

ATATÜRK ÜNİVERSİTESİ YAYINLARI No.: 641

İlahiyat Fakültesi Yayınları No.: 10

Araştırma Serisi No.: 7

PSİKANALİZDE İLK DİNİ GELİŞMELERİN DEĞERİ

Doç. Dr. Kerim YAVUZ

ATATÜRK ÜNİVERSİTESİ YAYINLARI No.: 641

İlahiyat Fakültesi Yayınları No.: 10

Araştırma Serisi No.: 7

PSİKANALİZDE İLK DİNİ GELİŞMELERİN DEĞERİ

Doç. Dr. Kerim YAVUZ

Önsöz

Dün olduğu gibi bugün de ilim ile hayatın birbirleriyle çok sıkı ilişkiler halinde bulunduğu bir gerçektir. Bunlar aynı zamanda birbirlerini sürekli ve yakından etkilemektedir. Bilindiği gibi hayat ilmin önüne sürekli yeni problemler çıkarmakta ve ona bu problemlerin çözülmesi için devamlı görevler yüklemektedir. Buna karşı ilim, araştırmaları ile durmadan onların üzerine gitmekte ve ortaya koyduğu bilimsel sonuçların desteği ile hayatın daha iyi yaşanması ve şekillenmesine daha faydalı ve daha sağlıklı hale getirilmesine yardımcı olmaktadır. Buradan hareket ederek diyebiliriz ki din de ferdî ve toplumsal hayatın bir parçasıdır. O da hem insanı, hem toplumu hem de ilmi etkilemekte ve hayatın şekillenmesine katkıda bulunmaktadır.

Bu çalışmamızda dinin, insanın ve ilmin karşılıklı etkileşmesine sahne olan bir inceleme konusunu ele almış bulunuyoruz. Bu da psikanaliz alanında dünyaca ünlü iki psikoloğun din ve inanç anlayışlarının din psikolojisi açısından araştırılmasıdır. Bunlar Sigmund Freud ve Carl Gustav Jung'tur. Bilindiği üzere Freud psikanalizin, Jung ise yine ona bağlı analitik psikoloji akımının kurucusudur. Bu incelememiz her iki psikoloğun eserlerini esas almak suretiyle özellikle din psikolojisi bakımından yaklaşmayı ve düşüncelerini bu görüşten hareketle genel bir değerlendirmeden geçirmeyi kendisine gaye edinmiş bulunmaktadır. Bununla birlikte konunun sınırlarını taşımadan bilimsel ölçüler içerisinde İslamî bakışı da zaman zaman dikkate alarak çalışmaya ayrı bir orijinallik kazandırılmasına gayret edilmiştir.

Aslında her iki psikoloğun bir arada ilmi seviyede ve özellikle din psikolojisi açısından müstakil bir inceleme halinde ele alınıp takdim edilmesi çok yenidir. Öyle zannediyoruz ki, Türk okuyucusu için bu konu, genelde çok daha yenidir. Bildiğimiz kadarıyla bu alanda şimdiye kadar

böyle müstakil bir çalışmaya rastlamadığımızı söyleyebiliriz.

Ancak böyle bir çalışmanın kabul görmesi ya da en azından tartışmaya değer bulunması bizi sevindirmiş ve teşvik etmiş olacaktır. Bilindiği üzere bugün psikolojinin pek çok dallarında büyük gelişmeler olmuş ve bunlar hâlâ gelişmelerini sürdürmektedirler. Bu hızlı gelişme alanlarından birisi de şüphesiz psikanaliz alanıdır. İşte biz böyle bir tempo içinde bulunan psikanalizde ilk dinî gelişmelerin değeri üzerindeki bu incelememizle ya da başka bir deyişle böyle bir çalışmaya girişmekle yapılması gereken bir görevi yerine getirdiğimize inanıyoruz.

Çalışmamızın yazılmasında emeği geçen Atatürk Üniversitesi okutmanlarından Sayın Hasan Geyikoğlu'na teşekkür ederim.

Doç. Dr. Kerim YAVUZ

İÇİNDEKİLER

Önsöz	
A. GİRİŞ	1
I. Konunun ve Amacının Belirlenmesi	1
II. Ondokuzuncu Yüzyılın Sonunda Psikolojinin Genel Görünüşü	3
B. PSİKANALİZ VE DİN	6
I. Psikanalizin İlk Temsilcileri	6
II. Psikanalizin Doğuşu	7
1) Psikanalize Yaklaşımlar	7
2) Freud'un Yeni Metod Arayışı	10
III. Freud'un Din Anlayışını Hazırlayan Etkenler	12
1) Libidonun Açıklanması	12
2) Ödipus-Kompleks Teorisi	14
3) Aile Yapısı ve Çevresi	16
IV. Freud'un Din Anlayışına Yaklaşımlar	18
1) Nevrozun Dinî İnançla İlişkisi	18
2) Dinin Başlangıcı Problemi	19
3) Dinin Geleceği Meselesi	23
4) Dinin Kültür İçindeki Yeri	26
C. JUNG VE ANALİTİK PSİKOLOJİ	27
I. Jung'un Freud İle Bilimsel İlişkisi	27
II. Jung'un Din Anlayışına Yaklaşımlar	29
1) Temelde Freud'a ve Dine Karşı Tavrı Alışı	29
2) Analitik Psikolojinin Din İle İlişkisi	30
3) Ferdî Dinî Gelişmeler	30

III. Jung'un Psikanalitik Din Anlayışı	32
1) Din Anlayışının Oluşması	32
2) Dinin Kaynağı ve Kollektif Şuur	33
3) Dinin Psikolojik Gerçekliği	36
4) Dinin Psikoterapik Fonksiyonu	38
5) Tek Yönlü Bilimsel Gelişmeler ve Manevî Boşluk	39
D. GÖRÜŞLERİN DEĞERLENDİRİLMESİ	42
I. Freud'un Görüşleri	42
1) Freud'un Din Psikolojisi	42
2) İnsanlığın İlk Dini Hakkında Temel Görüşler	43
3) Dinin Kaynağı Hakkında İslâm'ın Görüşü	46
4) Dinlerin Kaynağı Probleminin Tartışılması ve İslâmî Yaklaşım	48
5) Tecrübi Araştırmalar ve Sonuçları	53
6) Ödipus-Kompleksi Teorisinin Tartışılması	55
7) Freud'un Olumsuz Tavrını Besleyen Kaynakların Değerlendirilmesi	60
II. Jung'un Psikanalitik Din Psikolojisi	70
E. GENEL SONUÇLAR	71
F. KAYNAKLAR	73
G. İNDEKS	78

A. GİRİŞ

I. Konunun ve Amacının Belirlenmesi

Önümüzdeki bu çalışma, içinde bulunduğumuz yüzyılımızın psiko-
loji alanında büyük yankılar uyandıran psikanalizdeki ilk dinî
gelişmelerin bir değerlendirmesini ele almış bulunmaktadır. Araş-
tırmanın materyalini oluşturmak üzere başta psikanalizin kurucusu
Sigmund Freud ile birlikte onun kendisinden sonra en gözde öğren-
cisi durumuna yükselen Carl Gustav Jung seçilmiştir.

Bunların seçiliş sebebine gelince, bunu şöyle açıklayabiliriz:
Bir kere S. Freud, derinlik psikolojisinin kurucusudur. Üstelik
din hakkında çok şeyler söylemiştir. Başka bir deyişle din ve in-
ancayla ilgili olarak özellikle tartışmaya çok elverişli birçok
iddialar ileri sürmüştür. Hattâ psikanaliz içinde birçok eserini
din ve inanç konusuna tahsis etmiştir. Psikanalizde ilk dinî ge-
lişmelerin incelendiği bir konuda, psikanalizin kurucusunu her
iki açıdan da dışarda bırakmak yerinde bir hareket olmadığı gibi,
mümkün de değildir.

C. G. Jung'a gelince, o genç yaşta Freud ile tanıştıktan sonra
aralarındaki bilimsel ilişkiler çok hızla gelişerek kısa zamanda
Freud'un en kabiliyetli ve en çok takdir ettiği öğrencisi olmuş-
tur. Bu bakımdan Freud, bu genci çok geçmeden öteki öğrencileri-
nin başına geçirmek istemiş ve hattâ onu yeni kurulan milletler-
arası psikanaliz cemiyetinin başkanlığına getirmiştir¹. Böylece
Jung, psikanalizin kurucusundan sonra psikanalizin en büyük tem-
silcisi durumuna yükselmiştir. O da Freud gibi eserlerinde dine
ve inanca geniş yer vermiş, hattâ din konularına ondan daha fazla
yer ayırdığını söylemek mümkündür.

Aralarındaki bir başka ortak özellik ise, ikisinin de meslek
olarak psikiyatriyi seçmiş olmalarıdır. Aile yapılarında farklı

1) Jung aradan çok geçmeden büyük değer verdiği psikanalizi Freud'un
elinde tek taraflı ve biraz da olgunlaşmamış bulduğundan, bu-
nun karşısında daha olgun ve daha muhtevalı bir nazariye oluşturu-
maya girişti. Geliştirdiği psikolojiye de analitik psikoloji
adını verdi. Bk. Woodworth, Psikoloji Cereyanları, s. 159-172.

dinî atmosferlerin hakim olmasına rağmen ikisinin de yine başka bir ortak özelliği de şudur: Bakış açıları ne olursa olsun, her ikisi de din ve dinî inanç konularıyla, şu veya bu şekilde sık sık meşgul olmuşlardır. Bilindiği gibi Freud, din ve inançla fazla ilgisi olmayan bir aile içinde büyüyüp gelişmesini sürdürürken, Jung ise dini bir meslek olarak seçen aile reisinin, yani bir papazın aile reisliği altında yetişmiştir. Neticede çalışmada da görüleceği üzere birbirlerine zıt şartlar altında yetişen bu ünlü iki psikologdan birisi, psikanalizin kurucusu, diğeri ise kurucusundan sonra en yüksek mevki almıştır. Bugün psikoloji alanında her ikisi de bütün dünyayı etkilemiş psikanaliz temsilcilerinin başında yer alırlar. İşte bu nedenlerden dolayı her ikisini bir arada değerlendirmenin yerinde bir hareket olduğuna inanmış bulunuyoruz.

Yalnız bu arada şunu da hatırlatmakta yarar vardır. Bilindiği üzere bu alanda Jung gibi kısa zamanda Freud ile beraber çalışıp ve ondan ayrılarak psikanaliz içinde "Ferdî Psikoloji" adı altında kendi akımını kuran bir başka psikolog da Alfred Adlerdir. O da Freud ve Jung gibi bu alanda dünyaca tanınmış önde gelen psikologlardan birisidir. Ancak ötekiler kadar din ve inanç konularıyla meşgul olmadığından, başka bir deyişle çalışmalarında dinî konulara çok az yer verdiğinden, biz onu gündelik bu çalışmamızın dışında bırakmış bulunuyoruz. Ancak ilk fırsatta A. Adler'i de din psikolojisi açısından değerlendirme niyetinde olduğumuzu söylemeliyiz. Böylece psikanalizdeki ilk dinî gelişmeler konusuna üçüncü önemli halkanın da dahil edilmesi sağlanmış olacaktır.

Öte yandan konuya muhteva bakımından bakıldığında, şimdiye kadar gerek psikanaliz, gerekse kurucusu ve ileri gelen temsilcileri hakkında pek çok eserlerin yazıldığı ve tartışmaların yapıldığı görülecektir. Hatta özellikle bunların din ve inanç ile ilgili görüşleri üzerinde birçok yayınlar yapılmıştır. Fakat bütün bunların gerek Freud'un, gerekse Jung'un bütün eserlerini dikkate alarak sistemli ve objektif bir biçimde ve özellikle din psikolojisi açısından yeterince ele alınıp incelendiğini söylemek oldukça güçtür.

Sonra, konuya dinî açıdan yaklaşanların daha çok ya Hıristiyan kültür çevresinden dışarıya çıkmadıkları ya da çalışmalarını

belirli dünya görüşlerine dayandırmayı tercih ettikleri görülmüştür. Bu arada islâm dünyasında zaman zaman çeşitli çevrelerin özellikle Freud'un kendilerini desteklemeleri veya kendilerine ters görünmesinden dolayı yanlış veya eksik bilgiler vererek daha çok subjektif tavırlar içine girdikleri bilinmektedir. Böyle olunca yukarıda söylediğimiz bu çevrelerden pek çok kimseler bilimsel objektifliğe pek dikkat etmeden konuya daha çok nasıl yaklaşmak istemişlerse tercihlerini o yönde kullandıklarından objektif olmakta güçlüklerle karşılaşmışlardır. Bu durum ise onların bu konulardaki görüşlerine yer yer gölgeler düşürmüş, hatta şüpheler davet ederek yeni yeni tartışmaları beraberinde getirmiştir. Bununla birlikte bunların dışında kalmaya özen gösteren eserler de yok değildir.

Biz bu çalışmamızla objektif ve bilimsel ölçüler içinde şimdiki kadar bu alanda yazılmış yazı ve eserleri de imkânlar ölçüsünde dikkatle inceledikten sonra din psikolojik bir senteze doğru gitmeye gayret ettik. Öyle ümit ediyoruz ki bu çalışmamız bu alanda yapılan bilimsel çalışmalara biraz daha katkıda bulunmak suretiyle onların gelişmesine yardımcı olabilsin.

Çalışmamızdaki hareket tarzımız hakkında şu noktayı hatırlatmakta yarar vardır. Bu çalışmamız, önce Sigmund Freud'un konu ile ilgili görüşlerinin oluşmasında etkili olan, özellikle kültür ve çevre şartlarının psikolojik kaynaklarını ve arkasından konu üzerindeki düşüncelerini özlü ve düzenli bir şekilde tasvir ve tanımlayarak ortaya koymayı kendisine hedef edinmiştir. Bundan sonra yine aynı şekilde C. G. Jung'un görüş ve düşüncelerine, sistematik bir şekilde yaklaşılacak suretiyle gerekli açıklamalara ve analizlere yer verilmiştir. Çalışmanın üçüncü aşamasında ise S. Freud ile Jung'un dinî düşünce ve görüşlerinin bilimsel ölçüler esas alınarak tahlili ve genel bir değerlendirilmesi yapılmıştır. neticede buradan da genel sonuçlara ulaşılmaya çalışılmıştır.

II. Ondokuzuncu Yüzyılın Sonunda Psikolojinin Görünüşü

İçinde bulunduğumuz yüzyılda önemli psikoloji cereyanlarından birisi olan psikanalizin doğmasına az bir zaman kala, yani 19. yüzyılın sonlarına doğru psikolojinin durumuna kısaca bir göz atmakta yarar vardır.

Bir kere psikanaliz, kendisinden önceki psikoloji anlayışına bir tepki olarak doğduğuna göre, sözünü ettiğimiz psikolojinin genel durumu bizi daha çok ilgilendirmektedir.

Ondokuzuncu yüzyılın başında fizyolojinin tecrübe metodunu verimli bir şekilde kullanması psikolojiyi de yakından etkilemiştir. Bu, fizyoloji laboratuvarları yanında psikoloji laboratuvarının da ortaya çıkmasına neden olmuştur. Ancak ciddi anlamda ilk laboratuvar W. Wundt tarafından 1879'da Leipzig'de kurulmuştur. Bundan sonra bu alanda laboratuvarlar hızla çoğalmaya başlamıştır. Bu da 1900'lerin yeni psikolojisini "Tecrübî Psikoloji" olarak ortaya çıkarmış oldu. Daha önceki psikolojinin temsilcileri delillerini kendi düşüncelerine ve genel gözlemlerine (müşahade) dayandırıyorlardı. Halbuki bu, aydınlanması gereken birçok soruları beraberinde getiriyordu. Yeni psikoloji ise elde edilen verilerin kesinlik ifade eden gözlemlere dayanmasını bekliyor ve bununla bütün psikolojik meseleleri inceleyebileceğini ümit ediyordu¹.

Bu arada biyoloji ve özellikle evrim teorisi (Evolutionstheorie ya da tekâmül nazariyesi) birçok ilimleri olduğu kadar psikolojiyi de etkilemiş² ve böylece yeni psikoloji anlayışlarının doğuşunu hızlandırmıştır. Bunun yanında psikiyatrinin tesirini de unutmamak gerekir. O zamana kadar sinir ve ruh hastalıkları gayri ilmi metodlarla tedâvi edilirken, yeni gelişmelerle psikiyatri hızla bilimsellik özelliği kazanmaya başlamıştır. Psikoloji alanında görülen bu tesirlerin kendilerini iyice hissettirmeleriyle psikolojinin felsefeden ayrılarak bağımsız bir ilim olma yolunda gelişmesini hızlandırmıştır. Öyle ki, 1890'lardan sonra çeşitli üniversitelerde psikoloji profesörlükleri, şubeleri ve cemiyetleri kurulmaya ve psikoloji laboratuvarları açılmaya başlamıştır. Böylece o kendi teknik kavramlarını, metodik tekniklerini ve ilişkilerini geliştirerek insan psikolojisini ve onunla ilgili problemlerin araştırılmasına hedef edinmiş ve

1) Bk. Woodworth, Bugünün Psikoloji Cereyanları, s. 4-7.

2) Bilhassa 1866'dan sonra eski psikoloji, fizyoloji, kimya ve fizik karşısında etkili olmuş ve o zamana kadar onlar için yabancı olan evrim, gelişim, değişme, kalıtım, iç ve dış faktörler gibi yeni meseleleri ortaya atmıştır. Böylece kısa zamanda çocuk psikolojisi, hayvan psikolojisi, fert ve ruhlar arasındaki farklar duyulmaya başladığı gibi, psikoloji, zooloji ve antropoloji arasındaki ilişkiler hızla bir şekilde gelişmeye başladı. Bk. Woodworth, Psikoloji Cereyanları, s. 7-8.

kendi teşkilâtını kurmaya yönelmiştir.

