yansıtıyor olabileceği gibi sadece ölü bir bedenin yırtıcıları cezbetmemesi için ondan kurtulma amaçlı da olabilir.¹⁰

Daha sonra, günümüzden yaklaşık 28.000 yıl önce, yararlı ve değerli eşyaların ölenlerle birlikte gömüldüğü dikkat çekici maksatlı defin işlemleri yapılmaya başlandı. Bu tür öğelere mezar eşyaları adı verilir. Şimdiye kadar keşfedilen en eski gömüt Moskova'nın 193 km kuzeydoğusunda Sungir'de bulunmuştur. Bir erkek ve iki çocuk, "hayret verici çeşitlilikte ve sayıda eşya ile" birlikte defnedilmişti, buradaki maksat neredeyse kesinlikle bu eşyaların ölümden sonra onlara yardımcı olmasıdır. Üç ceset, 13.000'den fazla fildişi boncukla süslenmiş kıyafetler giymişti; son araştırmalara göre, bir boncuğun oyulması yaklaşık bir saat sürüyordu. Erkeğin kolları 25 adet parlatılmış fildişi bilezik ile süslenmişti ve boynuna ucundan kırmızı bir süs sarkan kolye takılmıştı. Ergen erkek çocuk 25 tilki dişiyle süslenmiş bir kemer takmıştı ve boynunda ucu fildişinden yapılmış hayvan şeklinde bir kolye vardı; yanında oyulmuş bir fildişi mamut figürü ve fildişinden yapılmış bir disk duruyordu. Kız çocuğunun yanında ise üç adet renkli fildişi disk, karmaşık bir örgü işi, çeşitli fildişi mızraklar ve biri sıra hâlinde delinmiş iki adet boynuzlu asa bulunuyordu. Her iki çocuğun da yanında mamut dişlerinden yapılmış 182 cm uzunluğunda mızraklar vardı. Yeterli yiyecek, giysi ve barınak elde etmek için çok fazla zaman ve enerji harcanması gereken kuzey ikliminde, bunlar toprağa gömülmek için olağandışı çeşitlilik gösteren eşyalardı.¹¹

Yirmi yedi bin yıl öncesine tarihlendirilmiş benzer gömütler Sungir'in 1930 km güneybatısında, Çek Cumhuriyeti'nde keşfedilmiştir. Bir kazı alanında, 18 kişi birlikte gömülmüştü, mamut kemikleri ve kireç taşı plakaları ile kaplıydılar. Dolní Věstonicev adlı başka bir kazı alanında, genç bir kadın ile iki genç erkek, kadın erkeklerin arasında olacak şekilde birlikte gömülmüşlerdi. Cesetlerin pozisyonları araştırmacılar arasında şiddetli tartışmalara yol açmıştı: Kadının başı, kendisine göre ters tarafa bakan bir erkeğe dönüktü, diğer adam ise kadına doğru bakıyordu, iki eli de kadının kasiğindedi. Adamların başlarının etrafına delinmiş kutup tilkisi ve kurt dişleri ile mamut dişinden yapılmış süsler yerleştirilmişti. Mezarın içinde bol miktarda kırmızı toprak ve salyangoz kabukları da bulunmaktaydı. Mamut avcıları Dolní Věstonice kazı alanında ahşap ve mamut kemikle-

rinden yapılmış evlerde en az 2.000 yıl boyunca yaşamışlardı. Evlerden biri 23 ton mamut kemiği kullanılarak inşa edilmişti. Bu kazı alanında 700'ün üzerinde kil heykelcik ile dünyada bilinen ilk seramiğin yanı sıra 26.000 yıl öncesine tarihlenen bir Venüs heykelciği, bazı fallik figür oymalı fildişi asalar ve sepet işi olduğu düşünülen kalıntılar bulunmuştur.¹²

27.000 yıl öncesine tarihlenen bir başka olağandışı gömü Avusturya'da ortaya çıkarıldı. İkiz oldukları düşünülen iki yenidoğan, fildişi boncuklarla süslü toprakla kaplandıktan sonra bir fildişi ile desteklenen büyük bir mamut kürek kemiğinin altına gömülmüştü. Kürek kemiği ölülerin bedenlerini mezarı doldurmak için kullanılan topraktan koruyordu. Benzer şekilde İtalya'da da aynı döneme ait, iki çocuğun bulunduğu bir mezara rastlandı. Cesetler "leğen kemiği ile kasıkların etrafına yerleştirilmiş, muhtemelen peştemal süslemesi olan" 1.000'den fazla delinmiş salyangoz kabuğu ile birlikte gömülmüşlerdi. İtalya'da daha eski olması muhtemel bir çifte gömüde de yaşlı bir kadın ile bir genç bulunmaktaydı, "cesetlerin başları işlenmiş bir taşla korunmuştu". Ergenin başının etrafında dört sıra salyangoz kabuğu, kadının da kabuklardan yapılmış iki bileziği vardı. Sibirya'da, "fildişi bir taç, bir boncuk kolye ve kuş şeklindeki bir kolye ucu" takılmış olan genç bir erkek çocuk 24.000 yıl önce bir taş kütüğün altına gömülmüştü.¹³

Daha önce anlatılanlar gibi bu dönemden kalan bilinen mezar sayısı nispeten azdır. Bunun nedeni, bu gömülerin çoğu mağaralardan ziyade açık alanda oldukları için bulunmalarının güç olmasıdır. Bilinen mezarların birçoğu modern inşaat projeleri sırasında rastlantıyla keşfedilmiştir. Buna ek olarak, en erken gömülerin büyük bir kısmı, Fransa ve İspanya'ya göre çok daha az arkeolojik araştırma yapılmış orta veya doğu Avrupa'da bulunmuştur.¹⁴

Bazı biliminsanları, bu gömülerin mezar eşyaları bulunan ilk mezarlar olup olmadığı konusunda fikir ayrılığına düşmüşlerdir. Avustralya'da, 40.000 yıllık bir *Homo sapiens* gömüsü 193 km uzaktan getirilmiş bir pigment olan kırmızı toprak ile örtülmüştü. Güney Afrika'da muhtemelen daha eski bir gömü yerinde, bir bebek 56 km uzaktan getirilen "büyük ola-

sılıkla bir süs veya muska olan, üzerinde delik açılmış bir deniz minaresi” ile birlikte gömülmüştü. Bazı akademisyenler ise daha önceki Neandertal gömülerinin bir kısmında da mezar eşyaları bulunduğunu ileri sürer. Tartışmaların çoğunun merkezinde, nelerin mezar eşyası sayılacağına tanımlı yer alır. Tartışmanın bir tarafında, mezar eşyalarının “pigmentli toprak, taş veya kemik aletler, üzerinde değişiklik yapılmamış hayvan kemikleri vb.” şeyleri kapsamaması gerektiğini savunur. Bu grup içindeki araştırmacılar, İsrail’de bulunan erken dönem mağaralarındaki hayvan kemiklerini ve geyik boynuzlarını maksatlı mezar eşyalarına kanıt olarak gösterirler.

Bir araştırmada, 75.000 ila 35.000 yıl önceki maksatlı insan mezarlarının üçte birinden fazlasında bu tür mezar eşyaları olduğu bildirilmiştir. Tartışmanın diğer tarafında, bu tür mezarların bulunduğu mağaraların zemininde büyük olasılıkla zaten taş aletler, kemikler ve pigmentli toprak parçaları olduğunu, bu nedenle bunların bazılarının mezar doldurulurken içeride kalmasının şaşırtıcı olmayacağını iddia edenler bulunur. Ian Tattersall’ın belirttiği gibi, mezarlarda bulunan kemikler ve boynuzlar mezar eşyası olarak “pek de etkileyici değildir”. Bu eleştiriler, 40.000 yıldan daha eski olan hiçbir mezarda daha sonraki mezarlarda sıklıkla görülen kabuk, boncuk, kâse veya diğer öğelerin bulunmadığına dikkat çeker.¹⁵

Özellikle tartışmalı bir konu da Irak’ta Şanidar Mağarası’nda bulunan 50.000 yıllık çoklu Neandertal mezarıyla ilgilidir. Buradaki mezarlardan ikisinde bol miktarda çiçek poleni bulunmaktaydı, bu da “kazıcıların aklına ölenleri bahar çiçeklerinden oluşan bir yığının üzerine yatırdıklarını” getirmişti. Yıllarca, bu mezar Neandertallerin ölümlerini sadece gömmekle kalmadıklarının, aynı zamanda gömme işlemini ölümden sonra hayatın varlığına inandıklarını düşündüren törensel bir davranış ile gerçekleştirdiklerinin kanıtı olarak gösterilmiştir. Ancak son zamanlarda, o yöreye özgü gerbil cinsinden *jird* adı verilen kemirgenlerin bu alanda oyuklar açtıkları ve sıklıkla yuvalarına tohum ve çiçek taşıdıkları keşfedildi. Richard Klein ve Blake Edgar’ın *The Dawn of Human Culture*’da (*Uygarlığın Doğuşu*) belirttikleri gibi: “*Jird* açıklaması insanlarla ilgili olandan daha az heyecan verici olsa da Şanidar Mağarası’ndaki diğer gömütlerde olduğu gibi, Neandertal

mezarlarında tören yapıldığına dair kanıtların bulunmaması ile tutarlılık gösterir.” Mezar eşyaları ile ölümden sonra hayata olan inanç arasındaki ilişki daha sonra ayrıntılı olarak tartışılacaktır.¹⁶

SANATIN ORTAYA ÇIKIŞI

Yaklaşık 40.000 yıl önce modern *Homo sapiens*'in sergilemeye başladığı yeni davranışlar arasında en fazla ilgiyi sanatın ortaya çıkışı çekmiştir. Araştırmacılara göre, sanatın, özellikle de görsel sanatların ortaya çıkışı, “bizi hayvanlardan ve insan öncesi türlerden ayıran, tamı tamına insana özgü bir şeyin kökenini (veya kökenlerden birini)” düşündürdüğü için modern insanların ilgisini çekmektedir. Görsel sanatlar, “bildiğimiz şekliyle insan toplumunun doğduğu dönemde” ortaya çıkmıştır. Yazının bulunması daha binlerce yıl sonrasına denk geldiği için, bu sanatsal yaratımlar bu döneme ait elimizde olan tek kayıtlardır.¹⁷

Bazı arkeologlar, modern *Homo sapiens*'in sanat yapıtlarını ilk yaratan hominin olup olmadığını sorgulamıştır. Daha önce de belirtildiği gibi, bazı Neandertal uzmanları Neandertallerin delinmiş diş ve kemikleri kolye ucu gibi kullandıklarını, fildişinden figürler yaptıklarını, hatta bir çakmak taşı parçasını maskeye benzetmek için şeklini değiştirdiklerini iddia etmişlerdir. Bununla birlikte, bunların özgünlüğü tartışmalıdır. Bazıları otantik olmasına rağmen, Paul Mellars “Bu objelerin çok az ve tek başlarına bulunması ... bu çeşit sembolik ifadeyi Neandertal davranışının gerçek ve önemli bir bileşeni olarak görmeyi güçleştirmektedir,” demiştir. Buna karşın, modern *Homo sapiens*'in görsel sanat üretiminin “öylesine yapılmış karalamadan gerçek şaheserlere kadar her düzeydeki sanatsal yaratımın ihtişamını barındırdığı” söylenmiştir.¹⁸

Bu dönemde yaratılan görsel sanatın çeşitliliği ve zenginliği gerçekten etkileyicidir. Her ne kadar bunlar arasında en iyi bilinenleri çok renkli mağara resimleri olsa da bu dönem sanatçıları aynı zamanda gravür, kil-den modeller, heykeller, küçük figürler ve her türlü süslemeli objeler de yapmıştır. Çoğu Fransa ve İspanya'da olmak üzere, sanat ürünü içeren

300'den fazla mağara bulunmuştur. Yalnızca Lascaux Mağarası'nda 1.963 adet resim ve gravür vardır, bunların yarısı hayvanları tasvir eder, geriye kalanlar ise geometrik şekillerdir. Yirmi iki bin yıl önce Fransa'nın toplam nüfusunun sadece 2.000 ila 3.000 arasında, tüm Avrupa nüfusunun ise yaklaşık 10.000 olduğu tahminleri göz önüne alındığında, sanatın bolluğu dikkat çekicidir.¹⁹

Bugüne kadar keşfedilen bu dönemden kalma en eski örnekler, Endonezya'daki Sulawesi Adası'nda bulunan Leang Timpuseng Mağarası'nın duvarlarındaki boyalı el izleri ve İspanya'daki El Castille Mağarası'ndaki geometrik figürlerden oluşan çizimlerdir. Bunların her ikisi de yaklaşık 40.000 yıl öncesine tarihlenmiştir. Duvarlarına resim yapılmış mağaralardan elde edilen en erken bulgular, Chauvet Mağarası'nda bulunan ve en eskileri 36.000 yıl önce tarihlendirilen olağandışı resimler ile Sulawesi'deki mağarada en az 35.400 yıl öncesine tarihlenen domuz benzeri bir hayvanın çizimidir. Büyük mağara sanatı dönemi 20.000 yılı aşkın bir süre devam etmiştir; daha yeni örnekleri Kuzey İspanya'da Altamira'daki (14.000 yıl önce) ve güneybatı Fransa'da Niaux'daki (13.000 yıl önce) mağaralardadır. Bulunan son mağara sanatı Sicilya'da, Levanzo ve Addaura'daki mağaralarda olup, her ikisi de 11.000 yıl öncesine aittir. Bundan sonra, Avrupa mağara sanatı geleneği, iklimin ısınması ve tarım devriminin başlıyor olması ile eşzamanlı olarak yok olup gitmiştir.²⁰

İlk mağara resimlerinin yapıldığı bu dönem aynı zamanda bilinen en eski heykellerin yontulduğu dönemdir. Güney Almanya'da, Swabian Alpleri'ndeki bir dizi mağarada tümü 35.000 ila 40.000 yıl öncesine ait, fildişinden yapılmış aslan, mamut, bizon ve aslan başlı bir adam ile bir kadın bedenine ait heykelcikler bulunmuştur. Anlaşıldığı kadarıyla sonuncu heykelcik bir kolye ucu olarak kullanılmaktaydı ve sonraki 10.000 yıl boyunca benzer kadın yontularının öncüsü oldu. Genellikle Venüs heykelcikleri olarak anılan bu figür Orta Avrupa'da yaygın olarak bulunmaktadır. Avusturya'daki Willendorf Mağarası'nda bulunan en ünlü örnek, bileziklerle süslenmiş ve ayrıntılı bir saç stiline sahip olup kırmızı pigmentli toprak boya ile kaplanmıştır. Bu figürlerin ortak özellikleri olan

abartılı büyüklükte göğüsler, kalçalar ve vulva (kadın dış genital organı) araştırmacıların bu heykelciklerin doğurganlık veya yiyecek bolluğu ile ilişkili olduğunu düşünmelerine neden olmuştur. Arkeolog Paul Mellars bu heykelcikleri “paleo-porno” olarak nitelendirirken, antropolog Robin Dunbar bunlara “Michelin lastiği hanımları” adını vermiştir. Kadın heykelciklerine ek olarak, fildişinden yontulmuş birçok hayvan heykeli de bu döneme aitti: Mamutlar ve aslanlar tercih edilen konulardı ama at, ayı ve bizon heykelcikleri de yontulmuştu. Mağaralarda ayrıca akbaba ve kuğuların kanat kemiklerinden yapılmış sekiz adet kemik flüt de bulunmuştur. Bu flütlerin en eskileri 42.000 yıl öncesine tarihlenmiş olup, bilinen ilk müzik aletleridir.²¹

Yıllarca, Avrupa mağara sanatının ilk ortaya çıktığı yüzyıllardaki basit formlardan daha sonraki yüzyıllarda görülen daha karmaşık formlara doğru bir ilerleme gösterdiği düşünülüyordu. Bu kuramlar 1994’te Chauvet Mağarası’nın keşfedilmesiyle çürütüldü, zira bu mağaradaki resimler de yaklaşık 20.000 yıl sonra Altamira’da yapılanlar kadar incelikliydi. Görünüşe göre, bu dönemde yaygın bir sanat üretimi vardı ve bu üretim, modern *Homo sapiens*’in yerleştiği her yerde görülüyordu. Dolayısıyla, yaklaşık 15.000 yıl önce Avrupa’da “insanlar zıpkınlarını, mızrak uçlarını, mızrak fırlatıcılarını ve diğer eşyalarını doğal motifli gravürler, vahşi hayvanların ince oymaları ve ayrıntılı şematik desenlerle süslüyorlardı”. Güney Afrika’da devekuşu kabuğundan yapılmış su kaplarına geometrik desenler kazınmıştı. Namibya’da, yassı taşların üzerine kedigillere, gergedanlara ve zürafa benzeri canlılara ait resimler çizilmişti. Avustralya, Brezilya ve Hindistan’da kayalara yapılmış barınakları geometrik desenler ve hayvan resimleri süslemekteydi. Ayrıca Çin’de geyik boynuzlarının üzerine soyut desenler yontuluyordu.²²

Bu görsel sanat eserleri esasen bu önemli döneme ait sahip olduğumuz tek “yazılı” kayıtlar olduğundan bu konu daha ayrıntılı incelemeye değer. Mağaralarda üç ana tema vardır: hayvanlar, insan el izleri ve geometrik fi-

gürler. Hayvanlar oldukça belirgindir; büyük çoğunluğu av hayvanlarıdır. Mağaralarda bulunan 981 adet hayvan resimlerinin analizine göre, at yüzde 28, bizon yüzde 21, dağ keçisi yüzde 9, mamut yüzde 8, yaban öküzü yüzde 6, geyik yüzde 6, ren geyiği yüzde 4, aslan, ayı ve gergedanın her biri yüzde 2 ve diğerleri yüzde 12 oranında yer almıştır. Resmi yapılan hayvanların türleri mağaradan mağaraya değişiklikler gösterir. Örneğin, Chauvet’de en çok aslanlar, mamutlar ve gergedanlar yer tutarken, Cosquer’deki mağarada atlar ve dağ keçileri çok sayıdadır. Buna karşılık, sırtlan, tavşan, kemirgenler, yılan, kuş, balık ve böcek gibi diğer hayvanların resimleri neredeyse hiç yoktur. Ayrıca manzara resimleri de bulunmamıştır, anlaşılan yalnızca hayvanlar üzerinde yoğunlaşmıştır.²³

Ayrıca bu dönemdeki sanatçıların hayvanları mümkün olduğunca gerçekçi bir şekilde tasvir etmeye çalıştıkları dikkat çekmektedir. Bir sanat eleştirmenin belirttiği gibi: “Mağara ressamları, bir hayvanın doğal ve inandırıcı bir görüntüsünü sunmayı amaçlamış gibidir ve hayvanların şekilleri, duruşları, kürkleri ve ifadesi ile ilgili sahip oldukları bilgiler, hayvanları ve bu hayvanların alışkanlıklarını keskin bir şekilde gözlemlediklerine işaret etmektedir.” Örneğin Fransa, Pech Merle’deki mağarada yaklaşık 25.000 yıl öncesine tarihlenen benekli atların resminin, sembolik ya da hayale dayalı olduğunu düşünüyordu bazı araştırmacılar. Ne var ki, çok eski tarihlerde yaşamış atların kemiklerinden elde edilen DNA’lar üzerinde yapılan araştırmalar, benekli atların o zamanlar var olduğunu doğrulamıştır. Bu araştırmacılar böyle “tarihöncesi resimlerin tasvir edilen hayvanların gerçek görünüşleri ile yakından örtüştüğü” sonucuna varmıştır. Bir başka örnek de yürüyen atları gösteren çizimler ve resimlerdir. Gerçekte atların yürürken bacaklarını şu sırayla hareket ettirdikleri bilinmektedir: sol arka, sol ön, sağ arka, sağ ön. Eski mağara ressamları ile son 200 yılda yaşamış olan ressamlar tarafından yapılmış at tasvirlerini inceleyen bir çalışmada, mağara ressamlarının yenilere göre daha doğru bir yürüyüş sırası betimlediği gösterilmiştir. Yazar, “hayvanların hareketini düzenleyen yasaları mağara ressamlarının modern çağlarda yaşamış birçok ressamdan daha iyi anladıkları” sonucuna varmıştır.²⁴

Birçok ressamın yakalamış olduğu sanatsal güzellik etkileyicidir. Bazı örneklerde mağara duvarının doğal kontürleri resimlere dahil edilmiştir. Örneğin, Chauvet’de çizilen bir resimde bir gergedanın boynuzları kaya duvarının konturunu takip eder. Bir başka resimde, iki gergedan dövüş için pozisyon almıştır; bir diğerinde, bir grup aslan avlarını sinsice izlerken resmedilmiştir; 9 metre genişliğindeki üçüncü bir panel üzerinde ise dört at, dört bizon ve üç gergedan vardır. Chauvet’den 20.000 yıl sonra, Altamira Mağarası’ndaki yaklaşık 14 yıl öncesine tarihlenen tavanın “pırıl pırıl parlayan, kaygan görünümlü kireçtaşı üzerinde dış hatları siyahla gölgelendirilmiş ve kırmızı renkle harika bir şekilde resmedilmiş 21 bizon gravürü” ile kaplı olduğu görülmüştür. Resimdeki bizonların bir kısmı çömelmiş, bazıları uzanmış, bazıları da yelelerini sallayarak tavanda hücum geçmişlerdir; kafalar dönmekte, kuyruklar uçmakta, kömür gibi karanlık gözler etrafı delmektedir. Chauvet Mağarası’nda olduğu gibi, Altamira’daki ressamlar da kayanın doğal konturlarından yararlanmışlardır; çizdikleri bizonun geriye doğru bakan başı kayanın çıkıntısı üzerinde resmedildiği için üç boyutlu görünür. Bu ressamların çizdikleri şeye karşı derin bir saygı ve hürmet duyduklarını, yaptıkları resimlerin hayvanı yüceltme amaçlı olabileceğini tahmin etmek güç değildir. Bu açıdan bakıldığında, mağaranın girişinde şölenler düzenlendiğine dair kanıtlar da bulunur. Altamira Mağarası, Paleolitik sanatın Sistine Şapeli olarak adlandırılmıştır ve Picasso burayı ziyaret ettiğinde “Bizler hiçbir şey icat etmemişiz!” diye bağırmıştır.²⁵

Hayvan figürleri çok sayıda bulunmasına karşın, mağara resimlerinde insan figürleri nispeten azdır. Var olanlar kaba bir biçimde çizilmiştir, çoğunlukla çubuk şeklindeki insanlardan oluşur. Bazı örneklerde, insan figürü av sahnesinin bir parçasıdır. Örneğin Lascaux Mağarası’nda 915 hayvan arasında sadece bir insan figürü vardır. Lascaux’daki çizim ile ilgili yapılan bir analizde “Anlaşıldığı kadarıyla resimdeki adam, bağırsakları dışarı çıkmış olan bizonu yaralamıştır ve yaralı hayvan da adamı devirmiştir,” denmiştir. Heykeller ve figür şeklindeki heykelcikler (taşınabilir sanat eserleri) içinde en sık rastlananlar insan figürleri, özellikle de daha önce anlatılan Venüs heykelcikleridir.²⁶

Bu döneme ait mağara sanatı arasında bulunan bir başka figür de antropozoomorf adı verilen, insan ve hayvan karışımı bir figürdür. Bir araştırmacı, “kısmen insan, kısmen hayvan olan veya en azından hayvan maskesi takmış adamların” bulunduğu 50’den fazla figür olduğunu öne sürmüştür ancak bu figürlerin pek çoğu oldukça belirsizdir. En iyi bilinen örnek ve muhtemelen en yaygın şekilde üretilen mağara sanatı örneği, Fransa’daki Trois-Frères Mağarası’nda bulunan insan-hayvan bileşimidir; yaklaşık 15.000 yıl öncesine tarihlenen bu figür bir araştırmacı tarafından “Les Trois Frères’in büyücüsü” olarak isimlendirilmiştir. İyi bilinen bir diğer örnek, daha önce belirtildiği gibi güneybatı Almanya’daki bir mağarada bulunan ve 40.000 yıl öncesine tarihlenen fildişinden yapılmış aslan başlı adam heykelidir. Bu figürlerin olası anlamlarını daha sonra tartışacağız.²⁷

Mağara sanatında insan figürleri nispeten nadir olmasına rağmen, özellikle resimli ilk mağaralarda insan eli izlerinden oluşan işler çok yaygındır. Otuz altı bin yıl öncesine ait çizimlerin yer aldığı Chauvet Mağarası’nda yüzlerce el izi baskısı vardır; en fazla sayıdaki figür avuç içi baskısı olup bunlar günümüzde solmuş ve kırmızı noktalar gibi görünmeye başlamıştır. Bu mağarada ayrıca eli pigmentli toprakla kaplayıp duvara bastırarak oluşturulan tam el izlerinin yanında, eli yine duvarın üzerine koyup üzerine kırmızı pigmentli toprak boya püskürtmek suretiyle el izinin “negatif”inin alındığı izler de vardır. Yirmi yedi bin yıl öncesine ait çizimlerin bulunduğu Fransa’nın güneybatısındaki Gargas Mağarası’nda 200’ün üzerinde el baskısı yer alır. Bu mağaralardaki el izleri, Avrupa’daki en az 30 mağarada ve Güney Afrika, Endonezya, Avustralya, Papua Yeni Gine, Arjantin ve Birleşik Devletler’deki kaya sanatı alanlarında bulunan ve daha sonraki dönemlere ait olanlarla benzerlik gösterir.²⁸

Hayvan figürlerine ve insan eli izlerine ek olarak, mağara sanatında yaygın şekilde bulunan figürlerin üçüncü kategorisi geometrik figürlerdir. Bunlar da oldukça çok sayıda olup, bu döneme ait mağaraların neredeyse tümünde ve kaya sanatı alanlarında yer alırlar. Bu geometrik şekiller küçük noktalar ile çizgilerden daire ve spirallere, klaviform (çomak biçimli)

ve tektiform (çatı biçimli) çizgilere kadar değişiklik gösterir. Bu figürler genellikle hayvanları tasvir eden panellerde yer almakla birlikte tek başına oldukları yerler de vardır. Bazı örneklerde, geometrik şekiller hayvanların üzerine çizilmiştir; bu şekilde yerleştirilen düz çizgilerin mızrakları veya okları temsil ettiği düşünülmektedir. Bu geometrik şekiller genellikle “ışaretler” veya “semboller” olarak adlandırılır ancak neyi sembolize ettikleri tam olarak bilinmiyor. Bunlar “mağara sanatındaki en gizemli figürler” olarak anılmaktadır.²⁹

Alet ve silahların geliştirilmiş ve yeni biçimleri; bellek aygıtları; çeşitlendirilmiş ve yaygın kişisel süsler; mezar eşyalarının da bulunduğu maksatlı insan mezarları; müzik aletleri; resimli mağaralar; heykeller ve heykelcikler; dekore edilmiş her türlü obje; tüm bunlar insan yaratıcılığının altı milyon yıllık hominin tarihinde hiç görülmemiş şekilde patlak verdiği göstergeleriydi. Randall White’in özetlediği gibi, “40.000 ila 30.000 yıl önce Avrupa’da tasvir sanatına ait eserler birbiri ardına sahne almıştır”. Bu gelişmeler bir zaman çizelgesine yerleştirildiğinde (bkz. Şekil 5.1), birçoğunun coğrafi olarak dünyanın farklı bölgelerinde aşağı yukarı aynı zamanda gerçekleştiği görülür. Bazı yazarlar bu dönemi “insan devrimi” olarak adlandırmıştır.³⁰

Peki, bu gerçekten bir “insan devrimi” miydi? 2000 yılında iki antropolog, Sally McBrearty ve Alison Brooks, “The Revolution That Wasn’t” [Devrim olmayan Devrim] başlıklı etkili bir makale yayınladılar. Yaklaşık 40.000 yıl evvel ortaya çıktığı söylenen kemikten yapılmış aletlerin kullanımı, balıkçılık, süslenme, ölümlerin gömülmesi ve ticaret ağları gibi gelişmelerin aslında 40.000 ila 60.000 yıl daha önce görülmüş olduğunu savundular. Bu araştırmacılar bunun bir devrimden ziyade, öncelikle Afrika’da 200.000 yıldan fazla süren “ilerlemeye yol açan bir süreç, modern davranış şekillerinin kademeli bir birikimi” olduğunu ileri sürüyorlardı.³¹

McBrearty ve Brooks, yaklaşık 40.000 yıl önce başladığı görülen gelişmelerin çoğunun daha az sıklıkla da olsa binlerce yıl öncesinde görüldüğü konusunda haklılar. Bununla birlikte, bu değişiklikleri bir insan devrimi olarak görmemekle hatalı oldukları kanısındayım. Bir önceki bölümde de belirtildiği gibi, büyük bir bilişsel değişim –içebakışın kazanılması– yaklaşık 100.000 yıl önce gerçekleşmiş ve bu bilişsel değişim o dönemde görülen yeni davranışlar için büyük ölçüde açıklayıcı olmuştur. Eğer bu doğruysa yaklaşık 40.000 yıl önce başka bir büyük bilişsel değişim de gerçekleşmiş olabilir mi? Cevap evet ise bu değişim neydi?

Yıl Önce	Aletler ve Silahlar	Süslenme	Ölülerin Mezar Eşyaları ile Birlikte Gömülmesi	Sanat
45.000	<ul style="list-style-type: none"> • derin deniz balıkçılığı için oltalar ve ağlar (Endonezya) 	<ul style="list-style-type: none"> • delinmiş hayvan dişleri (Bulgaristan) • kabuktan yapılmış boncuklar (Türkiye, Lübnan) • devekuşu yumurtası kabuklarından yapılmış boncuklar (Doğu Afrika) 	<ul style="list-style-type: none"> • Avustralya ve Güney Afri-ka'da olası mezarlar 	<ul style="list-style-type: none"> • kemikten yapılmış flütler: bilinen ilk müzik aletleri (Almanya)
40.000	<ul style="list-style-type: none"> • bilinen ilk kandiller (Fransa) • kemikten yapılmış aletler ve silahların yaygınlaşması 	<ul style="list-style-type: none"> • kabuk ve kemikten yapılmış boncuklar (Çek Cumhuriyeti) 		<ul style="list-style-type: none"> • fildişinden yapılmış bir aslan, aslan başlı bir adam ve bir kadın heykelciği (Almanya) • İspanya'daki bir mağarada geometrik bir figure ve Ebdonezyada'ki bir mağarada el izleri
35.000	<ul style="list-style-type: none"> • giysi dikimi için kullanılan ilk iğneler (Gürcistan) • oyulmuş bellek cihazları (Fransa) • halatlar, sepetler 	<ul style="list-style-type: none"> • kabuktan yapılmış boncuklar (Yunanistan) • fildişinden ve taştan boncuk yapımı "fabrikaları" (Fransa), boncukların geniş ticaret ağlarında kullanımını akla getirmektedir. 		<ul style="list-style-type: none"> • Fransa'daki Chauvet Mağarası ile Endonezya'daki Leang Tempuseng Mağarası'nda hayvan çizimleri

30.000	<ul style="list-style-type: none"> • mızrak fırlatıcıları (Fransa) 	<ul style="list-style-type: none"> • fildişi, kemik, deniz kabuğu, geyik boynuzu, hayvan dişi, balık omurgası ve çeşitli türden taşlar kullanarak yapılmış kolye uçları, bilezikler, kolyeler, saç bantları, süslü başlıklar 	<ul style="list-style-type: none"> • Sungir: mezar eşyalarının bulunduğu ilk kesin mezar (Rusya) • Dolni Vestonice (Çek Cumhuriyeti) • Grimaldi Mağarası (İtalya) • Mal'ta (Sibirya) • mezar eşyaları bulunan mezarların sayısı giderek artmıştır 	<ul style="list-style-type: none"> • kaya sanatı (Namibya) • kaya sanatı (Avustralya) • Dolni Vestonice Venüsü: bilinen ilk seramik obje (Çek Cumhuriyeti) • Willendorf Venüsü (Avusturya) • Gargas resimli mağara (Fransa) • Pech Merle resimli mağara (Fransa)
25.000	<ul style="list-style-type: none"> • oymalı kulbu olan kandiller (Fransa) • ok ve yay teknolojisi yaygınlaşmıştır • pek çoğu işlemeli mızrak uçları, mızrak sap düzelticileri, keskinler, kamalar, tığlar, deliciler, mızrak fırlatıcılarının yaygın kullanımını 			<ul style="list-style-type: none"> • Lascaux resimli mağara (Fransa) • taş üzerinde hayvan resimleri (Namibya) • devekuşu kabuğuna oyulmuş desenler (Güney Afrika) • Altamira resimli mağara (İspanya) • kayalara yapılmış barınaklarda desenler ve resimler (Hindistan, Brezilya)
20.000				
15.000				

ŞEKİL 5.1 Zaman Çizelgesi: 45.000 ila 13.000 yıl öncesi

GELECEĞE HÂKİM OLMAK: OTOBİYOGRAFİK BELLEĞİN EVRİMİ

Çocuklar dört yaşına geldiğinde, otobiyografik bellek olarak bilinen, bazen de anısal bellek denen hafıza şeklinin ilk aşamalarını geliştirirler. Dört yaşından önce bir çocuğun “zaman algısı nispeten kısadır. Onun için asıl göze çarpan zaman dilimi şimdidir. Yaşamı ne uzun bir geçmişe dayanır ne de uzak bir geleceğe”. Daniel Povinelli ve arkadaşları, küçük çocukların “net bir şekilde zamanla ilgili boyutlara sahip olduklarını düşünmeye hangi yaşta başladıklarını” araştırdıkları deneylerle bunu gösterdiler. İki ile beş yaş arasındaki çocukların alınlarına büyük bir çıkartma yapıştırdıktan bir zaman sonra, alınlarında çıkartma varken kaydettikleri video görüntülerini onlara izlettiler. İki ve üç yaşındaki çocukların neredeyse hiçbiri çıkartmayı çıkartmak için ellerini alınlarına götürmezken, dört yaşındaki çocukların çoğu bunu yaptı. Povinelli ve arkadaşları bu deneyden “küçük çocuklardaki benlik algısının büyük çocuklardan farklı olduğu” sonucuna vardılar. “Küçük çocuklar yaşadıkları (ve dolayısıyla kendilerinde anısı bulunan) geçmiş olayların başlarına gelmiş olduğunu kolayca anlayamayabilirler... Anlatılan olayları hatırlasalar da bunlar otobiyografik bellek olarak kodlanmadığı için, bu olayların kendilerinin başına geldiğini anlamazlar.” Çocuklar büyüdükçe, “kendilerine ait geçmiş olayları tek, kopyalanmamış bir benlik içinde bir araya getirebilirler”. Psikolog ve filozof William James’in ifadesiyle varılan sonuç, “benlik akışının kesintiye uğramaması”, kişinin geçmişte ve şimdi edindiği deneyimleri geleceğe yansıtabilmesidir.³²

Çocuklarla yapılan araştırmalar insanın bir sanat anlayışına sahip olması için, bir çizimi veya bir resmi geçmişte gördüğü şeylerle karşılaştırabilme yeteneğini de içeren bazı temel bilişsel becerileri geliştirmesinin gerekli olabileceğini öne sürer. Bu tür çalışmalar, iki yaşın altındaki çocukların resmin doğasını anlamadığını göstermiştir; örneğin, resimdeki bir topu elleriyle tutmaya çalışabilirler. Üç yaşındaki bazı çocuklar dondurma resminin soğuk olacağını ve gül resminin güzel kokacağını düşünür hâlâ. Çocukların resim anlayışı ile ilgili araştırmalara öncülük eden, Illinois Üniversitesi’nden psikolog Judy DeLoache’a göre, dört yaşına kadar “pek

çok çocuk içinde bir kova dolusu patlamış mısır olan bir resim ters çevrildiğinde mısırların döküleceğini zanneder". Bu durum, yaklaşık 40.000 yıl öncesinden başlayarak hızla ortaya çıkan sanatın, o dönemde gerçekleşen bilişsel gelişmelere bağlı olabileceğini akla getirmektedir.³³

Otobiyografik bellek, uzun süreli iki tür bellekten biridir. İşleyen bellek de denen kısa süreli bellek "akıl yürütme, anlama, öğrenme ve bir dizi eylemin yerine getirilmesi gibi bilişsel görevlerin yürütülmesi için gereken bilgileri zihinde tutma ve kullanma" işlevini görür. Kısa süreli bellek, yeni bir telefon numarasını tuşlarken numarayı hatırlamaya çalıştığınızda kullandığınız bellek türüdür. Buna karşılık uzun süreli bellek, onlarca yıl saklanabilen hafıza "izlerinden" oluşur. Uzun süreli belleğin bir türü semantik (anlamsal) bellek olarak adlandırılır. Bu, Fransa'nın başkenti gibi gerçekleri depolayan uzun süreli bellektir. İkinci uzun süreli bellek türü ise otobiyografik bellektir. Anlamsal belleğin aksine otobiyografik bellek geçmiş olayların hem duyuşsal hem de duygusal olarak yeniden yaşanmasıdır. Aradaki fark şu şekilde açıklanır: "Gittiğimiz lisenin adını ve nerede olduğunu anımsamamızı sağlayan semantik belleğimizdir ama okuldaki ilk günümüzde hissettiğimiz duyguları ve olayları tekrar deneyimlememizi sağlayan epizodik (otobiyografik) bellektir. "Marcel Proust, *Kayıp Zamanın İzinde* romanında edebiyatın en iyi otobiyografik bellek örneklerinden birini sunar:

Bir kış günü eve döndüğümde, üşümüş olduğumu gören annem, alışkın olmadığım halde, biraz çay içmemi önerdi... bir parça madlen attığım çaydan bir kaşık alıp ağzıma götürdüm. Ama içinde kek kırıntıları bulunan çay damağıma değdiği anda irkilerek, içimde olup biten olağanüstü şeye dikkat kesildim. Sebebi hakkında en ufak bir fikre bile sahip olmadığım, harikulade bir haz benliğimi sarıp soyutlamıştı... Sonra ansızın o hatıra karşımda beliriverdi. Bu tat, Combray'de pazar sabahları ... Léonie Hala'mın ... çayına ya da ihlamuruna batırıp bana verdiği bir parça madlenin tadıydı... Ne var ki, uzak bir geçmişten geriye hiçbir şey kalmadığında ... koku ve tat, daha uzun bir süre, ruhlar gibi diğer her şeyin yıkıntısı üzerinde hatırlamaya, beklemeye, ummaya,

neredeysse elle tutulamayan damlacıkların üstünde, bükülmeden hatıranın devasa yapısını taşımaya devam ederler.³⁴

Her ne kadar araştırmacılar otobiyografik belleğin büyük ölçüde geçmiş boyutlarına odaklanmış olsalar da bunun gelecek boyutu da vardır. Örneğin, semantik belleğiniz size rezervasyon yaptırdığınız dört yıldızlı restoranın adresini söyleyebilir ancak otobiyografik belleğinizin gelecekteki eşdeğeri, burada deneyimlemeyi umduğunuz görsel ve tatla ilgili hazları öngörmenizi sağlayacaktır. Buna “bir olayın öndeneyimlenmesi (önceden yaşantılanması)” adı verilmiştir. Çocuklarda otobiyografik belleğin gelişimi üzerine yapılan çalışmalar, geçmiş ve gelecek boyutların aynı anda geliştiğini ve bilişsel olarak bütünleştiğini göstermiştir. Bunlar birlikte zamansal benliği oluşturarak, kişinin geleceğe hâkim olmak için geçmişini kullanmasını sağlar. Sir John Eccles’a göre, geçmişin geleceğe bu şekilde bağlanması, “insanların geçmiş deneyimlerin hatırasından yararlanırken, geleceği planlamaya yönelik olağanüstü becerisini” ortaya koyar. Eccles şöyle devam eder: “Geçmiş-şimdi-gelecekte oluşan bir zaman paradigmasında yaşıyoruz. İnsanlar ŞİMDİ’nin bilinçli olarak farkına vardıklarında, bu deneyim yalnızca geçmiş olayların anılarını değil, aynı zamanda gelecekte olması beklenen olayları da içerir.” Hatta “epizodik [otobiyografik] belleğin başlıca rolünün ... geleceğin simülasyonu için geçmişten bilgi edinmek olabileceği” bile iddia edilmiştir.³⁵

Pek çok yazar, otobiyografik belleğin geçmiş boyutlarının yanı sıra gelecek boyutlarına da dikkat çekmiştir. T. S. Eliot’un *Dört Kuartet*’inin açılış dizeleri bunu özlü bir şekilde anlatır:

Şimdi ile geçmiş zaman,
İkisi de gelecekte sürüyor belki,
Ve gelecek de geçmişin içinde.

Lewis Carroll’ın *Aynanın İçinden* kitabında, Beyaz Kraliçe Alice’e “insanın belleği her iki yönde işler,” diye öğüt verir.

Alice “Benimkinin tek yönlü çalıştığından eminim,” diye yanıt verdi. “Olayları olmadan önce anımsayamam.”

“Yalnızca geriye dönük çalışan bellek, kötü bir bellektir,” diye söylendi Kraliçe. Alice cesaretini toplayıp sordu: “En iyi ne tür şeyleri hatırlarsınız?”

Kraliçe umursamaz bir tavırla cevapladı: “Hımm, gelecek hafta olan şeyleri.”³⁶

Geçmişe dair hem semantik hem de otobiyografik hatıralar Alzheimer hastalığı olan kişilerde kaybolabilir ve bu kişiler geleceği öngörme yeteneklerini de önemli ölçüde yitirirler. Başka beyin anormallikleri olup semantik belleği koruyan ancak otobiyografik belleği kaybeden bazı insanlar tasvir edilir. Böyle bir adam uzak mesafeli telefon görüşmesi yapmak gibi “beyinsel olayları hâlâ anımsayabilmekte” ancak “kendi hayatına dair tek bir olayı hatırlayamamaktaydı”. Gelecek hakkında sorular sorulduğunda zihninin “bomboş” olduğunu söylüyordu: “İçinde hiçbir şey olmayan bir odada adamın birinin gelip size bir sandalye bulmanızı söylemesi gibi bir şey.” Kalp krizinden sonra beyin hasarına maruz kalmış bir başka adam da, geçmişe ait herkesin bildiği olaylara ilişkin semantik belleğini korumuş olsa da “kalp krizinden önce yaptığı veya yaşadığı tek bir şeyi bile bilinçli olarak aklına getiremiyordu; çalıştığı şirketin adını biliyordu ... ama orada çalıştığı sırada meydana gelen tek bir özel durumu ya da orada yaşanan tek bir olayı bile hatırlayamıyordu”. Benzer şekilde, küresel ısınmayı geleceğe yönelik bir tehdit olarak belirtse de “gelecekte edineceği deneyimlerin neye benzeyeceğini hayal etmekte çok zorlanıyordu”. Bu çalışmanın yazarları, otobiyografik hafızanın “bir kişinin önceden yaşanmış olan kişisel olayları yeniden yaşamak için zihinsel olarak geriye yolculuk yapmasını sağladığı” ve bunun da “bir deneyimin gelecekte nasıl olabileceğini hayal etmek için bir temel oluşturduğu” sonucuna vardılar.³⁷

İnsanların haricinde diğer hayvanlarda da otobiyografik bir bellek var mıdır? Birçok hayvan yiyecek depolayarak ve göç ederek gelecek için hazırlık yapar ancak bunları içgüdüleri sayesinde otomatik olarak yaptıkları düşünüyor. Bazı araştırmacılar, şempanzelerin gelecekle ilgili planlar yapmak

için geçmişten yararlanma yetisine sahip olduklarını öne sürmektedir, zira bu hayvanların gelecekteki olası kullanımlar için bazı aletleri sakladıkları bilinmektedir. İsveç'teki bir hayvanat bahçesinde yaşayan Santino adlı şempanze taş toplayıp daha sonra sabah hayvanat bahçesi açıldığında ziyaretçilere fırlatmak için bir yere yığar. Diğer araştırmacılar Florida çalı kargasının otobiyografik belleğe sahip olduğunu öne sürmüştür, çünkü bu karga türü sadece yiyecek depolamakla kalmaz, aynı zamanda diğer kuşların depolanmış gıdaları ne zaman çalabileceklerini de tahmin eder. Son zamanlarda, bazı araştırmacılar sıçanların labirente girerken beyinlerindeki hipokampus bölgesinin etkinleşmesine dayanarak otobiyografik belleğe sahip olduklarını iddia etmişlerdir. Araştırmacıların çoğu bu konudaki delilleri şüpheli bulsa da böyle davranışların gerçek otobiyografik belleği temsil edip etmediği tartışması devam ediyor.³⁸

Modern *Homo sapiens*'in otobiyografik bellek edinmesi, görünürde bu bilişsel beceriye sahip olmayan Neandertallere ve diğer Arkaik *Homo sapiens* türlerine karşı önemli bir evrimsel avantaj sağlamıştı. Bu yeti insanların gelecekteki davranışları planlarken geçmişte yaşadıkları çeşitli olayları esnek bir şekilde dikkate almalarına imkân sağlamıştır. Örnek vermek gerekirse 75.000 yıl önce yalnızca semantik bellekle donatılmış olan avcılar ile 25.000 yıl önce hem semantik hem de otobiyografik belleğe sahip avcılar arasındaki farkı bir düşünün. Yetmiş beş bin yıl önce bir avcı şu şekilde planlar yapmış olabilir: “Güneş tepenin ardından batarken ren geyiğinin vadiden inerek nehri geçtiğini hatırlıyorum. Bu geyiklerden ikisini öldürdüm ve gelecek sene yine avlanacağım.”

Buna karşılık, 25.000 yıl önce yaşamış olan bir avcı şu şekilde plan yapmış olabilir:

Güneş tepenin üzerindeki büyük ağacın yanından batarken ren geyiğinin vadiden inerek nehri geçtiğini hatırlıyorum, çünkü tam o sırada

kız kardeşim doğum yaparken ölmüştü. Birlikte avlandığımız kayınbiraderimin kabilesi yanlarında çok gürültü yapan ve emirleri yerine getiremeyen küçük oğlan çocuklarını getirdiği için sadece on iki ren geyiği öldürebilmiştik. Bu yüzden önümüzdeki sonbaharda onlarla beraber avlanmayacağız, annemin kız kardeşinin kabilesiyle avlanmak daha iyi. Ayrıca kadınları nehrin kenarında tutacağız, böylece onlar ölü geyikleri sudan çıkarırken biz bu işle vakit kaybetmeden diğer geyikleri avlamaya devam edebileceğiz. Kayınbiraderim bana kızabilir ama ona geçenlerde çok hoşuna giden tilki-dişli kolyeyi veririm, böylece aramız açılmaz. Eğer avı dikkatlice planlayıp herkese görev verirse otuz ya da daha fazla ren geyiği öldürmeliyiz. Bu bize kış için saklayacak bolca yiyecek verecek.

Otobiyografik bir belleğin avantajlarını gösteren bu varsayımsal senaryo, o dönemlerde avlanmanın “hayvanların tek tek ya da küçük gruplar hâlinde avlamaktan devasa ren geyiği ve geyik sürülerini ... her yıl yaptıkları göç sırasında saldırıya açık oldukları kritik noktalarda, dar vadilere sıkıştıklarında veya nehirden geçerken topluca katletmeye doğru gösterdiği değişim” ile paraleldir. Modern insanlar muhtemelen hayvan göçünün ne zaman gerçekleşebileceğini gösteren kesin kayıtlar tutuyorlardı ve bu sayede hayvanların en savunmasız olacağı yerleri öngören çeşitli senaryolar üretiyorlardı. Böylece, ilkbahardaki somon akını veya yıllık geyik göçleri sırasında, modern *Homo sapiens*, otobiyografik belleğini elde ettiği yiyecek miktarını en üst düzeye çıkarmak için kullanabiliyordu.³⁹

Bahsettiğimiz çağın sonraki yıllarında, yaklaşık 18.000 ila 11.000 yıl önce, hayvanların bu şekilde toplu olarak katledilmesinin büyük insan grupları tarafından işbirliği içinde gerçekleştirildiğine dair fikirler öne sürülmüştür. Her küçük avcı-toplayıcı grup kendi başına ava gitmek yerine, önceden kararlaştırılmış belirli zamanlarda işbirliği yaparak avlanmak için giderek daha çok bir araya gelmeye başladılar. Güney Afrikalı arkeolog David Lewis-Williams bunu şöyle açıklar: “Üst Paleolitik yerleşim yerlerinin varlığını da belirtmeliyiz... Bu yerleşimler muhtemelen bir araya toplanma yerleriydi. Topluluklar, yılın bazı mevsimlerinde küçük gruplara

bölünüyorlar, daha sonra önceden kararlaştırdıkları toplanma yerlerinde tekrar bir araya geliyorlardı.” Altamira’daki mağaranın çevresindeki alan gibi bu toplanma yerlerinin bazıları Fransa’da ve İspanya’da keşfedildi; bu alanlarda kalıcı barınaklar gibi duran ve muhtemelen çok sayıda insanın yaşadığı yapılar bulunuyordu.⁴⁰

Otobiyografik belleğin dil ile birleşimi, işbirliği ile yapılan böyle bir avlanmayı kolaylaştırmıştır. Avustralyalı psikolog Thomas Suddendorf ve meslektaşları şuna dikkat çeker: “Dilin evrimi zihinsel zaman yolculuğunun evrimiyle yakından bağlantılıdır... Dil, kişisel olayların ve planların paylaşılmasını sağlayarak yaşanabilir geleceği planlama ve inşa etme becerisini artırır.” Suddendorf ayrıca “zihinsel zaman yolculuğu insan evriminde itici bir güçtür,” diye de iddia eder.⁴¹

DİNİ DÜŞÜNCENİN ORTAYA ÇIKIŞI 1: ÖLÜMÜN ANLAMI

Dini düşüncenin ortaya çıkışı, İngiliz antropolog Edward B. Tylor tarafından evrimsel bir perspektif kullanılarak, 1871’de yayınlanan *Primitive Culture* kitabında tanımlanmıştır. Tylor, Charles Darwin ve onun 1859’da yayınlanan *Türlerin Kökeni Üzerine* kitabından çok etkilenmiştir. Darwin’in modern *Homo sapiens*’in daha önceki homininler ve primatlardan evrildiği kuramına benzer şekilde, Tylor “yüksek” kültürlerin kendisinin Meksika’da incelediği türde “alt” veya “ilkel” kültürlerden evrildiğini ileri sürer. Tylor ve Darwin karşılıklı yazışmışlar ve Tylor kitabında Darwin’in kültürel bulgularından alıntılar yapmıştır. Tylor, “ilkel” insanların dinî fikirleri ilk başta ölüm ve rüyalar ile ilgili anlayışlarına dayanarak geliştirdiklerini düşünmekteydi. Böyle bir anlayış otobiyografik belleğin edinilmesi ile mümkün olabilirdi.⁴²

Yaklaşık 40.000 yıl öncesine kadar homininler, diğer homininlerin altı milyon yıldan uzun bir süredir ölümlerine tanıklık etmekteydi. Ölümü başkalarının başına gelen bir şey olarak yakından tanıyorlardı. Yaşadıkları grup içinde insanların öldüğünü görüyorlardı; çocuklar hastalıktan, kadınlar doğum yaparken, erkekler av kazalarında ve yaşlılar açlıktan ölüp

duruyorlardı. Ayrıca yiyecek ararken veya geyik sürülerinin peşinden giderken ölü hominlerle karşılaştıkları da oluyordu. Ölümün biyolojik gerçeklerinin sadece tıbbi personele ve cenaze levazımatçılarına havale edildiği günümüzden farklı olarak erken homininler, cesetlerin çürüyerek parçalanmasının her aşamasını görüyorlardı, çünkü günümüzden 100.000 yıl öncesine kadar ölümlerin zaman zaman da olsa gömülmediği anlaşılmaktadır.

Bu erken homininlerin ölümlerde gözlemledikleri şey neydi? Ölümden sonraki ilk saatlerde cilt altında kanın yerleştiği yerler kabarık lekeler hâlinde görünür, diğer bölgelerde ise deri soluk kül rengini alır. Rigor mortis (ölüm katılığı), birkaç gün boyunca kasları sertleştirir, bu esnada vücutta çürüme (bozunma) başlamıştır. Çürüyen ilk organ, aminoasitlere ve lipitlere ayrılan beyindir. Beyin çürüdükçe kulak, burun veya ağızdan yoğun kıvamda dışarı sızabilen gri bir sıvı hâlini alır.

Vücudun geri kalan kısmının bozunması genellikle üçüncü gün başlar ve hem içten ve hem de dıştan gerçekleşir. Bağırsaklarda, daha önce vücudun bağışıklık sistemi tarafından kontrol altında tutulan milyonlarca bakteri, bağırsakları ve diğer organları sindirmeye başlar. Bakteriler bunu yaparken vücudu, özellikle mideyi, erkek cinsel organlarını, dudakları ve dili şişiren gaz üretirler ve bu da dilin ağızdan dışarı sarkmasına neden olabilir. Vücudun dışında, kurtçuklar gözlerin, ağzın ve cinsel organların etrafında toplanırlar ve cilt altı yağı sindirmeye başlarlar.

Bir haftanın sonunda şişkinlik iyice artarak, iç organların yırtılmasına neden olur. Cilt yeşilimsi bir renk alır ve bazı bölgelerde soyulmaya başlar. O zamana kadar vücudun çoğu yerinde görülür hâle gelen kurtçuklara kas dokusunu seven böcekler de katılır. İki haftanın sonunda cesetlerin “aslında çözüldüğü, kendi üzerine çöktüğü ve nihayetinde sızarak toprağa karıştığı” söylenir. Çürüyen etin kokusu, belli mesafelerden fark edilir, “ceset kokusu yoğun ve tiksindiricidir ... çürümüş meyve ile çürümüş et arasında bir yeredir”; kokunun “çok keskin ve unutulmaz” olduğu söylenir. Ceset, ortamın ısısına bağlı olarak iki ila dört hafta içinde bir iskelete dönüşür. Kemikler de parçalanır ancak bunun tamamlanması birkaç yıl alabilir. Bu dönemde, kemikler ve kafatası hayattakiler için acınası bir yadigar olarak orada öylece dururlar.

İngiliz hekim ve filozof Raymond Tallis bu dönemi şöyle betimler:

Bu sırada kafatasınız, şu anda böceklerle ilgili olarak düşündüklerinize ne kadar kucak açıyorsa böceklerin kendisine karşı da o kadar misafirperverdir. Şu an hissettiğiniz, onun nutku tutulmuş katılığıdır ve şunu söyler: Kafanız kimsenin tarafını tutmuyor, hele sizin tarafınızda hiç değil. Üzüntülerinize, korkularınıza ve sevincinize karşı, günün birinde onu sığınacakları kuytu bir sığınak olarak gören kuşların şakımasına olduğu kadar kayıtsızdır, göz çukuruunuza süzülerek giren yılana sevdiğinizin görüntüsünü taşıyan ışığa gösterdiği misafirperverliğin aynısını gösterir. Ve çürüyen kafanızın içinde çoğalan, hoplayıp sıçrayan ya da kemirip duran yaratıklardan hiçbiri, düşünceleriniz ne kadar ayrıcalıklı, özgün veya şehvet dolu olsa da bunlar hakkında en ufak bir merak duymazlar.⁴³

Bütün bu anlatılanlar cesedin leş yiyiciler tarafından rahatsız edilmediğini varsayar. Oysa cesetlerin leşçillerin saldırısına uğramadan kalması geçmişte bir istisna olmalı. Sırtlan gibi leşçiler, lezzetli kemik iliği bulunduran uzun kemiklerle büyük kasları içeren kol ve bacakları tercih ederler.

Bu erken homininler parçalanıp çürüyen cesetleri gördüklerine göre, ölüm gerçeğinin kesin olarak farkına varmışlardır. Ve yakınları öldüğünde, birçok hayvan gibi üzülmüş, kayıplarının yasını tutmuşlardır. Üzüntü ve empati duygusu, bazı Neandertallerin ölümlerini bir merhamet işareti olarak ya da cesetleri yırtıcılardan korumak için neden gömdüklerini de açıklayabilir. Ölüm, günün sonunda güneşin batması ve yaz sonunda sıcak havaların kaybolup gitmesi gibi bir gerçek hâline gelmiştir. Ölüm, başkalarının başına gelen bir şeydir; bunun sizin de başınıza geleceğini anlamak için geçmişten biriktirdiğiniz tecrübelerinizi kullanarak kuramsal ve duygusal olarak kendinizi tamamıyla gelecek içinde düşünebilmeniz gerekir. Kısacası, otobiyografik bir bellek edinmiş olmalısınız.

Modern *Homo sapiens* yavaş yavaş bir otobiyografik bellek geliştirdikçe, kendi ölümü konusunda farkındalık sahibi olmaya başladı. İnsanlar içe-

bakışçı olarak kendi düşüncelerini düşünebildikleri için sonsuzluk, öncesizlik-sonrasızlık ve yaşamın anlamı gibi tamamen yeni fikirler doğdu. Bir kez bu tür düşüncelere dalınca, bir insanın çürüyen bir insan cesedi gördüğünde kendiliğinden ortaya çıkan sorulara kapılmadan geçip gitmesi artık mümkün değildi. Tanıdığım bu adama ne oldu? Nereye gitti? Aynı şey benim de başıma gelecek mi? Nereye gideceğim? Sadece çürüyüp, bu adam gibi toprağa mı karışacağım? Hamlet'in Sezar ile ilgili olarak dediği gibi: "İmparator Sezar ölüp de kil topağına dönünce/Tıkaç olur belki bir deliğe, rüzgârı kessin diye." *Homo sapiens*, artık böyle soruları sormadan duramayacaktı. Theodosius Dobzhansky'nin sözleriyle: "Ölümden bihaber olan atalardan, öleceğini bilen bir varlık türedi."⁴⁴

Bu nedenle, otobiyografik belleğin edinilmesi önemli evrimsel avantajlar sağladığı gibi insanlara ayak bağı da oldu. Modern *Homo sapiens* hem içebakışçı olarak kendisi hakkında düşünebildiği hem de kendini gelecek içinde tasavvur edebildiği için tarihte ilk kez öleceğinin tam olarak farkına vardı. Böylece, modern *Homo sapiens*, ölümün yansımalarını ve anlamını tam olarak kavrayan ilk hominin oldu. İngiliz arkeolog Mike Parker Pearson'a göre, bu farkındalık "varlığımızın tam özünde insan olmanın ve kendini bilmenin ne demek olduğunu belirleyen temel bir özelliktir". Teolog Paul Tillich şöyle der: "Ölüm endişesi en temel, en evrensel ve kaçınılmaz olan kaygımızdır." Ölüm kaygısı, dünyanın yazılı ilk hikâyesi olan ve 7. Bölüm'de ele alacağımız Gılgamış Destanı'nın ana konusu olup, bugüne dek edebiyata nüfuz etmeyi sürdürmüştür. Fransız şair Charles Baudelaire'in dediği gibi:

Cehennemlik dişlerle kemirir Onulmazlık
Ruhumuzu, şu zavallı anıtı,
Ve tıpkı, beyaz karıncalar gibi,
Sık sık temelinden oyup çökertir yapıyı.
Cehennemlik dişlerle kemirir Onulmazlık!*

* Charles Baudelaire, *Kötülük Çiçekleri*, çev. Erdoğan Alkan, Varlık Yayınları, 2016.

Vladimir Nabokov şöyle der: “Beşik bir uçurumun üzerinde sallanıp durur ve sağduyu varlığımızın iki sonsuz karanlık arasındaki kısacık bir ışık çatlağı olduğunu söyler bize.” T.S. Eliot bunu tek bir satırda yakalamıştır: “Korkuyu göstereceğim sana, bir avuç tozda.”⁴⁵

Edward Tylor, “ilkel” insanların ölüm anlayışı ile karşı karşıya kaldıklarında, canlı olma durumundan ölü olmaya geçişte bir şeylerin kaybolduğunu düşündüklerini öne sürer. Tylor, bu kaybolan şeyin bir ruh ya da tin (öz) olduğunu söyler ve şöyle devam eder: “Ruh kavramı bir insanda ortaya çıkan hareketleri, eylemleri ve değişiklikleri açıklıyorsa neden doğanın geri kalanını daha geniş bir çerçevede açıklamasın?” Tylor, ruhlara ya da tine yönelik bir inancın dinî düşüncenin özü olduğunu düşünmekteydi ve ileri sürdüğü kurama Latince “ruh” sözcüğü anlamındaki *anima*’dan gelen animizm adını vermişti. Hatta Tylor dini basitçe “manevi varlıklara olan inanç” olarak tanımlamıştı.⁴⁶

Çocuk gelişiminde olgun bir ölüm anlayışının insan evriminde nispeten geç bir kazanım olduğuna dair iddialar vardır. Altı yaşından küçük çocukların çoğu ölüme dair bir anlayışa sahip değildir. Vladimir Nabokov, çocukluk ile ilgili çağrışımlarını yazdığı anılarında şöyle der: “Bir güvenlik, esenlik ve yaz sıcaklığı hissi anılarımı kaplıyor. Bu güçlü gerçeklik, şimdinin bir hayaletini yaratıyor. Ayna ışıkla dolup taşıyor; bir yaban arısı az önce odaya girdi ve şimdi tavana çarpıyor. Her şey olması gerektiği gibi, hiçbir şey değişmeyecek, kimse ölmeyecek.” Genç çocuklar ölümün uykuya dalmak gibi geri döndürülebilir olduğuna ve ölenlerin geri gelebileceğine inanır. Üç yüz yetmiş sekiz çocuk ile yapılan bir araştırmada, çocukların büyük kısmının ölümlerini yemeye, içmeye, düşünmeye ve duygularını hissetmeye devam ettiklerine inandığı bildirilmiştir. Altı ile dokuz yaşları arasında, çocuğun ölüm kavramı daha kişileştirilmiş ve korkutucu hâle gelir; bu yaşlardaki çocuklar ölümü bir iskelet gibi tarif ederler ancak yine de kalıcı ya da bireysel olarak görmezler.⁴⁷

Ölümün olgun bir şekilde anlaşılması dokuz ya da daha sonrasına kadar gerçekleşmez ve dört kavramı içerir: ölüm evrenselidir; geri döndürülemez; tüm bedensel işlevler sona erer ve ölümün fiziksel nedenleri vardır. Örneğin, 10 yaşındaki bir kız ölümü “vücudun geçip gitmesi” olarak anlatmıştır, “tıpkı bir çiçeğin solması gibi,” demiştir. Bununla birlikte, risk alma davranışlarına bakıldığında, bazı ergenlerin bile ölümü tam olarak anlamadığı görülür. Bu nedenle, olgun bir ölüm anlayışı, insan beyninin bilişsel gelişiminde ve evriminde yer alan son kilometre taşlarından biridir.⁴⁸

Modern *Homo sapiens* dışında hiçbir hayvanın ölümü tam olarak anlıyormuş gibi görünmemesi ilginçtir; bu da ölüm kavramının oluşması için otobiyografik belleğin gelişmesi gerektiğini düşündürür. Bir köpeğin sahibi öldüğünde yas içinde olması gibi, bazı hayvanlar ölüm sonrası üzüntülerini gösterebilir. Fillerin, ölen aile üyelerinin bedenleri üzerinde hortumlarını gezdirerek, hatta cesetlerin üzerine toprak atarak yas benzeri davranışlar gösterdikleri bildirilmiştir. Ancak bir başkasının ölümüne yas tutmak, sizin de öleceğinizin farkına varmakla aynı şey değildir.⁴⁹

İnsanlara en yakın primat olan şempanzeler arasında bile ölümü anladıklarına dair bir belirti yoktur. Jane Goodall, Tanzania’da 66 şempanzenin ölümünü kaydetmiş ve bunlardan 24’ünün cesetlerini görmüştür. Çoğu vakada, ölü hayvan diğer şempanzeler tarafından görmezden gelinerek çürümeye bırakılmıştır. Bir keresinde, yetişkin bir erkek ağaçtan düşüp, boynunu kırarak öldüğünde “grubun diğer üyeleri, ölen hayvanın etrafında yoğun heyecan ve endişe sergilemişler ve ona taş atmışlardı”. Diğer üç şempanze ölümünde ise, yetişkinler bebek şempanzeleri öldürüp yemişlerdi. Ölü türdeşlerin yenmesine goril, babun ve diğer primatlar arasında da rastlanmıştır. Ölüm anlayışı sadece insanlara özgü olduğu için, “ölümü kavramanın, insanla hayvan arasında alet yapmaktan, beyinden veya dilden çok daha belirleyici bir farklılığa işaret ettiği” bile ileri sürülmektedir.⁵⁰

Birçok gözlemci, yıllar boyunca ölümün farkında olmayı dinî düşünceyi harekete geçiren bir güç olarak görmüştür. Antik Roma'da Gaius Petronius bunu şu şekilde belirtir: "Dünyada tanrıları ilk yaratan şey korkudur." Daha yakın zamanlarda, İngiliz filozof Thomas Hobbes, *Leviathan*'da dinin "yalnızca insanlara özgü" olduğuna dikkat çekerek "dinin tohumunda diğer canlı yaratıklarda görülmeyen bazı tuhaf nitelikler bulunması gerektiğini" söyler. "Bu tuhaf nitelik, gelecek kaygısıyla çok uzağa bakan, ölüm korkusunun bütün gün yüreğini kemirdiği insanın becerisidir. Tanrılar ta en başından insanların korkusu tarafından yaratılmıştır," der Hobbes. Dolayısıyla, yaklaşık 40.000 yıl önce ortaya çıkan modern hominin, daha evvel yaşamış olan tüm homininlerden önemli ölçüde farklıydı. Erich Fromm'un sözleriyle insan "bir anomali, evrenin ucubesidir ... doğanın bir parçasıdır, doğadaki fizik yasalarına tabidir ve bunları değiştirme gücünden yoksundur ancak yine de doğayı aşar". Ölümün farkında olmak, içebakışçı ve zamansal benliklerimizin kaçınılmaz bir yan ürünüydü ki bu yan ürün de kendi içinde muazzam evrimsel avantajlar taşıyordu. Tam anlamıyla insan olmak ve ölümün farkında olmak tek ve aynı şeydir. William Butler Yeats'in deyişiyle: "Ölümü iliklerine kadar tanır o, / Çünkü insandır ölümü yaratan."⁵¹

Bununla birlikte, ölüm farkındalığının 40.000 yıl önce dinî düşünceyi harekete geçiren bir güç olduğunu söylemek, ölüm korkusunun modern *Homo sapiens*'in düşünce dünyasına tümüyle hâkim olduğunu söylemek değildir. Bu ikinci söylem bazı sosyal psikologlar tarafından Ernest Becker'in 1972'de ölüm korkusunun "insan faaliyetlerinin (ölüm musibetinden kaçınmak, ölümün insanın nihai kaderi olduğunu bir şekilde yadsıyarak onunla başa çıkmak için tasarlanmış faaliyetler) asıl nedeni olduğuna" ilişkin görüşüne dayanarak önerilmiştir. Yakın zamanlarda dile getirildiği gibi: "Bütün insan faaliyetleri ölüm kaygısı ile çevrilidir ve kaçınılmaz ve zorlu varoluşçu gerçekleri çözümlemek için topluca ve bireysel olarak gösterdiğimiz çabalarla renklendirilir."⁵²

Bu kuramı geliştiren sosyal psikologlar buna Dehşet Yönetimi Kuramı adını verdiler ve ölüm hakkındaki endişelerimizi hafifletmek için özsaygımızı ve kültürel dünya görüşümüzü kullandığımızı ileri sürerler. Bu kuramın savunucuları, insanlara kendi ölümlerini hatırlatarak (bu anımsatmaya “ölümlülük uyarımı” denir) ve bunun insanların düşünceleri üzerindeki etkisini ölçerek bilimsel olarak test edilebileceğini savunurlar. Bu türden 277 deneyin bir özeti, Dehşet Yönetimi Kuramı’nı destekleyen kanıtların “çok güçlü olduğunu ve çok çeşitli ölümlülük uyarımı manipülasyonlarında orta-büyük etkilere yol açtığım” ileri sürmektedir.⁵³

Başka araştırmacılar ise Dehşet Yönetimi Kuramına eleştiri getirmişlerdir. Bu araştırmacılar, bir kişinin özsaygısının ve kültürel dünya görüşünün ölüm kaygısından başka daha pek çok faktör tarafından şekillendirildiğini öne sürerler. Ayrıca, ölüm kaygısını değerlendirmek için kullanılan yöntemlerden dolayı “ölümlülük uyarımı” deneylerini de eleştirirler. En önemlisi, neredeyse herkesin ölümden sonra hayatın varlığını kabul ettiği kültürel bir dünya görüşüne dayanan çağdaş Dehşet Yönetimi Kuramı’nın, 40.000 yıl önce yaşayan ve ilk kez kendi ölümünün farkına varan *Homo sapiens*’le çok ilgili olup olmadığı şüphe götürür.

DİNİ DÜŞÜNCENİN ORTAYA ÇIKIŞI 2: RÜYALARIN ANLAMI

Bütün insanların bir ruhu olduğuna ve bu ruhun ölüm ânında bedeni terk ettiğine duyulan inanç dinî düşüncenin kökeniyle ilgili olarak Edward Tylor’ın geliştirdiği kuramın yalnızca ilk kısmını oluşturmaktaydı. Kuramın ikinci kısmı “ruhun Ölüm sonrası bir Yaşamda varlığını sürdürdüğüne ilişkin inanç” idi. Tylor’a göre, “ilkel insanlar rüyalarında gördüklerine dayanarak bu sonuca varmışlardı”.⁵⁴

Rüyalar hakkında ne biliyoruz? Rüyaların hızlı göz hareketi (REM) uykusuyla ilişkili olduğunu ve tüm memelilerin uykularında REM dönemleri olduğunu biliyoruz. Köpek, kedi, maymun ve fillerin rüya gördüğü söylenir, muhtemelen diğer tüm memeliler de rüya görür. REM uykusunun

ve rüyaların amacı hâlâ bilinmiyor; bununla ilgili kuramlar, bellek depolama, problem çözme ve tehdit simülasyonu ile ilgili işlevleri içerir. Bazı araştırmacılar, REM uykusu ve rüyaların uzak geçmişte atalarımızın işine yaramış evrimsel epifenomenler* olduğunu öne sürer.

Bununla birlikte, homininler birkaç milyon yıldır rüya gördükleri hâlde, rüyalar neden 40.000 yıl önce daha önemli hâle gelmiştir? Bunun sebebi homininlerin bilişsel olarak olgunlaşınca kadar rüyalarına anlam yükleyememiş olmalarıdır. Özellikle, öz farkındalığa, başkalarına yönelik farkındalığa, içebakışa ve rüyalarında yaşadıkları deneyimi geçmiş deneyimler ile geleceğe dair umutlar bağlamına yerleştirme becerisine sahip olmaları gerekiyordu.

Antropolog A. Irving Hallowell, Ojibwa Kızılderililerinin rüyalarını yorumlarken bilişsel olgunlaşmanın gerekliliğine işaret etmişti: “Rüya görmek, erken hominidlerde gerçekleşmiş olabilir ancak yalnızca beynin genişlemesi ile tam olarak ortaya çıkan psikolojik imkânlar olmaksızın, rüyaların içeriğinin ya da yaratıcı süreçlerin ürünlerinin başkalarına aktarılması mümkün olmazdı.”⁵⁵

Edward Tylor, “ilkel” insanların rüyalarla yaşadığı deneyimin onlarda ruh ya da tinin ölüm sırasında bedeni terk ederek bir tür ruhlar dünyasında ya da ölümler diyarında yaşamaya devam ettiği düşüncesine yol açtığını öne sürmüştü. Tylor, ölümden sonra hayat fikrini destekleyen iki tür rüyanın özellikle önemli olduğunu söyler. İlki, “insanların ruhlarının dış dünyadan gelip uyuyan birini ziyaret ettikleri” rüyalarıdır. Tylor bu rüyalara örnek olarak, “atalarından birinin gölgesini rüyasında gören” Güney Afrikalı Zulu’yu ve “gördüğü rüyaları ölmüş arkadaşlarının ziyareti olarak yorumlayan” Batı Afrika’daki Ginelileri gösterir. Tylor’ın tanımladığı diğer rüya türü ise kişinin uyku esnasında ruhunun bedenini terk ettiği ve ölümler diyarı da dahil olmak üzere başka yerlere seyahat ettiği rüyalarıdır. Bununla ilgili olarak Tylor, rüya gören ruhlarının “bedenlerini terk edip geri dönebildiği, hatta arkadaşlarıyla sohbet etmek için ölümler âlemine yolculuk

* Bir gerçekliğin sonucunda ortaya çıkan ikincil gerçeklik. —ç. n.

yaptığı” Yeni Zelandalı Maorilerden bahseder. Bu insanların rüyaları ile ilgili bulguları göz önüne alarak Tylor, “bedenin ölümünden sonra ruhun Gelecek Hayatta bağımsız şekilde var olduğu” sonucuna varmanın “vahşi bir bakış açısıyla yeterince mantıklı” olduğunu savunur.⁵⁶

Dinî düşünceleri şekillendirmede rüyaların önemine sıkça vurgu yapılmıştır. Örneğin, Boston Üniversitesi’nden nörolog ve araştırmacı Patrick McNamara, “rüyanın geleneksel halkların dinî fikirleri ve uygulamaları için temel kaynak olarak öneminden” bahseder.

Hem atalardan kalan hem de atalarla ilgili olmayan doğaüstü etkenler rüyalara girerek günlük hayatta büyük saygı görürler. Rüyalarda görülen ruhsal varlıklar olumlu ya da olumsuz olabilirler yani hem kötü hem de iyi doğaüstü varlıklar rüyalarda görünür... Bu nedenle, rüyadaki karakterlerin doğaüstü varlık kavramına yol açan bilişsel kaynak olduğu düşünülebilir. Geleneksel toplumlardaki insanlar rüyalarında gördüklerini böyle değerlendirirler, muhtemelen atalarımız da aynı şeyi yapmaktaydı.