Görüldüğü üzere buraya kadar 19. yüzyılın sonunda psikologların daha çok nasıl çalışmak istediklerine işaret edilmiş, fakat onların görüşlerine ve çözüm getiren formüllerine pek yer verilmemiştir. Halbuki onların büyük çoğunluğu ele aldıkları konuları tarif etmek ya da sınırlarını belirlemek istedikleri zaman psikolojiyi büyük ölçüde şuur olaylarını inceleyen bir ilim olarak görüyorlardı¹. Şu halde 19. yüzyılın sonuna doğru o, genelde şuur psikolojisi olarak anlaşılıyordu. W. Wundt bunu o zaman şöyle açıklıyordu: "Psikoloji iç tecrübe dediğimizi, yani duyularımızı, düşüncemizi ve irademizi tetkik eder. Buna mukabil dış tecrübenin (external experience) konusu olan şeyler vardır ki, bunlar da tabiat ilminin mevzuunu teşkil eder²". W. James ise "Psikoloji, hem hadiseleri, hem şartlarını kavramak üzere ruhî hayatın ilmidir. Bu hadiseler, hisler, istekler, bilgiler, muhakemeler, kararlar ve buna benzer şeylerdir³", diyordu. Şu halde 1890-1900 yılları arasındaki psikologların genelde psikolojiyi şuur olaylarını inceleyen bir ilim olarak gördüklerini söylemeliyiz. Bu böyle olunca psikolojinin gayesi ise insanın şuurunu ya da şuur hallerini incelemek, onları tasvir, mukayese ve tasnif ederek belirli bir sistem içinde düzenlemektir. Şu halde şuur halleri tasvire, tahlile ve sınıflanmaya değer olaylar olarak araştırılmalıdır. Nitekim o dönemde psikologlar inceleme alanlarına davranışları ve tepkileri de dahil etmelerine rağmen, pratikte şuur olaylarını incelemeye keyulmuşlardır. Esasen o zamanın psikoloğu insandan söz edince onu daha çok şuurlu, iradeli ve akıllı bir varlık olarak düşünüyordu. Yine buna uygun olarak o dönemde insan, ruhun aydınlık, ıçıklı ve şuurlu tarafına görmek istiyor, buna karşılık onun şuur dışı denilen karanlık, görülmeyen ve nüfuz edilmesi zor olan tarafını incelemeye yanaşmıyordu⁴.

1) Woodworth, Psikoloji Cereyanları, s. 8; Krs. Rohracher, Einführung, s. 1-10.

2) Bk. Woodworth, Psikoloji Cereyanları, s. 9, 11.

3) Woodworth, Psikoloji Cereyanları, s. 9.

4) Esasen o dönemde psikologların sayısı henüz fazla olmamakla birlikte hızla çoğalıyor ve taraftarları giderek artıyordu. Oldukça atılgan olan bu bilginler araştırmalarını hızla genişletiyorlardı. Meselâ, onlar normal yetişkin insanı inceledikleri gibi, kendilerine yakın ilimlerin gelişmelerinden de yararlanarak çocuğu, genci, hastayı ve hayvanı da incelemeye

B. PSİKANALİZ VE DİN

I. Psikanalizin İlk Temsilcileri

Psikolojide önemli akımlardan birisi olan psikanaliz, yukarıda ifade ettiğimiz anlayışa karşı gelerek ortaya çıkmıştır. Şu halde o, söz konusu psikolojik anlayışın aksine gelişen bir hareket olarak meydana gelmiş bir akımdır. Yukarıda söylediğimiz ruhun bu görülmeyen ve şuur dışında kalan karanlık tarafını yeni bir bakış ve anlayışla ilk defa aydınlatmak üzere teşebbüse geçen bu yeni psikolojik harekete psikanaliz diyoruz. Biz burada psikanalizin başta kurucusu olan Sigmund Freud¹ olmak üzere, kendisinden sonra psikanalizin en önemli temsilcisi sayılan Carl Gustav Jung'u² dini bakımdan ele almak istiyoruz. Bir başka deyiş-

başlamışlardır. Bk. Woodworth, Psikoloji Cereyanları, s. 10-11; Hebb, Einführung, s. 16-18; Hofstädter (Hrsg.), Psychologie, s. 6-8, 294-296; Schraml, Einführung, s. 14-16; Leist, Die Grenzen, s. 198; Görres, Methode, s. 46-48. Psikanalize göre ferдин ruhi hayatı, büyük ölçüde ruhun bilinçli kısmında değil, bilinç dışında veya bilinç altında kalan kısmında cereyan etmektedir. Bk. Egemen, Din Psikolojisi, s. 34-35; Geçtan, Psikanaliz, s. 14.

- 1) Sinir ve ruh hastalıkları mütebassısı olan Prof. Dr. S. Freud, 6 Mayıs 1856 yılında bugünkü Çekoslovakya'da bulunan Moravya'da (Mähren) küçük bir şehir olan Freiberg'de doğmuştur. Yahudi ana ve babanın oğlu olan Freud, ailesinin 1860'da Viyana'ya göç etmesiyle birlikte o da 4 yaşındayken oraya gelmiştir. Böylece o 1860 yılından itibaren 1938 yılına kadar Viyana'da kalmıştır. Hatta Freud'un bütün eğitim ve öğretim hayatı da Viyana'da geçmiştir. Öğrenimini bitirdikten sonra, Fransa'ya giderek orada araştırmalarda bulunmuştur. O Fransa'dan tekrar Viyana'ya dönmüş ve incelemelerini orada sürdürmüştür. Freud, kendisini psikanalizin kurucusu yapan ve böylece dünyada üne kavuştu-ran eserlerini genç yaşta yazmaya başlamıştır. Avusturya'nın Almanlar tarafından ilhak edilmesi sırasında hem yahudi olmasından, hem de görüşlerinden dolayı Viyana'da duramaz hale gelmiştir. O buradan İngiltere'ye gitmiş ve 1939 yılında orada ölmüştür. Freud'un hayatı, psikanalizi ve buna karşı gösterilen tepkiler hakkında geniş bilgiler için, bk. Freud, Selbst-darstellung, s. 40-233; Freud, Psikanaliz, s. 9-167; Wyss, Die tiefenpsychologischen, s. 3-98; Robert, Die Revolution, s. 20-42; Geçtan, Psikanaliz ve Sonrası, s. 7-11.
- 2) 1875'de Keswil'de (İsviçre) doğmuş olan Jung, ilk ve orta öğreniminden sonra tıp öğrenimi görmüş, neticede o da Freud gibi sinir ve ruh hastalıkları mütebassısı ve psikoterapist olmuştur. Bu arada dünyaca ünlü psikiyatri profesörü E. Bleuler'in öğrenciliğini yapmıştır. Daha sonra da Jung, E. Bleuler'in çalışma arkadaşı olmuştur (1900-1909). Basel Üniversitesinde profesör olan Jung, 1907-1913 yılları arasında S. Freud ile bir-

le, bu çalışmamızda psikanalizin esas kurucusu Freud ile onun önce en büyük ve en gözde öğrencisi, arkasından bu yolda en yakın çalışma arkadaşı ve sonunda Freud'un psikanaliz anlayışına karşı çıkan ve bir daha biraraya gelmemek üzere birbirinden ayrılan Jung'un din anlayışını genel çizgiler içinde ortaya koymaya ve değerlendirmeye çalışacağız.

Aslında bugün psikanalizle dinin ilişkileri Tıp ve İlâhiyat bilimlerinin sınırlarını aşan bir duruma yükselmiş bulunmaktadır¹.

II. Psikanalizin Doğuşu

1) Psikanalize Yaklaşımlar

Esas konumuza girmeden önce, Freud ve Jung'un din anlayışının aydınlanmasına yardımcı olması bakımından, kısaca psikanaliz ve onunla ilgili bazı kavramlar üzerinde durmakta yarar vardır. Psikolojinin bir bölümü olan psikanalizin diğer bir adı Derinlik Psikolojisi'dir. O, kavram olarak ruh tahlili ve ruhun derinliğine inme anlamına gelir. Genel anlamda psikanaliz, ruhu derinliğine tahlil etmek ve bütün sırlarını çözmek gibi büyük bir iddia ile ortaya çıkmıştır². Bir başka deyişle, derinlik psikolojisi kendi derinliği ve genişliği içerisinde insanın genellikle şuur dışında kalan veya şuur dışından kaynaklanan ruhsal olaylarını ya da insanın şuur dışı derinlikleriyle olan ilgisini araştıran bir bilim dalıdır. Buradan hareketle o ilk planda şuur dışından veya şuur altından beslenen ruhsal olayları ortaya çıkarmak gayesini gütmektedir. Şüphesiz bunun ilk aşamasını Freud'un

likte çalışmıştır. Freud'dan ayrıldıktan sonra, kendi ifadesiyle derinlik psikolojisinin bir kolu olan analitik psikolojiyi kurmuştur. Nihayet 6 Haziran 1961 tarihinde İsviçre'nin Kusnach kentinde ölmüştür. Ek. Jacobi, Die Psychologie, s. 237-243; Krş. Schär, Religion und Seele, s. 28-72; Hehlmann, Wörterbuch der Psychologie, s. 270 vd.; Taner, Ruh Bilimcileri, s. 59 vd.; Wyss, Die tiefenpsychologischen Schulen, s. 231-263; Schraml, Einführung, s. 39-43; Freud, Psikanaliz, s. 9-147; Genel hatları içinde Jung'un psikolojisi için Ek. Jacobi, Die Psychologie von C. G. Jung, s. 5-236; Hostie, Jung und die Religion, s. 29 vd.; Jaffé, Aus Leben, s. 107-147.

1) Krş. Nase/Scharfenberg, Psychoanalyse, s. 2; Egemen, Din, s.41.

2) Ek. Egemen, Din Psikolojisi, s. 33 vd.

psikanalizi oluşturmaktadır¹. Her ne kadar onun, manevî ilimlerin bir kolu olması gerekiyorsa da psikanaliz başlangıçta tabiat ilimlerinin yanında yer almış bir bilim dalıdır². Böyle olmakla birlikte o genel psikolojinin ya da akademik psikolojinin içinden doğmuştur. Daha doğrusu psikanaliz hekimlikten veya daha çok psikiyatrinin bir kolu olarak ortaya çıkmıştır. Bununla birlikte ortaya koyduğu psikoloji nazariyesi bütün psikologların dikkatini ve ilgisini çekmiştir.

Esasen Freud, hastaların ruhsal hayatını araştırmakla psikanalize başlamıştı. Bu bakımdan çalışmalarının pratik hedefi, uzun zaman hastalığın iyileşmesine doğru yönelmişti. Görüldüğü üzere psikanaliz herşeyden önce ruhsal rahatsızlıkların tedavi edilmesinde kullanılan bir methodur. Bundan dolayı psikoterapi buna uygun olarak tedavinin pratiği haline gelmiştir³. Özellikle Jung ve öğrencileri bu alandaki araştırmalarını genişleterek mümkün olduğu kadar ruhan derinliğine doğru açılmaya gayret göstermişlerdir.

Şu Halde psikanaliz ilk planda ruhsal bozuklukların, özellikle nevrozların neden olduğu ruhsal bunalımların düzeltilmesinde kullanılan psikoterapik bir tedavi metodudur. Nitekim Freud sık sık onun bir felsefe olmadığını, buna karşılık terapik bir metod niteliği taşıdığını ifade etmiştir. Halbuki pratikteki uygulamasına bakılarak psikanalizin zamanla neredeyse bir dünya görüşüne açılan bir akım haline getirildiğini⁴ söyleyebiliriz. Bugün ise psikanalize genellikle türlü psikoterapik okulların teorileri için verilen ortak bir isim⁵ gözüyle bakılması mümkündür.

- 1) Psikanaliz 19. yüzyılda bir yandan psikiyatride hakim olan bedeni açıklama tarzına bir tepki olmakla birlikte bir yandan da aynı zamanda ruhi açıklama tarzının yeniden canlanmasıdır, denebilir. Bk. Woodworth, Psikoloji Careyaneleri, s. 119.
- 2) Wyss, Die tiefenpsychologischen Schulen, s. 3-5, 30, 325-327; Fromm, Psychoanalyse, s. 14, 59, 123 vd.
- 3) Görres, Methode, s. 17, 22; Wyss, Die tiefenpsychologischen Schulen, s. 96-98; Brehier, Bugünkü Felsefe Konuları, s. 54.
- 4) Freud, Schriften, s. 141-231; Leist, Die Grenzen, s. 198-200; Nasse/Scharfenberg, Psychoanalyse und Religion, s. 2 vd., 167; Egemen, Din Psikolojisi, s. 36 vd.; Drever/Bröcklich, Wörterbuch, s. 213; Loucet, Begriffe, s. 133-134.
- 5) Bk. Wyss, Die tiefenpsychologischen Schulen, s. 99-419.

Psikanaliz, dinî inançla ilgili olarak bazı çevrelerde kendilerini desteklemelerini istedikleri ölçüde farklı anlaşılmağa istenmiştir. Aslında o, ne dindardır, ne de dine karşıdır. Bundan dolayı o bir tedavi metodu olarak insana inanç aşılamağa ya da inançlı kimsenin inancını tahrip etmeğe görevli değildir. Bu bakımdan dine karşı o, ne olumlu, ne de olumsuz bir davranış içindedir ya da onun böyle olması gerekir. Şu halde psikanaliz partisiz ve taraf tutmayan bir âlettir. Buna karşılık o daha çok ruhsal rahatsızlıkların tedavisiyle meşgul olduğundan, buna dayanarak onun gayesini de daha çok ruhsal bunalımlar içinde kıvranan hasta insanları bunalımlarından kurtararak dengeli ve sağlıklı hale getirmekte görebiliriz. Böyle olunca onu hem ilâhiyatçı, hem de ilâhiyatçı olmayanlar rahatlıkla kullanabilirler¹.

Nitekim psikanalizin çıkış noktası J. Breuer'in histerik hastaları hipnozlarla (uyutma) tedavi etmeye koyulmasıyla başlamıştır. Bizde ise psikanalizin bazı çevrelerde farklı anlaşılmalara neden olması, kendilerinin bireysel ve bilimsel tutumlarıyla sâkı ilişkisi olsa gerektir. Bu noktaya aşağıda konumuzun bize izin verdiği ölçüde tekrar döneceğiz. Yalnız burada önce şu soruyu sormakta yarar vardır. Psikanaliz nasıl ortaya çıkmış ve Freud bunun nasıl kurucusu olmuştur?

O, herşeyden önce sinir ve ruh hastalıkları mütehassısıdır. Zamanında tıp ilmi birçok hastalıkları tedavi etmekte güçlük çekiyordu. S. Freud hastalarına daha çok yardımcı olabilmek için özellikle nevrozlar ve bazı nörolojik açıklamasını yapamadığı rahatsızlıklar üzerinde durduğu sıralarda, görünüşte tamamen sağlam olduğu halde kolunu kaldıramayan bir hastanın, hipnotize edildikten ve telkine (Suggetion) tâbi tutulduktan sonra kolunu kaldırdığına şahit oldu. İşte, Freud bunun, yani hipnozun aslını iyice anlayabilmek için, o zaman Paris'te Avrupa'nın en ünlü sinir ve ruh mütehassıslarından Jean-Martin Charcot'ya gitti².

- 1) Faber, Religionspsychologie, s. 29; Müller/Pozzi, Psychologie, s. 81; Lepp, Psychoanalyse, s. 68; Geçtan, Psikanaliz, s. 57-59; Bedri, Müslüman Psikologların Çıkması, s. 53-54.
- 2) Freud, J.-M. Charcot'nun kendisi üzerinde büyük etkisi olduğuna sık sık işaret etmektedir. Bu konuda geniş bilgi elde etmek için bk. Freud, Selbstdarstellung, s. 93 vd.; 127; Wyss, Die tiefenpsychologischen Schulen, s. 4 vd.; Kohler, Connaitre, s. 31 vd.; Bitter, Freud, s. 14 vd., 21; Freud, Psikanaliz, s. 91-98; Geçtan, Psikanaliz ve Sonrası, s. 8-10.

Dönüşünde Viyana'da hastalarını hipnoz ve telkinle tedavi etmeye başladı. Fakat o bir süre sonra, hastalığın tekrar ortaya çıktığına şahit oldu¹. Bunun üzerine Freud hastalığın tedavisi için sürekli bir çözüm yolu aramaya koyuldu. Araştırmaları sonunda, o hastalığa neden olan asıl sebebi tesbit ettikten sonra, yapılacak tedavi ile hastanın sürekli iyileşebileceğini göstermeyi başardı². Böylece Freud geliştirdiği bu metod ile hastalarını tedavi etmekte daha başarılı ve daha kesin sonuçlara ulaşabileceğini ortaya koymuş oldu.

2) Freud'un Yeni Metod Arayışı

İşte Freud, bu sıralarda hastalığın asıl kaynağına inmek için yeni bir keşifte bulundu. Hastalar ona sık sık rüyalarını anlatıyorlardı. Uyku halindeki ruhsal hayatın rüya denen ürünlerle hastalığa ışık tutabileceğini düşünen Freud, bundan böyle rüyalarla yakından ilgilenmeye başladı. Hatta onları ciddi bir şekilde incelemeye koyuldu. O, hastaların rüyalarıyla birlikte kendi rüyalarını da yazmayı ve incelemeyi ihmal etmedi. Esasen onun psikanalizinde rüyanın çok önemli bir yer aldığını unutmamak gerekir. Rüya öyle eskiden beri psikologların ekserisinin inandığı gibi ruhî hayatın faydası olmayan, saçma ve hastalıklı bir tezahürü değildir. O daha çok manası olan bir olaydır. Çeşitli değişikliklere uğramış arzuların yerine getirilmesini isteyen bir arayıştır. Bir başka deyişle rüya, uyuyor gibi görünen bir arzunun, insanın uyu-masıyla doyum aramaya kalkmasıdır. Bundan daha önemlisi, rüya Freud'a göre bir bakıma geri itilmiş veya unutulmuş gibi görünen isteklerin ekseriya gizli bir tatmin imkânı bulduğu vasıta-dır. Böylece basit bir şekilde ifade edilmeye çalışılan rüyalarda Freud, daha çok gizli bir mananın bulunduğunu, onların ferdin şahsiyet ve günlük hayatı ile ilişkisi olduğunu keşfetti. Bunun üzerine o "Die Traumdeutung", yani "Rüya Yorumu" (1900) isimli ünlü eserini yayınladı³. Bu eser psikanalizin temel eserlerinden birisidir. Freud rüyanın şuur dışına giden en açık bir yol olduğunu

1) Grubrich-Simitis, Freuds Lebensgeschichte, s. 8.

2) Bk. Grubrich-Simitis, Freuds Lebensgeschichte, s. 8; Wyss, Die tiefenpsychologischen Schulen, s. 15 vd., 20 vd.; Egemen, Din Psikolojisi, s. 36-37.

3) Bk. Freud, Die Traumdeutung, Fischer Bücherei, Frankfurt a.M. und Hamburg 1961. Freud, Selbstdarstellung, s. 139, 155 vd.;

ve onlarda istekleri, bunalımları, huzursuzlukları, korkuları, endişeleri, arzuları ve çeşitli problemleri tesbit etti. Bunun yanında o, rüyalarda çocukluk dönemlerine kadar geri giden belirtiler gördü. Böylece Freud hastalarındaki türlü rahatsızlıkların asıl kaynaklarını yakalayıp daha iyi netice alıcı tedaviyi uygulayabilmek için özellikle iki metod geliştirdi.

a) Sembollere dayanan açıklama metodu,

b) Serbest çağrışım yaptırma ve konuşurma (Befragung)¹.