Bu yüzden, “rüya deneyimlerinin, tarih boyunca dünyadaki tüm insanların dinî inançları, uygulamaları ve deneyimleri ile tamamen iç içe geçtiğine hiç kuşku yoktur”.⁵⁷

Günümüz antropoloji çalışmalarında yer alan rüyalarla ilgili bilgiler üzerinde yapılan bir inceleme McNamara’nın sonucunu desteklemektedir. Yale Üniversitesi İnsan İlişkileri Alan Dosyalarında (*Human Relations Area Files - HRAF*) tanımlanan 295 kültürden 71’inin ekonomik yönden geçim kaynağının tamamen ya da büyük oranda avcılığa, toplayıcılığa ve balıkçılığa bağımlı olduğu belirtilmiştir. Bu kültürlerin mevcut etnografik verilerinde, rüyaların önemine ikisi hariç tüm kültürlerde değinilmiştir. Bazen rüyaların geleceği öngördüğünden bahsedilir; bazen de ölmüş akrabalar rüyalara girer ya da rüya gören kişi ölümlerinin diyarını ziyarete gider. Örneğin, Batı Kanada’daki Nootkan yerlileri arasındaki inanışa göre “insanlar rüyalarında sıklıkla ölmüş yakınlarını görürler ve bu, ölümlerinin buldukları yerde rahat olduğunun göstergesidir”. Bolivya’daki Mataco yerlilerinde ise inanış

şudur: “İnsanlar rüyalarında sıklıkla ölü akrabalarını görür. Ruh ölülerin yeraltı dünyasına giderek onları ziyaret eder.” Bu kitabın sonundaki Ek B’de, HRAF dosyalarında açıklandığı şekliyle dünyanın çeşitli bölgelerinde yaşayan avcı-toplayıcı kültürlere ait rüyaları içeren 25 alıntıya yer verilmiştir.⁵⁸

Ruhların dünyası ya da ölüler âlemine ilişkin görüşler kültürden kültüre büyük ölçüde değişir. Örneğin Amerikan yerli halklarından olan Pavniler, “ölen kişinin ruhunun göklere yükselerek bir yıldız hâline geldiğine” inanırlar. Sibiryâ’daki Yakutlar ise ruhlarının “yemyeşil gökyüzüne doğru yolculuk yaptığını” söylerler. Brezilya’daki Yanomamaların ruhları “avlanmanın daha iyi, yemeklerin daha lezzetli ve diğer ruhların genç ve güzel olması dışında dünyadan pek farklı olmayan” gökyüzüne gider. Avustralyalı Aborijinlerin ruhlarının ise “kanguruların ve diğer eğlencelerin bolca bulunduğu, bulutların üstündeki güzel bir ülkeye” gittikleri söylenir. Az sayıda kültürde, ölüm sonrası hayat yeraltındadır. Örneğin, Samoa’da ölümden sonraki âleme giriş yeri aktif bir yanardağ içindedir, Sibiryâ’daki Çukçî halkı ise ölülerin “çok sayıda ren geyiği sürüsünün bulunduğu yeraltında” yaşadığına inanır.⁵⁹

Dolayısıyla, yaklaşık 40.000 yıl önce insan bedeninin ölmesini takiben ruhun yaşamayı sürdürdüğüne dair bir inanış yavaş yavaş ortaya çıkmıştır. Beynin içebakışçı ve zamansal bir benlik geliştirmesi ve modern *Homo sapiens*’in kendi ölüm olasılığına karşı giderek tedirgin hâle gelmesi ile bu düşünce binlerce yıl içinde gelişti. Bu bizim halen “öldü” yerine “göçtü” ifadesini kullanmamızda olduğu gibi, yalnızca bir semantik yadsıma değildi. Ölüm ile varlığımızın sona erdiği gerçeğinin temel bir kavramsal inkârıydı. Kurtçuklarla kucaklaşıp ve toprağa karışmaktansa başka şekillerde, ölümden sonraki bir dünyada bir ruh veya manevi bir varlık olarak var olmayı sürdüreceğimiz ya da bir başka beden veya biçimde yeniden dünyaya geleceğimiz (reenkasyon) ölüm sonrası yaşamı keşfettik. İnsanlar tarihte ilk kez ölümsüz oldular.

YENİDEN ELE ALINAN İNSAN DEVRİMİ

Otobiyografik belleğin evrimi, modern *Homo sapiens*'in geleceği planlamak için geçmişten daha ustalıkla yararlanmasını sağlamıştır, bu da insanda yaklaşık 40.000 yıl önce görülmeye başlanan büyük değişimin önemli bir bölümünü açıklayabilir. İnsanlar geçmişte yaşadıkları deneyimleri gelecekteki ihtiyaçlarını planlamak için kullandıklarında alet ve silah yapımı hızla gelişmiştir. O dönemde bellek aygıtlarının yaygın kullanımı, geçen sonbaharda öldürülen ren geyiği sayısı gibi geçmiş olayların kaydını tutma ve sonraki dolunay gibi gelecekteki olayları tahmin etmeye duyulan ilginin arttığını gösterir.

Otobiyografik belleğin gelişimi göz önüne alarak, o dönemde görsel sanatın hızla artışı nasıl yorumlamalıyız? Bununla birlikte, sanatı yorumlarken, kuramlarımızın sadece günümüze kalabilmiş ve keşfedilmiş olan ürünlere dayandığını unutmamak gerekir. Paleolitik sanat uzmanı Jean Clottes'in belirttiği gibi: "Resim ve/veya oyma gravür içeren mağaralar hakkında çok ama çok az şey bildiğimiz kesin."⁶⁰

Daha önce belirtildiği gibi, bu dönemde sanatın ana teması hayvanlar, özellikle de av hayvanlarıdır. Bu tür hayvanlar, insanların hayatta kalmasında çok büyük öneme sahiptir; örneğin, vahşi atlar ve ren geyikleri "insanların beslenmesinin temelini oluşturuyordu". Dolayısıyla, akla ilk gelen açıklama, sanatçıların geçmişte gördükleri veya gelecekte görmek istedikleri şeyleri betimledikleri yönündedir. "Bu hayvan resimlerinin yüzde 15'inde mızrak veya oklarla yaralanmış hayvanların tasvir edilmesi", yani bir av sahnesinin resmedilmesi de bu açıklamayı destekler. Mağaraların bazılarında çocuk ayak izleri bulunmuştur. Belki de bu tür resimler aynı zamanda çocukları hayvanlar hakkında bilgilendirmek, onlara avlanmayı öğretmek için de kullanılmış olabilir.⁶¹

Peki, mağaralardaki el izleri ne anlama geliyor? Belki de bunlar, "ben buradaydım" diyen evrensel grafitilerin Paleolitik karşılıklarıdır. Bu tür grafitiler, kişinin geçmişte nerede olduğunun kaydı ve gelecekteki gözlemciler için bir mesajdır. Bu, modern *Homo sapiens*'in yeni keşfedilen kendisini gelecekte düşünebilme yeteneğiyle tutarlılık gösterir. Fransa'nın

güneybatısındaki Niaux Mağarası'nda, yaklaşık 13.000 yıl öncesine tarihlenen resimler bulunmasına karşın, geçtiğimiz yüzyıllar içinde ziyaretçilerin bıraktığı grafitiler de görülmektedir. Bunlar arasında mağara duvarına 1660 yılında adını yazmış olan "Ruben de la Vialle" isimli bir kişi de vardır. Acaba bu kişinin niyeti çok daha önceleri el izlerini bırakanlarınkinden çok da farklı mıydı?⁶²

Bazı sanat ürünlerinin yeni gelişmekte olan dinî fikirleri, özellikle de ruhlara olan inancı yansıtması da mümkündür. Hayvanların bolluğu göz önüne alındığında, bazı sanat ürünleri hayvanlara ait ruhları temsil ediyor olabilir. Dünyada hayvanların ruhlarına duyulan inanış oldukça yaygındır. Bazı kültürlerde, hayvanların insanların atası olduğuna inanılır; böyle bir hayvana totem adı verilir ve çarpıcı bir biçimde Avustralya Aborijinleri ile Amerika'daki kuzeybatı kıyısı Kızılderilileri arasında bulunur. Resimli mağaraların totemik bir yorumunu savunanlar, belirli mağaralardaki belirli hayvanların ve yarı insan-yarı hayvan figürlerin baskınlığına dikkat çekerler. Bu araştırmacılar ayrıca Chauvet Mağarası'ndaki çok sayıdaki ayı kafatasına işaret ederler; bunlardan biri belirgin biçimde bir kayanın üzerine yerleştirilmiştir. Bir biliminsanı bu yeri şöyle özetler: "Her nasılsa, bir şekilde, bu oda hiç bilmediğimiz ayinlerle onurlandırılan mağara ayıları için bir tapınaktı."⁶³

Eğer resimli mağaralarda hayvan veya başka ruhlar varsa bunlar bilinmeyen şeyleri açıklamak için de kullanılmış olabilirler. İnsanlar tarafından tam olarak anlaşılmayan olaylara ilişkin açıklamalar yapmak, neredeyse tüm dinî sistemlerin bir işlevidir. Dolayısıyla, hayvan ruhları ren geyiklerinin nehri geçmek için neden geç kaldıklarını veya genç bir adamın önünden ayı geçtikten sonraki gün niye birdenbire hastalandığını açıklamak için çağrılmış olabilir.

Resimli mağaralarla ilgili olarak daha ayrıntılı dinî açıklamalar da yapılmıştır. Tarih öncesi sanat konusunda dünyada otorite olarak kabul edilen Fransız tarih öncesi araştırmacısı Jean Clottes 1998'de Güney Afrikalı arkeolog David Lewis-Williams ile birlikte *The Shamans of Prehistory* kitabını yayınladı. Daha sonra, 2003'te Kanadalı arkeolog Brian Hayden, bu

konuyu daha geniş biçimde ele alan *Shamans, Sorcerers, and Saints* isimli bir kitap yayınladı. Şaman, aslen, Sibiryâ'daki Tungus kabileleri arasında transa geçerek şifa veren, yöreye özgü şifacıları temsil eden bir terimdir. Daha sonra, geleceği öngörebilen ya da hava durumunu kontrol edebilen, büyü yapabilen büyücüler ve bu dünyayla öbür dünya arasında aracı olarak görev yapan rahip benzeri kişilere atıfta bulunmak için daha geniş bir anlamda kullanılmıştır. Resimli mağaralar söz konusu olduğunda şamanın işlevi çoğunlukla rahiplerinkine benzer.⁶⁴

Mağara sanatının şamanlarla ilgili yorumu, mağaralara resim yapıldığı dönemde rahip benzeri şamanların var olduğunu ve bu mağara sanatının çoğunun şamanların trans hâlinin bir ürünü olduğunu varsayar. Mağaraların ölümler için yeraltına giden geçitler olduğu söylenir, bu yüzden buralarda dolaşan insanlar “yeraltındaki dünyayla tamamen kuşatılmıştı”. Mağara duvarlarındaki el izleri, insanlar tarafından yeraltıyla bağlantı kurma girişimleri olarak yorumlanmaktadır. Geometrik figürlerin şamanların trans hâlindeyken gördükleri görsel halüsinasyonları temsil ettiği söylenir. Mağaranın belirli bölümlerinin gizli topluluklar için buluşma yeri gibi çeşitli ruhani işlevler için düzenlendiği öne sürülmüştür. Yarı insan-yarı hayvan figürlerin şamanları temsil ettiği söylenir. Hayatını mağara sanatını araştırmaya adanmış olan Fransız Katolik rahip Abbé Henri Breuil, bunların en ünlüsünü “Trois Frères’in büyücüsü” olarak adlandırmış, daha sonra ise ismini “Trois Frères’in tanrısı” olarak değiştirmiştir.⁶⁵

Peki resimli mağaralarda tanrılar var mıydı? Önsözde de tartışıldığı gibi, *tanrılar* terimi bazen hayvan ruhları da dahil olmak üzere her türden doğaüstü varlığı kapsayacak şekilde geniş olarak kullanılmıştır. Böyle geniş bir tanım kullanılıyorsa resimli mağaralarda muhtemelen tanrılar bulunmaktaydı. Bununla birlikte, eğer *tanrılar* terimi ölümsüz olan ve insanların yaşamları ve doğa üzerinde bazı özel güçlere sahip olan erkek ya da kadın kutsal varlıkları belirtmek için daha dar olarak tanımlanırsa resimli mağaralarda tanrılarının bulunma olasılığı azalmış gibi görünüyor.

Peki ya din? Resimli mağaralarda din var mıydı? Önsözde belirtildiği gibi, bunun cevabı dine ait pek çok tanımdan hangisini seçtiğinize bağlıdır. Edward

Tylor, dini geniş bir şekilde “ruhsal varlıklara olan inanç” olarak tanımlamış, bu nedenle resimli mağaralarda ruhlar, hayvanlar ya da başka şeyleri içeren herhangi bir faaliyeti din olarak nitelendirmiştir. Benzer şekilde, Fransız sosyolog Émile Durkheim’in önerdiği geniş tanımlamayı kullanarak, totemlere tapınma bir din olarak nitelendirilir, çünkü Durkheim’a göre “din, kutsal şeylerle ilgili olarak inanç ve uygulamalardan oluşan birleşik bir sistemdir”. Aslında Durkheim, toteme tapmayı dinin “en basit ve en özgün biçimi” olarak görmüş, Avustralya Aborijinlerindeki toteme tapınmayı araştırmış ve bununla ilgili yazılar yazmıştır. Öte yandan, William James’in önerdiği gibi dinin daha dar anlamıyla “bireysel olarak insanın kutsal olduğunu düşündüğü ne varsa onunla ilgili olarak kendini kavradığı sıradaki hisleri, eylemleri ve deneyimleri” olarak tanımlanması durumunda resimli mağaralardaki ruhani faaliyetleri din olarak nitelendirme olasılığı daha düşük gibi gözükmektedir.⁶⁶

Mağara sanatının anlamının bu geniş kapsamlı yorumlarından hangisi gerçeğe en yakın olandır? İşin aslı, tek bir doğru yorumun bulunması pek olası görünmüyor. Sanat, insanlık tarihinde 20.000 yılı aşan bir süreyi kapsıyor, bu da İsa’nın doğumundan günümüze dek geçen zamanın on katı demek. Herhangi bir mağarada sanatın ortaya çıkışı çoğu kez yüzyıllar sürmüştür. Bu süre Chauvet Mağarası’nda yaklaşık 8.000 yıl, Cosquer Mağarası’nda 6.000 yıl ve içerdiği sanatın büyük kısmının birbirine benzediği Lascaux Mağarası’nda bile 1.000 yıl kadar sürmüştür. Bu uzun süreler göz önüne alındığında, bir mağarada belirli bir sanatın tam olarak yerleşmesinin tek bir iç mimar tarafından bir kerede gerçekleştirilmiş olması pek mantıklı görünmüyor.⁶⁷

En azından, mağara sanatının sanatçıların geçmişte gördüklerini veya gelecekte görmeyi umdukları şeyleri tasvir ettiği söylenebilir. Hayvan resimleri, özellikle ok veya mızrak saplanmış olanlar, avın başarılı geçmesini büyümlü bir şekilde sağlama girişimleri olabilir. Antropologlar bu tür “avlanma büyümlü” girişimleri günümüzde yaşayan avcı-toplayıcı gruplarında saptamışlardı, bu nedenle mağara sanatının bu şekilde yorumlanması geçen yüzyılda oldukça rağbet görmüştür.⁶⁸

Ayrıca insanların tasvir edilen hayvanların totem, yani atalarının ruhu olduğuna inanmaları da olasıdır. Özellikle bu dönemin son yıllarında du-

rumun böyle olma ihtimali yüksektir. Son resimli mağaralardaki hayvan resimlerinin bazılarının yapılma tarihi, yaklaşık 11.500 yıl öncesinden başlayarak Göbekli Tepe’de tasvir edilen hayvanlarınkı ile örtüşür; bu tarihte insanların atalarına ibadet ettiğine dair kanıtlar daha sonraki bölümde ele alınacağı üzere daha güçlüdür.

Bununla birlikte, resimli mağaralarda şamanist veya daha karmaşık türden dinî faaliyetlerin yapıldığına dair kanıtlar şüphe götürür. Bir yarı insan-yarı hayvan figürü “tanrı” olarak adlandırmak ya da aynı dinî inançlara dayalı gizli toplulukların varlığını öne sürmek için henüz erken. Bu tür şeyler mümkündür ancak elimizdeki kanıtlar bunu destekler gibi durmuyor. Mağara sanatına getirilen böylesine aşırı dinî spekülasyon, arkeolog Dale Guthrie tarafından da o dönem halkını yanlış değerlendirdiği için eleştirilmiştir: “Bu büyülü-dinî yaklaşım ... ilk insanları çarpıtarak, tamamen mistik kaygılarla meşgul, batıl inançlı ahmaklar gibi gösteriyor. Buna karşın, Paleolitik sanata ilişkin kanıtlar oldukça farklı bir hikâye anlatır; karmaşık bir dünyanın ayrıntılarıyla yakın temasta olan insanları tasvir eder. Dinî imgelerin varlığı muhtemelen doğrudur, ancak bunlar daha büyük bir deneyim mozaığının sadece parçasıdır.”⁶⁹

Otobiyografik belleğin gelişimi göz önüne alındığında, o dönemlerde yaygınlaşan mezarlara değerli eşyaların konmasını nasıl değerlendirmeliyiz? Edward Tylor’un yüzyılı aşkın bir süre önce belirttiği gibi, mezara eşya yerleştirilmesi pek çok nedene bağlıdır. Bunlar arasında, ölen kişinin en sevdiği kişisel eşyalarının onunla birlikte gömülmesi; ölene duyulan sevginin bir göstergesi olarak mezarına bir eşya konulması ve ölen kişinin ruhunun eve geri dönerek eşyaları aramaması için kişisel eşyalarının da onunla birlikte gömülmesi yer alır.⁷⁰

Bununla birlikte, kişisel eşyaların mezara gömülmesinin en yaygın nedeni, bu eşyaların, ölen kişilerin öbür dünyada kullanabilmeleri için yanlarında hazır bulunmasıdır. Ian Tattersall’ın gözlemlediği gibi: “Ölülerin

mezara eşyalarla birlikte gömülmesi ... öbür dünyanın varlığına dair bir inancın varlığını gösterir: Eşyalar gelecekte ölen kişiye faydalı olmaları için oraya konur.” Benzer şekilde, Steven Mithen “fiziksel olmayan bir biçime geçiş olarak görülen bir ölüm kavramı olmasaydı Sungir’deki gibi defin sırasında böyle bir işlemin yapılmasının pek inandırıcı olmayacağını” savunur. Mezar eşyaları ile ilgili bu yorum, bazı topluluklarda görülen ve ölen kişilere öbür dünyada hizmet etmeleri amacıyla insanların öldürüldüğü uygulamalar ile tutarlıdır. *Primitive Culture* adlı kitabında Tylor, misyonerlerin gelişinden önce bu uygulamanın pek çok örneğine yer verir. Örneğin, “Karibler* ... şeflerinin mezarında ölümden sonraki yeni hayatında ona hizmet etmesi için kurban edilmiş köleler vardı ve aynı amaçla köpekler ve silahlar da beraberinde gömülürdü.” Mezar eşyaları otobiyografik belleğin ve bu belleğin getirdiği insanların öldükten sonra öbür dünyada yaşamayı sürdürdüklerine dair inancın en çarpıcı örneklerinden biridir.⁷¹

MODERN *HOMO SAPIENS*’İN BEYİNİ

Modern *Homo sapiens* yaklaşık 40.000 yıl önce tam olarak gelişmiş bir otobiyografik belleğe yavaş yavaş kavuşurken beyninde neler oluyordu? Yeni genişleyen beyin alanları yeni işlevler kazanıyor, eski beyin alanları yeniden programlanıyor ve aralarındaki beyaz madde bağlantıları güçlenerek geliştiriliyordu. Modern *Homo sapiens*’in zamansal benliği ile beyini birlikte evriliyordu.

Otobiyografik bellek ile ilişkili beyin bölgelerini belirlemek için çok sayıda araştırma yapılmıştır. Bunu değerlendirmek için, bireylerden belirli anı türlerine odaklanmaları istenir ve bu sırada beyin görüntülemesi yapılır. Bu şekilde yürütülmüş olan 19 çalışmanın incelenmesi sonucunda şekil 5.2’de görüldüğü gibi yüksek düzeyde etkinleşmiş birden fazla beyin alanı tespit edilmiştir. Belirlenen alanlardan birkaçı 3. Bölüm’de anlatılan başkalarını düşünürken (zihin kuramı) aktive edilen alanlarla özdeştir.

* Karayip denizinde ve Orta Amerika sahillerinde yaşayan bir yerli halk. —ç. n.

Bunlar arasında ön singulat (BA 24, 32), alt parietal lobülün bir parçası (BA 39) ve bunun bitişiğindeki arka üst temporal alan (BA 22) bulunur. Örneğin, bir çalışmada “alt parietal korteksin kişinin kendisine gönderme yaparken özellikle etkinleştiği” bildirilmiştir.⁷²

ŞEKİL 5.2 Modern *Homo Sapiens*: zamansal benlik.

Otobiyografik bellek ile ilgili görevler, prefrontal korteksi özellikle de frontal kutbu (BA 10) ve orbital frontal korteksi (BA 47) etkin hâle getirir. Otobiyografik belleğin neredeyse tamamen kaybolduğu frontotemporal demans (bunama) hastalarının beyinleri ile ilgili yapılan çalışmalarda, or-

bital frontal korteksin ciddi hasar gördüğü bildirilmiştir. Genç yetişkinler üzerinde yapılan bir çalışmada katılımcılardan okuldaki ilk günlerinin, ilk öpüşmelerinin ve buna benzer deneyimlerin ayrıntılarını düşünmeleri istenmiştir. Çalışmada “orta prefrontal korteks’in (MPFC) yakın geçmişe ait otobiyografik anıların hatırlanmasında özellikle rol oynadığı” saptanmıştır. Frontal lobun işlevinin incelendiği benzer bir çalışmada “frontal lobların, özellikle uç kısımların (polların), öz farkındalık ve zihinsel zaman yolculuğu gibi insana özgü olan yeteneklerle ilgili olduğu” bulunmuştur. Bu ayrıca prefrontal kortekslerinde kalıcı hasar oluşmuş kişilerin hem geleceği düşünme konusunda hem de geçmişi düşünürken eşit derecede sorunla karşılaşmalarını da açıklar. Bir araştırma grubu tarafından özetlendiği gibi: “Frontal lob hasarı bulunan hastalar yalnızca somut ve o an mevcut olan durumlara karşılık verirler, geleceğe yönelik düşünce ya da planları yoktur... Tarif edilen hastaların birçoğu görünüşte tamamen şu an yaşıyor gibidirler. Geçmişle ilgili düşünceleri ve geleceğe dair kararlarla ilişkileri önemli ölçüde bozulmuştur.”⁷³

Otobiyografik bellekle ilgili görevlerin harekete geçirdiği diğer beyin bölgelerinden bazıları daha önce anlattığımız ve bilişsel görevler tarafından harekete geçirilen alanlarla çok az örtüşür. Otobiyografik bellek ile ilişkili diğer alanların en önemlileri arasında hipokampus (BA numarası yok) ve parahipokampal girus (BA 35, 36) bulunur. Bunlar evrimsel olarak en eski beyin alanları arasında yer aldığı için, evrimsel olarak insanın en yeni bilişsel özelliklerinden biri olan otobiyografik bellekle ilgili işlevlere sahip olmaları biraz şaşırtıcıdır. Hipokampus hafıza depolamada kritik öneme sahip olduğu için, bu durum, eski bir beyin alanını kendi amaçlarına uygun olarak görevlendiren yeni bir evrimsel beyin işlevine örnek oluşturur. Benzer şekilde, beynin evrimsel olarak daha eski bir bölgesi olan amigdala otobiyografik bellekte önemli rol oynar, zira bu tür anılar genellikle duygu yüklüdür ve duygulanım amigdalanın işlevlerinden biridir. Bu nedenle, hipokampus ve amigdala otobiyografik belleğin önemli bileşenleridir.⁷⁴

Beyaz madde bağlantı yollarının oluşma şekli de otobiyografik belleğin gelişiminde hipokampus, amigdala ve parahippokampal girus’un önemi-

ni gösterir. Singulum, hipokampus, amigdala ve parahipocampal girus ile otobiyografik bellekte rol oynayan frontal ve parietal lob yapılarını birleştiren önemli bir sistemdir. Unsinat sinir demeti de otobiyografik bellek ile ilgili pek çok beyin bölgesinin birleştirilmesinde önemlidir. Bu nedenle, otobiyografik belleğimizin yakın zamanlarda gelişmesiyle uyumlu olarak, singulum ve unsinat sinir demetinin insanlarda en son gelişen beyaz madde bağlantı yolları olması ilgi çekicidir.⁷⁵

Otobiyografik bellek görevlerinin etkinleştirdiği diğer beyin alanları arasında arka singulat (BA 23, 31), bitişigindeki üst parietal alan (prekuneus, BA 7) ve beyincik yer alır. Arka singulat, 4. Bölüm'de belirtildiği gibi, içebakış becerisinde önemli bir rol oynar. Birinci Bölüm'de değinildiği gibi prekuneus, çeşitli bilişsel, duysal ve görsel işlevleri yerine getirir. Beyinciğin de otobiyografik bellekle ilgili olması biraz şaşırtıcıdır, çünkü beyincik hareketlerin koordinasyonu gibi öncelikle motor fonksiyonlarla ilişkili olduğu düşünülen çok eski bir beyin bölgesidir. Ancak, modern *Homo sapiens*'te beyincik "modern beyinlerde ... hızlı bir büyüme" geçirmiştir ve şimdi modern insanlarda beyincik, benzer büyüklükteki şempanzelerden üç kat daha büyüktür. Bir araştırmada katılımcılardan geçmişteki anılarını hatırlamaları istendiğinde beyincikte yaygın bir etkinleşme saptanması üzerine beyinciğin "epizodik (otobiyografik) belleğin bilinç düzeyine çıkmasını başlatan ve bunu takip eden bir ağın parçası" olduğu sonucuna varılmıştır. Beyinciğin böyle bir role sahip oluşu, eski bir beyin bölgesinin yakın zamanda evrilmiş yeni bir beyin işlevi için görevlendirilmesinin bir başka örneğidir.⁷⁶ Aslında, beyincik ile ilgili araştırmalar yapıldıkça sahip olduğu pek çok yeni işlev ortaya çıkarılmaktadır.

Son olarak, geçmişe ait otobiyografik anıların etkin hâle getirdiği beyin alanları ile gelecekteki olayları hayal ederken etkinleşen alanlar arasında fark var mıdır? Bu soruya yönelik yapılan çeşitli çalışmalarda oldukça tutarlı sonuçlar bildirilmiştir: Bahsedilen iki görev sırasında etkinleştirilen beyin alanları neredeyse aynıdır. Bir çalışmada "Bu çarpıcı sinirsel örtüşmenin, amnezi hastalarında görülen hem geçmişe hem de geleceğe ilişkin düşünce bozukluklarını açıklar nitelikte olduğu ve epizodik [otobiyografik bellekle

ilgili] sistemin geleceği hayal etmede önemli katkı sağladığını doğruladığı” bildirilmiştir. Bu araştırmanın sonucuna göre “beyin görüntüleme çalışmaları, geçmişte yaşanan olayların anımsandığı sırada ve gelecekle ilgili hayaller kurulurken harekete geçen beyin ağları arasında ortak noktaları çarpıcı bir şekilde ortaya koymaktadır.”⁷⁷

Özetle, yaklaşık 40.000 yıl önce, homininler bilişsel evrimin beş önemli aşamasını tamamlamıştı. *Homo habilis* olarak, yaklaşık iki milyon yıl önce, önemli ölçüde daha zeki olmaya başladılar. *Homo erectus* yaklaşık 1,8 milyon yıl önce öz farkındalık sahibi oldu. Arkaik *Homo sapiens*'in Neandertal türü, yaklaşık 230.000 yıl önce başkalarının düşünceleri konusunda bir farkındalık edinmeyi (zihin kuramı) başardı. Erken dönem *Homo sapiens* ise, yaklaşık 100.000 yıl önce kendisi hakkında düşündüğünü düşünmesine olanak tanıyan içebakış becerisi kazandı. Son olarak, modern *Homo sapiens* yaklaşık 40.000 yıl önce, geleceği planlamak için geçmişten gelen deneyimlerini kullanarak kendisini zamanda geriye ve ileriye doğru düşünebilme becerisini, yani otobiyografik belleği geliştirdi. Bu bilişsel evrimin her aşamasına beyinde oluşan ve günümüzde en azından kabaca tanımlanabilen anatomik değişiklikler eşlik etti.

Böylece, bilişsel olarak donanımlı hâle gelen modern *Homo sapiens*, bitki ve hayvanları evcilleştirmeye, devletler kurmaya ve uygarlıklar yaratmaya hazırды. Bu olağanüstü bir gelişme silsilesi olacaktı. Ancak bu gelişmelere eşlik eden, gölgede kalmış sorular daima bir yerde bekliyordu. “Nereden geldim?” “Neden buradayım?” “Ben öldükten sonra bana ne olacak?” Modern *Homo sapiens*, bu soruların yanıtlarını tanrılarımızda ve dinlerimizde bulacaktı.

II

TANRILARIN
ORTAYA ÇIKIŞI

6

ATALARIMIZ VE TARIM

Ruhani Benlik

Belki de tüm dertlerimizin kökeni, insanlığın temel derdi, sahip olduğumuz tek gerçek olan ölüm gerçeğini inkâr etmek için kendimizi totemlerin, tabuların, haçların, kanlarını akıttığımız kurbanların, çan kulelerinin, camilerin, ırkların, orduların, bayrakların ve ulusların içine hapsedecek ve hayatımıza ait tüm güzellikleri feda edecek olmamızdır.

- JAMES BALDWIN, LETTER FROM A REGION OF MY MIND, 1962

Günümüzden 12.000 yıl ile 11.000 yıl öncesi arasında kalan milenyum genel olarak insanlık tarihinde bir fay hattı olarak kabul edilir. Paleolitik dönem ile Neolitik veya tarım devriminin ortaya çıkışını ayıran bu geneleneksel çizgi, *Homo sapiens*'in avcı ve toplayıcı olmaktan çıkıp yerleşik çiftçilere dönüşümünün başladığı dönemdir. Bu dönemde, bitki ve hayvanlar evcilleştirilmeye başlanmıştır, bu olayın “gezegenimizdeki insan hâkimiyetinin en önemli tek özelliği” olduğu söylenir.¹

İklim değişikliği bu geçişte önemli bir rol oynadı. Son buzul çağı yaklaşık 25.000 yıl önce başladı, yaklaşık 18.000 yıl önce zirveye ulaştı ve sonrasında dünyada iklim yavaşça ısınmaya başladı.

Kuzey yarıkürenin büyük bölümünü kaplayan buzullar gerileyerek deniz seviyesinde artışa neden oldu. Avrupa'nın ve Asya'nın çoğunu kaplayan

tundra yerini yavaş yavaş ormanlara ve otlaklara bırakarak yeni bitkilerin ve hayvanların buralara gelmesine yol açtı. On yedi bin ila 14.000 yıl önce aralıklarla görülen sıcak dönemleri takiben 13.000 ila 11.500 yıl önce son bir soğuk dönem oldu. Ardından iklim istikrar kazanarak tarım için daha uygun olan daha sıcak ve daha nemli hâle geldi.²

Bir önceki bölümde belirtildiği gibi, dünya ısınırken insanlar öncesine göre daha büyük gruplar hâlinde bir araya gelmeye başladılar. Homininler yüz binlerce yıl boyunca, çoğunlukla avcı-toplayıcılardan oluşan küçük gruplar hâlinde yaşamaktaydılar. Ancak yaklaşık 18.000 yıl öncesinden başlayarak avcı toplayıcı grupların yılın belirli zamanlarında işbirliği içinde avlanmak için bir araya geldikleri öne sürülmüştür. Fransa ve İspanya'da bu tür toplanma yerleri, görünüşe göre kalıcı barınak olan yapılar bulunmuştur. Bu toplulukların bazı mevsimlerde ayrı ayrı, diğer mevsimlerde ise birlikte ava çıktıkları tahmin ediliyor. Bu muhtemelen tarihte çok sayıda homininin düzenli olarak ilk kez bir araya geldiği dönem olup, dikkat çekici sonuçlar doğuracaktır. Bu sonuçlardan biri de Göbekli Tepe'dir.

“İNSAN ELİYLE İNŞA EDİLMİŞ İLK KUTSAL MEKÂN”

1995 yılında keşfedilen Göbekli Tepe, Türkiye'nin güneydoğusundaki Urfa yakınlarındaki bir tepede yer alır. Yapımına 11.500 yıl önce, güney Avrupa'daki mağaralara son resimlerin çizilmesiyle aşağı yukarı aynı dönemde başlanmıştır. Yani Stonehenge'den 7.000 yıl daha eskidir.

Doksan dönüm üzerine yayılmış olan Göbekli Tepe, bazıları terrazzo (dökme mozaik) veya taş zeminlere, kireçtaşı sütunlarına ve taş banklara sahip 20 çevrilmiş alan içerir. Bu alanlar ilk başta çatı ile kaplanmış olabilir. Yaklaşık 200 adet olan sütunların her biri 5,5 metre yüksekliğinde ve 15 ton ağırlığındadır. T şeklinde olmaları arkeologların büyük ilgisini çekmiştir; bazılarının yanlarda oyulmuş kollar ve eller vardır, orta kısımlarında tokalı bir kemer yer alır, kemerin altına peştamal eklenmiştir ve bir sütunun tepesine yakın bir kolye bulunur. Tepedeki T şeklinin kafa tasviri olduğu düşünüldüğünde, sütunların bir tür antropomorfik varlığı temsil

ettikleri açıktır. Sütunların birçoğu oyulmuş hayvan figürleri ile, özellikle de yılan, tilki, akbaba, akrep, örümcek, aslan ve yaban domuzu gibi tehlikeli hayvanlarla süslenmiştir. Oyulmuş insan figürlerine Avrupa mağara resimlerinde olduğu gibi burada da oldukça nadir rastlanır.³

Göbekli Tepe'nin sadece bir kısmı ortaya çıkarılmış olsa da taş sütunların yanı sıra dikkat çekici başka birçok bulgu mevcuttur. Bunların arasında gerçek boyutlarda, kabaca oyulmuş taştan insan kafaları da bulunur. Oymalı taştan yapılmış totem direk olduğu düşünülen objelere de rastlanmıştır; 2009'da keşfedilen ve şu anda Urfa'daki müzede sergilenen bu direklerden biri, yaklaşık 2 metre uzunluğundadır ve bir ayağa benzer. Aynı ne olduğu anlaşılmayan bir hayvanı veya muhtemelen doğum yapmakta olan bir insanı tutan başka bir insanı tutarken tasvir edilmiştir. Totemin her iki yanını büyük yılanlar süsler. Direk, Amerika'daki Kuzeybatı Kıyısı Kızılderilileri tarafından 11.000 yılı aşkın bir süre sonra oyulmuş ahşap totem direkleri andırır.

Göbekli Tepe hangi amaçla kurulmuştu? Şimdiye kadar burada ev, yemek pişirmek için ocak, çöp koymak için çukur ya da kalıcı yerleşime dair başka bir kanıt bulunamamıştır. Öte yandan, binlerce geyik, ceylan ve domuz kemiğinin yanı sıra taş kâseler ve kadehler bulunmuştur, tüm bunlar da burada şölenlerin gerçekleştiğini akla getirmektedir. Göbekli Tepe'nin çağdaşı olduğu düşünülen, yakındaki arkeolojik alan Körtik'te yapılan kazılarda bulunan içme kaplarındaki tortu kalıntılarının analizi bu düşüncüyü destekler. Bu tortuların ön analizi, kaplarda şarap bulunduğunu göstermiştir.⁴

Göbekli Tepe'de henüz sadece birkaç insan kemiği bulunmuş olsa da 2014'te ölümünden önce burada yaklaşık 20 yıl boyunca kazı yapan Alman arkeolog Klaus Schmidt, Göbekli Tepe'nin "ölü gömü yeri ya da ölümle ilgili bir tapınma merkezi ... insanın inşa ettiği ilk kutsal mekân ... dünyanın en eski tapmağı" olduğunu ileri sürdü. Taşlara oyulmuş tehlikeli hayvan figürlerinin amacı ölüleri korumak mıydı? Schmidt, Göbekli Tepe'nin "en az 50 kilometre uzaklıktaki yerleşim yerleri için" bir hac yeri ve törenlerin yapıldığı bir merkez olduğuna inanıyordu. "Burası tepedeki görkemli katedral," diyordu.⁵

Bugüne kadar keşfedilen en büyük merkez olmasına karşın, Göbekli Tepe, Türkiye'nin güneydoğusundaki bu döneme ait tek tören merkezi değildi. Yaklaşık 12.000 yıl öncesine tarihlenen Hallan Çemi höyüğü törenlerin yapıldığı diğer bir merkezdir. Kazıları gerçekleştiren arkeolog Michael Rosenberg'e göre, "Doğal hâlleri pek de konuta benzemeyen, daha çok insanların bir araya geldiği yapıların varlığına ilişkin güçlü kanıtlar bulunmaktadır". Birçoğu süslenmiş çok sayıda taş kâse ve yontulmuş havan tokmaklarının halk şölenleriyle ilişkili olduğu düşünülmektedir. Buna ek olarak, umuma açık yapılardan birinde "muhtemelen bir zamanlar kuzey duvarında asılmış olan bir yaban öküzüne ait bütün bir kafatası vardı".⁶

Yaklaşık 10.500 yıl önce kurulmuş olan Nevali Çori yerleşkesi, Göbekli Tepe'ye sadece 32 km mesafededir. Burada da terrazzo zemin, taş banklar ve T şeklinde sütunları olan bir bina vardı. Merkezdeki sütunlardan birinin üzerine "bükülü iki kol ile birbirine kenetlenmiş iki el" oyulmuştu. Bu yapının içinde "kireç taşından yapılmış devasa heykellere ait çok sayıda küçük parçalar" ile "kafası insan, gövdesi kuş olan garip bir varlığın kafasıyla vücudunun parçaları" kireç taşından minyatür maskeler ve birbirine zıt yöne bakan iki insan kafasını sıkıca tutuyormuş gibi görünen bir kuş figürünün olduğu bir totem direği bulundu. Nevali Çori'de bulunan en tanınmış obje, dış kısmında iki insanı büyük bir kaplumbağa ile dans ederken gösteren bir kabartmanın yer aldığı kireç taşından bir kâsenin parçalarıdır.⁷

Göbekli Tepe ve Nevali Çori'ye yakın olan Çayönü höyüğünde ilk yerleşim yaklaşık 10.500 yıl önce gerçekleşmiş olsa da en ilginç bulgu daha sonra inşa edilen bir binadır. Bina harç içine gömülmüş "beyaz kirecin boyanmasıyla yapılmış ve birbirine paralel dizilmiş şeritler" bulunan terrazzo zemine sahiptir. Bu binada yaklaşık 450 insan kalıntısı bulunmuştur. Kalıntıların büyük kısmı eklem yerlerinden ayrılmış, "kuzey-güney hattında düzenlenmiş, doğuya veya batıya bakan" uzun kemik yığınları ile kafatası yığınlarından oluşuyordu. Yaban öküzlerinin kafatasları da insan

kafatasları ile birlikte yığılmıştır. Günümüz araştırmacıları bu binayı “kafatası evi” veya “ölüler evi” olarak adlandırmaktadır.⁸

Çayönü’deki “kafatası evi”nin yaklaşık 1.000 yıl boyunca aktif olarak kullanıldığı ve bazı törenlere ev sahipliği yapmış olduğu düşünülmektedir. Binanın bir ucunda, üzerinde 10 cm’lik sivri bir siyah çakmak taşı bulunan “cılalı taş levha” vardı. Çakmak taşında bulunan hemoglobin kristallerinin yaban öküzü, koyun ve insan kanından kaynaklandığını tespit edilmiştir, bu nedenle kafatası evinde muhtemelen hayvanların ve insanların kurban edildiği, en azından üzerlerine kesikler atıldığı tahmin edilmektedir. Manchester Üniversitesi’nden arkeolog Karina Croucher “Çayönü’ndeki Kafatası Evi’nin görünüşe göre taş levha ile ilintili olayların merkezde olduğu birtakım gösterilerin sergilenmesi amacıyla kullanıldığı” sonucuna varmıştır.⁹

Bahsettiğimiz bulgulardan neler çıkarabiliriz? En azından, tören binaları olduğu düşünülen yapıları inşa etmek için çok sayıda insanın bir araya geldiğini söyleyebiliriz. Örneğin, büyük taş sütunlarını taş ocağından Göbekli Tepe’ye taşımak için yaklaşık 500 kişiye ihtiyaç duyulduğu tahmin edilmektedir. Ancak burada en dikkat çekici nokta, tüm bunların bitki ve hayvanların evcilleştirilmesinden önce, büyük yerleşimler henüz ortaya çıkmak üzereyken yapılmış olmasıdır. Hallan Çemi* veya Göbekli Tepe’de tahıl ekimine ilişkin bir kanıt bulunmamakla birlikte, Hallan Çemi’de domuzların evcilleştirildiği yönünde bulgular mevcuttur.

Klaus Schmidt’in belirttiği gibi bu durum bir soruyu akla getirir: “Ya tarımın ‘icadı’ büyük avcı toplulukları ve buna eşlik eden çalışmaların bir yan ürünü ise?” Dolayısıyla “insanların uzunca bir süre kitleler hâlinde bir arada olmaları ... bitkilerin evcilleştirmesinde hızlandırıcı bir etki göstermiş olabilir”. Bir gazeteci Schmidt’in tezini şöyle özetler: “Yiyecek arayan bir grup insanın büyük bir tapmak inşa etmesi, örgütlü dinin ortaya çıkışının tarımın ve uygarlığın diğer öğelerinin yükselişinden önce olabileceğini gösterebilir.” Bu tezi destekleyen bazı bulgular “modern kıvılcık buğdayın bi-

* Batman il merkezinin 50 km. kuzeyinde yer alan arkeolojik bir yerleşim. —ç. n.

linen en yakın yabancı atalarının Göbekli Tepe'nin sadece 97 km kuzeydoğusunda bulunduğunu" gösteren DNA çalışmalarından elde edilmiştir.¹⁰

ATALARA İBADET EDİLMESİ

Göbekli Tepe, Hallan Çemi, Nevali Çori ve Çayönü bize ne anlatıyor? O binalarda muhtemelen bir tür ruhsal etkinlik ya da törenler yapılmaktaydı. Bu törenlerde hangi ruhların onurlandırıldığına ilişkin bir ipucuna sahip miyiz? Nevali Çori'de bulunan ve kuşa benzeyen bir gövdesi olan insan kafası heykeli ile totem direklerine benzeyen çok sayıda hayvan yontusunun varlığı hayvan ruhlarının burada da resimli mağaralardaki gibi önemli bir ilgi odağı olduğunu akla getirir. Peki, bazılarında el, kol, baş, kemer, alt kısımlarında peştemal ve hatta bir kolye bulunan sütunlar ne anlama geliyor? Bunlar bir çeşit antropomorfik varlık olabilirler. Göbekli Tepe'de bulunan gerçek boyutlardaki taştan yapılmış insan kafaları burada insan ruhlarının da olabileceğini düşündürüyor. İngiliz arkeolog Karina Croucher, sütunları yapanların dilediklerinde gerçekçi insan heykelleri de yapabildiklerine ancak "bu 'varlıkları' belirsiz kılmak için insan biçimini taşla birleştirmeyi tercih ettiklerine" dikkat çeker. Croucher sütunların "atalar'a ait daha amorf bir kategoriyi temsil edebileceğini" ileri sürmüştür.¹¹

Bu tören yerlerindeki faaliyetler sırasında atalar da onurlandırıldıysa şaşırtıcı olmaz. Edward Tylor dinî düşüncenin evrimsel kökeniyle ilgili kitabı *Primitive Culture*'de ölümlerin ruhları olduğuna dair inancın kişiyi "doğal olarak ve neredeyse kaçınılmaz bir şekilde er ya da geç huşuya ve tövbe etmeye götüreceğini" iddia eder. Edinburgh Üniversitesi'nde dinle ilgili çalışmalar yapan Profesör James Cox, "yerli dinî inançların, ritüellerin ve sosyal uygulamaların atalara odaklandığını ve bu nedenle akrabalık ilişkilerine aşırı vurgu yaptığını" belirtir. Atalara ibadet etmenin ortaya çıkışı 28 avcı-toplayıcı toplumun incelendiği yakın tarihli bir çalışmayla tutarlılık göstermektedir. Bu çalışmaya göre "böyle toplumlarda öbür dünyaya olan inanç atalara ibadetin başlamasından önce gelişmiştir ve bu inanç daha sonra ortaya çıkan atalara ibadetin gelişimini de hızlandırmış-

tır". Buna karşılık, bu tür toplumlarda yüksek (göksel) tanrı kavramı çok daha sonraları ortaya çıkar.¹²

Bir atayı onurlandırmanın nedenleri nelerdir? Avcı-toplayıcı kültürlerine dair bir inceleme bunun nedenlerinden birinin ataların yaşayanlara yardım edebileceğine inanılması olduğunu ileri sürer. Örneğin, Seylan'daki Vedda halkının sahip olduğu çok eski bir inanca göre "her yakın akraba, öldükten sonra geride kalanları gözetleyip kollayan bir ruh hâline gelir". Bu ruhlar "hayattaki yakınlarının rüyalarına girerek onlara avlanacakları yerleri söylerler". Bu nedenle Vedda dini "en belirgin ve en önemli özelliği ... esas olarak ölen akrabaların ruhuna hürmet etmek" olan bir "ölüler kültü" olarak nitelendirilir. Benzer şekilde, Bolivya'daki Siriono göçebelere arasında, "bir adam av sırasında üst üste gelen şanssızlıklarla karşılaştığında (bir zamanlar müthiş bir avcı olan) atasının kemiklerinin gömülü olduğu yere giderek ondan kötü talihini düzeltmesini ve av için nereye gitmesi gerektiğini söylemesini ister". Ölen kişilerin geride kalanlarla iletişim kurabileceği ve onlara yardım ettiği inancına bugün bile rastlanmaktadır. Örneğin Amerika Birleşik Devletleri'nde 2009 yılında yapılan bir araştırmada Amerikalıların yüzde 30'unun "ölmüş biriyle ilişki kurduğunu" söylediği bildirilmiştir. Otomobil kazasından sağ kurtulanların feci kazadan birkaç dakika önce yeni ölmüş büyük annelerinin emniyet kemerini takmaları için kendilerini uyardığına dair hikâyeler anlatmaları hiç de nadir rastlanılan bir durum değildir.¹³

Avcı toplayıcı toplumlar genellikle atalarını onurlandırmak için resmî törenler yaparlardı. Muhtemelen 11.000 yıl önce Göbekli Tepe ve civardaki yerlerde de benzer törenler yapıyordu. Örneğin, Kanada'daki Ojibwa yerlileri, her iki ya da üç yılda bir "Ölüm Şöleni" düzenlerdi; şölende, "bu iki üç yıllık arada ölenlerin kemikleri gömülerek bolca yiyecek ve diğer temel kullanım maddesi dağıtılırdı". Bazı Ojibwa topluluklarında "ölüler bir sicimin üzerine takılı ahşap figürler hâlinde temsil edilirdi ... [ve] davullar çalmaya başladığında bu figürlere dans ettirilirdi". Karaayak yerlileri de "ölülerin ruhlarının davet edildiği bir dans" düzenlerdi. Çupik Eskimoları, her Ağustos ayında "Ölümler için Şölen" yaparlardı; akrabalar "hediyelerini

ateşe atarlardı ... [ve] yanmış nesnelere ölen kişiye gittiğine inanılırdı”. Benzer şekilde, daha önce Amerika’daki Kuzeybatı Kıyısı Kızılderilileri tarafından düzenlenen ünlü hediye törenleri, “diğerlerinden ayrı bir tören değil, daha çok ölünün anısına adanmış bir dizi törenin bir parçası” idi. Bu törenlerde “konuklara sunulan yiyecekler arasında, hediyelerin verildiği ölümlerin en sevdiği şeyler bulunurdu”.¹⁴

Avcı toplayıcılar arasında ataları onurlandırmak için yapılan ibadetler ne denli yaygındır? Atalara ibadete bu tür toplumların hepsinde olmasa da büyük çoğunluğunda rastlanmaktadır. Londra Kings College’da karşılaştırmalı din profesörü olan Geoffrey Parrinder, “Afrika’lıların düşünce dünyasında ataların ruhlarının çok büyük bir rol oynadığına şüphe yoktur... Birçok Afrika kabilesinde tanrılara gerçek anlamda ibadet edilmez; tanrıların yerine atalara ibadet edilir,” der. Örneğin, Sierra Leone’de “iki farklı ata grubuna ibadet edilir ... isimleri ve yiğitlikleri bilinen atalar ile çok uzak bir geçmişte ölmüş olan atalar”. Güney Afrika’nın !Kung Bushman halkının “ölülerin ruhları olduğuna şiddetle ve güçlü bir şekilde inandıkları” söylenir, ancak !Kung halkının “atalarına ibadet ettiklerine veya onlar için dinî ayin yaptıklarına dair hiçbir kanıt bulunmamaktadır”. Yine de bu tür kanıtların bulunmaması daima ihtiyatla karşılanmalıdır; Edward Tylor’ın belirttiği gibi “ilkel insanların teolojilerine ait ayrıntıları kendilerinden öğrenmek her zaman kolay değildir”. Dolayısıyla, atalara ibadet etmenin ne kadar yaygın olduğu göz önüne alındığında, 11.000 yıl önce Göbekli Tepe’de gerçekleşen törenlerin bu amaçla yapılmış olması muhtemel bir açıklama gibi gözükmektedir.¹⁵

BİTKİLERİN VE HAYVANLARIN EVCİLLEŞTİRİLMESİ

Göbekli Tepe, yaygın şekilde Bereketli Hilal olarak anılan yay şeklindeki coğrafi bölgenin en kuzey ucunda yer alır. Bereketli Hilal günümüzde İsrail ve Filistin’den başlayıp Lübnan, Ürdün, Suriye ve Güneydoğu Türkiye üzerinden Irak ve İran’a doğru toplamda yaklaşık 1.600 km uzanır. İklim ve olumlu koşullar nedeniyle, bu bölgede alışılmışın üzerinde bir yoğun-

lukta yabancı buğday (hem gernik hem de küçük kızıl buğday çeşitleri), çavdar, arpa, mercimek, nohut ve fasulyenin yanı sıra yabancı koyun, keçi, sığır (yaban öküzü) ve domuz (yaban domuzu) mevcuttu; dolayısıyla tarımın gelişmesi için ideal bir ortam bulunmaktaydı. Bereketli Hilal'in tarım devriminin başladığı yer olduğuna inanılmaktadır.¹⁶

Sonrasında tarım devrimine dönüşecek olan ilk başak hasadı, yaklaşık 20.000 yıl öncesinde Bereketli Hilal'de başlamıştır. Bu tarihten sonra da çoğu insan, yarı göçer bir şekilde, mevsimlere ve hayvan sürülerine göre hareket eden küçük gruplar hâlinde yaşamaya devam etseler de önceden belirtildiği gibi bazıları belli yerleşim yerlerinde daha uzun zaman geçirmeye başlamıştı. İsrail'de alışılmadık şekilde iyi korunmuş bir yerleşim yerinde, 19.000 yıl öncesinde insanların "bir yandan yabancı arpa ve yabancı küçük kızıl buğday gibi tahıllardan yararlanırken" diğer yandan yabancı zeytin, badem, antepfıstığı ve üzüm topladıklarına dair kanıtlar vardır. Bu, tahılları yetiştirdikleri anlamına gelmez, sadece bu bitkileri zaten doğal olarak yetiştikleri yerlerde kesip kullanıyorlardı. Ürdün'de "günümüzden 20.000 ile 10.000 yıl öncesi arasında avcı toplayıcılar tarafından işgal edilen bir yerleşim yerinde, 150'den fazla yenilebilir bitki türü tespit edildi". Bu tür arkeolojik bulgular, alışlagelmiş olmasa da "Doğu Akdenizli avcı toplayıcı toplulukların yabancı tahılları, tarımın başlamasından binlerce yıl önce yiyecek olarak tükettiklerini" ileri sürer. Antropolog Douglas Kennett özetle şöyle der: "Tarım aslında bir devrim değildi. İnsanlar çok uzun zamandır bitkilerle oynayıp duruyorlardı."¹⁷

Modern *Homo sapiens*'in zekâsı göz önüne alındığında, bazı insanların geçen yılın tohumlarının bir kenara atıldığı yerde yeni bitkilerin ortaya çıktığını fark etmeleri kaçınılmazdı. Bu, mantıklı olarak istemli bir şekilde tohum ekimine ve ardından en iyi bitkilerin tohumlarının gelecekte ekilmek üzere seçilmesine yol açacaktı. Böylece bitkilerin istemli ekimi sürdü ve tarım doğdu. İstemli bitki yetiştiriciliğinin, 11.500 ila 11.000 yıl önce, Göbekli Tepe'nin inşa edilmesiyle yaklaşık aynı zamanda Bereketli Hilal içinde birden fazla yerde başladığına dair kanıtlar bulunuyor. Bunlar arasında İsrail, Suriye'nin kuzeyi, Türkiye'nin güney-

doğusu ve kuzey Irak'taki bölgeler ile İran'daki Zagros Dağları yer alır. Bu merkezler arasında obsidyen, deniz kabukları, bitüm pigmentli toprak boya ve diğer malların ticaretinin yapıldığına dair çok sayıda kanıt bulunduğu için, bitki yetiştirme konusunda da bilgi alışverişi yapılmış olması muhtemeldir. Bu bölgelerde "tahıl, hasır ve kamış hasat edilmesine bağlı bir aşınma deseni gösteren" orak bıçakları bulunmuştur. Öğütme taşları, havanlar ve havan tokmakları gibi gıda hazırlamayla ilişkili diğer araçlar da ortaya çıkarılmıştır.¹⁸

Zamanla insanlar buğday ve arpa gibi bitkileri başka türlü kullanabileceklerini de keşfettiler. Öğütülüp un hâline getirilir ve suyla karıştırılıp pişirilirse bu otlardan ekmek yapılabilirdi. Doğal olarak oluşan bir mantar olan maya eklenerek ekmeği kabartmak mümkündü. Zaman içinde öyle bir noktaya gelindi ki arpa lapası ve mayanın muhtemelen yanlılıkla bir yerde unutulmasıyla bira adını verdiğimiz fermente bir içecek ortaya çıktı. Pennsylvania Üniversitesi'nden arkeolog Patrick McGovern, Bereketli Hilal'de erken dönemlerde keşfedilen içeceğin sadece bira olmadığını, aynı zamanda şarabın da ilk kez burada ortaya çıktığını ileri sürer. Buradaki Toros, Zagros ve Kafkas dağları Avrasya üzümlerinin çıkış yeri olarak kabul edilir, çünkü buraları "türlerin en büyük genetik çeşitliliğini gösterdiği ve dolayısıyla ilk kez evcilleştirilebildiği yerlerdir". Bu kurama göre, insanlar yabani üzümleri topluyor ve bunları kaplarda saklıyorlardı. Üzüm kabukları doğal maya içerdiği için üzüm kendi hâline bırakıldığında yavaşça "düşük alkollü bir şaraba, bir tür Taş Devri Beaujolais Nouveau'suna dönüşebilirdi". McGovern'a göre, "klanın en gözüpeklerinden biri bu uydurma karışımın tadına şöyle bir bakmış", arkadaşlarına keyif verici etkisinden bahsetmiş ve sonra onları da paylaşmaya davet etmiştir. Bu, belki de dünyanın ilk şarap tadımı idi; artık geri dönüşü yoktu.¹⁹

Biranın ilk keşfi tarihsel kayıtlarda genellikle mizahi bir şekilde ele alınsa da aslında bitkilerin evcilleştirilmesinde önemli bir rol oynamış olabilir. Yarım yüzyılı aşkın bir süredir akademisyenlerin bir kısmı bazen "ekmekten

* Doğal olarak bulunan ya da damıtma yoluyla petrolden elde edilen ve hidrokarbonlardan oluşan zift benzeri tutuşabilen bir madde. — ç. n.

önce bira” hipotezi olarak ifade edilen “tahılların temel geçimi sağlamaktan ziyade bira üretmek amacıyla evcilleştirildiği” yönündeki iddiasını ortaya atmışlardır. Arkeolog Brian Hayden ve Simon Fraser Üniversitesi’ndeki meslektaşları o zamanlar bira yapımında kullanılan teknolojinin belirlenmesi de dahil olmak üzere bu tezin ayrıntılı bir incelemesini üstlendi. Bu araştırmacılar bira yapımının avcı toplayıcı toplumlarda pek mümkün olmadığına dikkat çekerek bira yapımının büyük olasılıkla *Homo sapiens*’in yarı yerleşik bir hayata geçtiğinde başladığını belirtmişlerdir. Üstelik “ilk evcilleştirilen tahılların (çavdar, küçük kıvıllı buğday, gernik ve arpa) bira yapmaya uygun olduğu” ve “Geç Epipaleolitik çağda [yaklaşık 12.000 yıl önce] bira yapımının gelişmesini kısıtlayacak önemli bir teknolojik engelin bulunmadığı” anlaşılmıştır. Hayden ve arkadaşları ayrıca biranın ilk yapımının öncelikle ziyafetle ve yiyip içerek eğlenmeyle ilişkili olduğunu ileri sürmüşlerdir:

Bira yapımı, zahmetli bir işlem olup, çok fazla miktarda tahıl ve emeğin kontrolünü gerektirir... Yoksul ailelerin veya bireylerin laf olsun diye, geçici bir zevk için yapacağı bir şey değildir. Etnografik literatür, bira yapımının, neredeyse sadece sosyal açıdan önemli olan özel günler için, fazladan üretilmiş tahıllarla yapıldığını çok net bir şekilde ortaya koyar. Bu sebeple, bira yapımı, geleneksel dünyanın birçok bölgesinde ziyafetlerin vazgeçilmez bir unsurudur.²⁰

Daha önce de belirtildiği gibi, Göbekli Tepe ve Hallan Çemi gibi yerlerde 12.000 ila 11.000 yıl önce şölenler yapıldığına, ziyafetler verildiğine dair kanıtlar bulunmaktadır. Ayrıca yakınlardaki bir yerleşim olan Körtik’teki içki fiçilerinin içinde şarap kalıntılarının bulunduğu ileri sürülmüştür. Ölmüş ataların veya diğer ruhların onurlandırılması amacıyla şölenler yapılırken, “insan doğasının mistik güçlerini” tetiklediği iyi bilinen bira ve şarap, bu ruhlarla iletişim kurmada yardımcı olmak için kullanılmış olabilir. Eğer bu doğruysa dinî fikirlerin gelişimindeki erken dönemlerde bira ile şarabın önemli bir rol oynamış olması mümkündür.²¹

Modern *Homo sapiens* bitki yetiştirmeye aşağı yukarı aynı zamanda hayvanları da evcilleştirmeye başladı. Bu iki olayın sırası tartışmalı olsa da büyük olasılıkla birbirlerini etkilemişlerdir. Örneğin, evcilleştirilen bitkilerin insanlar tarafından kullanılmayan kısımları ile keçi ve domuzlar beslenebilirdi. Benzer şekilde, evcilleştirilmiş sığır, öküz ve atlarla saban sürülerek bitkilerin ekildiği alanlar artırılmış olabilir.

Köpeklerin evcilleştirilen ilk hayvanlar olduğu neredeyse kesindir. Bunun 32.000 sene önce olduğu ve evcilleştirmenin birden fazla kez gerçekleştiği öne sürülmüştür. Alaska Üniversitesi'nden Dale Guthrie'nin belirttiği gibi, "Köpekler av bulmada, onu tutup getirmede veya yaralı avı takip etmede, muhtemelen Pleistosen (buzul çağı) standartlarına göre avdaki başarıyı müthiş artıran, çığır açıcı bir yardım sağlamışlardı". Günümüzden 11.000 yıl önce, diğer hayvanlar evcilleştirilmeye başlandığında, evcil köpekler oldukça yaygındı.²²

Koyun ve keçiler muhtemelen bir sonra evcilleştirilen hayvanlardı ki bunun en az 10,000 yıl önce gerçekleştiğine dair kanıtlar var. Modern *Homo sapiens*, mağara resimlerinin gösterdiği gibi, hayvansal davranışı kurnazca gözlemleyebiliyordu. Bu insanlar yabani koyunlarla keçilerin liderlerini nasıl izlediklerini ve yeni doğan hayvanların sürüden alındıklarında evcilleştirilebileceğini fark etmiş olmalı. Hem koyun hem de keçi, ilk çiftçilerin hayatlarına önemli katkılarda bulunmuş olmalı. Juliet Clutton-Brock'un *Domesticated Animals from Early Times* isimli kitabında şöyle yazmıştır: "Keçi ilkel köylülere ve göçebe çobanlara fiziksel ihtiyaçlarının tümünü sağlayabilmekteydi; giysi, et, süt, ayrıca el yapımı objeler için kemik ve tendon (kas kirişi), ışık için içyağı ve yakıt ile gübre için tezek." Keçi derileri giyim ve su kapları olarak da kullanılabilmekteydi.

Yaban domuzları ile sığırların (yaban öküzleri) daha sonra evcilleştirildiği düşünülmektedir. Bununla birlikte Bereketli Hilal'in bazı yerlerinde domuzun koyun veya keçiden önce evcilleştirildiğine ilişkin iddialar vardır. Sığırların evcilleştirilmesi özellikle önemlidir. Sığırlar et, süt, tereyağı ve peynir sağlamaktaydılar; postlarından giysi, ayakkabı ve kalkan yapılabili-

yordu; dışkıları yakıt veya gübre olarak kullanılabilir ya da bina yapmak için samanla karıştırılabilir; yağları yakılabilir ve boynuzlarından silah yapılabilir.

Büyükbaş hayvanlar aynı zamanda arabaları çekmek, kuyulardan su çıkarmak için çarkları çevirmek amacıyla da kullanılıyor ve harman dövmek için tahılların üzerinde yürütülüyordu. Bu nedenle, Güneybatı Asya'daki en eski kültürlerin bazıları da dahil olmak üzere birçok kültürde bu hayvanlara büyük saygı gösterilmesi, hatta ibadet edilmesi şaşırtıcı değildir.²³

Bereketli Hilal'de bitki ve hayvanların evcilleştirilmesi, düzenli ve doğrusal bir süreç değildi. Bereketli Hilal yaklaşık 1.600 km genişliğindedir ve tarım devrimi, yaklaşık 12.000 ila 7.000 yıl önce, 5.000 yıllık bir zaman aralığında gerçekleşmiştir. Tarımın yavaş yavaş ortaya çıktığı yüzyıllar boyunca bir yandan da avcılık ve toplayıcılık sürmekteydi. Karina Croucher'ın kaydettiği gibi, "Neolitikleşme, önemli hususların bölgeden bölgeye değişkenlikler gösterdiği birkaç bin yıllık bir süre içinde gerçekleşti."²⁴

ÇİFTÇİLİK VE PARALEL EVRİM

Bereketli Hilal'den yakın çevresindeki bölgelere yayılan bitkilerin ve hayvanların evcilleştirilmesinin bağımsız bir şekilde dünyanın diğer yerlerinde de gerçekleştiği düşünülmektedir. Batıya doğru yayılan tarım, günümüzden 9.000 yıl öncesinde Türkiye'nin batısına ulaşarak 8.000 yıl önce doğu Avrupa'ya, özellikle günümüzde Yunanistan ve Bulgaristan olarak adlandırığımız ülkelere ulaştı. Yavaşça batıya doğru ilerleyerek yaklaşık 7.500 yıl önce orta Avrupa'ya, 6.000 yıl önce de İngiltere'ye erişti. Yakın tarihli genetik ve dilbilimsel araştırmalar, Avrupa'ya tarımı getirenlerin kökleri güneydoğu Türkiye ve Bereketli Hilal'e uzanan insanlar olduğunu ve Avrupa tarımının bağımsız olarak geliştiğine dair bir kanıt bulunmadığını doğrulamıştır.²⁵

Bereketli Hilal'den doğuya doğru ilerleyen tarım şimdiki İran ve Türkmenistan'a, daha sonra Pakistan ve Hindistan'a yayılmıştır. Yedi bin yıl öncesine gelindiğinde, İndus Vadisi'nde tarım başlamıştı. Tarım bu yönde hareket ederken binlerce yıldır var olduğu açıkça görülen eski tica-

ret yollarını takip etmekteydi. Örneğin, Ürdün'ün bir köyünde bulunan 19.000 yıllık kişisel süs eşyalarının yapımında kullanılan deniz kabuklarının Hint Okyanusu'ndan geldiği ve tarımın başlamasından çok önce “en ücra köşelere dek yayılmış sosyal ağların” bulunduğu kaydedilmiştir. Tarım Bereketli Hilal'den güneye doğru Mısır'ın içlerine dek yayılmış ve bu bölgede 7.500 yıl önce ortaya çıkmıştır.²⁶

Bereketli Hilal'e komşu bölgelerdeki bu yayılmaya ilaveten, bitkiler ve hayvanlar dünyanın coğrafi olarak farklı bölgelerinde de birbirinden bağımsız olarak evcilleştirilmiştir. Antropolog Robert Wenke ve Deborah Olszewski *Patterns in Prehistory* isimli kitapta konuyu şöyle özetlemiştir: “Tarım devriminin en çarpıcı özelliklerinden biri de sadece hızlı ve yaygın olmanın ötesinde dünyanın farklı yerlerinde de bağımsız şekilde gerçekleşmiş olmasıdır.” Aslında bu gerçek, paralel evrimi destekleyen en güçlü kanıtlardan biri olarak kabul edilir.²⁷

Tarımın Çin'de muhtemelen birbirinden bağımsız olarak iki ayrı yerde geliştiği düşünülmektedir. Çin'de çanak çömlek yapımının, muhtemelen yemek pişirmede kullanılmak üzere günümüzden 20.000 yıl öncesinde başladığına dair kanıtlar vardır. Pirinç, yaklaşık 8.900 yıl önce Yangtze Nehri Vadisi'nde, darı ise 8.500 yıl önce Sarı Nehir yatağında evcilleştirilmişti. Tavuk, keçi, koyun, öküz ve domuz Çin'de erken tarihlerde evcilleştirilmişti; domuzlarda yapılan genetik çalışmalara göre, bu hayvanlar birbirinden bağımsız olarak en az altı kez evcilleştirilmiştir. Tıpkı Bereketli Hilal'de olduğu gibi, kırık çanak çömlek parçalarındaki kalıntılarda Çin'deki tarımın ortaya çıkması sırasında mayalı içeceklerin kullanıldığına dair kanıtlar vardır. Sarı Nehir Vadisi'ndeki Jiahu'da bu tür bir kalıntı 9.000 yıl önce tarihlendirilmiş ve Patrick McGovern tarafından “bir üzüm ile alıç meyvesinden yapılmış şarap, bal likörü ve pirinç birası içeren karmaşık bir içecek” olarak tanımlanmıştır.²⁸

Bu dönemde tarımın bağımsız olarak geliştiği bir diğer bölge de Papua Yeni Gine'deki dağlık arazilerdi. Buralarda tarım gölevev^{*}, pandanus^{**},

* Diğer adı taro olan, hem kökleri, hem de nişastalı koçanları ve yaprakları yenilebilen tropik bir bitki. —ç. n.

** Meyvesi ananasa benzeyen bir tür ekmek ağacı. —ç. n.

muz, tatlı patates ve şeker kamışı ile günümüzden yaklaşık 10.000 yıl önce başladı. Avustralya National Üniversitesi'nden arkeolog Peter Bellwood'a göre, Papua Yeni Gine'deki erken dönem tarım "tahıl ve evcil hayvanlar olmaksızın çok geniş kapsamlı bir sistem olmasa da gerçek ve birincil tarım olarak nitelendirilebilir". Papua Yeni Gine'deki tarım muhtemelen buradaki dağlık bölgelerin çok uzak ve fiziksel olarak erişilemez olmasından dolayı Avustralya'ya yayılmadı.²⁹

Tarımın bağımsız olarak geliştiği diğer merkezler arasında Peru, Orta Amerika ve Sahraaltı Afrika bulunmaktaydı. Peru dağlık bölgelerinde "patates gibi bitkilerin evcilleştirilmesi" 7.000 yıl öncesinde "çoktan başlamıştı". Kıyı kesimlerinde pamuk ve diğer bitkiler 6.000 yıl önce yetiştirilmekteydi. Lama, alpaka ve hint domuzu daha sonra evcilleştirildi. Kuzey Meksika'dan Guatemala'ya kadar uzanan Mezoamerika'da kabak yetiştirildiğine dair kanıtlar 10.000 yıl öncesine tarihlenir, bunu balkabağı ve fasulye izler. Amerika kıtasının başlıca gıda maddesi hâline gelecek olan mısır ilk kez yaklaşık 5.500 yıl önce orta Meksika'da evcilleştirildi. Son olarak, pek çok uzman, Afrika'da Sahra Çölü'nün hemen güneyindeki Sahel bölgesinde tarımın diğer yerlerden bağımsız şekilde, darı, sorgum, pirinç ve tatlı patatesin evcilleştirilmesiyle birlikte başladığını düşünüyor. Bu bölgede sığırların diğer bölgelerden bağımsız olarak evcilleştirildiğine dair de çok kanıt bulunmuştur.³⁰

YAŞAYANLAR VE ÖLÜLER

Günümüzden 12.000 ila 7.000 yıl öncesindeki zaman aralığında avcı toplayıcılıktan çiftçiliğe kademeli olarak geçiş yapılması, yaşayanlarla ölümler arasındaki ilişkiyi de derinden değiştirmiştir. Ölenlerin oradan oraya taşınması pratikte imkânsız olduğundan göçebe yaşam biçimi ölümlerin gömülmesini ya da öldükleri yerde bırakılmasını gerektirir. Buna karşın yerleşik yaşam tarzı, ölen kişinin yaşayanların yakınında gömülmesine ve dolayısıyla önceki nesillere ait gömülen ataların giderek artmasına olanak tanır. Bu durumda ölmüş ataların, yaşayanlar için çok daha önemli hâle gelmiş olması muhtemeldir.