Freud psikonevroz olarak tanınan rahatsızlıkların sebebini, zararlı hayat şekillerinde ve hakim olunamayan içgüdü anlaşmazlıklarında (Konflikte) görüyordu. Nevrozları doğuran kompleksleri teşhis ve tedavi etmek için o, bir nevi Hıristiyanlıktaki "günaah çıkarmaya" benzeyen psikanalitik bir yola baş vurmaktadır². Freud hastasından hiç birşeyi saklamadan ve değiştirmeden, herşeyi olduğu gibi açıklamasını istiyordu. Böylece o, serbest çağrışım ve rüya analizlerinin de desteği ile şuur altına itilmiş ya

Wyss, Die tiefenpsychologischen Schulen, s. 9 vd., 33 vd., 77 vd.; Robert, Die Revolution, s. 110-139; Freud, Abriss der Psychoanalyse, s. 24-30; Egemen, Din Psikolojisi, s. 36-37; Schraml, Einführung, s. 26-27; Geçtan, Psikanaliz, s. 15-16.

- 1) Ek. Grubrich-Simitis, Lebensgeschichte, s. 8-10, 21-22; Freud, Psikanaliz, s. 118 vd., 127 vd., 134 vd.; Freud, Selbstdarstellung, s. 20 vd.; Egemen, Din, s. 36; Woodworth, Psikoloji Cereyanları, s. 124; Geçtan, Psikanaliz, s. 58-64.
- 2) Daha sonra Freud birbirinden farklı üç ruhî tabaka belirledi. a) "Es" dediği şuur dışına ait içgüdülerle ilgili olan şey ya da şuur altı. b) Yarı şuurlu ve şuurlu ben veya şuur. c) Vicdana benzeyen Üst-ben (Über-Ich). Üst-ben kanunları, yasakları, ahlaki prensipleri, gelenekleri ve otoriter yaptırım gücü ile dışımızda kalan, fakat kendini hissettiren bir güçtür. O benlik sistemini toplumun iradesine uygun olarak hareket etmeye zorlamak ve buna karşı çıkabilecek iç isyanları bastırma görevlidir. Bu ekseriya iç güdüsel doyumunu yasaklamaktadır ki bu da en çok cinsiyet hayatında kendini gösterir. Şu halde Üst-ben içgüdülerin özellikle cinsiyet içgüdüsünün anlık ve engel tanımaz bir şekilde doyum arzulama karşılığında çıkmaktadır. Esasen insan hayatı şuur dışının bu engel tanımaz iç güdüleriyle Üst-benin kanun, gelenek, otorite ve düzen bekkılığı görevini yürüten baskısı arasında tutuşan amansız mücadeleleriyle doludur. Ben denen şuur tabakası ise Üst-benin baskıları ve şuur dışının (alt-ben) iç güdüleri arasında uzlaştırıcı bir rol oynamaya çalışır. Böylece her ikisini de memnun edecek bir yol izlemeye gayret eder. Krs. Schraml, Einführung, s. 111; Freud, Abriss, s. 9 vd.; Freud, Psikanaliz, s. 59-60; Geçtan, Psikanaliz, s. 18-19; Wyss, Die tiefenpsychologischen Schulen, s. 87 vd., 95; Egemen, Din Psikolojisi, s. 35-36.

da baskı altına alınmış şikayetlerin (Komplexe) veya arzuların şuur alanına çıkmasına imkân vermiş oluyordu¹. Esasen Freud'a göre insan ruhunun temel gerçeği şuur altı tabakasında gizlenmiştir.

III. Freud'un Din Anlayışını Hazırlayan Etkenler

1) Libidonun Açıklanması

Şuur dışı ruhî hayatı temelden etkileyen libido, Freud'a göre insan varlığının en köklü tabakasıdır. İnsan hayatının temelini oluşturan libido, cinsel güdülerden kaynaklanan bir enerjidir (sexuelle Energie). Başka bir deyişle o, cinsel güdülerden beslenen ve karakteristik özelliği olan bir enerji kaynağıdır. Bu ruhsal süreçleri güçlendiren genellikle ayrı olarak cinsel uyanma (Sexuelle Erregung) alanındaki durumları ve olayları ölçen, değişken bir enerjidir. Şu halde o, biyolojik olarak ferdin bedenindeki genlerde kök salmış ve onu karşı cinse iten gizli bir kuvvettir. İnsan bununla karşı cinsten birini ister, engel tanımaz ve doğrudan doğruya doyum arar. Böylece o karşı cinsten olanla fizyolojik birleşmeyi hedef edinir. Bu da belli bir dönem ve gelişmeden sonra hedefine yönelir. Öyleyse insana hükmetmek üzere onun bütün hareketlerini çizen ve bu yolda rakip tanımayan libidodur. Onun esas arzusu ise doğrudan doğruya doyum aramaktır. Yalnız insan beni (şuuru) bu cinsiyet iç güdüsünün istekleriyle dış dünyanın baskıları arasında sıkışmış durumdadır. Her iki tarafın sertlikleri karşısında onları göğüslemek için iki yüzlü bir tavrı takınır².

Böyle bir görüşün içindeki libido başlangıçta, yani çocukluk döneminde basit görünüşler içinde kendini belli eder. Eğer cinsel eğilim (cinsî temayül) çeşitli tekniklerle baskı altına alınmadan kendi haline bırakılmak suretiyle gelişmesini sürdürebilirse, ilerlerde doğacak cinsî terslikler, korkular ve bunalımlar olmaz. Freud'a göre bu gibi ruhî rahatsızlıkların kökünde baskı altına alınmış çocuk cinselliği (infantile Sexualität) yatmaktadır. Bu, hayatlarının şu ya da bu dönemlerinde rahatsızlık gösteren hastala-

1) Bk. Egemen, Din Psikolojisi, s. 36.

2) Benin bu tavrı herkesin iç yüzünü bildiği halde halk arasındakiki itibarını koruyarak iktidarda kalmak isteyen ve bundan dolayı çoğu gerçekler karşısında susmayı tercih eden çıkarıcı birisine benzer. Bk. Freud, Das Ich und Das Es, s. 83.

ra ait bir hal değil, herkesin başından geçen bir haldir. Eğer böyle bir ruhsal rahatsızlık yetişkinlik döneminde de ortaya çık-
sa, bunun tesirini gösteren belirtilerin kaynaklarını geçmişte
aramak gerekir¹. Esasen Freud'un hareket tarzlarından birisi de
sebeplerin ve arzuların hep geçmişte aranmasıdır. Onun gibi has-
talığın veya isteğin kökü, mazidedir. Rüyanın tatmin ettiği ist-
tek hale ait değil, maziye ait bir istektir. Yani "başa gelenden
mazinin mes'ul olduğu fikriyle" Freud, "bir kere bir insanın ba-
şından geçmiş olan vakalar onda yaşamakta devam eder ve zaman
zaman rüyaların muhtevası olarak, yahut başka bir tarzda yüze
çıkartır²".

Nitekim sözkonusu rahatsızlığa ait tesirlerin kökenleri
araştırıldıkça veya geçmiş yıllara doğru gidildikçe, neticede
çocukluk yıllarına ve o zamanın cinsî isteklerine karşı uygula-
nan baskılara kadar varıp dayandığı görülecektir. Burada R. S.
Woodworth'a dayanarak Freud'un psikanalizinin temelinde üç önem-
li kavram bulunduğunu ve onun bunlar üzerinde ısrarla durduğunu
söyleyebiliriz. Bunlar:

- a) Baskı (Repression) altına alma ve baskının rolü,
- b) Cinsî arzuya verilen değer,
- c) Çocukluk döneminin önemidir³.

Aslında biz konumuzu işlerken sık sık bu temel kavramlarla
ilişkiler kurulduğunu görmüş olacağız.

Buna karşılık Carl Gustav Jung ise libidoyu Freud gibi dar
anlamda ele almamakta, aksine ustası Freud'dan çok geniş manada
değerlendirmektedir. Ona göre libido, Freud'un dediği gibi yal-
nızca cinsel bir enerji değil, genel anlamda ruhsal bir enerjidir.
O ruhsal bir enerji olarak, sadece cinsel alanda değil, beden
başka yerlerini de kaplamıştır. O aynı zamanda şuur dışından gelen
ruhsal bir enerji ya da genel bir hayat enerjisidir⁴. Şu halde o

1) Bk. Woodworth, Psikoloji Cereyanları, s. 132-133.

2) Bk. Woodworth, Psikoloji Cereyanları, s. 139-140.

3) Woodworth, Psikoloji Cereyanları, s. 133; Krş. Geçtan, Psika-
naliz, s. 39.

4) Doucet, Begriffe, s. 96-98; Freud, Drei Abhandlungen zur Sex-
ualtheorie, Fischer Bücherei, Frankfurt a. M./Hamburg 1961;
Freud, Massenpsychologie, s. 29 vd.; Wyss, Die tiefenpsycho-
logischen Schulen, s. 20 vd.; Freud, Abriss, s. 12; Freud,

cinsellik olduğu kadar, büyüme ve gelişme hedefini güden hayatî bir enerjidir. İlk çocukluk döneminde bu enerji, önce gıda alma faaliyetleriyle kendisini gösterir. Gıda alırken çocuğun duyduğu zevke hiçbir şekilde cinsî zevk demek doğru değildir. Bu dönemde cinsî hamle henüz hayat hamlesinden ayırdedilerek hususîleşmiş değildir. Görüldüğü üzere Jung, libidonun sadece cinsî olduğu fikrini reddederek Woodworth'un dediği gibi "libidoya Schopenhauer'in yaşamak iradesine Bergson'un hayat hamlesine yakın bir mana veriyordu"¹.

2) Ödipus-Kompleks Teorisi

Freud çocuğun gelecekteki cinsel hayatının yönünü, ilk çocukluk döneminde ana ve babasına karşı olan duygusu ile belirlemenin mümkün olduğunu, meselâ çocuğun anasının memesinden emmek isteyişinin aynı zamanda bir cinsî istek olduğunu kabul eder. O, küçük erkek çocuklarda cinsel eğilimi (temâyül), anaya karşı aşırı bir sevgi ya da anasının sevgisini sadece kendisine hasretmesini istemesine bağlarken, bu, babaya karşı ise bir rekabet duygusu biçiminde kendisini gösterir. Kız çocuklarda bunun tamamen aksi sözkonusudur. Şu halde erkek çocuk kendisini annesine, kız çocuğu ise kendini babasına karşı cinsel bir duygu ile bağlı hissetmektedir. Freud buiddiasına kendisini de dahil etmektedir. Yalnız bu cinsî temâyül, zamanla dış etkenlerin tesiriyle bir suçmuş gibi bir başka duygusu ile karşılanmakta, babaya veya anaya duyulan kıskançlık ve kin duygusu da bir suçluluk duygusu doğurmaktadır². Buna göre erkek çocuk cinsiyet iç güdüsünün harekete geçmesiyle, içinde annesine karşı cinsî istekler beslemeye başlar. Çocuğun ilk beslendiği ana göğsü, Freud'a göre aynı zamanda ilk cinsî tatmin yeridir. Zamanla bu eğilim, annesini kendisine eş olarak seçme isteğine veya ona tamamen sahip olma arzusuna dönüşür. Fakat o büyüdüğünde annesiyle kendisinin, bu güçlü cinsî ilişki kurma arzusu arasında

Psikanaliz, s. 36 vd.; Bitter, Freud, s. 39 vd., 67; Jung, Psychologische Typen VI, s. 491 vd.; Songar, Çeşitlenme, s. 36-37. Wyss'e göre Freud libidoyu başlangıçta cinsel heyecan, cinsiyet iç güdüsü, psişik haz anlamında kullanmıştır. Bu kavramı Freud da tam olarak belirlemiş değildir. Wyss, Die Schalen, s. 20-21; Freud, Psikanaliz, s. 36, 56-59.

1) Bk. Woodworth, Psikoloji Cereyanları, s. 161.

2) Schreml, Einführung, s. 96; Hehlmann, Wörterbuch, s. 387;

babasını ciddi bir engel olarak görür. Bunun yanında toplum da böyle bir isteğe karşı çıkmaktadır. Hatta böyle fiilleri suç saymakta ve bunlara karşı cezaî müeyyideler getirmektedir. Bütün bu engellerin birikimi, zamanla onu, bir yandan hayal kırıklığına, suçluluğa, korkuya ve kindarlığa iterken, bir yandan da isteklerinin baskı altına ya da şuur dışının derinliklerine itilmesine sebep olurlar. Oradan da çeşitli maskeler veya hastalık belirtileri şeklinde kendilerini göstermeleri her zaman mümkündür¹. İşte, Freud ilk çocukluk döneminde varlığını kabul ettiği bu karışık duruma ödipus (Oedipus) kompleksi² adını vermektedir.

Çeşitli nedenlerle şuurlu bir şekilde baskı altında tutularak şuur altına itilmiş olan doyurulmamış, fakat doyum arayan iç güdüsel istekler, buna engel olmak isteyen dinî, ahlâkî, kültürel, sosyal ve başka türlü isteklerle sürekli çatışma halindedir. Çünkü doyurulmamış yaşayışlar şurudan uzaklaştırılır ve onların yeniden hatırlanmasına karşı konulur. Ama şuur altına itilmiş olan bu iç güdüsel istekler, orada etkili ve sürekli olarak yaşamaktadırlar. Bunlar zamanla yerlerini tutacak şeylere kayarak ahlâkî ve sosyal faaliyetlere karışırlar. Eğer bunlar arasında bir iç düzen sağlanmazsa, o zaman onlar yanlış fiiller, korkular, rüyalar, psikonevrozlar ya da başka belirtiler olarak ortaya çıkarlar. Aslında psikanaliz baskı altında tutulan iç güdüsel istekler üzerindeki direnci ortadan kaldırmak ve onları şuur alanına çağırarak suretiyle ferdi düzenli ve sağlıklı bir hayata kavuşturma gayretindedir³.

Freud, bütün psikonevrozların nedenlerinin altında ödipus kompleksinin yattığını ve onun her insanın ilk çocukluk safhasında kendisini gösterdiğini iddia etmektedir. O, bu kompleksin

Sundén, Religion, s. 151-152; Kohler, Connaître Freud, s. 63; Bedri, Müslüman Psikologların Çıkmazı, s. 58-59.

- 1) Bk. Woodworth, Psikoloji Cereyanları, s. 132-135.
- 2) Drever/Fröhlich, Wörterbuch zur Psychoanalyse, s. 190; Heilmann, Wörterbuch, s. 387-388; Doucet, Psychoanalytische Begriffe, s. 75-76, 115-118; Wyss, Die tiefenpsychologischen Schulen, s. 27, 86-87; Brehier, Bugünkü Felsefe, s. 60-61.
- 3) Bk. Doucet, Psychoanalytische Begriffe, s. 115-118; Wyss, Die tiefenpsychologischen Schulen, s. 86 vd.; Egemen, Din Psikolojisi, s. 34, 38.

adını bir Yunan mitolojisinden almıştır. Rivayete göre, önce bir kahraman, sonra kral olan Ödip anasına aşık olur. Onunla evlenebilmek için babasını öldürür ve anasıyla evlenir. Yalnız Ödip bu fiili, karısının kendi anası, öldürdüğü kişinin de babası olduğunu bilmeden işlemiştir. Fakat gerçeği öğrendikten sonra o, işlediği bu fiilden dolayı çok üzülmüş ve pişman olmuştur¹. İşte Freud, nevrozları besleyen kaynağı, eski bir putperest mitolojisine dayandırmakta ve teorisinin temellerinden birisini bu kompleks oluşturmaktadır.

3) Aile Yapısı ve Çevresi

Burada konumuzun daha da aydınlanması bakımından, özellikle Freud'un din anlayışının hazırlanmasında ve bilhassa onun hıristiyanlığa karşı tepki göstermesinde önemli etkisi olan ailesi ve aile çevresine dikkati çekmekte yarar vardır. Çünkü aşağıda göreceğimiz gibi, Freud'un yetiştirme tarzına, daha doğrusu dış etkenlerin (Faktör) kendisi üzerindeki tesirlerine bakılacak olursa, bu onun dine karşı tavrına daha iyi ortaya çıkarılmış olacaktır.

Herşeyden önce Freud'un ailesine, ailesini çevreleyen muhite ve yetiştirme tarzına bakılırsa, onun birbirine ters düşen bir ortam ile karşılaştığını söylemek zorundayız. Bir kere o, dine karşı ilgisiz, fakat güçlü ve seçkin sayılabilecek bir yahudi ailesinin çocuğu olarak, koyu bir hıristiyan çevrede dünyaya gelmiştir. İşte çevre, din, dinî yaşayış ve anlayış bakımından birbirine ters düşen şartların hüküm sürdüğü böyle bir dünyada büyümeğe başlamıştır².

Dört yaşında ailesiyle birlikte, doğduğu Freiberg kentini bırakıp Viyana'ya göçmek zorunda kalmaları, Freud'a çok acı gelmiştir. Çünkü o orada kendisini candan seven, bütün problemlerini çözmeye çalışan en büyük ve en yakın manevî desteği olan

1) Yukarıda hatırlattığımız gibi Freud, çocuğun anasına ya da babasına cinsi bakımdan bağlı olduğunu ve bunun gelişmesini kendine göre uzun uzun açıklamaya çalışmaktadır. Fakat başta dünyaca ünlü iki öğrencisi Jung ve Adler, Freud'un bununla ilgili görüşlerine açık bir şekilde karşı çıkmışlardır. Krş. Doucet, Begriffe, s. 62, 115-118; Wyss, Die Schulen, s. 27-28; Kohler, Coanaitre Freud, s. 63; Schraml, Einführung, s.96.

2) Wyss, Die Schulen, s. 3; Faber, Religionspsychologie, s. 18.

koyu katolik dadısından da ayrılmış oluyordu¹. İşte bu ayrılıktan doğan ve bizzat kendi ifadesiyle, içinde derin yaralar açan bu acıyı dindirmek için kırk yılını harcadığını² söylemektedir.

Öte yandan Freud üç yaşındayken, dört yaşındaki erkek kardeşini kıskanıyor ve onun ölmesini istiyordu. Nitekim kardeşi dört yaşında gerçekten ölür. Fakat Freud buna son derece üzülür. Öyle ki bu ölüm olayı, gittikçe içine işleyerek, onda bilinçlenmeye başlar. Hatta Freud'un, arasına dadısına giderek ölen kardeşi ile ilgili sorular sormaktan kendini alamadığı oluyordu. Dadısı da onu teselli etmek için, kardeşinin günün birinde dirileceğini ve birlikte cennette buluşacaklarını ve buna benzer şeyler söyleyerek onun gönlünü almaya çalışırdı. İlk zamanlarda Freud buna benzer sözlerle gerçekten teselli buluyordu. Fakat kendisini rahatlatan tesellinin tesiri onds uzun sürmüyordu. Bu mesele onu gün geçtikçe daha çok meşgul etmeye başladı. Sonunda Freud, kardeşinin ölümünden doğrudan doğruya kendisinin suçlu olduğuna daha çok inanmaya başladı. Fakat o, bir yandan "kardeşinin ölümünü istedim" diye kendini suçlarken, öte yandan bu isteğini "neden yerine getirdi?", diye Allah'ı da suçlamaktadır. O bununla kalmamakta, aynı zamanda ona göre istediğini yerine getirdiğinden Allah'tan korkmaya da başlamıştır³. Bu arada dindar dadısı, ona fırsat buldukça dünyadan-ahiretten, dünya ve ahiret hayatından, suçtan-cezadan, cennet ve cehennemden söz ederek dinî bilgilerini aktarmaya çalışıyordu. Hatta o, Freud'u zaman zaman kiliselere bile götürüyordu⁴.

Kısaca Viyana göçü, son derece bağlandığı ve gerçek sevgiyi tattığı dadısından Freud'u acı bir şekilde ayırmış oluyordu. Böylece Freud, candan bağlanmış olduğu en büyük dert ortağını kaybetti. Artık o bundan sonra kişisel problemleriyle daha çok kendisi uğraşmak zorunda kalacaktır. Ayrıca Freud'un karşıla-

1) Freud, Selbstdarstellung, s. 40-41; Sundén, Die Religion, s. 237.

2) Freud, daha büyük acıyı, 1923'de erkek torununun ölümüyle duymuştur. Plé'ye göre, torununun ölümü cndan bazı şeyleri ebediyen söküp götürmüştür. Ek. Plé, Freud, s. 46.

3) Krş. Sundén, Die Religion, s. 237-240.

4) Robert, Die Revolution, s. 77; Sundén, Die Religion, s. 238.

mak ve göğüslemek mecburiyetinde kaldığı problemlerden birisi de ailesi gibi, Viyana'da hıristiyan bir toplum içerisinde kabul görmeyen, akeine hor görülen bir yahudi olarak hayatını sürdürme mecburiyetidir¹.

IV. Freud'un Din Anlayışına Yaklaşımlar

Freud, sözünü ettiğimiz bu şartlar altında eğitim ve öğretim hayatına başlamış ve sonunda psikanalizin kurucusu olarak dünyaca üne kavuşmuştur. Hiç şüphesiz psikanalizin dinî yaşayışlara uygulanmasında karşımıza ilk çıkan Sigmund Freud'tur. Burada konumuzun ilk temel sorusu, Freud'un psikanalizinde dinin nasıl anlaşıldığı ve değerlendirildiği sorusudur. Bu soruyu cevaplandırırken, onun din ile ilgili söylediği sözlerin basit bir sıralamasını yapacak değiliz. Biz daha ziyade Freud'un dinle daha yakından meşgul olan eserlerini esas kabul ederek onun din ve inanç anlayışına yaklaşmaya çalışacağız. Burada konumuz açısından sözü edilen eserleri, yayınlanmış sırasına göre şunlardır: "Zorlayıcı Fiiller ve Dinî İbadetler" (Zwanghandlungen und Religionsübungen, 1907), "Totem ve Tabu" (Totem und Tabu, 1913)², "Bir İllüzyonun Geleceği" (Die Zukunft einer Illusion, 1927), "Kültürdeki Huzursuzluk" (Das Unbehagen in der Kultur, 1930) ve "Hz. Musa ve Monoteist Din" (Der Mann Moses und die monotheistische Religion, 1939).

1) Nevrozun Dinî İnançla İlişkisi

S. Freud, önce nevrozla ilgili topladığı bilgilerin ışığı altında din ile ilgili görüşlerini açıklamaktadır. O, 1907 yılın-

1) Bk. Freud, Selbstdarstellung, s. 41; Krş. Sundén, Die Religion, s. 238-239.

2) Bu eser Faber'e göre S. Freud tarafından Jung ile fikir ayrılıklarına düştükleri zaman yazılmıştır. Faber'in dediği gibi bu eser üç bölümde ele alınmaktadır: Birincisinde, içerden evlenme yaşının ilkel insanlarda önemli rol oynaması, yaşığı çiğnemeye elverişli imkânların bulunması, kişide insanı suça itme ya da suç işleme korkusu doğurmaktadır. İkincisinde, eşyanın ve insanların tabulaşması üzerinde durulmaktadır. Bunlar da sürekli korku üretmektedirler. Çünkü burada insan tabu olan şeylere "dokunursam veya onlara karşı birşey yaparsam, cezalandırım" korkusu içinde bulunur. Onun için zorlama veya baskı altına alma, insanı nevrozlara sürükler. Ayrıca klanın varlığını başkalarına karşı topluca koruma mecburiyeti insan-

da yayınladığı *Zwanghandlungen und Religionsübungen* (1907), yani "Zorlayıcı Fiiller ve Dinî İbadetler" adlı eserinde Freud, nevrotik hastaların fiilleriyle ibadetler arasında bir benzerlik görür. Her ikisinde de birbirlerinden habersiz gibi görünen zorlayıcı unsurların bulunduğunu, başka bir deyişle temel hayat korkusunun baskıya tâbi tutulduğunu söyler. Bunun dışında yine her ikisinde suçluluk şuuru eksik değildir. Buradan hareketle Freud, zorlayıcı nevrozu ferdi dindarlığın çarpık özel bir şekli, dini ise evrensel zorlayıcı bir nevroz olarak görmektedir¹. Freud daha sonraki eserlerinde bu konuya daha geniş bir şekilde girmektedir. Şu halde o hem dinde hem de dindarlıkta nevroz belirtileri görmektedir. Biz bu konuya ileride tekrar döneceğiz.

2) Dinin Başlangıcı Problemi

Freud bu hipotezini, yani nevroz ile din arasındaki ilişkiyi bu şekilde kısaca ortaya koyduktan sonra, dinin menşei hakkındaki görüşlerini, totem ve tabu arasındaki ilişkileri dikkate alarak ortaya koymaya çalışmaktadır. O "Totem ve Tabu" adlı eserinde yukarıdaki hipotezini daha da genişletmiştir. Freud ilkel insanların ruhlarında ve nevrozlu kimselerde görülen bazı benzerliklerden hareketle dinin menşei hakkında bir sonuca gitmeye çalışmaktadır. O ilkel topluluklarda çok görülen aynı klan içindeki bir kadınla evlenme yasağından hareket eder. İlkel kabilelerce çok defa bir totem olarak bir hayvan seçiliyordu. Onun hem avlanması, hem de öldürülmesi yasaktı. Sadece yılda bir kere bu yasağın ortadan kaldırılıyordu. Bu da yani totem hayvanının öldürülmesi, büyük kutlama törenlerine, bir başka deyişle totemin yüceltilmesine sahne oluyordu. Bu sırada bütün klan kendisini herhangi bir şekilde toteme atmış gibi hissederdi². Freud'a göre totem hayvanının yüceltilmesinde tabunun önemli bir etkisi vardı. Bunun da altında Ödipus kompleksinden kaynaklanan aynı toteme bağlı klan üyelerinin bilinçli cinsel ilişkileri yatmaktadır. Halbuki klan içinde içerden evlenme yasağı, cinsel

ları şuurlu altında saldırganlığa itmektedir. Üçüncüsünde maji fenomeni açıklanırken, son bölümde ise totemizm üzerinde durulmaktadır. İşte burada Freud'un dini düşünceleri açığa çıkmaktadır. Bk. Faber, *Religionspsychologie*, s. 20 vd; Freud, *Totem*, s. 8 vd., 25 vd., 30-43, 113-169.

- 1) Freud, *Psikanaliz*, s. 66; Rattner, *Tiefenpsychologie*, s.35-36.
- 2) Bk. Rattner, *Tiefenpsychologie*, s. 36.

doymu engellemektedir¹.

Görüldüğü üzere burada Freud'un totemizm ve tabuya dayanan görüşünün altında Ödipus kompleksi teorisi bulunmakta ve Darwin'in de desteğiyle ilkel insanların yaşayışı hakkında şu görüşleri ileri sürmektedir: O bu konuda Darwin'i yanına çağırarak, başlangıçta insanların sürüler halinde yaşadıklarını, her sürünün en güçlü ve en zorba erkeğin, yani en büyük babanın hakimiyeti altında bulunduğunu, sürü içinde babanın bütün kadınlara ve eşya-ya sahip olduğunu, kendisi için tehlikeli ve rakip gördüğü oğullarına ya öldürttüğünü, ya da yakınından uzaklaştırdığını², fakat oğulların gün geçtikçe babanın hakimiyetini çekemediklerini ve bir gün onu kıskançlıktan öldürüp etini yediklerini, fakat kardeşler arasında babalarının mirasına sahip olmak için giriştikleri mücadelede hakimiyet kurulamayınca birlikte yaşamayı tercih ettiklerini ve neticede çok geçmeden işledikleri bu korkunç cinayetten dolayı içlerinde büyük bir pişmanlık duymuşlardır. Bir daha böyle mücadelelere girişmemek ve babalarının öldürülmesine sebep olan kadınları ele geçirmekten vazgeçmek ve babalarının hatırasına kutsal saymak üzere klan içinden evlenme yasasına bir kural olarak koymuşlar yerine, dışardan evlenmeyi (Exogamie) bir kanun olarak kabul etmişlerdir. Buna karşılık ideal insan gördükleri babalarının ruhu ile barışmak için onu çeşitli törenlerle yüceltmeye ve tapmaya kalkarlar. Bunun için de başka vakitler kutsal bir gözle bakılan totem, yılda bir defa bütün kabile mensuplarının katıldığı bir törenle öldürülüp yenilir³, arkasından yas tutulur; bunu çok büyük bir şölen izler. İşte Freud'a göre totem hayvanı aslında babayı sembolize etmektedir. Zaten ilkel

1) Bk. Freud, Totem, s. 39; Faber, Religionspsychologie, s. 20 vd., 40.

2) Her ne kadar Charles, Darwin'e atfedilerek Freud böyle bir iddiada bulunuyorsa da, biz Darwin'in "Türlerin Kökeni, çev. Ö. Ünalın, Onur Yayınları, Ankara, 1976" adlı eserinin çevirisini baştan sona kadar taramış olmamıza rağmen böyle bir iddianın varlığına yukarıda anılatıldığı şekilde rastlayamadık.

3) Freud, Psikanaliz, s. 67-68. Burada Freud, W. Robertson Smith'in The Religion of the Semites adındaki eserinde "totem dininin başlıca ögesi olarak totem yemeğini" göstermesine katıldığını açıkça belirtmektedir. Bk. Freud, Psikanaliz, s. 67.

kabileler totemlerini ataları olarak benimsemişler ve ona tapınmak suretiyle bunun doğruluğunu göstermişlerdir. Öyle ise totem hayvanı baba yerini tutmakta ve Ödipus kompleksinden ileri gelen baba korkusu da bu hayvan üzerine aktarılmış olmaktadır. Klan üyelerinin yılda bir kere de olsa totem hayvanını öldürüp, topluca ve törenle yemeleri, babayı öldürme olayının tekrarlanmasından başka birşey değildir. İşte totemizm adına yapılanların altında bu korkunç fiilin doğurduğu suçluluk şuru ve buna dayanan ceza korkusu yatmaktadır¹. Şu halde Freud, suçluluk şurunu dinin özünde merkezî bir fenomen olarak görmektedir. Böylece insanlık tarihinde baba ruhuna tapma olayı ilk dinî davranış olarak ortaya çıkmış olur. Bir başka deyişle babanın öldürülmesi ve ona tapma geleneği, zamanla kılık değiştirerek totem olarak seçilen hayvana tapma şekline girer. Buradan hareketle totemizmin dinlerin çekirdeğini oluşturduğunu ve böylece totemin, kendisinden korkulan ve nefret edilen, tapılan ve kıskanılan ilk babanın, bizzat Tanrı modeli haline geldiğini kabul eder. Şu halde Freud'a göre totem hayvanı, zamanla Allah'a dönüşmüştür. İbadetler ise işlenen suçun affettirilmesi ve barışılması gayesini gütmektedir. Hıristiyanlıktaki istavroz çıkarma, kutsal akşam yemeği (Komunion) ve bunlarla ilgili törenler, totemizmden kaynaklanmakta olup, bir barışma ve af dileme denemelerinden başka birşey değildir². Hatta Freud, yalnızca dinin kaynağını ve başlangıcını totemizmde görmez, aynı zamanda ahlâkın, toplumun ve sanatın da temelini totemizmde görmektedir. Çeşitli tezahürlerden anlaşıldığına göre "en yüksek uygarlık aşamasına ulaşmış olanlar da dahil olmak üzere bütün toplumlar zamanla bu to-

1) Freud, Totem und Tabu, s. 44 vd., 64 vd., 74 vd., 82 vd.; Rattner, Tiefenpsychologie, s. 36; Freud, Psikanaliz, s. 66-68.

2) Bk. Freud, Totem und Tabu, s. 150-155, 157-174. Düşünce tarihi üzerinde fikir yürüten düşünürlerin bazıları, insanlık tarihinin akışına bakıldığında, üç türlü düşünce sistemine ya da üç büyük dünya görüşüne rastlandığını kabul etmektedirler. Bunlar, a) Dinî veya mitolojik, b) Metafizik, c) Pozitivist düşünce ve ona bağlı bilimsel görüşlerdir. Freud bunların birincisine animist veya mitolojik düşünce sistemi demesine rağmen, yine de onda ileride ortaya çıkacak dinlerin ilk belirtilerini ve izlerini ihtiva ettiği kanısına taşımaktadır. Krş. Freud, Totem und Tabu, s. 88 vd.

temizm dönemini geçirmişlerdir¹."

Freud, totemizmde olduğu gibi monoteizmde de güçlü bir sembol görmektedir². Çünkü Yahudilik, Hz. Musa'nın babalığı altında doğmuştur. O monoteizmin (tevhid inancının) kurucusu olan yüceltilmiş bir babanın yerini tutmaktadır. Yahudilikte totemizm tekrar canlanmış ve Hıristiyanlıkta devam etmiştir. Şu halde Freud, özellikle Yahudilik ve Hıristiyanlığın temelinde totemizmin izlerini taşıdığına inanmaktadır. O totemizmde olduğu gibi, tevhid inancı taşıyan monoteist dinde de baba figürünün bulunduğu kanısındadır. Ona göre tek tanrılı dinde de insan kendini suçlu hissetmektedir. Yahudiler baba yerini tutan Hz. Musa'yı ve daha sonra da Hz. İsa'yı öldürmüşlerdir. Hıristiyanların doğuştan günahkâr oldukları inancı, bir nevi işlenen suçun itirafından başka birşey değildir. Böylece ilkel dinlerden kalma, babaya öldürmekten doğan suç, zamanımıza kadar gelmiştir. Bu, aynı zamanda ilkel insan düşünce ve inançlarının da günümüze kadar uzandığını göstermektedir³.

Şu halde Freud, insandaki dinî tasavvurları insanlığın ilkel ve çocuksu dönemine ait özellikler olarak zamanımıza kadar sürüp geldiğine ve çağımızda devam ettiğine inanmaktadır⁴ ki bu, onun pozitivistinden etkilendiğinin açık bir belirtisidir.

- 1) Bk. Freud, Psikanaliz, s. 66. Freud bu görüşleri bir yandan tarihî gerçekler gibi ifade etmekte ve bunları J. G. Frazer'in Totemism and Exogamy (1910) ile The Golden Bough (1900) adlı iki kaynağa dayandığını söylerken, bir yandan da bu kaynakların, yani "totemizm sorunlarını aydınlığa kavuşturmada Frazer pek fazla bir başarı sağlayamamış, zaten kendisi de bu konudaki görüşlerini birçok defalar temelinden değiştirmiş, (ve buna dayanarak görüşlerinde) düzeltmelere gitmiştir. Yine o zamanki diğer etnologlar ve tarih öncesi araştırmacıların düşünceleri de bir kesinlikten uzaktır ve bunlar da totemizm sorununda bir görüş birliğine varamamışlardır", (Freud, Psikanaliz, s. 66-69), diyebilmektedir. Buna rağmen o, bu alandaki araştırmalarını sürdürürken "çıkış noktam, totemizmdeki iki yasa, yani totemi öldürme ve aynı totemi mensup klandaki hiçbir kadınla cinsel münasebette bulunmama yasalarıyla ödipus kompleksinde görülen babayı ortadan kaldırma ve anneyi kendine eş edinme eğilimleri arasında göze çarpan uygunluk olmuştur" demektedir. Bk. Freud, Psikanaliz, s. 66-67.
- 2) Freud'un bu konuyu "Der Mann Moses und die monotheistische Religion" (1939) adlı eserinde ayrıntılı bir şekilde işlemekte olduğu görülmektedir.
- 3) Freud, Totem, s. 171-179; Faber, Religionspsychologie, s. 35 vd.; Sundén, Die Religion, s. 248.
- 4) Freud, Totem, s. 100 vd., 164 vd.; Freud, Die Zukunft, s. 102

3) Dinin Geleceği Meselesi

Freud'un üzerinde duracağımız ikinci önemli eseri, "Die Zukunft einer Illusion" adlı yayınıdır. Konumuz bakımından bu eser, daha çok dikkati çekmektedir. Öyle ki ilâhiyatçıların buna karşı gösterdikleri tepkiler (Reaktionen) öteki eserlerinden daha çok olmuştur. Freud burada yukarıda "Totem ve Tabu" isimli eserinde olduğu gibi dinin kaynağı üzerinde pek durmamaktadır. "Bir İllüzyonun Geleceği" adlı eserinde ise o, dinin aslını ve geleceğini kültürel problemler içinde ele almaktadır¹. Freud'a göre, insan hayatında bir yandan kültürün, ya da dış realitenin talepleriyle, öte yandan ferdin hazzı dayanan iç güdüsel tabiatı arasında bir zıtlık vardır. Bir yandan kültür insana bir takım yasaklamalar ve engellemeler getirirken, öte yandan onun iç güdüsel tabiatı kendisine yapılan yasaklamaya karşı çıkmakta ve herhangi bir engellemeden tatmin olmak istemektedir². Böylece her ikisi arasında sürekli gerginlik hüküm sürmektedir. Şu halde psikanalizin temelinde bizim şuurlu hayatımızla şuurlu dış ruh hayatımız arasında bir zıtlık ya da bir gerginlik vardır³. Aslında hayatın gerçeklerine uymak isteyen benle, iç güdülere ya da içten gelen dürtülere dayanan istekler arasında bir çatışma söz konusudur. Fest serbest kalabilse hazlarının peşinden gidecektir. Halbuki kültürel realite, ona bunu yasaklamakta ve ferdi kendine uymaya zorlamaktadır. Çünkü kültür, iç güdülerin bırakılması ve varlığına sürdürmesi esasına dayanmaktadır⁴. Fakat her iç güdünün doyurulması ve baskı altına alınması, iç güdü adına bir başarısızlık ve mahrumiyettir. Kültür ise tabiat ve iç güdü güçleri karşısında ferdin yalnız başına kalmasını istemediğinden onları

vd.; Krş. Egemen, Din Psikolojisi, s. 39; Brehier, Bugünkü Felsefe, s. 59-60.