Bir açıdan, lokal mezarlar kişinin atalarını hatırlamasını kolaylaştırır; örneğin, atasının dibinde gömülü olduğu ağacın altından her geçtiğinde onu aklına getirir. Karina Croucher, “Ölülerin yaşayan kişilere yakın tutulması, ölenle duygusal bağları korumaya ve yas tutma sürecine yardımcı olmaya duyulan arzuyu yansıtıyor olabilir,” demiştir. Başka bir açıdan ise ölen aile üyelerini yaşayanların yakınında bir yerlere gömmenin, toprak mülkiyeti ile akrabalık yükümlülükleri bakımından pratik sonuçları vardır. Bir kişinin atasının sürdürdüğü tarla ile bu atanın gömüldüğü toprak ve şu anki nesil tarafından sürülen tarla hep aynı yerdir. Bir özet bilgi şunları anlatır: “Genellikle toprak ve atalar birbirine bağlıdır. Birçok Afrika kabilesinde atalar arazinin nihai sahipleridir. ... Avustralyalı aborijinler ise ataların arazinin bir parçası olduğunu kabul ederler.” Bu düzenlemeler kaçınılmaz olarak, tarihte belki de ilk kez arazi sahibi olma fikrine yol açmıştır. Arazi mülkiyeti fikri, araziye kimin miras alabileceği ve sahibinin ölümünün ardından mirasın nasıl bölünmesi gerektiğine dair soruları gündeme getirmiştir. “Bu şartlar altında, bazı otoritelere başvurulması gerekiyordu ve soy ataları bu otorite için doğal bir kaynak sağlamıştı.” Mike Parker Pearson *The Archeology of Death and Burial* adlı kitabında tarım devrimi sırasında toprak ile insanlar arasındaki ilişkiyi şöyle anlatır:

Belirli akrabalık gruplarına ait olan insanların ortak ataları, çeşitli nedenlerle giderek önem kazanmaktaydı. Topraktan ekim ve hasat zamanlarında mevsimsel olarak faydalanılması insanların hayatında önemli bir yer edindikçe, ataların fiziksel kalıntıları insanların toprakla birebir bağlantı kurmalarına aracılık ediyordu. Bu gibi mevsimlik işler için yeterince büyük grupların harekete geçirilmesi çok önemliydi ve bu gruplar birbirlerinin emeklerinden yararlanırken, insanların birlikte yaşamalarına hizmet eden soyağaçlarını anımsamaları ve sahiplenmeleri gerekliydi.³¹

Tarım devrimi sırasında insan mezarlarına bazen eşyalar da konuyordu, tarımsal yaşam tarzı daha sıkı bir şekilde yerleştikçe bu uygulama daha da yaygınlaşmıştır. Mezar eşyalarının çoğu yararlı veya dekoratif olup, cinsi-

yete özgü değişiklikler göstermekteydi. Örneğin, erkeklerin mezarlarına öbür dünyadaki tahılları hasat etmek için kullanışlı olan kemik aletler, orak veya obsidyen bıçaklar konmaktaydı. Kadınlar ise bazen “kabuk ve taşlardan yapılmış boncuklar; boyun, bel ve bileğe takılan kemik zincirler; kolyeler, bilezikler ve kemerler” ile süslenmekteydi. Karina Croucher, “dört yaşın altındaki çocukların en çok mezar eşyasına sahip olduğunu” ve bunlar arasında bu çocukların öbür dünyada bir şeyler içmeleri için “küçük kupalar”ın da olduğunu belirtir.³²

Bu dönemde bazı ölümler kullanışlı ve dekoratif mezar eşyalarına ek olarak öbür dünyada kendilerine eşlik etmeleri için hayvanlarla veya hayvanlara ait parçalarla birlikte gömülüyorlardı. En sık gömülen hayvanlar köpeklerdi; bu yalnızca ölen insanlarla köpekler arasındaki sevgi dolu bir ilişkiyi gösterebileceği gibi, köpeklerin öbür dünyada sahiplerine yardım etmeleri için gömülmüş olabileceğine de işaret edebilir. Köpeklerden başka “mezarlarda geyik, ceylan, yaban öküzü ve kaplumbağa kalıntılarında” da rastlanmıştır. Bazı bölgelerde çocuk mezarlarında tilkilere ait çene kemikleri bulunmuştur. Dolayısıyla, ölenler ve atalar için endişe duyulması, insanlık tarihinde bitkilerin ve hayvanların evcilleştirilmesi ile aynı zamanda öne çıkmıştır. Atalar ve tarım birlikte evriliyordu.³³

Modern *Homo sapiens* işlediği tarlaların yanma yerleştikçe, geniş aileler birbirlerine yakın evler inşa ettiler. Böyle aile kümeleri 11.000 ila 10.000 yıl önce yavaş yavaş köy hâline geldi ve o zamana dek Jericho gibi bir köy yaklaşık 2.000 kişilik bir nüfusa sahip oldu. Arkeolojik kayıtlar, bu ilk köylerde “bitişik evlerin akrabalık ilişkisi içinde olduğunu” doğrulamıştır. Kalıcı olarak birlikte yaşayan insanların bu şekilde kümelenmesi, insanlık tarihinde ilk kez görülüyordu. Bu durum insanların ekim için en iyi tohumların seçilmesinden ataların en iyi şekilde nasıl onurlandırılacağına kadar pek çok konu hakkında topluca fikir alışverişinde bulunmalarını mümkün kılmıştır. Mike Parker Pearson bu dönemi şöyle özetler: “[Güneybatı Asya’da] günümüzden 12.800 ila 10.000 yıl önceki zaman aralığında, tarımın ilk kez ortaya çıkmasıyla, insanlarda ölümlerin yaşayanlar arasındaki maddi varlığına dair bir saplantı oluşmaya başladığına açıkça tanıklık ediyoruz.”³⁴

Tarım devriminin ilk aşamalarında, yaklaşık 12.000 ila 10.000 yıl önce, ölen kişilerin aileleri tarafından doğrudan yaşadıkları evin altına gömülmeleri yaygın bir uygulamaydı. Yakın tarihli kazılarda, bazı durumlarda önce ölülerin gömüldüğü, daha sonra mezarın tam üstüne evin inşa edildiği belirlenmiştir. Böylece ölen kişi fiziksel olarak yaşayanlara yakın kalmış oluyordu. Nitekim “bir örnekte, baş kısmı bir taş yastık üzerine oturtulmuş olan bir mezar üstteki evin zeminindeki sıvada bir tümseğe neden olmuştu”. Karina Croucher, “Ölenlerin yaşayanlara yakın tutulması önemli gibi görünüyor. Geride kalanlar hayatlarına ölmüş yakınlarının mezarlarının üzerinde yer alan odalarda devam ediyorlardı,” diye belirtir. Ölen kişilerin köye komşu olan ortak alanlarda, yani mezarlıklarda gömülmesi ilk kez tarım devriminin sonraki aşamalarında görülmeye başlanmıştır.³⁵

KAFATASI KÜLTLERİ

Tarım devriminin başlarında ve ortalarında, ölümden haftalar ya da aylar sonra cesetleri çıkarıp kafataslarını almak yaygın bir uygulamaydı. Kafatasları daha sonra ailenin evinde veya köyde ortak bir alanda sergilenirdi. Fransız arkeolog Jacques Cauvin, “Kafatasları aslında evin zeminine duvar boyunca dizilirdi. Kırmızı kilden topaklar eve getirilip, kafatasları yuvarlanmasın diye destek olarak kullanılırdı. Böylece kafatasları herkesin görebileceği şekilde sergilenirdi... Kafataslarının sanat eseri gibi düzenlenmesi yeni bir şeydi,” diye belirtir.³⁶

Bazı kafatasları boyanmıştır, bazıları ise sıvanarak insan yüzüne benzetilmiştir. Bu işlem sırasında “yüzün ‘etli’ bir şekilde ortaya çıkması için kafatasının yüz kısmı kireç, alçı taşı veya çamurdan yapılmış sıva tabakası ile kaplanmaktaydı”. Gözlerin bulunduğu yere deniz kabukları sokulmakta ve “bunları belirgin kılmak için de daha açık renkte sıva kullanılmakta” veya göz kalemiyle gözlerin etrafı boyanmaktaydı. Yüzlerine sıva yapılmış kafataslarının bir kısmında “dövmeye benzer işaretler bulunmaktaydı, bu da bazılarının ayırt edici ya da kişiselleştirilmiş olduğunu, belki de bireylerin yaşarken sahip oldukları görünümü taklit ettiğini düşündürmektedir”.

Karina Croucher, bazı kafataslarında ayrıca “saç, başörtüsü ya da peruk” bulunabildiğine dikkat çeker, tabii bu organik materyaller günümüze dek kalmamıştır.³⁷

Güneybatı Asya'nın çeşitli yerlerine dağılmış hâlde, 10.000 ile 8.500 yıl öncesine tarihlenen en azından 90 adet siva yapılmış kafatası bulunmuştur. İngiliz arkeolog Jacquetta Hawkes'a göre, “Bazı kafatasları öylesine ince işçilikle modellenmiş ve gerçek yüze benzetilmiştir ki her biri kült obje olduğu kadar birer sanat eseridir”. Bu kafataslarının görenler üzerindeki etkisi çarpıcıdır. Jericho'da bu şekilde siva yapılmış ilk kafatası ortaya çıktığında baş arkeolog araştırmacı meslektaşlarının uğradığı şaşkınlığı şu şekilde anlatmıştır: “Hiçbirimiz akşamın bir vakti ... böyle bir nesneyle [siva yapılmış kafatası] karşılaşmayı beklemiyorduk.” Başka kazı alanlarındaki arkeologlar, siva yapılmış kafataslarının bulunmasını “son derece duygusal bir deneyim” olarak nitelendirmişlerdir: “Tüm dikkatimiz yüzlere doğru çekiliyor ve bunlar kelimenin tam anlamıyla, ‘geçmişten gelen yüzler.’”³⁸

Güneybatı Asya'da tarım devrimi sırasında insan kafataslarının yaygın olarak sergilenmesi “kafatası kültü” olarak adlandırılır. Bu kafataslarındaki aşınma desenleri incelendiğinde, bunların sadece sergilenmekle kalmayıp aynı zamanda birçok kişi tarafından elle tutulduğu tahmin edilmektedir. Bazı arkeologlara göre bu, atalara ibadetin kesin bir kanıtıdır. Mike Parker Pearson, bu tür kafataslarının “eskiden hayatta olan ölümlerin temsilleri ve yaşayanların ölmüş atalarını algılama biçimlerinin somutlaşmış hâli” olduklarını ileri sürer. Karina Croucher da benzer şekilde şöyle der: “Ölüm bedeninin dünya ile olan bağının sona erdiğine değil, daha çok yaşayanlarla yeni bir faaliyet ve etkileşim evresinin başladığına dikkat çeker... Belki de ölenler, hayatla ilgili kararları etkileyen ve yaşamsal olaylarda etkin bir rol oynayan, ölümün ötesinde evin aktif üyeleri olarak görülmüş olabilirler... Kafatasları, ölümlerin yaşayanların hayatında süregiden rolüne işaret eder.” Gerçekten de bir evde bu şekilde sergilenen bir kafatası kelimenin tam anlamıyla ev halkının başı olarak görülebilir.³⁹

Güneybatı Asya'da görülen bir diğer ilgi çekici bulgu da çoğunluğu tarım devriminin sonlarına tarihlenen heykeller ve maskelerdir. Heykeller, bir

grup içinde oturan kadınlar ya da ayakta duran erkekler gibi küçük insan figürlerinden yüzü boyalı ve gözleri deniz kabuğundan yapılmış, boyu bir metreyi aşan insan heykellerine kadar çeşitlilik gösterir. Örneğin, Ürdün’de bir köy olan ve 9.250 ile 8.000 yıl öncesine tarihlenen Ayn Gazal’da 13 adet 90 cm’lik tüm vücut heykeli ile 12 adet 45 cm’lik büstler bulunmuş ve bunlar arkeologlar tarafından genellikle “atalara ait portreler” olarak kabul edilmiştir. Başka bir arkeolojik alanda 665 heykelcik bulunmuştur. Gözler için vurgu yapılmış deliklerin, minik bir burnun, ağzın ve bazılarında dişlerin bulunduğu kireçtaşı maskeler, çok az sayıda olsa da çok ilgi çekici objelerdir. İsrail’deki arkeolojik bir alanda her biri farklı görünüme sahip olan bu türden on iki maske bulunmuş ve bu maskeler yaklaşık 9.000 yıl öncesine tarihlenmiştir. Bazı maskelerin kenarları delinmiştir, bu da bu maskelerin insanların kafalarına ya da muhtemelen siva yapılmış bir kafatasının etrafına geçirildiğini düşündürmektedir. Bir maske “kırmızı limonitik inklüzyonlu (demir oksit parçacıklı) kireçtaşından yapılmıştı. Bu madde maskeye kanla kaplı bir insan yüzü görüntüsü veriyordu”. Aynı maskede ayrıca üzerine saç parçaları iştirilmiş küçük zift parçaları da bulunmaktaydı; bu saçlar maskenin özgün hâline saç eklendiğini düşündürmektedir.⁴⁰

Bu gizemli heykellerin ve maskelerin anlamı nedir? Bazı arkeologlara göre “siva yapılmış kafatasları, heykeller ve maskeler ortak bir tema [oluşturuyordu]” ve birbirlerine bağlıydılar. Bunların sıklıkla aynı arkeolojik alanlarda bulunması, hepsinin atalara gösterilen derin saygı ile bir şekilde ilişkili olma olasılığını desteklemektedir. Diğer birçok kültürde maskelerin yüzyıllar boyunca kullanılış şekli göz önüne alındığında, maskeyi takan belki de halka açık bir törende ölüyü temsil etmiş olabilir.⁴¹

İsrail’de, Ayn Gazal ile yaklaşık aynı zamana tarihlenen bir köy olan Kfar Hahores, burada insanların yaşadığına dair hiçbir kanıt bulunmadığı için olağandışı bir yerdir. Burasının “öncelikli olarak ölülerin gömüldüğü ve saygı gördüğü bir yer olduğu düşünülüyor”. Burada sekiz vahşi sığira ait kemikleri içeren bir çukurun üzerini örten, başsız bir insan iskeleti bulunmuştur. Yakınında “insan ve hayvan kemikleri kullanılarak yapılmış, muhtemelen bir hayvanın tasvirini de içeren, 15 insan alt çene kemiği ile diğer

kalıntılarla oluşturulmuş oval bir düzenleme mevcuttu". Bir mezarda "sıva yapılmış bir insan kafatasına sahip başsız bir ceylan ölüsü bulunmuştu". Araştırmacılar bu köyün "çevresindeki köylere hizmet eden bölgesel bir mezarlık ve ibadet merkezi olduğunu" ileri sürmüşlerdir.⁴²

Türkiye'nin orta bölgesinde bulunan ve 9.000 ila 8.000 yıl öncesine tarihlenen bir köy olan Çatalhöyük'te de insanların maneviyata önem verdikleri belirlenmiştir. Çatalhöyük'te üç çeşit buğday, arpa ve çeşitli sebzeler yetiştiren, yabani meyveleri ve kabuklu yemişleri toplayan ve koyun ile keçi yetiştiren yaklaşık 5.000 kişi yaşıyordu. Jacquetta Hawkes, "Bu insanların arasında çok yetenekli ahşap işçileri, kumaş ve sepet dokumacıları, taş parlaticıları ve çömlekçiler bulunmaktaydı," diye kaydeder. Aletler ve silahlar için ustura keskinliğinde bıçakların yapımı için kullanılan bir tür volkanik cam olan obsidyen yakınlardaki bir madenden çıkarılıyordu ve Suriye, Lübnan ve Kıbrıs'a kadar uzak yerlerle ticareti yapılıyor, karşılığında da çakmaktaşı, odun ve diğer hammaddeler alınıyordu. Bu alışveriş geniş bir ticaret ağının parçasıydı. Bilim yazarı Michael Balter'a göre "Çatalhöyük'ün servetinin kaynağı bu ticaret olabilir".⁴³

Ölüm, Çatalhöyük'teki insanların kafa yorduğu başlıca konulardan biriydi. Köyün kazı yapılmış olan küçük bölümünde beş yüzü aşkın mezar açığa çıkarılmıştır. Bunların çoğu evlerin altına gömülü bulunmuştur. Her evde ortalama sekiz mezar bulunmakla birlikte, bu sayı sıfırla altmış dört arasında değişmekteydi. İskeletlerin çoğu sağlam durumdaydı ve bir tane kırmızı toprak boya ile boyanmış sıvalı kafatası bulundu. Çatalhöyük'te bulunan mezar eşyaları arasında, erkek mezarlarında taştan yapılmış gürz başları ve kemik kulplu kamalar, kadın mezarlarında ise boncuk ve kabuklardan yapılmış kolyeler, bilezikler, kolye uçları ile bakır ve kemik yüzükler yer alıyordu. En sıra dışı mezar eşyaları, bilinen en eski aynalar olan "arkalarında düz sıva bulunan yuvarlak obsidyen aynalar"dı. Bunlar büyük olasılıkla ölülerin öbür dünyada kendilerini aynada görebilmeleri için mezara konmuştu.⁴⁴

Çatalhöyük'teki en ilginç bulgulardan biri, arkeologlar tarafından "tapmak", "tarih evleri" ya da "kült merkezleri" olarak adlandırılan yaklaşık 40 yapıdır. Bu yapılar genellikle "sığır kafatası ile boynuzlarının karmaşık

bir düzenlenmesini” içermekte, sıvalı duvarlarında ise resim ve gravürler bulunmaktaydı. Resimlerin başlıca konusu ölümdür ve “kancalı ve tüylü gagalarıyla başsız insan bedenlerini gagalayan geniş kanatlı akbabalar” şeklinde işlenir. Bu grotesk dünyada “içlerinde leşçil yaratıkların –tilki, çakal ve akbaba– kafataslarının gizlendiği, özenle yapılmış kadın memesi modelleri” vardır. Bu resimlerde vahşi sığırlar da belirgindir ve bir duvarı tamamen kaplayan bir boğa resmi bulunmuştur. “Birçok kazı yerinde bir boğa kafasına ya da resmine rastlamadan ilerlemek neredeyse imkânsız,” diyen kazılardan sorumlu arkeolog Jacques Cauvin’e göre, boğalar “Çatalhöyük’te takıntılı bir tema” idi ve bazı fresklerde “bu koca hayvanın etrafını ok ve yaylarla silahlanmış ve hareket hâlindeki erkekler sarmıştı”. Boğalara ek olarak, kadın figürleri ve heykelcikleri de oldukça yaygındır. Bunlar arasında, iki yanında saldırmaya hazır leoparların olduğu ve bacakları arasında yuvarlak bir nesne bulunan, oturan bir kadın heykelciği de vardır. Bu heykelcik, bazıları tarafından doğum yapan bir kadın olarak yorumlanmış olup, kimi çağdaş arkeologlar arasında Çatalhöyük ana tanrıçası fikrinin oluşmasına yol açmıştır. Kimi araştırmacılar ise kadının bacakları arasındaki yuvarlak nesnenin bir insan kafatası olduğunu ileri sürmüştür.⁴⁵

Çatalhöyük’teki bu “tapınakların” anlamı nedir? Köyün her yanına dağılmış oldukları için bu yapılar “atalara uzunca bir zaman derin saygının gösterilebilmesi” için oluşturulmuş “akrabalık kültü merkezleri” olarak tanımlanmıştır. Sıvalı kafatasları, heykelcikler ve maskeler gibi tapınaklar da büyük ihtimalle atalara ibadet ile ilişkiliydi. Atalardan neler istenmiş olabilir? Atalara ibadet ile ilgili olarak çağdaş tarım toplumlarında sahip olduğumuz bilgilere dayanarak, eski insanlar atalarından yağmur yağdırmalarını, hasatın bol olmasını ve toprağın daha verimli hâle gelmesini istemiş olabilirler. Atalardan ayrıca evcil hayvanların ve belki kadınların da doğurganlıkları ile ilgili isteklerde bulunulmuş olabilir. Diğer yandan, insanlar atalarından kuraklığa, fırtınalara ve diğer doğal afetlere, hastalıklara ve her şeyden çok ölüme karşı koruma da talep etmiştir. Bu nedenle, atalarından yardım talep eden insanların 12.000 ila 7.000 yıl önceki asıl endişeleri muhtemelen yaşam ve ölümle ilgili temel konulardır.⁴⁶

Bu nedenle, tarım devrimi sırasında Bereketli Hilal ve bitişiğindeki Güneybatı Asya'da atalara ibadetin gittikçe önem kazanmış olması mümkün görünmektedir. Bitkilerin ve hayvanların evcilleştirilmesi dünyanın çeşitli yerlerinde bağımsız olarak gerçekleştiği için atalara ibadet bu bölgelerde de tarımın gelişmesine eşlik etmiş olabilir mi?

Çin'de atalara hürmet edilmesinin tarımın gelişmesiyle çakıştığı görüyor. Sarı Nehir'in suladığı ovadaki Jiahu'da 9.000 yıl öncesine ait mezarlar ortaya çıkarılmıştır; bu dönemde darı ve pirinç ekimi yapılan ilk bitkilerdi. Bazı mezarlarda "ölen kişinin başı dikkatlice çıkarılmıştı ... ve yerine altı veya sekiz çift tüm kaplumbağa kabuğu konmuştu". Bazı kabuklarda yüzlerce "küçük, yuvarlak siyah ve beyaz çakıl taşları" bulunmaktaydı. Diğer mezar eşyaları arasında, tığlar, değirmen taşları, yeşimden ve turkuazdan yapılmış mücevherler ve Çin'deki en eski müzik aletleri arasında yer aldığı düşünülen kemik flütler vardı.⁴⁷

Jiahu'da bulunan arkeolojik alan, daha önce belirtildiği gibi, Çin'deki şarap yapımı ile ilgili bilinen ilk kanıtlara sahip olduğu için de dikkat çekicidir. Patrick McGovern'a göre şarap, büyük ihtimalle ölenlerin ardından verilen ziyafetlerde içiliyor ve burada, ölen kişinin soyundan gelen bir kişi atalarla iletişim kurmak üzere görevlendiriliyordu. Yedi gün oruç tuttuktan sonra bu göreve atanan kişi günümüzdeki iki şişeye eşdeğer miktarda üzüm şarabını içer ve daha sonra atalarıyla iletişim kurmaya başlardı. Bir Çin kasidesinde şöyle dile getirilmiştir:

Ayinler tamamlandı işte;
 Çanlar, davullar çaldı
 Sofu torun yerine geçer,
 Ayinin başı duacı seslenir:
 "Ruhların hepsi sarhoş."⁴⁸

Arkeolojik araştırmaların azlığı ve yazılı kayıtların olmadığı göz önüne alındığında, tarımın ilk geliştiği diğer bölgelerde atalara ibadetin tarihi hak-

kında çok az bilgi mevcuttur. Mezar eşyaları bulunan gömütlerin bitki ve hayvanların evcilleştirilmesi ile aynı zamanlarda gerçekleştiği açıktır; ancak ölenlerin yaşayanlar tarafından nasıl görüldüğünü bilmek olası değildir. Peru'daki mezarlar 8.000 yıl öncesine tarihlenmiştir; bazı bölgelerde cesetler bütün hâlde gömülmekte, başka bölgelerde ise güneybatı Asya'da olduğu gibi, et çürümeye başladıktan veya sıyrıldıktan bir süre sonra eklemelerinden ayrılan kemikler dağınık bir şekilde bir araya getirilmekteydi. Tarımın başladığı Afrika'nın Sahel bölgesinde 9.500 yıl öncesine tarihlenen çok sayıda mezar bulunmuştur; mezar eşyaları arasında yumurta kabuklarından yapılmış kaplar ve boncuklar yer alır. Pakistan'daki İndus Vadisi'nde erken dönem tarımına egzotik mezar eşyaları içeren mezarlar eşlik etmektedir. Bu mezar eşyaları arasında bazıları 480 km'den uzak mesafeden getirilmiş turkuaz, lazuli (lacivert taş) ve büyük sedef deniz kabukları vardır. Nihayet 6.500 yıl önce Mısır'da tarım başladığında "Badari dönemindeki mezar taşlarından elde edilen cenaze eşyalarına ait kanıtlar, ölümden sonraki hayata dair çok erken bir inanca işaret etmekteydi". Atalara ibadet edilmesi, bir sonraki bölümde tartışılacağı gibi Mısır'da bir takıntı hâline gelecekti.⁴⁹

EN ERKEN TANRILAR

Günümüzden 11.000 ila 7.000 yıl önceki zaman aralığında dünyanın çeşitli bölgelerinde gerçekleşen tarım devrimi, bitki ve hayvanların evcilleştirilmesine yol açtı. Önceden de gördüğümüz gibi, tarım devrimi sırasında, yaşayanlarla ölümler arasındaki ilişkide ataların ruhlarının evcilleştirilmesine yol açan bir devrim daha gerçekleşti. Bu ikinci devrimin tarihsel kayıtları daha belirsiz olsa da her iki devrim modern *Homo sapiens*'in gelecekteki gelişimini derinden etkileyecekti. Tarım ve atalara ibadet birlikte gelişti; ilki gıda, ikincisi ise yardım için.

"Tanrılar" ifadesinin daha önce tanımlanan daha kısıtlayıcı anlamında kullanılması ile ilk tanrıların ortaya çıkması ikinci devrimin sonuçlarından biri gibi görünüyor. Bu, 7.000 ila 8.000 yıl evvel, belki de daha önce olmuş olabilir. Ancak tanrılar ortaya çıkmadan önce iki şeyin gerçekleş-

mesi şarttı. İlk olarak, ruhların bir kısmı çok güçlü hâle gelmiş olmalıydı. Bunun nasıl olduğunu hayal edebiliriz. Örneğin, mükemmel bir çiftçi olan bir adam ölümünden sonra ataları tarafından onurlandırılırdı; ruhuna dua edilirdi ve tohum ekim zamanı topraklarında bulunan bir ağacın dibine çeşitli hediyeler bırakılırdı. Sonraki nesiller boyunca hasatlar iyi giderse bu atanın kudretli bir hasat ruhu olduğu kabul edilirdi. Benzer şekilde, büyük bir savaşçı olan bir adam öldükten sonra onurlandırılır ve ruhu halkına savaşta önderlik etmesi için yardıma çağrılırdı. Sonraki nesiller boyunca savaşlarda başarılar elde edilirse bu atanın da güçlü bir savaşçı ruh olduğu kabul edilirdi. Birkaç nesil boyunca keçi ya da koyun kurban edilmesinin sonucunda yağmur bol olmuşsa yağmur gibi doğa olayları ile ilgili ruhların statüsü de yükseltilmiş olabilir. Bu elbette yeni bir fikir değil; 2.300 yıl önce, Makedonyalı Yunan filozofu Euhemerus “Tanrılar başlangıçta insan yöneticilerdi, zamanla kendi cemaatleri tarafından gittikçe kutsallaştırıldılar,” demiştir. On dokuzuncu yüzyılda, İngiliz sosyolog Herbert Spencer, “Tüm tanrılar aslında güçleri ve cesaretleri ile ün yapmış atalar, kabile kurucuları, savaş şefleri veya nam salmış şifacıları ... her dinin kökeninde atalara ibadet vardır,” diye kaydetmiştir. Benzer şekilde Edward Tylor, bazı ataların ruhlarının “tanrı mertebesine yükselebildiğine” dikkat çekmiştir.⁵⁰

İlkel toplumlar üzerinde yapılan araştırmalarda, ruh ve tanrıların genellikle bir süreklilik gösterdiği bulunmuştur. Bu sürekliliğin bir ucunda anne ve babalar ile büyükanne ve büyükbabaların ruhları yer alır. Daha güçlü ruhlar, birçok nesil önce ölen ataları temsil edebilir; kabilenin ilk üyesi olarak görülen atanın ruhu ise bunlardan da güçlüdür. Benzer şekilde, tanrılar aynı zamanda belirli bir grup ya da kabilenin tanrıları olabilecek insansı özelliklere sahip tanrılardan dünyayı yaratan ancak daha sonra dünya işlerine pek karışmayan daha yüksek, hatta uzak tanrılara kadar çeşitlilik gösterir. Bu yelpazede ruhlardan tanrılara geçiş süreci ilerledikçe, tanrılar daha fazla doğaüstü güç kazanır. En güçlü insan ruhlarını tanrıların en az güçlü olanından ayıran çizgi, alacakaranlık ile şafak arasındaki çizgi gibidir, hemen fark edilemez. Birçok araştırmacı bu sorunla cebelleşmektedir; örneğin, antropolog Herbert Basedow, Avustralya Aborijinleri

üzerine yaptığı çalışmada “özgün bir ruh atası ile bir tanrı arasında ayırım yapmanın bazen çok zor olduğunu” belirtir.⁵¹

Papua Yeni Gine’deki dağlık alanlarda yaşayan yerli grupların keşfedilmesi ile çeşitli kutsal ruhlara sahip olan ancak görünürde yüksek bir tanrısı bulunmayan bir toplumu gözlemlemek için alışılmadık bir fırsat yakalandı. Bu engebeli arazilerde yaklaşık 40.000 yıl önce Modern *Homo sapiens* yerleşmiş ve aşağı yukarı 10.000 yıl önce de tarım geliştirilmiş olsa da bu insanlar altın arayan Avustralyalı maceracılarının buralara geldiği 1930’lu yıllara kadar dış dünya tarafından bilinmiyordu. Avustralyalılar geldiklerinde küçük köylerde kabileler hâlinde yaşayan taş devrinden kalma çiftçilerle karşılaştılar. Bu insanlar öbür dünya ve ataların ruhları hakkında oldukça gelişmiş inançlara sahiplerdi. Bu keşiften sonra, antropologlar kabileleri inceleyerek yerli halkın Avustralyalılarla ilk temas kurdukları sırada nelere inandıklarını incelediler.

Papua Yeni Gineliler çok sayıda kabile ve dil grubuna ayrılmış olsa da Avustralyalıların karşılaştığı tüm yerliler, bu tuhaf beyaz ziyaretçilerinin atalarının geri dönen ruhları olduğuna inanıyorlardı. Onların “bir rüyada gördüğü insanlara benzediklerini ... açıkça görülecek şekilde gelen ruhlar olduklarını düşünmüşlerdi”. Bir adam “bu ruhların gökyüzünden mi [yoksa] yerin altından mı geldiklerini merak etmişti”. Başka bir grup “bu soluk benizli varlıkların hayalet olduklarını ... ölümler diyarından akrabalarını bulmak için geri döndüklerini iddia etmişti”. Avustralyalılar geldiğinde yaklaşık 18 yaşında genç bir adam olan Telenge o güne dair şunları hatırlıyordu: “Gelenlerin derileri öyle solgundu ki ışık altında parlıyor gibiydiler.” Söylendiğine göre: “Telenge’nin bildiği tek soluk derili yaratık, hayaletler veya güçlü kutsal ruhlardı. O hâlde bu yaratıklar dama [ruhlar] olmalıydı. Bahçenin başka yerlerinden şaşkınlık içinde bakan diğer erkekler de aynı sonuca varmışlardı.” Ne var ki bir grup Avustralyalıları dışkılarken gördükten sonra, onların ruhlar olmadıklarına karar vermişlerdi, çünkü dışkılamak doğüstü bir statüyle tutarsızdı.⁵²

İlk temasın kurulduğu dönemlerde, Papua Yeni Gine’deki kabilelerin, yardımsever (iyicil) ve kötü niyetli (kötücül) ruhları içeren ayrıntılı bir

kozmojisi olduğu görüldü. Yardımsever ruhların çoğu insan ilişkilerine müdahale ettiği düşünülen atalara ait ruhlardı. Kötü niyetli ruhların çoğu ise köken olarak insan değildi ve hastalık ile ölümden sorumluydu.

Belirli ruhlar belirli bölgelerle ilişkilidi ve “insanlara ait olan kutsal ruhlar genellikle kuş biçimi alıyorlar ve kendi seslerini çıkararak haberleştiriyorlardı”. Ruhların bundan başka vahşi domuz veya piton gibi başka hayvanların şeklini aldıkları da oluyordu. Bazı kabilelerin, ruhların onurlandırıldığı ve “düzenli aralıklarla domuz kurban edildiği” tapınakları vardı. Ayrıca, “çeşitli hediyelerle ve domuz kurban edilerek ataların gönüllerini almak ve dama ruhlarını yatıştırmak” için resmi törenler yapıyorlardı. Bazı kabileler ataları onurlandıran ve maskeli kişinin ölen kişiyi temsil ettiği törenler düzenliyordu. Dokuz bin yıl öncesinde güneybatı Asya’daki kireç taşından yapılmış maskeler de bu şekilde kullanılmış olabilir.⁵³

Yüksek tanrıların ortaya çıkmasından önce gerçekleşmesi gereken ikinci şey, önemli sayıda insanın bir araya gelmesiydi. Genellikle 100’den az insan içeren avcı toplayıcı gruplar atalarına ait ruhları ve doğada bulunan diğer ruhları onurlandırmış olabilirler ancak bu ruhları ilah (yüksek tanrı) düzeyine yükseltmek için pek sebep yoktu. Bununla birlikte, avcı toplayıcı gruplar bir araya gelerek köylere ve kasabalara yerleştikçe, tıpkı grupların liderleri arasında olduğu gibi, rakip ruhlar arasında da bir hiyerarşi kurmak gerekecekti. Ruhlar arasındaki bu hiyerarşiden ilk tanrılar ortaya çıktı. Bu ilk tanrılar aslında insanların fikir birliğiyle üst düzeyde olduğuna karar verdikleri ruhlardan ibaretti.

Bitki ve hayvanların evcilleştirilmesiyle mümkün hâle gelen istikrarlı gıda arzının desteklediği tarım devrimi sırasında gerçekleşen nüfus artışı, kritik sayıda insanın bir araya gelmesini sağladı. Göbekli Tepe’nin 11.000 yıl önce bir tören yeri olarak kullanıldığı dönemde, dünya nüfusunun yaklaşık beş milyon olduğu tahmin ediliyor. Altı bin yıl önce bir tanrıyı onurlandırmak amacıyla dünyanın ilk tapmağı Mezopotamya’da inşa edildiğinde,

dünya nüfusu tahminlere göre yaklaşık 100 milyona, günümüzden 2.000 yıl öncesinde ise 300 milyona yükselmişti.⁵⁴

Bir nüfusun büyüklüğü ile bu nüfusta var olan tanrı türleri arasındaki ilişki net bir şekilde tespit edilmiştir. 1960'ta Berkeley'deki California Üniversitesi'nden psikolog Guy Swanson, George Murdoch'un 556 topluluğa ait etnografik veritabanının bir örnekleme olan 50 "ilkel" toplumda yaptığı tanrı araştırmasını yayınladı. Swanson, sosyal ve siyasal açıdan daha karmaşık (daha "egemen örgütlere" sahip) olan toplumlar ile "yüksek tanrıların" ("yerin ve göğün hâkimi olan bir tanrının") varlığı arasında önemli bir ilişki olduğunu bildirmiştir. Daha yakın tarihli bir araştırmada, toplumların büyüklüğü (yerel topluluğun ötesinde siyasal otorite seviyelerinin sayısı) ile "ahlakçı tanrıların" ("insanlara neleri yapıp neleri yapmamaları gerektiğini söyleyen tanrıların") varlığı arasında son derece anlamlı bir ilişki olduğu saptanmıştır. Bu bağlantı, Oregon Üniversitesi'nden psikolog Azim Shariff tarafından, "Big Gods Were Made for Big Groups" [Büyük Gruplar için Büyük Tanrılar Üretildi] başlıklı bir makalede özetlenmiştir. Shariff, "büyük tanrılar ... sadece büyük ve karmaşık toplumlarda gelişen ve Holosen dönemine ait nispeten yeni inovasyonlar olma eğilimi gösterirler," diye belirtmiştir. "Büyük tanrıların" büyük nüfuslarla ilişkili olduğu, son zamanlarda ortaya atılan ve 8. Bölüm'de anlatılan "Tanrı sizi izliyor" kuramı ile ilgili kitaplarda da vurgulanmıştır.⁵⁵

Tarım devriminin sonraki evrelerinde ilk yüksek tanrıların ne zaman ve nerede ortaya çıktıklarına ilişkin daha kesin göstergeler var mı? Tartışmaların büyük kısmı yaklaşık 10.000 yıl önce başlayıp giderek yaygınlaşan ve boyları bir metreyi bulan gizemli heykeller ile heykelcikler üzerine yoğunlaşır. Heykellerin bazıları ilk yapıldıklarında parlak renklerle boyalıydı ve Arkeolog Jacques Cauvin'e göre bu heykellerin ilk hâli "oldukça çarpıcı olmalıydı".⁵⁶

Bu heykelciklerin ve heykellerin ataları mı yoksa ilahları mı temsil ettikleri epey tartışılmıştır. Ataları temsil ettiklerini savunanlar, her birinin

görünümünün farklı olduğunu ve bu nedenle tek bir ilahın imgesini aktarma girişimi gibi görünmediklerine dikkat çeker. Buna ek olarak, heykelciklerin çoğu yüz özellikleri açısından genelde atalar olarak kabul edilen çağdaş boyalı ve sıvalı kafataslarına benzemektedir. Ayrıca heykelcikler ve sıvalı kafatasları genellikle birbirleriyle ilişkili olarak bulunmuştur; bazı araştırmacılar bu nedenle heykelciklerin muhtemelen “hane halkından yakınlarda ölmüş kadınlar” veya “ataların soyut temsilcileri ... ataya dayalı sosyal ve dinî bir organizasyonun göstergeleri” oldukları sonucuna varmıştır.⁵⁷

Diğer taraftaki argümanlar ise bazı heykellerin beşten ziyade altı ayak parmağına sahip olduğu gerçeğini vurgular; Jacques Cauvin, bunun “[onların] doğaüstü konumunu teyit ettiği”ni savunur. Özellikle Çatalhöyük’te bulunan kadın heykelciklerinin ilahlar olduğu iddia edilmiştir. Bu arkeolojik alanda ilk kez kazı yapan İngiliz arkeolog James Mellaart, kadın heykelciklerin bir ana tanrıçayı temsil ettiğini ileri sürmüştür. “Mellaart’a göre, Neolitik çiftçilerin manevi yol göstericilik yapmaları ve hasatlarını kutsamaları için tarım ve doğurganlık tanrı ve tanrıçalarına yalvardıkları aşikârdır.” Nitekim Jacques Cauvin de benzer şekilde kadın heykelciklerinin “diğerlerinden daha üstün bir varlık ve evrensel bir ana, kadın tek tanrıcılığı olarak tanımlanabilecek bir dinî sistemi taçlandıran bir tanrıça” olduğunu belirtir. Bu iddialar nedeniyle Çatalhöyük bazı kadınlar arasında “Kadın Ana Tanrıça Hareketi’nin Mekke’si” hâline gelmiş ve “tanrıçaya ibadet edenler” her yıl “Çatalhöyük’e hac yolculuğuna çıkmaktadır”.⁵⁸

Son yıllarda, Mellaart ve Cauvin’in yorumları azınlığın görüşü oldu. Çağdaş arkeologların çoğu, 7.000 ila 10.000 yıl önceki kadın heykelciklerinin, kadınlar için önemli bir rol oynadığını ve doğurganlık ile muhtemel bir ilişkisi bulunduğunu, ancak bunun ötesinde bir şey ifade etmediğini ileri sürmektedir. Ian Hodder’in belirttiği gibi, Çatalhöyük’te kadın heykelcikleri “özel yerlerde bulunmazlar”:

Kadın heykelciklerine mezarlarda veya özel önemi olan yerlerde rastlanmaz. Aslında heykelciklerin çoğu tarih öncesine ait çöplüklerde

bulunmuştur. Buna karşılık, Çatalhöyük'teki boğa tasvirleri önemli yerlerde, çoğunlukla görünüşe göre tapınak olabilecek yapıların ortasında bulunur. Dolayısıyla, Çatalhöyük sakinlerinin ilah konumuna yükselttikleri bir şey varsa bunun bir kadından ziyade bir boğa olması daha olasıdır.⁵⁹

Yeni arkeolojik bulgular ortaya çıkıncaya kadar, ilk tanrıların hangi zamanda veya mekânda ortaya çıktıklarını belirlemeye çalışmak muhtemelen beyhudedir. Olası zaman aralığı birkaç bin yılı kapsar ve dikkate alınması gereken alan, İran'dan Bulgaristan'a kadar olan 3.200 km'yi kapsar. Bu alan içindeki bir yer için doğru olabilecek bir şey, bir başka yerde doğru olmayabilir. Örneğin, eski Yunan'da Asklepius ülkenin bazı bölgelerinde tıbbın kurucusu ve doktorların öncüsü olarak saygı görürken diğer yerlerde kendisine bir tanrı olarak tapılmıştır.⁶⁰

Tanrıların ortaya çıktığından kesinlikle emin olabilmemiz yazının bulunmasından ve böylelikle tarihî kayıtların tutulmaya başlanmasından sonra mümkün hâle geldi. Yazının icadı bir sonraki bölümde anlatılacağı üzere Mezopotamya'da yaklaşık 6.500 yıl önce gerçekleşti. O dönemde tanrılar tam olarak gelişmiş gibi ortaya çıktıklarından dolayı, ilk tanrıların yazının bulunmasından bir süre önce ortaya çıkmış olması muhtemeldir. Ancak bunun ne zaman ve nerede gerçekleştiğini tam olarak belirlemek henüz mümkün değildir.

İLK ÇİFTÇİLERİN BEYİNLERİ

Kırk bin yıl önce modern *Homo sapiens*'in ilk otobiyografik belleği ve kendisini düşünsel olarak zamanda geriye ve ileriye yansıtabilme becerisini ilk defa geliştirdiği açıkça görülen dönemle 11.000 yıl önce ilk çiftçilerin bitkileri evcilleştirmeye başladığı dönem arasında yaklaşık 30.000 yıllık bir zaman vardır. Acaba neden bellek cihazları kullanmaya başladığı, yoldaşı homininleri mezar eşyalarıyla beraber gömdüğü ve avlamayı umduğu müthiş hayyanların resimlerini yapmaya başladığı sırada modern *Homo*

sapiens bitki yetiştirmeye de başlamamıştı? Dale Guthrie'nin söylediği gibi, "30.000 yıl boyunca neden tarıma, şehir hayatına, yazılı dile, seramiğe, işlenmiş metale, kumaşa ya da Holosen atalarımızın çoğunun hayatını şekillendiren dinamik inovasyon ürünü teçhizatların herhangi birindeki yeniliklere hiç rastlamıyoruz?"⁶¹

Bunun bir açıklaması, şüphesiz o dönemin büyük kısmında oldukça soğuk olan ve bu nedenle tarımın gelişmesine uygun olmayan iklimdi. Bununla birlikte, bu görüş yaklaşık 38.000, 35.000, 29.000 ve 15.000 yıl önce geçici olarak ortaya çıkan daha sıcak iklim dönemlerini açıklamıyor. Neden iklimin daha ılıman olduğu bu zaman aralıklarında Bereketli Hilal'de ya da tarımın 11.000 yıl sonra bağımsız bir şekilde geliştiği diğer bölgelerde bitkilerin evcilleştirilmesine dair herhangi bir kanıt bulamıyoruz?

Bunun olası bir açıklaması, modern *Homo sapiens*'in beyinde otobiyografik bellek gelişmiş olsa da tarım ürünlerinin yetiştirilmesi ve hayvanların evcilleştirilmesi için gerek duyulan bir diğer önemli özelliğin henüz tam olarak kazanılmamış olmasıdır. Bu özellik plan yapabilme yetisidir ve geçmişi anımsama ve kendini gelecekte düşünebilme becerisiyle aynı şey değildir. Otobiyografik bellek, plan yapabilmek için gerekli bir önkoşuldur ancak planlamanın kendisi değildir.

İnsan beynindeki en önemli planlama merkezi olarak kabul edilen bölüm, Şekil 6.1'de görüldüğü gibi yan prefrontal kortektir. Orta prefrontal korteks hominin evriminde daha erken gelişim göstermesine ve öz farkındalığın, başkalarına yönelik farkındalığın ve içebakışın gelişiminde kritik bir rol oynarken, yan prefrontal korteks bu bilişsel becerilerin kazanılmasında nispeten küçük bir rol oynar. Buna karşın, yan prefrontal korteksin başlıca görevleri planlama yapmak, akıl yürütmek, problem çözmek ve zihinsel esnekliği sürdürmektir; bunların tümüne genel olarak beyin yönetici işlevleri denir. Bir araştırmacı şöyle özetlenmiştir: "Alışılmamış derecede büyük yan prefrontal kortekse sahip olmak, insanları davranış sorunlarına yepyeni çözümler bulma konusunda 'geleneksel olmayan' şeyleri yapabilecek düzeye getirmiştir."⁶²

Yan prefrontal kortekste oluşan bir hasarın kişinin planlama ve akıl yürütme yeteneğini ciddi şekilde etkileyebileceği bilinmektedir. Yan prefrontal korteksin planlama ve mantık işlevleri nöropsikolojik testlerle araştırılabilir. Böyle bir test olan Hanoi Kulesi, kişinin geleceği planlama becerisini test eder. Wisconsin Kart Eşleme Testi ise kişinin koşullar değiştikçe planlarını değiştirebilme becerisini test eder. Bunlar, ilk çiftçilerin yetiştirdikleri bitkileri ve hayvanların bakımını planlamalarında gerekli olan bilişsel beceri türleridir. Bu nedenle, 11.000 yıl önce modern *Homo sapiens*'in bu testlerde kendisinden 40.000 yıl önce yaşamış olan atalarından daha başarılı olması muhtemeldir. Yan prefrontal korteksi en çok gelişmiş, dolayısıyla yönetici beyin işlevleri en yüksek düzeyde olan kişiler, genlerini aktarma ihtimali ve başarısında daha yüksek olacaklardır.

ŞEKİL 6.1 Modern *Homo Sapiens*: ruhsal benlik.

Homo sapiens'in beyinde tam olarak gelişen son bölgelerden birinin yan prefrontal korteks olması bu hipotezi destekler. Kırk beş beyin bölgesini doğum sırasındaki miyelinasyon derecelerine göre sıralayan Paul Emil Flechsig, yan prefrontal korteksin en son “terminal bölgeler” arasında yer aldığını saptadı. Benzer şekilde, çocuk beyinlerindeki gri maddenin nöro görüntüleme çalışmaları “frontal kortekste dorsolateral

* Sinir hücrelerinin etrafını saran miyelin kılıflarının oluşma süreci. —ç. n.

(yan-arka) prefrontal korteksin en son olgunlaştığını” ve bu olgunlaşmanın kişinin yirmili yaşlarına gelene kadar tamamlanmadığını göstermiştir; bu da bahsedilen beyin bölgesinin evrimsel olarak çok yakın bir tarihte geliştiğini akla getirir. Mikroskop altında incelendiğinde, yan prefrontal korteks prefrontal korteksin geri kalanından farklı bir hücresel görünümüne sahiptir ki bu da diğer kısımlara göre farklı gelişim gösterdiğini ileri sürer. İnsan ve şempanze yan prefrontal korteksleri karşılaştırıldığında, insandakinin beklenenden neredeyse iki kat daha büyük olduğu görülür. Bu tür gözlemler sayesinde araştırmacılar bu beyin alanının primatlara özgü olduğu ve özellikle insanlarda iyi geliştiği sonucuna vardılar. Beyin gelişimi konusunda önde gelen araştırmacılardan biri olan Todd Preuss, “Mevcut bulgulara bakıldığında, dorsolateral prefrontal korteksin aslında primat beyninin belirgin özelliklerinden biri olduğu sonucuna varmak için epey nedenimiz var. Buna ek olarak, bu bölgenin primat tarihi boyunca büyük bir değişime uğradığına dair kanıtlar da bulunmaktadır,” demiştir.⁶³

Yan prefrontal korteksin süregelen gelişimine prefrontal korteksi parietal ve temporal loblara bağlayan büyük beyaz madde yolu olan üst boylamsal sinir demetinin gelişimi eşlik eder. Daha önce de belirtildiği gibi, üst boylamsal sinir demeti insanlarda çok yavaş gelişen beyaz madde yollarından biridir, bu da bu bağlantı yolunun insan evriminde nispeten yeni bir yapı olduğunu göstermektedir. İnsanın ve diğer primatların prefrontal korteksindeki gri madde ile beyaz maddeyi karşılaştırılan bir çalışmada, bağlantı yollarındaki beyaz maddeye ait farklılıkların gri maddedeki, yani nöronlardaki farklılıklardan çok daha fazla olduğu bildirilmiştir. Bu nedenle, *Homo sapiens*'in iklimsel olarak daha sıcak olan 20.000 veya 30.000 yıl önceki zaman dilimlerinde bitki yetiştirmeye neden başlamadığı sorusunun yanıtı, prefrontal korteks ile diğer beyin alanları arasında henüz yeterli sayıda bağlantının kurulmamış olması olabilir. Günümüzden 11.000 yıl öncesine geldiğimizde bu bağlantılar artık gelişmişti; bu da sadece bitkilerin değil, aynı zamanda ruhsal benliğin de gelişmesine olanak tanıdı.⁶⁴

Yaklaşık 7.000 yıl öncesine kadar, *Homo sapiens*'te yan prefrontal korteks ile beyaz madde bağlantı yollarının daha gelişmiş hâle geldiği ve bunun da modern benliklerimizle ilişkilendirdiğimiz bilişsel süreçler ile davranışları olanaklı kıldığı düşünülmektedir. Hem bitkileri hem de ruhsal benliklerimizi yetiştirme becerisine bu şekilde kavuştuk. Tanrıların gelişi, resmî dinlerin ortaya çıkıp gelişeceği ve insanlığı sürekli meşgul edeceği bir dönemi başlatacak ve bu dönem günümüze dek devam edecektir.

7

DEVLET YÖNETİMLERİ VE TANRILAR

Tanrıci Benlik

En büyük gizem, yeryüzünün ve galaksilerin bereketi ile tesadüfen dünyaya fırlatılmamız değil, bu hapishanede kendimize dair, hiçliğimizi inkâr edecek kadar güçlü imgeler yaratabilmemizdir.

—ANDRÉ MALRAUX,
LA CONDITION HUMAINE (İNSANLIK DURUMU), 1932

Yüksek tanrıların en sonunda gelmeleri sürpriz olmalı. Ruhlar gibi, binlerce yıldır kanatlarını açmış öylece durmakta, rollerine çalışmaktaydılar; dünya sahnesine çıkmak için sıranın kendilerine gelmesini bekliyorlardı. Yirmi yedi bin yıl önce akrabalarını mezar eşyaları ile Sungir ve Dolní Věstonice'de gömen insanlar, elbette öbür dünyaya ilişkin kesin düşüncelere sahiptiler ancak bu insanların öbür dünyada ilahi yöneticilerin bulunduğu inandıklarını gösteren bir kanıt bulunmamaktadır. On yedi bin yıl önce Lascaux'da hayvan resimleri yapan insanlar, onların ruhlarına saygı gösterecek de bu ruhların aşkın (ulu) olarak görüldüğüne ilişkin bir kanıt yoktur. Göbekli Tepe'de 11.000 yıl önce bir araya gelen insanlar atalarının ruhlarına ibadet etmiş olabilirler ancak görüldüğü kadarıyla o tarihlerde atalar henüz ilahlaşmamışlardı. Bununla birlikte, sonraki 4.000 yıl içinde bazı ataların giderek ilah seviyesine yükseltilmiş olması mümkündür. Nihayet tanrılar gelmişlerdi. Sonrası malum; geldiler ve kaldılar.

MEZOPOTAMYA: BELGELENMİŞ İLK TANRILAR

Yazılı olarak, yani tartışmasız bir şekilde kayıtlara geçmiş olan ilk tanrı, Mezopotamya'daki su tanrısı Enki idi. Bunu Mezopotamya'da, günümüzde Irak'ın güneyinde Eridu'da yapılan kazılarda ortaya çıkarılan ve yaklaşık 6.500 yıl öncesine tarihlenen, Enki'ye adanmış bir tapınak sayesinde biliyoruz. Mezopotamya ve onu çevreleyen güneybatı Asya, bu tarihten önce hızlı bir nüfus artışı yaşamıştı; bir çalışma, günümüzden 10.000 ila 6.000 yıl öncesi zaman aralığında buradaki nüfusun 50 kat artışla 100.000 kişiden beş milyona çıktığını öne sürmüştür. Beş bin beş yüz yıl öncesine kadar, Eridu gibi Mezopotamya şehirlerinde 35.000 veya daha fazla insan yaşamaktaydı; 5.000 yıl öncesine kadar Uruk'un nüfusunun 50.000 ila 80.000 olduğu ve buranın dünyanın en büyük kenti olduğu tahmin edilmektedir. Dolayısıyla, yüksek tanrılar ile kalabalık nüfuslar arasında en başından beri bir ilişki söz konusudur.¹

Genel olarak dünyanın ilk uygarlığı olarak kabul edilen Mezopotamya, 6.500 ile 4.300 yıl öncesi arasında büyük önem kazandı. Burası toplumsal ve ekonomik açıdan karışık bir toplumdur; çiftçiler, yöneticiler, işçiler, balıkçılar, bira üreticileri, fırıncılar, tüccarlar, askerler, sanatçılar, mimarlar, kâtipler ve rahipler gibi yüksek derecede uzmanlık isteyen meslekler bulunmaktaydı. Ekonominin özü ticaret idi: tekstil, yün, deri, susam yağı ve arpa ihraç edilerek karşılığında Umman'dan bakır, Afganistan'dan lapis lazuli (lacivert taş), Pakistan'dan akik, Hindistan'dan deniz kabuğu ve inci, Lübnan'dan odun, orta Anadolu'dan obsidyen alınıyordu. Ayrıca çeşitli yerlerden kalay, gümüş, fildişi ve köleler getiriliyordu. Ticaret, deniz ve karayoluyla gerçekleşmekteydi ve Mezopotamyalılar çıkarılarını korumak ve geliştirmek için diğer ülkelerde daimi ticaret istasyonları kurmuşlardı. Mezopotamya halkı tarihte ilk kez saban çeken, çömlekçi tekerleği çeviren, at arabası süren, yelkenli tekne kullanan, yasalar yapan ve ağırlık ve ölçü birimlerini standartlaştıran insanlar olarak kabul edilirler. En önemlisi de onlar hakkında bu kadar çok şey bilmemizi sağlayan bir yazılı dile sahiptiler. Tarihte ilk kez, *Homo sapiens*'in yaptığı ve düşündüğü şeylerin kalıcı bir kaydı oluşturuluyordu.²

Eridu'daki orijinal tapınak, aslen “bir giriş, bir sunak ve bir sunum masası” bulunan, 4 metre karelik mütevazı bir odaydı. Tapmak kazıları sırasında arkeologlar “bir deniz levreğinin bütün bir kılıcı da dahil olmak üzere, yüzlerce balık kemiğini sunum masasında dizilmiş hâlde” buldular. Eridu ve diğer Mezopotamya şehirlerindeki tapmaklar, yıllar içinde defalarca yeniden inşa edilmiş ve giderek daha büyük ve daha ayrıntılı hâle gelmişti. Örneğin, Ur'daki tapınağa her biri 100 basamaktan oluşan üç set merdivenden çıkılıyordu ve bu basamaklar “farklı renklerde boyanmış ... üçgen, baklava deseni, zikzak ve diğer geometrik desenler oluşacak şekilde yerleştirilmiş on binlerce küçük kil koniyle kaplanmıştı”. Tapınak o kadar etkileyiciydi ki İncil'deki Babil Kulesi hikâyesinin kaynağının burası olduğu düşünülmektedir. Bazı tapmakların iç duvarları “insan ve hayvan figürlü fresklerle donatılmış” ve gümüş, altın, akik ve lapis lazuli gibi değerli metal ve taşlar ile süslenmişti.³

Mezopotamya'daki tüm şehirlerde “tapınak, en büyük, en uzun ve en önemli yapıydı ... ve bu bütün şehrin dünyanın yaratıldığı günde takdim edildiği ana tanrıya ait olduğu kuramına uygundu”. Enki'nin Eridu'nun tanrısı olduğu gibi, Larsa'nın tanrısı Utu, Erech'in tanrısı An, Nippur'un tanrısı Enlil, Uruk'un tanrıçası Inanna, Ur'in tanrısı Nanna, Umma'nın tanrısı Şara ve hem Lagaş'ın hem de yakınındaki Girsu'nun tanrısı Ningirsu idi. Tanrı yeryüzünde olduğu sürece tapmakta yaşadığına inanılıyordu.⁴

Enki ve diğer Mezopotamya tanrıları hakkında neler biliyoruz? Danimarkalı arkeolog Thorkild Jacobsen, bu tanrıları kapsamlı bir şekilde incelemiş ve “Mezopotamya dininin en erken biçiminin doğurganlık ve verimlilik tanrılarına ve insanların hayatta kalmasını sağlayan doğadaki güçlere ibadet etmek” olduğu sonucuna varmıştır. Bu nedenle en eski Mezopotamya tanrıları arasında güneş tanrısı Utu, ay tanrısı Nanna, rüzgâr tanrısı Enlil ve su tanrısı Enki bulunuyordu. Burada belirgin iki temel tema söz konusuydu: yaşam için gerekli yiyecekleri sağlanması amacıyla

dünyanın bereketli bir yer olması ve insanların öldükten sonraki yazgısı. Böylelikle yaşam ve ölüm temaları, bilinen en eski dinî düşüncelerde bir-biriyle ilişkilendirilmişti.⁵

İlk bilinen Mezopotamya tapınağının suyun tanrısı Enki'ye adanmış olması, doğa ve doğurganlık temalarıyla tutarlılık göstermekteydi. Enki'ye “bereketli tatlı su” ve “Toprağın Efendisi” deniyordu. Mezopotamya'daki bir methiye ilahisinde Enki'nin görevleri şu şekilde anlatılmaktaydı:

Dicle ve Fırat'ın saf ağızlarını temizlemek,
yeşillikleri bereketli kılmak,
bulutları su ile yükleyip, bol yağmur bahşetmek
ekilmiş tarlalara
sabanın açtığı izlerden tohumun başını çıkartmak
ve çölü çayıra çevirmek.

Enki, toprağın bereketli olmasına ek olarak hayvanların ve insanların doğurganlıklarından da sorumluydu. Jacobsen'a göre, Mezopotamya dilinde “semen ile suyu ifade eden sözcük aynıydı”.⁶

Bir diğer eski Mezopotamya tanrısı olan Dumuzi, yaşam ve ölüm temalarının bir araya getirmişti. Dumuzi bir yandan “doğurganlık ve mahsul” özellikle tahıl tanrısıydı ve zamanında erzak ambarı tanrısı Inanna ile evliydi. Jacobsen'a göre, “bu iki gücün evli olması doğurganlık ve verim kudretinin ambar tanrısı tarafından sahiplenildiğini gösterir”, böylelikle toplum için yeterli miktarda yiyecek tedarik edilmesi garanti altına alınıyordu. Dolayısıyla Dumuzi ve Inanna, yaşamı ve açlıktan korunmayı temsil etmekteydi.⁷

Tahıl tanrısı olarak Dumuzi “arpada, özellikle de arpadan yapılan birada bulunan kudret” idi. Dumuzi, “bira yapımından sorumlu özel bir tanrıça” olan ve ismi “ağız dolduran” anlamına gelen Ninka'dan yardım alırdı. Bira, Mezopotamya'da en popüler içkiydi; 5.850 yıl öncesine ait bir kil tabletin üzerinde tasvir edildiği gibi, genellikle büyük bir bira bardağının etrafında oturan insanlar tarafından kamışlarla içilerek paylaşılırdı. İlk Mezopotamya

tanrılarının bazılarının bira yapımında sorumluluklarının olması biranın önemini gösterir. *Alkol* sözcüğü aslında Mezopotamya kökenli bir sözcüktür.⁸

Ne yazık ki tıpkı ilkbaharın ve yazın sona erdiği gibi Dumuzi de yok olup gitti. Bir Mezopotamya metnine göre, Dumuzi “eşkıyalar tarafından tuzığa düşürülüp” öldürülür ve hiç kimsenin, hatta tanrılarının bile kaçamayacağı öbür dünyaya götürülür. Inanna öbür dünyanın tanrıçası Ereškigal’in koruduğu kocasını arayıp bulur. Inanna, Dumuzi’nin her yıl altı ay boyunca öbür dünyadan çıkmasına izin verilmesi için bir anlaşma yapar; bu süre içinde tahıllar yetiştirilip depolanmış olacaktır ancak Dumuzi daha sonra altı ay boyunca öbür dünyaya geri dönmek zorundadır. Dumuzi’nin hikâyesi mevsim döngüsünü açıklamaktaydı ve Babil’deki Tammuz, Mısır’daki Osiris ve Yunanistan’daki Persephone’ninki gibi benzer öykülerin öncüsü oldu.⁹

Dumuzi’nin hikâyesinde ölümün göze çarpan bir biçimde ortaya çıkışı, erken Mezopotamya dininde ölüme verilen önem ile tutarlılık gösterir. Öbür dünya, bir nehrin karşısına tekneyle geçerek ulaşılan ve kapısında yedi bekçi bulunan “yeraltındaki devasa, uçsuz bucaksız bir yer” olarak tasavvur edilmekteydi. Ereškigal’in lapis lazuliden yapılmış bir tapmakta yaşadığı ve öbür dünyadaki sakinlerin tümünün çıplak olduğu düşünülüyordu. Ölenlerin, Güneş tanrısı Utu ve Ay Tanrısı Nanna tarafından yargılandığına ve bu tanrılarının yaşarken nasıl bir yaşam sürdürdüklerine göre ölümlerinin yazgısını belirleyen bir hükme vardıklarına inanılıyordu. Tanrılar, “iyi anne-babalar, iyi oğullar, iyi komşular, iyi vatandaşlar ve erdemli davranış sergileyenler” lehine karar veriyordu. Bu tür erdemli davranışlar arasında “güçsüzlere merhamet gösterme, hayır işleri yapma, tüm günü hizmet ederek geçirme ... kötü söz söylememe ve insanlardan her zaman iyi bahsetme” bulunuyordu. Mezopotamyalılar ölümleri evlerinin altına veya mezarlıklara gömerlerdi. Çoğu mezarda mücevher ve kama gibi kişisel eşyalardan oluşan mezar eşyaları vardı; birçoğunda ayrıca, öbür dünyaya yolculuk için yiyecek ve biranın bulunduğu fincan, kâse ve bardaklara da rastlanmıştır. Lagaş kentinde bir mezarda “7 bardak bira, 420 somun ekmek, 2 ölçü tahıl, 1 giysi, 1 yastık ve 1 yatak” bulunmuştur.¹⁰

Mezopotamya'daki ölüm ve öbür dünya ile ilgili kaygıların bir başka göstergesi *Gilgamiş Destanı*'dir. Bu anlatı, günümüze kadar gelebilmiş Mezopotamya şiirleri arasında en çok bilineni olup, "dünya edebiyatının en eski klasiği" olarak kabul edilir. Gilgamiş yaklaşık 4.700 yıl önce Uruk şehrinin kralıydı. En yakın arkadaşı ve birlikte maceralar yaşadığı Enkidu öldüğünde Gilgamiş da bir gün öleceğini fark ederek dehşete kapılır. "Çok sevdiğim kardeşim Enkidu, faniliğinin sonuna geldi ve ölüm onu aramızdan aldı. Solucanlar onu iyice sarıp sarmalayana kadar yedi gün yedi gece ağladım arkasından. Kardeşim yüzünden ölümden korkuyorum... Çok korktuğum ölüm, yüzünü görmeme izin verme... Nasıl sessiz kalabilirim, sevdiğim Enkidu toprak olduğunda ben nasıl huzur bulabilirim? Ben de ölüp toprağa gömüleceğim."¹¹

Gilgamiş daha sonra ölümsüzlüğün sırrını bulmaya girişir. Yolculuğu onu dünyanın uçlarına götürür, orada bir kadın ona şunları söyler: "Aradığın hayatı asla bulamayacaksın. Tanrılar insanı yarattığında onu ölüme mahkûm kıldılar, yaşamı ise kendilerine sakladılar." Yılgınlığa düşmeyen Gilgamiş, azmederek tanrıların ölümsüzlük bahşettiği tek insan olan Utnapiştim'i bulmak için öbür dünyaya gider. Tanrıların Utnapiştim'i ölümsüz kılmalarının sebebi, onun daha sonraları Nuh'un İncil'deki öyküsüne ilham olduğu düşünülen Büyük Tufan zamanında bir tekne inşa ederek insanoğlunu kurtarmış olmasıdır. Utnapiştim Gilgamiş'a şunları söyler: "Hiçbir şey kalıcı değildir... Kalıcılık ezelden beri zaten yoktu. Uyuyanlar ve ölenler, nasıl da benzerler birbirlerine, ikisi de resmedilmiş ölüm gibidir." Gilgamiş sonunda tanrıları kararlarından döndüremeyeceğini ve kendisinin de Enkidu gibi öleceğini anlar. "Gecenin hırsız bacaklarımı tuttu bile, ölüm odamda ikamet ediyor; ayağımı nereye atsam orada ölüm buluyorum," der. Uruk'a döner ve kral olarak sorumluluklarını yeniden üstlenir, daha yaşlı ama daha bilgedir. Nihayetinde Gilgamiş ölür ve şiirde "oltaya takılmış balık gibi yatağın üzerinde öylece uzanır, kapana yakalanmış bir ceylan gibi," diye tarif edilir.¹²

TANRILAR SİYASİ VE SOSYAL SORUMLULUKLAR ÜSTLENİYOR

Thorkild Jacobsen'ın Mezopotamya tanrıları üzerine yaptığı araştırmaya göre, doğa, yaşam ve ölüm ile ilişkili olan tanrılar “en eski ve en özgün” olanlardır. Bu, Mezopotamya dininin “insanın hayatta kalmasında önemli olan bu güçlere –ilk ekonomiler için elzem olan güçlere– ibadet etmeyi seçmesini ve bu güçlerle anlamlı bir ilişki kurma ihtiyacından dolayı onları gitgide insanlaştırmasını” kapsayan ilk evresi idi. Bu tanrılar, Mezopotamya'daki dini düşüncelere 6.500 yıl öncesinden yaklaşık 5.200 yıl öncesine, yani tarihçiler tarafından Uruk dönemi olarak adlandırılan döneme dek hâkim olmuşlardı.¹³

Bunu izleyen Hanedan döneminde, günümüzden 5.200 yıl öncesinden 4.350 yıl öncesine kadar, Mezopotamya toplumunun doğası ve tanrıların doğası değişime uğradı. Her şehir devletin dünyevi hükümdarları ya da kralları, tapmak tanrılarının sahip olduğu gücün bir kısmını gasp ederek daha güçlü hâle geldiler. Krallar tanrıların yetkisinin bir bölümünü üstlenirken, tanrılar da bazı dünyevi yetkilere sahip oldular. Böylece, daha önce sadece güneş tanrısı olan Utu adalet tanrısı da oldu. Ay tanrısı Nanna, sığırların sorumluluğunu üstlendi. Fırtına ve sel tanrısı Ningirsu “koruyucu ve askeri lider olarak” sorumluluk aldı.¹⁴

Mezopotamya dininin bu ikinci evresinde, kralların ilahi ayrıcalıklara sahip olmaları giderek yaygınlaştı. Yaklaşık 4.200 yıl önce tahta çıkmış olan Naram-Sin kendisini tanrı ilan etti. İki asır sonra iktidara gelen Şulgi'ye “yaşamı boyunca ve ölümünden sonra tanrı olarak ibadet edildi”. Mezopotamya krallarının ilahi statüleri konusundaki karışıklık, Ur'daki muhteşem mezar gömüleriyle ilgili kafa karışıklığına yol açmaktadır. On altı mezarın içinde öbür dünyada kullanılmak üzere olağanüstü bir çeşitlilikte hazine bulundu. Bir mezarda, ölen kişiye altından yapılmış bir miğfer, gümüş bir kemer takılmıştı ve gümüş bir kılıfın içinde altın bir hançeri ile altın bir kâsesi vardı. Ölünün etrafında altın ve gümüş kandiller, altın ve gümüş balta başları ile “oldukça zengin bir takı koleksiyonu” dizilmişti, bunlar “yeraltı tanrılarına sunulacak birer armağan” olabilir. Başka

mezarlarda altın, gümüş ve bakır kaplar, müzik aletleri, mızrak, hançer ve zıpkın gibi silahlar, oyun tahtaları ile “altın, gümüş, bakır, lapis lazuli, akik ve kabuklardan yapılmış mücevherler” bulunmuştur.¹⁵

Bununla birlikte, 1920’lerde ortaya çıktıklarında bu buluntulara uluslararası ilginin yönelmesini sağlayan şey, bazı mezarlarda 73 civarında kurban edilmiş insanın bulunmasıydı. Bunlardan birinin içinde “bir kraliçenin vücudunun üst kısmı taşlarla süslü bir pelerinin kalıntıları olan altın, gümüş, lapis lazuli ve akik boncuklarla kaplı hâlde” bulunmuştu. Mezarda iki sıra hâlinde yüz yüze duran ve ellerinde lir ve harplar bulunan 10 kadın ile 11 adam, bir savaş arabası, iki öküz ve “çok sayıda eşya” kraliçenin cesedine eşlik etmekteydi. Başka bir mezarda ise bir kralın yanında, altı asker, 57 erkek ve kadın, iki at arabası, altı öküz, çok sayıda silah ve muhtemelen yemek amaçlı konmuş çok sayıda hayvana ait kemikler vardı. Görüldüğü kadarıyla kurban edilen insanlara zehir içirilmişti, çünkü bunların çoğunun yanında küçük birer bardak bulunuyordu. Bu gömütler ölümlülere, tanrısal temsilcilere veya tanrılarının kendilerine mi aitti? Fransız arkeolog George Roux’un *Ancient Iraq* kitabında yazdığı gibi, “Ur Mezarlığı gizemini halen koruyor”.¹⁶

Mezopotamya tanrıları ve tapınakları “her şehrin ortak kimliğini” temsil ediyordu. Tanrılarının en çarpıcı özelliklerinden biri, sahip oldukları doğaüstü güçlere ve ölümsüz olmalarına rağmen, “tamamen insan şeklinde” tasavvur edilmeleriydi. İnsanlar gibi “plan yapıp ve harekete geçiyorlar, yiyip içiyorlar, evlenip aile kuruyorlar ve ev geçindiriyorlardı, onların da insana özgü tutkuları ve zayıflıkları vardı”. Her tanrı insan şeklinde olduğu için, tapınaktaki tanrı heykeline günde iki defa yiyecek getirmek gerekiyordu, bunun yanında kıyafet ve eğlence ihtiyaçları da karşılanıyordu. Sunulan yemekler arasında ekmek, balık ve taze meyveler ile içki olarak da bira ve şarap vardı. Tanrılar “topluluğun karşılayabileceği en güzel kıyafetleri” giyerler ve yıllar geçtikçe “bir defada giyebileceklerinden daha çok

giysi, mücevher ve öteberiyi biriktirmiş olurlardı”. Sayıları zaten epey çok olan dinî bayramlarda heykel, tapınaktan alınıp sokaklarda geçit törenine çıkarılırdı ve özel festivallerde diğer tanrıları ziyaret etmek için başka şehirlere götürüldüğü bile olurdu. İnsan toplulukları gibi birçok tanrının da birbirleri ile akraba olduğu düşünülüyordu; böylece, Nippur’daki Enlil heykeli, kardeşi olduğu düşünülen Enki’nin Eridu’da bulunan heykelini ziyarete götürülürdü.

George Roux, “Tapmağa hediyeler sunmak, önemli dinî törenlere katılmak, ölümlerle ilgilenmek, dua etmek, kefaret ödemek ve yaşamının neredeyse her ânına damgasını vuran sayısız kural ve tabuya göre davranmak her vatandaşın göreviydi,” diye belirtir. Benzer şekilde, Pennsylvania Üniversitesi’nden dilbilimci ve Mezopotamya uzmanı Samuel Kramer, insanların “kilden yaratıldıklarına ve yalnızca bir tek amaç için dünyaya geldiklerine” inandıklarını yazmıştır. “Bu amaç, ilahi eylemlerini rahatça yerine getirebilmeleri için tanrılara yiyecek, içecek ve kalacakları bir yer sağlamaktır. Kısacası, Mezopotamya’da yaşama tanrılar hâkimdi.”¹⁷

Tanrılar ve tapmaklar Mezopotamya’da sosyal hayata hâkim olmanın yanı sıra, şehrin ekonomik yaşamına da egemendi. Tapmak, kenti çevreleyen arazinin yaklaşık üçte birine sahipti. Burada tapınak çalışanları tahıl, sebze ve meyve ağaçları yetiştirir; sulama yapar; koyun, keçi ve inek sürülerini güderdi. Tapınağa bağlı bazı yapılar muazzam boyutlara ulaşmış ve bunlar tekstil, metal işleri, deri ve ahşap eşyalar üreten atölyeler hâline gelmişti; Guabba’daki bir tapınak, çoğu kadın ve çocuklardan oluşan 6.000 işçi istihdam etmekteydi. Tapınak çalışanları diğer Mezopotamya şehirleri ve diğer ülkelerle yapılan ticareti düzenliyordu. Tapmak ayrıca, yüzde 33 faizle tüccarlara kredi sağlayan bir kamu bankası işlevi de görüyordu. Bir metne göre, “Tacirler, onları bir tür dokunulmaz sermaye olarak yeniden kullanmak üzere kârlarının bir kısmını resmen tapmağa vermekteydiler”. Bazı tapınaklar ayrıca “aileleri bakamadığında” çocukların sorumluluğunu üstlenmişti, “toplumdan dışlanmışları, uyum sağlayamayan yetimleri, gayrimeşru çocukları ve hatta ucubeleri tapınakların kanatları altına alan uzun soluklu bir geleneği” sürdürüyorlardı.¹⁸

Bu geniş kapsamlı sosyal ve ekonomik faaliyetler, Mezopotamya kayıtlarının gösterdiği gibi, tapmak için çok sayıda insanın çalışmasını gerekli kılmıştır. Nippur'daki tapmakta çalışanların yer aldığı bir listede bir yüksek rahip, ağıtlar yakan rahip, arınma rahibi, yüksek rahibeler, hazinedar, muhasebeci, yazman, dokumacı, taş oymacı, hasırcı, kâhya, berber, uşak, sığırtmaç, kayıkçı, yağ baskıcısı, değirmenci, kâhin ve yılan büyücüsü bulunuyordu. Sonuncusu, tapınağın eğlence işlerinde görev alırdı; bazı tapınaklarda “şarkıcı ve müzisyenlerden oluşan koca bir topluluk” olurdu. Mezopotamya toplumu son derece iyi organize olmuş ve “aynı meslek mensupları ileri düzeyde uzmanlaşmış gruplara ayrılmıştı”; örneğin, balıkçılar tatlı suda ya da deniz suyunda avlanmalarına göre ayrılmıştı, hatta “yılan büyücüleri bile kendisine ait bir başkam olan bir ‘lonca’ oluşturmuşlardı”.¹⁹

TANRILAR SAVAŞA GİDİYOR

Mezopotamya devletinin ikinci evresinde, yani günümüzden 5.200 ila 4.350 yıl önce, şehir devletler arasında savaşlar giderek artmıştı. Birinci evrede zaman zaman savaşlar yaşanmıştı ancak kentler tahkim edilmemişti ve anlaşmazlıklar genellikle barış içinde çözüldü. Buna karşın ikinci evrede “muazzam şehir surları ... her şehirde çanlarını çalıyordu... Köy nüfusları duvarlarının arkasında korunma arayışına girdikçe bölgedeki başlıca şehirler daha da büyüdü”.

Şehir devletleri 1.000 ila 10.000 kişilik ordulara sahipti ve savaşlar mızraklar, kalkanlar, koçbaşları ve “bazıları önceden monte edilmiş ve suda yüzebiilen” kuşatma kuleleriyle yapıyordu. Savaşı kazanan ordu genellikle yenilgiye uğrayan şehrin sakinlerini öldürerek ya da köle olarak bütün şehri yağmalayıp yok ederdi, en büyük tanrılarına ait tapınağı yerle bir ettikleri de olurdu.²⁰

Bu savaşların bariz nedenleri arasında, şehir devletlerinin egemenlik alanlarını artırmak istemeleri, toprak anlaşmazlıkları ve sulama kanallarının veya ticaret yollarının kontrolünü elde etme girişimleri bulunmaktaydı. Bununla birlikte, Mezopotamya kayıtlarında böyle nedenlerden nadiren bahsedilir; savaşlar daha ziyade tanrıların çatışması olarak gösterilir. Örneğin, kayıtların

iyi tutulduğu Lagaş ve Umma arasındaki bir savaş, muhtemelen aralarındaki arazi üzerine çıkan bir anlaşmazlıktan kaynaklanıyordu. Umma tartışmalı bir araziyi işgal ederek Lagaş'ı savaşıma kışkırtmıştı. Savaşın kazananı Lagaş oldu, sonuç “ovanın üzerindeki yığılmış cansız bedenlerdi”; zafer, cesetleri bir çırpıda yiyen akbabaların betimlendiği oyma bir dikilitaş ile anıtlştırıldı. Mezopotamya kayıtları bunu “Lagaş'ın tanrısı Ningirsu'nun Umma tanrısı Şara'ya karşı kazandığı zafer” olarak anlatmaktadır.²¹

Böylece, Mezopotamya tanrıları, elimizde yazılı kayıtları olan ilk savaşlara derinlemesine dahil olmuş gibi görünmektedir. Bir anlatıya göre, “savaş planlarını tanrıların incelemesine sunan kâhinler ordulara bazen eşlik ediyor, bazen de doğrudan önderlik yapıyorlardı”. Zafer kazanan şehirler savaş ganimetinin bir kısmını tapınaklarına bağışladılar; “uygun bir tapmağa bağış yapılmaması şüphesiz kibir olarak kabul edilirdi”. Tanrılar savaşları başlatan ve “sıkça nefret ve gazap sergileyenler” olarak nitelendirilirdi. Örneğin, “çatık kaşlı” tanrı Enlil “Kiş halkını öldürerek Ereğ'teki evlerini toza çevirmişti”. Bu savaşların sonuçları, Ur kentinin yağmalanmasında olduğu gibi gayet iyi bir şekilde betimlemişti:

Tüm sokaklar ve yollar cesetle kaplı,
Bir zamanlar dansçılarla dolu açık alanlarda
insanlar yığınlar hâlinde yatıyor.

Ülkenin kanları şimdi tüm çukurları doldurdu,
kalıba akan bir metal gibi:
bedenler eriyor, güneşte kalmış tereyağı gibi.²²

Özetle, dünyanın ilk uygarlığı olan Mezopotamya'da 6.500-4.000 yıl öncesinde, tanrılara ilişkin olarak hangi sonuca varabiliriz? Her şeyden önce,

* Günümüzde Tel el Varka olarak adlandırılan Uruk şehri, eski ahitte Ereğ olarak geçer. —ç. n.

ilk tanrıların yaşam ve ölümle ilgili temel konularda, yeterli yiyecek arzının sağlanmasına ve ölüm sonrası insanların yazgısına dair sorumluluklarının bulunduğu açıktır. Uygarlık daha karmaşık hâle geldikçe, tanrılar yasaları uygulama ve yetim çocuklar için barınak sağlama gibi siyasi, adli ve sosyal sorumluluklar da kazandılar. Tanrıların tapınağı bir sosyal hizmetler merkezi hâline geldi. Buna ek olarak, tanrılar diğer tanrılarla diğer şehirlerle savaşa girmeyi haklı kılmak için de kullanılmaktaydı. Şehir devletler arasındaki Mezopotamya savaşları, tanrıların arasındaki bilinen ilk yarışma oldu. Tanrıların kısmen dünyevileşmesiyle eşzamanlı olarak, dünyevi otoriteler de (bu durumda krallar) kendileri için bazı ilahi yetkiler üstlendiler. Böylece kutsal ile dünyevi, yani din ile siyaset en başından iç içe geçmiş oldu.

Son olarak, Mezopotamyalıların ilk tanrıları “kendilerini andıran görünüme, insansı niteliklere, kusurlara ve insanlara özgü tutkulara” sahip olarak görmeleri ilgi çekicidir. Eski Yunan filozofu Ksenofon da insanların tanrılarını insan biçiminde tasavvur ettiklerine dikkat çekerek şunu öngörür: “Atlar ve öküzler tanrılarının resimlerini yapabilselerdi atlar kendi tanrılarını at biçiminde, öküzler de öküz biçiminde resmederdi.” On sekizinci yüzyılda yaşamış olan Baron Montesquieu, daha özlü bir şekilde şöyle der: “Eğer üçgenlerin bir tanrısı olsaydı üç kenarı olurdu.”²³

Bu nedenle, dünyanın ilk uygarlığının kesinlikle dinî bir temel üzerine kurulduğu açıktır. George Roux’un belirttiği gibi, tanrılar ve onlarla ilgili fikirler “kurumları şekillendirmek, üretilen sanat eserlerini ve edebiyatı renklendirmek kralların en yüce eylemlerinden tebanın günlük meşğalesine dek her türlü etkinliğe nüfuz etmek suretiyle Mezopotamyalıların kamusal ve özel hayatlarında olağanüstü bir rol oynamıştır.”²⁴

DİĞER ESKİ UYGARLIKLARDA BULUNAN TANRILAR

Mezopotamya uygarlığı 6.500 ile 4.200 yıl öncesi arasında olgunluğa ulaştı. Aynı tarihlerde, dünyanın en az altı bölgesinde daha medeniyetler gelişmekteydi. Bunlardan bazıları Mezopotamya’dan etkilendi, bazıları ise

bağımsız olarak gelişti. Ne yazık ki bunlar arasında yalnızca Mısır uygarlığı ile daha sonraki yıllarda gelişen Kuzey Çin'deki uygarlık yazılı kayıtlara sahipti. Buralarda da tanrıların Mezopotamya'dakine benzer şekilde ortaya çıkıp çıkmadığını saptamak için bu uygarlıklara kısaca bakmak yararlı olacaktır. Bunlar Mısır, Pakistan, güneydoğu Avrupa, Batı Avrupa, Çin ve Peru'da gelişen medeniyetlerdir.

MISIR

Kapsamlı yazılı kayıtlara ve heybetli bir anıtsal mimariye sahip olduğu için Mısır, yazı şeklini ve fikirlerinin birçoğunu benimsediği Mezopotamya'dan sonra ikinci en önemli uygarlık olarak kabul edilir. Yedi bin beş yüz yıl öncesinde Nil Vadisi'nde tarım iyice oturmuştu; nehrin yıllık su baskınları zengin tarım arazileri ile aşırı yiyecek üretimi sağlayarak nüfusta da artışa yol açmıştı. Yukarı Mısır'daki Naqada ve Hierakonpolis gibi şehirlerde 5.500 yıl önce nüfus 10.000 veya daha fazlaydı.

Mısır 5.100 yıl önce idari olarak ilk firavun altında birleşmiş 42 bölgeden oluşmaktaydı. Toplumsal katmanlar arasında köleler, çiftçiler, zanaatkârlar, sanatçılar, mühendisler, yöneticiler, yazmanlar, doktorlar, rahipler ve aralarında bir firavunun da bulunduğu asiller yer alıyordu. Ekonomi sabit fiyatlarla merkezileşmişti ve tapmaklar ekonomik faaliyetlerin odağıydı. Sahip oldukları zenginliğin önemli bir kaynağı ticaretti. Tahıl, keten, papirüs ve nihai ürünleri ihraç ediyor, Sudan'dan altın, Etiyopya'dan abanoz, fildişi ve vahşi hayvanlar, Lübnan'dan kereste, Yunanistan'dan zeytinyağı, Türkiye'den bakır ve kalay, Afganistan'dan lapis lazuli ithal ediyorlardı. İlk gerçek gemileri Mısırlılar inşa ettiler, ayrıca matematikte ve tıpta ustaydılar.

Mısır 5.100 yıl önce birleştiğinde, tanrılara saygı göstermek için tapınaklar inşa edildi. Bu tapınaklar “meditasyon (tefekkür) yerleri değildi ... daha ziyade tanrının eviydi”. Mezopotamya'da olduğu gibi, ilk tanrılar doğal güçleri temsil ediyor, yaşam ve ölüme dair konularla ilgileniyorlardı. Bunlar arasında güneş tanrıları Horus ve daha sonraları ortaya çıkan Ra, bir ay tanrısı olan Thoth, gökyüzü tanrısı Nut, hava tanrısı Shu ve fırtına

tanrısı Seth bulunmaktaydı. Mezopotamya’da olduğu gibi, birçok tanrı ikincil dünyevi görevler üstlenmişti. Örneğin, ay tanrısı Thoth yazı yazma, bilgi, hesap yapma ve zamanı kaydetme işlerinden sorumluydu. Ayrıca, Mezopotamya’da olduğu gibi Mısır’daki tanrılar da insana benzer şekilde tasavvur edilmekteydiler.²⁵

Eski Mısır tanrılarında bir diğeri de aslında Yukarı Mısır’ın yerel doğurganlık tanrısı Amon’dur. Daha sonraki yıllarda, Amon tüm tanrılarında içinde en önemlisi kabul edildi ve Amon-Ra olarak güneş tanrısıyla birleşti. En önemli Mısır doğurganlık tanrısı Nil’deki su basmaları ve verimli ürünler ile ilişkili Osiris idi. Mezopotamya’daki Dumuzi-Ianna mitinin bir tekrarı, Osiris kızkardeşi İsis’le evlenir ve kıskanç kardeşi Seth tarafından öldürülür, daha sonra İsis tarafından tekrar hayata döndürülür. Bunu takiben, Osiris yeraltı dünyasının tanrısı olur, aynı zamanda hasatın iyi olması için yeryüzüne geri dönmeyi sürdürür.

Bununla birlikte, Mısır dininin göze çarpan asıl özelliği ölüm takıntısıydı. Yunan tarihçi Herodot, Mısırlıları şimdiye kadar karşılaştığı en “dindar” insanlar olarak tanımlamış ve bu halkın “sürekli ve ayrıntılı bir şekilde uyguladığı dinî ritüeller” ilgisini çekmişti. Eski medeniyetler hakkında kapsamlı bir şekilde yazmış bir uzman olan Edith Hamilton, Mısır’ı “görmeli bir imparatorluk” olarak nitelendirerek “ölümün bu ülkedeki en önemli meşgale” olduğunu vurgulamıştır:

Yüzyıllar boyunca, sayısız insan ölümü kendisine en yakın ve en tanıdık şey olarak düşündü. Muazzam sayıda ürün vermiş olan Mısır sanatının ölüm merkezli oluşu, bu konuyu inandırıcı şekilde ortaya koyan olağandışı bir durumdur. Mısırlılar için gerçekliğin kalıcı dünyası, gündelik yaşamını sürdürürken yürüdüğü yolların dünyası değil, ölüme uzanan yoldan şimdi gitmesi gereken dünya idi.

Eski Mısır bilimcisi Salma İkrâm’a göre, “Ölüm, yaşam yolculuğunun bir parçasıydı, ölüm, sonrasında bir geçiş ya da dönüşümle hayatın bedensel değil, ruhsal olarak başka bir biçimde devam edeceğine işaret ediyordu.”²⁶

Mısır'daki en eski insan gömütleri, içinde birkaç mezar eşyası bulunan, çöldeki basit mezarlardı. Beş bin beş yüz yıl öncesine gelindiğinde, büyüyen birçok kasabada geniş mezarlıklar bulunmaktaydı ve mezarlar daha karmaşık hâle gelmişti. Bazı mezar odaları "tuğla ile kaplıydı ve ölenlerin sosyal konumlarına ve zenginliklerine bağlı olarak farklı mezar eşyalarına ayrılan bölümler vardı". Hierakonpolis'teki* eski bir mezar, "savaş, av ve nehirde yolculuk sahneleri"ni tasvir eden duvar resimleri ile süslenmişti".²⁷

Beş bin yıl öncesine gelindiğinde, asillerin ve sıradan insanların gömüldükleri yerler, Abidos ve Sakkara'da kraliyet mezarlıklarının kurulması ile ayrılmıştı. Bir kraliyet mezarı alanı, 123 metre uzunluğunda, 64 metre eninde ve 11 metre yüksekliğinde duvarlarla çevriliydi. Bir başka mezarda, "kralın hizmetkârlarının mezarları, kraliyet gömütünün etrafında düzgün şekilde sıralanmıştı... Görüldüğü kadarıyla, hizmetkârlar öbür dünyada krala eşlik etmeleri için ya ölmeye gönüllü olmuşlar ya da zorla ölüme gönderilmişlerdi".²⁸

Ancak, mezarlık alanlarının özenle hazırlanması daha yeni başlıyordu. Mısır'da kraliyet mezarlarının üzerine muhtemelen anıtsal amaçlı bir yapı olarak dikdörtgen bir taş sundurma inşa etmek yaygın bir uygulama hâline geldi. Daha sonra, 4.600 yıl önce, Zoser adlı bir firavun bu fikri detaylandırdı ve Sakkara'da büyükten küçüğe doğru beş katlı taş sundurma inşa ederek 60 metre yüksekliğinde ilk Mısır piramidini yaptı. Ardından gelen her firavun mezarın içinde daha büyük bir gömü yerine sahip olmak için ısrarcı olunca bir piramit furyası ortaya çıktı. Bu furya 4.500 yıl önce Firavun Khufu tarafından yaptırılan Büyük Giza Piramidi ile en üst noktaya vardı. 53.000 m² alanı kaplayan bu piramit, 147 metre yüksekliğindeydi ve yapımı için bazıları 15 ton ağırlığa ulaşan iki milyon parça kireç taşı bloğu kullanılmıştı. Haklı olarak, Giza Piramidi Antik Dünyanın Yedi Harikasından biri olarak görülüyordu.

Bu tür ihtişamlı gömü yerlerinin arkasında yatan düşünce neydi? Şansımıza, elimizde bu soruyu cevaplamamıza olanak tanıyan Eski Mısır'a

* Yukarı Mısır'ın hanedan öncesi dönemine ait dini ve siyasi başkentidir, Nekhen adıyla da bilinir. —ç. n.

ait yazılı kayıtlar var. Mısırlılar insanların ölümden sonra da yaşamaya devam ettiklerine ancak başka şekiller aldıklarına inanıyorlardı. Bu şekillerden biri olan Ka bedeninin yaşamda sahip olduğu görünümün aynısına sahipti. Diğer bir şekil olan Ba ise kişinin ruhu ya da manevi kimliği idi. Ölümlerin tanrısı Osiris, ölümden sonra ölen kişinin kalbini teraziye koyar, hakikat, bilgelik, dürüstlük ve kozmik düzen ilkelerine göre tartardı. Kişi iyi bir yaşam sürdürdüyse kalp hafif olurdu ve teraziler dengede dururdu, böylece Eski Mısır dilinde sazlık adı verilen öbür dünyadaki ebedi yaşam garanti altına alınmış olurdu. Ancak kişinin kalbi günahlarından dolayı ağırlaşmışsa teraziler dengeye gelmez ve kişi sonsuz yaşamdan mahrum bırakılırdı.

Kişinin Ka'sı dünyevi şekli ile aynı olduğu için, bu biçimin korunması amacıyla mumyalama önemli bir uygulamaydı. Mumyalama bilimi ve sanatı Eski Mısır'da oldukça gelişmişti ve bu işlem Mısır uygarlığının ayırıcı özelliği olarak görülmektedir. En özenli ve pahalı şekli söz konusu olduğunda, mumyalama süreci üç ay veya daha uzun sürebilmekte ve yalnızca kraliyete mensup ve zengin insanlar için yapılmaktaydı; diğerleri kısmi mumyalama ile yetinmeliydi. Yoksullar için ise mumyalama hiç yapılmazdı.

Tüm bedeninin mumyalanması için kafatasının tabanında bir delik açılarak beyin çıkarılır ve önemsiz olduğu kabul edilerek çöpe atılırdı. Daha sonraki aşamada karın kesilerek akciğerler, karaciğer, mide ve bağırsaklar çıkarılırdı. Bu iç organların hayati önem taşıdığı düşünülüyordu, bu yüzden her biri, o organa bakan belirli bir tanrı ile ilişkili olan dört Kanopus* kavanozu içine konulurdu. Daha sonra Kanopus kavanozları vücutla birlikte saklanırdı. Osiris tarafından teraziye tartılacağı için kalp hiçbir zaman yerinden çıkarılmazdı.

Vücuda daha sonra 70 gün süreyle su çeken bir çözelti olan natron emdirilirdi. Bu sürenin sonunda vücut tamamıyla kuruyarak gevrek ve kırılgan bir hâl alırdı. Daha sonra, 15 gün süren ayinler tarife uygun yapılarak vücut dikkatlice bandajlandırdı. Parmak gibi herhangi bir kısım koptuğunda, yerine yapay bir parçanın konması gerekiyordu. Vücudun

* Mısır'da, günümüzde su altında kalmış bir antik kent. —ç. n.

bütün olmasına ve olabildiğince kişinin hayatta olduğu gibi görünmesine çok dikkat edilirdi.²⁹

İnsanların dışında hayvanların da ara sıra mumyalandığı olurdu. Bazı durumlarda, hayvan ölen kişi tarafından çok sevildiğinde bu işlem yapılırdı. Bazen, ölen kişiye, öbür dünyada yardım etmesi için hayvanlar mumyalanırdı. Bazen de ölen hayvanın tanrılardan birinin dünyadaki enkarnasyonu olduğu düşünülüyordu için mumyalanırdı. Örneğin, Amun'un bazen bir koyun olarak, Hathor'un bir inek olarak, Horus'un da bir şahin olarak dünyaya geldiği düşünülüyordu.³⁰

Mısırlılar öbür dünyadaki yaşamın bu dünyadakine benzeyeceğine inandıkları için, sahip oldukları eşyaları yanlarına almaya yönelik hazırlıklar yaparlardı. Bu nedenle Mısır'da bol miktarda mezar eşyası bulunurdu ve medeniyetin sonraki dönemlerinde bu miktar daha da artmıştı. Carol Andrews'un bu konudaki kitabına göre zengin bir kişinin mezar eşyaları arasında "şiltesi ve başlığıyla eksiksiz hâlde yataklar, minderleriyle birlikte sandalyeler ve tabureler, kutular ve sandıklar, kiltler, peruklar, sandaletler, bastonlar ve büro malzemeleri, şarap küpleri, kese tipi çantalar, her türlü mücevher, aynalar, taş kaplar, yelpazeler, oyun tahtaları, masalar ve tezgâhlar" yer almaktaydı. Yanında götürebildiğin her şey kârdır diye düşünen bir kraliyet üyesinin mumyasında takılı 22 bilezik ve 27 yüzük bulunmuştur.³¹

Mısır'da ölüm sonrasındaki hazırlıkların ne denli büyük ölçekli olduğu, 1922'de Kral Tutankamon'un mezarının bozulmamış bir şekilde keşfedilmesiyle ortaya çıktı. Mezarın duvarlarındaki resimler, gökyüzü tanrısı Nut'u Tutankamon'u sazlıklarda (öbür dünyada) samimiyetle karşılarken ve Osiris'i de Tutankamon'u kucaklarken tasvir etmektedir. Mezar 40 kutu mumyalanmış gıda, 116 sepet meyve, 40 kavanoz şarap ve giyim eşyaları, yataklar, sandalyeler, silahlar ve savaş arabaları ile doldurulmuş kakmalı sandıklarla dolup taşıyordu. Ayrıca mezarın tam merkezinde, matruşkalara benzer şekilde, çarpıcı bir kırmızı kuvarsit lahit içinde yaldızlı bir tabut, bunun içinde başka bir yaldızlı tabut ve bunun da içinde saf bir altın tabut bulunmaktaydı. Nihayet bu altın tabutta altın bir maskenin ardında Tutankamon'un mumyası huzur içinde yatıyordu.

Mısır mezarlarında üç tür mezar eşyası olurdu. İlki yiyeceklerdi. Mısırlılar kişi ölmesine rağmen Ka'larının hâlâ gıdalara ihtiyaç duyduklarına inanıyorlardı. Bu nedenle mezara yiyecekler bırakılırdı. Ayrıca mezarın dışında, Ka'nın ulaşılabilceği bir yerde üzerinde yiyecek olan bir sunum masası hazırlanırdı. Mezarın dışındaki bu yiyecekler düzenli aralıklarla ölen kişinin ailesi tarafından yenilenirdi. Bazı yiyecek kaplarının üzerine ölen kişiden sağlık ve maddiyat gibi dünyevi konularda yardım talebinde bulunan yazılar yazılırdı. Sakkarâ'da gömülü bir prensese ait mezarda bulunan bıldırcın, arpa püresi, güvercin yahnisi, ızgara balık, biftek, pizola, böbrek, ekmek, şarap, meyve, peynir ve tatlı olarak kek gibi çeşitli yiyecekler, kraliyet ailesinin ve zengin insanların Ka'larının çok güzel beslendiklerini göstermektedir. Beş bin yüz elli yıl öncesine tarihlenen Akrep Kralı'nın mezar odasında, Ürdün Vadisi'nden ithal edilen yedi yüz kavanoz şarap vardı.³²

Mısır mezarlarında bulunan ve belki de sadece bu gömütlere özgü olan ikinci tür mezar eşyaları, şabti adı verilen küçük heykellerdi. Mısır mezarlarının ilk dönemlerinde, kraliyet ailesine ve zengin insanlara hizmet eden hizmetkârlar, hizmet ettikleri kişinin yanındaki mezarlara gömülürlerdi. Böylece bu insanlara öbür dünyada kulluk etmeyi sürdürürlerdi. Bu uygulama daha sonra yerini hizmetkârların kendilerinin değil heykellerinin, yani şabtilerin gömülmesine bıraktı. Şabtilerin öbür dünyaya ulaştıklarında yeniden dirileceklerine inanılıyordu. İlk önceleri mezarlara sadece birkaç şabti konurken, daha sonra yapılan mezarlardaki şabti sayısı, yılın her günü için bir hizmetkâr olacak şekilde, genellikle 365 idi. Birçok mezarda, şabtilere görevlerini hatırlatan yazılı talimatlar bulunmaktaydı: "Ey şabti, efendin ölümler diyarında sana herhangi bir iş yapmanı buyurduğunda, tarlaları hazırlamanı, toprakları sulamanı veya doğudaki kumları batıya taşımmanı emrettiğinde 'Emrinizdeyim,' diyerek cevap ver."³³

Mısır mezarlarındaki üçüncü tür mezar eşyaları ölen kişi için yazılmış talimatlardı. Bu talimatlar nefes almaya tekrar nasıl başlanacağı, bacaklara nasıl güç verileceği, öbür dünyaya ulaşmak için yol tarifleri ve oraya varıldığında ne yapılması gerektiği gibi tavsiyeler içermekteydi. Birçok mezarda bulunan bir talimat serisine turist rehber kitapları dizisinden Frommer'in

öbür dünya için rehber kitabını andıracak şekilde Ölüler Kitabı adı verilmiştir. Mezar duvarlarında bulunan ayrıntılı resimler, ölen kişi için görsel talimatları ve içlerinde bira yapmayı anlatanlar bile vardı.

Eski Mısır'daki en büyük tapınakta (panteon), ölümler ile ilgili sorumluluk yüklenmiş birçok kişi bulunurdu. Ölülerini öbür dünyaya götüren Osiris'e ek olarak, gökyüzü tanrıçası Hathor da ölümlere öbür dünyada kılavuzluk yapardı. Burada ölümler tüm tanrıların anası Neith tarafından karşılanırdı. Ölülerin kalplerinin terazide tartıldığı yargılama işlemi, teraziyi tutan ve "Mumya Sargılarının Tanrısı" olarak bilinen Anubis'le birlikte gerçek ve adalet tanrısı Maat ve Osiris tarafından gerçekleştirilirdi.

Mısır'da kutsal olan ile dünyevi olanın tamamıyla bütünleşmesi Mezopotamya'dakinden bile daha belirgindi. Antropolog Bruce Trigger'ın kaydettiği gibi, "dinin günlük yaşamdan ayrılmadığı" Mısırlılarda "din" sözcüğü yoktu. Tanrıların tüm güce sahip oldukları kabul edilirdi ve firavun dünyadaki tanrıların temsilcisiydi. Daha sonra firavunların yaşayan tanrılar olduğuna inanıldı ve böylece firavunlara tapılmaya başlandı. Tapınakların bakımından sorumlu olan rahipler, ilahi iradenin tercümanları olarak git-gide önem kazandılar. Bu nedenle, hükümet Mısır hayatına egemen olan dinin unsurlarından sadece biriydi. Sazlıklara (öbür dünyaya) ulaşmak ve sonsuz hayatı tanrılarla paylaşmak her Mısırlının hedefiydi. Giza'daki gibi dev piramitler ve Teb'teki* gibi muazzam tapınaklar, mevcut yaşamın ebedi hayat yolunda kısa bir mola olduğuna dair görsel kanıtlardı.³⁴

PAKİSTAN

Eski Mısır ve Eski Pakistan uygarlıklarının ortak iki noktası vardı. Her ikisinin de gelişimi Mezopotamya kaynaklı düşüncelerden etkilenmişti. Ayrıca eski Pakistan yazılarının dili deşifre edilememiş olsa da her ikisi de yazılı bir dile sahipti. Dört bin beş yüz ila 4.000 yıl önce gelişen bu uygarlığın coğrafi olarak o tarihteki en büyük uygarlık olduğu düşünülmektedir.

* Yukarı Mısır'da kurulmuş, Firavunların başkenti. Teb'in yerinde günümüzde Luksor şehri bulunur. —ç. n.

Genellikle Indus ya da Harappa uygarlığı olarak adlandırılır; Harappa bu uygarlığın büyük şehirlerinden biriydi.

Harappalılar en çok mühendislikte gösterdikleri hayranlık verici başarıları ile tanınırlar. En büyük şehirleri olan Mohenjo Daro'da, aralarında çömlekçilerin, dokumacıların, tuğla ustalarının, kuyumcuların ve mimarların bulunduğu yaklaşık 40.000 kişi yaşıyordu. Sokaklar ızgara şeklinde, birbirine paralel düzenlenmişti, sular kuyular ve yeraltı boruları ile taşınıyordu. Bazı evlerde "borularla şehiriçi bir kanalizasyon sistemine bağlanan banyolar vardı... İndus Vadisi'ndeki kentsel alanların planlanma düzeyi ilk uygarlıklar arasında eşsizdi". Harappalılar ayrıca standart ağırlıkları ve ölçüleri kullanıyor, Afganistan'dan Mezopotamya'ya kadar geniş bir coğrafyada altın, bakır, kurşun, lapis lazuli, turkuaz, kaymak taşı ve akik gibi malların ticaretini yapıyorlardı. Tarımın İndus Vadisi'ne girmesinin Mezopotamya ile doğrudan ticaretin bir sonucu olduğu açıktır.³⁵

Harappalıların yazılı kayıtlarının yanında, üzerlerinde tanrılara ait olduğu düşünülen resimlerin yer aldığı terakotlar* da bulunmuştur. Bu resimler arasında özellikle Hinduların halen ibadet ettiği Şiva'nın ilk örneğini temsil ettiği varsayılan, boynuzlu bir başlığa sahip, üç yüzlü bir adam dikkat çekicidir. Pişmiş topraktan yapılmış çok sayıdaki kadın figürü de "Büyük Ana Tanrıça'nın yaygın tasvirleri" olarak yorumlanmıştır. Harappa arkeolojik alanlarındaki tanımlayıcı çalışmaların bir kısmını yürüten İngiliz arkeolog Sir Mortimer Wheeler, buralardaki fallus ibadetinden etkilenmiş ve bunun da Shiva gibi ilk Hindulara lingam** ibadeti olarak geçtiğini öne sürmüştür. Mohenjo Daro'daki Harappalılar arasında dinî uygulamalara ilişkin diğer yerler arasında küçük tapınaklar ve "muhtemelen rahipler tarafından yıkanma ayini için yapılmış olan" Büyük Hamam bulunmaktadır. Bir zamanlar Harappa kültürünün çoğunun önemli bir ticaret ortağı olan Mezopotamya'dan ithal edildiği düşünülmekteydi. Ancak daha yeni bir yaklaşım, Harappa kültürüne ait birçok öğenin bağımsız olarak kendi başına geliştiği yönündedir.³⁶

* Pişmiş topraktan yapılmış seramik. —ç. n.

** Hindu tanrısı Şiva'yı simgeleyen erkeklik organı. —ç. n.

Harappa gömütleri hem evlerin yanbaşıında hem de mezarlıklarda yer almaktaydı. Bazen ölüler yakılır ve külleri gömülürdü. Bugüne kadar bulunan mezarlarda çanak, çömlek, mücevher, balta ve diğer silahlar ile baş dayanağı gibi mezar eşyaları bulunmaktadır. Bir Harappalı altın, oniks, yeşim taşı ve turkuazdan yapılmış boncuklarla gömülmüştü; bir diğeri “uzak Himalayalar’dan getirilen karaağaç ve sedir ile orta Hindistan’dan gelen gül ağacından yapılmış şık bir tabuta konarak son yolculuğuna gönderilmişti”. İkisinde de sahiplerinin yanma atları da gömülmüştü. Dolayısıyla, Harappalıların öbür dünyayı ciddiye aldıkları net bir şekilde görülmektedir.³⁷

GÜNEYDOĞU AVRUPA

Yedi bin ila 5.500 yıl önce, güneydoğu Avrupa’da, özellikle günümüzde Bulgaristan ve Romanya olarak adlandırdığımız bölgelerde, “dünyanın en gelişmiş ve teknolojik olarak en ileri yerleri arasında” yer alan bir uygarlık ortaya çıkmıştı. Bu uygarlığa sıklıkla Eski Avrupa kültürü adı verilir. Sağlam inşa edilmiş, iki katlı evler ile sığır, koyun ve domuz sürülerinin bulunduğu tarım köylerinde “dünyadaki en iyi metal sanatçıları arasında olan” usta zanaatkarlar yaşamaktaydı.³⁸

Bu kültüre ait en yaygın buluntulardan bir tanesi, “kil, mermer, kemik, bakır ve altından yapılmış” binlerce kadın heykelciğidir. Los Angeles’taki California Üniversitesi’nde arkeolog olan ve bu heykelciklerin “Yaşam, Ölüm ve Yenilenmenin Büyük Tanrıçası”na ait çeşitlenmeler olduğunu düşünen Marija Gimbutas bunları ayrıntılı bir şekilde incelemiş ve bu konuyla ilgili pek çok yazı yayınlamıştır. Gimbutas diğer heykelcikleri açıklamak için burada tanrılara ait bir panteonun bulunduğunu iddia etmişti. Son yıllarda, diğer arkeologlar Gimbutas’ın bu yorumuna şüpheyle yaklaşmış olsa da bu konuya henüz başka bir açıklama getirilememiştir. Bulunan heykelcikler gerçekten de gizemli objelerdir, birçoğu oturacakları sandalyelerle birlikte, bazıları ise seramik kavanozlarda yığınlar hâlinde saklanmış şekilde bulunmuştur.³⁹

Her yerde bulunan kadın heykelciklerinin anlamı ne olursa olsun, bu kültürde yaşayan insanların öbür dünyaya yoğun ilgi gösterdikleri açıktır. 1972’de Bulgaristan Varna’da, yeraltına elektrik kablosu döşenirken, olağanüstü bir Eski Avrupa mezarlığı açığa çıkarıldı. Yaklaşık 6.500 yıl öncesine ait 300’e yakın mezarda, dünyada bulunmuş altından yapılmış ilk eserler de dahil olmak üzere, çok çeşitli mezar eşyaları yer almaktaydı. Mezar eşyaları arasında altın taşlar, kraliyet asaları, diskler, kolye uçları, boncuklar, bilezikler, pazibentler, göğüs zırhları, silah sapları ve hatta altından yapılmış bir penis kılıfı bile bulunuyordu. En zengin mezarlardan dördünde bulunan toplam 2.200 altın objenin tümü yaklaşık 5 kilogram ağırlığındaydı. Özellikle ilgi çekici olan şey 35 mezarın hiçbirinde ölüye rastlanmamış olmasıdır. Bunların bazılarında pahalı mezar eşyaları, üçünde de insan yüzlerine ait, altın küpelerle ve taşlarla bezenmiş kil maskeler bulunmuştu; bu maskeler kişinin kafasının olması gereken yere dikkatle yerleştirilmişti. Bu mezarlar, denizde kaybolanlar gibi, başka yerde ölmüş ve bedeni bulunamamış insanlar için yapılmış olabilir mi? Bunun açıklaması ne olursa olsun, ölülerini Varna’ya gömen insanlar ayrıntılı bir toplumsal örgütlenmeye ve öbür dünyayla ilgili belirgin düşüncelere sahiptiler.⁴⁰

Varna’da bulunan altın eşyalar sofistike metal işlerin üretildiğini göstermektedir. Varna mezarlığında kazı yapan İngiliz antropolog Colin Renfrew şöyle der: “Metalurjinin gelişimi, aynı yeniliklerin dünyanın farklı yerlerinde, farklı zamanlarda defalarca ve bağımsız olarak gerçekleştiğini gösteren en net örneklerden biridir... Bakır üretmek için cevher eritme veya bronz üretmek için kalay ile bakırın alaşımlandırılması, sonuçta nerede yapılırsa yapılsın teknik bakış açısından aynıdır.” Renfrew, metalurjinin güneydoğu Asya, güneydoğu Avrupa (Varna dahil), güneybatı Avrupa (İberya), Çin ve Amerika gibi birbirinden uzak pek çok yerde birbirinden bağımsız olarak geliştiğini savunmuştur. Bu durum paralel evrimi akla getirmektedir.⁴¹

BATI AVRUPA

Batı Avrupa'da tanrıların ortaya çıkışı Mezopotamya, Mısır, Pakistan ya da Güneydoğu Avrupa'dakinden daha muğlaktır. Açık olan şey, burada da öbür dünyaya duyulan ilginin yaygın olmasıdır. On bin yıl önce Fransa'da bir kız, geyik ve tilki dişleriyle balık kılçıklarından yapılmış 1.500 civarında boncuk ve deniz kabuklarıyla süslenmiş şekilde gömülmüştü. Benzer şekilde, "bazıları geometrik olarak kesilmiş olan alageyiğe ait 70 adet kesici diş" ile süslenmiş genç bir kadın beş taş sütunun desteklediği iki büyük kireç taşı levhanın altında "gömülmüş" şekilde bulunmuştu. Bu mezarlar, bahsedilen bölgedeki son mağara resimlerinden yaklaşık 1.000 yıl sonra yapılmıştı. Kuzey Rusya'da 7.000 yıl öncesine tarihlenen bir mezarlıkta, delinmiş hayvan dişleri, hayvan heykelcikleri ve avcılık aletleri gibi 7.000 mezar eşyası içeren 400'den fazla mezar bulunmuştu.⁴²

Batı Avrupa'daki ilk mezarlar günümüzden aşağı yukarı 8.500 yıl önce taş kullanılarak yapılmaya başlanmıştı. İsveç'ten Portekiz'e kadar Atlantik kıyısı boyunca büyük taşlar (megalitler) mezar yapmak için biçimlendirilmekteydi. En basit biçiminde, üç ya da dört büyük taşın üzerine yaklaşık 90 ton ağırlığında kapak taşı konurdu; bu masaya benzeyen mezara dolmen adı verilir. Daha karmaşık mezarlarda, ölülerin yerleştirildiği odaya giden bir geçit oluşturmak için büyük taşlar kullanılmıştır; bunlara şekillerine bağlı olarak geçit veya galeri mezarları denir. Daha sonra tüm yapının üzeri küçük taşlarla örtülmüş ve kurgan denilen ve taş yığınından oluşan tepeler yapılmıştır. Bu türden megalit mezar sayısı Fransa'da en az 6.000, Danimarka ile güney İsveç'te 5.000'in, İrlanda'da ise 1.200'ün üzerindedir.⁴³

Bu mezarlardan bazılarında sadece bir mezar odası bulunurken bazılarında birden fazla vardı. Geçit veya mezar odasında bulunan taşlara bazen semboller oyulmuştu, bunun anlamı bilinmiyor. Mezar odalarında bir ila yüzlerce ölü beden vardı. Buralarda mezar eşyaları nispeten azdı, ara sıra kabuklardan, kireç taşından veya turkuaz benzeri bir taştan yapılmış mücevherler; çakmaktaşıdan yapılmış bıçaklar, baltalar ve ok uçları gibi silahlar ve içine bir zamanlar içecek konmuş olan kaplar ile çanak çömlekler bulunabilmekteydi. Muhtemelen ölülerin geri dönüp yaşayanları

rahatsız etmesini önlemek için, bazı mezarlarda cesedin elleri ve ayakları kesilir ve üstüne büyük bir yassı taş yerleştirilirdi. Mezar odasına giden geçit çoğunlukla büyük taşlarla kapatılarak yalıtılmış, kapalı bir mezar oluşturulurdu.⁴⁴

Bu megalit mezarların bazıları çok etkileyicidir. Britanya'da Morlaix yakınlarında denize bakan Barnenez höyüğü, 6.500 yıl önce Eridu'daki Mezopotamya tapınağının inşa edildiği ve Varna mezarlığının kullanımda olduğu zamanlarda yapılmıştı. Burada 11 ayrı geçit ve mezar odası bulunmaktaydı; bunların bazılarında çakmaktaşıdan yapılmış bıçaklar, cilalı taştan yapılmış baltalar, ok uçları, çanak, çömlek ve başka mezar eşyaları yer almaktaydı. Höyük 70 metre uzunluğunda, 25 metre genişliğinde ve 8 metre yüksekliğinde olup, 13.000 tondan fazla taş içerir. Höyüğün dış taşları, 2.000 yıl sonra Mısır'da yapılacak olan piramitler gibi basamaklı bir piramit görünümü oluşturacak şekilde yerleştirilmişti. Fransa Kültür Bakanı André Malraux, Barnenez höyüğüne "megalitik Partenon"* demiştir.⁴⁵

Batı Avrupa'daki megalit mezarların yapımının "yeni bir çiftçi sınıfının yerleşmesiyle yakından bağlantılı olduğu" söylenir. Güneydoğu Avrupa'dan geldiği düşünülen bu çiftçiler inançlarını beraberinde getirdi ve akademisyenler bu inançlar arasında atalara ibadetin de yer aldığını varsaymaktadır. Mezar odalarının birçoğu, topluluk ayinlerinin yapılması için yeterince büyüktü ve taşların üzerindeki gravürleri çarpıcı bir biçimde vurgulayan meşaleler kullanılmaktaydı. Oyma taşların olası manevi önemi uzun zamandır bilinmektedir; 1805 yılında bu megalitik mezarları inceleyen bir araştırmacı bu gravürlerin "dinin koruyucu melekleri" olduğu yorumunu yapmıştır. Yakın tarihli kazılarda "önemli etkinliklerin ve törenlerin mezarların giriş kapılarında gerçekleştiğini... Burada bir zamanlar yapılmış olan törenlerden kalma bol miktarda kırık çömlek parçalarının bulunduğunu" ileri sürmüştür.⁴⁶

Yaklaşık 5.000 yıl önce batı Avrupa'dan başlayarak, tarım giderek yayıldı. Bu tarihlerde "bazıları topraktan yapılmış surlarla ve kereste duvarlarla

* Atina'da, Akropolis'te bulunan ve tanrıça Athena'ya ait olan Partenon Tapınağı, Antik Yunan'ın ve Atina demokrasisinin de sembolüdür. —ç. n.

korunan daha büyük topluluklar” oluştu. Megalitik mezarların inşasına devam edildi ancak mezarlara ek olarak büyük yapılar da inşa edilmekteydi. Bunların en iyi örneklerinden biri en az bilinen Brodgar ve en tanınmış olan Stonehenge olsa da Stonehedge’in yaklaşık 30 km güneyindeki Avebury en eksiksiz olanıdır.⁴⁷

Brodgar, İskoçya’nın kuzeyindeki Orkney Adaları’nda bulunur. Ayakta duran taşlar, yani Brodgar Halkası uzun zamandır biliniyor olsa da birbirine bağlı taş binalardan oluşan ayrıntılı bir kompleks daha yenilerde keşfedilmiştir. Bu binalardan biri 25 metreye 18 metre büyüklüğünde olup, üzerine kelebek şekilleri yontulmuş taşlardan bir çatı yapılmıştı. Binanın “tapmak ya da toplantı salonu” olduğu düşünülmüş ve buradaki kazının baş arkeoloğu binaya “katedral” demiştir.

Yakındaki bir mezar odasında, kartal pençeleri ile karıştırılmış 16.000 insan kemiği bulunmuştur. Ayrıca taş binalarda şöenlerin yapıldığına dair kanıtlar bulunmuş ve insan heykelciklerine rastlanmıştır. Brodgar’da araştırmacılar halen kazının başında oldukları için buranın dinî önemiyle ilgili ek ipuçları muhtemelen ileride ortaya çıkarılacaktır.⁴⁸

Hem Stonehenge hem Avebury, ayakta duran taş dairelerden, topraktan yapılmış anıtlardan ve mezar odalarından oluşur ancak mezarlar daha iyi korunmuştur. Avebury’deki yapılar antik bir tepe köyünün 1,5 km ötesinde inşa edilmişti. Orada yaşayan insanlar buğday yetiştirmekte, yabani meyveler ve kabuklu yemişler toplamakta, geyik, tilki ve tavşan avlamakta, koyun, sığır, domuz ve köpekleri evcilleştirmekteydi. Köyün bulunduğu yerde, bahar ve sonbaharda hayvan kesimi yapıldığını gösteren kanıtlar vardır; o dönemlerde şöen ve kutlamaların yapıldığı neredeyse kesindir. O tarihlerde bölgenin çevresindeki nüfusun yaklaşık 10.000 olduğu tahmin edilmektedir.⁴⁹

Yaklaşık 4.700 yıl önce Avebury sakinleri 22 dönümlük alan üzerinde 40 metre yüksekliğinde büyük bir toprak piramit inşa etmeye başladılar. Günümüzde buraya Silbury Tepesi denmektedir ve havadan bakıldığında neredeyse tümüyle simetrik görünür. Yapılar, kemik ve ahşap aletler kullanılarak inşa edilmiş, çıkan hafriyat daha sonra hasır sepetlerde taşınmıştı.

İnşaatın yapımı için toplamda 200 yıldan fazla süre harcanmış olmasına karşın, 700 adamın on yıl çalışmasına karşılık gelen 18 milyon adam-saat sürdüğü tahmin edilmektedir.⁵⁰

Silbury Tepesi yapılırken, bir buçuk kilometre uzağında, ondan daha büyük bir yapı inşa edilmekteydi. Burada yaklaşık 1,5 km'lik bir çember içinde yüksekliği 5,5 m olan toprak dolgu oluşturulmuş ve derinliği 9 m olan bir iç hendek kazılmıştı. Böylece, hendeğin tabanından bitişikteki dolgunun tepesine kadar olan yükseklik 15 metreyi bulmaktaydı. Çember şeklindeki toprak dolgunun içinde, birinin ağırlığı 65 ton olan 98 tane büyük taş blok dikilmişti. Bu dış taş halkanın içine biri 29, diğeri 27 adet dikili taştan oluşan iki halka daha eklenmişti. Havadan bakıldığında bu kompleks dev bir yüzü andırmaktadır; iç çemberdeki taşlar bu yüzün gözleridir.⁵¹

Avebury'nin yapılmasının asıl amacı belli ki din ile ilgiliydi. Hendekte tahminen 500 kişinin gömülmüş olması bu görüşü destekler. Mezarların çoğunda iskeletler bütün hâlde değil, daha çok eklem yerlerinden ayrılmış kemikler, insan kafatasları, alt çeneler ve uzun kemikler şeklinde gömülmüştü. Avebury'de kapsamlı bir araştırma yapan İngiliz arkeolog Mark Gillings ve Joshua Pollard, buradaki kemiklerin "başka yerlerdeki gömütlerden seçildiğini ve çok eski ataların kalıntılarına ait olabileceğini" iddia etmişlerdir. Bu mezarlarda mezar eşyasına şaşırtıcı derecede nadiren rastlanır; Gillings ve Pollard'a göre buradaki mezar eşyaları "bir köpeğe ait alt çene kemiği, bir domuz dişi, bir parça yanmış kemik ve bir boynuz parçası" gibi "oldukça tuhaf bir çeşitlilik" içermekteydi. Bu tür objelerin "ayın eşyaları" olabileceğini ileri sürmüşlerdir.⁵²

Taş çemberden başlayarak, Silbury Tepesi'nden geçip, 2,5 km ötedeki tepeye giden taş kaplı yol, Avebury'nin devasa bir mezarlık kompleksi olma olasılığını destekler. Şu an Artık Mabet olarak anılan bu yapı, bazı ahşap binaları çevreleyen taş çemberlerden oluşuyordu. Megalit yapılar konusunda önde gelen İngiliz otorite olarak kabul edilen arkeolog Aubrey Burl, Mabet'i "cesetler suyunu tamamen kaybedene ve kemikler yakındaki mezar odalarına nakledilene kadar depo amacıyla yapılmış bir dizi cenaze evi" olarak görür.⁵³

Yakındaki mezarlar arasında yer alan West Kennet uzun höyüğünde toprak ve taştan yapılmış 100 metre uzunluğunda bir mezar odası bulunur ve Mabet'e kısa bir yürüyüş mesafesindedir. Burası, Avrupa'da bilinen en uzun taş mezar odasıdır. Birçoğu parçalanmış olan 46 iskelet içerir. Yakılan ölümlerden kalanlar bir odada, bir dizi kafatası da diğer bir odada yer alır. Bu tür mezar odalarının "ölüler için geçici konut ya da depo olarak kullanıldığı, [ceset kalıntılarının] kaldırılmasının atılması kadar yaygın" olduğu düşünülmektedir. Uzun höyükteki mezarların çoğunda, muhtemelen öbür dünyada kullanılmak üzere seramik kaplar, kâseler ve kupalar vardır.⁵⁴

Bazıları, Avebury'nin dinî işlevine ek olarak, astronomiyle ilgili bir işleve de sahip olduğunu öne sürmüşlerdir. Burası, dikili taşların gündö-nümlerinde güneşin doğuşuna ve batışına denk gelecek şekilde hizalandığı Stonehenge ile karşılaştırılmaktadır. Avebury için de benzer bir astronomik açıklama yapılabilir ancak henüz kimse akla uygun bir açıklama getirememiştir. Astronomik açıklamalar dinî açıklamalarla örtüşen bir nitelik taşımaz, aksine, bir mezarlık olarak başlayan Stonehenge'de gösterildiği gibi bunların tamamlayıcısıdır. Birçok kültür, güneş tanrılarına ibadet etmeyi diğer tanrılar ve atalara yapılan ibadetle birleştirmiştir; bu durum Stonehenge ve Avebury'de de geçerli olabilir.

Herhangi bir yazılı kayıt bulunmadığı için Avebury ile ilgili gerçekleri belki de hiçbir zaman öğrenemeyeceğiz. Burl'den alıntı yaparak, "yeni taş devrinde yaşayanların ölümü ve ölümleri takıntı hâline getirdiklerini kesinlikle söyleyebiliriz. Stonehenge ve Avebury gibi alanların "mevsimsel törenler yapan toplulukların sahneleri ve ayinler sırasında hediyeler sunarak ölümleri etkilemek suretiyle güç kazandıkları yerler" olduğunu akla getirir. Mark Giddings ve Joshua Pollard şöyle özetlemiştir:

Avebury gibi bir anıtın azameti, gücün en belirgin göstergesidir. Hem kapladığı yer hem de taş yapıların büyüklüğü, bir ortaçağ katedralinin hayranlık verici mimarisinde olduğu gibi görkemi ile insanda yüce bir his uyandırır. Burada insan bedenini hâkimiyeti altına alan abartılı büyüklük belki de insanların üzerinde bir güç oluşarak yapımında ge-

rekli olan devasa çaba ile ilgili algısal bir farkındalık yaratır. Bu ölçekte bir çalışma, Avebury'nin yaratılmasının arkasında yatan dünyevi veya doğaüstü otoriteyi meşrulaştırmaya hizmet edebilir.

Avebury'de tanrıların var olup olmadığını bilmemiz olanaksız, ancak yapının anıtsal ölçekteki büyüklüğü bunun mümkün olduğuna işaret etmektedir. Gökyüzündeki tanrıların aşağıya baktıklarında burayı görecekları için taş çemberlerin dev bir yüze benzemesi yerinde olabilir.⁵⁵

ÇİN

Günümüzden 5.000 ila 4.000 yıl önce Kuzey Çin'de Longşan kültürü gelişti. Bu kültüre "Çin'in ilk uygarlığı" denir ve bizlere kâğıdı, matbaayı, manyetik pusulayı, barutu, yandan çarklı itici güç sistemlerini ve Mezopotamya'ninkinden farklı bir yazı sistemini sunan "antik çağın en parlak ve karmaşık uygarlıklarından birinin" başlangıcıdır. Tarım ve ticaretin iyi geliştiği bu uygarlığın o tarihlerdeki nüfus yoğunluğu dünyanın diğer yerlerinden daha yüksekti. Köyler arasında devam etmekte olan savaş nedeniyle, birçok köyün etrafı 6 metreye varan yükseklikte ve 9 metre kalınlığında, sıkıştırılmış toprak duvarlarla çevrelenmişti. Buralarda kafa koparmaların ve katliamların yapıldığına dair kanıtlar bulunmuştur.⁵⁶

Longşan kültürünün ayırt edici özelliklerinden biri atalara ibadet edilmesiydi. Atalarla iletişim kurmak için öküz, su mandası, domuz veya koyun kürek kemiklerinden yapılan "kehanet kemikleri" kullanılıyordu. Ölmüş bir ataya belirli bir soru sorulurdu, sonrasında kemik üzerinde çatlaklar görülene kadar ısıtılır ve çatlakların oluşturduğu desen atadan gelen cevap olarak yorumlanırdı. Kuzey Çin'de gaipten haber almak için kullanıldığı kanıtlanmış olan çok sayıda kemik bulunmuştur. Yazı Longşan döneminde henüz başlamamış olsa da bu dönemi takip eden Şang döneminde yazıya geçilmişti; bu nedenle Longşan dönemini anlamak için bu dönemde yazılanlardan yararlanılmaktadır. Görünüşe göre, ölen ataların yaşayanların

adına tanrılarla görüşmesi umuluyordu. En yüksek tanrı olan Di'yi sadece kraliyet ailesinden olanların ataları etkileyebilirdi, daha düşük dereceli tanrıları ise daha sıradan insanların ataları etkileyebiliyordu. Bazı Çinli bilim insanları, Di'nin başlangıçta ataya ait bir ruh olduğuna inanırken, bazıları Di'nin aslında doğa tanrısı olduğunu düşünmektedir. Di'nin yanısıra, "çok sayıda doğa tanrısı, nehir ve dağ tanrısı ... bir güneş tanrısı ... ve çeşitli tanrılar da bulunmaktaydı".⁵⁷

Çin'de anıtsal yapılar bu dönemde inşa edildi. Pekin'in kuzeydoğusundaki Cengizhan şehrinde "bir platform üzerindeki devasa bir tapınak" yakın zamanlarda ortaya çıkarılmış ve yaklaşık olarak 4.300 yıl öncesine ait olduğu belirlenmiştir. Platform 165 metre genişliğinde ve 900 metre uzunluğundadır ve "Washington'daki National Mall'un neredeyse yarısı kadar büyüklükte" olduğu söylenmektedir. Burası hâlâ kazılmakta olup, dinî önemi henüz açıklığa kavuşturulamamıştır. Bununla birlikte, araştırmacılar platformun altındaki bir yeraltı odasında 5.000 yıl önce güneybatı Asya'da bulunan heykel kafalarını anımsatan "işlemeli nefrit-yeşim taşından gözleri olan seramik bir kadın kafası figürü" buldular. Bu figür bir atayı ya da bir tanrıçayı temsil ediyor olabilir.⁵⁸

Longşan kültürüne ölüm ve ölüm sonrasına dair endişeler de damgasını vurmuştur. Bu kültürde kişinin sosyal konumuna bağlı olarak "oldukça farklı şekillerde yapılmış mezarlar" bulunmaktaydı. Seçkin kişilerin mezarlarında ölümler tahta tabutlarla defnedilir ve çoğunlukla kırmızı zincifre tozu* ile kaplanırdı. Bazı mezarlar, "aralarında ejderha desenli kırmızı bir çömlek levhası, timsah derisi ile kaplı tahta bir davul, müzik taşı (ch'ing) ve davul benzeri seramikler, ahşap masa, sehpa, kaplar ve parlak renklerle boyanmış başka nesnelere, yeşim ve başka mücevher taşlarından yapılmış yüzükler ve domuz iskeletleri bulunan yüz ila iki yüz eşya ile zengin bir şekilde döşenmişti". Genç bir adamın mezarında, dört seramik kap, 14 taş ve yeşimden yapılmış alet, 24 yeşim yüzük ve kong adı verilen 33 yeşim çubuğu bulunuyordu. Kongların işlevi tam bilinmiyor ancak bunların ba-

* Zincifre, cıvanın indirgemesi ile elde edilen bir cevherdir, tıpta özellikle deri hastalıklarında, endüstride ise pas önleyici boya maddesi olarak kullanılır. —ç. n.

zılarına hayvan veya insan kafaları oyulmuştu. Şang döneminden kalma mezarlarda bulunan kapların, o dönemde yapılmış çeşitli bira ve şaraplarla doldurulmuş olduğu anlaşılmıştır. Başka seçkinlerin mezarlarında başka insanlara ait kemikler de bulunmuştur; bazıları insanların kurban edildiğine dair bir kanıt olarak yorumlanmıştır, bunlar efendilerine hizmet etmeyi sürdürsünler diye öbür dünyaya onlarla birlikte gönderilen hizmetkârlar olabilir.⁵⁹

PERU

Yazılı kayıtların olmamasına rağmen, Peru kıyılarında 5.500 ila 4.000 yıl önce oldukça gelişmiş bir medeniyetin bulunduğu açıktır. Buralarda ileri bir sulama sistemine dayalı tarım sayesinde fasulye, kabak, guava, pacay*, lacuma** ve pamuk yetiştiriliyordu. Bu bölgede yaşayan insanlar okyanustan balık, ançuez, istiridye, midye ve hatta denizaslanı avlıyorlardı. Kuzey kıyılarında sıralanmış çeşitli nehir vadileri birbirleriyle And yayları ve hatta Amazon havzasıyla ticaret yapmaktaydı.⁶⁰

Bu dönemde Peru kıyılarının göze çarpan özelliği, çoğunun tepesinde tapınakların bulunduğu 100’den fazla platform höyüğün inşa edilmesidir. Bugüne kadar tespit edilen en eski yer Casma Nehri Vadisi’ndeki Sechin Bajo’dur. 2008 yılında arkeologlar burada 5.500 yıllık, daire şeklinde taş bir meydan bulunduğunu duyurdular. Arkeologlar meydanın “toplantılar için bir yer, belki bir tür tören merkezi olabileceği” kuramını ileri sürdüler. Sechin Bajo’da ayrıca 16 metrelik bir platform piramit vardır. Sechin Alto’nun yanı başında, yaklaşık 3.700 yıl öncesine tarihlenen bu platform piramit, 44 metre yüksekliğinde olup 14 futbol sahası genişliğinde bir alanı kaplamaktadır. Bu piramidin “muhtemelen Yeni Dünya’da milattan önce ikinci binyıl boyunca yapılan en büyük yapı” olduğu kabul edilir.⁶¹

Pasifik kıyısında, Supe Vadisi’ndeki Aspero, 5.000 yıl öncesine tarihlenmiştir. Burası yüksekliği 10 metre olan altı platform piramitten oluşur.

* Peru’ya özgü baklagillerden bir bitki. —ç. n.

** Güney Amerikada yetişen, avokadoya benzeyen bir meyve. —ç. n.

İçlerinden Huaca de los Idolos adı verilen bir piramitte “pişmemiş beyaz-gri kilden yapılmış en az 13 küçük heykelcik küçük bir odada, iki kat arasında yer alan bir zulaya gömülmüştür”. Huaca de los Sacrificios adlı bir başka piramitte ise “iki aylıktan küçük bir bebek, kabuk boncuklardan yapılmış bir şapka giydirilmiş ve bir battaniye içine yerleştirilen pamuklu bir beze sarılı vaziyette gömülmüştü”. Bu mezarın “halkın kullandığı mimari yapılara sunulan bir adak olduğu” ileri sürülmüştür.⁶²

Peru'nun erken dönemlerine ait en tanınmış ve en kapsamlı kazı alanı, Aspero'ya yaklaşık 20 km uzaklıktaki Supe Vadisi'ndeki, UNESCO Dünya Mirası Listesi'nde yer alan Caral'dır. O zamanlar Supe Vadisi'nin toplam nüfusu tahminen 20.000 kişiydi. Caral kompleksi yaklaşık 650 dönümlük bir alanı kapsamakta ve “altı büyük platform höyük, çok sayıda daha küçük platform höyük, iki adet batık dairesel meydan, yerleşim yerleri ve çeşitli platformlar ile binalardan oluşan çeşitli kompleksler” içermektedir. En büyük platform piramidinin yüksekliği 30 metre, tabanı ise dört futbol sahası büyüklüğündeydi. En eski buluntular 4.600 yıl öncesine tarihlenmiştir.⁶³

Caral'da sunağa benzeyen yapılar da bulunmuştur. En büyük piramidin içinde, kurban edilmiş insanlara ait olduğu düşünülen bir yetişkin ve birkaç çocuk mezarı yer almaktadır. Başka bir piramitte ise balina omurları “iki paca ağacı gövdesi ile birlikte bulunmuştur ... bir törenle ilgili olduğu açıktır. Ağaç gövdeleri yerin içine doğru yatırılmış ve bitkiden dokunmuş bir kumaş ile kaplanmıştı”. Bu gömüde kemik düdük, kornet, flüt, kamış kaval ve çingirak gibi törenlerde kullanılan çeşitli müzik aletleri ortaya çıkarılmıştır. Halusinojenlerin kullanıldığını düşündüren inhalerler de bulunmuştur.⁶⁴

Ayrıca, bu dönemde güney Peru sahillerinde ölümlerin mumyalanması ilgi çekicidir. Peru'da mumyalama işlemi Mısır'dan 1.000 yıl önce başlayan bir uygulamadır. Başlangıçta, ölümler sadece tuzlanıp çöl güneşinde tamamen kurumaya bırakılırdı. Florida Üniversitesi'nden arkeolog Michael Moseley'e göre, daha sonradan, güney Peru'da ve Şili'de bulunan Chinchoros halkı mumyalama konusunda giderek çok yetenekli hâle gelmişti:

Chinchoros'taki tahnitçiler alışılmadık becerilere sahipti: Organları yerlerinden ayırmada; beyni ve iç organları çıkarmada; bozulmayı durdurmak için organları, deriyi ve vücuda ait diğer yapıları özel muameleden geçirmede; bedene ait parçaları yeniden birleştirmede; omurgayı, kolları ve bacakları çubuklarla ve tahtalarla desteklemede, vücut boşluklarına lif, tüy, kil veya başka dolgu maddeleri eklemeye; detaylarını şekillendirmek ve boyamak için yüze kil tabaka uygulamada ve kile gömülmüş saçları ve perukları yerleştirmede mükemmelliğe ulaşmışlardı.

Peru'nun bazı yerlerinde mumyalar parlak renkte pamuk veya yünlerle sarılırdı. Mezar eşyaları pek yaygın değildi ancak ölen kişi için mezara "çeşitli aletler, yiyecekler, hatta evcil maymunlar ya da papağanlar" konduğu oluyordu. Mumyalama, ölümlerin höyüklerin içindeki taş döşeli galerilere, bazen "kuş oymalı kabuklar ile kedi benzeri bir yüze sahip taş mozaikler" gibi "giysi ve mücevherlerle birlikte" gömüldüğü Peru'nun dağlık bölgelerinde de yapılırdı.⁶⁵

Her ne kadar Perulular o tarihlerde ilahlara sahip olsalar da bu tanrılar hakkında henüz bir şey bilinmiyor. Arkeolojik bir alanda "asa tanrısı" olarak anılan bir oyma figür bulunmuştur. Yaklaşık 4.600 yıl öncesine tarihlenen bu figür, "tuhaf, taraklı ayakları ve azı dişleri olan, elinde bir yılan ile bir asa tutan bir yaratık"tır. Bu ilah İnkalar'ın 3.000 yıl sonra tapınacağı bir tanrıya birebir benzer gibi görünmektedir.⁶⁶

Özetle, yüksek tanrılar, modern *Homo sapiens*'in karşısına büyük bir olasılıkla 7.000 yıl önce çıkmış olsalar da yazılı kayıtların oluşumuna dek ilahların varlığına inanıldığı konusunda kesin bir kanıt yok. Mezopotamya'da 6.500 yıl önce, su tanrısı Enki'yi onurlandırmak için inşa edilmiş bir tapınak bu türden bir kanıt sunar. Sonraki 2.500 yıl süresince, Mısır ve Çin'de kesin olarak, Pakistan, güneydoğu Avrupa ve Peru'da büyük olasılıkla ve Batı Avrupa'da muhtemelen tanrılar ortaya çıktı. Çin ve Peru'da tanrıla-

rın ortaya çıkışı paralel evrimi akla getirecek şekilde, neredeyse kesinlikle dünyanın diğer bölgelerinden bağımsızdı. Bahsedilen diğer yerler içinse bağımsız olarak geliştikleri daha kesindir.

Böylece, 4.500 yıl önce, dünyanın en büyük şehri Uruk'ta yaşayan Mezopotamyalılar, tanrıça Inanna'ya kendisine adanmış tapmakta ibadet ediyorlardı. Mısırlılar, tanrılarının temsilcisi olan Firavun Hufu'yu onurlandırmak amacıyla inşa edilen ve 3.800 yıl boyunca dünyanın insan elinden çıkan en uzun yapısı olan Giza Piramidi'ni hayranlıkla izliyorlardı. Bu dönemde Pakistan'daki Harappa uygarlığı doruk noktasındaydı ve Mohenjo Daro'da yaşayan 40.000 kişi tanrılarını onurlandırmak için, tapmak olduğu tahmin edilen yapıları ziyaret etmekteydi. Batı Avrupa'da, çok sayıda insan Brodgar, Stonehenge ve Avebury'deki tören merkezleri olduğu düşünülen yerlerde toplanıyordu. Peru'da Caral'daki, yaklaşık 30 m yüksekliğe sahip büyük platform höyüklerine muhtemelen ilahlarla ilgili bir tür tören için büyük kalabalıklar akın ediyordu. Dört bin üç yüz yıl önce Çin'de de benzer bir platform höyüğü inşa edilmiştir.

Özetle, yaklaşık 4.500 yıl önce, modern *Homo sapiens* teistik (tanrıci, tanrıya inanan) bir hominin olarak ortaya çıkmaktaydı ve tanrılara olan bu inanç, bizi tanımlayan özelliklerimizden biri olmayı sürdürmektedir. Tanrılar, hayvanlara veya atalara ait ruhlardan daha etkili bir biçimde, binlerce yıldır doğa olaylarına ve felsefi sorulara yanıtlar getirdi. Geceleri güneş nereye gider? Ay neden şekil değiştirir? Yıldızlar neden hareket eder? Rüzgâra ve yağmura, gök gürültüsüne ve yıldırıma, sele ve kuraklığa sebep olan şey nedir? Dünya nereden geldi? Ben neden buradayım? Ve özellikle, öldükten sonra bana ne olacak? Solgun Ölüm'ün tetikte sırasını beklediğini bilerek, günlük işlerimize devam ederken ve hayat sahnesinden görev duygusuyla geçerken tanrılarının varlığı bize son derece rahatlatıcı gelmektedir. Hayat yolculuğunda tanrılarının sembolik ve anıtsal desteğini yanına almak yapayalnız insan için huzur ve güven verici olmuştur. Bu tür destekler, yaşam dramının kaçınılmaz sonucuyla ilgili bir şeyler fısıldayan iç sesleri susturur. Cehennemdeki kasvetli ırmağın kıyısı tıpkı bugün olduğu gibi 4.500 yıl önce de huzursuzca bizleri çağırılmaktaydı.

BÜYÜK DİNLERİN ORTAYA ÇIKIŞI

Bununla birlikte, tanrıların kendileri hikâyenin sonu değildir. Mezopotamya'da gördüğümüz gibi, tanrılar ortaya çıktıklarında yönetici sınıf tarafından benimsenerek kendilerine bazı hukuksal, toplumsal, ekonomik ve hatta askerî sorumluluklar verilmişti. Kutsal ve dünyevi, tanrılar ve yöneticiler birlikte gelişmeyi sürdürdü. Fransız sosyolog Emile Durkheim, “neredeyse tüm büyük toplumsal kurumların dinden doğduklarını” iddia etmiştir. İngiliz tarihçi Arthur Toynbee de benzer şekilde “büyük dinlerin büyük uygarlıkların dayandığı temel” olduğunu ileri sürmüştür. Böylece tanrılar ile yöneticiler arasındaki ilişki, daha sonra ortaya çıkacak olan uygarlıkların şeklini kısmen belirleyecekti.⁶⁷

Mezopotamya şehir devletleri, 4.000 ila 2.800 yıl önce dağılmaya başladılar ve Asurlular tarafından yenilgiye uğratıldılar. Asur'un baş tanrısı Aşur, Kişar ile evliydi ve bu evlilikten gökyüzü tanrısı Anu, su ve bilgeliğin tanrısı Ea ve yeraltı dünyasının tanrıları doğdu. Asurlular güneydoğu Asya'da üstünlük sağlamak için başlangıçta doğurganlık ve savaş tanrısı olan baş tanrıları Marduk olan Babillerle mücadele ettiler. Marduk baş tanrı olarak güneşi ve ayı gökyüzündeki uygun yerlerine atadı. Daha sonra, Babil'in çöküşünü takiben Hititler günümüzden yaklaşık 3.400 yıl önce bu bölgede en büyük güç hâline geldiler. Baş tanrıları fırtınalar ve savaşın tanrısı Teşup, güneş tanrıçası Hepat'la evliydi. Türkiye'nin orta kesiminde bulunan Yazılıkaya'da Teşup ve Hepat'ın diğer pek çok Hitit tanrı ve tanrıçasına önderlik yaparken betimlendiği taş oymalar görülebilir.

Mısır'da, Yeni Krallık'ta firavunların hegemonyası güneyde Nubia ile kuzeyde Suriye'ye dek uzandı. Bu, Mısır imparatorluğunun doruk noktasıydı. Amenhotep IV dönemindeki 17 yıllık bir süre dışında aynı tanrılara tapılmaya devam edildi. Amenhotep IV adını Akhenaton olarak değiştirdi ve Mısır'ın geleneksel çok tanrılılığının yerine Aten olarak adlandırdığı güneş tanrısı Ra'yı getirerek tek tanrıya ibadeti uygulamaya çalıştı. Bu dönem, sıklıkla dünyanın bilinen ilk tek tanrılı inancına örnek olarak gösterilir. Akhenaton'un ölümünden sonra, oğlu Tutankamon ve onu takip eden firavunlar, geleneksel Mısır tanrılarına ibadeti geri getirdi.

Pakistan'da, Harappa uygarlığı, kısmen Aryan işgalcilerinin İran ve Afganistan üzerinden yaptıkları bir akın sebebiyle düşüşe geçti. Aryanlar kuzey Hindistan'a yayıldılar. Burada 3.700 ila 3.100 yıl önce, daha sonraları hem Hinduizmin hem de Budizmin temel taşı hâline gelecek olan Rig Veda'yı* yazdılar. Rig Veda'da birçok tanrı anlatılır; doğurganlık tanrısı olan Indra, ölümlerin tanrısı Yama, ateş tanrısı Agni, gök tanrısı Varuna ve sembol olarak svastikaya (gamalı haç) sahip olan güneş tanrısı Surya.

Güneydoğu Avrupa'da, Eski Avrupa uygarlığı da düşüşe geçti ancak diğer uygarlıklar yükselişteydi. Bunların başında, Girit'te bir medeniyet kuran Minoanlar vardı. Minoan halkı az sayıda tanrıya, doğurganlık, hasat ve yaklaşık 3.600 yıl önce doruk noktasına ulaşan hayvanlar ve yeraltı dünyası ile ilgili sorumluluk sahibi olan tanrıçalara sahiplerdi. Girit'te, Minoan (Minos) uygarlığı yerini Yunan anakarasından burayı istila eden Mikenlere bıraktı. Mikenler aralarında Zeus, Hera, Athena, Poseidon, Hermes ve Dionysos gibi birçok tanrının bulunduğu kendi uygarlıklarını geliştirdiler. Bu tanrılar, yüzlerce yıl sonra kendi dinlerini geliştiren Yunanlılar tarafından benimsendi.

Çin'de Şang hanedanı Sarı Nehir Vadisi'nin ve kuzey orta ovaların büyük bölümünü 600 yıldan fazla bir süre için birleştirdi. Bu süre içinde yazı dünyanın diğer bölgelerinden bağımsız olarak bulundu ve ilk Çin şehirleri inşa edildi. Baş tanrı Şang Di, tarım tanrısıydı ve rüzgâr, yağmur, gök gürültüsü ve şimşegi kontrol etmekteydi.

Peru'da, 2.940 yıl önce And dağlarında 3170 metre yükseklikte bulunan Chavin de Huántar'da bir tapmak inşa edildi. Tapmak, orta ve kuzey Peru'ya hâkim olan Chavin dininin baş tanrısına aitti. Lanzón olarak adlandırılan tanrı, dar bir taş koridorun sonunda duran 4,5 metrelik beyaz bir granit figürdü. Bu tapınakta kazı yapmış olan Yale Üniversitesi'nden arkeolog Richard Burger şunları anlatmıştır:

Lanzón'un tasvir ettiği ilah, oldukça antropomorfiktir. Kolları, kulakları, bacakları ve kavramaya elverişli başparmakları ile beş parmaklı elleri olan

* Hinduizmin kutsal metinleri olan Vedalar'ın bir bölümüdür. Bu ilahiler arkaik Sanskrit dilinde tanrılara şükür ve saygı için yazılmış on kitaptan oluşur. —ç. n.

bir insan şeklindeydi... Yukarı doğru hırlar gibi duran ağzından çıkan üst kesici sivri dişler özellikle dikkat çekicidir... Lanzón'un kaşları ve saçları, dönen yılanlarla gösterilir ve kafasındaki başlık, bir dizi sivri dişli kedi kafasından oluşur... Lanzón'un Galeri'sine girişin kısıtlanmış olması, onun erişilemez, güçlü ve tehlikeli bir tanrı olduğunun göstergesidir.⁶⁸

Chavin Tapınağı, "küçük havalandırma ve atık su giderlerinden oluşan ayrıntılı bir labirente" sahip olmasından dolayı ilgi çekicidir. Florida Üniversitesi'nden arkeolog Michael Moseley şöyle demiştir: "Suyun boşaltma giderlerinden akarken çıkardığı ses odaları doldurup tapınağın kelimenin tam anlamıyla kükremesine neden olmaktaydı! Durum böyle ise tören merkezi önünde toplanmış dindar kalabalığa oldukça uhrevi görünmüştür."⁶⁹

EKSEN ÇAĞI

Günümüzden 2.800 yıl önce, bildiğimiz şekliyle tanrıların ve dinlerin ortaya çıkışıyla ilgili son aşama başladı. Bu döneme gelindiğinde dünya büyük ölçüde değişmişti. Tarım devriminin başında var olan beş milyon modern *Homo sapiens* sayıca 200 ila 300 milyona yükselmişti. Ekonomik ve askeri fetihler sayesinde insanlar birleşerek giderek daha büyük siyasi birimler oluşturmuştu. Örneğin, Çin'de Şang ve sonra Çu hanedanları büyük yerleşimleri ve nüfusları bir araya getirmişti. Güneybatı Asya'da Neo-Asur imparatorluğu güneydoğu Türkiye, Suriye, Lübnan, İsrail, Filistin, Irak, İran, Mısır ve Suudi Arabistan'ın bir bölümünde hüküm sürmekteydi. Bu imparatorluk önce Pers İmparatorluğu tarafından, sonra Yunanistan'dan Himalayalara kadar uzanan bölgeyi fetheden Büyük İskender tarafından yenilgiye uğratılacaktı.

Büyük imparatorluklar büyük tanrılar ve büyük dinler gerektirir. Üç bin yıl önce Mezopotamya ve Mısır şehirleri için yeterli olan ilk tanrılar (doğa güçleri, yaşam ve ölüm tanrıları) pek çok etnik gruba mensup, milyonlarca insandan oluşan imparatorluklar oluştuğunda artık yeterli gelmi-

yordu. Yönetimin yeni dünya düzenini kapsayacak şekilde sistemleştirilmesi zorunluydu. Aynı şekilde böylesi bir yönetimin ayrılmaz bir parçası oldukları için tanrıların ve dinlerin de sistemli hâle getirilmesi gerekiyordu. Yönetimi elinde tutanlar, yetkilerinin bir kısmını tanrılardan elde ettiler.