- 1) Freud'a göre insan ruhu ilk zamanlardan itibaren zamanımıza kadar sürekli gelişmeler kaydetmektedir. Görülen gerçeklere dayanarak bunları inkâr etmek doğru değildir. Bk. Freud, Die Zukunft, s.91-94, 98-104; Krş. Faber, Religionspsychologie, s. 23.
- 2) Freud, Die Zukunft, s.95; Faber, Religionspsychologie, s.23.
- 3) Bunu günlük hayatta yapılan hatalarda (unutma, yanlışlık, dil sürçmesi vb.leri), rüyalarda nevrotik semptomlarda görmek mümkündür. Krş. Faber, Religionspsychologie, s. 19, 23.
- 4) Bk. Freud, Die Zukunft, s. 95-101. "Kültürümüz genellikle iç güdülerin baskısına dayanmaktadır", (Freud, Drei Abhandlungen, s. 125), diyen Freud'a göre vaz geçme kültür gelişmesinin akışı sırasında sürekli bir ilerleme kaydetmiştir. Aynı

kontrol ve baskı altına almaya gayret eder. Böylece o onlara hakim olmaya ya da ferdi iç güdüsel isteklerden vaz geçirmeye çalışır. Çünkü kültür, varlığını sürdürmek için taleplerinin yerine getirilmesini ve hatta ferdin bunları ruhen benimsemesini ister. Esasen kültür ve dinin görevi insanı iç ve dış güçlerden korumaktır. İnsan hayatını tehlikeye sokan tabiat ve iç güdü güçlerinden korunmak için ilk devirlerden itibaren dinin ve kültürün himayesine girmiştir. Çünkü o, bu iç ve dış güçlere karşı koyacak güce sahip değildir. Bundan dolayı insan, ilk devirlerden itibaren dine sahip çıkmıştır. Freud'a göre böyle bir paralellik çocukta da görülmektedir. Özellikle akıl ve kuvvet bakımından, kendisinden çok güçlü olan babası karşısında çocuğun çaresizliğini ve güçsüzlüğünü gözlemek mümkündür. Çocuk babasından korkar, fakat buna rağmen tehlike karşısında, onun koruyuculuğundan ve sevgisinden emindir. Onun için o, babasını yüceltir ve ilâhlaştırır. Çünkü çocuk, yücelttiği ve ilâhlaştırdığı varlıkta daima bir baba karakteri görür¹. İşte bundan dolayı Freud, dinde çocuksu özelliklerin olduğunu, yani ferdin Allah ile ilişkisinde baba-oğul ilişkisinin sezildiğini ve bunun yetişkinlikte devam ettiğini kabul etmektedir². Öyle ise o, yetişkin insanın hayatıyla bağdaşmayan çocukluk haline dönüştür; çocukluk halinin hatırasının canlanmasıdır. Bu halin şuuruna varılmasıyla ve çocukluk halinin bilinmesiyle kaybolur³.

Öte yandan Freud'a göre hayat, insana bu dünyada taşınması çok zor olan bir yükür. İnsan daima kendi dışındaki tabiat kuvvetlerinin ve kaderinin getirdiği acı durumların kurbanıdır. Güçsüzlük ve çaresizlikten dolayı, karşı konamayan tehlikeleri

şekilde münferit gelişmeler, din tarafından kontrol altına alınmıştır. Böylece vaz geçmeye dayanan iç güdü doyumunu Allah'a adanmıştır. Buradan hareket ederek kazanılmış olan bu kültür, kutsal olarak ilan edilmiştir. Sk. Freud, Drei Abhandlungen, s. 125; Krş. Freud, Die Zukunft, s. 95.

1) Freud, Die Zukunft, s. 97-104; Müller-Pozzi, Psychologie des Glaubens, s. 87; Sundén, Die Religion, s. 251-252; Flé, Freud, s. 16-17; Fromm, Psychoanalyse, s. 19; Wase/Scharfeneberg, Psychoanalyse, s. 193; Egenen, Din Psikolojisi, s. 38-39; Faber, Religionspsychologie, s. 37, 41.

2) Flé, Freud, s. 14, 16 vd., 27; Faber, Religionspsychologie, s. 22; Sundén, Die Religion, s. 248.

3) Konuyla ilgili paralellik kurmak için, Krş. Brehier, Bugünkü Felsefe, s. 59-61.

giderebilmek için onun sığınacağı, korunacağı ve Allah diyeceği güçlü bir babaya ihtiyacı vardır¹. Çünkü insanın çaresizliği, korkuyu ve arkasından sığınmaya davet ettiğinden, böylece korku, insana tancısını buldurmuş olmaktadır. Öyleyse Freud'a göre, Allah inancı, korku ve çaresizlikten kaynaklanmaktadır. Korku ve çaresizliğin sürekli oluşunun kavranması, insanı bütün hayat boyunca güçlü bir babanın varlığına götürmüştür. Çocukluk döneminde insan kendini emniyetsizlik içinde hissettiğinden babasına karşı beslediği güven, üstünlük, hayranlık ve korku duygusu, bundan farklı değildir. Çocukluk yıllarının bu durumu hatırlandıkça dinî inancı yetişkinler de hayatları boyunca sürdürmektedir. Çünkü Freud'a göre insan tabiat kuvvetlerinin, kaderin ve toplumun felaketlerine ve acılarına karşı, Allah'ın kendisini koruduğuna inanmaktadır. Bu bakımdan din, çocukluk yıllarında doğup bir daha insanı bırakmayan bir tezahür olarak görülebileceği gibi², insanın dışında cereyan eden tabiat kuvvetleri ve olayları karşısındaki çaresizlik ve güçsüzlük duygusuna ve iç güdülerin, ruh hayatına yaptıkları tesirlerin baskısı ve bunlara karşı duyulan acizliğe dayandırılabilir³.

Şu halde din, insanın henüz zihin gelişmesini yapamadığı ve kuvvetleri aklıyla istediği istikamete yöneltmediği, yani güçsüzlük ve çaresizlik içinde bulunduğu ilk safhada ortaya çıkmaktadır⁴. İnsan akli, iç ve dış kuvvetler karşısında güçsüz ve çaresiz kalınca, bunların kendi üzerinde doğurduğu duygularla birlikte onlara baskı ve kontrol altına almaya kalkar. İşte, insan böyle güç bir durumda illüzyonları (Illusion) geliştirmiştir⁵. Aslında Freud'a göre din, arzuların yerine geti-

1) Bk. Freud, Die Zukunft, s. 100 vd.; Egemen, Din Psikolojisi, s. 39.

2) Krş. Freud, Die Zukunft, s. 115; Egemen, Din Psikolojisi, s. 39.

3) Bk. Freud, Die Zukunft einer Illusion, s. 102 vd.; 125, 128 vd.; Egemen, Din Psikolojisi, s. 39.

4) Bk. Egemen, Din Psikolojisi, s. 39.

5) Freud, Die Zukunft, s. 110-113, 118, 125-129, 132 vd.; Egemen, Din Psikolojisi, s. 39; Freud'a göre toplumlar hiçbir zaman hakikate susamışlığın ne olduğunu tanımamışlardır. Onlar hep vaz geçemeyecekleri illüzyonları istemişlerdir. Yine onlara göre akıl dışı (irreal) realden daima üstün tutulmuştur. Sonra, gerçek dışı, onları neredeyse gerçek gibi etkileyecek güce sahiptir. Onlar her ikisi arasında bir far-

rilmesi için ortaya çıkan bir illüzyondur. Hatta o tehlikeli bir illüzyondur. Arzu edilen bir rüyadır. "Din belli bazı şartlarda bir gerçektir. Fakat aslında görüldüğü şekliyle gerçekler karşısında çaresiz kalan çocuğun arzularından beslenmektedir¹". Çünkü o, çocukluk yıllarından kalan ve ödipüs kompleksinden kaynaklanan ve baskı altına alınmış bir nevrozdur ki, insan bundan kurtulmak zorundadır. Şu halde dinin muhtevası çocukluk tecrübelerinden ve onları sürekli tekrarlamak suretiyle geliştirilmesinden başka bir şey değildir². Freud kilisenin bile çocuğun gelişmesinde bir ana görevini üstlendiği kanısındadır. Çünkü orada gönülden katılarak yapılan dinî pratikler, anaya içten bağlanmada olduğu gibi bir çeşit şuur dışı isteklerin idayurulmasıdır. Sağlıklı bir kilise hayatı çocuklar için sağlıklı ve dengeli bir hayata geçişte köprü görevini görmektedir. Birkaç iyi kilisenin, birkaç iyi ananın özelliklerini taşıması gerekir. İnsan farkında olmadan sürekli güçlü, koruyan ve emniyet sağlayan bir baba arar. Bu, çocuk için ruhî bir ihtiyaçtır. İşte bu ihtiyaç onda hayat boyu güçlü ve koruyucu bir babanın (Allah'ın) varlığına inanmayı ortaya çıkarmıştır³.

4) Dinin Kültür İçindeki Yeri

Freud "Das Unbehagen in der Kultur" (Kültürdeki Huzursuzluk, 1930) adlı eserinde ise insanın kendisini doğrudan doğruya ezeli ve ebedî yüce bir varlığa bağlanmış hissetmesine karşı çıkmaktadır⁴. Çünkü herşeyden önce Freud, kendi içinde bir

kin olmadığı kanısındadır. Ayrıca, Freud, halkın hiçbir zaman çobansız yaşamayan bir sürü olarak görmektedir. Onun için de kendisine çoban olana karşı doğal olarak itaat etme ihtiyacı vardır. Bk. Freud, Massenpsychologie, s. 19 vd., 62 vd.; Krs. Faber, Religionspsychologie, s. 23 vd.

- 1) Bk. Faber, Religionspsychologie, s. 24 vd.
- 2) Freud, Die Zukunft, s. 123, 125, 128 vd.; Faber, Religionspsychologie, s. 23-25; Egemen, Din Psikolojisi, s. 39; Plé, Freud, s. 13, 17 vd.; Müller-Pozzi, Psychologie des Glaubens, s. 91; Nase/Scharfenberg, Psychoanalyse, 210, 225, 234, 237; Jung, Welt der Psyche, s. 48, 59.
- 3) Nase/Scharfenberg, Psychoanalyse, s. 193, 225, 234.
- 4) Esasen Freud'a göre insan için esas olan mutluluğun aranıp bulunmasıdır. Bu da onun serbestçe hareket etmesiyle mümkündür. Halbuki din mutluluğa giden yolları engellemekte ve bütün duyguları baskı altında tutmaktadır. Bk. Freud, Das Unbehagen, s. 110-122; Plé, Freud, s. 20.

varlığın duygusunu hissetmediğini söylemektedir. Freud'a göre insan için esas olan mutluluğun aranıp bulunmasıdır. Bu da onun serbestçe seçeceği imkânlarla olacaktır. Din insanın kendisini bulmasında yardımcı olmaz. Çünkü o mutluluğa giden yolları engellemektedir. Dinde duyguların her türlü rol oynar. Bununla birlikte o "bunların hepsini zorla baskı altında tutmaya kalkar"¹.

Freud'un konumuz bakımından son önemli eseri "Der Mann Moses und die monotheistische Religion" (Hz. Musa ve Monoteist Din) adlı eseridir. O bu eserini hayatının sonuna doğru yazmıştır. Roma'ya yaptığı bir seyahat sırasında Michelangel's'in ünlü Musa heykelini görür. O zaman bu heykel o heybetli görünümüyle Freud'u son derece duygulandırmıştır.

O buradan hareket ederek yazdığı sözü edilen eserinde tarihî kaynaklara fazla dayanmadan, Hz. Musa'nın kimliğini, yahudileri monoteizme çevirişini, fakat onların kendisine karşı çıkışlarını, zamanla onu ödürlüklerini ve arkasından doğup da baskı altında tutulan suçun giderek bilinçlenmesini anlatmaktadır². Sonuç olarak Freud totemizmle olduğu gibi monoteizmde (tevhid inancı) de kuvvetli bir baba sembolü görmektedir. Çünkü Yahudilik Hz. Musa'nın babalığı altında doğmuştur. O monoteizmin kurucusu olan yüceltilmiş bir babadır³.

C. JUNG VE ANALİTİK PSİKOLOJİ

I. Jung'un Freud ile Bilimsel İlişkisi

Konumuzun ikinci önemli şahsiyeti Carl Gustav Jung'tur. O da Freud gibi bütün dünyayı etkilemiş bir psikologtur. İsviçre-

- 1) Freud, Das Unbehagen, s. 83, 90-97, 104-107, 110-122, 126-128; Plé, Freud, s. 20 vd.; Pruyser, Die Wurzeln, s. 219 vd.
- 2) Burada şunu hatırlatmakta yarar vardır. Freud bu eserini yazarken Jung ve A. Adler'in hareketini düşünmüştür. Kendisinin İtalya seyahatında karşılaştığı, elinde on emirle oturmış Hz. Musa heykelinin heybetli görünüşü karşısında uygulanması, onun bu ihanetini frenler. Burada Freud kendisini Hz. Musa yerine koyar. Ona göre Hz. Musa'ya da halkı ihanet etmiştir. Ama o yine her haliyle ihtişamlı Musa olarak kalmıştır. O yüceltilmiş bir babadır. Kanun yapıcısı ve sonsuza kadar nefret edilmiş bir baba olarak kalacaktır. Bk. Faber, Religionspsychologie, s. 27, 33; Müller-Pozzi, Psychologie, s. 98 vd.; Kohler, Connaître Freud, s. 163.
- 3) Bk. Faber, Religionspsychologie, s. 27, 33-36.

li bir protestan papazının oğlu olan Jung, çocukluğunu İsviçre'nin tanınmış kentlerinden Basel yakınlarındaki çevre köylerinde geçirmişti¹. Hassas bir ruhî yapıya sahip olan Jung, bülûğ çağının dalgalı yıllarında ciddi dinî problemlerle karşılaşmıştır. O da hocası gibi tıp öğrenimi ve psikiyatri ihtisası yapmıştır. O, zamanında dünyanın en ünlü psikiyatri bilgini Eugen Bleuler'in öğrencisi olmuştur². Bleuler, Jung'a psikanalikle meşgul olmasını tavsiye etmesi üzerine, o da Freud'un eserlerini okumaya başlamıştır. Gün geçtikçe Freud'un hastalıkları teşhis ve tedavi tekniğine ilgi gösteren Jung, onunla temas kurarak 1909'da mektuplaşmaya başlar. Başlangıçta birbirlerini çok iyi anlayan bu iki bilginin aralarındaki dostluğun çok hızlı gelişmesi neticesinde Jung, kısa zamanda Freud'un en yetenekli öğrencisi durumuna yükselmiştir. Bunu yerinde değerlendirmek gayesiyle Freud onu öğrencilerine baş öğretmen yapmayı istemişse de, psikanalitik görüş ve fikir ayrılıklarından dolayı, aralarındaki dostluk 1913'de bir daha düzelmek üzere sona ermiş oldu³.

Aralarındaki fikir ayrılığı sembollerin farklı anlaşılmasından doğmuştur. Jung, Freud'un cinsel (sexuel) sembol anlayışını doğru ve bilimsel değil, akeline ilkel buluyordu. Freud sembolleri seksüelleştirirken, Jung ise başta semboller olmak üzere rüyaları, libidoyu, arşetüpleri (Archetypus) ve diğer psikanalize ait kavramları⁴ ondan farklı bir şekilde açıklıyordu.

Bilimsel bakımdan da her ikisinin hareket noktaları birbirinden farklıdır. Freud kendini tabiat ilimleri ekolüne bağlı, modern ve pozitivist bir araştırmacı olarak görmek iste-

- 1) Jung'un çocukluğu ilk, orta ve yüksek öğrenim yılları hakkında ayrıntılı bilgiler için Bk. Jung, Erinnerungen, s. 13-120; Faber, Religionspsychologie, s. 42.
- 2) Bu konuda ayrıntılı bilgi için Bk. Jung, Erinnerungen, s.121-150; Faber, Religionspsychologie, s. 42.
- 3) Bu hususta geniş bilgi için Bk. Jung, Erinnerungen, s. 151-173; Faber, Religionspsychologie, s. 42; Hostie, Jung und die Religion, s. 2 vd.
- 4) Jung, Psychologische Typen, s. 132 vd., 201-269, 410, 415, 436, 450, 453, 513 vd.; Hostie, Die Religion, s. 31-86; Jung, Psychologie und Religion, s. 72, 78 vd.

mektedir. Öte yandan o tecrübeye değer vermesine rağmen konuya bir düşünür edasıyla başlamaktadır¹. Halbuki Jung tabiat bilimlerine ve tecrübeye değer vermekle birlikte, onların ağına düşüp kalmamıştır. O sezgisel kabiliyeti çok güçlü bir psikologdur. Bu bakımdan Jung, gittikçe tabiat ilimlerinden sürekli beslenen bir psikolog olmaktan uzaklaşmıştır².

II. Jung'un Din Anlayışına Yaklaşımlar

1) Temelde Freud'a ve Dine Karşı Tavrı Alışı

Jung, din konusunda hemen hemen Freud'un söylediklerinin karşısında olmuştur. O, bu konuda objektif bir psikolog ve bilim adamı olarak hareket edeceğini, olayları bir seyirci gibi izleyeceğini, sözlerine sadık kalarak dini inceleyeceğini, konuya mümkün olduğu kadar felsefî ve metafizik görüşleri karıştırmamaya çalışacağını, kısaca olmakta, görülmekte ve yaşamakta olan gerçekleri ele alacağını, bu bakımdan tesbit ettiği realitelerin hükümlere değil, olmuş ve olmakta olanlara dayandığını söylemektedir. Bundan dolayı Jung, konuya Freud gibi bir filozof edasıyla değil, bir psikolog olarak başlamaktadır. Meselâ o, Hz. Meryem'in Hz. İsa'ya bákire olarak doğurduğu inancı var olduğuna ve insanın içinde böyle bir inanç yer ettiğine göre, bu psikolojik olarak bir gerçektir, demektedir. Jung'a göre eğer ortada bir fikir ya da bir inanç varsa o artık psikolojik olarak bir vaki'dir. Aslında bunun doğru veya yanlış olması onu ilgilendirmemektedir³.