Böylece, günümüzden 2.800 ila 2.200 yıl öncesinde (MÖ 800 - 200) 600 yıllık bir dönem olan “eksen çağı” doğdu. Bu dönemde Konfüçyanizm, Hinduizm, Budizm, Zerdüştlük ve Yahudilik doğdu; sonrasında Yahudilik, Hıristiyanlık ve İslam’a yol açtı. Bu dinlerin tümü, şu an hayatta olan insanların yüzde 60’ına manevi destek sağlıyor. Antik Yunan dini gibi başka dinler de eksen çağında ortaya çıkmış olsalar da sonradan hepsi yok olup gitti; bu kadim dinlerin tanrıları günümüzde tapmaktan ziyade müzelerde ikamet ediyorlar.⁷⁰

Eksen çağında, Konfüçyüs, Lao Tsu, Upanişadların pek çok yazarı, Buda, İlyas, İkinci Yeşaya, Yeremya, Hezekiel (Zülkifl), Sokrates, Platon ve Aristoteles gibi önemli kişiler yaşamıştır. Hatta Konfüçyüs, Buda ve İkinci Yeşaya’nın hayatları aynı zaman diliminde kesişir. Alman filozof Karl Jaspers bu dönemi “tarihin bir eksenini”ni temsil ettiği için “eksen çağı” olarak tanımlamıştır. Jasper, “Tüm muazzam gelişmeler Çin’de, Hindistan’da ve Batı’da birbirinden bağımsız olarak ve neredeyse aynı anda, bu isimlerin yan yana geldiği birkaç asır içinde gerçekleşmişti,” der. İngiliz filozof John Hick, eksen çağında “nihai anlamın kavranmasına giden başlıca yol gösterici olan önemli dinî seçeneklerin tümü belirlenmiş ve oluşturulmuştu... O zamandan beri insanlığın dinî yaşamında bu denli özgün öneme sahip olan bir yenilik daha ortaya çıkmadı,” der. Fransız filozof Eric Weil, bu dönemde Musevi ve Yunan medeniyetlerinin ayırt edici biçimlerine ulaştıklarını ve “diğer uygarlıkların, yeni doğmaya başlayan düşünce sistemlerimizle neredeyse hiç temas etmeden ve kesinlikle onlardan etkilenmeden şaşkırtıcı paralel gelişmeler gösterdiğini” ekler. Karen Armstrong, *A History of God (Tanrının Tarihi)* kitabında benzer bir şekilde, eksen çağında “insanların, önemli ve oluşumcu olmayı sürdüren yeni ideolojiler yarattıklarını” belirtir. “Tam olarak anlamadığımız nedenlerden dolayı ana uygarlıkların tümü paralel çizgiler boyunca gelişmiştir,” diye ekler.⁷¹

Büyük dinlerin gelişimini araştırırken, sahip oldukları beş özellik dikkat çekicidir. İlk olarak, hepsi ölüm sorununa bir yanıt getirmeyi amaçlıyordu. Babil Kraliyet Yolu üzerindeki bir yazıt, yurttaşlarına “Tanrımız Marduk, sonsuz yaşam bahşeder,” diyerek güvence vermekteydi. Bu noktayı, yüzyıl önce din hakkında yaptığı klasik çalışmasında William James şöyle özetlemiştir: “Bir Tanrı’nın varlığının ilk belirgin özelliği bence ölümsüz olmasıdır, başka bir şey değil. Tanrı ölümsüzlüğün üreticisidir ve ölümsüzlükten kuşku duyanlar hiç sorgulanmadan dinsiz olarak yaftalanır.” James’ten dört yüz yıl önce, Martin Luther benzer şekilde şunları söylemişti: “Öbür dünyaya inancınız yoksa Tanrınız beş para etmez.”⁷²

İkincisi, büyük dinler ölüm ikilemi için bir çözüm sunmanın yanında başka yararlar da sağlar. Bunlar arasında, aynı dine mensup kişilere psikolojik destek olmanın yanı sıra fiziksel koruma, sosyal hizmetler ve iş bulma ya da ekonomik yardım gibi faydalar da bulunur. Gerçekten de bazı dinlerin psikolojik ve sosyal faydaları o denli belirgin hâle gelebilir ki bu tür yararlar dinlerin kökeni gibi görünebilir. Sosyolojik açıdan bakıldığında, Robert Bellah’ın savunduğu gibi, “dinler varken tanrıların hiç de gerekli olmadığı” bile söylenebilir.⁷³

Üçüncüsü, daha önce belirtildiği gibi, büyük dinler genellikle halkın siyasal yönetimi ile birlikte gelişim gösterir. Kutsal olanla dünyevi olan el ele gelişir ve çoğu kez birbirinden ayrılamaz. Bu nedenle, Mezopotamya’da tanrılara ait tapmaklar, ekonominin inşa edildiği atölyeleri ve ticareti kontrol etmiştir. Buna ek olarak siyasi liderler kendilerini tanrılarla müttefikleştirmiş ve bazı durumlarda kendilerini yarı tanrı hatta ilah konumuna getirmişlerdir. On dokuzuncu yüzyıl Alman lideri Otto von Bismarck, bu prensibi şunları gözlemler: “Devlet adamının görevi tarih koridorlarında yürüyen Tanrı’nın ayak seslerini işitmek ve tam geçtiği sırada O’nun elbisesinin ucundan yakalamaya çalışmaktır.”⁷⁴

Dördüncüsü, dinlerin sürekli olarak ortaya çıkması ve her birinin başarısının ya da başarısızlığının çoğunlukla taraftarlarının ekonomik, siyasi ya da askerî başarısı tarafından belirlenmiş olmasıdır. Örneğin, Budizm ve Hıristiyanlık, başlangıçta sırasıyla Hindistan imparatoru Asoka ve Roma

İmparatoru Konstantin tarafından benimsedikleri için dünya dinleri hâline gelmiştir. Buna karşın, başlangıçta önemli bir dünya dini olmasına rağmen Yunan dini İskender'in MÖ 323'te ölümünden sonra Yunan şehir devletlerinin siyasi olarak onları zayıflatan ve tanrılarını sömükleştiren bitmek bilmeyen iç savaşları yüzünden varlığını sürdüremedi. Sonrasında, havari Paul Yunanlılara Hıristiyanlığı telkin etmeye başladığında, İsa ölüm sorununa Zeus'un sunduğundan çok daha cazip bir çözüm önercekti.

Son olarak, yeni dinlerin ortaya çıkışı öncelikle daha eski dinlerden tanrılarının ve teolojinin ödünç alınmasıyla gerçekleşir. Örneğin, eski Yunan tanrıları arasında sevgi ve güzellik tanrıçası Afrodit'in "deniz tüccarları tarafından Kıbrıs'tan Yunanistan'a getirildiği" kabul edilir. Buna karşılık Kıbrıslıların da Afrodit'i Asurlulardan ve Fenikelilerden ödünç aldıkları düşünülür. Buralarda Astarte adı verilen Afrodit'e Babil'de İştâr denmiş, bundan öncesinde ise Mezopotamya'da İnanna olarak isimlendirilmiştir. Benzer şekilde, Afrodit'in âşık olduğu yakışıklı Yunan figürü Adonis, daha önce Fenike'de adına büyük bir tapmak kurulan Biblos'ta önemli bir tanrıydı. Adonis'in bundan önce Tammuz olarak adlandırıldığı Babil'den ve isminin Dumuzi olduğu Mezopotamya'dan ödünç alındığı düşünülmektedir. Tanrılarının ödünç alınması fikri yeni değildir. Yunan gezgin ve tarihçi Herodot, 2.400 yıl önce "farklı dinî sistemlerde ve farklı isim ve özelliklere sahip tanrılarının aslında çok benzer işlevlere sahip olduklarını" belirterek özellikle "Perslerin Afrodit'e tapınmayı Asur'daki Astarte kültüründen ödünç aldığı" savını ortaya atar.⁷⁵

Tıpkı tanrılar gibi dinî düşünceler de ödünç alınmıştır. Örneğin Yahudi-Hıristiyan dininin, insanın yaratılması, Büyük Tufan ve Babil Kulesi gibi konularla ilgili fikirleri Mezopotamya dininden almış olduğu düşünülmektedir. Benzer şekilde, İsraililer MÖ 587'den itibaren Babil'de sürgün edilmeleri sırasında güçlü Ahura Mazda ile Zerdüşt diniyle tanışmışlardır. İsraililer Yahuda'ya * döndükten sonra, Eski Ahit'te ilk kez tamamen güçlü, monoteist bir tanrı fikri belirgin hâle geldi. Zerdüştçülükten ödünç

* Günümüz İsrail ve Filistin toprakları üzerinde 12 İsrail kabilesinin bir araya gelerek oluşturduğu, MÖ 1050 - MÖ 930 yılları arasında var olan bir devlet. —ç. n.

alınmış olabilecek diğer fikirler arasında, “dünya ahlaki yozlaşma tehlikesi altında olduğu ve kötülüğün eline düştüğü zamanlarda belli aralıklarla” ortaya çıkacak “*saoshyant*” ya da kurtarıcı kavramı da bulunur. Son kurtarıcı “her insanın sevaplarıyla günahlarının tartılacağı” kıyamet gününün gelip çattığını haber verecek kişi olacaktır. Zerdüştü inancını takip edenler ayrıca kurtarıcıların üçünün de bakirelerden doğacağına, babalarının da bu dinin kurucusu Zerdüşt olacağına inanırlardı.⁷⁶

Görüldüğü üzere, eksen çağı modern *Homo sapiens*'in evriminde dikkate değer bir dönemin doruk noktasıydı. Sadece 4.000 yılda, ilk tanrılar ve uygarlıklar ortaya çıkarak hızla yayılmış ve bunu dünyanın bütün büyük dinlerinin oluşumu izlemiştir. Robin Dunbar “Din, biz insanların maymun kuzenlerimizden niteliksel olarak gerçekten ayrıştığı bir olgudur,” diye belirtir ve şu soruyu sorar: “Neden, din Hayvanlar Âleminde eşine rastlanmayacak bir şekilde sadece bizim türümüz üzerinde böyle bir üstünlüğe sahiptir?” Bu sorunun yanıtı bizlerin yalnızca akıllı, farkındalığa sahip, empatik ve özdüşünümsel oluşumuz değildir; geleceğimizi düşünürken geçmişimizi de bununla bütünleştirmemizi sağlayan otobiyografik bir belleğe sahip olmamızdır. Bu özellik bizi Karen Armstrong'un sözleriyle *Homo religiosus* [dindar insan] yapmıştır.⁷⁷

Ölüm ikilemi insan beyninin evriminin kaçınılmaz bir sonucuydu ama tanrılar ve dinler doğuştan sahip olduğumuz bu derin ikileme bir çözüm getiriyordu. Bunu yaparken, insanları melezleştirerek yarı ölümlü, yarı ölümsüz hâle getirdi. Ernest Becker, bu çelişkiyi Pulitzer Ödüllü *The Denial of Death (Ölümü İnkâr)* kitabında dile getirirken, insanları “anüsleri olan tanrılar” olarak nitelendirir. “İnsan tam anlamıyla ikiye bölünmüştür: Kendi dikkat çekici benzersizliğine dair bir farkındalığa sahiptir, böylece yüce bir görkemle doğadan ayrışır ancak yine de körü körüne ve ahmakça toprağın altına girerek çürür ve sonsuza dek yok olur. Bu ikileme yüzleşmek ve onunla birlikte yaşamak zorunda olmak dehşet vericidir.”⁷⁸

8

TANRILARIN KÖKENİNE DAİR DİĞER KURAMLAR

Nasıl bir şaheser şu insan! Ne kadar soylu akıldan yana, melekeleri ne kadar sınırsız; endamıyla, hareketiyle ne kadar kusursuz ve göz alıcı; davranışlarında bir melek sanki, kavrayışında nerdeyse bir tanrı:

En güzel yarattığı dünyanın, canlıların üstün örneği!

Oysa, benim için tek bir toz zerresi!

—WILLIAM SHAKESPEARE, *HAMLET* (*Hamlet**)

Tanrılara ilişkin düşünceler, tanrılar var olduğundan beri süregelmektedir.

Nitekim tanrılar, dünya edebiyatının hayatta kalan en eski eserlerinden biri olan *Gilgamiş Destanı*'nda ön planda yer alırlar. Tanrılarla ilgili bu tür spekülasyonlar son yirmi yılda, özellikle insanların sadece yüzde 21'inin "Tanrı'nın yaşamlarında önemli bir rol oynadığını söylediği" Avrupa'da giderek ön plana çıkmaktadır.¹

Bu kitap, tanrılara evrimsel bir yaklaşım getirmek üzere yazıldı. Bu yaklaşım ilk kez Charles Darwin tarafından ortaya konmuştu. Darwin "her yeri kuşatan ruhsal araçlara inancın evrensel gibi görüldüğünü" belirterek "ruhsal araçlara inancın kolayca bir ya da birden çok tanrının varlığına olan inanca dönüştüğüne" dikkat çeker. Bununla birlikte, Darwin'e göre bunun gerçekleşebilmesi için önce "insanın akıl yürütme gücünde önemli bir ilerleme" meydana gelmesi gerekir.²

* Çev. Bülent Bozkurt, Remzi Kitabevi, 2007.

Darwin'in döneminde mevcut olmayan sinirbilimi çalışmalarını kullanarak, bu kitabın 1'den 5'e kadar olan bölümlerinde "insandaki akıl yürütme gücünde" görülen beş ana gelişme anlatılmıştır. Hominin beyinleri büyüdükçe ve çeşitli beyin alanları arasında daha güçlü bağlantılar giderek geliştikçe zekâya, kendimiz hakkında düşünme becerisine, başkalarının ne düşündüğünü düşünme becerisine (zihin kuramı) ve daha sonra kendimizin kendimiz hakkında düşündükleri ile ilgili düşünme özelliğimiz olan içebakışçı yetiye kavuştuk. Nihayet yaklaşık 40.000 yıl önce, otobiyografik bir bellek edindik ve kendimizi öncesinde mümkün olmayan biçimde geçmişte ve gelecekte düşünebilme becerisi kazandık. Artık modern *Homo sapiens* olmuştuk.

Kendimizi düşünsel olarak zamanda geriye ve ileriye götürebilmek, kendi ölümlerimizi öngörmemize izin verdiği için biz modern insanların düşüncelerini derinden etkilemiştir. Darwin'in çağdaşı olan Edward B. Tylor, ölümü anlama çabamızda ruhun ya da manevi bir varlığın kaybını yaşam ile ölüm arasındaki kritik fark olarak gördüğümüzü ileri sürmüştür. Geçmiş, şimdiki zaman ve geleceği birbiriyle birleştirme konusundaki yeni becerimiz rüyalarımıza daha öncesinde mümkün olmayan yollarla anlam yüklememizi sağladı. Tylor'un belirttiği gibi, ölen atalarımız rüyalarımıza girerek bizi ziyaret ettikleri için ölmüş ruhların öbür dünyada var olmaya devam ettiğini düşündük. Böylece, kaçınılmaz olarak bu ruhlardan yardım talep etmeye ve gönüllerini almak için çaba göstermeye başladık.

Ölümden sonra insanların başka bir biçimde var olmayı sürdürebildikleri kabul edildiğinde, tanrı düşüncesinin tohumları da ekilmiş oldu. Filozof Sam Harris'in *The End of Faith (İnancın Sonu)* kitabında bahsettiği gibi: "Tek bir önermeye, ölmeyeceksin sözüne bir kez inanması hayata karşı başka türlü akla bile gelmeyecek bir yanıtı belirler." Ölen aile üyelerinin ölümden sonra da var olduklarına inanıldığı için onlardan yardım istemek akla uygun geliyordu, atalara ibadet de bu şekilde başladı. Bu durum giderek öylesine ayrıntılı hâle geldi ve ayinleştirildi ki kudretli atalardan bazıları ilahi göklere ulaşmaya başardı ve tanrı olarak görülmeye başlandı. Anlaşıldığı kadarıyla bu süreç dünyanın çeşitli yerlerinde birbirinden bağımsız şekilde gerçekleşti ancak yazılı kayıtlar ortaya çıkana dek bu doğrulanamadı.³

Geçmiş, bugünü ve geleceği bütünleştirme becerimiz, planlama yapabilme özelliğimizi geliştirerek doğrudan tarım devrimine yol açtı. Tarıma geçiş sayesinde insan nüfusu arttıkça ve bu nüfus şehirleştikçe, dünyevi yöneticiler kurallar ve yasalar yarattılar ve bunları tatbik etmek için daha sonra kendileri tanrılarla birlik oldular. Böylece toplumun adalet ile ilgili, ekonomik ve sosyal gereksinimlerini tanrılarının yetkisi altında toplayan ilk dinler ortaya çıktı. Devletler ve uygarlıklar genişledikçe dinler de büyüdü. Tanrılarının ve dinlerin etkisi doğrudan bağlı oldukları uygarlıkların etkisine bağlıydı; bu durum günümüzde de devam etmektedir. Şekil 8.1'de bu olaylar şematik olarak gösterilmektedir.

ŞEKİL 8.1 Tanrılarının ve dinlerin kökenleri.

Görüldüğü gibi, beyne ilişkin evrim kuramı tanrıların ve daha sonrasında tanrılara bağlı resmi dinlerin insan beyninin gelişiminin bir ürünü olduğunu ileri sürer. Günümüzdeki beyin çalışmaları, önceki bölümlerde ayrıntılı bir şekilde anlatıldığı gibi, bilişsel becerilerimizin bu becerilerle ilişkili olan beyin bölgelerinin evrilmesiyle aynı sırayı izleyerek kazanıldığını doğrular ve bu kurama anatomik bir destek sağlar. Tıpkı Darwin'in, "ruhsal araçlar"a inancın, tanrılara inanca yol açtığını düşünmesi gibi, Tylor da "kişinin sahip olduğu ruhun Gelecek Hayat'ta da varlığını sürdüreceğine" olan inancın hem tanrılara hem de dinlere yol açtığını ileri sürer. Tylor bu gelişimi şöyle özetler:

[Ruhun varlığının sürdüğüne dair] bu büyük inancın izleri, vahşi ırklar arasındaki kaba ve ilkel tezahürlerinden geleceğe olan imanın bir anda sevap işlemeye, acı çekerek ve ölüm korkusu duyarak umudun sürdürülmesine özendirdiği ve bu dünyada mutluluk ile sefaletin bölüştürülmesi konusundaki kafa karıştırıcı sorunu başka bir dünyada adalet sağlayarak çözen modern bir dinin merkezine yerleştiği yere kadar sürülebilir.⁴

Bu nedenle beyne ilişkin evrim kuramı, tanrıların hem ortaya çıkış *nedenini* hem de niçin o *zaman* ortaya çıktıklarını açıklayabilir. Evrim kuramı aynı zamanda paralel evrime dayanarak tanrıların dünyanın farklı yerlerinde birbirinden bağımsız ortaya çıkışını da açıklayabilir. Son olarak, toplulukların adli, ekonomik ve sosyal gereksinimlerinin manevi ihtiyaçlarla nasıl birleştiğine açıklık getirebilir. Dünyevi olanla kutsal olan birlikte gelişmiştir; her biri diğerini desteklemiş ve birbirine bağımlı kalmıştır.

Tanrıların ve dinlerin kökenini açıklamak için başka kuramlar da ileri sürülmüştür. Bu kuramlar birbirleriyle önemli oranda örtüşme gösterir ve tanrıların ve dinlerin kökeni ile ilgilenen pek çok akademisyen bu kuramların birden fazlasını kullanır. Aşırı basitleştirerek de olsa bu kuramlar sonraki sayfalarda kısaca özetlenecektir.

TOPLUMSAL KURAMLAR

Tanruların ve dinlerin kökeni hakkındaki toplumsal kuramlar, çoğunlukla çağdaş sosyolojinin kurucusu olarak gösterilen, on dokuzuncu yüzyıl Fransız düşünürü Émile Durkheim'in çalışmalarına dayanır. Durkheim, tanruların ve dinlerin kökeninin ruh ve rüyalarda değil, sosyal yapılarda ve kurumlarda yattığına inanıyordu. "Dinin gerçek doğası, onun yüzeyinde değil, altında yer alır... Dinin asıl değeri, kendisine ilham veren ve bireylerin gruba bağlılığını yenileyen törenlerde yatar. Bu ritüeller daha sonra neredeyse sonradan akla gelen bir düşünce gibi, ataların ruhları ve tanrular hakkındaki fikirleri biçimlendiren bir tür sembolizm gereksinimi yaratırlar." Durkheim için "din son derece toplumsal bir şeydir" ve başlangıç noktası hizmet ettiği işlevlerdir. Aslında, din için tanruların varlığı şart değildir. Durkheim için "din ve toplum birbirinden ayrılamaz". 1912'de yayınlanan *The Elementary Forms of the Religious Life (Dini Hayatın İlkel Biçimleri)* adlı kitabında dini "kutsal şeylerle ilişkili inançlardan ve uygulamalardan oluşan ve Kilise olarak adlandırılan tek bir ahlaki topluluğa bağlı birleşik bir sistem" olarak tanımlar.⁵

Durkheim, çağdaş din kuramcılarını büyük ölçüde etkilemiştir. Buna bir örnek *New York Times* muhabiri Nicholas Wade'dir. *The Faith Instinct (İnanç İçgüdüğü)* kitabında Wade "dinin evrimsel işlevinin ... insanları birbirine bağlayarak grup çıkarlarını kendi bireysel çıkarlarının önüne koymalarını sağlamak" olduğunu öne sürer. Dolayısıyla "daha güçlü bir dini eğilime sahip olan gruplar, daha az kaynaşmış gruplara göre daha çok birleşecekler ve daha fazla avantaja sahip olacaklardır". Wade'e göre "bir din, üyelerinin birbirlerini desteklediği güven halkaları yaratır ... [ve] hem birbirlerine (grup içi) hem de inanmayanlara (grup dışı) karşı üyelerin toplumsal davranışlarını şekillendirir". Benzer bir görüş, William ve Mary Üniversitesi'nden antropolog ve psikolog Barbara King tarafından *Evolving God* kitabında dile getirilmiştir. King'e göre "din temelde" primatlarda güçlü bir ihtiyaç olarak gözlemlendiği "aidiyet duygusu üzerine inşa edilmiştir". Din, bu ihtiyaçtan doğmuştur: "Dünyevi bir aidiyet gereksinimi insanın hayal gücünü harekete geçirerek Tanrı, tanrular ve kut-

sal ruhlarla ilişki kurulan diğer dünyevi âleme kapı açmıştır. Maymunso atalarımızda gördüğümüz yapı taşlarından tanrılara dua etmek, ilahilerle Tanrı'yı övmek, görünmez ruhların gücü önünde korkuyla titremek için duyulan içli gereksinim ortaya çıkmıştır.”⁶

Binghamton Üniversitesi'nden antropolog David Sloan Wilson, bir dine mensup olmanın toplumsal avantajlarını vurgulayan bir diğer önemli sosyal kuramcıdır. *Darwin's Cathedral* adlı kitabında, ülkeye yeni gelmiş göçmenlere dair çeşitli örnekleri alıntılar. Bu kişilerin bir kilise cemaatine katılarak elde edebildikleri “araba satın alma, konut bulma, iş başvuruları için tavsiye mektubu alma, bebek bakıcılığı için referans alma, Sosyal Güvenlik bilgileri ... çocukları okula kaydetme, vatandaşlık için başvurma ve mahkeme işleri gibi sürüp giden bir maddi menfaatler listesi” sıralar. Antik Mezopotamya'da Enki ve diğer tanrıların tapınak cemaati de bu tür toplumsal menfaatlerden kendilerine düşen payı almışlardır. Kısacası böyle menfaatler en başından itibaren dinlerin yapısında yer almıştır.⁷

Diğer toplum örgütleri gibi dinler de elbette mensupları için toplumsal faydalar sağlar ve önemli sosyal ihtiyaçları karşılar. Bu, 6. Bölüm'de anlatıldığı gibi, kayıtlı ilk dinlerin Mezopotamya'da ortaya çıkmasından bu yana böyle olagelmıştır. Ancak mesele dinlerin sosyal ihtiyaçları karşılayıp karşılamadığı değil, bu durumun tanrıların ve dinlerin kökeni olup olmadığıdır. Bazı sosyal kuramcılar arasında tanrılar belirgin şekilde öne çıkmaz. Örneğin *The Faith Instinct* (İnanç İçgüdüsü) kitabında Nicholas Wade, “tanrıların etkili bir cemaat için her zaman gerekli olmadıklarım” iddia eder. Bu kuramlara göre, Thor ve Zeus'un yıldırımları ellerinden alınmış gibidir, bu tanrılar daha ziyade polis memuru ya da sosyal görevli gibi görünürler.⁸

TOPLUM YANLISI KURAMLAR

Tanrıların kökeni konusundaki toplum yanlısı (prososyal) davranış kuramları, özel bir sosyal kuram türü olarak kabul edilebilir. Bu kuramların özü, insanların tanrılar tarafından gözetleniyor olmasıdır, insanlar her şeyi

gören ve bilen gökyüzündeki göz tarafından sürekli izlenir. Bu kuramlar, tanrıların ve dinlerin toplumsal kuralları, ahlakı ve grup normlarını uygulamadaki önemini vurgulayarak “dinin belirli bir toplumsal düzeni sürdürmek üzere icat edildiğini” ileri sürerler. Bu açıdan bakıldığında, her şeyi gören ve bilen bir tanrıya olan inanç çok faydalıdır. Bu tür tanrıların yararını gösteren klasik deney, bir üniversite kafeteryasında insanların aldıkları içecekler için içine para koymalarının beklendiği “dürüstlük kutusu” idi. On haftalık bir süre boyunca “dürüstlük kutusu”nun üzerine sırayla, bir hafta çiçek resimleri bir hafta bir çift göz resmi çizildi. Göz resimlerinin kullanıldığı haftalarda, çiçeklerin kullanıldığı haftalara göre neredeyse üç kat fazla para toplandı. Araştırmacılar, “göz resimleri katılımcılarda izlendiklerine dair bir algı oluşturduğu için işbirlikçi davranışları motive ettiği” sonucuna varmıştı. İlginç bir şekilde, benzer bir araştırma ilkökul çocukları üzerinde yapıldığında, gözlerin bu çocukların davranışları üzerinde herhangi bir etkisi olmamıştır, bunun nedeni muhtemelen çocukların henüz olgun bir biliş (kavrayış) kazanmamış olmalarıdır.⁹

Yakın tarihli üç kitap, tanrının bizi izlemesi konusuna odaklanmaktadır. Üç kitap da bu kitabın 3. Bölümü’nde tartışılan zihin kuramının dinî inancın temeli olarak önemine değinerek başlar. Homininler bir zihin kuramı edindiklerinde ve diğer insanların yanı sıra tanrıların da düşünceleri ve duyguları olduğunu anladıklarında, dinlerin oluşmasıyla sonuçlanacak kaçınılmaz bir yolculuğa başladılar. Belfast’ta Queen’s Üniversitesi’nden psikolog Jesse Bering, *The Belief Instinct* kitabında açıkça “Tanrı zihin kuramından doğmuştur,” der.¹⁰

Bu konu British Columbia Üniversitesi’nden psikolog Ara Norenzayan tarafından yazılan *Big Gods: How Religion Transformed Cooperation and Conflict* ve Oxford Üniversitesi’nden biyolog Dominic Johnson tarafından yazılan *God Is Watching You: How the Fear of God Makes Us Human* adlı kitaplarda bu konu ileri taşınmıştır. Her iki kitap da tanrı kavramının zihin kuramından ve tanrıların bizi izlediğine olan inancımızdan kaynaklandığını öne sürmektedir. Böyle bir inanç, bizi diğer homininlerle işbirliği yapmaya yöneltir; ne kadar fazla işbirliği yaparsak grubumuz ekonomik

ve toplumsal açıdan o derece başarılı olacak ve genlerimiz de o kadar çok yayılacaktır.¹¹

Johnson, iyi ile kötüyü ve hayatın anlamını açıklayabilmek için tanrıların ortaya çıktığını ileri sürer: “Beynimiz, hayatın rastlantısallığı içinde anlam arayışı yapmadan *duramayacağımız* şekilde gelişti. Bu insanoğlunun doğasında var.” Bu gereksinimi karşılamak için tanrıları icat ettik: “İnsan toplumları tanrıları sadece bir kez değil, binlerce kez icat etmiştir.” Tanrılar bizi sürekli izlemek ve ne yaptığımızdan haberdar olmak suretiyle, işbirliği içinde davranmamız için üzerimize olumlu bir güç uygularlar: “Burada temel fikir, doğaüstü araçların Büyük Birader (*Big Brother*) gibi bizi sürekli gözetleyen, kendi çıkarımızı baskılayarak daha fazla işbirlikçi ve üretken olmamızı sağlayan korku ve saygı figürleri olmalarıdır.” Johnson’a göre bu tür toplumlar daha başarılı olacak ve dolayısıyla genlerini bir sonraki kuşağa aktarma olasılıkları evrimsel olarak artacaktır.¹²

Başka bazı yazarlar, tanrıların ve dinlerin ahlaki ve toplum yanlısı davranışları teşvik etmelerinin önemini vurgulamışlardır. Eski bir Katolik rahibe olan Karen Armstrong *A History of God (Tanrı'nın Tarihi)* kitabında “Tanrı fikri olmaksızın mutlak bir anlam, hakikat ya da ahlak yoktur; etik sadece bir zevk meselesi, bir ruh hâli ya da heves olarak kalır,” der. Bu düşünceye katkıda bulunan bir diğer kişi sosyolog Robert Bellah’tır. *Religion in Human Evolution* (İnsan Evriminde Din) kitabında dini “ahlaki bir toplumda onlara bağlı olanları bir araya getiren kutsallarla ilişkili bir inanç ve uygulama sistemi” olarak tanımlar ve oyun, ritüel ve mit gibi ortak etkinliklerin toplumlar giderek daha karmaşık hâle geldikçe nasıl kurumsallaşmış dinlere yol açtığını anlatır.¹³

Dini toplumsal davranışları teşvik eden bir mekanizma olarak inceleyen bir diğer görüş Boston Üniversitesi’nden psikolog Patrick McNamara tarafından ileri sürüldü. *Neuroscience of Religious Experience* kitabında dinî inanç ve uygulamaların bireyler üzerindeki etkilerine odaklanır. McNamara, “mevcut Benlik”, “uygulayıcı Benlik” ve “ideal Benlik” kavramlarını ortaya koyar: “Din, bireyin ulaşmak için çaba gösterdiği ve mevcut Benliğini değerlendirebileceği ideal bir Benlik sağlayarak bu uygulayıcı

Benliği yaratır”. Dinî uygulamalar “[mevcut] Benliği daha yüksek, daha iyi bir Benliğe dönüştürmeyi amaçlar... Din Benlik ile ilgilidir, çünkü onu dönüştürmeyi amaçlar”. McNamara dini uygulamaların beyni “merkez-sizleştirici” olarak adlandırdığı bir süreçle nasıl etkilediğini anlatır. Bu görüşe göre dinin nihai amacı, bireysel davranışları iyileştirmek ve sosyal işbirliğini teşvik etmektir, çünkü “uygulayıcı Benlik, sosyal bir Benliktir ve toplumsal işbirliği konusunda ustadır”.¹⁴

Tanrıların toplum yanlısı davranışları desteklemekte rol oynadığı açık bir şekilde görülür ancak bu rolün büyüklüğü tartışmaya açıktır. Bununla beraber, asıl soru tanrıların toplum yanlısı davranış ve işbirliğini destekleyip desteklemediği değil, tanrıların kökeninde yatan nedenin bu olup olmadığıdır. Toplum yanlısı kuramcılarının iddia ettiği gibi, tanrılar *Homo sapiens*'te toplum yanlısı davranışın teşvik edilmesine duyulan ihtiyaçtan dolayı mı ortaya çıkmışlardır? Yoksa bu kitapta iddia edildiği gibi, *Homo sapiens*'in ölüm ve öbür dünya anlayışına bir yanıt olarak mı ortaya çıkmış ve sonrasında toplum yanlısı bir işlev mi kazanmışlardır?

PSİKOLOJİK VE RAHATLIK KURAMLARI

Tanrılarının ve dinlerin kökenlerine dair en iyi bilinen psikolojik kuramı psikanalist Sigmund Freud ortaya atmıştır. Freud'a göre, baba figürü olarak tanrılarını yaratma ihtiyacımız, Ödipal kompleksimizi çözmek için duyduğumuz bilinçdışı bir gereksinimden kaynaklanır. Bu gereksinim çocukluk döneminde, tıpkı Yunan kral Ödipus'un yaptığı gibi, erkek çocukların babalarını öldürüp anneleri ile evlenmek istemelerine bağlı olarak ortaya çıkar. Bu nedenle, Freud'a göre, “din, yalnızca derin duygusal çatışmalara ve zafiyetlere bir tepki olarak ortaya çıkar” ve insanlardaki bilinçdışı çatışmalar psikanaliz yoluyla çözüldüğünde dine duyulan gereksinim de ortadan kalkar.¹⁵

Freud'un bilinçdışı gereksinimleri karşılayan din kuramları gözden düşmüş olsa da günümüzde birçok kuram dinlerin bilinçli ve bilinçdışı rahatlama ihtiyaçlarını karşılamadaki rolüne vurgu yapar. Ölümü bir son

olarak kabul etmektense cennete gitmeyi, öldükten sonra yeniden dirilmeyi ya da ölümden sonra bir başka hayat biçimine girmeyi ummak tabii ki rahatlatıcıdır. Çoğu dinde, öbür dünya oldukça çekici olarak tasvir edilir. Örneğin Mormon dininde, cennetin üç katı içinde en yükseği olan Göksel Krallık, peygamber Joseph Smith tarafından “altınla döşenmiş gibi duran ... muhteşem güzellikte caddelerin” bulunduğu bir yer olarak anlatılmıştır. İnananlar orada sonsuza dek yaşamayı sürdürecektir.

Bir Mormon araştırmacı şöyle der: “Öbür dünyada, sahip olduğumuz koca göbek, sigiller, şekil bozuklukları ve benzeri kusurlar haricinde, her birimiz dünyadaki hâlimize benzeyecek ve mükemmel bir fiziksel görünümde olacağız; ölmeden önceki ruhlarımız da artık ebediyetle giyinmiş olacak.” İnsanlar Göksel Krallık’ta aileler hâlinde yaşayacak ve “bebek ya da çocukken ölenler yüce ebeveynleri tarafından, Âdem’den gelip sonsuza dek uzanan aile zincirinin bir halkası olarak büyüyene kadar bakılacaklar”.¹⁶

Ölümden sonraki hayata ilişkin vaatleri tanrıların ortaya çıkışında önemli bir faktör olarak gören din bilimcilerinin çoğu, bunun yanında başka etkenlerin de olduğunu görüşündedir. Cambridge Üniversitesi’nden zoolog Robert Hinde, *Why Gods Persist* kitabında şunları söyler: “Bir tanrıya inanmak, özellikle olayların nedenlerini anlama, kişinin kendi yaşamını kontrol ettiği hissi, sıkıntılı durumlarda güven arama, ölüm korkusuyla baş etme, ilişkileri ve toplumsal yaşamın diğer yönlerini arzulama ve hayatta makul bir anlam arama gibi çok sayıda insani eğilimle ilintilidir.” Benzer şekilde, Johns Hopkins Üniversitesi’nden sinirbilimci David Linden, *The Accidental Mind* kitabında “din insanlara özellikle kendi fanilikleri ile yüzleşmelerinde bir rahatlık sağlar,” der. Daha sonra dinlerin sahip olduğu diğer avantajlara eşit pay vererek “dinin belirli toplumsal hiyerarşinin sürdürülmesini desteklediğini ve zor sorulara yanıtlar getirdiğini” belirtir.¹⁷

Rahatlama konusundaki nörokimyasal bir bakış açısı, Lionel Tiger ve Michael McGuire tarafından *God’s Brain* kitabında ortaya konmuştur. Bu yazarlara göre “bilinmeyen belirsizliği ve bununla yüzleşmek” beyinlerimizde “olumsuz fiziksel ve psikolojik durumlar yaratan” kimyasal değişikliklere yol açar. Bu tür strese bir tepki olarak, beyinlerimiz salgıla-

dığı nörokimyasalları otomatik olarak düzenleyerek yazarların deyimiyle “beyni sakinleştirir”. “Beyni sakinleştirmede” önemli bir araç olan din bunu üç mekanizma ile başarır: dinin toplumsal yönleri serotonin, dopamin ve norepinefrin’i yukarı doğru regüle ederek* haz üretir; dinî ritüellerin uygulanması vücudu rahatlatır ve dinî inançlar “varoluşun ve toplumsal yaşamın karmaşıklığını” sadeleştirir. Dolayısıyla dini anlamak için “dinin beyne ne yaptığına bakmamız gerekir”. Kitapta şöyle yazar: “Bacaklar için koşu neyse beyin için de din odur ... [din] kafamızın içindeki organ için bir sosyal-duygusal ve kurumsal egzersiz biçimidir.”¹⁸

Bazı biliminsanları, ölüm korkusu ile öbür dünyaya yönelik arzunun dinin gelişimi için özellikle önemli olduğunu kabul etmezler. Örneğin, Washington Üniversitesi’nden antropolog Pascal Boyer “sıkça karşılaştığımız ve pek düşünülmeden ortaya atılan ‘insanlar ölümden korkar ve din onlara ölümün bir son olmadığına inandırır’ açıklaması kesinlikle eksik bir açıklamadır, çünkü insan zihni bütün stresli ya da korku uyandırıcı durumlara karşı yeterli rahatlatıcı sanrılar üretmez,” diye belirtir. Görüldüğü kadarıyla, Boyer ölüm korkusunu basit bir şekilde, insana ait çok sayıdaki stres ve korku türlerinden biri olarak sınıflandırır. Benzer şekilde, Fordham Üniversitesi’nden antropolog Stewart Guthrie, bazı dinlerde inanç sisteminin bir parçası olarak ölümden sonra hayat kavramı bulunmadığını iddia eder. Bu nedenle, “birçok dinde öbür dünyanın ya da ölümden sonra mutlu bir yaşam sürdürüleceği inancının bulunmaması, arzu-tatmini [rahatlama] kuramının iki temel açıklamasını çürütür: inancın ölümsüzlük arzusuyla motive edildiği ve ölümden sonra cezalandırmaya uğramama arzusuyla motive edildiği.”¹⁹

Ölüm korkusu ile öbür dünyaya yönelik bir arzunun tanrıların ortaya çıkışında en önemli etkenler olduğunu ileri sürmek, tanrı ve dinlerin diğer yönlerinin de rahatlatıcı olduğunu inkâr etmek değildir. Hinde’nin belirttiği gibi, “Sizden yana olan ve yardım için yalvardığınızda bunu esirgemeyen güçlü bir varlığa inanmak rahatlatıcıdır”. Tanrılara olan inanç

* Biyolojide yukarı doğru regüle etmek (upregulation), bir uyarana bağlı olarak belirli hücre bileşenlerinin üretimini artırmak demektir. — ç. n.

aynı zamanda birinin kontrolü elinde tuttuğunu ve her şeyin bir anlamı olduğunu düşündürür. Bu özellikle deprem, sel baskını, kasırga veya tayfun gibi doğal afet zamanlarında rahatlatıcıdır. İnsanlar sevdiklerini yitirdiklerinde veya masum çocukların ölümüyle yüzleştiklerinde, hayatını iyilik yaparak geçirmiş birine kiliseye giderken yıldırım çarptığında ya da üzerine ağaç düştüğünde tanrılar rahatlatıcıdır. Hinde'nin vurguladığı gibi, "Belki de bu tür konular, dinî sistemlerin, kaotik görünebilecek türlü deneyimlere bir düzenin parçası olduğu izlenimi verecek şekilde 'huzur', tutarlı bir dünya görüşü sağladığı önermesiyle özetlenebilir". Theodosius Dobzhansky tarafından belirtildiği gibi, "Din, insanların kendileriyle ve kendilerinden daha büyük bir güç tarafından içine fırlatıldıkları muazzam ve gizemli evrenle barışmalarını sağlar".²⁰

KALIP ARAYAN KURAMLAR

Tanrıların ve dinlerin kökeni hakkında oluşturulan psikolojik kuramlar psikolojik olarak rahatlık sağlarken, kalıp arayan kuramlar entelektüel ya da bilişsel olarak rahatlık sunabilir. Bu tür kuramlar son yıllarda sıkça karşımıza çıkmaktadır.

Bu tür kuramları destekleyen ilk kitaplardan biri, Stewart Guthrie'nin 1993 yılında yayınlanan *Faces in the Clouds: A New Theory of Religion*'dir. Daha önce belirttiğimiz gibi, Guthrie "dinin en iyi sistematik antropomorfizm, yani insana has özelliklerin insanlık dışı şeylere ya da olaylara atfedilmesi şeklinde anlaşılabilirliğini" savunmuştur. Aslında, "antropomorfizm dinî deneyimin özünü oluşturur ... insanın düşünce ve hareketlerine nüfuz eder ... ve din, antropomorfizmin en sistematik şeklidir". Bizler sadece bulutlarda insan yüzleri görmekle kalmayız, gök gürültüsü ve şimşek gibi doğa olaylarını da tanrılara bağlarız. Guthrie, antropomorfizmin evrimsel açıdan avantajlı olduğunu, "çünkü dünyanın belirsiz, güvenilmez ve açıklamaya muhtaç bir yer olduğunu" iddia ederek evrimsel bir bakış açısıyla şuna dikkat çeker: "Bir doğa yürüyüşçüsünün bir kayayı ayı sanması, ayıyı kaya sanmasından daha iyidir."²¹

Son yirmi yılda, kalıp arayan pek çok kuramcı bu mantığı izlemiştir. Psikolog ve bilim yazarı Michael Shermer *How We Believe* isimli kitabında “insanların kalıp arayan yetenekli canlılar olarak evrimleştiklerini” belirterek “işlevi kalıp aramak ve nedensel ilişkileri ortaya çıkarmak olan bir İnanç Motoru geliştirdiğimizi” savunur. “Kalıpları bulmada en başarılı olanlar ... nesillerini en iyi sürdürenlerdir.” Daha önce değindiğimiz Pascal Boyer *Religion Explained* kitabında “dinin tüm insanların beyninde bulunan bilişsel süreçler açısından, normal bir zihnin çalışmasının ayrılmaz bir parçası olduğunu” açıklar. “İman ve inancın, kavramlar ile çıkarımların din ile ilgili olarak yaptıklarının ‘diğer alanlarda’ yaptıklarıyla aynı şekilde ortaya çıkan basit yan ürünleri olması muhtemeldir.” Benzer şekilde, Tufts Üniversitesi’nden filozof Daniel Dennett yazdığı *Breaking the Spell* adlı kitapta dinî inancın bir insandaki “aşırı aktif etkenleri algılama cihazının” yan ürünü olduğunu savunur. Dennet bunu şöyle tarif eder: “İnsanların tanrılara olan inancının temelinde, tetikte bekleyen bir içgüdü bulunur: faaliyeti (inançları, arzuları ve diğer zihinsel durumları) hareket eden karmaşık her şeye bağlama eğilimi.”²²

İnsanların kalıp arayan canlılar olduğu doğrudur, bu son iki milyon yıl içinde geliştirdiğimiz zekânın doğrudan bir sonucudur. Bununla birlikte, 4. Bölüm’de de tartışıldığı gibi, temelde entelektüel bir eylem olan kalıp aramak, tek başına tanrıların ortaya çıkmasına yol açmış olabilir mi? Akrabalarını 28.000 yıl önce Sungir’de özenle hazırlanmış mezar eşyaları ile birlikte gömen insanlar ve 11.000 yıl önce Göbekli Tepe’yi inşa edenler yaptıkları işe büyük emek vermişler ve muazzam büyüklükte kaynak yatırmışlardı; bu insanlar derinden hissettikleri inançlar tarafından etkilenmiş olmalı. Kalıp aramak yeterli gelmiş midir?

NÖROLOJİK KURAMLAR

Son yıllarda beyin fonksiyonel manyetik rezonans (MR) görüntüleme tekniği sayesinde, dinî düşünceyle ilişkili beyin alanlarını belirlemek için çok sayıda araştırma yapılıyor. Genelde nöroteoloji olarak sınıflandırılan

bu tür çalışmalar Patrick McNamara'nın *The Neuroscience of Religious Experiences* adlı kitabında güzel bir şekilde özetlenmiştir.²³

Temporal lob epilepsisi olan kişiler nöbet geçirdikleri sırada zaman zaman Tanrı'yı görme gibi dinî deneyimler yaşadıklarını bildirdikleri için temporal lob bu çalışmalarda odak noktası olmuştur. San Diego'daki California Üniversitesi'nden nöro bilimci Vilayanur Ramachandran, bu gibi epilepsi nöbetlerinin öncesinde bu kişilerin dörtte birinin "ilahi mevcudiyet hissi ve Tanrı ile doğrudan iletişim hâlinde oldukları duygusu gibi çok etkileyici manevi deneyimler yaşadıklarını" bildirmiştir. Benzer şekilde, Kanada Laurentian Üniversitesi'nden psikolog ve *Neuropsychological Bases of God Beliefs* adlı kitabın yazarı Michael Persinger, "Tanrı Deneyimi'nin temporal lobun normal ve daha organize olmuş bir etkinliği" ve "duygusal stres, sevilen bir kişinin kaybı ve beklenen ölümün verdiği çaresizlik hissi gibi çözümü zor psikolojik etkenlerin tetiklediği" küçük bir epileptik nöbet türü olduğunu söyler. Persinger, "Tanrı Deneyimi için biyolojik bir kapasitenin, türlerin hayatta kalması için kritik önem taşıdığını" düşünür. "Tanrı Deneyimi, temporal lobun yapımı ile ilişkili bir olgudur... Eğer temporal lob başka bir şekilde gelişmiş olsaydı Tanrı Deneyimi oluşmazdı."²⁴

Parietal lob da, özellikle üst temporal loba bitişik olan kısmı (temporoparietal bileşke), nöroteoloji çalışmalarının konusu olmuştur. Bu beyin alanı uyarıldığında vücut dışındaki bir deneyim ya da genellikle dinî bağlamda duyumsanan bir "varoluş hissi" oluşturabilir. Persinger'ın çalışmaları temporal lobla birlikte parietal alanı da kapsıyordu. Benzer şekilde, Cosimo Urgesi ve arkadaşları İtalya'da beyin tümörü bulunan 88 hastayı incelediklerinde dinî "özaşkınlık" duygularının alt parietal lobüldeki aktiviteyle ilişkili olduğunu saptadılar. Filozof ve yazar Matthew Alper, temporal-parietal alanı, aynı isimli kitabında (*The God Part of the Brain*) "beynin Tanrı bölümü" olarak adlandırarak günün birinde, "Tanrıektomi" ameliyatıyla "beynin Tanrı bölümü"nü cerrahi olarak çıkarılmasının mümkün olabileceğini ileri sürdü.²⁵

Hipokampus, amigdala ve limbik sistemin bunlarla ilişkili kısımları da nöroteoloji çalışmalarında dikkat çekmiştir. Palo Alto VA Hastanesi'nde

çalışan psikolog Rhawn Joseph, limbik sistemin “Tanrı nöronları” ve “Tanrı nörotransmitterleri” içerdiği kuramını öne sürmüştür. Duke Üniversitesi’ndeki araştırmacılar tarafından yapılan yeni bir çalışmada, “yaşamı değiştirecek kadar güçlü bir dinî deneyim yaşayan katılımcılarda” hipokampus atrofisinin* görüldüğü bildirilmiştir. Patrick McNamara, “yüzlerce klinik olguda ve bazı beyin görüntüleme çalışmalarında amigdalanın, prefrontal lobların büyük bölümlerinin ve ön temporal korteksin dinî deneyimlerin yaşanmasında rol oynadığının sıklıkla gösterilmesi çarpıcı bir durumdur,” diye belirtir. McNamara bu bölgeleri dinle ilişkili beyin devresi olarak adlandırmıştır.²⁶

McNamara’nın bulguları ile tutarlı olarak, frontal lob da nöroteoloji araştırmalarında göze çarpmaktadır. Örneğin, Pensilvanya Üniversitesi’nden Andrew Newberg ve Eugene d’Aquili, Franciscan rahibeler ile Budist keşişler meditasyon yaparken beyinlerinde harekete geçen alanları incelemişler ve “frontal loblarda ve özellikle prefrontal kortekste aktivitenin arttığını” bildirmişlerdir. Ayrıca, rahibelerin ve keşişlerin parietal loblarında aktivite azalmış ve bu kişiler kendilerini “zamansız ve mekânsız bir duruma girer gibi” hissettiklerini belirtmişlerdi. Başka araştırmacılar dindarlığı orbital frontal korteks ile ön singulat gibi frontal lobların spesifik kısımlarıyla veya frontal ve parietal alanların birleşimiyle ilişkilendirmektedir.²⁷

Tüm bunlara ek olarak başka araştırmacılar da, dinî düşüncüyü, talamus ve kaudat gibi başka beyin alanlarına, ayrıca dopamin ve serotonin gibi belirli nörokimyasal sistemlere bağlamaktadır. Bu noktada, beyinde tek bir “tanrı merkezi”nin olmadığı net bir şekilde anlaşılmaktadır. Aksine, dinî deneyimler, bu kitabın önceki bölümlerinde anlatılan özfarkındalığa, başkalarına yönelik farkındalığa, içebakışa ve otobiyografik belleğe aracılık eden, başka bir deyişle bizi insan yapan ağa benzeyen, geniş bir beyin ağı tarafından gerçekleştirilir. McNamara da benzer şekilde “dinî deneyime bağlı beyin bölgeleri ile benlik duygusu ve özbilince ilişkin beyin bölgeleri arasında önemli bir anatomik örtüşme olduğunu” belirtmiştir. Dinî

* Atrofi: bir organ ya da dokunun çeşitli nedenlerle küçülmesi. —ç. n.

deneyimlerin aktif hâle getirdiği beyin alanlarının bu deneyimin türüne bağlı olarak değiştiği de açıktır. Örneğin, meditasyon frontal alanları aktif hâle getirirken, yoğun duygular içeren deneyimler amigdalayı aktive eder. Benzer şekilde, bir çalışmada bazı deneklerden “Kendilerini Tanrı ile yakın bir ilişki içindeyken düşüncelerini”, bazılarında ise “Tanrı’nın öfkesinden korkuyu” deneyimlemeleri istendiğinde beynin farklı alanlarının aktifleştiği görülmüştür.²⁸

GENETİK KURAMLAR

İkizler üzerinde yapılan araştırmalar, dindarlığının genetik bir yönü olduğuna işaret etmektedir. Hem tek yumurta hem de çift yumurta ikizlerinde yapılan bir çalışmada “genetiğin dindarlığa katkısının yüzde 20 civarında olduğu” bulunmuştur. Birbirlerinden ayrı olarak yetiştirilmiş tek yumurta ve çift yumurta ikizlerinde yapılmış diğer bir araştırmada dindarlık çeşitli şekillerde değerlendirilmiş (örneğin, dinî inançlar, dinle ilgili mesleklere duyulan ilgi) ve “genlerin dindarlık üzerine etkisinin yüzde 50 olduğu” bildirilmiştir. Ancak bu çalışmanın yazarları genetik etkinin “gelenekçilik gibi kişilik özellikleri ile ilintili olabileceğini” belirtmişlerdir; diğer bir deyişle, benzer kişilik özelliklerini miras alan bireyler dinî fikirlerle daha çok ilgilenebilirler. Bu gibi durumlarda, genetik aslında dindarlık üzerinde değil, kişilik özellikleri üzerinde etkili olacaktır.²⁹

Birkaç araştırmacı, “evrensel manevi/dini eğilimlerimizin ... genetik olarak geçiş gösteren bir özelliklerle ... ‘manevi’ (spiritüel) genler dediğimiz kalıtsal bir yapıyı temsil ettiğini” bile ileri sürmüştür. Eğer bu doğruysa “insanların, bir manevi gerçekliğe, bir Tanrıya ya da tanrılara, bir ruha ve ahrete inanmak için genetik yatkınlığı ya da ‘fiziksel donanımı’ var demektir”.³⁰

Böyle bir geni tanımlamaya yönelik en iddialı girişim, 2004’te *The God Gene* isimli kitabı yayınlanan ve *Time* dergisindeki bir kapak hikâyesinde yer alan genetikçi Dean Hamer tarafından gerçekleştirildi. Hamer, dindarlık ölçütü olarak doğaya bağlılık ve duyu dışı algılara ilgi gösterilmesi gibi “maneviyatla ilişkili bir özaşkınlık ölçüğü” kullandı. Daha sonra, de-

neklerin test puanlarındaki değişkenliğin yalnızca yüzde 1'inden sorumlu olan bir gen saptayarak bunu “manevi bir alel”* veya “Tanrı geni” olarak adlandırdı. Bu gen dopamin, serotonin ve Hamer’a göre salındıklarında “derin bir keyif, doyum ve huzur hissi” uyandıran diğer beyin kimyasallarını etkilemekteydi. Hamer’ın çalışmaları, seçtiği dindarlık ölçütleri, zayıf istatistiksel bulguları ve insan özelliklerinin çoğunun genetik kökenleri olsa bile yüzlerce genin ürünü olduğu bilindiği hâlde inançtan sorumlu “Tanrı geni” olarak sadece tek bir gen belirlemesi gibi nedenlerden dolayı çokça eleştirildi.³¹

Dindarlığa genetik bir temel oluşturmaya çalışan ve pek gerçekçi olmasa da çokça alıntılanan bir diğer kitap ise, psikolog Julian Jaynes’in 1976’da yayınlanan *The Origin of Consciousness and the Breakdown of the Bicameral Mind* adlı kitabıydı. Jaynes, yaklaşık 3.000 yıl öncesine kadar beynin iki yarısının, “ikiböümlü zihnin” birbirinden bağımsız olarak çalıştığını ileri sürer. Daha sonra, genetik bir değişim meydana gelmiş ve beynin iki yarısının da bütünleşmesine neden olmuştu. Bu değişim, insanların tanrıların sesi olarak yorumladıkları işitsel sanrılar (halüsinasyonlar) üretmiş ve bu sanrılar dinlerin ortaya çıkmasına yol açmıştı. Jaynes şöyle özetler: “Bu halüsinasyonlardan sorumlu olan nörolojik yapı sinirsel olarak dinî duygularla ilgili olan altyapılara bağlıdır ve bunun nedeni dinin kaynağının ve tanrıların kendilerinin iki bölümlü zihinde bulunmasıdır.” Jaynes’in tezi, insan beyninin evrimi hakkında bilinen herşeyle çelişkilidir.³²

TANRILAR EVRİMİN ÜRÜNLERİ Mİ YOKSA YAN ÜRÜNLERİ MİDİR?

Tanrıların kökenine ilişkin kuramlara dair son soru şudur: Tanrıların ortaya çıkışı evrimin bir adaptasyonu mudur ve evrimsel olarak avantaj yaratmış mıdır yoksa tanrıların ortaya çıkışı evrimin sadece bir yan ürünü, bir yazarın sözleriyle “ilkel bir zihnin işlevini kaybetmiş bir kalıntısı”

* Belirli bir özelliği belirleyen gen çiftinin her birine alel adı verilir. —ç. n.

mıdır? Yazarların çoğunun adaptasyonu savunan bir görüşe sahip olduğu tartışma, ateşli bir şekilde devam etmektedir.³³

Adaptasyonu savunanların ileri sürdüğü en yaygın argüman, tanrıların insan topluluklarının hayatta kalma şansını artırdıklarıdır. Bu kurama göre, “inanın grupların işbirliği yapma avantajı göz önüne alındığında, kültürel açıdan yaygın Tanrı kavramlarına sahip olan topluluklar, bu gibi kavramlara sahip olmayan toplulukları geride bırakacaktır”. Bu argüman, tanrılara inanan grupların kaynakları paylaşmaya, dış tehditlere karşı grubu savunmaya daha istekli ve genel olarak daha işbirlikçi olduklarını varsayar. Nicholas Wade şöyle özetler: “Eşit şartlar altında, daha güçlü bir dinî eğilime sahip olan gruplar, daha az bağlı gruplara göre daha fazla birleşmiş olacak ve önemli bir avantaj elde edecektir. Daha başarılı gruptaki insanlar arkalarında daha çok sayıda çocuk bırakacak ve dinî davranış içgüdüsünü destekleyen genler insan nüfusunun tamamına yayılana dek giderek artacaktır.” Bu mantıklı bir hipotez olmasına rağmen, bu görüşü destekleyen herhangi bir veriye rastlamadım. Ayrıca, bazı genetikçiler evrim kuramının yalnızca bireyler için geçerli olduğunu söyleyerek grup seçiliminin geçerliliğini sorgulamaktadır.³⁴

Tanrılara inanmanın bireysel düzeyde de evrimsel üstünlükleri olduğu söylenir. Dean Hamer, “Tanrı genlerinin insanlara doğuştan iyimserlik duygusunun verilmesinde” avantaj sağladığını savunmuştur. “İyimserlik, ölümün nihai olarak kaçınılmaz olduğu gerçeğine rağmen, yaşamaya ve üremeye devam etme arzusudur. Matthew Alper benzer şekilde şöyle yazmıştır: “Beyinleri, ölüm farkındalığımızın neden olduğu kaygıya dayanabilecek bazı genetik mutasyonlara sahip olan kişilerin hayatta kalma şansı daha yüksekti.” Patrick McNamara da din kaynaklı “birleşik Benliğin davranışsal hedeflere ulaşmada ... yırtıcılardan kaçmada ... savaşta ve mücadelede daha etkili” ve daha işbirlikçi olabileceğini öne sürer.³⁵

Tanrıların evrimsel olarak avantaj sağladığına dair bir başka sav, onların fiziksel ve zihinsel sağlığınız için iyi olduklarıdır. Düzenli olarak kiliseye giden insanlarda hipertansiyon, kalp hastalığı, amfizem, siroz, kaygı bozukluğu, depresyon ve intihar oranlarının daha düşük olduğu

birçok çalışmada bildirilmiştir. Bununla birlikte, düzenli olarak kiliseye gidenlerde sigara ve alkol kullanımının muhtemelen daha az olması da bu farklılıklarda rol oynayabilir. Ayrıca, bu tür çalışmaların çoğu ileri yaştaki yetişkinlerde gerçekleştirilmiştir; bu farklar, sadece doğurganlık çağındaki bireyler için geçerli olduklarında evrimsel açıdan avantajlı olacaktır.³⁶

Tartışmanın öbür tarafında, tanrıları evrimin yan ürünü olarak tanımlayan araştırmacıların sayısı daha azdır. Bu kitapta ana hatlarıyla anlatılan beynin evrimi kuramı, tanrıların ortaya çıkışının edindiğimiz otobiyografik belleğin bir yan ürünü olduğunu, insan nüfusu arttıkça ve toplumlar örgütlü hâle geldikçe dinlerin tanrıları takip ettiğini ileri sürer. Yan ürün görüşünü savunan diğer yazarlar arasında, daha önce değinilen Pascal Boyer de yer alır; Boyer *Religion Explained* isimli kitabında tanrıların ve dinlerin insanın kalıp aramaya yönelik eğilimin yan ürünleri olduğunu savunur. Paris'teki Centre National de la Recherche Scientifique'ten antropolog Scott Atran *In Gods We Trust* kitabında, “dinin kendisinin hiçbir evrimsel işlevi bulunmadığım” iddia eder. Oxford Üniversitesi'nden biyolog Richard Dawkins, *The God Delusion (Tanrı Yanılgısı)* isimli kitabında, dinin “sağ kalımda kendi başına doğrudan bir rolü yoktur ancak böyle bir role sahip olan başka bir şeyin yan ürünüdür,” diye belirtir.³⁷

Evrimin yan ürünleri olarak, tanrıların genellikle tarafsız oldukları ve evrim üzerinde aslında bir etkilerinin olmadığı varsayılabilir. Bu düşünce doğru olabileceği gibi yanlış da olabilir, çünkü tanrıların nihayetinde evrimsel açıdan dezavantaja yol açması da olasıdır. Bununla ilgili olası senaryolar, kimin tanrısının doğru tanrı olduğunu belirlemek için savaşların yapıldığı “tanrı yarışları”dır. Bu tür savaşlar, 6. Bölüm'de anlatıldığı gibi eski Mezopotamya'da şehir devletler arasında yapılmaktaydı ve görünüşe göre dünyadaki ilk uygarlığın yok olmasına katkıda bulunmuştur. Birçok kişiye aşina olan Eski Ahit'teki tanrı yarışması, Kenan kökenli doğurganlık tanrısı Baal ile İsrail'in koruyucu tanrısı olan Yehova'nın müridleri arasın-

daki savaştır. Savaşı Yehova'nın peygamberi İlyas kazanmış ve Baal'ın 450 müridi öldürülmüştür.³⁸

Modern *Homo sapiens*'in günümüze kadar olan tarihi, tanrı yarışmaları ile doludur. *The Great Big Book of Horrible Things* isimli kitapta yer alan, tarihin insan yapımı en kötü 100 vahşeti listesinde 25 madde tanrı yarışmalarıdır. Bu tür yarışmalar, dünyanın sonu (kıyamet) ile ilgili inançlarla ve modern *Homo sapiens*'in varlığını sona erdirecek güce sahip kitle imha silahlarıyla birleştirildiğinde çok tehlikeli hâle gelir. Sam Harris, *Letter to a Christian Nation* isimli kitabında buna değinir:

ABD hükümetine bağlı önemli bir kurumun yakında dünyanın sonunun geleceğine ve bunun olağanüstü güzellikte olacağına inandığını düşünün. Bunun sonuçları ne olurdu? Görüldüğü kadarıyla Amerika'daki nüfusun yaklaşık yarısı, dinî inançlarından dolayı aslında böyle bir şeye inanıyor. Bu durum aslında ahlaki ve entelektüel bir acil durum olarak düşünülmelidir... Dinin geçmişte belki de işimize yaramış olması günümüzde küresel bir uygarlık kurmamızın önündeki en büyük engel olma ihtimalini ortadan kaldırmaz.

Bu tür senaryolarda, evrimin deistik yan ürünleri, nükleer bir koronun son kez *Dies Irae*'yi * söylemesiyle insan varlığını sona erdirebilir.³⁹

İnsanlar tanrılara gereksinim duyar. Fyodor Dostoyevski'nin ifade ettiği gibi: "İnsan, içinde yaşadığı küçük gezegene nasıl ihtiyaç duyuyorsa sınırsız ve sonsuz olana da öyle ihtiyaç duyar." İnsanın tanrılara olan ihtiyacı, bizi benzersiz bir şekilde insan yapan beyin ağlarının ayrılmaz bir parçası olduğu ve resmî dinler kültürlerimizle toplumsal olarak derinden bütünleşmiş oldukları için, ne tanrılarının ne de dinlerin artık kendilerine ihtiyaç

* Kıyameti (gazap gününü) betimleyen bir ilahi. —ç. n.

duyulmasa bile yakın bir zamanda yok oluvermesi pek olası değildir. Sadece Amerika'da, Agasha Bilgelik Kilisesi'nden Zygon Uluslararası'na kadar uzanan 1.500'den fazla farklı dinî sınıf vardır ve bunların çoğu küçük olsa da 25 tanesi en az bir milyon müride sahip. Dünyanın birçok yerinde, tanrılar ve dinler insanların yaşamında çok önemli roller oynamaya devam ediyor. Şili, Santiago'daki Jotabeche Metodist Pentikost Kilisesi, 18.000 kişi kapasitelidir. Güney Kore, Seul'deki Yoide Full Gospel Kilisesi'nde ana kilisede 12.000, bitişik şapellerinde ise 20.000 sandalye vardır ve pazar günleri aynı ayın yedi kez tekrarlanır. İngiliz antropolog Sir James Frazer şöyle söyler: "Muhtemelen, türümüzün çoğunluğu gururunu okşayan ve acısını rahatlatan bir inancı sürdürecektir." Ve ekler: "Sonsuz yaşam savunucularının kendilerini ele geçirilemez olmasa da güçlü bir konuma yerleştirmiş oldukları yadsınamaz; zira şu anki durumumuzda bildiğimiz kadarıyla, ruhun ölümsüzlüğünü ispatlamak ne kadar imkânsız ise bunu çürütmek de eşit derecede olanaksızdır."⁴⁰

Dolayısıyla tanrılar ve kendilerine eşlik eden dinler büyük olasılıkla doğmaya ve ölmeye devam edecektir. Son iki yüzyıl içinde ortaya çıkmış ve hâlihazırda birkaç milyon mensubu olan dinlere örnek olarak Pakistan'da Ahmedilik ve Amerika Birleşik Devletleri'nde Mormonluk gösterilebilir. Ahmedilik (Kadıyanilik), Müslümanlara vaat edilen Mesih ve Mehdi olduğunu iddia eden Mirza Gulâm Ahmed tarafından kurulmuştur. Ahmedilerin öğretilerine göre, İsa çarmıha gerilmiş, çarmıhta hayatta kalmış ve İsrail'in Kayıp Kabileleri'ni* Keşmir'de ararken yaşlılık nedeniyle ölmüş eski bir peygamberdir. Ahmedilik, Afrika kökenli Amerikalı Müslümanlar arasında etkili olmuştur. Resmî olarak İsa Mesih'in Ahir Zaman Azizler Kilisesi (The Church of Jesus Christ of Latter-Day Saints) olarak bilinen Mormonizm, kadim bir dinin yer altında gömülü kayıtları olan altın levhaları bulduğunu iddia eden Joseph Smith tarafından kurulmuştur; Smith'in dediğine göre, bir melek bu altın levhaları oldukları yerden kazıp çıkarması için Smith'i yönlendirmiştir. Bahsedilen kadim

* Bugünkü Filistin, Lübnan ve İsrail topraklarında Birleşik İsrail Krallığı'nı kuran ve daha sonra izleri kaybolan on Yahudi kavmini betimlemek için kullanılan terim. —ç. n.

din 2.600 yıl önce Amerika'ya gelen İsraililer tarafından kurulmuştur. Mormon öğretisine göre, çarmıha gerilmesini ve ölümden sonra göğe yükselmesini takiben İsa Amerika'ya gelmiş ve burayı yeni Vaat Edilmiş Topraklar olarak tayin etmiştir. Bu nedenle Mormon dini kendisinin bu kadim dinin devamı olduğunu iddia eder.⁴¹

Yeni tanrıların ve dinlerin doğmaya devam edeceği gibi, başka tanrılar ve dinler de ölmeye devam edecekler. Anu, Ra, Zeus ve Jupiter gibi pek çok eski tanrı, günümüzde dünyanın dört bir yanındaki sanat müzelerini taçlandırıyor ve hayranlık uyandırıyor ama artık onlara tapman kalmadı, ilahi yaratıklardan çok sanatsal yaratımlar olarak görülüyorlar. Bu tür müzeleri, ölü tanrıların tapınakları olarak düşünmek hiç de yanlış olmaz. Başka eski tanrılar Yeni Çağ veya diğer çağdaş dinler tarafından benimsenmektedir. Druidler* Avebury ve Stonehenge'de, anıtlar inşa edildikten 2.000 yıl sonra ortaya çıkmış olmasına rağmen, gündönümü Seküler Druid Tarikatı** (Secular Order of Druids) tarafından ilahilerle kutlanmaktadır. Benzer şekilde, Türkiye'deki Çatalhöyük, tanrıçaya ibadet edenler için bir hac yeri hâline gelmiştir.⁴²

Eski tanrıları onurlandırmak için yapılmış anıtları izlemek aynı zamanda bize ihtiyaç duyduğumuz tarihsel bir perspektif de sağlar. İngiltere'nin Gloucestershire kentinde, tahminen 5.000 yıllık büyük bir mezar höyüğünün "uçurtma ve model uçak uçurmak için bölgenin en iyi yerlerinden biri" olduğu söylenir. Buranın yakınlarında yer alan ve yaklaşık 24 iskeletin bulunduğu bir höyükte ise "yaz aylarında piknikçilerin olmadığı tek bir pazar günü geçmez". Ohio, Newark'ta bulunan olağanüstü Great Circle Earthwork Hopewell halkının 2.000 yıl önce yaptığı kutsal mezar höyükleri olup, Moundbuilders Country Club'ın 18 delikli golf sahasına dahil edilmiştir. Bazı mezar höyükleri golf vuruşlarının ilk yapıldığı başlama yeri olarak kullanılırken, kimileri de golf sahasındaki delikleri çevreleyen kum çukurlar olarak işe yarar. Örneğin dokuzuncu başlama yeri, 2,5 metrelik bir höyüğün üstündedir ve 200 metre uzunluğundaki 3 delikli

* Druid: Kelt çoktanrıcılığı sırasında Britanya Adaları'nda yaşamış eski Kelt rahip sınıfı. —ç. n.

** Stonehedge'de ayinler düzenleyen mesopagan bir tarikat. —ç. n.

parkur, eski sekizgeni büyük daireden ayıran geçidi takip eder; burası muhtemelen tören alayının görkemli dinî yürüyüşler yaptığı yoldur. Golf kulübünün web sitesinde şu not yer alır: “Günümüzden 2.000 yıl sonrasında höyükleri araştıran arkeologlar kaybolan golf toplarını bulduklarında nasıl da şaşıracaklar!”⁴³

Bununla birlikte, eski tanrıların ve dinî anıtların çoğu insanlık tarihine yenilmiştir. Ozymandias* gibi, çölde “iki büyük ve çıplak taş bacak” olarak dikili dururlar:

Eserlerime bir bak hele, ey güç sahibi, ve kederlen!
Geriye başka hiçbir şey kalmamış. Göçüp gitmekte olan
Devasa harabenin etrafı sınırsız ve çıplak,
Yalnız ve dümdüz kumlar uzaklara doğru uzanmış.⁴⁴

* Mısır firavunu 2. Ramses'in Yunanca karşılığı. —ç. n.

EK A

BEYNİN EVRİMİ

İnsan beyninin evrimini anlamak için, beyinde evrim geçiren şeyin tam olarak ne olduğunu düşünmek faydalı olacaktır. Şüphesiz en belirgin olan, beynin hem mutlak hem de göreceli büyüklüğüdür. Mutlak boyut olarak balinalar ve filler insanların sahip olduğundan çok daha büyük beyinlere sahiptir ancak vücutlarının büyüklüğüne göre beyinleri insanlarınkinden oransal olarak daha küçüktür. Beynin genel boyutundan daha önemli olan belirli beyin alanlarının büyüklüğüdür. Örneğin diğer primatlarla yapılan karşılaştırmalara dayanarak, bu kitapta ele alınan birçok bilişsel işlevle ilişkili bir alan olan frontal kutbun (BA 10) insanlarda “beklenenden iki kat daha büyük olduğu” söylenmektedir. Beynin büyüklüğü 2. Bölüm’de ayrıntılı olarak tartışılmıştır.¹

İnsanın evrimi sırasında nöronlar, glia hücreleri ve bağlantı liflerinin tümü değişim geçirmiştir. Nöron sayısı beyin korteksinin her milimetre kübünde 25.000 ila 30.000 olacak şekilde artmış ve birbirlerine yakınlaşmışlardır. Buna karşın, balinalar ve filler beyin kortekslerinde mm³ başına sadece 6.000 ila 7.000 nörona sahiptir. Sayıca nöronlardan 10 kat daha fazla olan glia hücreleri de evrimle birlikte değişikliğe uğradılar. Bağlantı lifleri için miyelin kılıfı üreten glia hücreleri özellikle önemlidir, çünkü bağlayıcı sinir lifleri üzerinden bilginin iletilmesini hızlandıran etken sinir lifinin çapıyla birlikte miyelin kılıftır. İnsanlarda bağlantı liflerini kaplayan miyelin kılıf kalınken, balinalarda ve fillerde çok incedir; bilginin insan beyninde balinalara ve fillere göre beş kat daha hızlı iletilmesinin önemli bir nedeni budur.²

Glia hücrelerinin ve bağlantı liflerinin insan beyninin evrimindeki göreceli önemi, şempanze ve insanlardaki prefrontal beyin bölgesinde bulunan gri madde (nöronlar) ile beyaz maddenin (glia hücreleri ve bağlantı lifleri) karşılaştırıldığı bir çalışmada gösterildi. Şempanzeler ile insanlar arasındaki en büyük farkın gri maddede görülmesi bekleniyordu.

Ancak, insan beynindeki gri maddenin şempanze beynine göre yalnızca yüzde 2 daha fazla olduğu, buna karşın beyaz maddenin ise yüzde 31 daha çok bulunduğu saptandı. Bununla ilgili bir çalışmada beyindeki bağlantılarının insan bebeklerinde şempanze bebeklerinde olduğundan çok daha hızlı geliştiği bildirildi. Bu tür çalışmalar “insanların diğer primatlara kıyasla beynin farklı bölümleri arasında bilgiyi bütünleştirmek için gelişmiş bir yeteneğe sahip olabileceğini” ve bizleri benzersiz biçimde insan yapan şeyin gri maddedeki nöronlarımızdan ziyade beyaz maddede yer alan sinir bağlantı yollarımız olduğunu ileri sürmektedir.³

Hangi beyin bölgelerinin hominin evriminin erken dönemlerinde, hangilerinin daha yakın bir tarihte geliştiğinin ortaya çıkarılması önemlidir. Bu amaçla en çok üç yöntem kullanılır.

En yaygın kullanılan yöntem bağlayıcı sinir liflerinin etrafını saran miyelin gelişiminin (miyelinsasyon) incelenmesidir. Sinir lifleri üzerinden bilgi aktarımını hızlandıran şey miyelindir. Miyelinsasyon süreci, beyin annenin rahmi içinde gelişmekteyken başlar ve doğumdan sonra ergenlik boyunca, yirmili yaşlara girene kadar devam eder. Sinir liflerinin miyelinsasyonunun gerçekleşme sırasının beyin bölgelerinin gelişme sırasını yansıttığı kabul edilir. Johns Hopkins Üniversitesi'nde embriyoloji uzmanı olan ve miyelinsasyon hakkında detaylı çalışmalar yapan Orthello Langworthy'nin belirttiği gibi, “Sinir sistemindeki yolaklar, filogenetik olarak gelişme sırasına göre miyelin kılıfla kaplanır”.⁴

Miyelinsasyonla ilgili önemli bir çalışma, Alman araştırmacı Paul Emil Flechsig tarafından 1890'lı yıllarda gerçekleştirilmiştir. Bu çalışmada

ölen bebeklerin beyinleri incelenmiş ve 45 beyin bölgesi miyelinasyon derecelerine göre sıralanmıştır. Bebek beyininde en az miyelin bulunan ve beyin toplamda yüzde 20'lik kısmını kaplayan dokuz bölge bulunmuştur; beyinde en son evrimleşen bölgeler oldukları düşünülen bu alanlar Flechsig tarafından "terminal (uç) bölgeler" olarak adlandırılmıştır. Bu "terminal bölgeler" Flechsig'in sıraladığı beyin bölgelerinin sadece yüzde 20'sini içeriyor olsa da bu kitapta bizi benzersiz bir şekilde insan yapan bilişsel becerilerle ilgili oldukları belirtilen alanların çoğunu kapsadıkları için büyük önem taşırlar. Bu kuralın istisnaları, hipokampus ve beyincik gibi evrimsel açıdan daha eski olan bazı beyin bölgeleridir. Bu kısımlar 6. Bölüm'de anlatıldığı gibi evrimsel olarak daha yeni ortaya çıkan işlevleri barındırabilmek için evrim sırasında sonradan değişime uğramışlardır.⁵

En son hangi beyin bölgelerinin evrildiğini saptamak için kullanılan ikinci bir yöntem de insan beyinlerinin ölüm sonrası incelemesidir. Burada incelenen şey çeşitli beyin bölgelerindeki, kıvrımların oluşma derecesidir. Buna girufikasyon da denir.* Primatlarda beyin geliştikçe, giderek daha fazla kıvrım oluşmuştur; bu kıvrım oluşumu, beyin boyutlarını büyütme zorunda kalmadan yüzey alanının artırılmasını sağlamıştır. İnsanlardaki kıvrımlaşma rhesus maymunlarına göre yüzde 49, şempanzelere göre ise yüzde 17 daha fazladır. İnsan beyininde, farklı bölgeler farklı kıvrımlaşma derecesine sahiptir. Bu durum Alman anatomici Karl Zilles ve meslektaşları tarafından incelenmiş ve insan beyinindeki bu bölgeler girufikasyon endeksi kullanarak sıralamıştır. En fazla kıvrıma sahip olan yani en son evrilen iki beyin bölgesi prefrontal korteks ile parietal lobdur. Bunların her ikisi de bizleri benzersiz biçimde insan yapan bilişsel beceriler için çok önemli olan alanları içerir. Zilles ve arkadaşları "daha yüksek derecede kıvrımlaşma insanlarda ... o kortikal bölgede ilerleyen bir evrimin göstergesi olarak yorumlanır," sonucuna varmışlardır. Bununla ilişkili şekilde, olgunlaşmanın üçüncü bir ölçütü olarak beyin kıvrımlarının bir kişiden diğerine ne derece benzerlik gösterdiği araştırılır. Neredeyse bir yüzyıl önce,

* Girus, beyin kabuğundaki kıvrımlara verilen addır. —ç. n.

bireyler arasında görülen anatomik değişkenliklerin “dar sınırları aşması durumunda ilgili organ veya yapının gelişimini henüz tamamlamadığına işaret ettiğine” dikkat çekilmiştir. Bir başka deyişle, kıvrımlaşma modelinde daha büyük bir değişkenliğin izlenmesi, o beyin bölgesinin daha yakın zamanlarda evrildiğini gösterir.