Bütün bunlara rağmen her iki psikolog psikanalizin temelinde birleşmektedirler. Buna göre her ikisi de insanda şuurlu ve şuur dışı ruh hayatı arasında bir gerginlik olduğunu, bu gerginliğin fordi zamanla nevroza sürüklediğini, bunun iyileşebilmesi ise şuur dışının şuurlu hale gelmesine bağlı bulunduğunu kabul etmektedirler⁴.

1) Bk. Jung, *Erinnerungen*, s. 219 vd.; Faber, *Religionspsychologie*, s. 26, 42 vd.; Jung, *Welt der Psyche*, s. 7 vd.; Jung, *Zur Psychologie*, s. 152 vd.; Bitter, *Freud*, s. 66 vd., 71 vd.

2) Krs. Faber, *Religionspsychologie*, s. 42 vd.

3) Bk. Jung, *Mensch und Seele*, s. 376; Faber, *Religionspsychologie*, s. 54; Egemen, *Din Psikolojisi*, s. 47.

4) Krs. Faber, *Religionspsychologie*, s. 44 vd.

2) Analitik Psikolojinin Din İle İlişkisi

Jung'un din ile ilgili görüşlerini anlayabilmek için onun psikiyatri mütehassısı olduğunu gözden uzak tutmamak gerekir. Jung'un sisteminde psikoterapinin amacı bir yandan şahsiyetin eğitilerek sağlıklı bir şekilde gelişmesini ve olgunlaşmasını temin etmek, öte yandan nevrotik hastaların tedavi edilerek sağlıklı ve dengeli bir kişiliğe ulaştırılmasıdır. Jung buna Individuation¹ süreci demektedir. Bu süreç ona göre büyük ölçüde dinî bir süreçtir.

Çünkü individuasyon (Individuation) sürecinde fert kendine karanlık olan şuur dışının aydınlanmasına çalışırken orada ilâhî muhtevalarla karşılaşmaktadır. İnsanlığın büyük tecrübeleriyle ilgili fikirleri ve inançları, şuur dışında daima canlı olarak korunmaktadır. Bundan dolayı şuur dışı dinî bir tabiata sahiptir. O, ruhsal hayatın bir parçası değildir. Aslında o daha çok bize bağlı olmayan bir kuvvettir. Fakat düşünceye ve şuura gelerek kendini duyurur².

3) Ferdî Dinî Gelişmeler

Jung, hıristiyan bir ilâhiyatçının oğlu olduğundan daha çocukluk döneminde birçok dinî konularla karşılaşmıştır. Fakat henüz on-bir yaşında onu Hıristiyanlığın Allah tasavvuru meşgul etmeye başlamış ve bu bülûğ çağında onda ciddi bir problem haline gelmiştir. Ayrıca bu dönem buna daha başka yeni dinî konular karışmış ve böylece gün geçtikçe bugünkü Hz. İsa tasavvuruna, kiliseye, kilise ilâhiyatına karşı içinde bir soğukluk hissetmeye başlamıştır. Bu gelişme zamanla onda bunlara karşı olumsuz bir tavır takınmaya dönüşmüştür. Jung'un böyle bir tutuma ulaşmasında herhalde çocukluk yıllarında duyduğu ya da dinlediği korkutucu ve ürpertici hikâyelerin etkisi olsa

1) Bk. Goldbrunner, Individuation, E. Wewel Verlag, Freiburg i. Br. 1957. Hçette, Die Religion, s. 87-104; Faber, Religionspsychologie, s. 44.

2) Jung, Bewusstes und Unbewusstes, s. 11 vd.; Jung, Beziehungen, s. 13-25; Jung, Mensch und Seele, s. 371; Fromm, Psychoanalyse, s. 26; Sundén, Die Religion, s. 397.

gerektir. Bunda bir başka deyişle, babasının uyguladığı eğitim ve öğretimin de tesiri olmuştur. Jung, her ne kadar yaşamakta olan kilise ya da Hıristiyanlığa karşı belirli derecede saygı duyarsa da onlar hakkında kendisine anlatılanların veya duyduklarının etkisinden kendini kurtaramadığından onlara, özellikle Hz. İsa'ya ve kiliseye karşı bir türlü ısınmadığını söylemektedir¹.

Öte yandan babası bu durumu öğrenince buna müdahale etmek istemiş, fakat onun açıklamaları Jung'u doyurmadığı gibi aksine daha sıkıcı olmuştur. Babasının gayretleri karşısında Jung "Neden adamcağızın istediği ve beklediği olmuyor?" diye kendisini suçlamasına rağmen, insanı içten ezen ve çökerten sorularını içinde saklayarak susmasının daha doğru olacağı kanısına varmıştır². Neticede babası, oğlunun özellikle Allah inancı hakkındaki hiç de beklemediği fikirlerini öğrenince hayal kırıklığına uğrar. Bu da gittikçe aralarının açılmasına sebep olmuştur. Böylece kilise ve kilise ilâhiyatından uzaklaşmaya başlayan Jung, babasından da giderek uzaklaşmıştır.

Her geçen gün problemleriyle yalnızlaşan ve bu haliyle bir karanlığa doğru itildiğini farkeden Jung, problemlerinin nedenlerini daha iyi anlayabilmek için felsefe ile meşgul olmaya başlamıştır. Bu cümleden olarak o, N. Hartmann ve Nietzsche'nin eserlerini okumuş, fakat her ikisini de tecrübeden uzak bulunmuştur. Nihayet Jung, gerçeklerin dışına taşmanın daha doğru olacağını kabul ederek tabiat (organizma) ile, ruhsal olayların çatıştıkları yer olarak kabul ettiği psikiyatride biyolojik ve manevî gerçekleri, birlikte araştırabileceğine inandığından kendini ona vererek psikiyatride mütehasıs olmaya karar verir³. Böylece tecrübeye eğilimini ve bunlarla "başka şeylerle" ilişki kurarak her yerde arayıp da bulamadığı biyolojik ve manevî gerçeklerin araştırılmasını birlikte yapabileceğine inanıyordu⁴.

1) Krş. Faber, Religionspsychologie, s. 56, 59 vd.

2) Bk. Faber, Religionspsychologie, s. 56-60.

3) Bk. Faber, Religionspsychologie, s. 59 vd.

4) Krş. Faber, Religionspsychologie, s. 58 vd.

III. Jung'un Psikanalitik Din Anlayışı

1) Din Anlayışının Oluşması

Psikiyatri, psikoterapi ve psikolojiye bütün ömrünü veren C. G. Jung'un kendine özgü bir din anlayışı vardır. O, din ve dinî konular ya da dinî tezahürler hakkında çok şeyler söylemiştir. Burada Jung'un din anlayışını ortaya koyarken, model olarak büyük ölçüde Hıristiyanlıktan hareket ettiğini hatırlatalım. Zira her insan gibi o da, bir yerde kendi kültürünün çocuğu olduğunu saklamamakta ve bizzat kendisi "Hıristiyanlık bizim dünyamızdır. Düşündüğüm herşey Orta Çağın, daha doğrusu Hıristiyan Orta Çağının ürünüdür¹", demektedir. Esasen biz burada daha çok Jung'un din anlayışını genel çizgiler içinde ortaya koymaya çalışacağız. Bunu yaparken de onun dinî görüşlerini, daha çok 1937'de Yale Üniversitesinde verdiği derslerinin 1940 yılında "Psychologie und Religion" (Psikoloji ve Din) adıyla yayınlanan eserini esas olarak ortaya koymaya çalışacağız. Jung, eserinin birinci bölümünde şuur dışının bağımsızlığını açıklarken dinî görüşlerini de belirtmektedir.

Jung'un anlayışının oluşmasında R. Otto'nun ünlü "Das Heilige", yani "Kutsal" adlı eserinin etkisi görülmektedir. Zamanında aktüel olan Otto'nun din tarifine birçok ilâhiyatçılar katıldığı gibi, bunu Jung da benimsemektedir. Ona göre din, mukaddes olanın içte yaşanması ve yüceltilmesidir. Başka bir deyişle din, ferdin insan üstü yüce bir varlığa ya da ilâhî bir kuvvete yönelmesi ve içten bağlanmasıdır. Öyle ise dinî yaşayışların özü, ferdin yüce bir kuvvete samimiyetle bağlanmasından ve teslimiyetinden başka birşey değildir. Yine başka bir ifade ile din, ilâhî kuvvetin dikkatli ve ciddi bir şekilde ruhta müşahede edilmesidir. Bu, iradeli bir fiille dayanmayan dinamik bir varlık ya da fonksiyonel bir etkidir. Şu halde din, ferdi içten tamamen saran ve onu kendi kontrolü altına alarak ona hakim olan bir güçtür. Burada inanan insan, içten gelen bir teslimiyetle inandığı ilâhî kuvvete bağlanır. Ferdin dışında olan, fakat onun içinde duyulan ve ferdi tamamen kavrayan bu duyguya Jung numinosun, yani ilâhî olanın duygusu adını vermek-

1) Bk. Jung , Mensch und Seele, s. 361 vd.

tedir¹. Bu insanı derinden büyüleyen, ona son derece güven ve onun içinde korku ile karışık tazim duygusu uyandıran bir sır olarak kalan ilâhî varlığın içte yaşanmasıdır. Bu haliyle dinî yaşayış, insan ruhunda özel bir yaşayış olarak kendini belli etmektedir. Buna bir bakıma, yukarda işaret edildiği gibi, ruhun bütün benliği ile dikkatli, ciddi ve samimi bir şekilde derinliğe açılan bir müşahede², demek mümkündür.

Böylece din, başta yüce ve ilâhî bir kuvvete inanmak üzere iman esasları, emirleri, yasaklar ve başka prensipleriyle kendini insana duyurmuştur. Buna karşılık inanan kimse ise yüce, kudretli, besleyici, yaşatıcı, koruyucu ve diğer özellikleriyle tanıyıp bağlandığı Tanrısına karşı itaat, güven, sevgi, korku, tazim, dua, ibadet ve başka faaliyetleriyle kulluğunu göstermeye çalışmıştır³.

Jung, dinî dilin basit bir ifadesi olarak değil, o anda bilincin özel tutumunu gösteren ve ilâhî olanın tecrübesi ve yaşanmasıyla değişen bir nitelik görmektedir. Böylece bu anlayışla babasının kendisine öğrettiği ve gençliğinden itibaren reddettiği dinden ayrılmış olmaktadır. O, Allah inancına H. Faber'in dediği gibi bir diyalektik getirmektedir. Buna göre Allah hem esirgeyici ve bağışlayıcı, hem de istediğinde istediği gibi cezalandırıcı olduğundan, insan O'nu hem sevmeli hem de O'ndan korkmalıdır. Bunun ikisinin de inanan için değeri büyüktür. Çünkü böyle bir inançla insana iki yönlü bir mesuliyet yüklenmiş olmaktadır. Esasen bugünün insanında var olan zıtlıklar böyle bir inançla çözülmeli, kör ve guursuz olmaktan uzaklaştırılmalıdır⁴.

2) Dinin Kaynağı ve Kolektif Şuur

Öte yandan Jung, kolektif şuur dışına ruhun temeli gözüyle bakmaktadır. O son derece engin olduğundan, bütün dinle-

1) Jung, *Psychologie und Religion*, s. 11; Jung, *Mensch und Seele*, s. 371; Sundén, *Die Religion*, s. 307; Fromm, *Psychoanalyse*, s. 26.

2) Faber, *Religionspsychologie*, s. 46 vd.; Jung, *Psychologie und Religion*, s. 11 vd.; Jung, *Mensch und Seele*, s. 370-371.

3) Jung, *Psychologie und Religion*, s. 13; Jung, *Mensch*, s. 361 vd.

4) Bk. Jung, *Mensch und Seele*, s. 382; Faber, *Religionspsychologie*, s. 67.

rin kaynağını oluşturmaktadır. Kollektif şuur dışı herşeyi kapladığı gibi, Allah da herşeyi keplamaktadır. Jung'un bu anlayışı, din ile psikoloji sahası arasında belirli bir sınırın olmadığını göstermektedir. Şu halde din kollektif şuurun bir manifestosudur. Allah ise numinosun samimiyetle içte duyulması ve müşahade edilmesidir. Jung bu görüşünü dört noktada toplamak suretiyle açıklamaya çalışmaktadır:

1) Rüyada zaman zaman bir ses duyulur. Bu ses otoriter bir vaziyette açıklamalarda bulunduğu gibi emirler de vermektedir. Bu, ruhun bilinmeyen karanlıkta kalan şuur dışının zaman zaman bir maksada yönelik olarak dışa yansıdığını göstermektedir. Jung buna aynı zamanda gerçek bir dinî fenomen gözüyle bakmaktadır. Çünkü onun dört grup altında sınıflandırdığı rüyaların¹ bir sebebi de ilâhî kaynağa dayanmaktadır ki bunlar Allah tarafından gönderilen işaretlerdir².

2) Şuur dışının dinî bir fenomen olarak ele alınması, şura gelen sesin kaynağını da haber vermektedir. Ama insan şuur alanına gelen sesin kaynağını bilemediği gibi onun nereden geldiğini de bilemez. Fakat o, kollektif şuur dediği ruhun derinliklerinden gelen sesin etkisinden haberdardır. Öyle ise Jung'a göre kollektif şuurda dinî bir karakter göze çarpmaktadır. Bu da onun kendine özgü bir din ve Allah anlayışına sahip olduğunu gösterir. Buna göre modern insan Allah'ı aşkın bir varlık olarak kendi dışında değil, yani şuur dışının derinliklerinde bulacak ve orada duyacaktır. Onun için Hıristiyanlıktaki bazı dogmaların bu anlayışa göre değiştirilmesi gerekmektedir ki bunlardan birisi, teslis (üçleme) inancının akla ve şura hitap edecek hale getirilmesidir. Çünkü bu haliyle bu inancın aklın ve şuurun ölçülerine uyduğunu söylemek güçtür³.

-
- 1) Bk. Jung, Psychologie und Religion, s. 24 vd., 30 vd., 36, 41-42; Jung, Mensch, s. 77-102; Krş. Hostie, Religion, s.47.
 - 2) Rüyaların diğer üçü ise sevgi, ümit, istek, korku, kin, tatmin vs. gibi bedeni duyguların etkisiyle ortaya çıkan ve başka sebeplerle görülen rüyalardır. Bk. Jung, Psychologie, s. 262; Jacobi, Psychologie, s. 107-126; Jung, Mensch, s.77-102; Goldbrunner, Individuation, s. 48 vd.; Hostie, Jung, s. 47 vd.; Jung, Traum, und Symbol, Rascher Verlag, Zürich/Stuttgart 1963, s. 145-169.
 - 3) Jung, Mensch, s. 357, 377, 381; Jung, Psychologie, s. 57 vd.; Hostie, Jung, s. 229-230; Faber, Religionspsychologie, s.53.

3) Jung burada dogma üzerinde durarak, bazı hususlara dikkati çekmektedir. O öncelikle din ile dogma arasındaki ilişki üzerinde durmaktadır. Ona göre dogma, dinin içinde yer alan bir inanç prensibidir. O ferdin neye ve nasıl inanacağını belirlemektedir. Bu bakımdan Jung, ibadet ve duanın, insanın günlük hayatında çok önemli bir yeri olduğunu kabul eder. Herşeyden önce onlar ruhî ve manevî sağlığın korunmasında vaz geçilmez unsurlardır. O buradan hareketle kendisine gelen hastalarına, kendilerine yardım ettiği sürece ve ellerinden geldiği kadar dinî emirleri ve yasakları yerine getirmeye çalışmalarını öğütlemiştir. Çünkü Jung'a göre inançlı bir hasta ibadet ve dualarıyla daha çok huzur içinde olacak ve bu ölçüde gönlü rahatlayacaktır. Şu unutulmamalıdır ki, onun sahip olduğu bu mutluluğu ve kazandığı iç huzuru ondan kimsenin almaya hakkı yoktur¹.

Bundan başka Jung, dinde görülen dogmalar, ibadet ve duaların şuur dışından gelecek çeşitli tehlikelere karşı ferdi ruhen koruyacak güçte olduklarına inanmaktadır². Aslında psikoterapist ile dindar insan birbirlerini çok iyi anlayan ve birlikte hareket eden kişiler olabilmelidirler. Bu bakımdan insanın ruhen gelişmesi demek, dinin gelişmesi demektir³. Şu halde dogma şuur dışından ya da objektif ruhtan, kendiliğinden gelerek görünen ve bağımsız bir şekilde faaliyetlerini sürdürmek suretiyle dışa yansıyan bir rüya gibidir. Bu, ruhu bilimsel bir teoriden çok daha eksiksiz ve çok daha mükemmel bir şekilde ifade eder. Çünkü ilmî teori, yalnızca şuurunu ifade ederken, rüya ise şuur dışından gelmektedir. Öyleyse dogma ve rüya şuur dışının yaratıcı ürünleridir.

4) Bu arada Jung dogmanın yanında dinlerdeki özellikle Hıristiyanlıktaki sembolün yeri ve rolü üzerinde durarak teslis inancı ve haç işaretinin psikolojik açıklamalarını yapmaktadır. Sembollerin öteki dinlerde olduğu gibi Hıristiyanlıkta da önemli bir yeri vardır. Jung bu dindeki Allah tasavvurunu açıklar-

1) Bk. Jung, Psychologie, s. 57; Müller-Pozzi, Psychologie, s. 49; Faber, Religionspsychologie, s. 53.

2) Krş. Jung, Psychologie, s. 57-59; Hostie, Jung, s. 53.

3) Krş. Faber, Religionspsychologie, s. 67.

ken üçlü sembol yerine dörtlü sembol (Quarternität) anlayışına açılmaktadır. O'na göre aslında Allah insana ilk önce dört unsur ilham etmiştir. Onun dört sayısı birin kısımlarını, kalitelerini ve fikirlerini sembolize etmektedir. Bu bakımdan dörtlü sembolün ilâhî kuvvetle sıkı ilişkisi vardır. Hıristiyanlıkta üçlü inanç (teslis akidesi) önemli bir semboldür. Yalnız Jung'a göre bu, yetersizdir. Üçlü sembole kötülük prensibi de eklenmeliydi. Çünkü bu Hıristiyanlıkta önemli bir rol oynamaktadır. Halbuki şeytana (kötülük) bağımsız bir hayat düşünül müştür. Sonra akıl, teslise Hz. Meryem'i de ekleyerek sembolü dörde çıkarmaktadır. Bu, ruhun Allah ile birleşmesi ve şuur dışının şuurlaşmasıdır. Böylece insan beraberinde gölgesini de götürür ve her insan gölgesi tarafından takip edilir. Biz geçmişimizi beraberimizde taşıyoruz. İnsan nefsi, isteklerini duygularıyla birlikte taşımaktadır. Jung bu şuur dışı anlayışına dayanarak ilkel dinî tezahürlerde şuur dışının açıklanışını görmektedir. O buna kollektif şuur dışı demek ve sembollerin de büyük bir ihtimalle kollektif şuur dışından geldiğine inanmaktadır¹. Böylece Jung kendi dininin sembollerine psikolojik değer kazandırmaya çalışmaktadır.