Ele aldığımız konu açısından, çok önemli olan alt parietal alan, nöro-anatomistler arasında “bu bölgedeki sulkusların [oluklara] hayret verici patern çeşitliliğinden dolayı” çok iyi bilinmektedir, bu da bu bölgenin yakın zamanlarda oluştuğunun bir göstergesidir. Bazı araştırmacılar da insan beynindeki frontal ve parietal alanlardaki kıvrımlaşma paternlerinde “çok önemli çeşitlilikler” görüldüğüne dair yorumlarda bulunmuşlardır.⁶

EK B

MANEVİ BİR DÜNYANIN VE ÖLÜLER ÂLEMİNİN KANITI OLARAK RÜYALAR

The Human Relations Area Files (HRAF), Yale Üniversitesi'nde yer alan ve kâr amacı gütmeyen bir kuruluştur. 1949'da, tüm dünyadaki on dokuzuncu ve yirminci yüzyıl kültürlerine ait etnografik anlatıları tek bir yerde bir araya getirmek üzere kurulmuştur. 1994 yılından beri bu anlatılar internette (<http://ehrafworldcultures.yale.edu>) mevcuttur. Haziran 2016 itibarıyla, HRAF dosyaları geçim türüne göre sınıflandırılan 295 kültür içermekteydi. İki yüz doksan beş kültürden 71'i geçim için tamamen veya büyük oranda avcılık, balıkçılık ve toplayıcılığa bağlı olma olarak tanımlanan avcı toplayıcı toplumlardır. Bu avcı-toplayıcı toplumlarda görülen rüyalara dair HRAF dosyalarından elde edilen bazı anlatılar aşağıda yer almaktadır.

GÜNEYDOĞU EYALETLERİNDE YAŞAYAN CREEK KIZILDERİLİLERİ

Cenaze, kişisel eşyalarla ve yolculuk için sunulan yiyeceklerle gömülür ve ilk yıl boyunca adaklar her ay mezara bırakılır. Ölülerin ruhlarının yaşayanlara tavsiyelerde bulunmak üzere rüyalara girdiğine inanılır. (Richard A. Sattler, *Culture Summary: Creek*, [New Haven, CT: Human Relations Area Files, 2009], <http://ehrafworldcultures.yale.edu/document?id=nn11-000>.)

BÜYÜK DÜZLÜKLERDE YAŞAYAN KOMANÇİ KIZILDERİLİLERİ

Bu yerlilerin dini kalıpları arasında belirsiz bir şekilde tanımlanmış, tüm gücün kaynağı olan ama insanlarla ilgili konulara müdahale etmeyen bir Büyük Ruh inancı bulunmaktaydı. Bu güç, doğaüstü bir efendinin veya koruyucu bir ruhun istekte bulunan kişinin rüyasına girerek belli bir miktarda kudret bahşetmesiyle ve Şifa dağıtımı için gerekli olan işlemleri ve söylenecek şarkıları öğretmesiyle elde edilebilirdi. (David E. Jones, *Sanapia, Comanche Medicine Woman*, [New York: Holt, Rinehart ve Winston, 1972], <http://ehrafworldcultures.yale.edu/document?id=no06-031>.)

UTAH VE COLORADO'DA YAŞAYAN UTE KIZILDERİLİLERİ

Ölmüş akrabalarınızla (n'saka') ilgili rüya gördüğünüzde, bunun anlamı onların size yapmanız gereken bir şeyi anlatmaya çalışmalarıdır. Birçok durumda, rüyalar kişiselleştirilmiş ruhsal varlıklara atfedilir, bazen de bilinmeyen gücün kendisinden kaynaklanırlar. (Joseph G. Jorgensen, *Ethnohistory and Acculturation of the Northern Ute*, [Ann Arbor, MI: University Microfilms, 1980], <http://ehrafworldcultures.yale.edu/document?id=nt19-019>.)

GÜNEYBATIDA YAŞAYAN DOĞU APAÇİ KIZILDERİLİLERİ

Ölülerin en belirgin şekilde görüldüğü yerler çoğu zaman rüyalardır:

Hayaletler uyku sırasında, rüyalarda da görünür. Sanırım en kötüsü budur. Onları rüyada gerçekten görüyorsun. Bana göre bu böyle. Kapı açılıyor ve gittikçe yaklaşıyorlar. Kalkmak ve karşı koymak istiyorum ama hareket edemiyorum. Sadece "Ah!" diyebiliyorum. Chiricahua bunun hayalet hastalığı olduğunu söylüyor. Bu bir insanı çok kötü hasta edebilir. Eğer bunu çok fazla yaşıyorsanız kötü hayaletlerle başınız belada demektir ve bu konuda bir şamana gitmeniz gerekir.

(Morris Edward Opler, *An Apache Life-Way: The Economic, Social, and Religious Institutions of the Chiricahua Indians*, [Chicago: University of Chicago Press, 1941], <http://ehrafworldcultures.yale.edu/document?id=nto08-001>.)

CALIFORNIA'DA YAŞAYAN POMO KIZILDERİLİLERİ

Ölü bir kişiye ait eşyaların yakılmasının nedeni, ölülerin bu nesnelere ruhlar diyarında kullanma ihtimali değil, ruhun ziyaretleri sırasında bu eşyaların murdar hâle gelmesiydi. Ruhlar rüyalar biçiminde geri dönerek düşkün oldukları eşyalarına musallat olurlardı. (Edwin Meyer Loeb, *Pomo Folkways*, *Publications in American Archaeology and Ethnology*, [Berkeley: University of California Press, 1926], <http://ehrafworldcultures.yale.edu/document?id=ns18-003>.)

CALIFORNIA'DA YAŞAYAN YORUK KIZILDERİLİLERİ

[Yoruk] peygamberleri ölüleri rüyalarında ziyaret eder ve onlardan mesajlar taşırlardı; ertesi gün onları göreceklarine dair mesaj bile aldıkları olurdu. (A. L. [Alfred Louis] Kroeber, *Handbook of the Indians of California*, bülten, [Washington: Government Printing Office, 1925], <http://ehrafworldcultures.yale.edu/document?id=ns31-009>.)

ALASKA'DA YAŞAYAN TLİNGİT KIZILDERİLİLERİ

Her durumda, ölümden sonra “yaşayan” bir varlık söz konusudur, bunlar yaşayanların rüyalarına girerler ve yeniden dirilerek dünyaya dönerler. Bu muhtemelen, kişinin asıl “benliği” ile ilgili bir durumdur. (Frederica De Laguna, *Under Mount Saint Elias: The History and Culture of the Yakutat Tlingit*, *Smithsonian Contributions to Anthropology*, [Washington, DC: Smithsonian Institution Press, 1972; satış yeri: Supt. of Docs., U.S. Govt. Print. Off.], <http://ehrafworldcultures.yale.edu/document?id=na12-020>.)

KANADA'DA YAŞAYAN OJİBVA KIZILDERİLİLERİ

Bu kategorideki kişilerle büyükbaba sınıfındaki insanlar arasında bir başka bağlantı, insan dışındaki kişilerin topluca “büyükbabalarımız” olarak adlandırılmasıdır. Bunun yanında, Ojibva’lar rüyalarında insan-dışı kişilerle doğrudan kişisel temasa girdiklerine inanırlar. (A. Irving [Alfred Irving] Hallowell, “Northern Ojibwa Ecological Adaptation and Social Organization”, *Contributions to Anthropology: Selected Papers of A. Irving Hallowell*, [Chicago: University of Chicago Press, 1976], <http://ehrafworldcultures.yale.edu/document?id=ng06-067>.)

KANADA'DA YAŞAYAN STONEY (NAKODA) KIZILDERİLİLERİ

Arayıcıya özel bir düş gücü verilmemiş olsa da Büyük Ruh’un varlığından asla kuşku duyulmazdı. Geçmiş zamanlarda O çeşitli yollarla ortaya çıkarak Kendisini göstermişti. Rüyalara girer, trans hâlindeki insanlara görünürdü ve bazen vahşi hayvanlar, kuşlar, rüzgârlar, gök gürültüsü veya değişen mevsimler aracılığıyla bizimle konuşurdu. (John Snow, *These Mountains Are Our Sacred Places: The Story of the Stoney Indians*, [Toronto, Ontario, Kanada: Samuel-Stevens, 1977], <http://ehrafworldcultures.yale.edu/document?id=nf12-027>.)

KANADA'DA YAŞAYAN KRİ KIZILDERİLİLERİ

Manitular veya ruhlar, nesnelere veya kuvvetlerin (rüzgâr ve gök gürültüsü gibi) şekline girebildikleri gibi yaşayan tüm varlıkların içine de yerleşebilirdi ve bunların çoğu canlı olarak kabul edilirdi. Manitular rüyalara girerek kişiye özel güç veya koruma sağlardı. Bazı erkekler manitulardan büyük güçler elde ederler; hastalandıklarında manituyu yardıma çağırırlardı. (James G. E. Smith, “Western Woods Cree”, *Handbook of North American Indians: Subarctic*, ed. June Helm, [Washington, DC: Smithsonian Institution, 1981; satış yeri Supt. of Docs., U.S. G.P.O.], <http://ehrafworldcultures.yale.edu/document?id=ng08-002>.)

BATI KANADA'DA YAŞAYAN BELLA COOLA KIZILDERİLİLERİ

Bir insan rüyalar sayesinde kendisiyle ilgili doğaüstü varlığın sahip olduğu kudreti öğrenir ve bir sonraki yılın kendisi için neler getireceğine muhakeme edebilir ve ondan doğum ile ölüm, gizli toplumsal konular ve aslında insanlarla ilgili bütün eylemlerin her aşaması için haber alabilir; çünkü hepsi Äłquntäm ve yardımcılarının toplantısında kararlaştırılır. Rüyalar yılın bu mevsiminde özellikle önemli sayılır ve onlardan edinilen bilgiler belki de vücudun bir bölümünün yükseldiğine dair sahip olunan güçlü inancın kaynağı olabilir. (T. F. [Thomas Forsyth] McIlwraith, *Bella Coola Indians: Volume One*, [Toronto: University of Toronto Press, 1948], <http://ehrafworldcultures.yale.edu/document?id=ne06-001>.)

BATI KANADA'DA YAŞAYAN NOOTKAN KIZILDERİLİLERİ

İnsanlar rüyalarında sıklıkla ölümleri görürler ve rüyada ölü görmek, onların iyi olduğuna delalettir. (Elizabeth Colson, *The Makah Indians: A Study of an Indian Tribe in Modern American Society*, [Minneapolis: University of Minnesota Press, 1953], <http://ehrafworldcultures.yale.edu/document?id=ne11-002>.)

KUZEY KANADA'DA YAŞAYAN CHIPEWYAN KIZILDERİLİLERİ

Chipewyan yerlileri animistti, genelde hâlâ öyledir. Hayvanlar, ruhlar ve diğer canlı varlıklar INKOZE diyarında fiziksel varlıklarıyla eşzamanlı olarak yaşarlardı. İnsanlar, INKOZE diyarının bir parçasıydılar; ta ki doğum onları bu büyük diyardan fiziksel olarak var oldukları süre için ayırana dek. INKOZE bilgisi insanlara hayvanlar ya da diğer ruhlar tarafından rüyalar veya hayaller aracılığıyla verilirdi... Ölüler, yaşayanların rüyalarına veya hayallerine girebildikleri için tanınabilir bir kimliği korumuş olurlardı. Hıristiyanlıktaki ruh kavramı kişinin manevi yapısına dair geleneksel inançlar değiştirilmeden bu inançlara eklenmişti. (Henry S. Sharp ve John Beierle, *Culture Summary: Chipewyans*, [New Haven, CT:

Human Relations Area Files, 2001], <http://ehrafworldcultures.yale.edu/document?id=nd07-000>.)

ARKTİK BÖLGEDE YAŞAYAN KANADA İNUİTLERİ

Kirluayok ilaçlarının bizi öldüreceği konusunda bizleri uyardı. Deniz ve Kara Ruhları'nın rüyalarına girip seninle ilgili hiçbir şeye dokunmamız ve senden herhangi bir şey almamamız gerektiğini anlattıklarını söyledi, yoksa hepimiz ölecekmiz. (Raymond De Cocola, Paul King ve James Houston, *Incredible Eskimo: Life Among the Barren Land Eskimo*, [Surrey, BC: Hancock House, 1986], <http://ehrafworldcultures.yale.edu/document?id=nd08-035>.)

İNGİLİZ GUYANASI'NDA YAŞAYAN BARAMA NEHRİ KARİB YERLİ HALKI

Bir kişi rüyasında ölü bir insan görürse o sırada yakınlarda yürüyen bir ölü'nün hayaletini görüyor demektir. (John Gillin, *The Barama River Caribs of British Guiana*, Papers of the Peabody Museum of American Archaeology and Ethnology, [Cambridge, MA: Museum, 1936], <http://ehrafworldcultures.yale.edu/document?id=sr09-001>.)

BOLİVYA'DA YAŞAYAN MATAKO KIZILDERİLİLERİ

Honhat* aynı zamanda doğal ve doğüstü güçlerin de evidir. İnsan rüyaları ve esriklik (vecd) haricinde oraya gidemez. Ölülerin ve hastalıkların yeri olduğundan dolayı çok kötü olduğu kabul edilir. (Jan-åke Alvarsson, *The Mataco of the Gran Chaco: An Ethnographic Account of Change and Continuity in Mataco Socio-Economic Organization*, Acta Universitatis Upsaliensis, Uppsala Studies in Cultural Anthropology, [Uppsala, İsveç:

* Güney Amerika Yerlilerinin dilinde "yurt, vatan" anlamına gelir. —ç. n.

Academiae Upsaliensis, 1988; dağıtıcı Almqvist and Wiskell International], <http://ehrafworldcultures.yale.edu/document?id=si07-009>)

Ölen yakınların rüyalara girmesi çok sıklıkla görülen bir şeydir. Yeraltına inen ruh yakınlarını ziyarete gelirdi. Bazen ölümler geceleri evlerine dönerler, orada yaşayanların rüyalarına girerlerdi. (*Alfred Métraux, Myths and Tales of the Matakó Indians. (The Gran Chaco, Argentina)*, Ethnological Studies, [Gothenburg, İsveç: Walter Kaudern, 1939], <http://ehrafworldcultures.yale.edu/document?id=si07-003>.)

BREZİLYA'DA YAŞAYAN CANELA KIZILDERİLİLERİ

Hayaletler, sadece şaman olmak için ciddi çaba gösteren gençleri ziyaret eder, diğer insanları ziyaret etmez. Hasta birini şaman yapmak için beklenmedik bir şekilde ziyaret edebilirler. Öbür dünyada rüyalara girerek ya da inançlar aracılığıyla seyahat ederler; sıklıkla ölümler ülkesine giderler ve burada başıboş dolaşan ruhları bedenine geri getirerek hayatlarını kurtarırlar. (William H. [William Henry] Crocker ve John Beierle, *Culture Summary: Canela*, [New Haven, CT: Human Relations Area Files, 2012], <http://ehrafworldcultures.yale.edu/document?id=so08-000>.)

ORTA AFRİKA'DA YAŞAYAN MBUTİ PİGMELERİ

Halüsinasyonlar ve rüyalar aslında bu dünyadan öbür dünyaya yanlışlıkla geçme sonucu ortaya çıkarlar... Bu nedenle, rüyalar ilahi alâmetler olarak gelecekte haber getirmezler, ancak öbür dünyanın bir aynası olarak tüm gerçek deneyimler gibi kendilerinden dersler çıkarılabilir. (Colin M. Turnbull, *Wayward Servants: The Two Worlds of the African Pygmies*, [Garden City, NY: Natural History Press, 1965], <http://ehrafworldcultures.yale.edu/document?id=fo04-002>.)

GÜNEY AFRIKA'DA YAŞAYAN KALAHARI SAN HALKI

Bu durumlar, ister rüyalar, ister trans hâli veya ruhlarla gün içinde yüzleşme olsun, öbür dünyadan bu dünyaya geçişlere ilişkin güvenilir kanallar olarak görülmektedirler. (Megan Bieseke, *Women Like Meat: The Folklore and Foraging Ideology of the Kalahari Ju/'Hoan*, [Johannesburg, Güney Afrika: Witwatersrand University Press; Bloomington: Indiana University Press, 1993], <http://ehrafworldcultures.yale.edu/document?id=fx10-067>.)

SRİ LANKA'DA YAŞAYAN VEDDA HALKI

Yakın akrabaların her biri ölümden sonra, geride kalanların iyiliğini gözeten bir ruh hâline gelir. Bu ruhlar ataların ve çocukların ruhlardır ve akraba ruh anlamına gelen “néhya yakoon” olarak adlandırılırlar. İnsanlar onları “dikkatli, hastalık zamanında rüyalara giren, avlandıklarında onlara et veren ruhlar” diye tarif ederler. (John Bailey, “An Account of the Wild Tribes of the Veddahs of Ceylon: Their Habits, Customs, and Superstitions”, *Transactions* 2 [1863], s. 278–320, <http://ehrafworldcultures.yale.edu/document?id=ax05-002>.)

ANDAMAN ADALARINDA YAŞAYANLAR

Rüyalarında ölülerin ruhları ile iletişim kurabilir. (A. R. [Alfred Reginald] Radcliffe-Brown, *The Andaman Islanders: A Study in Social Anthropology*, [Cambridge: Cambridge University Press, 1922], <http://ehrafworldcultures.yale.edu/document?id=az02-001>.)

MANUS ADA HALKI

Bir seferinde, birkaç adam Baluan'a gitmeyi planladı ancak beklenmedik bir şey oldu. Birdenbire adada yaşayanların bir kısmı guria nöbetine, yani şiddetli bir sallantıya tutularak boğuldu. Guria adı verilen bu olaya

köylülerin mesajlar aldığı, ataların yanlarında çok miktarda eşya ile geri döndüğü ve yeni bir toplum inşa etmesine yardımcı olduğu rüyalar eşlik etmekteydi. (Berit Gustafsson, *Houses and Ancestors: Continuities and Discontinuities in Leadership Among the Manus*, [Göteborg: IASSA, 1992], <http://ehrafworldcultures.yale.edu/document?id=om06-010>.)

MALEZYA'DA YAŞAYAN BATEK HALKI

Genel olarak konuşursak, Lebir* Batek De insanlarla hala' 'asal** arasındaki farklılıklardan çok benzerliklere vurgu yapar. Ölülerin gölge ruhları genç bedenler ve su-ruhları edindiklerinden insanoglunun ölümden sonraki hala' 'asal ile neredeyse aynı hâle geldiğini düşünürler. Gençleşmiş olan ölümler de gök kubbede hala' ile yaşarlar. Hala' gibi, zamanlarının çoğunu şarkı söyleyerek ve çiçeklerle süslenerek geçirirler ve zaman zaman yaşayanların rüyalarına girerek yeryüzüne gelirler. (Kirk M. Endicott, *Batek Negrito Religion: The World-View and Rituals of a Hunting and Gathering People of Peninsular Malaysia*, [Oxford: Clarendon; Oxford University Press, 1979], <http://ehrafworldcultures.yale.edu/document?id=an07-004>.)

DOĞU RUSYA KORYAKLARI

Koryak vampirlerinin bir tür şaman olarak bilindiğini belirtmek isterim. O yöreye ait ruhlarla şifa amaçlı ya da ilahi nedenlerle etkileşim kurarlar, trans hâldeyken veya rüyalarında ölümler ülkesine giderler. (Alexander D. King, "Soul Suckers: Vampiric Shamans in Northern Kamchatka, Russia", *Anthropology of Consciousness* 10, no. 4 [1999], s. 57-68, <http://ehrafworldcultures.yale.edu/document?id=ry04-032>.)

* Lebir, Malezya'da bir ırmağın adıdır. —ç. n.

** Batek kültürüne özgü doğaüstü güç. —ç. n.

RUSYA'DAKİ SAHALİN ADASINDA YAŞAYAN AINULAR

Bir insan rüya görürken, ruhu kendini uyuyan sahibinin vücudundan kurtararak zamanda ve mekânda uzak yolculuklar yapar. Bu yüzden rüyalarımızda daha önce hiç bulunmadığımız yerlere gideriz. Aynı şekilde, ölen bir kişi rüyalarımızda görünebilir, çünkü ruh ölülerin ülkesinden gelip rüyalarımızda bizleri ziyaret edebilir. (Emiko Ohnuki-Tierney, *Illness and Healing Among the Sakhalin Ainu: A Symbolic Interpretation*, [Cambridge: Cambridge University Press, 1981], <http://ehraf.worldcultures.yale.edu/document?id=ab06-013>.)

TEŞEKKÜR

En büyük borcum birçok disiplini karıştırmama ve kolay bir sınıflandırmaya girmememe rağmen yazdıklarına inanan Columbia University Press editörlerinden Wendy Lochner'adır. Carolyn Wazer, Lisa Hamm, Robert Demke ve kitabın yayınlanmasında katkısı bulunan herkes son derece profesyonel ve birlikte çalışmaktan memnuniyet duyduğum kişilerdi. Beyin çizimleri için nöroanatomik uzmanlık sağlayan Maree Webster'a da minnettarım. Benzer şekilde, nöroanatomisi ile ilgili yaptığım birçok kavram hatasını düzelttikleri için Andrew Dwork ve Jeffrey Lieberman'a büyük teşekkür borçluyum.

Birçok kişi sorularıma sabırla yanıt verdi. Bunlar arasında Yale Üniversitesi'ndeki paha biçilmez Human Relations Area Files* kurumundan Christiane Cunnar ile Tim Behrens, Todd Preuss, Tom Schoenemann ve Sara Walker da var. Daha birçok kimse, yazdığım metnin bölümlerini çeşitli aşamalarında okudu; Halsey Beemer, John Davis, Faith Dickerson, Jonathan Miller, Robert Sapolsky, Robert Taylor, Maynard Toll ve Sid Wolfe'ye özellikle teşekkür etmek istiyorum. Son olarak, araştırma görevlilerim Judy Miller ile Wendy Simmons'a ve idari işlerde destek veren Shakira Butler ve Shen Zhong'a minnettarlıklarımı sunmak isterim.

* HRAF: 1949 yılında Yale Üniversitesi'nde kurulan, dünyanın en büyük etnografik arşivine sahip olan ve bu konuda araştırmalar yapmaya devam eden kâr amacı gütmeyen kuruluş. —ç. n.

NOTLAR

ÖNSÖZ

1. Carl Zimmer, *Soul Made Flesh: The Discovery of the Brain—and How It Changed the World*. (New York: Free Press, 2005), s. 174. Christopher Wren'in Willis'in çizimlerini onun için yaptığı gerçeği de dahil olmak üzere Zimmer'in Willis'in çalışmasına dair anlatısı müthiştir.
2. Üst Paleolitik dönem, o döneme kadar bulunan kültürel eserlere göre genel olarak dört alt döneme ayrılır. Aurignacian (45.000-28.000 yıl önce), Gravettian (28.000-21.000 yıl önce), Solutrean (21.000-18.000 yıl önce) ve Magdalenian (18.000-11.000 yıl önce) dönemlerdir. Bazı yazarlar günümüzden 14.000 ila 12.000 yıl öncesini Epipaleolitik dönem olarak adlandırır. Üst Paleolitik dönemi yaklaşık 11.000 yıl önce başlayan Neolitik dönem izler.
3. William James, *The Varieties of Religious Experience*. (New York: Random House, 1929), s. 31-34.

GİRİŞ

1. Carl Jung, *The Integration of the Personality*. (Londra: Routledge and Kegan Paul, 1950), s. 72; Patrick McNamara, *The Neuroscience of Religious Experience*. (New York: Cambridge University Press, 2009), s. ix.
2. Pew Forum on Religion and Public Life, "Nones" on the Rise: One-in-Five Adults Have No Religious Affiliation. (Washington, DC: Pew Forum on Religion and Public Life, 2012), www.pewforum.org/unaffiliated/nones-on-the-rise.aspx; Harris Poll #90, *The Religious and Other Beliefs of Americans*, 2005, Harris Interactive, 14 Aralık 2005, www.harrisinteractive.com/harris_poll/index.asp?PID=618; M. Lilla, "The Politics of God", *New York Times Magazine*, 19 Ağustos 2007, s. 28-35, 50, 54-55, Rousseau'dan alıntı; Francis Collins, *The Language of God: A Scientist Presents Evidence for Belief* (New York: Free, 2006), s. 38, 149; S. Begley, "In Our Messy, Reptilian Brains", *Newsweek*, 9 Nisan 2007, s. 53, Homer'den alıntıdır.
3. Ahura Mazda, eski Pers tanrısıdır; Biema Nijerya'daki Tiv; Çıvezi, Uganda'daki Banyoro; Dakgipa, Bangladeş'teki Garo; Enuunap, Truk'taki Çuk; Fundongthing, Sikkim'deki Lepça; Büyük Ruh, Amerika Birleşik Devletleri'ndeki Iroklular; Hokşi Togab, Kanada'daki Assiniboin; Ijvala, Arjantin'deki Matako; Yehova, kadim İbrani; Kah-shu-goon-yah, ABD'deki Tlingit; Lata, Polinezya'daki Santa Cruz Kızılderilileri; Mbori, Orta Afrika Cumhuriyeti'ndeki Zande; Nkai, Kenya'daki Maasai; Osunduw, Malezya'daki Rungus; Pab Dummat, Panama'daki Kuna; Kuetzalkot, Meksika'daki Toltek; Ra, Eski Mısır; Sengalang Burong, Malezya'daki Iban; Tiran, ABD'deki Pawnee; Ugatame, Endonezya'daki Kapauku; Vodü, Fransız Guyanası'ndaki Ndyuka; Virakoça, Peru'daki İnka; Xi-He, eski Çin; Yurupari, Brezilya'daki Tupinamba ve Zeus eski Yunan

- tanrısıdır. Tanrıları incelemek için çok kullanışlı bir kaynak, Yale Üniversitesi'nin internet sitesinde yer alan (www.yale.edu.hraf) Human Relations Area Files'tir. Montaigne'in *Denemeler'i*, 2. Kitap, 12. Bölüm, Robert J. Wenke ve Deborah I. Olszewski'den alıntıdır, *Patterns in Prehistory*. (New York: Oxford University Press, 2007), s. 315.
4. Annemarie De Waal Malefijt, *Religion and Culture*. (New York: Macmillan, 1968), s. 153.
 5. Nora Barlow, *The Autobiography of Charles Darwin, 1809-1882*. (New York: Norton, 1958), s. 85; David Quammen, *The Reluctant Mr. Darwin*. (New York: Norton, 2006), s. 42, 49; Paul H. Barrett, Peter J. Gautrey, Sandra Herbert ve ark., ed., *Charles Darwin's Notebooks, 1836-1844*. (New York: Cambridge University Press, 1987), s. 291.
 6. Charles Darwin, *The Descent of Man, and Selection in Relation to Sex*. (Londra: John Murray, 1871), 1. Bölüm, s. 67, 68 ve 2. Bölüm, s. 394-395, <http://darwin-online.org.uk/content/frameset?viewtype=text&itemID=F937.2&pageseq=1>.
 7. Barlow, *The Autobiography of Charles Darwin*, s. 87, 90; Quammen, *The Reluctant Mr. Darwin*, s. 120. Darwin kendisini bir agnostik olarak adlandıırırdı ancak bunun büyük bir olasılıkla nedeni çok dindar biri olan karısını rahatsız etmekten kaçınmaktı.
 8. David J. Linden, *The Accidental Mind: How Brain Evolution Has Given Us Love, Memory, Dreams, and God*. (Cambridge: Belknap Press of Harvard University Press, 2007), s. 28; Macdonald Critchley, *The Divine Banquet of the Brain, and Other Essays*. (New York: Raven, 1979), s. 267. İnsan beyinde nöronlardan on kat daha fazla glia olduğu iddiası şüphelidir. Bu, bazı beyin alanları için doğru olabilir ancak tüm beyin bölgeleri için geçerli olmayabilir; bkz: F. A. C. Azevedo, L. R. B. Carvalho, L. T. Grinberg ve ark., "Equal Numbers of Neuronal and Nonneuronal Cells Make the Human Brain an Isometrically Scaled-Up Primate Brain", *Journal of Comparative Neurology* 513, 2009, s. 532-541.
 9. Başlangıçta mikroskop altında görülen hücrel farklılıklara dayalı olarak tanımlanan Brodmann alanlarının mutlaka işlevsel alanlara karşılık gelmesi gerekmediğine dikkat edilmelidir. Dokunma hissi için ana duyu alıcı alan olan postsantral girus (BA 3) gibi birkaç bölge bu şekildedir. Bununla birlikte, Brodmann alanlarının çoğu, çoklu ve farklı işlevlerle, özellikle de asosiyasyon korteksleri olarak bilinen alanlarla ilgilidir. 2016'da, beyin bölgelerini numaralandırma için yeni ve daha ayrıntılı bir sistem ortaya konmuştur. Bu sistem, Brodmann sistemindeki gibi, mikroskop altında beynin nasıl görüldüğüne değil, fonksiyonel MR kullanılarak elde edilen görüntülere dayanır. Böylece, yeni numaralandırma sistemi MR, fonksiyonel MR ve diğer görüntüleme çalışmaları için standart hâle gelecektir ancak en azından yakın gelecekte Brodmann sisteminin yerine geçmesi beklenmemektedir.
 10. M.-M. Mesulam, "Large-Scale Neurocognitive Networks and Distributed Processing for Attention, Language, and Memory", *Annals of Neurology* 28, 1990, s. 597-613; M.-M. Mesulam, "A Cortical Network for Directed Attention and Unilateral Neglect", *Annals of Neurology* 10, 1981, 309-325; M.-M. Mesulam, "From Sensation to Cognition", *Brain* 121, 1998, s. 1013-1052; J. K. Rilling, "Neuroscientific Approaches and Applications Within Anthropology", *Yearbook of Physical Anthropology* 51, 2008, s. 2-32. Ayrıca bkz. M. D. Fox, A. Z. Snyder, J. L. Vincent ve ark., "The Human Brain Is Intrinsically Organized Into Dynamic, Anticorrelated Functional Networks", *Proceedings of the National Academy of Sciences USA* 102, 2005, s. 9673-9678. Dil ağı içerisindeki ek alanlar arasında bazal gangliyonlar, alt parietal lobül, orta temporal girus, alt insula ve frontal korteks bulunur (Brodmann alanları 6, 9, 45 ve 47).
 11. N. Gogtay, J. N. Giedd, L. Lusk ve ark., "Dynamic Mapping of Human Cortical Development During Childhood Through Early Adulthood", *Proceedings of the National Academy of Sciences USA* 101, 2004, s. 8174-8179
 12. Harry J. Jerison, *Evolution of the Brain and Intelligence*. (New York: Academic, 1973), s. 9. Antropolog Thomas Schoenemann bu ilkeyi şöyle belirtmiştir: "Daha fazla dokunun

- bir şekilde nöral işleme sürecinde daha fazla gelişmişlik anlamına geldiği ve bunun da belirli bir alanın (veya alanların) aracılık ettiği davranışlarda artmış bir karmaşıklıkla düşündürdüğü genel olarak kabul edilir.”
13. Gogtay ve ark., “Dynamic Mapping.”
 14. S. Wakana, H. Jiang, L. M. Nagae-Poetscher ve ark., “Fiber Track-Based Atlas of White Matter Human Anatomy”, *Radiology* 230, 2004, s. 77–87; C. Lebel, L. Walker, A. Leemans ve ark., “Microstructural Maturation of the Human Brain from Childhood to Adulthood”, *NeuroImage* 40, 2008, s. 1044–1055; W. Men, D. Falk, T. Sun ve ark., “The Corpus Callosum of Albert Einstein’s Brain: Another Clue to His High Intelligence?” *Brain* 137, 2014, 4. Kısım, s. e268 (mektup).
 15. Stephen Jay Gould, *Ontogeny and Phylogeny*. (Cambridge: Harvard University Press, 1977), s. 6; John C. Eccles, *Evolution of the Brain: Creation of the Self* (New York: Routledge, 1989), s. 203; D. Povinelli, “Reconstructing the Evolution of the Mind”, *American Psychologist* 48, 1993, s. 493–509; S. T. Parker, “Comparative Developmental Evolutionary Biology, Anthropology, and Psychology”, *Biology, Brains, and Behavior*, ed. Sue Taylor Parker, Jonas Langer ve Michael L. McKinney (Santa Fe: School of American Research Press, 2000), s. 1–24, 22.
 16. J. W. Lichtman ve Winfried Denk, “The Big and Small: Challenges of Imaging the Brain’s Circuits”, *Science* 334, 2011, s. 618–623. 2010’da Ulusal Sağlık Enstitüleri’nce başlatılan Human Connectome Projesi şu anda beyin beyaz madde bağlantılarını haritalamaktadır ve bu konudaki anlayışımızı belirgin bir şekilde geliştirmesi beklenmektedir.
 17. Charles Darwin, *Origin of Species*. (New York: Collier, 1902), s. 126.
 18. R. W. Scotland, “What Is Parallelism?”, *Evolution and Development* 13, 2011, s. 214–227; David L. Smail, *On Deep History and the Brain*. (Berkeley: University of California Press, 2008), s. 199. Paralel evrim, ortak bir genetik kökene sahip olmayan yakınsak (convergent) evrim ile farklılık gösterir ancak ikisi arasındaki fark “derin benzeşimlerin” keşfi ile daha belirsiz hâle gelmiştir. Bu konuda daha fazla açıklama için bkz: Gerhard Roth, *The Long Evolution of Brains and Minds*. (New York: Springer, 2013), s. 37 ve Stephen Jay Gould, *The Structure of Evolutionary Theory*. (Cambridge: Harvard University Press, 2002), s. 1061–1089.
 19. M. R. Leary ve N. R. Buttermore, “The Evolution of the Human Self: Tracing the Natural History of Self-Awareness”, *Journal for the Theory of Social Behaviour* 33, 2003, s. 365–404. Benzer bir formülasyon için bkz: Steven Mithen, *The Prehistory of the Mind: The Cognitive Origins of Art, Religion and Science*. (Londra: Thames and Hudson, 1996)
 20. M. Mesulam, “Brain, Mind, and the Evolution of Connectivity”, *Brain and Cognition* 42, 2000, s. 4–6.

1. HOMO HABILIS

1. Stephen J. Gould, *Wonderful Life: The Burgess Shale and the Nature of History*. (New York: Norton, 1989), s. 318. Ön beyinden arabeyin (thalamus ve hipotalamus) ile uç beyin (koku tomurcukları, hipokampus, amigdala, singulat, bazal ganglia ve korteks) gelişmiştir. Orta beyinden serebral pendüküller ve koliküller gelişir. Arka beyinden ise medulla (omurilik soğanı), pons (varol köprüsü) ve serebellum (beyincik) oluşur. Erken beyin gelişiminin ayrıntılı incelemesi için: Georg F. Striedter, *Principles of Brain Evolution*. (Sunderland, MA: Sinauer, 2005).
2. Gould, *Wonderful Life*, s. 318, 44.
3. D. C. Van Essen ve D. L. Dierker, “Surface-Based and Probabilistic Atlases of Primate Cerebral Cortex”, *Neuron* 56, 2007, s. 209–225; Striedter, *Principles of Brain Evolution*, s. 287.
4. C. Zimmer, “A Twist on Our Ancestry”, *New York Times*, 29 Kasım 2013.

5. John S. Allen, *The Lives of the Brain: Human Evolution and the Organ of Mind*. (Cambridge: Harvard University Press, 2009), s. 59–61; “Three of a Kind”, *Economist*, 10 Eylül 2005, s. 77.
6. Frederick L. Coolidge ve Thomas Wynn, *The Rise of Homo sapiens: The Evolution of Modern Thinking*. (New York: Wiley Blackwell, 2009), s. 87–90; R. L. Holloway, “The Casts of Fossil Hominid Brains”, *Scientific American* 231, 1974, s. 106–115. Australopithecus fosillerinin endokast kalıp çıkarılması ile ilgili tartışmalar 30 yılı aşkın bir süredir devam etmektedir. Verilere ait iyi bir özet için: D. Falk, J. C. Redmond, J. Guyer ve ark., “Early Hominid Brain Evolution: A New Look at Old Endocasts”, *Journal of Human Evolution* 38, 2000, s. 695–717; M. M. Skinner, N. B. Stephens, Z. J. Tsegai ve ark., “Human-Like Hand Use in Australopithecus Africanus”, *Science* 347, 2015, s. 395–399; M. Dominguez-Rodrigo, R. R. Pickering ve H. T. Bunn, “Configurational Approach to Identifying the Earliest Hominin Butchers”, *Proceedings of the National Academy of Sciences USA* 107, 2010, s. 20929–20934; Coolidge ve Wynn, *Rise of Homo sapiens*, s. 106.
7. Lewis Wolpert, *Six Impossible Things Before Breakfast: The Evolutionary Origins of Belief*. (New York: Norton, 2006), s. 57; Michael C. Corballis, *From Hand to Mouth: The Origins of Language*. (Princeton: Princeton University Press, 2002), s. 83–84; Jane Goodall, *The Chimpanzees of Gombe: Patterns of Behavior*. (Cambridge: Harvard University Press, 1986), s. 535–545; Steven Mithen, *The Prehistory of the Mind: The Cognitive Origins of Art and Science*. (Londra: Thames and Hudson, 1996), s. 96; Gerhard Roth, *The Long Evolution of Brains and Minds*. (New York: Springer, 2013), s. 199.
8. Richard G. Klein ve Blake Edgar, *The Dawn of Human Culture: A Bold New Theory on What Sparked the “Big Bang” of Human Consciousness*. (New York: Wiley, 2002), s. 73–74; Mithen, *The Prehistory of the Mind*, s. 96–98.
9. Kenneth L. Feder, *The Past in Perspective: An Introduction to Human History*. (Mountain View, CA: Mayfield, 2000), s. 81; D. Brown, “Arsenal Confirms Chimp’s Ability to Plan, Study Says”, *Washington Post*, 10 Mart 2009.
10. Nicholas Humphrey, *Consciousness Regained: Chapters in the Development of the Mind*. (New York: Oxford University Press, 1984), s. 5, 48–49.
11. T. M. Preuss, “The Human Brain: Rewired and Running Hot”, *Annals of the New York Academy of Sciences* 1225, ek 1, 2011, E182–191; Richard Passingham, *What Is Special About the Human Brain?* (Oxford: Oxford University Press, 2008), s. 33; P. V. Tobias, “The Brain of Homo habilis: A New Level of Organization in Cerebral Evolution”, *Journal of Human Evolution* 16, 1987, s. 741–761; Michael R. Rose, *Darwin’s Spectre: Evolutionary Biology in the Modern World*. (Princeton: Princeton University Press, 1998), s. 165.
12. Tobias, “The Brain of Homo habilis”; Holloway, “The Casts of Fossil Hominid Brains”; S. F. Witelson, D. L. Kigar ve T. Harvey, “The Exceptional Brain of Albert Einstein”, *Lancet* 353, 1999, s. 2149–2153. Stanley Medical Research Institute’te bulunan ve şiddetli psikiyatrik bozuklukların araştırılması için kullanılan beyin koleksiyonunda 117 normal kontrol beyni (91 erkek ve 26 kadın) bulunmaktadır. Ortalama ağırlık 1.472 gramdır, ancak 1.060 ila 1.980 gram arasında değişir. 1 cm³ beyin dokusunun yaklaşık 1 gram ağırlığında olduğu kabul edilir, bu nedenle santimetreküp ile gram ölçümleri kabaca eşdeğerdir. R. E. Passingham, “The Origins of Human Intelligence”, *Human Origins*, ed. John R. Durant, (Oxford: Clarendon, 1989), s. 123–136. Bununla birlikte, insanlar vücut büyüklüğüne oranla en büyük beyne sahip değildir. Küçük bir primat olan fare lemuru vücut ağırlığının yüzde 3’ü büyüklükte bir beyne sahipken insan beyni vücut ağırlığının yüzde 2’sinden daha azdır. Steve Jones, Robert Martin, David Pilbeam, ed., *The Cambridge Encyclopedia of Human Evolution*. (Cambridge: Cambridge University Press, 1992), s. 107.
13. Tobias, “The Brain of Homo habilis.”
14. R. E. Jung ve R. J. Haier, “The Parieto-Frontal Integration Theory (P-FIT) of Intelligence: Converging Neuroimaging Evidence”, *Behavioral and Brain Sciences* 30, 2007, s. 135–187.

- Bkz. J. Gläscher, D. Tranel, L. K. Paul ve ark., "Lesion Mapping of Cognitive Abilities Linked to Intelligence", *Neuron* 61, 2009, s. 681–691; J. Gläscher, D. Rudrauf, R. Colom ve ark., "Distributed Neural System for General Intelligence Revealed by Lesion Mapping", *Proceedings of the National Academy of Sciences USA* 107, 2010, s. 4705–4709 ve A. K. Barbey, R. Colom, J. Solomon ve ark., "An Integrative Architecture for General Intelligence and Executive Function Revealed by Lesion Mapping", *Brain* 135, 2012, s. 1154–1164.
15. Jung ve Haier, "The Parieto-Frontal Integration Theory."
 16. Preuss, "The Human Brain"; M. L. McKinney, "Evolving Behavioral Complexity by Extending Development", *Biology, Brains, and Behavior: The Evolution of Human Development*, ed. Sue Taylor Parker, Jonas Langer ve Michael L. McKinney (Santa Fe: School of American Research Press, 2000), s. 25–40, 32'de; John C. Eccles, *Evolution of the Brain*. (New York: Routledge, 1989), s. 42; Richard E. Passingham, *The Human Primate*. (San Francisco: Freeman, 1982), s. 83; P. T. Schoenemann, "Evolution of the Size and Functional Areas of the Human Brain", *Annual Review of Anthropology* 35, 2006, s. 379–406.
 17. K. Semendeferi, K. Teffer, D. P. Buxhoeveden ve ark., "Spatial Organization of Neurons in the Frontal Pole Sets Humans Apart from Great Apes", *Cerebral Cortex* 21, 2011, s. 1485–1497; S. Bludau, S. B. Eickhoff, H. Mohlberg ve ark., "Cytoarchitecture, Probability Maps and Functions of the Human Frontal Pole", *NeuroImage* 93, 2014, s. 260–275; K. Semendeferi, E. Armstrong, A. Schleicher ve ark., "Prefrontal Cortex in Humans and Apes: A Comparative Study of Area 10", *American Journal of Physical Anthropology* 114, 2001, s. 224–241; R. Muhammad, J. D. Wallis ve E. K. Miller, "A Comparison of Abstract Rules in the Prefrontal Cortex, Premotor Cortex, Inferior Temporal Cortex, and Striatum", *Journal of Cognitive Neuroscience* 18, 2006, s. 974–989; P. J. Brasted ve S. P. Wise, "Comparison of Learning-Related Neuronal Activity in the Dorsal Premotor Cortex and Striatum", *European Journal of Neuroscience* 19, 2004, s. 721–740; J. M. Fuster, "Frontal Lobe and Cognitive Development", *Journal of Neurocytology* 31, 2002, s. 373–385; J. Jonides, E. E. Smith, R. A. Koepp ve ark., "Spatial Working Memory in Humans as Revealed by PET (Mektup)", *Nature* 363, 1993, s. 623–625.
 18. A. E. Cavanna ve M. R. Trimble, "The Precuneus: A Review of Its Functional Anatomy and Behavioural Correlates", *Brain* 129, 2006, s. 564–583; Witelson ve ark., "The Exceptional Brain of Albert Einstein"; W. Men, D. Falk, T. Sun ve ark., "The Corpus Callosum of Albert Einstein's Brain: Another Clue to His High Intelligence?", *Brain* 137, 2014, 4. Kısım, e268 (letter).
 19. N. Makris, D. N. Kennedy, S. McInerney ve ark., "Segmentation of Subcomponents Within the Superior Longitudinal Fascicle in Humans: A Quantitative, In Vivo, DT-MRI Study", *Cerebral Cortex* 15, 2005, s. 854–869; T. Sakai, A. Mikami, M. Tomonaga ve ark., "Differential Prefrontal White Matter Development in Chimpanzees and Humans", *Current Biology* 21, 2011, s. 1397–1402; J. S. Schneiderman, M. S. Buchsbaum, M. M. Haznedar ve ark., "Diffusion Tensor Anisotropy in Adolescents and Adults", *Neuropsychobiology* 55, 2007, s. 96–111; J. Zhang, A. Evans, L. Hermoye ve ark., "Evidence of Slow Maturation of the Superior Longitudinal Fasciculus in Early Childhood by Diffusion Tensor Imaging", *NeuroImage* 38, 2007, s. 239–247; G. Roth ve U. Dicke, "Evolution of the Brain and Intelligence", *Trends in Cognitive Science* 29, 2005, s. 250–257.
 20. Ian Tattersall, *Becoming Human: Evolution and Human Uniqueness*. (New York: Harcourt Brace, 1998), s. 194. Striedter, *Principles of Brain Evolution*'da şöyle belirtir: "[Beyin] bölgeleri orantısız bir şekilde büyüdükçe eskiden sinirsel olarak bağlantı kurmadıkları bölümleri de 'işgal etmeye' meylederler." (11); P. V. Tobias, "Recent Advances in the Evolution of the Hominids with Special Reference to Brain and Speech", *Recent Advances in the Evolution of Primates*, ed. Carlos Chagas (Vatican City: Pontificiae Academiae

- Scientiarum Scripta Varia 50, 1983), s. 85–140. Tobias N. Geschwind, “Disconnexion Syndromes in Animals and Man”, *Brain* 88, 1965, s. 237–294 ve N. W. Ingalls, “The Parietal Region in the Primate Brain”, *Journal of Comparative Neurology* 24, 1914, s. 291–341’den alıntı yapmaktaydılar. Aynı zamanda bkz. MacDonald Critchley, *The Parietal Lobes*. (New York: Hafner, 1969), s. 16; M.-M. Mesulam, “A Cortical Network for Directed Attention and Unilateral Neglect”, *Annals of Neurology* 10, 1981, s. 309–325 ve Striedter, *Principles of Brain Evolution*, s. 327. Alt parietal lob Brodmann sınıflandırmasında 39 ve 40 no’lu alanlardan oluşur.
21. R. I. M. Dunbar, “The Social Brain Hypothesis and Its Implications for Social Evolution”, *Annals of Human Biology* 36, 2009, s. 562–572; M. Balter, “Why Are Our Brains So Big?”, *Science* 338, 2012, s. 33–34.

2. HOMO ERECTUS

1. F. Spoor, M. G. Leakey, P. N. Gathogo ve ark., “Implications of New Early Homo Fossils from Ileret, East of Lake Turkana, Kenya (Letter)”, *Nature* 448, 2007, s. 688–691; J. N. Wilford, “New Fossils Indicate Early Branching of Human Family Tree”, *New York Times*, 9 Ağustos 2012. Hâlâ çok az sayıda fosile sahip olduğumuz için hangi türün hangisinden evrildiği hakkında oldukça az şey biliyoruz. Arkeologlar bu konuyla ilgili sürekli tartışmaktalar ancak bu durum yalnızca yirmi yedi parçası bulunan beş yüz parçalık bir yapboz bittiğinde neye benzeyeceğini tahmin etmeye benziyor.
2. Andrew Shyrock ve Daniel Lord Smail, *Deep History: The Architecture of Past and Present*. (Berkeley: University of California Press, 2011), s. 69–70.
3. Kenneth L. Feder, *The Past in Perspective: An Introduction to Human History*. (Mountain View, CA: Mayfield, 2000), s. 120–121. *Homo erectus*’un taş aletleri, *Homo habilis*’in (adını Olduvai Gorge’den alan) Oldowan aletlerinin aksine, genellikle Acheulean olarak sınıflandırılır. Aletler “el baltaları” olarak adlandırılmasına rağmen bunların nasıl kullanıldığını gerçekten bilmiyoruz. Bkz. R. G. Klein, “Archeology and the Evolution of Human Behavior”, *Evolutionary Anthropology* 9, 2000, s. 17–36.
4. Frederick L. Coolidge ve Thomas Wynn, *The Rise of Homo sapiens: The Evolution of Modern Thinking*. (New York: Wiley Blackwell, 2009), s. 151; Z. Zorich, “The First Spears”, *Archaeology*, Mart-Nisan 2013, s. 16; M. Balter, “The Killing Ground”, *Science* 344, 2014, s. 1080–1083.
5. A. Gibbons, “Food for Thought: Did the First Cooked Meals Help Fuel the Dramatic Evolutionary Expansion of the Human Brain”, *Science* 316, 2007, s. 1558–1560; J. Gorman, “Chimps Would Cook If Given Chance, Research Says”, *New York Times*, 3 Haziran 2015. Ayrıca bkz. Richard Wrangham, *Catching Fire: How Cooking Made Us Human*. (New York: Basic, 2009).
6. Örneğin, bkz. Terrence C. Deacon, *The Symbolic Species: The Co-Evolution of Language and the Brain*. (New York: Norton, 1997).
7. Merlin Donald, *Origins of the Modern Mind*. (Cambridge: Harvard University Press, 1991), s. 112.
8. M. Lewis, “Myself and Me”, *Self-Awareness in Animals and Humans: Developmental Perspectives*, ed. Sue Taylor Parker, Robert W. Mitchell ve Maria L. Boccia (New York: Cambridge University Press, 1994), s. 20–34.
9. B. Amsterdam, “Mirror Self-Image Reactions Before Age Two”, *Developmental Psychobiology* 5, 1972, s. 297–305.
10. J. R. Anderson, “To See Ourselves as Others See Us: A Response to Mitchell”, *New Ideas in Psychology* 11, 1993, s. 339–346; J. R. Anderson, “The Development of Self-Recognition: A Review”, *Developmental Psychobiology* 17, 1984, s. 37–49; M. Lewis ve J. Brooks-Gunn,

- “Toward a Theory of Social Cognition: The Development of Self”, *Social Interaction and Communication During Infancy*, ed. Ina C. Uzgiris (Washington, DC: Jossey-Bass, 1979), s. 1–20; L. Mans, D. Cicchetti ve L. A. Sroufe, “Mirror Reactions of Down’s Syndrome Infants and Toddlers: Cognitive Underpinnings of Self-Recognition”, *Child Development* 49, 1978, s. 1247–1250; G. Dawson ve F. C. McKissick, “Self-Recognition in Autistic Children”, *Journal of Autism and Developmental Disorder* 14, 1984, s. 383–394; C. J. Neuman ve S. D. Hill, “Self-Recognition and Stimulus Preference in Autistic Children”, *Developmental Psychobiology* 11, 1978, s. 571–578.
11. A. D. Craig, “How Do You Feel—Now? The Anterior Insula and Human Awareness”, *Nature Reviews Neuroscience* 10, 2009, s. 59–70; Antonio Damasio, “The Person Within”, *Nature* 423, 2003, s. 227; A. D. Craig, “The Sentient Self”, *Brain Structure and Function* 214, 2010, s. 563–577; G. Gallup, “Self-Awareness and the Emergence of Mind in Primates”, *American Journal of Primatology* 2, 1982, s. 237–248.
 12. S. D. Hill ve C. Tomlin, “Self-Recognition in Retarded Children”, *Child Development* 52, 1981, s. 145–150; T. F. Pechacek, K. F. Bell, C. C. Cleland ve ark., “Self-Recognition in Profoundly Retarded Males”, *Bulletin of the Psychonomic Society* 1, 1973, s. 328–330; L. P. Harris, “Self-Recognition Among Institutionalized Profoundly Retarded Males: A Replication”, *Bulletin of the Psychonomic Society* 9, 1977, s. 43–44.
 13. E. F. Torrey, “Schizophrenia and the Inferior Parietal Lobule”, *Schizophrenia Research* 97, 2007, s. 215–225; D. Simeon, O. Guralnik, E. A. Hazlett ve ark., “Feeling Unreal: A PET Study of Depersonalization Disorder”, *American Journal of Psychiatry* 157, 2000, s. 1782–1788; F. Biringier, J. R. Anderson ve D. Strubel, “Self-Recognition in Senile Dementia”, *Experimental Aging Research* 14, 1988, s. 177–180; F. Biringier ve J. R. Anderson, “Self-Recognition in Alzheimer’s Disease: A Mirror and Video Study”, *Journal of Gerontology* 47, 1992, P385–P388; E. H. Rubin, W. C. Drevets ve W. J. Burke, “The Nature of Psychotic Symptoms in Senile Dementia of the Alzheimer Type”, *Journal of Geriatric Psychiatry and Neurology* 1, 1988, s. 16–20; Todd E. Feinberg, *Altered Egos: How the Brain Creates the Self*. (New York: Oxford University Press, 2001), s. 73; L. K. Gluckman, “A Case of Capgras Syndrome”, *Australian and New Zealand Journal of Psychiatry* 2, 1968, s. 39–43.
 14. G. G. Gallup Jr., “Chimpanzees: Self-Recognition”, *Science* 167, 1970, s. 86–87.
 15. Gerhard Roth, *The Long Evolution of Brains and Minds*. (New York: Springer, 2013), s. 210; H. L. W. Miles, “Me Chantek: The Development of Self-Awareness in a Signing Orangutan”, Parker, Mitchell ve Boccia, *Self-Awareness in Animals and Humans*, s. 254–272; Michael Lewis ve Jeanne Brooks-Gunn, *Social Cognition and the Acquisition of Self*. (New York: Plenum, 1979), s. 182.
 16. H. Prior, A. Schwarz ve O. Güntürkün, “Mirror-Induced Behavior in the Magpie (*Pica pica*): Evidence of Self-Recognition”, *PLoS Biology* 6, 2008, e202; J. M. Plotnik, F. B. M. de Waal ve D. Reiss, “Self-Recognition in an Asian Elephant”, *Proceedings of the National Academy of Sciences USA* 103, 2006, s. 17063–17057; D. Reiss ve L. Marino, “Mirror Self-Recognition in the Bottlenose Dolphin: A Case of Cognitive Convergence”, *Proceedings of the National Academy of Sciences USA* 98, 2001, s. 5937–5942; Nicholas Humphrey, *The Inner Eye: Social Intelligence in Evolution*. (New York: Oxford University Press, 2002), s. 84.
 17. Roth, *The Long Evolution of Brains and Minds*, s. 210; C. W. Hyatt ve W. D. Hopkins, “Self-Awareness in Bonobos and Chimpanzees: A Comparative Perspective”, Parker, Mitchell ve Boccia, *Self-Awareness in Animals and Humans*, s. 248–253; Miles, “Me Chantek”; F. B. M. de Waal, M. Dindo, A. Freeman ve ark., “The Monkey in the Mirror: Hardly a Stranger”, *Proceedings of the National Academy of Sciences USA* 102, 2005, s. 11140–11147.
- Öz farkındalık bağımsız olarak birkaç kez gelişmiş olabilir. Evrimde böyle şeyler olur; örneğin insanın evrimi sırasında gözün bağımsız olarak en az 40 kez evrimleştiği söylenir. Bkz. Steven Pinker, *The Language Instinct*. (New York: HarperCollins, 1995), s. 349;

- Richard Dawkins, *The Ancestor's Tale: A Pilgrimage to the Dawn of Evolution*. (Boston: Houghton Mifflin, 2004), s. 589; E. Pennisi, "Mining the Molecules That Made Our Mind", *Science* 313, 2006, s. 1908–1911; H. E. Hoekstra ve T. Price, "Parallel Evolution Is in the Genes", *Science* 303, 2004, s. 1779–1781; M. R. Leary ve N. R. Buttermore, "The Evolution of the Human Self: Tracing the Natural History of Self-Awareness", *Journal for the Theory of Social Behaviour* 33, 2003, s. 365–404 (benzer bir formülasyon için bkz: Steven Mithen, *The Prehistory of the Mind: The Cognitive Origins of Art, Religion and Science*. [Londra: Thames and Hudson, 1996]); Richard G. Klein ve Blake Edgar, *The Dawn of Human Culture: A Bold New Theory on What Sparked the "Big Bang" of Human Consciousness*. (New York: Wiley, 2002), s. 8; John Hawks, Eric T. Wang, Gregory M. Cochran ve ark., "Recent Acceleration of Human Adaptive Evolution", *Proceedings of the National Academy of Sciences USA* 104, 2007, s. 20753–20758; ayrıca bkz: Patrick Evans, Sandra L. Gilbert, Nitzan Mekel-Bobrov ve ark., "Microcephalin, a Gene Regulating Brain Size, Continues to Evolve Adaptively in Humans", *Science* 309, 2005, s. 1717–1720.
18. S. T. Parker, "A Social Selection Model for the Evolution and Adaptive Significance of Self-Conscious Emotions", *Self-Awareness: Its Nature and Development*, ed. Michael Ferrari ve Robert J. Sternberg (New York: Guilford, 1998), s. 108–136; Ian Tattersall, *Becoming Human: Evolution and Human Uniqueness*. (New York: Harcourt Brace, 1998), s. 48; Raymond Tallis, *The Kingdom of Infinite Space: A Fantastical Journey Around Your Head*. (New Haven: Yale University Press, 2008), s. 220–221.
19. Feder, *The Past in Perspective*, s. 106; Donald, *Origins of the Modern Mind*, s. 113. En son bulunan *Homo erectus* kafataslarından biri ile ilgili benzer bir inceleme için bkz: see X. Wu, L. A. Schepartz ve W. Liu, "A New *Homo erectus* (Zhoukoudian V) Brain Endocast from China", *Proceedings of the Royal Society B* 277, 2009, s. 337–344; Coolidge ve Wynn, *The Rise of Homo sapiens*, s. 114.
20. John S. Allen, *The Lives of the Brain: Human Evolution and the Organ of Mind*. (Cambridge: Harvard University Press, 2009), s. 98; Craig, "How Do You Feel—Now?"
21. C. Lebel, L. Walker, A. Leemans ve ark., "Microstructural Maturation of the Human Brain from Childhood to Adulthood", *NeuroImage* 40, 2008.
22. D. T. Stuss, "Disturbance of Self-Awareness After Frontal System Damage", *Awareness of Deficit After Brain Injury: Clinical and Theoretical Issues*, ed. George P. Prigatano ve Daniel L. Schacter (New York: Oxford University Press, 1991), s. 63–83, 65, 68; K. P. Wylie ve J. R. Tregallas, "The Role of the Insula in Schizophrenia", *Schizophrenia Research* 123, 2010, s. 93–104; Craig, "How Do You Feel—Now?"
23. K. Zilles, "Architecture of the Human Cerebral Cortex", *The Human Nervous System*, ed. George Paxinos ve Juergen K. Mai, 2. ed. (Amsterdam: Elsevier, 2004), s. 997–1042. Aslında alt parietal lobun işlevi olağanüstü karmaşık ve çeşitlidir. Daha eski incelemeler için bkz: MacDonald Critchley, *The Parietal Lobes*. (New York: Hafner, 1969) ve D. Denny-Brown ve R. A. Chambers, "The Parietal Lobe and Behavior", *The Brain and Human Behavior*, ed. Harry C. Solomon, Stanley Cobb ve Wilder Penfield (Baltimore: Williams and Wilkins, 1958), s. 35–117.
24. T. W. Kjaer, M. Nowak ve H. C. Lou, "Reflective Self-Awareness and Conscious States: PET Evidence for a Common Midline Parietofrontal Core", *NeuroImage* 17, 2002, s. 1080–1086; P. Ruby ve J. Decety, "Effect of Subjective Perspective Taking During Simulation of Action: A PET Investigation of Agency", *Nature Neuroscience* 4, 2001, s. 546–550; L. Q. Uddin, J. T. Kaplan, I. Molnar-Szakacs ve ark., "Self-Face Recognition Activates a Frontoparietal 'Mirror' Network in the Right Hemisphere: An Event-Related fMRI Study", *NeuroImage* 25, 2005, s. 926–935; H. C. Lou, B. Luber, M. Crupain ve ark., "Parietal Cortex and Representation of the Mental Self", *Proceedings of the National Academy of Sciences USA* 101, 2004, s. 6827–6832; S. M. Platek, J. W. Loughhead, R. C. Gur ve ark.,

- "Neural Substrates for Functionally Discriminating Self-Face from Personally Familiar Faces", *Human Brain Mapping* 27, 2006, s. 91–98; Simeon ve ark., "Feeling Unreal."
25. C. Butti, M. Santos, N. Uppal ve ark., "Von Economo Neurons: Clinical and Evolutionary Perspectives", *Cortex* 49, 2013, s. 312–326; J. M. Allman, N. A. Tetreault, A. Y. Hakeem ve ark., "The Von Economo Neurons in Frontoinsular and Anterior Cingulate Cortex in Great Apes and Humans", *Brain Structure and Function* 214, 2010, s. 495–517.
26. F. Cauda, G. C. Geminiani ve A. Vercelli, "Evolutionary Appearance of Von Economo's Neurons in the Mammalian Cerebral Cortex", *Frontiers in Human Neuroscience* 8, 2014, s. 104; C. Fajardo, M. I. Escobar, E. Buriticá ve ark., "Von Economo Neurons Are Present in the Dorsolateral (Dysgranular) Prefrontal Cortex of Humans", *Neuroscience Letters* 435, 2008, s. 215–218; C. Butti, C. C. Sherwood, A. Y. Hakeem ve ark., "Total Number and Volume of Von Economo Neurons in the Cerebral Cortex of Cetaceans", *Journal of Comparative Neurology* 515, 2009, s. 243–259; Allman ve ark., "The Von Economo Neurons."
27. V. E. Sturm, H. J. Rosen, S. Allison ve ark., "Self-Conscious Emotion Deficits in Frontotemporal Lobar Degeneration", *Brain* 129, 2006, s. 2508–2516; W. W. Seeley, D. A. Carlin, J. M. Allman ve ark., "Early Frontotemporal Dementia Targets Neurons Unique to Apes and Humans", *Annals of Neurology* 60, 2006, s. 660–667.
28. Allman ve ark., "The Von Economo Neurons"; J. Allman, Atiya Hakeem ve K. Watson, "Two Phylogenetic Specializations in the Human Brain", *Neuroscientist* 8, 2002, s. 335–346; J. M. Allman, N. A. Tetreault, A. Y. Hakeem ve ark., "The Von Economo Neurons in the Frontoinsular and Anterior Cingulate Cortex", *Annals of the New York Academy of Sciences* 1225, 2011, s. 59–71.

3. ARKAİK HOMO SAPIENS (NEANDERTALLER)

1. N. Wade, "Genetic Data and Fossil Evidence Tell Differing Tales of Human Origins", *New York Times*, 27 Temmuz 2012; J.-J. Hublin, "How to Build a Neandertal", *Science* 344, 2014, s. 1338–1339; A. Gibbons, "Who Were the Denisovans?", *Science* 333, 2011, s. 1084–1087; E. Culotta, "Likely Hobbit Ancestors Lived 600,000 Years Earlier", *Science* 352, 2016, s. 1260–1261; A. Gibbons, "A Crystal-Clear View of an Extinct Girl's Genome", *Science* 337, 2012, s. 1028–1029; M. Meyer, M. Kircher, M.-T. Gansauge ve ark., "A High-Coverage Genome Sequence from an Archaic Denisovan Individual", *Science* 338, 2012, s. 222–226; A. Cooper ve C. B. Stringer, "Did Denisovans Cross Wallace's Line?", *Science* 342, 2013, s. 321–323.
2. A. W. Briggs, J. M. Good, R. E. Green ve ark., "Targeted Retrieval and Analysis of Five Neandertal mtDNA Genomes", *Science* 325, 2009, s. 318–320.
3. Richard G. Klein ve Blake Edgar, *The Dawn of Human Culture: A Bold New Theory on What Sparked the "Big Bang" of Human Consciousness*. (New York: Wiley, 2002), s. 272.
4. Brian Fagan, Cro-Magnon: *How the Ice Age Gave Birth to the First Modern Humans*. (New York: Bloomsbury, 2010), s. 47.
5. K. Bouton, "If Cave Men Told Jokes, Would Humans Laugh?", *New York Times*, 28 Aralık 2011; D. S. Adler, K. N. Wilkinson, S. Blockley ve ark., "Early Levallois Technology and the Lower to Middle Paleolithic Transition in the Southern Caucasus", *Science* 345, 2014, s. 1609–1613; Carl Zimmer, *Evolution: The Triumph of an Idea*. (New York: HarperCollins, 2001), s. 301; M. Soressi, S. P. McPherron, M. Lenoir ve ark., "Neandertals Made the First Specialized Bone Tools in Europe", *Proceedings of the National Academy of Sciences USA* 110, 2013, s. 14186–14190. Ayrıca bkz. Christopher Stringer ve Clive Gamble, *In Search of the Neanderthals*. (Londra: Thames and Hudson, 1993). Neandertallerin taş alet yapımında kullandıkları yöntemle genellikle Levallois tekniği adı verilir.

6. Fagan, *Cro-Magnon*, s. 80; D. Bickerton, "From Protolanguage to Language", *The Speciation of Modern Homo sapiens*, ed. Tim J. Crow (Oxford: Oxford University Press, 2002), s. 103–120.
7. W. Roebroeks, M. J. Sier, T. K. Nielsen ve ark., "Use of Red Ochre by Early Neandertals", *Proceedings of the National Academy of Sciences USA* 109, 2012, s. 1889–1894; J. Zilhao, D. E. Angelucci, E. Badal-Garcia ve ark., "Symbolic Use of Marine Shells and Mineral Pigments by Iberian Neandertals", *Proceedings of the National Academy of Sciences USA* 107, 2010, s. 1023–1028; M. Peresani, M. Vanhaeren, E. Quaggiotto ve ark., "An Ochered Fossil Marine Shell from the Mousterian of Fumane Cave, Italy", *PLoS ONE* 8, 2013, e68572; E. Morin ve V. Laroulandie, "Presumed Symbolic Use of Diurnal Raptors by Neanderthals", *PLoS ONE* 7, 2012, e32856; C. Finlayson, K. Brown, R. Blasco ve ark., "Birds of a Feather: Neanderthal Exploitation of Raptors and Corvids", *PLoS ONE* 7, 2012, e45927; M. Peresani, I. Fiore, M. Gala ve ark., "Late Neandertals and the Intentional Removal of Feathers as Evidenced from Bird Bone Taphonomy at Fumane Cave 44 ky BP, Italy", *Proceedings of the National Academy of Sciences USA* 108, 2011, s. 3888–3893; J. Rodriguez-Vidal, F. d'Errico, F. G. Pacheco ve ark., "A Rock Engraving Made by Neanderthals in Gibraltar", *Proceedings of the National Academy of Sciences USA* 111, 2014, s. 13301–13306; M. Romandini, M. Peresani, V. Laroulandie ve ark., "Convergent Evidence of Eagle Talons Used by Late Neanderthals in Europe: A Further Assessment on Symbolism", *PLoS ONE* 9, 2014, e101278.
8. Stringer ve Gamble, *In Search of the Neanderthals*, s. 94; Kenneth L. Feder, *The Past in Perspective: An Introduction to Human History*. (Mountain View, CA: Mayfield, 2000), s. 161; Chris Stringer, *Lone Survivors: How We Came to Be the Only Humans on Earth*. (New York: Times, 2012), s. 153–154; Robert J. Wenke ve Deborah I. Olszewski, *Patterns in Prehistory: Mankind's First Three Million Years*. (Oxford: Oxford University Press, 2007), s. 162; Gregory Curtis, *The Cave Painters: Probing the Mysteries of the World's First Artists*. (New York: Anchor, 2006), s. 34.
9. A. Belfer-Cohen ve E. Hovers, "In the Eye of the Beholder: Mousterian and Natufian burials in the Levant", *Current Anthropology* 33, 1992, s. 463–471; Ian Tattersall, *Becoming Human: Evolution and Human Uniqueness*. (New York: Harcourt Brace, 1998), s. 161, 162–163; Fagan, *Cro-Magnon*, s. 77.
10. R. N. Spreng, R. A. Mar ve S. N. Kim, "The Common Neural Basis of Autobiographical Memory, Prospection, Navigation, Theory of Mind, and the Default Mode: A Quantitative Meta-Analysis", *Journal of Cognitive Neuroscience* 21, 2009, s. 489–510; Nicholas Humphrey, *The Inner Eye: Social Intelligence in Evolution*. (New York: Oxford University Press, 2002), s. 71.
11. C. D. Frith, "Schizophrenia and Theory of Mind (Editorial)", *Psychological Medicine* 34, 2004, s. 385–389.
12. D. J. Povinelli ve C. G. Prince, "When Self Met Other", *Self-Awareness: Its Nature and Development*, ed. Michael Ferrari ve Robert J. Sternberg (New York: Guilford, 1998), s. 62; C. D. Frith ve U. Frith, "Interacting Minds—a Biological Basis", *Science* 286, 1999, s. 1692–1695; J. I. M. Carpendale ve C. Lewis, "Constructing an Understanding of Mind: The Development of Children's Social Understanding Within Social Interaction", *Behavioral and Brain Sciences* 27, 2004, s. 79–151. Ayrıca bkz. Robin Dunbar, *The Human Story: A New History of Mankind's Evolution*. (Londra: Faber and Faber, 2004), s. 43. Bir zihin kuramının edinilmesinin eğitimle geliştirilebileceğine dair ilave kanıtlar, edebi roman okumanın yetişkinlerde zihin kuramıyla ilintili yetenekleri geliştirdiğini gösteren çalışmalara dayanmaktadır; bkz. D. C. Kidd ve E. Castano, "Reading Literary Fiction Improves Theory of Mind", *Science* 342, 2013, s. 377–380.
13. A. Y. Hakeem, C. C. Sherwood, C. J. Bonar ve ark., "Von Economo Neurons in the Elephant Brain", *Anatomical Record* 292, 2009, s. 242–248.

14. A. Jolly, "The Social Origin of Mind (Book Review)", *Science* 317, 2007, s. 1326–1327.
15. Örneğin bkz. Jane Goodall, *The Chimpanzees of Gombe: Patterns of Behavior*. (Cambridge: Harvard University Press, 1986), s. 36–38, 578–583 ve Barbara J. King, *Evolving God: A Provocative View on the Origins of Religion*. (New York: Doubleday, 2007), s. 36.
16. Zimmer, *Evolution*, s. 271; Dunbar, *The Human Story*, s. 59; M. Tomasello, J. Call ve B. Hare, "Chimpanzees Understand Psychological States—the Question Is Which Ones and to What Extent", *Trends in Cognitive Sciences* 7, 2003, s. 153–156; Povinelli ve Prince, "When Self Met Other," s. 93. Bu tartışmayla ilgili yararlı açıklamalar için, ayrıca bkz. D. J. Povinelli ve J. M. Bering, "The Mentality of Apes Revisited", *Current Directions in Psychological Science* 11, 2002, s. 115–119; D. J. Povinelli ve T. M. Preuss, "Theory of Mind: Evolutionary History of a Cognitive Specialization", *Trends in Neurosciences* 18, 1995, s. 418–424; D. C. Penn ve D. J. Povinelli, "On the Lack of Evidence That Non- Human Animals Possess Anything Remotely Resembling a 'Theory of Mind'", *Philosophical Transactions of the Royal Society* 362, 2007, s. 731–744; J. B. Silk, S. F. Brosnan, J. Vonk ve ark., "Chimpanzees Are Indifferent to the Welfare of Unrelated Group Members", *Nature* 437, 2005, s. 1357–1359. Bu konuyla ilgili yakın tarihli bir tartışma için ayrıca bkz. Thomas Suddendorf, *The Gap: The Science of What Separates Us from Other Animals*. (New York: Basic, 2013), s. 126–132.
17. Richard M. Restak, *The Modular Brain*. (New York: Touchstone, 1994), s. 107.
18. A. M. Leslie, "The Theory of Mind Impairment in Autism: Evidence for a Modular Mechanism of Development?", *Natural Theories of Mind: Evolution, Development and Simulation of Everyday Mindreading*, ed. Andrew Whiten, (Oxford: Basil Blackwell, 1991), s. 63–77; Simon Baron-Cohen, *Mindblindness: An Essay on Autism and Theory of Mind*. (Cambridge: MIT Press, 1997).
19. Y. Yang, A. L. Glenn ve A. Raine, "Brain Abnormalities in Antisocial Individuals: Implications for the Law", *Behavioral Sciences and the Law* 26, 2008, s. 65–83; M. Macmillan, "Inhibition and the Control of Behavior: From Gall to Freud via Phineas Gage and the Frontal Lobes", *Brain and Cognition* 19, 1992, s. 72–104; E. L. Hutton, "Personality Changes After Leucotomy", *Journal of Mental Science* 93, 1947, s. 31–42; Jack El-Hai, *The Lobotomist*. (New York: Wiley, 2005), s. 168.
20. C. B. Stringer, "Evolution of Early Humans", *The Cambridge Encyclopedia of Human Evolution*, ed. Steve Jones, Robert D. Martin ve David R. Pilbeam, (Cambridge: Cambridge University Press, 1992), s. 245; MacDonald Critchley, *The Parietal Lobes*. (New York: Haffner, 1969), s. 54.
21. Percival Bailey ve Gerhardt von Bonin, *The Isocortex of Man*. (Champagne: University of Illinois Press, 1951), s. 218; R. M. Carter, D. L. Bowling, C. Reeck ve ark., "A Distinct Role of the Temporal-Parietal Junction in Predicting Socially Guided Decisions", *Science* 337, 2012, s. 109–111; G. D. Pearlson, "Superior Temporal Gyrus and Planum Temporale in Schizophrenia: A Selective Review", *Progress in Neuro-Psychopharmacology and Biological Psychiatry* 21, 1997, s. 1203–1229.
22. N. Makris, D. N. Kennedy, S. McInerney ve ark., "Segmentation of Subcomponents Within the Superior Longitudinal Fascicle in Humans: A Quantitative, In Vivo, DT-MRI Study", *Cerebral Cortex* 15, 2005; J. K. Rilling, M. F. Glasser, T. M. Preuss ve ark., "The Evolution of the Arcuate Fasciculus Revealed with Comparative DTI", *Nature Neuroscience* 11, 2008, s. 426–428.
23. R. Saxe ve A. Wexler, "Making Sense of Another Mind: The Role of the Right Temporo-Parietal Junction", *Neuropsychologia* 43, 2005, s. 1391–1399; J. S. Rabin, A. Gilboa, D. T. Stuss ve ark., "Common and Unique Neural Correlates of Autobiographical Memory and Theory of Mind", *Journal of Cognitive Neuroscience* 22, 2010, s. 1095–1111; J. Decety ve J. Grezes, "The Power of Stimulation: Imagining One's Own and Other's Behavior",

- Brain Research* 1079, 2006, s. 4–14; Martin Brüne ve Ute Brüne-Cohrs, “Theory of Mind—Evolution, Ontogeny, Brain Mechanisms and Psychopathology”, *Neuroscience and Biobehavioral Reviews* 30, 2006, s. 437–455. Ayrıca bkz. R. Saxe ve N. Kanwisher, “People Thinking About People: The Role of the Temporo-Parietal Junction in ‘Theory of Mind’”, *NeuroImage* 19, 2003, s. 1835–1842.
24. John S. Allen, *The Lives of the Brain: Human Evolution and the Organ of Mind*. (Cambridge: Harvard University Press, 2009), s. 97; Spreng ve ark., “The Common Neural Basis”; L. Carr, M. Iacoboni, M.-C. Dubeau ve ark., “Neural Mechanisms of Empathy in Humans: A Relay from Neural Systems for Imitation to Limbic Areas”, *Proceedings of the National Academy of Sciences USA* 100, 2003, s. 5497–5502; K. N. Ochsner, J. Zaki, J. Hanelin ve ark., “Your Pain or Mine? Common and Distinct Neural Systems Supporting the Perception of Pain in Self and Other”, *Social Cognitive and Affective Neuroscience* 3, 2008, s. 144–160.
25. D. Falk, C. Hildebolt, K. Smith ve ark., “The Brain of LB1, Homo florensiensis”, *Science* 308, 2005, s. 242–245; C. D. Frith ve U. Frith, “Interacting Minds—a Biological Basis”, *Science* 286, 1999, s. 1692–1695; C. D. Frith ve U. Frith, “The Neural Basis of Mentalizing”, *Neuron* 50, 2006, s. 531–534; P. C. Fletcher, F. Happé, U. Frith ve ark., “Other Minds in the Brain: A Functional Imaging Study of ‘Theory of Mind’ in Story Comprehension”, *Cognition* 57, 1995, s. 109–128; D. T. Stuss, G. G. Gallup Jr. ve M. P. Alexander, “The Frontal Lobes Are Necessary for ‘Theory of Mind’”, *Brain* 124, 2001, s. 279–286.
26. G. Rizzolatti ve L. Craighero, “The Mirror-Neuron System”, *Annual Review of Neuroscience* 27, 2004, s. 169–192; Decety ve Grezes, “The Power of Stimulation”; Andrew Shryock ve Daniel L. Smail, *Deep History*. (Berkeley: University of California Press, 2011), s. 63.
27. Jesse Bering, *The Belief Instinct: The Psychology of Souls, Destiny, and the Meaning of Life*. (New York: Norton, 2011), s. 190; Ara Norenzayan, *Big Gods: How Religion Transformed Cooperation and Conflict*. (Princeton: Princeton University Press, 2013); Dominic Johnson, *God Is Watching You: How the Fear of God Makes Us Human*. (New York: Oxford University Press, 2016).
28. Bering, *The Belief Instinct*, s. 190, 192.
29. W. M. Gervais, “Perceiving Minds and Gods: How Mind Perception Enables, Constrains, and Is Triggered by Belief in Gods”, *Perspectives on Psychological Science*, 2013, s. 380–394.
30. D. Kapogiannis, A. K. Barbey, M. Su ve ark., “Cognitive and Neural Foundations of Religious Belief”, *Proceedings of the National Academy of Sciences USA* 106, 2009, s. 4876–4881.

4. ERKEN DÖNEM HOMO SAPIENS

1. J. R. Stewart ve C. B. Stringer, “Human Evolution out of Africa: The Role of Refugia and Climate Change”, *Science* 335, 2012, s. 1317–1321; Chris Stringer, *Lone Survivors: How We Came to Be the Only Humans on Earth*. (New York: Times, 2012), s. 130.
2. V. Mourre, P. Villa ve C. S. Henshilwood, “Early Use of Pressure Flaking on Lithic Artifacts at Blombos Cave, South Africa”, *Science* 330, 2010, s. 659–662; P. Mellars, “Archeology and the Origins of Modern Humans: European and African Perspectives”, *The Speciation of Modern Homo sapiens*, ed. Tim J. Crow, (Oxford: Oxford University Press, 2002), s. 37, 39; C. S. Henshilwood, J. C. Sealy, R. Yates ve ark., “Blombos Cave, Southern Cape, South Africa: Preliminary Report on the 1992–1999 Excavations of the Middle Stone Age Levels”, *Journal of Archaeological Science* 28, 2001, s. 421–448; L. Wadley, C. Sievers, M. Bamford ve ark., “Middle Stone Age Bedding Construction and Settlement Patterns at Sibudu, South Africa”, *Science* 334, 2011, s. 1388–1391; M. Balter, “South African Cave Slowly Shares Secrets of Human Culture”, *Science* 332, 2011, s. 1260–1261; S. McBrearty ve A. S. Brooks, “The Revolution That Wasn’t: A New Interpretation of the Origin of

- Modern Human Behavior”, *Journal of Human Evolution* 39, 2000, s. 453–563; M. Lombard, “Quartz-Tipped Arrows Older Than 60 Ka: Further Use-Trace Evidence from Sibudu, KwaZulu-Natal, South Africa”, *Journal of Archaeological Science* 38, 2011, s. 1918–1930.
3. Wadley ve ark., “Middle Stone Age Bedding Construction.”
 4. M. Balter, “First Jewelry? Old Shell Beads Suggest Early Use of Symbols”, *Science* 312, 2006, s. 173; M. Vanhaeren, F. d’Errico, C. Stringer ve ark., “Middle Paleolithic Shell Beads in Israel and Algeria”, *Science* 312, 2006, s. 1785–1788; C. S. Henshilwood, F. d’Errico, K. L. van Niekerk ve ark., “A 100,000-Year-Old Ochre-Processing Workshop at Blombos Cave, South Africa”, *Science* 334, 2011, s. 219–222; F. d’Errico, M. Vanhaeren, N. Barton ve ark., “Additional Evidence on the Use of Personal Ornaments in the Middle Paleolithic of North America”, *Proceedings of the National Academy of Sciences USA* 106, 2009, s. 16051–16056; E. A. Powell, “In Style in the Stone Age”, *Archaeology*, Temmuz-Ağustos 2013, s. 18.
 5. C. S. Henshilwood, F. d’Errico, R. Yates ve ark., “Emergence of Modern Human Behavior: Middle Stone Age Engravings from South Africa”, *Science* 295, 2002, s. 1278–1280; M. Balter, “Early Start for Human Art? Ochre May Revise Timeline”, *Science* 323, 2009, s. 569; Stringer, *Lone Survivors*, s. 157.
 6. R. Kittler, M. Kayser ve M. Stoneking, “Molecular Evolution of *Pediculus humanus* and the Origin of Clothing”, *Current Biology* 13, 2003, s. 1414–1417; “Is This a Man?”, *Economist*, 24 Aralık 2005, 7; J. Travis, “The Naked Truth? Lice Hint at a Recent Origin of Clothing”, *Science News Online* 164, 2003, s. 118, www.sciencenews.org/articles/20030823/fob7.asp.
 7. Carl Zimmer, *Evolution: The Triumph of an Idea*. (New York: HarperCollins, 2001), s. 305.
 8. C. Zimmer, “How We Got Here: DNA Points to a Single Migration from Africa”, *New York Times*, 22 Eylül 2016; Brian Fagan, *People of the Earth: An Introduction to World Prehistory*. (Upper Saddle River, NJ: Prentice Hall, 2004), s. 104; A. Lawler, “Did Modern Humans Travel out of Africa Via Arabia?”, *Science* 331, 2011, s. 387.
 9. A. Gibbons, “A New View of the Birth of *Homo sapiens*”, *Science* 331, 2011, s. 392–394.
 10. G. Hadjashov, T. Kivisild, P. A. Underhill ve ark., “Revealing the Prehistoric Settlement of Australia by Y Chromosome and mtDNA Analysis”, *Proceedings of the National Academy of Sciences USA* 104, 2007, s. 8726–8730; N. Wade, “From DNA Analysis, Clues to a Single Australian Migration”, *New York Times*, 8 Mayıs 2007; Robert J. Wenke ve Deborah I. Olszewski, *Patterns in Prehistory: Mankind’s First Three Million Years*. (Oxford: Oxford University Press, 2007), s. 178. C. Gosden, “When Humans Arrived in the New Guinea Highlands”, *Science* 330, 2010, s. 41–42; Andrew Shryock ve Daniel L. Smail, *Deep History*. (Berkeley: University of California Press, 2011), s. 203.
 11. A. Gibbons, “Oldest *Homo sapiens* Genome Pinpoints Neandertal Input”, *Science* 343, 2014, s. 1417; M. V. Anikovich, A. A. Sinityn ve J. F. Hoffecker, “Early Upper Paleolithic in Eastern Europe and Implications for the Dispersal of Modern Humans”, *Science* 315, 2007, s. 223–225; “Modern Humans’ First European Tour”, *Science* 334, 2011, s. 576.
 12. Zimmer, *Evolution*, s. 297; M. Balter, “Mild Climate, Lack of Moderns Let Last Neandertals Linger in Gibraltar”, *Science* 313, 2006, s. 1557; P. Mellars ve J. C. French, “Tenfold Population Increase in Western Europe at the Neandertal-to-Modern Human Transition”, *Science* 333, 2011, s. 623–627; Steven Mithen, *The Prehistory of the Mind: The Cognitive Origins of Art, Religion and Science*. (Londra: Thames and Hudson, 1996), s. 203, Andrew Whiten dan alıntı.
 13. H. Wimmer ve J. Perner, “Beliefs About Beliefs: Representation and Constraining Function of Wrong Beliefs in Young Children’s Understanding of Deception”, *Cognition* 13, 1983, s. 103–128.
 14. J. Perner ve H. Wimmer, “John Thinks That Mary Thinks That. . .: Attribution of Second-Order Beliefs by 5- to 10-Year-Old Children”, *Journal of Experimental Child Psychology* 39, 1985, s. 437–471.

15. Nicholas Humphrey, *The Inner Eye: Social Intelligence in Evolution*. (New York: Oxford University Press, 2002), s. 70–71; Zygmunt Bauman, *Mortality, Immortality and Other Life Strategies*. (Stanford: Stanford University Press, 1992), s. 12.
16. Theodosius Dobzhansky, *The Biology of Ultimate Concern*. (New York: New American Library, 1967), s. 52, 68; John C. Eccles, *Evolution of the Brain*. (New York: Routledge, 1989), s. 236; Pierre Teilhard de Chardin, *The Phenomenon of Man*. (New York: Harper and Row, 1965), s. 165, 180. Teilhard de Chardin, Çin'deki *Homo erectus* fosillerinin kazı çalışmalarına katıldı ve böylelikle ortaya çıkan bulguların Hıristiyan teolojisi açısından yarattığı etkileri değerlendirmede benzersiz bir konuma sahip oldu. 1938'de *The Phenomenon of Man*'i yazdı ancak Katolik Kilisesi 1955 yılına kadar bunu yayınlamasına izin vermedi.
17. L. C. Aiello ve R. I. M. Dunbar, "Neocortex Size, Group Size, and the Evolution of Language", *Current Anthropology* 34, 1993, s. 184–193; Robin Dunbar, *The Human Story: A New History of Mankind's Evolution*. (Londra: Faber and Faber, 2004), s. 114–115, 125.
18. T. J. Crow, "Introduction", Crow, *The Speciation of Modern Homo sapiens*, s. 7–8, Bickerton'dan alıntı; Terrence C. Deacon, *The Symbolic Species: The Co-Evolution of Language and the Brain*. (New York: Norton, 1997); P. T. Schoenemann, "Evolution of the Size and Functional Areas of the Human Brain", *Annual Review of Anthropology* 35, 2006.
19. Steven Pinker, *How the Mind Works*. (New York: Norton, 1997), s. 15, 362; Richard Passingham, *What Is Special About the Human Brain?* (Oxford: Oxford University Press, 2008), s. 9; Perner ve Wimmer, "John Thinks."
20. Simon Baron-Cohen, *Mindblindness: An Essay on Autism and Theory of Mind*. (Cambridge: MIT Press, 1997), s. 131; Mark Leary, *The Curse of Self: Self-Awareness, Egotism, and the Quality of Human Life*. (Oxford: Oxford University Press, 2004), s. 390.
21. P. Raffaele'de Pullum alıntısı, "Speaking Bonobo", *Smithsonian*, November 2006, s. 74. Pinker, Michael R. Trimble'da alıntılanmıştır, *The Soul in the Brain: The Cerebral Basis of Language, Art and Belief* (Baltimore: Johns Hopkins University Press, 2007), s. 57. George Washington Carver'dan alıntı; P. V. Tobias, "Recent Advances in the Evolution of the Hominids with Special Reference to Brain and Speech", *Recent Advances in the Evolution of Primates*, ed. Carlos Chagas, (Vatican City: Pontificiae Academiae Scientiarum Scripta Varia 50, 1983), s. 85–140.
22. Deacon, *The Symbolic Species*, s. 281–292; Gerhard Roth, *The Long Evolution of Brains and Minds*. (New York: Springer, 2013), s. 257.
23. Q. D. Atkinson, "Phonemic Diversity Supports a Serial Founder Effect Model of Language Expansion from Africa", *Science* 332, 2011, s. 346–349.
24. Zimmer, *Evolution*, s. 291, Dunbar alıntısı.
25. Mithen, *The Prehistory of the Mind*, s. 185.
26. de Chardin, *The Phenomenon of Man*, s. 165.
27. D. Bickerton, "From Protolanguage to Language", *The Speciation of Modern Homo sapiens*, ed. Tim J. Crow, (Oxford: Oxford University Press, 2002), s. 108.
28. L. van der Meer, S. Costafreda, A. Aleman ve ark., "Self-Reflection and the Brain: A Theoretical Review and Meta-Analysis of Neuroimaging Studies with Implications for Schizophrenia", *Neuroscience and Biobehavioral Reviews* 34, 2010, s. 935–946.
29. D. T. Stuss, "Disturbance of Self-Awareness After Frontal System Damage", *Awareness of Deficit After Brain Injury: Clinical and Theoretical Issues*, ed. George P. Prigatano ve Daniel L. Schacter, (New York: Oxford University Press, 1991), s. 68; D. M. Amodio ve C. D. Frith, "Meeting of Minds: The Medial Frontal Cortex and Social Cognition", *Nature Reviews: Neuroscience* 7, 2006, s. 268–277.
30. G. Northoff ve F. Bermphohl, "Cortical Midline Structures and the Self", *Trends in Cognitive Sciences* 8, 2004, s. 102–107; K. Tsapkini, C. E. Frangakis ve A. E. Hillis, "The Function of the Left Anterior Temporal Pole: Evidence from Acute and Stroke Infarct

Volume”, *Brain* 134, 2011, s. 3094–3105. Ön temporal pol, aynı zamanda, futbol gibi temas sporlarında da tekrarlayan travma nedeniyle beyinde sıklıkla hasar gören bir alandır; bkz. K. Willeumier, D. V. Taylor ve D. G. Amen, “Elevated Body Mass in National Football League Players Linked to Cognitive Impairment and Decreased Prefrontal Cortex and Temporal Pole Activity”, *Translational Psychiatry* 2, 2012, e68; I. R. Olson, A. Plotzker ve Y. Ezzyat, “The Enigmatic Temporal Pole: A Review of Findings on Social and Emotional Processing”, *Brain* 130, 2007, s. 1718–1731.

5. MODERN HOMO SAPIENS

1. P. Villa, S. Soriano, T. Tsanova ve ark., “Border Cave and the Beginning of the Later Stone Age in South Africa”, *Proceedings of the National Academy of Sciences USA* 109, 2012, s. 13208–13213; R. Dale Guthrie, *The Nature of Paleolithic Art*. (Chicago: University of Chicago Press, 2005), s. 29; C. Desdemaines-Hugon, *Stepping Stones: A Journey Through the Ice Age Caves of the Dordogne*. (New Haven: Yale University Press, 2010), s. 75.
2. Chris Stringer, *Lone Survivors: How We Came to Be the Only Humans on Earth*. (New York: Times, 2012), s. 150; Brian Fagan, *Cro-Magnon: How the Ice Age Gave Birth to the First Modern Humans*. (New York: Bloomsbury, 2010), s. 167; ayrıca bkz. M. Balter, “Clothes Make the (Hu) Man”, *Science* 325, 2009, s. 1329.
3. David Lewis-Williams, *The Mind in the Cave*. (Londra: Thames and Hudson, 2002), s. 221–222; S. A. de Beaune ve R. White, “Ice Age Lamps”, *Scientific American*, Mart 1993, s. 108–113.
4. S. O’Connor, R. Ono ve C. Clarkson, “Pelagic Fishing at 42,000 Years Before the Present and the Maritime Skills of Modern Humans”, *Science* 334, 2011, s. 1117–1121.
5. Gregory Cochran ve Henry Harpending, *The 10,000 Year Explosion: How Civilization Accelerated Human Evolution*. (New York: Basic, 2009), s. 30; Steven Mithen, *The Prehistory of the Mind: The Cognitive Origins of Art, Religion and Science*. (Londra: Thames and Hudson, 1996), s. 169.
6. Alexander Marshack, *The Roots of Civilization*, gözden geçirilmiş ed. (1972; Mount Kisco, NY: Moyer Bell, 1991), s. 79; John C. Eccles, *Evolution of the Brain*. (New York: Routledge, 1989), s. 135–136; Frederick L. Coolidge ve Thomas Wynn, *The Rise of Homo sapiens: The Evolution of Modern Thinking*. (New York: Wiley Blackwell, 2009), s. 234–235.
7. Lewis-Williams, *The Mind in the Cave*, s. 78; R. White, “Toward a Contextual Understanding of the Earliest Body Ornaments”, *The Emergence of Modern Humans*, ed. Erik Trinkaus, (New York: Cambridge University Press, 1989), s. 211–231, 213’te, 225–226; R. White, “Rediscovering French Ice-Age Art”, *Nature* 320, 1986, s. 683–684.
8. S. McBrearty ve A. S. Brooks, “The Revolution That Wasn’t: A New Interpretation of the Origin of Modern Human Behavior”, *Journal of Human Evolution* 39, 2000, s. 453–563. Ayrıca bkz. R. White, “Beyond Art: Toward an Understanding of the Origins of Material Representation in Europe”, *Annual Review of Anthropology* 21, 1992, s. 537–564; R. White, “Technological and Social Dimensions of ‘Aurignacian-Age’ Body Ornaments Across Europe”, *Before Lascaux: The Complex Record of the Early Upper Paleolithic*, ed. Heidi Knecht, Anne Pike-Tay ve Randall White. (Ann Arbor: CRC, 1992), s. 277–299; S. L. Kuhn, M. C. Stiner, D. S. Reese ve ark., “Ornaments of the Earliest Upper Paleolithic: New Insights from the Levant”, *Proceedings of the National Academy of Sciences USA* 98, 2001, s. 7641–7646.
9. D. L. Smail ve A. Shryock, “History and the ‘Pre’”, *American Historical Review* 118, 2013, s. 709–737.
10. Ian Tattersall, *Becoming Human: Evolution and Human Uniqueness*. (New York: Harcourt Brace, 1998), s. 162; Steve Olson, *Mapping Human History: Genes, Race, and Our Common Origins*. (Boston: Houghton Mifflin, 2002), s. 73–76.

11. Tattersall, *Becoming Human*, s. 10.
12. Robin Dunbar, *The Human Story: A New History of Mankind's Evolution*. (Londra: Faber and Faber, 2004), s. 187; B. Klima, "A Triple Burial from the Upper Paleolithic of Dolní Věstonice, Czechoslovakia", *Journal of Human Evolution* 16, 1988, s. 831–835; Brian Fagan, *People of the Earth: An Introduction to World Prehistory*. (Upper Saddle River, NJ: Prentice Hall, 2004), s. 134; Guthrie, *The Nature of Paleolithic Art*, s. 142; Cochran ve Harpending, *The 10,000 Year Explosion*.
13. T. Einwogerer, H. Friesinger, M. Handel ve ark., "Upper Palaeolithic Infant Burials", *Nature* 444, 2006, s. 285; Desdemaines-Hugon, *Stepping Stones*, s. 87; N. Wade, "24,000-Year-Old Body Shows Kinship to Europeans and American Indians", *New York Times*, 21 Kasım 2013.
14. F. B. Harrold, "A Comparative Analysis of Eurasian Palaeolithic Burials", *World Archaeology* 12, 1980, s. 195–211.
15. Richard G. Klein ve Blake Edgar, *The Dawn of Human Culture: A Bold New Theory on What Sparked the "Big Bang" of Human Consciousness*. (New York: Wiley, 2002), s. 247–251. Ayrıca bkz. P. B. Beaumont, H. de Villiers ve J. C. Vogel, "Modern Man in Sub-Saharan Africa Prior to 49 000 Years B.P.: A Review and Evaluation with Particular Reference to Border Cave", *South African Journal of Science* 74, 1978, s. 409–419; A. Sillen ve A. Morris, "Diagenesis of Bone from Border Cave: Implications for the Age of the Border Cave Hominids", *Journal of Human Evolution* 31, 1996, s. 499–506; J. Parkington, "A Critique of the Consensus View on the Age of Howieson's Poort Assemblages in South Africa", *The Emergence of Modern Humans: An Archaeological Perspective*, ed. Paul Mellars (Ithaca: Cornell University Press, 1990), s. 34–55; Harrold, "A Comparative Analysis"; Harrold'ın firine destek, ayrıca bkz. B. Hayden, "The Cultural Capacities of Neandertals: A Review and Re-Evaluation", *Journal of Human Evolution* 24, 1993, s. 113–146; Tattersall, *Becoming Human*, s. 162; Tattersall'ın fikrine destek, ayrıca bkz. Christopher Stringer ve Clive Gamble, *In Search of the Neanderthals*. (Londra: Thames and Hudson, 1993), s. 158–161; Mithen, *The Prehistory of the Mind*, s. 135–136 ve M. Balter, "Did Neandertals Truly Bury Their Dead?", *Science* 337, 2012, s. 1443–1444.
16. Tattersall, *Becoming Human*, s. 161; Klein ve Edgar, *The Dawn of Human Culture*, s. 192–193.
17. Jean Clottes ve David Lewis-Williams, *The Shamans of Prehistory: Trance and Magic in the Painted Caves*. (New York: Abrams, 1998), s. 114.
18. Klein ve Edgar, *The Dawn of Human Culture*, s. 196, Mellars alıntısı; Fagan, *Cro Magnon*, s. 234.
19. Gregory Curtis, *The Cave Painters: Probing the Mysteries of the World's First Artists*. (New York: Anchor, 2006), s. 96; Claire Golomb, *Child Art in Context: A Cultural and Comparative Perspective*. (Washington, DC: American Psychological Association, 2002), s. 100.
20. M. Aubert, A. Brumm, M. Ramli ve ark., "Pleistocene Cave Art from Sulawesi, Indonesia (Letter)", *Nature* 514, 2014, s. 223–227; J. Marchant, "The Awakening", *Smithsonian*, Ocak-Şubat 2016, s. 80–95; A. W. G. Pike, D. L. Hoffmann, M. García-Diez ve ark., "U-Series Dating of Paleolithic Art in 11 Caves in Spain", *Science* 336, 2012, s. 1409–1413; David S. Whitley, *Cave Paintings and the Human Spirit: The Origin of Creativity and Belief*. (Amherst, NY: Prometheus, 2009), s. 53; Evan Hadingham, *Secrets of the Ice Age: The World of the Cave Artists*. (New York: Walker, 1979), s. 260–271.
21. C. Walker, "First Artists", *National Geographic*, Ocak 2015, s. 33–57; N. J. Conard, "A Female Figurine from the Basal Aurignacian of Hohle Fels Cave in Southwestern Germany (Letter)", *Nature* 459, 2009, s. 248–252; Dunbar, *The Human Story*, 6; E. Culotta, "On the Origin of Religion", *Science* 326, 2009, s. 784–787, Mellars'tan alıntı; J. N. Wilford, "Flute's Revised Age Dates the Sound of Music Earlier", *New York Times*, 29 Mayıs 2012;

- M. Balter, "Early Dates for Artistic Europeans", *Science* 336, 2012, s. 1086–1087; Stringer, *Lone Survivors*, s. 122.
22. Fagan, *People of the Earth*, s. 129. Ayrıca bkz. Lyn Wadley, "The Pleistocene Later Stone Age South of the Limpopo River", *Journal of World Prehistory* 7, 1993, s. 243–296; D. Bruce Dickson, *The Dawn of Belief* (Tucson: University of Arizona Press, 1990); Paul G. Bahn, "New Advances in the Field of Ice Age Art", *Origins of Anatomically Modern Humans*, ed. M. H. Nitecki ve D. V. Nitecki (New York: Plenum, 1994), s. 121–132.
 23. Clottes ve Lewis-Williams, *The Shamans of Prehistory*, s. 115; J. Clottes, "Thematic Changes in Upper Paleolithic Art: A View from the Grotte Chauvet", *Antiquity* 70, 1996, s. 276–288; J. Clottes, "The 'Three Cs': Fresh Avenues Toward European Paleolithic Art", *The Archaeology of Rock-Art*, ed. Christopher Chippindale ve Paul S. C. Taçon (Cambridge: Cambridge University Press, 1998), s. 114; Curtis, *The Cave Painters*, s. 17.
 24. Golomb, *Child Art in Context*, s. 106; M. Pruvost, R. Bellone, N. Benecke ve ark., "Genotypes of Predomestic Horses Match Phenotypes Painted in Paleolithic Works of Cave Art", *Proceedings of the National Academy of Sciences USA* 108, 2011, s. 18626–18630; W. Hunt, "Cave Painters Had a Leg up on Modern Painters", *Discover*, Aralık 2013, s. 18.
 25. Jean-Marie Chauvet, Eliette Brunel Deschamps ve Christian Hillaire, *Dawn of Art: The Chauvet Cave*. (Londra: Thames and Hudson, 1996); John Pfeiffer, *The Creative Explosion: An Inquiry Into the Origins of Art and Religion*. (New York: Harper and Row, 1982), s. 1, 146; K. Turner, "Art with a Dark Past", *Washington Post*, 30 Temmuz 2000; J.-P. Rigaud, "Lascaux Cave: Art Treasures from the Ice Age", *National Geographic*, Ekim 1988, s. 499; Andrew Shryock ve Daniel L. Smail, *Deep History*. (Berkeley: University of California Press, 2011), s. 131.
 26. Curtis, *The Cave Painters*, s. 96, 114.
 27. Brian Hayden, *Shamans, Sorcerers, and Saints*. (Washington, DC: Smithsonian, 2003), s. 136; Curtis, *The Cave Painters*, s. 183–184.
 28. Whitley, *Cave Paintings and the Human Spirit*, s. 65; M. Balter, "New Light on the Oldest Art", *Science* 283, 1999, s. 920–922; L.-H. Fage, "Hands Across Time: Exploring the Rock Art of Borneo", *National Geographic*, Ağustos 2005, s. 32–43; Paul Bahn, *Prehistoric Art*. (Cambridge: Cambridge University Press, 1998), s. 112–115; M. Jenkins, "Last of the Cave People", *National Geographic*, Şubat 2012, s. 127–141.
 29. Clottes ve Lewis-Williams, *The Shamans of Prehistory*, s. 46.
 30. White, "Beyond Art", s. 558.
 31. S. McBrearty ve A. S. Brooks, "The Revolution That Wasn't: A New Interpretation of the Origin of Modern Human Behavior", *Journal of Human Evolution* 39, 2000, s. 453–563.
 32. P. Schilder ve D. Wechsler, "The Attitudes of Children Toward Death", *Journal of Genetic Psychology* 45, 1934, s. 406–451; D. J. Povinelli, K. R. Landau ve H. K. Perilloux, "Self-Recognition in Young Children Using Delayed Versus Live Feedback: Evidence of a Developmental Asynchrony", *Child Development* 67, 1996, s. 1540–1554. Ayrıca bkz. K. Nelson, "The Psychological and Social Origins of Autobiographical Memory", *Psychological Science* 4, 1993, s. 7–14; D. J. Povinelli, "The Unduplicated Self", *The Self in Infancy: Theory and Research*, ed. P. Rochat (New York: Elsevier, 1995), s. 161–192; William James, *The Principles of Psychology*. (1890; New York: Dover, 1950), s. 335.
 33. J. S. DeLoache ve N. M. Burns, "Early Understanding of the Representational Function of Pictures", *Cognition* 52, 1994, s. 83–110; J. DeLoache, "Mindful of Symbols", *Scientific American* 293, 2005, s. 72–77.
 34. Gerhard Roth, *The Long Evolution of Brains and Minds*. (New York: Springer, 2013), s. 11; C. M. Atance ve D. K. O'Neill, "The Emergence of Episodic Future Thinking in Humans", *Learning and Motivation* 36, 2005, s. 126–144. Otobiyografik bellek ile ilgili ciddi araştırmalar, Kanadalı sinirbilimci Endel Tulving'in 1970'lerdeki çalışmalarına

- dek uzanır. Örneğin bkz. E. Tulving, "Episodic Memory: From Mind to Brain", *Annual Review of Psychology* 53, 2002, s. 1–25; Marcel Proust, *Swann's Way*, vol. 1, *Remembrance of Things Past*, çev. C. K. Scott-Moncrieff, Project Gutenberg, www.gutenberg.org/etext/7178 (*Kayıp Zamanın İzinde, Swann'larm Tarafı*, çev. Roza Hakmen, Yapı Kredi Yayınları, 2016, s. 49–50, 51–2).
35. Atance ve O'Neill, "The Emergence of Episodic Future Thinking"; T. Suddendorf, "Episodic Memory Versus Episodic Foresight: Similarities and Differences", *WIREs Cognitive Science* 1, 2010, s. 99–107; J. Busby ve T. Suddendorf, "Recalling Yesterday and Predicting Tomorrow", *Cognitive Development* 20, 2005, s. 362–372; T. Suddendorf, "Linking Yesterday and Tomorrow: Preschoolers' Ability to Report Temporally Displaced Events", *British Journal of Developmental Psychology* 28, 2010, s. 491–498; Eccles, *Evolution of the Brain*, s. 229; T. Suddendorf, D. R. Addis ve M. C. Corballis, "Mental Time Travel and the Shaping of the Human Mind", *Philosophical Transactions of the Royal Society B* 364, 2009, s. 1317–1324. Suddendorf, öngörünün önemi ve bellekle olan ilişkisi üzerine yapılan araştırmanın 2007'de *Science* dergisi tarafından en önemli atılımlarından biri olarak seçildiğine dikkat çekmiştir. (bkz. Suddendorf, "Episodic Memory").
36. T. S. Eliot, *The Complete Poems and Plays, 1909–1950*. (New York: Harcourt, Brace, 1952); Lewis Carroll, *Alice's Adventures in Wonderland and Through the Looking Glass*. (New York: Airmont, 1965), s. 181–182.
37. D. R. Addis, D. C. Sacchetti, B. A. Ally ve ark., "Episodic Stimulation of Future Events Is Impaired in Mild Alzheimer's Disease", *Neuropsychologia* 47, 2009, s. 2660–2671; Carl Zimmer, "The Brain", *Discover*, Nisan 2011, s. 24–26; S. B. Klein ve J. Loft us, "Memory and Temporal Experience: The Effects of Episodic Memory Loss on the Amnesic Patient's Ability to Remember the Past and Imagine the Future", *Social Cognition* 20, 2002, s. 353–379. Bu konuyla ilgili yararlı bir tartışma için ayrıca bkz. Thomas Suddendorf, *The Gap: The Science of What Separates Us from Other Animals*. (New York: Basic, 2013), s. 91, konunun yararlı bir tartışması için.
38. Bu sorunun güncel tartışmasının özeti için bkz. W. A. Roberts, "Mental Time Travel: Animals Anticipate the Future", *Current Biology* 17, 2007, R418–R420; N. S. Clayton, T. J. Bussey ve A. Dickenson, "Can Animals Recall the Past and Plan for the Future?", *Nature Reviews: Neuroscience* 4, 2003, s. 685–691; T. Suddendorf ve M. C. Corballis, "Behavioural Evidence for Mental Time Travel in Nonhuman Animals", *Behavioural Brain Research* 215, 2010, s. 292–298; M. Balter, "Can Animals Envision the Future? Scientists Spar Over New Data", *Science* 340, 2013, s. 909.
39. Mithen, *The Prehistory of the Mind*, s. 168; Lewis-Williams, *The Mind in the Cave*, s. 78.
40. Lewis-Williams, *The Mind in the Cave*, s. 79; M. W. Conkey, "The Identification of Prehistoric Hunter-Gatherer Aggregation Sites: The Case of Altamira", *Current Anthropology* 21, 1980, s. 609–620.
41. Suddendorf, Addis ve Corballis, "Mental Time Travel"; Suddendorf, "Episodic Memory."
42. Edward B. Tylor, *Primitive Culture: Researches Into the Development of Mythology, Philosophy, Religion, Language, Art and Custom*, 2 cilt. (1871; New York: Holt, 1874). Tylor, Darwin'in bulgularını kitabın 2. cildinde sayfa 152 ve 223'te alıntılımıştır.
43. Mary Roach, *Stiff: The Curious Lives of Human Cadavers*. (New York: Norton, 2003), s. 68, 70; Karina Croucher, *Death and Dying in the Neolithic Near East*. (New York: Oxford University Press, 2012), s. 306; Raymond Tallis, *The Kingdom of Infinite Space*. (New Haven: Yale University Press, 2008), s. 249.
44. William Shakespeare, *Hamlet*, 5. perde, 1. sahne; Theodosius Dobzhansky, *The Biology of Ultimate Concern*. (New York: New American Library, 1967), s. 69.
45. Mike Parker Pearson, *The Archeology of Death and Burial*. (College Station: Texas A and M University Press, 1999), 145. Tillich, Matthew Alper'dan alıntılımıştır, *The "God" Part*

- of the Brain. (New York: Rogue, 2001), s. 96. Baudelaire'in *Les Fleurs Du Mal* (Kötülük Çiçekleri) Bauman tarafından, Zygmunt Bauman, *Mortality, Immortality and Other Life Strategies*'de alıntılanmıştır, (Stanford: Stanford University Press, 1992), s.20. Vladimir Nabokov, *Speak, Memory*. (New York: Vintage, 1989), 19. The T. S. Eliot satırları "The Waste Land", *The Complete Poems and Plays*'ten alıntılanmıştır.
46. Daniel L. Pals, *Seven Theories of Religion*. (New York: Oxford University Press, 1996), s. 24–25.
47. Nabakov, *Speak, Memory*, s. 77; M. H. Nagy, "The Child's View of Death", *The Meaning of Death*, ed. Herman Feifel, (New York: McGraw-Hill, 1959), s. 79–98. Ayrıca bkz. D. Y. Poltorak ve J. P. Glazer, "The Development of Children's Understanding of Death: Cognitive and Psychodynamic Considerations", *Child and Adolescent Psychiatric Clinics of North America* 15, 2006, s. 567–573.
48. Nagy, "The Child's View of Death."
49. Örneğin bkz. Cynthia Moss, *Elephant Memories: Thirteen Years in the Life of an Elephant Family*. (New York: Fawcett Columbine, 1988), s. 270–271 ve D. Joubert, "Eyewitness to an Elephant Wake", *National Geographic*, Mayıs 1991, s. 39–41.
50. Bkz. G. Teleki, "Group Response to the Accidental Death of a Chimpanzee in Gombe National Park, Tanzania", *Folia Primatologica* 20, 1973, s. 81–94 ve Jane Goodall, *The Chimpanzees of Gombe: Patterns of Behavior*. (Cambridge: Harvard University Press, 1986), s. 330 (ayrıca bkz. s. 109, 283–285); Edgar Morin, Bauman tarafından alıntılanmıştır, *Mortality, Immortality and Other Life Strategies*, s. 13.
51. Şiirler, *Petronius*, İngilizce çev. Michael Heseltine ve Seneca Apocolocynto, İngilizce çev. William Henry Denham Rouse, 1913, s. 343, <http://books.google.com/books?id=9DNJAAAAIAAJ&printsec=frontcover&dq=petroniu>; Thomas Hobbes, *Leviathan*, 12. bölüm, s. 1651, Project Gutenberg EBook, www.gutenberg.org/ebooks/3207. Ayrıca bkz. Annemarie de Waal Malefijt, *Religion and Culture: An Introduction to Anthropology of Religion*. (New York: Macmillan, 1968), s. 27–28; Erich Fromm, *The Anatomy of Human Destructiveness*, s. 302, Bauman'dan alıntı, *Mortality, Immortality and Other Life Strategies*, s. 22; William Butler Yeats, "Death", *Selected Poetry*. (Londra: Pan, 1974), s. 142.
52. Ernest Becker, *The Denial of Death*. (New York: Free Press, 1973), s. ix; P. T. P. Wong ve A. Tomer, "Beyond Terror and Denial: The Positive Psychology of Death Acceptance (Editorial)", *Death Studies* 35, 2011, s. 99–106.
53. B. L. Burke, A. Martens ve E. H. Faucher, "Two Decades of Terror Management Theory: A Meta-Analysis of Mortality Salience Research", *Personality and Social Psychology Review* 14, 2010, s. 155–195; A. Rosenblatt, J. Greenberg, S. Solomon ve ark., "Evidence for Terror Management Theory: I. The Effects of Mortality Salience on Reactions to Those Who Violate or Uphold Cultural Values", *Journal of Personality and Social Psychology* 57, 1989, s. 681–690.
54. Tylor, *Primitive Culture*, 2:1.
55. A. Irving Hallowell, "The Role of Dreams in Ojibwa Culture", *The Dream and Human Societies*, ed. G. E. Van Gruenbaum ve Roger Caillois (Berkeley: University of California Press, 1966), s. 269.
56. Tylor, *Primitive Culture*, 1:441–443, 2:2
57. Patrick McNamara, *The Neuroscience of Religious Experience*. (Cambridge: Cambridge University Press, 2009), s. 203; Patrick McNamara ve Kelly Bulkeley, "Dreams as a Source of Supernatural Agent Concepts", *Frontiers in Psychology* 6, 2015, s. 1–8.
58. Elizabeth Colson, *The Makah Indians: A Study of an Indian Tribe in Modern American Society*. (Minneapolis: University of Minnesota Press, 1953), <http://ehrafworldcultures.yale.edu/document?id=ne11-002>; Alfred Métraux, *Myths and Tales of the Mataka Indians*. (The Gran Chaco, Argentina) (Gothenburg, Sweden: Walter Kaudern, 1939), <http://ehrafworldcultures.yale.edu/document?id=sio7-003>.

59. Effie Bendann, *Death Customs: An Analytic Study of Burial Rites*. (New York: Holt, 1930), s. 171, 257.
60. Clottes, Christopher Chippendale ve Paul S. C. Taçon, *The Archaeology of Rock Art*. (Cambridge: Cambridge University Press, 1998), s. 125.
61. Curtis, *The Cave Painters*, s. 21; E. O. Wilson, "On the Origins of the Arts", *Harvard Magazine*, Mayıs–Haziran 2012.
62. Curtis, *The Cave Painters*, s. 47.
63. A.g.e, s. 210–211.
64. E. Fuller Torrey, *The Mind Game: Witchdoctors and Psychiatrists*. (New York: Emerson Hall, 1972), s. 4–6.
65. Clottes ve Lewis-Williams, *The Shamans of Prehistory*, s. 99; Lewis-Williams, *The Mind in the Cave*, s. 220; Whitley, *Cave Paintings and the Human Spirit*, s. 41–42; Hayden, *Shamans, Sorcerers, and Saints*, s. 142. İnsanın gelişimi ve arkeoloji konusundaki hemen hemen tüm kitaplarda yer alan ve Breuil tarafından çizilen "büyücü" resmi aslında tasvir ettiği özgün mağara çizimlerinden çok daha etkileyicidir, bu da bazı gözlemcilerin Breuil'ün bazı özellikleri abarttığını düşüncelerine yol açmıştır. Bkz. Pfeiffer, *The Creative Explosion*, s. 108.
66. É. Durkheim, "The Elementary Forms of Religious Life", *A Reader in the Anthropology of Religion*, ed. Michael Lambek (Malden, Mass.: Blackwell, 2002), s. 46; William A. Lessa ve Evon Z. Vogt, *Reader in Comparative Religion*, 4. ed. (New York: Harper and Row, 1979), s. 27, 9; William James, *The Varieties of Religious Experience*. (1902; New York: Random House, 1929), s. 31–34.
67. Curtis, *The Cave Painters*, s. 209, 195, 99, 142–144; Whitley, *Cave Paintings and the Human Spirit*, s. 32–33.
68. Clottes ve Lewis-Wilson, *The Shamans of Prehistory*, s. 69–71.
69. Guthrie, *The Nature of Paleolithic Art*, s. 9–10.
70. Tylor, *Primitive Culture*, 1:483.
71. Tattersall, *Becoming Human*, s. 10; Mithen, *The Prehistory of the Mind*, s. 175–176; Tylor, *Primitive Culture*, 1:486.
72. R. N. Spreng, R. A. Mar ve S. N. Kim, "The Common Neural Basis of Autobiographical Memory, Prospection, Navigation, Theory of Mind, and the Default Mode: A Quantitative Meta-Analysis", *Journal of Cognitive Neuroscience* 21, 2009, s. 489–510; J. S. Rabin, A. Gilboa, D. T. Stuss ve ark., "Common and Unique Neural Correlates of Autobiographical Memory and Theory of Mind", *Journal of Cognitive Neuroscience* 22, 2010, s. 1095–1111; H. C. Lou, B. Luber, M. Crupain ve ark., "Parietal Cortex and Representation of the Mental Self", *Proceedings of the National Academy of Sciences USA* 101, 2004, s. 6827–6832.
73. P. Pioline, G. Chételat, V. Matuszewski ve ark., "In Search of Autobiographical Memories: A PET Study in the Frontal Variant of Frontotemporal Dementia", *Neuropsychologia* 45 2007, s. 2730–2743; S. Oddo, S. Lux, P. H. Weiss ve ark., "Specific Role of Medial Prefrontal Cortex in Retrieving Recent Autobiographical Memories: An fMRI Study of Young Female Subjects", *Cortex* 46, 2010, s. 29–39; D. Stuss ve B. Levine, "Adult Clinical Neuropsychology: Lessons from Studies of the Frontal Lobes", *Annual Review of Psychology* 53, 2002, s. 401–433; D. T. Stuss, "Disturbance of Self-Awareness After Frontal System Damage", *Awareness of Deficit After Brain Injury: Clinical and Theoretical Issues*, ed. George P. Prigatano ve Daniel L. Schacter, (New York: Oxford University Press, 1991).
74. J. Okuda, T. Fujii, H. Ohtake ve ark., "Thinking of the Future and Past: The Roles of the Frontal Pole and the Medial Temporal Lobes", *NeuroImage* 19, 2003, s. 1369–1380; D. R. Addis, A. T. Wong ve D. L. Schacter, "Remembering the Past and Imagining the Future: Common and Distinct Neural Substrates During Event Construction and Elaboration", *Neuropsychologia* 45, 2007, s. 1363–1377; D. L. Schacter ve D. R. Addis, "The Ghosts of the Past and Future", *Nature* 445, 2007, s. 27.

75. C. Lebel, L. Walker, A. Leemans ve ark., "Microstructural Maturation of the Human Brain from Childhood to Adulthood", *NeuroImage* 40, 2008.
76. N. C. Andreasen, D. S. O'Leary, S. Paradiso ve ark., "The Cerebellum Plays a Role in Conscious Episodic Memory Retrieval", *Human Brain Mapping* 8, 1999, s. 226-234; G. R. Fink, H. J. Markowitsch, M. Reinkemeier ve ark., "Cerebral Representation of One's Own Past: Neural Networks Involved in Autobiographical Memory", *Journal of Neuroscience* 16, 1996, s. 4275-4282. Ayrıca bkz. E. Svoboda, M. C. McKinnon ve B. Levine, "The Functional Neuroanatomy of Autobiographical Memory: A Meta-Analysis", *Neuropsychologia* 44, 2006, s. 2189-2208; Coolidge ve Wynn, *The Rise of Homo sapiens*, s. 24; J. H. Balsters, E. Cussans, J. Diedrichsen ve ark., "Evolution of the Cerebellar Cortex: The Selective Expansion of Prefrontal-Projecting Cerebellar Lobules", *NeuroImage* 49, 2010, s. 2045-2052; A. H. Weaver, "Reciprocal Evolution of the Cerebellum and Neocortex in Fossil Humans", *Proceedings of the National Academy of Sciences USA* 102, 2005, s. 3576-3580.
77. Addis ve ark., "Remembering the Past"; Schacter ve Addis, "The Ghosts of the Past."

6. ATALARIMIZ VE TARIM

1. P. Kareiva, S. Watts, R. McDonald ve ark., "Domesticated Nature: Shaping Landscapes and Ecosystems for Human Welfare", *Science* 316, 2007, s. 1866-1869.
2. R. Dale Guthrie, *The Nature of Paleolithic Art*. (Chicago: University of Chicago Press, 2005), s. 406; W. Dansgaard, J. W. C. White ve S. J. Johnsen, "The Abrupt Termination of the Younger Dryas Climate Event", *Nature* 339, 1989, s. 532-534; Peter Bellwood, *First Farmers: The Origin of Agricultural Societies*. (Malden, MA: Blackwell, 2005), s. 19-25. Daha soğuk havanın binyılına arktik bölgede yetişen bir çiçeğin adına ithafen Genç Dryas (Younger Dryas, kutup kuşağında yetişen gelincikgillerden bir bitki) denir. Buna Kuzey Atlantik'te suların yükselmesine ve iklim değişikliklerine yol açan devasa büyüklükteki buzul sularının neden olduğu düşünülmektedir.
3. O. Dietrich, C. Köksal-Schmidt, J. Notroff ve ark., "First Came the Temple, Later the City", *Actual Archaeology Magazine*, Yaz 2012, s. 32-51; Klaus Schmidt, *Göblecki Tepe: A Stone Age Sanctuary in South-Eastern Anatolia*. (Munih: Beck, 2012).
4. A. Curry, "The World's First Temple?", *Smithsonian*, Kasım 2008, s. 54-60; Patrick E. McGovern, *Uncorking the Past: The Quest for Wine, Beer, and Other Alcoholic Beverages*. (Berkeley: University of California Press, 2009), s. 81.
5. A. Curry, "Seeking the Roots of Ritual", *Science* 319, 2008, s. 278-280; Curry, "The World's First Temple?"
6. M. Rosenberg, "Hallan Çemi", *Neolithic in Turkey*, ed. M. Ozdoğan (İstanbul: Arkeoloji ve Sanat Yayınları, 1999), s. 25-33.
7. Schmidt, *Göblecki Tepe*, s. 69-76; McGovern, *Uncorking the Past*, s. 77-78.
8. Schmidt, *Göblecki Tepe*, s. 57-58; Karina Croucher, *Death and Dying in the Neolithic Near East*. (Oxford: Oxford University Press, 2012), s. 221.
9. Alan H. Simmons, *The Neolithic Revolution in the Near East: Transforming the Human Landscape*. (Tucson: University of Arizona Press, 2007), s. 151.
10. Schmidt, *Göblecki Tepe*, s. 231; Croucher, *Death and Dying*, s. 134; C. C. Mann, "The Birth of Religions", *National Geographic*, Haziran 2011, s. 39-59.
11. Croucher, *Death and Dying*, s. 139; Schmidt, *Göblecki Tepe*, s. 69; Dietrich ve ark., "First Came the Temple"; Curry, "The World's First Temple?"
12. Edward B. Tylor, *Primitive Culture: Researches Into the Development of Mythology, Philosophy, Religion, Language, Art and Custom*, 2 cilt, (1871; New York: Holt, 1874), 1:427; James L. Cox, *The Invention of God in Indigenous Societies*. (Durham: Acumen,

- 2014), 4; H. C. People, P. Duda ve F. W. Marlowe, "Hunter-Gatherers and the Origin of Religion", *Human Nature* 27, 2016, s. 261–282.
13. John Bailey, "Account of the Wild Tribes of the Veddahs of Ceylon: Their Habits, Customs, and Superstitions", *Transactions*, 2. cilt, (Londra: Ethnological Society of London, 1863), s. 301–302, <http://ehrafworldcultures.yale.edu/document?id=ax05-002>; C. G. Seligman, Brenda Z. Seligman, Charles Samuel Myers ve ark., Gunasekara, *The Veddahs*, Cambridge Archaeological and Ethnological Series. (Cambridge: Cambridge University Press, 1911), s. 30, <http://ehrafworldcultures.yale.edu/document?id=ax05-001>; Allan R. Holmberg, *Nomads of the Long Bow: The Siriono of Eastern Bolivia*, Smithsonian Institution, Institute of Social Anthropology, (Washington, DC: Government Printing Office, 1950), s. 89, <http://ehrafworldcultures.yale.edu/document?id=sf21-001>; Pew Forum on Religion and Public Life Survey, Ağustos 2009, soru 292a, (Pew Research Center for People and the Press, 2012), s. 54.
14. Charles A. Bishop, *The Northern Ojibwa and the Fur Trade: An Historical and Ecological Study. Cultures and Communities, Native Peoples*. (Toronto: Holt, Rinehart and Winston of Canada, 1974), s. 7, <http://ehrafworldcultures.yale.edu/document?id=ngo6-054>; A. Irving Hallowell ve Jennifer S. H. Brown, *The Ojibwa of Berens River, Manitoba: Ethnography Into History*, Case Studies in Cultural Anthropology, (Fort Worth: Harcourt Brace Jovanovich, 1991), s. 76, <http://ehrafworldcultures.yale.edu/document?id=ngo6-058>; Clark Wissler, *Societies and Dance Associations of the Blackfoot Indians*, Anthropological Papers of the American Museum of Natural History (New York: Trustees, 1913), 443, <http://ehrafworldcultures.yale.edu/document?id=nfo6-018>; Kaj Birket-Smith, *The Chugach Eskimo*, Nationalmuseets Skrifter, Etnografisk Rakke, (Kobenhavn: Nationalmuseets publikationsfond, 1953), s. 112–113, <http://ehrafworldcultures.yale.edu/document?id=na10-001>; Frederica De Laguna, *Under Mount Saint Elias: The History and Culture of the Yakutat Tlingit*, Smithsonian Contributions to Anthropology (Washington, DC: Smithsonian, 1972), s. 606, <http://ehrafworldcultures.yale.edu/document?id=na12-020>.
15. Geoffrey Parrinder, *African Traditional Religion*. (Londra: Hutchinson University Library, 1954), s. 57–66; Lorna Marshall, "Kung Bushman Religious Beliefs", *Africa*, s. 32. cilt, (Londra: Oxford University Press, 1962), s. 241, <http://ehrafworldcultures.yale.edu/document?id=fx10-013>; Lorna Marshall, *The !Kung of Nyae Nyae*. (Cambridge: Harvard University Press, 1976), s. 53, <http://ehrafworldcultures.yale.edu/document?id=fx10-017>; Tylor, *Primitive Culture*, 1:422. Ayrıca bkz. L. B. Steadman, C. T. Palmer ve C. T. Tilley, "The Universality of Ancestor Worship", *Ethnology* 35, 1996, s. 63–76.
16. Jacques Cauvin, *The Birth of the Gods and the Origins of Agriculture*. (Cambridge: Cambridge University Press, 2000), s. 11, 1994'te *Naissance des Divinities, Naissance de l'Agriculture* ismiyle yayınlanmıştır (Paris, CNRS); Jared Diamond, *Guns, Germs, and Steel: The Fates of Human Societies*. (New York: Norton, 1997), s. 140.
17. Robert J. Wenke ve Deborah I. Olszewski, *Patterns in Prehistory: Mankind's First Three Million Years*. (Oxford: Oxford University Press, 2007), s. 250; Steven Mithen, *The Prehistory of the Mind: The Cognitive Origins of Art, Religion and Science*. (Londra: Thames and Hudson, 1996), s. 218; M. Balter, "Seeking Agriculture's Ancient Roots", *Science* 316, 2007, s. 1830–1835, Oregon Üniversitesinde Douglas Kennett'tan alıntı.
18. G. Willcox, "The Roots of Civilization in Southwestern Asia", *Science* 341, 2013, s. 39–40; Wenke ve Olszewski, *Patterns in Prehistory*, s. 251.
19. McGovern, *Uncorking the Past*, s. 82, 13.
20. B. Hayden, N. Canuel ve J. Shanshe, "What Was Brewing in the Natufian? An Archaeological Assessment of Brewing Technology in the Epipaleolithic", *Journal of Archaeological Method and Theory* 20, 2013, s. 102–150.
21. A.g.e; McGovern, *Uncorking the Past*, s. xiii, 81.

22. Chris Stringer, *Lone Survivors: How We Came to Be the Only Humans on Earth*. (New York: Times, 2012), s. 166; Guthrie, *The Nature of Paleolithic Art*, s. 407–408; E. Pennisi, “Old Dogs Teach a New Lesson About Canine Regions”, *Science* 342, 2013, s. 785–786.
23. “Sheep Domestication Caught in the Act”, *Science* 344, 2014, s. 456; Juliet Clutton-Brock, *Domesticated Animals from Early Times*. (Austin: University of Texas Press, 1981), s. 57–58.
24. Croucher, *Death and Dying*, s. 3, 24. Arkeologlar, Neolitik Çağ’ı çanak çömlek ve diğer öğelerin varlığına dayanan dönemlere ayırırlar: Natufian (14.500-12.000 yıl önce); çanak çömlek öncesi Neolitik A (12.000-10.500 yıl önce); erken çanak çömlek öncesi Neolitik B (10.500-10.100 yıl önce); orta çanak çömlek öncesi Neolitik B (10.100-9.300 yıl önce); geç çanak çömlek öncesi Neolitik B (9.300-8.700 yıl önce); son çanak çömlek öncesi Neolitik B (8.700-8.300 yıl önce) ve Neolitik Çanak Çömlek (8.300-7.200 yıl önce) dönemi.
25. P. Skoglund, H. Malmström, M. Raghavan ve ark., “Origins and Genetic Legacy of Neolithic Farmers and Hunter-Gatherers in Europe”, *Science* 336, 2012, s. 466–469; R. Bouckaert, P. Lemey, M. Dunn ve ark., “Mapping the Origins and Expansion of the Indo-European Language Family”, *Science* 337, 2012, s. 957–960; Greger Larson, “How Wheat Came to Britain”, *Science* 347, 2015, s. 945–946.
26. M. Balter, “New Light on Revolutions That Weren’t”, *Science* 336, 2012, s. 530–531; Wenke ve Olszewski, *Patterns in Prehistory*, s. 375.
27. Gregory Cochran ve Henry Harpending, *The 10,000 Year Explosion: How Civilization Accelerated Human Evolution*. (New York: Basic, 2009), s. 31; Wenke ve Olszewski, *Patterns in Prehistory*, s. 230.
28. X. Wu, C. Zhang, P. Goldberg ve ark., “Early Pottery at 20,000 Years Ago in Xianrendong Cave, China”, *Science* 336, 2012, s. 1696–1700; G. Shelach, “On the Invention of Pottery”, *Science* 336, 2012, s. 1644–1645; Wenke ve Olszewski, *Patterns in Prehistory*, s. 261; Andrew Shryock ve Daniel L. Smail, *Deep History*. (Berkeley: University of California Press, 2011), s. 211; McGovern, *Uncorking the Past*, s. 39; A. Tucker, “Dig, Drink and Be Merry”, *Smithsonian*, Temmuz-Ağustos 2011, s. 38–48.
29. Bellwood, *First Farmers*, s. 141–145.
30. Richard L. Burger, *Chavin and the Origins of Andean Civilization*. (Londra: Thames and Hudson, 1992), s. 42; Wenke ve Olszewski, *Patterns in Prehistory*, s. 538–539, 262–268; Bellwood, *First Farmers*, s. 106–110.
31. Croucher, *Death and Dying*, s. 303; M. J. Rossano, “Supernaturalizing Social Life”, *Human Nature* 18, 2007, s. 272–294; Brian Hayden, *Shamans, Sorcerers, and Saints*. (Washington, DC: Smithsonian, 2003), s. 184–185; Mike Parker Pearson, *The Archaeology of Death and Burial*. (College Station: Texas A and M University Press, 1999), s. 161.
32. Croucher, *Death and Dying*, s. 56, 238, 290.
33. A.g.e., s. 243.
34. Steve Olson, *Mapping Human History: Genes, Race, and Our Common Origins*. (Boston: Houghton Mifflin, 2002), s. 97; Parker Pearson, *The Archaeology of Death and Burial*, s. 158.
35. Croucher, *Death and Dying*, s. 36, 41, 213.
36. Cauvin, *The Birth of the Gods*, s. 81.
37. Croucher, *Death and Dying*, s. 94–95; Cauvin, *The Birth of the Gods*, s. 113. Sıvalı kafataslarının, tarım devrimi sırasında Güneybatı Asya’daki insanlara özgü olmadığı ve bazen dünyanın diğer yerlerinde de bulunduğu belirtilmelidir. Örneğin, 2012 başlarında, Paris’teki Musée du Quai Branly’de yirminci yüzyılın başlarına ait sıvalı bir kafatası sergilenmiştir.
38. Jacquetta Hawkes, *The Atlas of Early Man*. (New York: St. Martin’s, 1976), s. 41; Michael Balter, *The Goddess and the Bull: Çatalhöyük: An Archeological Journey to the Dawn of Civilization*. (Walnut Creek, CA: Left Coast, 2006), s. 282, Kathleen Kenyon alıntısı, *Digging Up Jericho*; Croucher, *Death and Dying*, s. 152–153.

39. Croucher, *Death and Dying*, s. 143, 145, 214; Parker Pearson, *The Archaeology of Death and Burial*, s. 159.
40. Parker Pearson, *The Archaeology of Death and Burial*, s. 161; Schmidt, *Göblecki Tepe*, s. 38; Croucher, *Death and Dying*, s. 45, 124; "The Nahal Hemar Mask", *Current World Archeology* 66, 2014, s. 66; H.-D. Bienert, "The Er-Ram Stone Mask at the Palestine Exploration Fund, London", *Oxford Journal of Archaeology* 9, 1990, s. 257-261.
41. Croucher, *Death and Dying*, s. 150.
42. A.g.e, s. 47; Simmons, *The Neolithic Revolution in the Near East*, s. 154-155.
43. Hawkes, *The Atlas of Early Man*, s. 41; Balter, *The Goddess and the Bull*, s. 42.
44. M. Balter, "The Seeds of Civilization", *Smithsonian*, Mayıs 2005, s. 68-74; Hawkes, *The Atlas of Early Man*, s. 41-42.
45. Croucher, *Death and Dying*, s. 111, 188; Wenke ve Olszewski, *Patterns in Prehistory*, s. 332-333; Balter, *The Goddess and the Bull*, s. 30, 37; Cauvin, *The Birth of the Gods*, s. 31; Hawkes, *The Atlas of Early Man*, s. 41.
46. Wenke ve Olszewski, *Patterns in Prehistory*, s. 333; Croucher, *Death and Dying*, s. 111.
47. McGovern, *Uncorking the Past*, s. 33.
48. A.g.e, s. 40-41.
49. Michael E. Moseley, *The Incas and Their Ancestors: The Archaeology of Peru*. (New York: Thames and Hudson, 1992), s. 86-87; T. D. Dillehay, J. Rossen, T. C. Andres ve ark., "Pre-ceramic Adoption of Peanut, Squash, and Cotton in Northern Peru", *Science* 316, 2007, s. 1890-1893; Bellwood, *First Farmers*, s. 99; O. Hanotte, D. G. Bradley, J. W. Ochieng ve ark., "African Pastoralism: Genetic Imprints of Origins and Migrations", *Science* 296, 2002, s. 336-339; P. C. Sereno, E. A. A. Garcea, H. Jousse ve ark., "Lakeside Cemeteries in the Sahara: 5000 Years of Holocene Population and Environmental Change", *PLoS ONE* 3, 2008, s. 1-22; Salima Ikram, *Death and Burial in Ancient Egypt*. (Londra: Longman, 2003), s. 23; Kenneth L. Feder, *The Past in Perspective: An Introduction to Human History*. (Mountain View, CA: Mayfield, 2000), s. 406-407.
50. Annemarie deWaal Malefijt, *Religion and Culture: An Introduction to Anthropology of Religion*. (New York: Macmillan, 1968), s. 18-19; Tylor, *Primitive Culture*, 2:247.
51. Herbert Basedow, *The Australian Aboriginal*. (Adelaide: F. W. Preece and Sons, 1925), <http://ehrafworldcultures.yale.edu/document?id=0108-007>.
52. Edward L. Schieffelin ve Robert Crittenden, *Like People You See in a Dream: First Contact in Six Papuan Societies*. (Stanford: Stanford University Press, 1991), s. 74, 101, 171, 222. Ayrıca bkz. Bob Connolly ve Robin Anderson, *First Contact: New Guinea's Highlanders Encounter the Outside World*. (New York: Viking, 1987) ve Edward Marriott, *The Lost Tribe: A Harrowing Passage Into New Guinea's Heart of Darkness*. (New York: Holt, 1996).
53. Schieffelin ve Crittenden, *Like People You See*, s. 63, 92, 94; Croucher, *Death and Dying*, s. 125.
54. Cochran ve Harpending, *The 10,000 Year Explosion*, s. 65; C. Haub, "How Many People Have Ever Lived on Earth?", Population Research Bureau, www.prb.org/Articles/2002/HowManyPeopleHaveEverLivedonEarth.aspx.
55. George P. Murdoch, *Ethnographic Atlas*. (Pittsburgh: University of Pittsburgh Press, 1967), s. 52 (verilere internetten ulaşılabilir); Guy Swanson, *The Birth of the Gods*. (Ann Arbor: University of Michigan Press, 1960), s. 42, 56; F. L. Roes ve M. Raymond, "Belief in Moralizing Gods", *Evolution and Human Behavior* 24, 2003, s. 126-135; A. F. Shariff, "Big Gods Were Made for Big Groups", *Religion, Brain and Behavior* 1, 2011, s. 89-93.
56. Cauvin, *The Birth of the Gods*, s. 112.
57. Parker Pearson, *The Archaeology of Death and Burial*, s. 164. Ayrıca bkz. Simmons, *The Neolithic Revolution in the Near East*, s. 157.
58. Cauvin, *The Birth of the Gods*, s. 112; Balter, *The Goddess and the Bull*, s. x, 37-39; I.

- Hodder, "Women and Men at Çatalhöyük", *Scientific American* 290, 2004, s. 76–83; Cauvin, *The Birth of the Gods*, s. 32.
59. Balter, *The Goddess and the Bull*, s. 322.
60. "Ancestor Worship", *Encyclopedia Britannica*. (Chicago: Encyclopedia Britannica, 1954), 1:888.
61. Guthrie, *The Nature of Paleolithic Art*, s. 405.
62. Georg F. Striedter, *Principles of Brain Evolution*. (Sunderland, MA: Sinauer Associates, 2005), s. 333.
63. Paul E. Flechsig, *Anatomie des menschlichen Gehirns und Rückenmarks auf myelogenetischer Grundlage*. (Leipzig: Thieme, 1920); N. Gogtay, J. N. Giedd, L. Lusk ve ark., "Dynamic Mapping of Human Cortical Development During Childhood Through Early Adulthood", *Proceedings of the National Academy of Sciences USA* 101, 2004, s. 8174–8179; J. N. Giedd, "Structural Magnetic Resonance Imaging of the Adolescent Brain", *Annals of the New York Academy of Sciences* 1021, 2004, s. 77–85; T. M. Preuss, "Evolutionary Specializations of Primate Brain Systems", *Primate Origins: Adaptations and Evolution*, ed. Matthew J. Ravosa ve Marian Dagasto, (New York: Springer, 2007), s.625–675; John Allman, *Evolving Brains*. (New York: Scientific American Library, 2000), s. 176; T. M. Preuss, "Primate Brain Evolution in Phylogenetic Context", *Evolution of Nervous Systems*, 4. cilt, *Primates*, ed. Jon H. Kaas ve Todd M. Preuss, (Oxford: Elsevier, 2007), s. 1–34.
64. P. T. Schoenemann, M. J. Sheehan ve L. D. Glotzer, "Prefrontal White Matter Volume Is Disproportionately Larger in Humans Than in Other Primates", *Nature Neuroscience* 8, 2005, s. 242–225.

7. DEVLET YÖNETİMLERİ VE TANRILAR

1. Peter Bellwood, *First Farmers: The Origin of Agricultural Societies*. (Malden, MA: Blackwell, 2005), s. 15; J. Nicholas Postgate, *Early Mesopotamia: Society and Economy at the Dawn of History*. (Londra: Routledge, 1992), s. 112.
2. Postgate, *Early Mesopotamia*, s. 206–221; Samuel N. Kramer, *The Sumerians: Their History, Culture, and Character*. (Chicago: University of Chicago Press, 1963), s. 73–111.
3. Brian Fagan, *People of the Earth: An Introduction to World Prehistory*. (Upper Saddle River, NJ: Prentice Hall, 2004), s. 362–363; Kramer, *The Sumerians*, s. 73. 135.
4. Kramer, *The Sumerians*, s. 73–74.
5. Thorkild Jacobsen, *The Treasures of Darkness: A History of Mesopotamian Religion*. (New Haven: Yale University Press, 1976), s. 26.
6. A.g.e., s. 110–111.
7. A.g.e., s. 20, 36.
8. A.g.e., s. 27; Kramer, *The Sumerians*, s. 110–111; Patrick E. McGovern, *Uncorking the Past: The Quest for Wine, Beer, and Other Alcoholic Beverages*. (Berkeley: University of California Press, 2009), s. 98; Glyn Edmund Daniel, *The First Civilizations: The Archaeology of Their Origins*. (New York: Crowell, 1968), s. 74. Mezopotamya dillerinden, özellikle Sümerce'den türeyen diğer İngilizce sözcüklerin arasında gypsum, myrrh, saffron ve naphtha'nın bulunduğu söylenir.
9. Jacobsen, *The Treasures of Darkness*, s. 47, 36.
10. Kramer, *The Sumerians*, s. 132, 134, 154; George Roux, *Ancient Iraq*, 3. ed. (Londra: George Allen and Unwin, 1964; New York: Penguin, 1992), s. 100; Julian Jaynes, *The Origins of Consciousness in the Breakdown of the Bicameral Mind*. (Boston: Houghton Mifflin, 1976), s. 162.
11. Kramer, *The Sumerians*, s. 126; M. Dirda, "In Search of Gilgamesh, the Epic Hero of Ancient Babylonia", *Washington Post Book World*, 4 Mart 2007; N. K. Sandars, *The Epic*

- of *Gilgamesh*, düzenlenmiş ed. (New York: Penguin, 1972), s. 101–102. Gilgamesh'm yaklaşık 4.700 yıl önce gerçekten Sümerlilerin kralı olduğu düşünülmektedir.
12. Sandars, *The Epic of Gilgamesh*, s. 102, 106, 107, 115, 119.
13. Jacobsen, *The Treasures of Darkness*, s. 20, 73.
14. A.g.e, s. 83.
15. Roux, *Ancient Iraq*, s. 169; R. L. Zettler, "The Royal Cemetery of Ur", *Treasures from the Royal Tombs of Ur*, ed. Richard L. Zettler ve Lee Horne (Philadelphia: University of Pennsylvania Museum, 1998), s. 21–32, 25'te; D. P. Hansen, "Art of the Royal Tombs of Ur: A Brief Interpretation", Zettler ve Horne, *Treasures*, s. 47.
16. R. L. Zettler, "The Burials of a King and Queen", Zettler ve Horne, *Treasures*, s. 35–36; Roux, *Ancient Iraq*, s. 137.
17. Postgate, *Early Mesopotamia*, s. 109, 118, 120; Kramer, *The Sumerians*, s. 117–118, 123; Roux, *Ancient Iraq*, s. 99.
18. Kramer, *The Sumerians*, s. 136–137; Postgate, *Early Mesopotamia*, s. 114–115, 135–136.
19. Postgate, *Early Mesopotamia*, s. 126–127; Kramer, *The Sumerians*, s. 142; Roux, *Ancient Iraq*, s. 132.
20. Jacobsen, *The Treasures of Darkness*, s. 78; Postgate, *Early Mesopotamia*, s. 252.
21. Roux, *Ancient Iraq*, s. 138–139, 141–142.
22. Postgate, *Early Mesopotamia*, s. 133, 253; Kramer, *The Sumerians*, s. 261, 90.
23. Roux, *Ancient Iraq*, s. 23. Xenophanes, Clyde Kluckhohn'dan alıntılanmıştır, "Foreword", *Reader in Comparative Religion: An Anthropological Approach*, ed. William A. Lessa ve Evon Z. Vogt, (New York: Harper and Row, 1979), s. v–vi; Baron de La Brede Montesquieu, *Lettres Persones*. (Paris: Alphonse Lemerre, 1721), s. 59.
24. Roux, *Ancient Iraq*, s. 85.
25. Robert J. Wenke ve Deborah I. Olszewski, *Patterns in Prehistory: Mankind's First Three Million Years*. (Oxford: Oxford University Press, 2007), s. 382–383.
26. A.g.e, s. 389–390; Edith Hamilton, *The Greek Way to Western Civilization*. (New York: Norton, 1930), s. 13; Salima Ikram, *Death and Burial in Ancient Egypt*. (Londra: Longman, 2003), s. ix.
27. Ikram, *Death and Burial*, s. 152.
28. Kenneth L. Feder, *The Past in Perspective: An Introduction to Human History*. (Mountain View, CA: Mayfield, 2000), s. 402; Ikram, *Death and Burial*, s. 152–153.
29. Mumyalama işleminin tam açıklaması Ikram, *Death and Burial* ve Carol Andrews, *Egyptian Mummies* (Cambridge: Harvard University Press, 1984) kaynaklarında bulunabilir.
30. Andrews, *Egyptian Mummies*, s. 83; Ikram, *Death and Burial*, s. 81–82.
31. Andrews, *Egyptian Mummies*, s. 30, 72.
32. Ikram, *Death and Burial*, s. 132, 200; McGovern, *Uncorking the Past*, s. 167.
33. Ikram, *Death and Burial*, s. 128–131; Andrews, *Egyptian Mummies*, s. 75, 79.
34. Bruce G. Trigger, *Understanding Early Civilizations*. (New York: Cambridge University Press, 2003), s. 409.
35. Feder, *The Past in Perspective*, s. 409–410; Wenke ve Olszewski, *Patterns in Prehistory*, s. 417; A. Lawler, "The Indus Script—Write or Wrong?", *Science* 306, 2004, s. 2026–2029. Ayrıca bkz. Burjor Avari, *India: The Ancient Past*. (New York: Routledge, 2007), s. 44–45.
36. Bridget Allchin ve Raymond Allchin, *The Rise of Civilization in India and Pakistan*. (Cambridge: Cambridge University Press, 1982), s. 213; Mortimer Wheeler, *The Indus Civilization*. (Cambridge: Cambridge University Press, 1962), s. 89; Avari, *India*, s. 48.
37. Allchin and Allchin, *The Rise of Civilization*, 217, 238, 305; A. Lawler, "Boring No More, a Trade-Savvy Indus Emerges," *Science* 320 (2008): 1276–1281.
38. David W. Anthony, ed., *The Lost World of Old Europe: The Danube Valley, 5000 – 3500 BC*. (Princeton: Princeton University Press, 2010), s. 29.