3) Dinin Psikolojik Gerçekliği

Din objektif bir gerçek olduğu kadar psikolojik bir gerçektir. O değerler içerisinde en yüksek yeri işgal ettiği gibi, aynı zamanda insan ruhunda büyük bir kuvvettir. Din, ferdin içinde doğrudan doğruya yaşanan bir tecrübeye dayanır, Dinî tecrübe ise mutlakdır. Onun üzerinde tartışma yapılmaz. Çünkü o, insan üstü bir gerçektir. Eğer insan içinde böyle bir tecrübeyi duymuyor ve buna rağmen dine karşı bir şey söylemek istiyorsa, o ancak kendisinin böyle bir tecrübeye sahip olmadığını söyleyebilir. Ama o yoktur diyemez. Bilindiği gibi, insan dini içinde tecrübe etmeden ya da onu içinde duymadan

1.) Bk. Jung, Mensch, s. 72-73, 358-359, 367-368, 377; Jung, Zur Psychologie Westlicher und Östlicher Religion, s. 162-164, 179-180; Sundén, Religion, s. 313-314, 316-317; Faber, Religionspsychologie, s. 45, 48-49, 53, 59; Laiolin, Einführung, s. 82-83.

dinden hiçbir şey anlayamaz. Allah kavramı doğrudan doğruya akıl dışı (irrational) tabiatın zarurî psikolojik bir fonksiyondur. Bunun Allah'ın varlığı ya da yokluğu sorusu ile hiçbir ilişkisi yoktur. Çünkü bu soruyu insan akli asla cevaplandıramaz. Sonra, Allah'ı isbat etmeye gerek de yoktur. Çünkü ilâhî varlık fikri, sınırsız gücü ile şuurlu olmasa bile şuursuz bir şekilde her yerde mevcuttur¹. İnsanlar din hakkında ne düşünürlerse düşünsünler, bunun bir önemi yoktur. Dinî yaşayışa kim sahipse o, en büyük değere ve iç huzuruna sahiptir. Hiç kimse ilerde olacak şeyleri bilemez. Bundan dolayı biz onları nasıl öğrenmişsek, böylece kabul etmek zorundayız. Eğer böyle bir tecrübe ya da yaşayış, hayatın daha sağlıklı, daha güzel ve daha manalı şekillenmesinde birisine yardımcı oluyorsa, o çekimden ve ranatça, bu Allah'ın bir lütfudur², diyebilir. Böyle bir inanç, inanan insan için aynı zamanda yaşama gücü ve hayat kaynağıdır. Bundan dolayı bu inanç onun hayatına, dünyasına, hatta insanlığa mana ve değer katacaktır³. Onun için dine dayanan hayat doğru, meşru ve sağlıklı bir hayattır. Bunun aksini söyleyenlerin ölçüsü nedir? Kim buna yetkilidir? Dinî yaşayışın meşru olmadığını ve onun insana verdiği iç huzurun geçersiz olduğunu kim söyleyebilir? İnsana yardım eden ve onun içini ferahlatan dinî yaşayışın hissettirdiği gerçekten daha iyi ve daha geçerli bir realite var mıdır? Hiçbir psikanaliz temsilcisi, insanın dinî tecrübeden başka hiçbir tecrübeye böyle bir iç huzuru (pistis) bulabileceğini iddia edemez⁴. Bundan dolayı C. G. Jung, dinî inancın ruhlardan silinmesini ve temizlenmesini değil, aksine onun insan ruhunda yenilenmesini ve mümkün olduğu kadar akla, mantığa uyar hale gelmesini ve nihayet ruhta sağlıklı bir şekilde kendini duyurmasını ve canlılık kazanmasını istemektedir. Aslında doğal din, ferdin içinde tabii olarak doğan ve ona tabii gelen dindir. Çünkü insan tabiatında dinî inanca olumlu bir

1) Jung, Mensch, s. 359-361, 370-371; Jung, Über die Entwicklung der Persönlichkeit, s. 99 vd.; Jung, Psychologische Typen VI, s. 233, 265, 269, 339; Bitter, Freud, s.74 vd.,81.

2) Bk. Jung, Mensch und Seele, s. 366-371.

3) Bk. Jung, Psychologie, s. 124; Jung, Mensch, s. 358.

4) Bk. Jung, Psychologie, s. 124; Jung, Mensch, s. 361 vd.,370.

şekilde isteyerek bir katılış vardır, yani o inanmaya ruhen hazır vaziyettedir. Şu halde Jung'a göre din, insan ruhuna ve aklına uyan, Allah'ını içinde duyan bir din olmalıdır. Çünkü Allah şuur dışından gelerek, insana kendisini duyurmaktadır. Görüldüğü üzere insan hem inancın, hem inancını duyacak, hem de inancı üzerinde düşüncecektir. Burada Jung şunu hatırlatmaktadır. Sadece inanıp da inancı üzerinde düşünmeyen insan, daima bir şeyi unutmaktadır. O da kendisini şüphe denen düşmandan sürekli arınmış görememesidir. Çünkü inancın hakim olduğu yerde konuya ve yerine göre, şüphe daima yakınında bulunmaktadır. Buna karşılık sağlam düşünen insan, şüpheden çekinmez. Çünkü şüphe, ona daha doğru bir anlayışa ulaşmak için yardımcı olacaktır¹. Böylece Jung belli bir hayatı gerçekleştirme hedef edinen bir din anlayışını göstermeye çalışmaktadır².

4) Dinin Psikoterapik Fonksiyonu

C. G. Jung'un tasavvur ettiği din, ferden ruhunda büyük bir boşluğu doldurmaktadır. Bu bakımdan dinler, ne olursa olsun, onlar ne söylerlerse söylesinler, insan ruhuna o kadar yakındır ki, herşeyden önce psikoloji onları en azından görmezlikten gelemes³. Görüldüğü üzere S. Freud dindarlığı, bir çesit nevroz ya da patolojik bir tezâhür, dini de evrensel bir baskı nevrozu görürken, buna karşılık Jung nevrozun oluşmasında dinin doğrudan doğruya ilişkisi olmadığını, aksine nevrozlu hastanın tedavisinde dinin önemli ve yapıcı bir etken olduğunu kabul etmektedir. Daha doğrusu o, dinin nevrozlu hastaların tedavisinde iyileştirici ve düzeltici bir fonksiyonu olduğu inancını taşımaktadır. Jung, nevrozlu olup da dine inanmayan hastalarda, inanmanın verdiği ruhsal boşlukta ruhsal rahatsızlıklarını daha çok yayıldığını tesbit etmiştir. O özellikle ak-

1) Bk. Jung, Mensch und Seele, s. 374.

2) Jung'un bu anlayışına destekleyen görüşler hakkında ayrıntılı bilgiler için, Bk. Faber, Religionspsychologie, s. 54.

3) Bk. Jung, Mensch und Seele, s. 357.

4) Jung, Psychologie und Religion, s. 11 vd., 42, 53 vd., 93 vd., 96-104, 124 vd.; Krş. Faber, Religionspsychologie, s. 55, 72.

lin gücüne güvenenlerin itimadı sarsılmaya başlayınca, ruhsal bunalımlara ve nevrozlara daha kolay düştüklerini görmüştür. Uzun yılların tecrübeleri Jung'da insanın imansız yaşamasının imkânsız olduğu ve inanmamanın verdiği boşluğu, ona inanmaktan başka hiçbir şeyin dolduramayacağı kanaatını uyandırmıştır. Çünkü dinden uzaklaşma sonucu doğan sancılar, ferdi ruhî bunalımlara kolayca itebilmektedir. Bu bakımdan din insan için ek-mek yemek kadar bir ihtiyaçtır¹.

Şu halde Jung, İslâm'da olduğu gibi, dini, sağlıklı insanın gelişmesinde ve düzenli bir hayatın gerçekleşmesinde bir gıda, patolojik durumların, daha doğrusu ruhî rahatsızlıkların tedavisinde ise bir şifa olarak kabul etmektedir. Esasen O'na göre dinler bir bakıma büyük ölçüde psikoterapik sistemlerden başka bir şey değildir. Onlar ruhsal problemlerin geliştiğini açık bir şekilde dile getirmişlerdir².

5) Tek Yönlü Bilimsel Gelişmeler ve Manevî Boşluk

Zamanımızda bilim ve tekniğin maneviyattan uzak, baş döndürücü gelişmesi, insanlığın kendine dönerek manevî derinliğe yönelen bir açılma yapamadığından, korkunç bir eksikliği ortaya çıkarmış bulunmaktadır. Yeni oluşan modern insan, eski gerçekleri unutmuş, dinin koruyuculuğunu ve besleyiciliğini kaybetmiş görünmektedir. O, bu kaybindan dolayı gittikçe dünyasını yakan ve yıkan ateş sahasına doğru yaklaşmaktadır. Bugün hayat o kadar hızlanmış ve yoğunlaşmıştır ki, bütün dünya huzursuzluk ve korku dalgalarıyla sarılmıştır. Bunun nedenlerini, modern insanın büyük hatalarında aramak gerekir. Bunların başında hiç şüphesiz onun materyalizme kayarak Allah'ı inkâra yönelmesi gelmektedir. Bunun dışında psikoloji akımının Allah inancını, baskı altına alınmış, cinsiyetten kaynaklanan bir illüzyon saymaya kalkması ikinci büyük bir hata olmuştur. Fakat şu bir gerçektir ki, insanın dışında istense de istenmese

1) Jung, Psychologie und Religion, s. 11 vd., 42, 53 vd., 93 vd., 96-104, 124 vd.; Krş. Faber, Religionspsychologie, s. 55, 72.

2) Bk. Jung, Psychologie und Religion, s. 124 vd.; Jung, Mensch und Seele, s. 356; Krş. Hostie, Jung und die Religion, s. 49; Faber, Religionspsychologie, s. 52, 72.

de daima güçler ve hakimiyetler vardır ve olacaktır da; burada önemli olan, üstün gücün ve hakimın emrine girip girmemektir. Bir başka deyişle başka güçlere karşı, üstün gücün ve hakim olanın korumasını isteyip istememektir. Şu halde Allah uydurulmuş bir varlık değildir. O uydurulmaz. O yalnızca seçilir. Ama modern insan bu seçimi yapamamıştır. Öyleyse modern insan bu tutumu ile bir bakıma farkında olmadan bütün yanlış adımlarının acısını çekmektedir. Jung hastaları arasında bunun örneklerini çok gördüğünü ve bunların şuur altında yeniden dinî inancı aradıklarını ya da onun yerini tutacak yan tatmin vasıtaları aradıklarını söylemektedir¹. Nitekim o, bu görüşlerini verdiği örneklerle doğrulamaya çalışmaktadır.

Jung bu sonuçları büyük ölçüde gözlemlerine, hastalarının rüyalarına, serbest çağrışımlara ve sembolik açıklamalarına dayandırmaktadır. Meselâ Jung'a göre rüyalar, bilinmeyenin, fakat onun hakkında çok şeyler işaret edenin sesleridir. Bunlar yerine göre dinî bir ses ve inançla ilgili bir haberdir. Bu yüzden rüyalara, şuur dışının dinî eğilimleri (temayül) hakkında mümkün olduğu kadar bilgiler veren bir kaynak gözüyle bakılabilir². Jung bu konuyu söz konusu eserinde ve öteki eserlerinde bol bol örnekler vererek³ belgelemeye çalışmaktadır.

Bugün özellikle elit çevreler, tek yanlı bilimsel tenkidin, aydınlık ve pozitivist felsefenin tesiri altında kaldıklarından dine karşı, ya ilgisizlik ya da "o yanlış ve geçersizdir" diye tepki göstermeye kalkmışlardır. Bunun sonucu olarak da bunların çoğu, içlerindeki boşluğu, asıl ihtiyaçla dolduramadıklarından, akılcı nevrotik aydınlar haline gelmektedirler. Sozra, bunlar din gerçeğini görmemezlikten gelip ona sırt çevirdiklerinden, içlerinde ekseriya gizli ya da açık ateizme (Atheismus) eğilim göstermektedirler. Böylece onlar, Katolik kilisesinin sert ve mutlak baskısına karşı, aynı sertlikle kiliseye

1) Bk. Jung, Psychologie und Religion, s. 44 vd., 52, 54, 58 vd., 86 vd., 90-97; Jung, Mensch und Seele, s. 360, 369 vd., 373.

2) Bk. Jung, Psychologie und Religion, s. 24 vd., 30 vd., 36, 41-42, 52; Krş. Hostie, Jung und die Religion, s. 47-49.

3) Burada özellikle, Bk. C. C. Jung, Erinnerungen, Träume, Gedanken, Rascher Verlag, Zürich und Stuttgart 1967.

ve kendilerine tepki göstermiş olmaktadırlar¹.

Halbuki din, insanda yüzyıllardır ruhen ve manen besleyici ve koruyucu fonksiyonunu yerine getirerek, insanın iç ve dış dünyaya uyumunu sağlamış, belirli bir kültür oluşturarak, insana ölçülü bir davranış ve tutum kazandırmıştır. Öyle ise insan, önce kendisiyle, arkasından mazisi ve Allah ile barışmalıdır. Bunlar gerçekleşmediği müddetçe onun kişiliği (şahsiyeti) yeterince gelişmemiş ya da olgunlaşmamış olarak kalacaktır. Esasen bu durum şahsiyetin oluşması ve gelişmesinde olduğu kadar, dinî şuurun gelişmesinde de önemli bir aşama sayılacaktır². Esasen zamanımızda modern dünyada insanların şahsiyetleri yeterince gelişmemiştir. Bunlar hayatlarını gelişmemiş şahsiyetlerle veya gerçek şahsiyetin yerini alan eksik şahsiyetlerle sürdürmektedirler. Bu tür insanlar her zaman aslının yerine geçen eksik ya da gelişmemiş şahsiyetler kullanırlar. Jung'a göre bunu dinde olduğu gibi tarikatlarda da görmek mümkündür. O, buna bir örnek olarak dinî inancın doğrudan doğruya yaşanması ve ana kaynaklardan beslenmesi varken, bunun yerine geçecek vasıtalarla ferden kendisini tatmin etmeye çalışmasını göstermektedir. Jung burada da asıl olanın doğrudan doğruya ana kaynaktan doyurulması ve beslenmesi olduğunu kabul etmektedir³.

1) Jung, *Psychologie und Religion*, s. 33, 53, 93 vd.; Jung, *Mensch und Seele*, s. 357, 360, 366, 369, 370-372.

2) Bk. Jung, *Psychologie und Religion*, s. 67; Jung, *Mensch und Seele*, s. 357; Krs. Hostie, *Jung und die Religion*, s. 51.

3) Krs. Hostie, *Jung und die Religion*, s. 48.

C. Görüşlerin Değerlendirilmesi

Böylece her iki ünlü psikoloğun din ve inançla ilgili anlayış ve düşüncelerini ana çizgiler halinde ortaya koyduktan sonra, şimdi de bunların yukarıdaki görüşlerinin genel bir değerlendirmesini ve buradan hareketle çalışmamızın genel sonuçlarına ulaşmaya çalışacağız.

I. Freud'un Görüşleri

1) Freud'un Din Psikolojisi

Burada önce Freud'un din psikolojisindeki yerini tesbit edelim. O'nun yukarıdan beri dinî inancı ve yaşayışı psikanalitik bakımdan açıklayışına bakılırsa, ister istemez Freud'un görüşlerinde dine karşı bir din psikolojisi ile karşılaştığımızı söylemeliyiz. Bu da bize "Psikanalitik din psikolojisinin" dinin tenkidi şeklinde başladığını gösterir ki, buna bir nevi "dini tenkit psikolojisi" demek mümkündür. Esasen H. Faber'in de dediği gibi herseyden önce Freud dine karşı açıkça bir mesafe (Distanz) koymaktadır. Bundan dolayı O'nun ilâhiyat veya insanlarla müsbet anlamda bir diyaloga girdiğini söylemek mümkün değildir¹. Şu halde Freud'un olumsuz yönde başlattığı bu anlayış şekli ve takındığı tavır din psikolojisinin genel alanı içinde, ancak olumsuz bir gelişme olarak değerlendirilmek zorundadır².

Yukarıda görüldüğü üzere Freud, bir din bilgini değil, sibir ve ruh hastalıkları mütehassısı ve psikoloğtur. O kendisini daha çok tabiat bilimlerine bağlı bir bilgin görmekte ve öyle hissetmektedir. Freud eserlerinde dine karşı tek taraflı ve spekülâtif bir şekilde hareket eden, daha doğrusu ona tepki (Reaktion) gösteren bir davranış içinde bulunmaktadır. O böyle hareket ederken, görünüşte bu konuda psikanaliz adına hareket etmekte ve yine onun adına illüzyon dediği dinden insanı uzaklaştırmak ya da din denen nevrozdan insanı kurtarmak istemektedir. Bu isteğini yerine getirmeye çalışırken, Freud'un görüşlerini iki grupta toplamak mümkündür.

1) Krs. Faber, Religionspsychologie, s. 36.

2) Krs. Mann, Einführung in die Religionspsychologie, s. 20; Müller-Pozzi, Psychologie des Glaubens, s. 80; Faber, Religionspsychologie, s. 36.

a) Dinler köklü bir temel üzerinde oturmazlar. Onlar ilkel insanların ve çocuksu düşüncelerin ürünü olup totemizme dayanmaktadır. Bunun da altında ödipüs kompleksi yatmaktadır. Monoteist dinler de totemizmin, yani ilkel dinlerin devamından başka bir şey değildir.

b) Din bir illüzyondur. Akıl ve bilime ters düşen, akli ve tenkidî düşüncüyü körelten din, çocukluk yıllarından kalan ve ödipüs(Oedipus) kompleksinden kaynaklanan bir nevrozdur. Böyle bir düşünceden beslenen dinî hayat ise öğrencisi E.Jones'de olduğu gibi, çocuğun anası ve babasına olan ilişkileri sonucu gelişen duyguların, özleyişlerin ve korkuların dramatize edilmesidir¹.