39. Marija Gimbutas, *The Gods and Goddesses of Old Europe: Myths and Cult Images*. (Berkeley: University of California Press, 1982), s. 11, 195; Douglas W. Bailey, "The Figurines of Old Europe", Anthony, *The Lost World*, s. 113-127.
40. Varna'daki buluntular C. Renfrew tarafından anlatılmıştır: "Varna and the Social Context of Early Metallurgy", *Antiquity* 52, 1978, s. 199-203; C. Renfrew, "Varna and the Emergence of Wealth in Prehistoric Europe", *The Social Life of Things: Commodities in Cultural Perspective*, ed. Arjun Appadurai, (Cambridge: Cambridge University Press, 1986), s. 141-168; Mike Parker Pearson, *The Archaeology of Death and Burial*. (College Station: Texas A and M University Press, 1999), s. 79 ve J. N. Wilford, "A Lost European Culture, Pulled from Obscurity", *New York Times*, 1 Aralık 2009.
41. Renfrew, "Varna and the Emergence of Wealth."
42. C. Desdemaînes-Hugon, *Stepping Stones: A Journey Th rough the Ice Age Caves of the Dordogne*. (New Haven: Yale University Press, 2010), s. 144-145; J. O'Shea ve M. Zvelebil, "Oleneostrovski Mogilnik: Reconstructing the Social and Economic Organization of Prehistoric Foragers in Northern Russia", *Journal of Anthropological Archaeology* 3, 1984, s. 1-40.
43. M. J. O'Kelly, "The Megalithic Tombs of Ireland", *The Megalithic Monuments of Western Europe*, ed. Colin Renfrew, (Londra: Thames and Hudson, 1983), s. 113-126, 113'te; R. Chapman, "The Emergence of Formal Disposal Areas and the 'Problem' of Megalithic Tombs in Prehistoric Europe", *The Archeology of Death*, ed. Robert Chapman, Ian Kinnes ve Klaves Randborg, (Cambridge: Cambridge University Press, 1981), s. 71.
44. Jean-Pierre Mohen, *Standing Stones: Stonehenge, Carnac, and the World of Megaliths*. (Londra: Thames and Hudson, 1999), s. 82-83.
45. A.g.e, s. 55.
46. C. Renfrew, "Introduction: Th e Megalithic Builders of Western Europe", Renfrew, *The Megalithic Monuments*, s. 8-17, 9; Mohen, *Standing Stones*, s. 57; P.-R. Giot, "The Megaliths of France", Renfrew, *The Megalithic Monuments*, s. 18-28, 26-27. Ayrıca bkz. B. Bramanti, M. G. Thomas, W. Haak ve ark., "Genetic Discontinuity Between Local Hunter-Gatherers and Central Europe's First Farmers", *Science* 326, 2009, s. 137-140.
47. Wenke ve Olszewski, *Patterns in Prehistory*, s. 462.
48. M. Balter, "Monumental Roots", *Science* 343, 2014, s. 18-23; Roff Smith, "Before Stonehenge", *National Geographic*, Ağustos 2014, s. 26-51.
49. Caroline Malone, *The Prehistoric Monuments of Avebury*. (Swindon: National Trust, 1994), s. 38, 39, 47.
50. A.g.e, s. 21-25.
51. A.g.e, s. 10-13.
52. Mark Gillings ve Joshua Pollard, *Avebury*. (Londra: Gerald Duckworth, 2004), s. 72-73.
53. Aubrey Burl, *A Guide to the Stone Circles of Britain, Ireland and Brittany*. (New Haven: Yale University Press, 1995), s. 87.
54. Timothy Darvill, *Long Barrows of the Cotswolds and Surrounding Areas*. (Stroud, Gloucestershire: Tempus, 2004), s. 165-168, 212; Malone, *The Prehistoric Monuments*, s. 29-32; Brian Hayden, *Shamans, Sorcerers, and Saints*. (Washington, DC: Smithsonian, 2003), s. 229.
55. Aubrey Burl, *Prehistoric Stone Circles*. (Aylesbury: Shire, 1979), s. 10, 42; Gillings ve Pollard, *Avebury*, s. 63-64.
56. Kwang-chih Chang, *The Archeology of Ancient China*, 4. ed. (New Haven: Yale University Press, 1986), s. 248; Wenke ve Olszewski, *Patterns in Prehistory*, s. 432.
57. Robert H. Bellah, *Religion in Human Evolution: From the Paleolithic to the Axial Age*. (Cambridge: Harvard University Press, 2011), s. 250-251.
58. A. Lawler, "Beyond the Yellow River: How China Became China", *Science* 325, 2009, s. 930-935; Trigger, *Understanding Early Civilizations*, s. 422.

59. Feder, *The Past in Perspective*, s. 412; Chang, *The Archeology of Ancient China*, s. 255, 276; McGovern, *Uncorking the Past*, s. 51.
60. R. S. Solis, J. Haas ve W. Creamer, "Dating Caral, a Preceamic Site in the Supe Valley on the Central Coast of Peru", *Science* 292, 2001, s. 723-726.
61. P. J. McDonnell, "Plaza in Peru May Be the Americas' Oldest Urban Site", *Los Angeles Times*, 26 Şubat 2008; Richard L. Burger, *Chavin and the Origins of Andean Civilization*. (Londra: Thames and Hudson, 1992), s. 80.
62. Burger, Chavin, s. 35-36.
63. Solis ve ark., "Dating Caral."
64. Ruth Shady Solis, Marco Machacuay Romero, Daniel Caceda Guillén ve ark., *Caral, the Oldest Civilization in the Americas: 15 Years Unveiling Its History*. (Lima: Institute Nacional de Cultura, 2009), s. 46-53. Ayrıca bkz. Solis ve ark., "Dating Caral"; C. C. Mann, "Oldest Civilization in the Americas Revealed", *Science* 307, 2005, s. 34-35; J. Haas ve A. Ruiz, "Power and the Emergence of Complex Polities in the Peruvian Preceamic", *Archaeological Papers of the American Anthropological Association* 14, 2005, s. 37-52; J. Haas ve W. Creamer, "Crucible of Andean Civilization: The Peruvian Coast from 3000 to 1800 BC", *Current Anthropology* 47, 2006, s. 745-775.
65. J. A. Lobell, "Atacama's Decaying Mummies", *Archaeology*, Eylül-Ekim 2015; Michael E. Moseley, *The Incas and Their Ancestors: The Archeology of Peru*. (New York: Thames and Hudson, 1992), s. 93-94, 144; Fagan, *People of the Earth*, s. 527.
66. H. Hoag, "Oldest Evidence of Andean Religion Found", *Nature*, 15 Nisan 2003, www.nature.com/news/2003/030415/full/news030414-4.html; Mann, "Oldest Civilization."
67. Émile Durkheim, *The Elementary Forms of Religious Life*. (1912; Oxford: Oxford University Press, 2001), s. 314; Theodosius Dobzhansky, *The Biology of Ultimate Concern*. (New York: New American Library, 1967), s. 94, Toynbee alıntısı.
68. Burger, *Chavin*, s. 175, 149-150. Ayrıca bkz. Feder, *The Past in Perspective*, s. 378.
69. Moseley, *The Incas and Their Ancestors*, s. 155.
70. Karen Armstrong, *The Great Transformation: The Beginning of Our Religious Traditions*. (New York: Knopf, 2006), s. 390.
71. Karl Jaspers, *The Future of Mankind*. (Chicago: University of Chicago Press, 1961), s. 135; John Hick, *An Interpretation of Religion: Human Responses to the Transcendent*. (New Haven: Yale University Press, 2004), s. 31; E. Weil, "What Is a Breakthrough in History?", *Daedalus* 104, 1975, s. 21-36; Karen Armstrong, *A History of God: The 4,000-Year Quest of Judaism, Christianity, and Islam*. (New York: Ballantine, 1993), s. 27.
72. Babil Kraliyet Yolu'ndaki yazıt Berlin'deki Pergamon Müzesi'nde görülebilir. William James, *The Varieties of Religious Experience*. (New York: Random House, 1929), s. 514, ilk yayın tarihi 1902'dir. Luther, Corliss Lamont'ta alıntılanmıştır, *The Illusions of Immortality*. (1935; New York: Continuum, 1990), s. 2.
73. H. Horn, "Where Does Religion Come From?", *Atlantic*, 17 Ağustos 2011, www.theatlantic.com/entertainment/archive/2011/08/where-does-religion-come-from/243723/.
74. Bismarck, Diamond'da alıntılanmıştır, *Guns, Germs, and Steel*, s. 420.
75. Annemarie deWaal Malefijt, *Religion and Culture: An Introduction to Anthropology of Religion*. (New York: Macmillan, 1968), s. 17. Ayrıca bkz. Arthur Cotterell ve Rachel Storm, *The Ultimate Encyclopedia of Mythology*. (Londra: Hermes House, 1999), s. 21 ve Armstrong, *The Great Transformation*, s. 106.
76. Kramer, *The Sumerians*, s. 292-296; Armstrong, *A History of God*, s. 23; Yehudalılar üzerindeki Pers etkisi için bkz. İsaiah 45:1, Ezra 1:2 ve 6:3-8; Mary Boyce, *Zoroastrians: Their Religious Beliefs and Practices*. (Boston: Routledge and Kegan Paul, 1979), s. 51-53, 76-77, 99, 152-153. Zerdüş teolojisine göre, Zerdüş'tün semeni bir gölde muhafaza edildiği için bakire biri gebe kalıp doğum yapabiliirdi. "ve zamanla üç bakirenin her

biri ... orada yıkanarak peygamber tarafından bir oğula gebe bırakılacaktı ve bu üç oğuldan her biri, kurtuluş eserini iletme konusundaki payına düşeni yapacaktı.” Bkz. Peter Clark, *Zoroastrianism: An Introduction to an Ancient Faith*. (Portland, OR: Sussex Academic Press, 1998), s. 65–67; Mary Boyce, *A History of Zoroastrianism*, cilt 1, (New York: Brill, 1989), s. 285; Boyce, *Zoroastrians*, s. 154–155 ve Richard Foltz, *Spirituality in the Land of the Noble: How Iran Shaped the World's Religions*. (Londra: Oneworld, 2004), s. 25.

77. Robin Dunbar, *The Human Story: A New History of Mankind's Evolution*. (Londra: Faber and Faber, 2004), s. 183, 197; Armstrong, *A History of God*, s. xix, 4, 362.
78. Ernest Becker, *The Denial of Death*. (New York: Free, 1973), s. 26, 51.

8. TANRILARIN KÖKENİNE DAİR DİĞER KURAMLAR

1. John Micklethwait ve Adrian Wooldridge, *God Is Back: How the Global Revival of Faith Is Changing the World*. (New York: Penguin, 2009), s. 134.
2. Charles Darwin, *The Descent of Man, and Selection in Relation to Sex*. (Londra: John Murray, 1871), 2. Kısım, s. 67, 68.
3. Sam Harris, *The End of Faith*. (New York: Norton, 2004), s. 38.
4. Edward B. Tylor, *Primitive Culture: Researches Into the Development of Mythology, Philosophy, Religion, Language, Art and Custom*, 2 cilt. (1871; New York: Holt, 1874), 2:2.
5. Daniel L. Pals, *Seven Theories of Religion*. (New York: Oxford University Press, 1996), s. 114, 112, 89; Émile Durkheim, *The Elementary Forms of Religious Life*. (1912; Oxford: Oxford University Press, 2001), s. 46.
6. Nicholas Wade, *The Faith Instinct: How Religion Evolved and Why It Endures*. (New York: Penguin, 2009), s. 58, 10, 2, 9; Barbara J. King, *Evolving God: A Provocative View on the Origins of Religion*. (New York: Doubleday, 2007), s. 7, 56.
7. David Sloan Wilson, *Darwin's Cathedral: Evolution, Religion, and the Nature of Society*. (Chicago: University of Chicago Press, 2002), s. 165.
8. Wade, *The Faith Instinct*, s. 280.
9. Pascal Boyer, *Religion Explained: The Evolutionary Origins of Religious Thought*. (New York: Basic, 2001), s. 23; M. Bateson, D. Nettle ve G. Roberts, “Cues of Being Watched Enhance Cooperation in Real-World Setting”, *Biology Letters* 2, 2006, s. 412–414. Bu konu Dominic Johnson ile Jesse Bering tarafından da, *The Believing Primate: Scientific, Philosophical, and Theological Reflections on the Origin of Religion*, ed. Jeffrey Schloss ve Michael I. Murray (New York: Oxford University Press, 2009), s. 26–43 içindeki “Hand of God, Mind of Man: Punishment and Cognition in the Evolution of Cooperation” bölümünde çok güzel özetlenmiştir. Çocuklardaki çalışma için bkz. S. Vogt, C. Efferson, J. Berger ve ark., “Eye Spots Do Not Increase Altruism in Children”, *Evolution and Human Behavior*, 2015, doi:10.1016/j.evolhumbehav.2014.11.007. Toplum yanlısı kuramların güçlü bir yanı, onu savunanların bilimsel doğrulama amaçlı gösterdikleri çabalarıdır; örneğin, bkz. B. G. Purzycki, C. Apicella, Q. D. Atkinson ve ark., “Moralistic Gods, Supernatural Punishment and the Expansion of Human Sociality (Letter)”, *Nature* 530, 2016, s. 327–330.
10. Jesse Bering, *The Faith Instinct*. (New York: Norton, 2011), s. 190.
11. Ara Norenzayan, *Big Gods: How Religion Transformed Cooperation and Conflict*. (Princeton: Princeton University Press, 2013); Dominic Johnson, *God Is Watching You: How the Fear of God Makes Us Human*. (New York: Oxford University Press, 2016). Bu iki kitap birbirine çok benzerdir ve Johnson tarafından detaylandırılmıştır, “Big Gods, Small Wonder, Supernatural Punishment Strikes Back”, *Religion, Brain and Behavior*

- 5, 2015, s. 290–298. Toplum yanlısı kuramların iyi bir özeti için bkz. A. Norenzayan, A. F. Shariff, W. M. Gervais ve ark., “The Cultural Evolution of Prosocial Religions”, *Behavioral and Brain Sciences*, 2016, doi:10.1017/S0140525X14001356.
12. Johnson, *God Is Watching You*, s. 3, 96, 73.
13. Karen Armstrong, *A History of God: The 4,000-Year Quest of Judaism, Christianity, and Islam*. (New York: Ballantine, 1993), s. 389; Robert H. Bellah, *Religion in Human Evolution: From the Paleolithic to the Axial Age*. (Cambridge: Harvard University Press, 2011), s. 1.
14. Patrick McNamara, *The Neuroscience of Religious Experience*. (Cambridge: Cambridge University Press, 2009), s. 41, 163, 258.
15. Pals, *Seven Theories of Religion*, s. 79.
16. Coke Newell, *Latter Days: An Insider's Guide to Mormonism, the Church of Jesus Christ of Latter-Day Saints*. (New York: St. Martin's Griffin, 2000), s. 240, 236, 241–242.
17. Robert A. Hinde, *Why Gods Persist: A Scientific Approach to Religion*. (Londra: Routledge, 1999), s. 67; David J. Linden, *The Accidental Mind: How Brain Evolution Has Given Us Love, Memory, Dreams, and God*. (Cambridge: Harvard University Press, 2007), s. 225.
18. Lionel Tiger ve Michael McGuire, *God's Brain*. (Amherst, NY: Prometheus, 2010), s. 20, 202–204.
19. Boyer, *Religion Explained*, s. 21; Stewart Guthrie, *Faces in the Clouds: A New Theory of Religion*. (New York: Oxford University Press, 1993), s. 13.
20. Hinde, *Why Gods Persist*, s. 215, 216; Theodosius Dobzhansky, *The Biology of Ultimate Concern*. (New York: New American Library, 1967), s. 92.
21. Stewart Guthrie, *Faces in the Clouds*, s. 3, 7, 6.
22. Michael Shermer, *How We Believe: The Search for God in an Age of Science*. (New York: Freeman, 2000), s. 38–39; Boyer, *Religion Explained*, s. 318, 330; Daniel C. Dennett, *Breaking the Spell: Religion as a Natural Phenomenon*. (New York: Viking, 2006), s. 109, 114.
23. McNamara, *The Neuroscience of Religious Experience*. Özellikle 5. Bölüm'e bakınız.
24. Matthew Alper, *The “God” Part of the Brain*. (New York: Rogue, 2001), s. 113; V. S. Ramachandran ve Sandra Blakeslee, *Phantom in the Brain: Probing the Mysteries of the Human Mind*. (New York: HarperCollins, 1998), s. 179; Michael A. Persinger, *Neuropsychological Bases of God Beliefs*. (New York: Praeger, 1987), s. 14, 19.
25. D. De Ridder, K. Van Laere, P. Dupont ve ark., “Visualizing out-of-Body Experience in the Brain”, *New England Journal of Medicine* 357, 2007, s. 1829–1833; P. Brugger, M. Regard ve T. Landis, “Unilaterally Felt ‘Presences’: The Neuropsychiatry of One's Invisible Doppelgänger”, *Neuropsychiatry, Neuropsychology, and Behavioral Neurology* 9, 1996, s. 114–122; C. Urgesi, S. M. Aglioti, M. Skrap ve ark., “The Spiritual Brain: Selective Cortical Lesions Modulate Human Self-Transcendence”, *Neuron* 65, 2010, s. 309–319; Alper, *The “God” Part of the Brain*, s. 188.
26. R. Joseph, “The Limbic System and the Soul: Evolution and the Neuroanatomy of Religious Experience”, *Zygon* 36, 2001, s. 105–136; A. D. Owen, R. D. Hayward, H. G. Koenig ve ark., “Religious Factors and Hippocampal Atrophy in Late Life”, *PLoS One* 6, 2011, e17006; McNamara, *The Neuroscience of Religious Experience*, s. xi, 245.
27. Andrew Newberg ve Mark R. Waldman, *Why We Believe What We Believe*. (New York: Free, 2006), s. 175–176. Ayrıca bkz. Eugene d'Aquili ve Andrew G. Newberg, *The Mystical Mind: Probing the Biology of Religious Experience*. (Minneapolis: Fortress, 1999); R. D. Hayward, A. D. Owen, H. G. Koenig ve ark., “Associations of Religious Behavior and Experiences with Extent of Regional Atrophy in the Orbitofrontal Cortex During Older Adulthood”, *Religion, Brain and Behavior* 1, 2011, s. 103–118; M. Inzlicht, A. M. Tullett ve M. Good, “The Need to Believe: A Neuroscience Account of Religion as a

- Motivated Process”, *Religion, Brain and Behavior* 1, 2011, s. 192–251; N. P. Azari, J. Nickel, G. Wunderlich ve ark., “Neural Correlates of Religious Experience”, *European Journal of Neuroscience* 13, 2001, s. 1649–1652.
28. McNamara, *The Neuroscience of Religious Experience*, s. xi; D. Kapogiannis, A. K. Barbey, M. Su ve ark., “Neuroanatomical Variability in Religiosity”, *PLoS ONE* 4, 2009, e7180.
29. R. Dale Guthrie, *The Nature of Paleolithic Art*. (Chicago: University of Chicago Press, 2005), s. 440; Nancy L. Segal, *Born Together — Reared Apart: The Landmark Minnesota Twin Study*. (Cambridge: Harvard University Press, 2012), s. 144, 252.
30. Alper, *The “God” Part of the Brain*, s. 78, 82.
31. Dean Hamer, *The God Gene: How Faith Is Hardwired Into Our Genes*. (New York: Anchor, 2004), s. 9–12, 139.
32. Julian Jaynes, *The Origins of Consciousness in the Breakdown of the Bicameral Mind*. (Boston: Houghton Mifflin, 1976), s. 143.
33. R. M. Henig, “God Has Always Been a Puzzle”, *New York Times Magazine*, 4 Mart 2007, s. 37–85, 39’da. Konunun uzun bir tartışması için bkz. J. P. Schloss ve M. J. Murray, “Evolutionary Accounts of Belief in Supernatural Punishment: A Critical Review”, *Religion, Brain and Behavior* 1, 2011, s. 46–99 ve yazarların editörlüğünü yaptıkları kitap: Schloss ve Murray, *The Believing Primate*.
34. A. F. Shariff ve A. Norenzayan, “God Is Watching You”, *Psychological Science* 18, 2007, s. 803–809; Wade, *The Faith Instinct*, s. 9–10.
35. Hamer, *The God Gene*, s. 10; Alper, *The “God” Part of the Brain*, s. 102; McNamara, *The Neuroscience of Religious Experience*, s. 28.
36. C. S. Alcorta, “Religion, Health, and the Social Signaling Model of Religion”, *Religion, Brain and Behavior* 1, 2012, s. 213–216.
37. Scott Atran, *In Gods We Trust: The Evolutionary Landscape of Religion*. (New York: Oxford University Press, 2002), s. 279; Richard Dawkins, *The God Delusion*. (Boston: Houghton Mifflin, 2006), s. 172.
38. Bu yarışlar Eski Ahit I. Krallar 18:20–40 bölümünde açıklanmıştır. Ayrıca Felix Mendelssohn tarafından İlyas oratoryosunda da anılmıştır.
39. Matthew White, *The Great Big Book of Horrible Things: The Definitive Chronicle of History’s 100 Worst Atrocities*. (New York: Norton, 2012), s. 107, 112; Sam Harris, *Letter to a Christian Nation*. (New York: Knopf, 2006; New York: Vintage, 2008), s. xii, 91.
40. Dostoevsky Dobzhansky tarafından alıntılanmıştır, *The Biology of Ultimate Concern*, s. 63; J. Gordon Melton, ed., *The Encyclopedia of American Religions: Creeds*. (Detroit: Gale Research, 1988); John Micklethwait ve Adrian Wooldridge, *God Is Back: How the Global Revival of Faith Is Changing the World*. (New York: Penguin, 2009), s. 215; James G. Frazer, *The Fear of the Dead in Primitive Religion*. (New York: Collier-MacMillan, 1933; New York: Biblio and Tannen, 1966), s. vi.
41. Jesus, a Humble Prophet of God, Al Islam, www.alislam.org/topics/jesus/index.php; S. Aziz, “Death of Jesus”, bülten, Ekim 2001, Ahmadiyya Anjuman Ishaat Islam Lahore, UK, www.aaail.org/uk/newsletters/2001/1001ukbulletin.pdf; A. A. Chaudhry, “The Promised Mahdi and Messiah”, Islam International Publications Limited, www.alislam.org/library/books/promisedmessiah/index.htm?page=50; James E. Talmage, *Jesus the Christ*. (Salt Lake City: Church of Jesus Christ of Latter-Day Saints, 1981), s. 721–736.
42. Michael Balter, *The Goddess and the Bull: Çatalhöyük: An Archeological Journey to the Dawn of Civilization*. (Walnut Creek, CA: Left Coast, 2006), s. 320–321.
43. Timothy Darvill, *Long Barrows of the Cotswolds and Surrounding Areas*. (Stroud, Gloucestershire: Tempus, 2004), s. 239; Robert Silverberg, *The Mound Builders*. (Athens:

Ohio University Press, 1970), s. 204–205; Moundbuilders Country Club, “The Beginning”, www.moundbuilderscc.com.

44. Percy Bysshe Shelley, “Ozymandias”, 1818, www.rc.umd.edu/rchs/reader/ozymandias.html.

EK A: BEYNİN EVRİMİ

1. Gerhard Roth, *The Long Evolution of Brains and Minds*. (New York: Springer, 2013), s. 234.
2. A.g.e, s. 235. Miyelini oluşturan glia hücreleri oligodendrositler olarak adlandırılır.
3. P. T. Schoenemann, M. J. Sheehan ve L. D. Glotzer, “Prefrontal White Matter Volume Is Disproportionately Larger in Humans Than in Other Primates”, *Nature Neuroscience* 8, 2005, s. 242–252; T. Sakai, A. Mikami, M. Tomonaga ve ark., “Differential Prefrontal White Matter Development in Chimpanzees and Humans”, *Current Biology* 21, 2011, s. 1397–1402; David C. Geary, *The Origin of Mind: Evolution of Brain, Cognition, and General Intelligence*. (Washington, DC: American Psychological Association, 2005), s. 230. Ayrıca bkz. J. K. Rilling ve T. R. Insel, “The Primate Neocortex in Comparative Perspective Using Magnetic Resonance Imaging”, *Journal of Human Evolution* 37, 1999, s. 191–233 ve C. C. Sherwood, R. L. Holloway, K. Semendeferi ve ark., “Is Prefrontal White Matter Enlargement a Human Evolutionary Specialization? (Letter)”, *Nature Neuroscience* 8, 2005, s. 537–538.
4. O. Langworthy, “Development of Behavior Patterns and Myelinization of the Nervous System in the Human Fetus and Infant”, *Contributions to Embryology* 139, 1933, s. 1–57. Bir önceki kaynağı okurken, ayrıca bkz. P. I. Yakovlev ve A.-R. Lecours, “The Myelogenetic Cycles of Regional Maturation of the Brain”, *Regional Development of the Brain in Early Life*, ed. Alexandre Minkowski, (Oxford: Blackwell, 1967), s. 3–70, 64–66’da.
5. Paul E. Flechsig, *Anatomie des menschlichen Gehirns und Rückenmarks auf myelogenetischer Grundlage*. (Leipzig: Thieme, 1920). Flechsig’in çalışmaları diğer araştırmacılar tarafından büyük ölçüde tekrarlanmıştır; bkz. Percival Bailey ve Gerhardt von Bonin, *The Isocortex of Man*. (Urbana: University of Illinois Press, 1951), s. 265. Miyelinasyonun zamanlaması için, bkz. F. M. Benes, “Myelination of Cortical-Hippocampal Relays During Late Adolescence”, *Schizophrenia Bulletin* 15, 1989, s. 585–593 ve Yakovlev ve Lecours, “The Myelogenetic Cycles”, s. 61.
6. Rilling ve Insel, “The Primate Neocortex”; K. Zilles, E. Armstrong, A. Schleicher ve ark., “The Human Pattern of Gyrfication in the Cerebral Cortex”, *Anatomy and Embryology* 179, 1988, s. 173–179; N. W. Ingalls, “The Parietal Region in the Primate Brain”, *Journal of Comparative Neurology* 24, 1914, s. 291–341; Bailey ve von Bonin, *The Isocortex of Man*, s. 49; R. Holloway, “Evolution of the Human Brain”, *Handbook of Human Symbolic Evolution*, ed. Andrew Lock ve Charles R. Peters (Oxford: Clarendon, 1996), s. 74–125, 83’te. Sinir bağlantılarının (sinapslar) oluşumu gibi bu yöne işaret eden beyin evrimine ait başka önlemler bulunmaktadır ancak bunlar o denli iyi incelenmemiştir. Bkz. P. R. Huttenlocher, C. De Courten, L. J. Garey ve ark., “Synaptic Development in Human Cerebral Cortex”, *International Journal of Neurology* 16–17, 1982–1983, s. 144–154 ve P. R. Huttenlocher ve A. S. Dabholkar, “Regional Differences in Synaptogenesis in Human Cerebral Cortex”, *Journal of Comparative Neurology* 387, 1997, s. 167–178. Bu tür çalışmalar, prefrontal korteksteki sinaps oluşumunun diğer beyin bölgelerinden sonra gerçekleştiğini göstermiştir.

DİZİN

A

- Accidental Mind, Linden*, 242
acı çekme, 22
Adonis, 231
Afrika, 92-94, 266
 atalara ibadet etme, 166
Afrodit, 231
Ahmed, Mirza Gulâm, 253
Ahmedilik (Kadıyanilik), 253
Ahura Mazda, 231, 271n3
Aiello, Leslie, 102
Ainu, 269
Akhenaton, 226
Alaska, 262
aletler, 27, 69, 92
 Homo erectus'ta, 58-59, 276n3
 Homo habilis'te, 45-46, 57
 kemik aletler, 93, 112, 128
 modern Homo sapiens'te, 112-13
 Neandertallerde, 75, 279n5
alkol, 168-69, 172, 181
Almanya, 121
Alper, Matthew, 250
alt parietal korteks, 153
alt parietal lob. (BA 39 ve 40), 67, 68, 69, 259,
 278n23
 zekâ, 50, 51, 52-53
 zihin kuramı, 86, 153
Altamira mağara sanatı, 121, 122, 129, 136
altın, 213-14
Alzheimer hastalığı, 63
Amerika Birleşik Devletleri halkı, 17, 252
amigdala, 42, 67, 246-47
 otobiyografik bellek ve, 153, 154-55
Amon, 206
Amsterdam, Beulah, 61
ana tanrıça, 187
Andaman adalarında yaşayanlar, 267
Andrews, Carol, 209
animizm, 140, 264
Antik Roma, 18, 142
antropomorfizm, 106, 227-28, 244
 Mezopotamya tanrıları, 200, 203-04
 Archeology of Death and Burial, Pearson,
 41, 174
arka beyin, 273n1
arka singulat (BA 23), 108, 109, 155
arka üst temporal alan (BA 22), 84, 86, 153
Arkaik Homo Sapiens, 91
 bkz Neandertaller
arkuat fasikulus (kavisli sinir demeti), 31,
 32, 85
Armstrong, Karen, 229, 232
Aryanlar, 227
Asklepius, 188
astronomi, 217
Asur, 226
atalara ibadet etme, 20, 178, 220, 235
 atalara ibadet alanları, 161-64
 atalara ibadet nedenleri, 164-66, 234
 avcı toplayıcılarda atalara ibadet, 164-66
 beyaz insanlar, 184
 kafatası kültürleri, 176-80
 kutsallaştırma, 183, 193
 mağara sanatı ve, 150
 Papua Yeni Gine'de, 184-85,
 paralel evrim, 37
 tanrılara ibadet ile gelen güç, 183
 tapınaklar, 179-80
 tarım ve, 174-76, 180-82
 Tylor'ın çalışmaları, 166, 183, 234
 bkz rüyalar
ateş, 59-60
Atkinson, Quentin, 105
atlar, 123-24
Atran, Scott, 251
Australopithecus, 43-44, 274n6
avcı-toplayıcılar, 135, 145, 150, 160, 185
 atalara ibadet, 164-66
 bkz İnsan İlişkileri Alan Dosyaları
 (HRAF - Human Relations Area Files)
Avebury, 13-14, 217-20
avlanma, 58-59, 75, 93, 160
 otobiyografik bellek, 134-36
Avustralya, 35, 96, 146, 148
Avusturya, 118, 121

ayna nöronlar, 87
aynada kendini tanıma, 61, 63-65
aynada kendini tanıyabilme, 61, 63-65
Aynanın İçinden (Carroll), 132

B

Ba, 208
BA 6, bkz premotor korteks
BA 7, bkz üst parietal
BA 8, bkz frontal korteks
BA 9, bkz yan prefrontal korteks
BA 10, bkz frontal pol
BA 22, bkz. arka üst temporal alan
BA 23, bkz arka singulat
BA 24, bkz ön singulat
BA 32, bkz ön singulat
BA 35, bkz parahipokampal girus
BA 36, bkz parahipokampal girus
BA 38, bkz temporal pol
BA 39, bkz alt parietal lob
BA 40, bkz alt parietal lob
BA 46, bkz yan prefrontal korteks
BA 47, bkz orbital frontal korteks
orbitofrontal bölge
Babil, 197, 226, 230, 231, 295n11, 298n72
babunlar, 42-43, 62, 80, 141
bağlantı alanları, 51
bağlantı korteksi, 51, 85
bağlantı örgüleri, 24
bakireden doğma, 232, 298n76
Baldwin, James, 159
balıkçılık, 113, 128
balinalar, 48, 64, 70, 256-57
Balter, Michael, 54, 179
Barama Nehri Carib yerli halkı, 265
Baron-Cohen, Simon, 83, 103
Basedow, Herbert, 183-84
Batek halkı, 268
Batı Avrupa,
Brodgar, 217
höyükler (taş yığınınından oluşan tepeler), 215-16
mezar eşyaları, 214-15
bkz İngiltere
Baudelaire, Charles, 139
Bauman, Zygmunt, 100
Becker, Ernest, 142, 232
Belief Instinct, Bering, 88
Bella Coola Kızılderilileri, 264
Bellah, Robert, 230
bellek aygıtları, 114-15, 128
bellek, 288n35

semantik (anlamsal) bellek, 131, 133-35
bkz otobiyografik bellek
Bellwood, Peter, 173
benlik yitimi (depersonalizasyon), 63, 69
Bereketli Hilal, 166-70
Bering, Jesse, 88
beyaz insanlar, 184
beyaz madde bağlantı yolları, 52, 67, 257
içebakışçı benlik ve, 109-10
kanıt, 30-31, 32
planlama ve, 191-92
beyin evrimi kuramı, 256-57
bkz özel konular
beyin görüntüleme çalışmaları, 49, 69
içebakışçı benlikte, 108-10, 109
beyin hastalıkları, 63, 70-71, 154
semantik (anlamsal) bellek ve, 133-34
beyin,
çocuk beyni, 30-31
maymun beyni, 35-36
memeli beyni, 35, 41-42
ölüm sonrası beyin, 29-30
primat beyni, 51
şempanze beyni, 29-30, 48, 52, 191, 257-58
bkz insan beyni, otobiyografik bellek
beyincik, 153, 155
beynin boyutları, 26, 28-29, 274n12
Hominin beyin boyutları, 43-44
Homo Erectus beyin boyutları, 58, 60, 66-67
Homo Habilis beyin boyutları, 44-45, 47-48, 57-58
Homo Sapiens beyin boyutları, 47, 108
Neandertal beyin boyutları, 74, 97-98, 108
Bickerton, Derek, 75-76, 102, 108
bilişsel alanlar, 23-24
bir araya toplanma yerleri, 135, 160
bira, 168-69, 196-97
birinci derece zihin kuramı, 79, 98
Bismarck, Otto von, 230
bit, 95
bitkilerin evcilleştirilmesi, 37
bitkilerin istemli ekimi, 167
tahıllar, 167-69
bizon, 124
Bolivya, 145-46, 165, 265
bonobolar, 46
Boyer, Pascal, 243, 245, 251
Breaking the Spell, Dennett, 245
Breuil, Henri, 149, 290n65

Brezilya, 146, 266
Brodgar, Scotland, 217
Brodmann, Korbinian, 23, 25, 272n9,
276n20
Brooks, Alison, 126
Budizm, 227, 229-31
bunama (demans), 63, 70-71, 153-54
Burger, Richard, 227
Burl, Aubrey, 218-19
Buttermore, Nicole, 37
büyücüler, 125, 149, 290n65
büyük dinler,
destek, 230-31, 235
devletler ve, 230
dinler arasında ödünç alma, 231-32
doğuşu, 228-29
ölüm ve, 230
tarafatları, 230
büyük düzlükler, 261
Büyük Ruh, 261, 263, 272n3
C-Ç
California, 262
Canela Kızılderilileri, 266
Caral, Peru, 223
Carroll, Lewis, 132-33
Carver, George Washington, 104
Cauvin, Jacques, 176, 180, 186-87
Chauvet mağara sanatı, 121-23, 125, 128,
148-50
Chipewyan Kızılderilileri, 264
Clottes, Jean, 147
Clutton-Brock, Juliet, 170
coğrafya, 73-74
Collins, Francis, 17-18
Colorado, 261
Cosquer mağara sanatı, 123, 150
Cox, James, 164
Craig, Bud, 61-62
Creek Kızılderilileri, 260-61
Crick, Francis, 17
Critchley, Macdonald, 23
Croucher, Karina, 163-64, 171, 174, 176-77
Çatalhöyük, Türkiye, 179-80, 187-88
Çek Cumhuriyeti, 117
Çin, 13-14, 220, 227
alkol, 172, 181
mezar eşyaları, 220
çocuklar, 32-33
çocuklarda ölüm anlayışı, 140-41
çocukların beyinleri, 30-31
otobiyografik bellek, 130-31

özfarkındalık, 60-61
tapınaklar ve, 201
yan prefrontal korteks, 190
zihim kuramı ve, 78-79, 97-98, 106
çok tanrıcılık, 18, 271n3
çömlek, 172, 213, 216, 221, 293n24
Çöyönü, Türkiye, 162-63
D
d'Aquili, Eugene, 247
Darwin's Cathedral (Wilson), 238
Darwin, Charles, 21-22, 63, 233-34, 272n7
Taylor ve Darwin, 136, 236
Dawkins, Richard, 251
Dawn of Human Culture (Klein ve
Edgar), 119
Deacon, Terrence, 102-03
"Defence of Poetry, A" (Shelley), 73
Dehşet Yönetimi Kuramı, 143
DeLoache, Judy, 130-31
Denial of Death, The (Becker), 232
Denisovanlar, 74
Dennett, Daniel, 245
Descartes, 62
devletler, 20, 228
tanrılar ve, 199-200, 225-26, 230, 234-
35, 235
bkz Mezopotamya tanrıları
difüzyon tensör görüntüleme (DTI), 30
dikiş, 112-13, 128
dil,
dil öncesi bilişsel beceri, 102-03
dilbilim, 105
dilnin kaynağı, 101-02
içebakışçı benlik ve, 101-05
insan beyni, 24, 103-04, 272n10
işaret dili, 64
Mezopotamya, 194, 197, 295n8
otobiyografik bellek ve, 136
sosyal tımar, 102-03
dilbilim, 105
din, 253-54
dinle ilişkili mağara sanatı, 148-51
kullanılan din terimi, 15
ölüm anlayışı ve, 141-42
politika ve, 20
rüyalar, 143-45
tanımı, 149-50, 237
bkz büyük dinler
dini semboller, 101, 107
dinozorlar, 41-42
DNA, 28

Homo Sapiens DNA'sı, 96
Dobzhansky, Theodosius, 100, 139, 244
doğa olayları, 107
doğal seçim, 21-22
 insan beyni ve, 33-34
Doğu Apaçi Kızılderilileri, 261-62
doğurganlık, 187, 195-96
dokular, 29, 272n12
dolmen, 215
Domesticated Animals from Early Times
 (Clutton-Brock), 170
Donald, Merlin, 60
Dostoyevski, Fyodor, 252
DTI, bkz difüzyon tensör görüntüleme
Dumuzi, 196
Dunbar, Robin, 102, 105, 122, 232
 sosyal beyin hipotezi, 54
Durkheim, Émile, 150, 226, 237

E
Eccles, John, 31, 100-01, 114-15, 132
Edgar, Blake, 119-20
Einstein, Albert, 30-31, 52
ekonomi, 201
eksen çağı, 228-32
el izleri, 121, 147
Elementary Forms of the Religious Life,
 The (Dini Hayatın İlk Biçimleri),
 Durkheim, 237
Eliot, T. S., 111, 132, 140
empati, 77-78, 82-83
End of Faith, The (İnancın Sonu) Harris, 234
Endonezya, 121
Enki, 194-96, 224, 238
epilepsi, 246
epizodik bellek, bkz otobiyografik bellek
Erken Homo Sapiens, bkz Neandertaller
Eski Dünya maymunları, 35-36
Eskimolar, Çupik, 165-66
et yeme, 54
etik, 240
Euhemerus, Makedonyalı, 183
evcilleştirme, 159
 bitkiler, 37, 166-69
 hayvanlar, 170-71
evler, 163, 176, 179
Evolution of the Brain: Creation of the Self
 (Eccles), 114-15
Evolving God (King), 237
evrim, 53, 82, 273n18, 276n1
 evrim hakkında terminoloji, 14-15
 insan beyninin evrimi, 256-59

bkz özel konular, paralel evrim
evrimciler, 249-251
evrimsel kuram, 19-22

F

Faces in the Clouds: A New Theory of
 Religion (S. Guthrie), 244
Fagan, Brian, 75, 77, 113
Faith Instinct, The (İnanç İçgüdüsü) (Wade),
 237-38
Feder, Kenneth, 46, 58
fırsatçı evrim, 53
filler, 64, 70, 141, 256
Flechsig, Paul Emil, 24, 51, 190, 257, 302n5
fMRI, bkz fonksiyonel MRI
fonksiyonel MRI (fMRI), 30
Four Quartets (Dört Kuartet) (Eliot), 111, 132
France, Anatole, 48
Fransa, 120-21, 125
Frazer, James, 253
Freud, Sigmund, 241
Frith, Chris, 78
Fromm, Erich, 142
frontal korteks (BA 8), 83, 86, 87
frontal lob, 51, 154, 247
 Homo habilis'in frontal lobu, 48-49
 zihin teorisi ve 86-87
frontal pol (BA 10), 86, 87, 108, 109, 256
 otobiyografik bellek ve, 153, 154
 zekâ ve, 49-51, 50
frontotemporal demans, 70-71, 153-54

G

Gage, Phineas, 83-84
Gallup, Gordon, 62-63
Gargas mağara sanatı, 125, 128
gelecek, 132-33, 155-56
Genç Dryas, 291n2
genetik kuramlar, 248-49
geometrik figürler, 125-26
Gervais, Will, 89
Gilgamiş Destanı, 198
Gilgamiş, 198, 295n11
Gillings, Mark, 218
Gimbutas, Marija, 213
Girit, 227
girufikasyon, 258-59, 302n6
girus, 27, 258, 302n6
giyim, üste oturan, 94, 113
glia hücreleri, 23, 256-57, 302n1
God Delusion, The (Dawkins), 251
God Gene, The (Hamer), 248-49

God's Brain (Tiger ve McGuire), 242
Goodall, Jane, 141
goriller, 64, 80-81
Gould, Stephen Jan, 42, 57
Göbekli Tepe, Türkiye, 163-166, 169, 185
oyulmuş insan figürleri, 160-61
tören yerleri, 161-62
göç,
hayvanlarda, 134
Homo erectus, 59-60
Homo sapiens, 27-28, 94-96, 111
ikibölümlü, 249
zihin, 46-47, 156
bkz zihin kuramı
gömüler, 14, 199-200
ev altı gömüleri, 176, 177
gömü alanları, 178-79
gömülere ilişkin tarım, 174, 176
mezar taşları, 215-16
Mısır'da gömüler, 206-07
Neandertal gömüleri, 76-77, 116, 118-19
bkz mezar eşyaları
görsel sanatlar, 37
otobiyografik bellek ve, 147-48
bkz mağara sanatı
Guthrie, Dale, 112, 151, 170, 189
Guthrie, Stewart, 243-44
güç, 219
atalara ibadetten gelen güç, 182-83
gündönümü, 219, 254
Güney Afrika, 92, 93-94
Güneydoğu Avrupa, 213-14, 227

H
Hallowell, A. Irving, 144
halüsinasyonlar, 149, 249, 266
Hamer, Dean, 248-50
Hamilton, Edith, 206
Hamlet (Edebi karakter), 139
Harappalılar, 212-14
Harris, Sam, 234, 252
Hawkes, Jacquetta, 177, 179
hayaletler, 261-62, 265-66
hayatta kalma, 250-51, bkz ölüm
Hayden, Brian, 148-49, 169
hayvan evcilleştirme, 170-71
hayvanlar, 125
hayvan göçü, 135,
hayvan mumyalanması, 209
hayvan ruhları, 185
içebakışçı benliği olmayan hayvanlar, 101
mağara sanatında hayvanlar, 122-24,

147, 150
otobiyografik bellek ve, 133
zihin kuramı ve, 80-82
hediye törenleri, 166
Herodot, 206, 231
heykelcikler, 128, 213, 222-23
heykelciklere ilişkin yüksek tanrılar,
186-87
Venüs heykelcikleri, 118, 121, 124
heykeller, 121
boy heykeller, 177-78, 186-87, 200, 210
yüksek tanrılar, 186-87
bkz heykelcikler
Hıristiyanlık, 101, 231, 264, 284n16
hızlı göz hareketi (REM) uykusu, 143
Hick, John, 229
Hinde, Robert, 242
Hinduizm, 227
hipokampus, 153, 154-55, 246
History of God, A (Armstrong), 229
Hititler, 226
Hobbes, Thomas, 142
Hodder, Ian, 180, 187
Homer, 18
hominid (insansı), 14-15
hominin (insanımsı), 14-15, 24-25, 90
beyin büyüklüğü, 43-44
bilişsel beceriler, 19-20
Neandertaller ve, 92, 111
ölüm ve, 137-38
Homo erectus, 72-73, 284n16
alet, 46-48, 276n3
ateş ve, 59-60
beyin büyüklüğü, 58, 60, 66-67
göç, 59-60
Homo habilis ile karşılaştırma, 57-58
modern insan ve, 67-69, 68
özfarkındalık, 62, 65-66, 189
Homo habilis, 27, 156, 276n3
alet, 45-46, 57
beyin büyüklüğü, 44-45, 47-48, 57-58,
Homo erectus karşılaştırması, 57-58
parietal lobül, 49-50
Homo sapiens, 14-15
beyin büyüklüğü, 48, 108
DNA, 96-97
göç, 27-28, 94-96, 111
içebakışçı benlik, 108-10, 109, 156
insan beyni, 48, 108-10
kişisel süslenme, 27, 93-94, 97
otobiyografik bellek, 19-20, 33, 36
Sibirya'da, 97

bkz Modern Homo sapiens
How We Believe (Shermer), 245
höyükler,
 mezar höyükleri, 254
 platform höyüğü, 13, 222-23, 225
HRAF, bkz İnsan İlişkileri Alan Dosyaları
 (Human Relations Area Files)
Human Connectome Projesi, 273n16
Humphrey, Nicholas, 47, 78, 100

I-İ

Ikram, Salma, 206
In Gods We Trust (Atran), 251
Inuit Kızılderilileri, 265
içebakışçı benlik, 235, 284n16
 beyaz madde bağlantı yolları, 110
 bilişsellik, 99-100
 dil ve, 101-04
 Homo sapiens, 108-10, 109, 156
 içebakışçı benliğe sahip olmayan hay-
 vanlar, 100
 nöro görüntüleme çalışmaları, 108-10, 109
 tanrılar ve, 105-106

iğneler, 112-13, 128
İkibölümlü zihin, 249
ikinci derece zihin kuramı, 98-99, 106
iklim, 59-60, 189, 291n2
 tarım ve, 159-60
iletişim, 165
İngiliz Guyanası, 265
İngiltere, Silbury Tepesi, 13, 217
 Stonehenge, 160, 219, 225, 254,
 bkz Avebury
insan beyni, 21, 234, 272n9, 273n16, 274n12
 beyin ağı, 24-25
 bölgeleri, 23, 23, 24
 dille bağlantısı, 24, 83-84, 272n10
 doğal seçim, 33-34
 dokular ve, 29-30, 272n12
 evrimi, 256-59
 fırsatçı evrim, 53
 gelişimi, 235-36, 275n20
 girufikasyon, 258-59, 302n6
 girus, 27, 258, 302n6
 Homo sapiens beyni, 48, 108-10
 miyelin, 257-58
 modern Homo sapiens beyni, 152-56,
 153
 Neandertal beyni, 108-10, 109, 156
 nöronlar, 23, 42, 48, 52, 69-71, 87-88,
 256-57, 272n8, 272n12
 okspital alanlar, 23, 23, 26, 31, 49

olgunlaşması, 29
ölüm sonrası, 25-26
sosyal beyin hipotezi, 54
şempanze beyni karşılaştırması, 29-30,
48, 52, 191, 257
tanımı, 22-23, 23, 24
terminal bölgeler, 23, 50, 190, 258
zorunluluk, 53
 bkz beyin büyüklüğü, beyaz madde
 bağlantı yolları
insan devrimi, 126
 otobiyografik bellek ve, 147-48
insan figürleri, 160-62, 164
 heykeller, 178, 186-87, 200, 210
 bkz heykelcikler
 mağara sanatında, 124-25
İnsan İlişkileri Alan Dosyaları (HRAF -
 Human Relations Area Files), 145, 260-69
 Kızılderililer, 260-66
insan-dışı kişiler, 263
insan-hayvan bileşimleri, 125
İnsanın Türeyişi (Darwin), 21
insanların kurban edilmesi, 200
insula, 108, 109
 özfarkındalık, 67-68, 68
 zihin kuramı, 83, 84-86
 bkz ön insula
İskoçya, 217
İspanya, 120-21
İsrail, 178-79
istemli bitki yetiştiriciliği, 167
işaret dili, 64
işbirliği ile yapılan avlanma, 135-36, 160
işleyen bellek, bkz kısa süreli bellek
İtalya, 118

J

Jacobsen, Thorkild, 195-96, 199
James, William, 130, 150, 230
Jaspers, Karl, 229
Jaynes, Julian, 249
Johnson, Dominic, 88
Joseph, Rhawn, 246-47
Jung, Carl, 17

K

Ka, 208, 210
kabuk boncuklar, 94
kadınlar: heykelcikler, 117, 121-22, 125,
 186-87
 bakireden doğma, 232, 298n76
dikiş, 112-13, 128

- kafatası evi, 162-63
kafatası kültleri, 178-80
kafatasları, sıva yapılmış, 176-78, 186,
293n37
sergilenmesi, 176-77
Kalahari San, 267
kalıp arayan kuramlar, 107, 244
Kanada, 165, 263-65
kandiller, 113, 129
kanıt,
aletler, 27
beyaz madde bağlantı yolları, 30-31, 32
çocuklar, 31-33
DTI, 30
fMRI, 30
hominin kafatasları, 25-27
ölüm sonrası beyin incelemeleri, 28-29
Karaayak yerlileri, 165
kavrama becerisi, 35-36
kayı/korku, 139-40
Kayıp Zamanın İzinde (Proust), 131-31
keçiler, 170
kemik aletler, 93, 112, 129
Kennett, Douglas, 167
keseli memeliler, 35
Kfar Hahoreh, İsrail, 178
kısa süreli (işleyen) bellek, 131
Kızılderililer,
Bella Coola, 264
Canela, 266
Chipewyan, 264
Creek, 260
Doğu Apaçi, 261-62
Inuit, 265
Karaayak, 165
Komançi, 261
Kri, 263
Matako, 265-66
Nootkan, 264
Ojibwa, 144, 165, 263
Pavni, 146
Pomo, 262
Stoney (Nakoda), 263
Tlingit, 262
Ute, 261
Yoruk, 262
King, Barbara, 237
kişisel süslenme, 92, 99
Homo sapiens'te, 27, 94, 98
modern Homo sapiens'te, 115-16, 128-
29
Klein, Richard, 119
Komançi Kızılderilileri, 261
korpus kallozum, 52
Koryak, 268
koyun, 170
köpekler, 170, 175
köyler, 175
kraliçeler, 132-33, 200
kraliyet hanedanı, 132-33, 198-200, 235
krallar, 198-200, 235
Tutankamon, 209-10, 226
I. Krallar 18:20-40, 301n38
Kramer, Samuel, 201
Kri Kızılderilileri, 263
Ksenofon, 204
kuramlar,
evrimsel kuram, 19-22
genetik kuramlar, 248-49
kalıp arayan kuramlar, 107, 244-45
nörolojik kuramlar, 245-48
psikolojik kuramlar, 241
rahatlık kuramları, 241-44
toplum yanlısı kuramlar, 238-41,
299n9
toplumsal kuramlar, 237-38
kurban edilmiş insanlar, 200
kurganlar, 215
kurtarıcılar, 231-32, 253
kuşlar, 45
kutsallaştırma, 183, 193
Kuzey Kanada, 264
- L**
La Condition Humaine (İnsanlık Durumu)
(Malraux), 193
Langworthy, Orthello, 257
Lascaux mağara sanatı, 121, 124, 129, 150
Leary, Mark, 37, 103
Letter from a Region of My Mind (Baldwin),
159
Letter to a Christian Nation (Harris), 252
Lewis-Williams, David, 135, 148
Linden, David, 242
lobotomi, 83
Longsan kültürü, 220-22
"Lucy", 44
Luther, Martin, 230
- M**
mağara sanatı, 120-22, 128-29
dinle ilişkili mağara sanatı, 147-51
geometrik figürler, 125-26
insan eli izleri, 125, 147-48

- insan figürleri, 124
 mağara sanatında hayvanlar, 122-23, 147, 151
 şamanlar, 148-49
 makaklar, 42-43
 Malezya, 268
 Malraux, André, 193, 216
 Manitular (ruhlar), 263
 Manus ada halkı, 267-68
 manyetik rezonans görüntüleme (MRI), 30
 Maoriler, 144-45
 Marshack, Alexander, 114-15
 maskeler, 177, 185
 Matak Kızılderilileri, 265-66
 maymunlar, 42-43
 aletler, 45
 beyinleri, 35-36
 şempanzelerle karşılaştırılması, 63-64, 70
 Mbuti Pigmeleri, 266
 McBrearty, Sally, 126
 McGovern, Patrick, 168, 172, 181
 McGuire, Michael, 242
 McNamara, Patrick, 17, 145, 240-41, 246
 meditasyon, 247
 Mellaart, James, 187
 Mellars, Paul, 93, 120
 memeli beyinleri, 35, 41-42
Mesnevi (Mevlânâ Celaleddin Rumi), 91
 Mesulam, Marcel, 37
 metalürji, 214
 Mevlânâ Celaleddin Rumi, 91
 mevsimler, 197
 mezar eşyaları, 128-29, 175, 218, 224, 260
 Batı Avrupa'da, 215-16
 Çin'de, 221-22
 Güneydoğu Avrupa'da, 213-14
 kraliyet hanedanı ve, 199-200
 mezar eşyalarında zenginlik, 116-17
 mezar eşyası olarak yiyecek, 197, 209-10
 Mısır'da, 208-10
 modern Homo sapiens'te mezar eşyaları, 116-20, 128-29
 otobiyografik bellek ve, 151-52
 öteki hayat ve, 151-52, 179
 Pakistan'da, 212-13
 tanımı, 118-19
 Tylor'ın açıklaması, 151
 mezar höyükleri, 254
 Mezoamerika, 173
 Mezopotamya tanrıları, 194
 antropomorfizm, 227-28, 244
 doğurganlık ve, 195-96
 krallar, 198-90
 mevsimler, 197
 Mısır tanrıları karşılaştırması, 205-06
 ölüm ve, 197-99
 savaş, 202-03
 tapınaklar, 195, 200-202
 Mezopotamya,
 Asurlular, 226
 dili, 194, 197, 295n8
 nüfusu, 194
 toplum, 194
 yazı, 194, 197-98, 203
 Mısır tanrıları, 205-06, 211
 Mısır, 182, 226
 mezar eşyaları, 209-11
 Mısır'daki piramitler, 207, 225
 ölüm, 206-11
 tapınak, 205
 yazı şekli, 205
 mızrak fırlatıcılar, 113, 128-29
 Mithen, Steven, 46, 105, 114, 152
 miyelin, 257-58
 modern Homo sapiens, 111
 aletler, 112-13
 bellek aygıtları, 114-15, 128
 insan beyni, 151-56, 153
 kişisel süslenme, 115-16, 128-29
 mezar eşyaları, 116-20, 128-29
 otobiyografik bellek, 130-35, 152-156, 153
 sanatı, 119-26, 128-29
 silahlar, 112-14
 ticaret ağları, 116-17
 üste oturan giysiler, 94, 113
 modern insan, 66-68, 68
Modular Brain, The (Restak), 82
 modüller, 24-25
 Montaigne, Michel de, 18
 Montesquieu (baron), 204
 mormonizm, 242, 253
 Moseley, Michael, 223, 228
 MRI, bkz manyetik rezonans görüntüleme
 Peru'da, 223-24
 Murdoch, George, 186
 mühendislik, 212
 müzik aletleri, 122, 128, 181, 223

N
 Nabokov, Vladimir, 140
 Nakoda (Stoney) Kızılderilileri, 263
 neandertaller (arkaik homo sapiens),

aletler, 75, 279n5
beyin büyüklüğü, 74, 91-92, 107
coğrafya, 73-74
gömüler, 77-78, 116, 118-19
homininler ve, 92, 111
insan beyni, 108-110, 109, 156
kültür, 75-76
otobiyografik bellek ve, 133-34
ölülerin gömülmesi, 76-77
ölüm ve, 138
sanat, 119
tanım, 74-75
tanrılar ve, 90
neokorteks, 42
Neolitik çağ, 187, 293n24
Neuropsychological Bases of God Beliefs
(Persinger), 246
Newberg, Andrew, 247
Nootkan Kızılderilileri, 264
Norenzayan, Ara, 88
nörolojik kuramlar, 245-48
nöronlar, 23, 42, 48, 52, 272n8, 272n12
beyin evriminde, 256-57
özfarkındalık ve, 69-71
zihin kuramı ve, 87-88
nüfus, 228, 235
yüksek tanrılar, 186-87, 194

O-Ö
Ojibwa Kızılderilileri, 144, 165, 263
ok ve yay, 113, 129
okspital bölge, 23, 23, 26, 31, 49
Olszewski, Deborah, 172
Ontogeny and Phylogeny (Gould), 57
orbital frontal korteks (BA 47), 109, 153, 154
orbitofrontal bölge (BA 47), 108, 109, 153, 154
Origin of Consciousness and the Breakdown
of the Bicameral Mind, The (Jaynes), 249
orta beyin, 41-42, 273n1
orta prefrontal korteks, 67, 86-87, 154, 189
Ortadoğu, 92
Osiris, 197, 208-209, 211
otizm, 83
Tanrı'ya inanma ve, 89
otobiyografik bellek (epizodik bellek), 234,
235, 287-88n34
çocukların otobiyografik bellekleri,
130-31
dil ve, 136
görsel sanatlar ve, 147-48
hayvanlar ve, 133
Homo Sapiens'te otobiyografik bellek,

19-20, 33, 36
insan devrimi ve, 147-48
mezar eşyaları ve, 151-52
modern Homo Sapiens'te otobiyogra-
fik bellek, 130-34, 152-56, 153
Neandertaller ve, 134-35
otobiyografik belleğe ilişkin gelecek,
132-34, 155-56
otobiyografik bellek ile avlanmak, 134-36
ölüm anlayışı ve, 136-39
tarım öncesi otobiyografik bellek, 188-91
unsinat sinir demeti, 155
oyulmuş insan figürleri, 160-62, 164
Ozymandias, 255
öbür dünya, 197-198, 210-13
ödüpal kompleks, 241
ölü türdeşlerin yenmesi, 141
Ölümler Kitabı, 210-11
ölülerin gömülmesi,
Neandertaller, 76-77
tartışmalar, 118-19
bkz mezar eşyaları
ölüm anlayışı,
animizm, 140
çocuklar, 140-41
Dehşet Yönetimi Kuramı, 143
din ve, 141-42
otobiyografik bellek, 136-39
ölüm sonrası beyin, 29-30
ölüm, 165, 225, 230, 232
Homininler ve ölüm, 137-138
Mezopotamya tanrıları ve, 197-98
ölüler diyarı, 145-46
ölüm kaygısı, 139-40
ölüm sonrası çürüme, 137-38
ölüm sonrası insan beyni, 26
savaşlarda ölüm, 202-03
bkz atalara ibadet etme, gömüt, rüya-
lar, ölüm anlayışı
ölümden sonra hayat, 151-52, 179, 193,
242-243
bkz atalara ibadet etme, rüyalar
ölümsüzlük, 198, 234, 235
ön beyin, 41-42, 273n1
ön insula, 68-70, 86
içebakışçı benlik ve, 108, 109, 110
ön singulat (BA 24, 32), 68-70, 86
zekâ ve, 50, 51
zihin kuramı ve, 83, 86, 87, 108, 109,
110, 152, 153
ön temporal pol, 284-85n30
öngörü, 288n35

- öz farkındalık, 235, 277n17
 çocuklarda, 60-61
 empati, 77-78
 Homo erectus'ta, 62, 65-66, 156
 insula ve, 67-68, 68
 nöronlar ve, 69-71
 şempanzelerde, 63-64
 tanımı, 61-62
 VEN'lerle ilişkisi, 69-71
 yaşla ilişkisi, 65-66
- P-R**
- Pakistan, 211
 Ahmedilik (Kadıyanilik), 253
 Aryanlar, 227
 mezar eşyaları, 212-13
 mühendislik, 212
- Paleolitik dönem, 114, 159, 271n2, özel ko-
 nulara ayrıca bakınız
- Papua Yeni Gine, 172-73, 184-85
- parahipokampal girus (BA 35, 36), 153,
 154-55
- paralel evrim, 34, 236, 273n18
 metalürji, 214
 örnekler, 35-36
 şempanzeler ve, 43
 tarım, 171-72
- parietal lob, 51, 246-47
 Homo habilis'te, 48-49
- Parrinder, Geoffrey, 166
- Passingham, Richard, 103
- Patterns in Prehistory* (Olszewski ve
 Wenke), 172
- Pavni Kızılderilileri, 146
- Pearson, Mike Parker, 41, 139, 174-177
- Pech Merle mağara sanatı, 123, 129
- Persinger, Michael, 246
- Peru, 13-14, 173, 182
 mumyalama, 223-24
 piramitler, 222-23
 tapınak, 227-28
 toplum, 222
- Petronius, Gaius, 142
- Phenomenon of Man, The* (Teilhard de
 Chardin), 284n16
- Piaget, Jean, 31
- Picasso, Pablo, 124
- Pinker, Steven, 103
- piramitler, 13-14, 216
 Avebury'de, 217
 Mısır'da, 207, 224-25
 Peru'da, 222-23
- planlama, 46
 BA 9 ve 46 ile ilişkisi, 190, 190-92
- plasentalı memeliler, 35
- platform höyükleri, 13, 222-23, 225
- politika, 20
- Pollard, Joshua, 218-19
- Pomo Kızılderilileri, 262
- potasyum argon tarihlemesi, 28
- Povinelli, Daniel, 31-32, 79, 130
- prefrontal korteks, 302n6
 orta prefrontal korteks, 67, 86-87, 154, 189
 tarım ve, 191-92
 zihin kuramı, 82-83
 bkz yan prefrontal korteks
- Prehistory of the Mind (Aklın Tarih Öncesi)*
 (Mithen), 113-14
- premotor korteks (BA 6), 50-52, 50
- Preuss, Todd, 51, 191
- primatlar,
 babunlar, 42-43, 62, 80, 141
 beyinleri, 51
 goriller, 64, 80
 maymunlar, 35-36, 42-43, 45, 64-65, 70
 bkz şempanzeler
- Primitive Culture (Tylor), 136, 152
- Prince, Christopher, 79
- Principles of Brain Evolution* (Striedter), 42,
 275n20
- Proust, Marcel, 131
- psikolojik kuramlar, 241
- Pullum, Geoffrey, 104
- radyoaktif toryum tarihlemesi, 28
- radyokarbon tarihlemesi, 27-28
- rahatlık kuramları, 241-44
- Ramachandran, Vilayanur, 246
- Religion Explained* (Boyer), 245, 251
- REM, bkz hızlı göz hareketi uykusu
- Renfrew, Colin, 214
- Restak, Richard, 82
- Roots of Civilization, The (Marshall), 115
- Rose, Michael, 48
- Rosenberg, Michael, 162
- Rousseau, Jean-Jacques, 17
- Roux, George, 200, 204
- RTPI, bkz sağ temporal-parietal bileşke
 ruhlar, 261, 271n3
 Ba, 208
 manitular, 263
 ruhtan tanrılar, 183-85, 193
 ruhların yolculuk yapması, 269
- Rusya, 14, 97, 215, 268
- rüyalar, 235

- HRAF, 145, 260-71
rüyalara ilişkin din, 143-145
- S-Ş
- sağ temporal-parietal bileşke (RTPJ), 85, 86
- Sahalin Adası, Rusya, 269
- Sahelanthropus tchadensis, 43
- Sally-Anne testi, 78-79, 98
- Samoa, 146
- sanat, 37, 94
çocuklarla ilişkili, 130
modern Homo Sapiens'te sanat, 120-26, 128-29
Neandertal sanatı, 95
bkz mağara sanatı
- savaş, 202-03, 220
- Schmidt, Klaus, 161, 163
- Schoenemann, Thomas, 103, 272n12
- semantik (anlamsal) bellek, 131, 134-35
beyin anormallikleri, 133
- Seylan, 165
- Shakespeare, William, 233
- Shamans of Prehistory, The* (Clottes ve Lewis-Williams), 148
- Shamans, Sorcerers, and Saints* (Hayden), 148-49
- Shariff, Azim, 186
- Shelley, Percy Bysshe, 73
- Shermer, Michael, 245
- Shryock, Andrew, 58
- sigırlar (yaban öküzleri), 170
- sigırlar (yaban öküzleri), 170
- sıva yapılmış kafatasları, 176-78, 186, 293n37
- Sibirya, 97, 146
- silahlar,
mızrak fırlatıcılar, 113, 128-29
modern Homo sapiens'te, 112-14
ok ve yay, 113, 129
- Silbury Tepesi, İngiltere, 13, 217-18
- sinapslar, 302n6
- singulat, bkz ön singulat
arka singulat
- singulum, 31, 32, 155
- SLF, bkz superior longitudinal fasikulus
(üst boylamsal sinir demeti)
- Smail, Daniel, 34, 58
- Smith, Joseph, 242
- sosyal beyin hipotezi, 54
- sosyal biliş, 108
- sosyal tımar, 102
- Spencer, Herbert, 183
- Stanley Medical Research Institute, 274n12
- Stonehenge, 160, 219, 225
Stonehenge'te gündönümü, 219, 254
- Stoney (Nakoda) Kızılderilileri, 263
- Striedter, Georg, 42, 275n20
- Stringer, Christopher, 84
- su geçişi, 96
- Suddendorf, Thomas, 136, 288n35
- Sümer, 295n8, 295n11
- Swanson, Guy, 186
- Swift, Jonathan, 48
- şabtiler, 210
- Şamanlar, 148-49, 266, 268
- Şang Hanedanı, 227
- şarap, 168, 181
- şehir devletleri, 202-03
- şempanze beyinleri, 29-30, 48, 52, 191, 257-58
- şempanze-insan türlerinin ayrılması, 28, 43
- şempanzeler, 46, 133-34
maymun karşılaştırması, 62-64, 70
özfarkındalık, 63-64
paralel evrim, 43
şempanzelerde ölüm anlayışı, 141
- Şiva, 212
- şizofreni, 63
- şölenler, 161-62, 169
- T
- tahıllar, 167-69
- Tallis, Raymond, 66, 138
- "Tanrı geni", 248-49
- tanrı yarışları, 251-52, 301n38
- tanrılar, 13, 22, 41, 220, 271n3
adaptasyonu savunanlar, 249-51
antropomorfizm, 106, 227-28
devletler ve, 199-200, 226, 230, 234-35, 235
içebakışçı benlik ve, 105-07
ikinci derece zihin kuramı, 106
kalıp arayan kuramlar ve, 106
kullanılan tanrılar terimi, 15, 149
Neandertaller ve, 90
ruhlar, 183-85, 193
tanrılara gereksinim, 252-53
tek tanrıçılık, 18, 226, 231
yan ürün olarak, 251-52
yazı ve, 188, özel konulara ayrıca bakınız
- tanrılara inanç, 17-18, 88-90
- tapınaklar, 13-14, 179-80
- tapınaklar,

- çocuklar ve, 201
 Mezopotamya tanrıları için tapınaklar, 195, 200-02
 Mısır'da, 205
 Peru'da, 227-28
- tarım, 235
 iklim ve tarım, 159-60
 köyler ve tarım, 175
 paralel evrim, 172-73
 tanrılara ibadet etme ve tarım devrimi, 174-76, 180-82,
 tarım öncesi otobiyografik bellek, 189-92
 tarımda evcilleştirme, 37, 159, 166-71,
 tarımın yayılması, 171-72,
 tarımla ilişkili gömütler, 173, 174
 yan ürün olarak tarım, 163,
- tarihlendirme, 27, 112
 taşlar, 215-16
 tat, 131-32
 Tattersall, Ian, 66, 77, 119, 151-52
 Teilhard de Chardin, Pierre, 101, 105-06, 284n16
 tek tanrıcılık, 18, 226, 231
 temporal lob, 246
 temporal pol (BA 38), 109, 109-10, 284n30
 temporal-parietal bileşke (TPJ), 84-85, 86, 109
 terminal (uç) bölgeler, 23, 50, 190, 258
 ticaret ağları, 116-17
 Tiger, Lionel 242
 Tillich, Paul, 139
 Tlingit Kızılderilileri, 262
 Tobias, Philip, 48-49, 53
 toplum yanlısı kuramlar, 238-41, 299n9
 toplumsal kuramlar, 237-38
 toprak boya, 76, 93-94
 toprak mülkiyeti, 174
 totem direkler, 161-62
 totemler, 148-50
 Toynbee, Arthur, 226
 tören binaları, 161-63
 törenler, 161-62, 165
 TPJ, bkz temporal-parietal bileşke
 Trigger, Bruce, 211
 Tulving, Endel, 287n34
 Turgenyev, Ivan, 48
 Tutankamon (kral), 209, 226
 Türkiye, 162, 179-80, 187-88, bkz Göbekli Tepe
Türlerin Kökeni Üzerine (Darwin), 136
 Tylor, Edward B., 140, 143-44, 149-50, 152
 atalara ibadet etme üzerine, 166, 183, 234
 Darwin ve, 136-37, 236
 mezar eşyaları üzerine, 151
- U-Ü
 UNESCO Dünya Mirası Listesi, 223
 unsinat fasikulus (çengelsi sinir demeti), 31, 32, 67-68
 otobiyografik bellek ve, 155
 zihin kuramı, 85
 uranyum tarihleme, 28
 Urgesi, Cosimo, 246
 Utah, 261
 Ute Kızılderilileri, 261
 Utnapiştım, 198
 uyarılar, 265
 uzun süreli bellek, 131, bkz otobiyografik bellek
 Ürdün, 178
 üst boylamsal sinir demeti (SLF - superior longitudinal fasikulus), 53, 67, 191
 Üst Paleolitik Çağ, 115, 135-36, 271n2
 üst parietal (BA 7), 50, 52, 153, 155
- V-W
 Vedda halkı, 165, 267
 VEN'ler, bkz von Economo nöronları
 Venüs heykelcikleri, 118, 121, 124
 von Economo nöronları (VEN'ler), 69-71
 von Economo, Constantin, 69
 Wade, Nicholas, 237-38, 250
 WAIS, bkz Wechsler Yetişkin Zekâ Ölçeği
 Wechsler Yetişkin Zekâ Ölçeği (WAIS), 49-50
 Weil, Eric, 229
 Wenke, Robert, 172
 Wernicke bölgesi, 24, 85, 104
What Mad Pursuit (Crick), 17
 Wheeler, Mortimer, 212
 White, Randall, 115, 126
 Why Gods Persist (Hinde), 242
 Willis, Thomas, 13
 Wilson, David Sloan, 238
 Wren, Christopher, 271n1
- Y
 yaban domuzları, 170
 Yahudilik, 231
 yakınsak (convergent) evrim, 273n18
 yan prefrontal korteks (BA 9 ve 46), 108, 109
 çocuklarda, 190-91
 planlama, 190, 190-91
 zekâ ve, 49-50, 50
 yazı, 220
 Mezopotamya yazıları, 194, 197-98, 203
 Mısır yazıları, 204-05

tanrılar ve, 187-88
yazılarda öbür dünya, 210-11
Yeats, William Butler, 142
yemek pişirme, 59
Yeni Dünya maymunları, 35-36
Yeni Zelanda, 144-45
yiyecek, 197, 209-10
et yeme, 45
şölenler, 161-62, 169
tahıllar, 167-69
ölü türdeşlerin yenmesi, 141
yemek pişirme, 59
bkz evcilleştirme
Yoruk Kızılderilileri, 262
yönetici işlevler, 189-90
Yunanlılar, 183, 204, 206, 227, 231
yunuslar, 64, 70
yüksek (göksel) tanrılar, 15, 37, 165
heykeller, 186-87
nüfus, 185-86, 194

Z

zaman, bkz otobiyografik bellek
zekâ, 67
BA 9 ve 46, 50, 51
BA 39 ve 40, 50, 51, 52-53
korus kallozum, 52
zenginlik, 199-200
Zerdüş, 232, 298n76
Zerdüşçülük, 231, 298n76
zihin kuramı, 280n12
ayna nöronlar, 87
BA 24 ve 32, 83, 86, 87, 108, 109, 110,
153
birinci derece zihin kuramı, 79, 98
çocuklar ve, 78-79, 97-98, 105
empati ve, 82-83
evrim ve, 81
hayvanlar ve, 80-82
ikinci derece zihin kuramı, 98-99, 106
insula ve, 83, 84-86
kuramın bozulması, 82-84
prefrontal korteks ve, 82-83
tanrılara inanma ve, 88-90
TPJ, 84-85, 86
unsinat fasikulus (çengelsi sinir demeti), 85
Zilles, Karl, 69, 258
Zimmer, Carl, 95-97, 271n1
zorunluluk, 53
Zulu, 144

Dünyanın her yerinden dinler ve mitolojiler Tanrı'nın ya da tanrıların insanları yarattığını öğretirken ateist, hümanist ve materyalist eleştiri dinin bir insan icadı olduğunu ileri sürerek teolojii baş aşağı çevirir. Bu kitapta, E. Fuller Torrey, temel soruya verdiği yanıtla tanrıların kökenini insan beynine yerleştiriyor ve dinî inancın evrimin bir yan ürünü olduğunu ileri sürüyor.

İlk olarak Charles Darwin tarafından ileri sürülen bir fikri temel alan Torrey, tanrıların ortaya çıkışının çeşitli evrimsel etkenlerin rastlantısal bir sonucu olduğuna dair kanıtları sıralıyor. Antik kafatasları ve insan ürünü eşyalardan beyin görüntüleme, primatoloji ve çocuk gelişimi çalışmalarına kadar çok çeşitli kaynaklardan gelen verileri inceleyen bu kitap, yeni bilişsel becerilerin nasıl yeni davranışlara yol açtığına izinini sürüyor. Örneğin otobiyografik hafızanın gelişimi rekabet avantajı sağlarken aynı zamanda ölümlülüğün kavranmasına, ölüme bir alternatif olduğuna dair inancın reddine de sebep olmuştur. Torrey, tanrıların ortaya çıktığı zamanları açıklayan nörobiyolojik gelişimi ayrıntılı bir şekilde ortaya koyuyor ve arkeolojik buluntuları bilişsel gelişimle ilişkilendiriyor.

Bu kitap inancı reddetmiyor, aksine dinî inancı beynin evriminin kaçınılmaz bir sonucu olarak sunuyor. Evrimsel nörobilime dair açık ve anlaşılabilir açıklamalar sunan kitap, en derin gizemlerimizin mekanizmalarına yeni bir ışık tutacak.

"Dinlerin nereden geldiği konusuna yeni bir ışık tutan mükemmel bir metin."

—Patrick McNamara, Evrimsel Nörodavranış Laboratuvarı Müdürü, Boston Üniversitesi

"Dinî faaliyetin evrilen ayrıntılarına ilişkin arkeolojik ve antropolojik kanıtları insan beyninin nörobiyolojik evriminin fosil kanıtlarıyla ve o evrilen beyin içindeki insan zihninin evrimine dair psikolojik kanıtlarla birleştiren ustalıkla bir sentez."

—Michael Rosenberg, Delaware Üniversitesi

"Biliminsanı olmayanların da anlayabileceği şekilde sunulmuş, derinlemesine ve düşünmeye teşvik eden bir çalışma."

—Publishers Weekly

Paloma

www.palomamayinevi.com