Aşağıda da görüleceği üzere Freud, bütün bu görüşleri ile dine karşı inkârı kadar uzanan olumsuz bir tavır takınmaktadır. Hatta O biraz daha ileri giderek, dinin insanlardan temizlenmesini istemektedir. Çünkü O'na göre din insanın gelişmesinde sağlığı bozucu bir nitelik taşımaktadır².

2) İnsanlığın İlk Dini Hakkında Temel Görüşler

Şimdi bu genel sonuçların analizine geçmeden, konuya yeni boyutlar kazandırmak ve daha geniş düşünmek için insanlığın ilk dininin veya dinlerin başlangıcının ne olduğu hususunda bilgilerin görüşleri üzerinde kısaca durmakta yarar vardır.

Bilindiği gibi dinlerin başlangıcı hakkındaki görüşleri, birbirine zıt iki genel görüş içinde toplamak mümkündür:

a) Evrimci pozitivist görüş.

b) Monoteist,yani tek tanrı inancını(tevhid) esas alan görüş.

Birinci görüşe göre en eski ve en ilkel milletlerin dinleri üzerinde toplanabilen bilgilere dayanarak, ilk insanların

1) Bu ifade H.Faber'e dayanarak verilmiştir. Krş. Faber, Religionspsychologie, s.37; Freud, Die Zukunft, s.110 vd., 115, 125.

2) Krş. Faber, Religionspsychologie, s.71, 75; Vergote, Religionspsychologie, s.332.

dinlerinin totemizm olduđu ileri sürülmektedir. Totemizm ile başlayan ve gelişmeyi esas alan bu görüşe göre din, aşağıdan yukarıya doğru uzun bir tarihî akış içerisinde gelişerek neticede monoteizme ulaşmıştır. Bu görüş 19. yüzyılda birçok bilimsel anlayışlara ve akımlara hakim olmuştur. İşte Freud, bu görüşün psikoloji alanında o dönemin gözde temsilcilerinden birisidir.

Evrimci ve pozitivist görüşün karşısına konan ikinci görüş, evrimci görüşün bilimsel yönden geçersizliğini ortaya koymaya çalışmaktadır. Bu görüşün temsilcileri Avusturalya, Afrika ve Amerika'da yaşayan en eski ve en ilkel kabilelerde yaptıkları araştırmalarında bu ilkel toplumlarda bile monoteist inancın bulunduğunu ve en eski din şeklinin monoteizm olduğunu, yani onların da tek tanrıya inandıklarını tesbit etmişlerdir. Başta İskoçyalı Andrew Laung'un "The making of religious" (1896) ve "The making of Humanity"; Alman etnolog W. Schmidt'in "Der Ursprung der Gottesidee" (1912-1955) ve İtalyan dinler tarihçisi R. Rettazzoni'nin "Dio" (1922) adlı araştırmaları, ilkel toplumlarda da tek tanrı inancının bulunduğunu kabul etmektedirler. Bu incelemelere bakıldığında dinlerin hepsi teker teker incelendikten sonra her birinin saf bir tevhid inancı ile bağladığı, ancak zamanla hurafe ve batıl inançların karışmasıyla tevhid inancının bozulduğu sonucuna varılmıştır¹. Bunlara göre ilkel insanlarda bile yüce bir "Tanrı" inancı bulunmaktadır. Bu tevhid inancı ilk insanla birlikte tıpkı sanat ve teknikte olduğu gibi basit, sade ve tabii olarak doğmuş ve insanla birlikte devam ederek temel özelliklerini kaybetmeden günümüze ulaşmıştır. Sonradan batıl inançlar veya puta tapmalar monoteist inancı aslından uzaklaştırarak karışık düşünce ve inançlar içinde çok tanrıcılık inancının doğmasına ve yayılmasına neden olmuştur. Şu halde din, temelde insan üstü, yüce ve ilâhî bir kuvvetin varlığına dayanan ve O'na içten bağlanan bir özellik taşımaktadır.

1) Bk. Atay, İslâmdan Önce Arap Yarımadasında Fetperestlik ve Yayılışı, s. 84; Draz, Din ve Allah, s. 96, 140-141, 146-147, 149-150, 194-195.

Öyle ise, dinî inançta asıl olan tek tanrı inancıdır. Ancak zaman zaman dinî inanç tekten çokluğa doğru kayışlar göstermiştir. Tarihin başlangıcından bugüne kadar bilinen dinler incelendikten sonra, her birinin başlangıçta tevhid inancı ile başladığını ve zamanla batıl inançlar ve hurafelerle karıştığının sonucuna varılacaktır¹.

yalnız burada şunu da hatırlatmakta yarar vardır. Yukarıdaki her iki görüşün sonuçları birbirine zıt olmasına rağmen ikisi arasında benzerlikler vardır. Her ikisi de dinin kaynağını ortaya koymaya çalışırken, geçmişten ve medeniyetten geri kalmış toplumlardan hareket etmektedirler. Ancak ilk inancın ilk zamanlarda nasıl başladığını belirlemek bakımından ilmin büyük güçlüklerle karşılaştığı bir gerçektir. Çünkü onun insanlığın ilk devri ile uğraşması, bilimsel güvenilirlik ve geçerlilik açısından yetkisi olup olmadığı çok tartışmalı bir konudur. Üstelik bütün dinler tarihçileri ilk devirlerin dinlerini kesinlikle belirleyen bilimsel bir eserin bulunmadığını itiraf etmektedirler.

Öte yandan medeniyetten geri kalmış milletlerin dinlerinin ilk insanın dinini bulmada yardımcı olacağı görüşü yeterli bir görüş değildir. Çünkü bu görüşten hareketle bu milletlerin şimdiye kadar devam eden durumlarının başlangıçta da aynı olduğu düşüncesine varılır ki, aslında bu görüşü bilimsel ölçülere uygun olarak destekleyecek yeterli ve inandırıcı hiçbir delil yoktur. Üstelik eski çağ araştırmacıları milletlerin şimdiki durumlarının geçmişleri için kesin bir vesika olamayacağı, onların geçmişte parlak medeniyetlerden geçtikten sonra duraklama ve gerileme devirleri geçirdikleri hususunda görüş birliğine sahiptirler². Bu bakımdan Freud'un dinlerin menşeiini totemizmin oluşturduğu görüşü, ilim adına savunulmaz durumdadır. Şu halde onun, doğruluğu ispat edilmemiş bir teoriden hareket ettiğini söyleyebiliriz.

1) Bk. Atay, İslâmdan Önce Arap Yarımadasında Fetperestlik ve Yayılışı, s. 85; Draz, Din ve Allah, s. 140-141, 149, 194-195.

2) Bk. Atay, İslâmdan Önce Arap Yarımadasında Fetperestlik ve Yayılışı, s. 84-85.

3) Dinin Kaynağı Hakkında İslâm'ın Görüşü

Dinlerin başlangıcının veya insanlığın ilk dininin ne olduğu sorusuna bir de İslâm dini açısından yaklaşacak olursak, özetle şu tesbitleri yapabiliriz:

İslâm'a göre dinin başlangıcı ve kaynağı vahye ve peygamberliğe dayanır. Burada esas olan vahydir. Peygamber ise Allah'dan aldığı emirleri insanlara tebliğ etmek, hakikatı öğretmek ve onları eğitmekle yükümlüdür. Kur'an'da ilk insanın dininin tevhid, yani tek Allah inancını esas alan din olduğunu işaret eden âyetler vardır. Meselâ, "Peygamber göndermedikçe cezalandırmayız¹"; "İnsan kendini, başı boş bırakıldığını mı zannediyor?²"; "Biz insana doğru ve eğri iki yolu gösterdik³". Öyleyse dinin gerçek sahibi Allah'tır. O ilk insanın hem yaratıcısı hem de ana doğru yolu gösterendir. Kur'an'da "İşte Rabbiniz Allah'tır. O'ndan başka Tanrı yoktur, O herşeyin yaratıcısıdır⁴", demekle birlikte yine Kur'an'a göre "Allah katında geçerli din İslâm'dır⁵". Bütün peygamberler de temelde İslâm dininin telkin ettiği tevhid inancını bildirmişlerdir⁶. Bu din insana zorla ve baskıyla telkin edilmiş arızî bir fikir değildir. Nitekim Kur'an bunu "Dinde zorlama yoktur⁷" ifadesiyle belirtmektedir. Bu prensip aynı zamanda insana vicdan hürriyetini vermektedir. Şu halde inanan insan (mü'min) inancını akıl ve serbest iradesiyle ve içten gelen bir istekle kabul eder. O yalnız Allah'a inanır, yalnız O'na ibadet eder ve yalnız O'n-

1) K. 17, 15.

2) K. 3, 36.

3) K. 90, 10.

4) K. 6, 120.

5) K. 3, 19.

6) Krş. Atay, İslâmdan Önce Arap Yarımadasında Putperestlik ve Yayılışı, s. 85-86.

7) K. 2, 256. Bu ayetin tam metni şu şekildedir: "Dinde zorlama yoktur; artık hak ile batıl iyice ayrılmıştır. Putları inkâr edip Allah'a inanan kimse, kopmak bilmeyen sağlam bir kulpa sarılmıştır. Allah işitendir, bilendir".

dan yardım diler¹. Buna karşılık insanın kutsal ve ilâhî bir varlık olarak kabul ettiği ve bağlandığı Allah ise Kur'an diliyle "De ki, Allah birdir. En üstün varlıktır. Ne doğmuştur, ne doğurmamıştır. Hiçbir şey O'na denk değildir²". Şu halde Allah, eşi, benzeri, ortağı ve dengi olmayan yüce bir varlıktır. O herşeyden önce var olduğu için, hiçbir şeyden doğmamıştır. Yarattığı bütün varlıklar da kendisinden doğmadığından Allah'ın canlılar ve cansızlar arasında hiçbir eşi, benzeri ve dengi yoktur. İşte İslâm dininin telkin ettiği bu inanç monoteist bir sisteme dayanmaktadır. Bu sistemin merkezinde tek ve mutlak Allah vardır³. Böyle olunca Freud'un yukarıda gördüğümüz ve ileride de yer yer temas edeceğimiz gibi, dinin kaynağıyla ilgili görüşlerinin doğrulandığını, başka bir deyişle monoteizmin, totemizmin şekil değiştirerek tekrarından başka bir şey olmadığını söylememiz mümkün değildir. Sonra biz dinin, "Ferdin insanüstü yüce bir varlığa yönelmesi, O'na içten bağlanması ve O'nunla ilâhî bir ilişki kurma hareketidir"; başka bir deyişle din, "ferdin ilâhî kudretin varlığını, görülen ve görülmeyen herşeyin O'nun iradesiyle yürütüldüğünü gönülden kabul ve tasdik ederek hizmetine girmesidir⁴". Yine din, "insan hayatına ve dünya düzenine mana veren ve onu belirli bir hedefe yöneltten ve istediği gibi yöneten, belirli bir gayenin gerçekleşmesi için, insandan yapması ve yapmaması hususunda taleplerde bulunan ilâhî bir varlığın mevcudiyetine inanmaktır⁵", şeklindeki bilimsel tariflerine bakacak veya "din akliselim sahiplerinin kendi iradeleriyle bu dünyada doğruluğa (salâha), öteki dünyada kurtuluşa götüren ilâhî bir kanundur⁶", şeklinde ifade edilen ve İslâm bilginleri arasında çok yayılmış olan tarifi esas alacak olursak, dinin Allah ile insan arasındaki münasebetleri gösteren veya daha

1) Bk. Akseki, İslâm I, s. XVI, 9, 12-17, 27, 33, 358-360, 394-396, 402-432, 434-450, 558-560; Draz, Din ve Allah, s. 76.

2) K. 112, 1.

3) İzutsu, Kur'an'da Allah, s. 18, 69-70.

4) Yavuz, Din Psikolojisinin Araştırma Alanları, s. 87-88.

5) Yavuz, Din Psikolojisinin Araştırma Alanları, s. 88.

6) Bk. Atay, İslâm'dan Önce Arap Yarımadasında Putperestlik ve Yayılışı, s. 83.

Geniş anlamda Allah'a, insanlara, dünyaya ve kendimize karşı yapılması ve yapılmaması gereken ilâhî kuralların tümüdür, demek zorunda kalırız. Bu da tamamen bir tek tanrıya inanmayı esas alan bir inanç sistemidir. Şu halde bunun merkezinde, yaratan yüce varlık Allah bulunurken bunun karşısında ise varlık dünyasının temsilcisi olan insan yer almaktadır. Bu ise Allah ile insan, yani yaratan ile yaratılan arasındaki ontolojik ilişkiyi gösterir¹. İşte Kur'an bu esasa dayanarak İslâm dinini hak din saymış ve "İslâm'dan başka bir din isteyen"² ifadesiyle de, yani İslâm'ın dışında putlara, hayvanlara, bitkilere, yıldızlara, aya, güneşe, hurafelere ve başkalarına tapmaya dayanan dinlere de batıl dinler adını vermiştir. Şu halde tek tanrı inancının "en doğru din" olduğunu Kur'an, "Allah'ın insanlık üzerinde yarattığı tabii din"³ diyerek ifade etmektedir.

Görüldüğü üzere İslâm dini totemizm dahil kendini bütün batıl dinlerden ayırmakta ve böylece onların bir uzantısı veya tekrarı olmadığını açıkça ortaya koymuş bulunmaktadır.

4) Dinlerin Kaynağı Probleminin Tartışılması ve İslâmî Yaklaşım

Bütün bu bilgilerin ışığı altında Freud'a tekrar dönmek olursak önce şunu belirlemek zorundayız. Bir kere O, dini tenkit ederken veya "monoteizm, totemizmin bir tekrarıdır" dediken, şüphesiz önünde model olarak sadece yaşayan Yahudilik ve özellikle Hıristiyanlık bulunmaktadır. Esaslarını esas alacak olursak Freud'un İslâm dinini yakından hiç tanımadığını rahatlıkla söyleyebiliriz. Çünkü O, görüşlerini ortaya koyarken İslâm dininden hiçbir örnek vermemektedir. Başka bir ifade ile verdiği örneklere bakılınca Freud'un ileri sürdüğü her dinin bir baba karakteri taşıması, yine dinin kaynağını ferdî korku ve çaresizliğe dayandırması, dini suçluluk duygusuna karşı bir sığınak görmesi, tek tanrıya inanmayı esas alan din, özellikle

1) İzutsu, Kur'an'da Allah, s.70-71.

2) K. 3, 85

3) K. 2, 129; 3, 60, 67

İslâm dini bakımından müdafaa ve temsil edilemez. Meselâ İslâm'da Allah'ın yerini tutan baba olmadığı gibi, Allah'ın yerine geçen ve bütün otoriteyi elinde tutan bir öğula dayanan bir inanç da yoktur. Yani Allah'ın yerine geçip tanrı olan veya tanrılık iddiasında bulunan ya da Freud'un dediği gibi baba rolünü oynayan birisi olmadığı gibi, totemizmin herhangi bir belirtisini taşıyan bir inancı da temsil etmemektedir. Hz. Muhammed yalnızca Allah'ın bir elçisidir ve yalnız bir tek Allah'ın varlığına dayanan tevhid inancını tebliğ ve telkin etmiştir. O, insanları sadece Allah adına inanmaya davet eden bir elçidir. Hz. Muhammed bunu Allah adına gerçekleştirmeye çalışırken, önce putperestlik başta olmak üzere tevhid inancı dışında kalan bütün inançlara karşı açıkça mücadeleye girişmiştir. Şu halde O'nun bildirdiği ve öğrettiği Allah tasavvuru, bugünkü Hıristiyanlık inancında veya politeist inançlarda olduğu gibi somut (müşahhas) bir tanrı tasavvuru değildir. Aksine İslâm dini yukarıda söylediğimiz gibi soyut (mücerret) bir tanrı tasavvuru getirmektedir. O herşeyin üstünde, ama herşeyi yaratan yüce bir varlık inancına dayanmaktadır.

Buna karşılık müşahhas tanrı tasavvuruna yer veren Hıristiyan çevrelerde çocuklar üzerinde yapılan çok sayıdaki deneysel (tecrübî) araştırmaların bile, Freud'un görüşlerini desteklememesi oldukça ilginç bir durumdur. Nitekim antropomorfist (Anthropomorph) tanrı tasavvuru, yani Allah'ın insana benzetilmesi konusu, belli bir yaştan sonra Hıristiyan çocukları arasında bile değerini kaybetmekte ve özellikle bülûğ çağından sonra bu, açıkça göze çarpmaktadır¹. Söz konusu araştırmalar çocukların zihinsel gelişmeleri ilerledikçe, özellikle belli bir dönemden sonra antropomorfist tanrı tasavvurunu bırakmaya başladıklarını ve bunun yerini hiçbir zaman sarsılmayan üstün ve yüce bir ilâhî kuvvete dayanan inanç ile doldurmaya çalıştıklarını göstermişlerdir². Nitekim bu konuda H. Faber, Freud'un dinde, yani feridin Allah ile kurduğu ilişkisinde, baba-oğul ilişkisinin varlığından söz edişini fazla yapacak ve zorlan-

1) Bk. Yavuz, Çocukta Dinî Duygu, s. 170-182, 185-190; Krş. Akseki, İslâm f, s. 167-169, 183-195, 242, 413.

2) Krş. Yavuz, Çocukta Dinî Duygu, s. 179-182.

miş bir davranış olarak nitelendirmektedir¹.

Freud yukarıda "Zwanghandlungen und Religionsübungen" (Zorlayıcı Fiiller ve Dinî İbadetler) adlı eserinde görüşlerini belirtirken, nevrozlu hastaların fiillerinde dışardan gelen baskı ve zorlamaların görüldüğünü, bunların korkularla karışıp ferdi baskı ve zorlamaya tâbi tuttuğunu, onların ibadetlerde de kendilerini belli ettiğini ve neticede onlarda dinin suçluluk bilincini telkin ettiğini ileri sürmüştü. Onun bu görüşünü "Totem und Tabu" adlı eserinde daha da ileri götürdüğünü görüyoruz. Freud dinin kaynağına ödipus kompleksine dayandırmaya çalışırken totemizmdeki suçluluk suçunun monoteizmde de devam ettiğini kabul etmektedir. Onun yukarıda din adına verdiği örnekler arasında "Hz. İsa'nın öldürülmesi" ve "hıristiyanların doğuştan günahkâr olarak dünyaya geldikleri inancı" da bulunmaktadır. Bu, ilk insanların işlediği suçun veya günahın bir uzantısından, başka bir şekil almasından başka bir şey değildir. Freud'a göre "Allah'ın oğlunun (Hz. İsa'nın) öldürülmesi" onlar için en büyük kefarettir. Freud'un verdiği örneklerle ciddi manada totemizm ve monoteizm arasında bir paralelliğin kurulabilmesi bir tartışma konusudur. Fakat bu iddianın ilmen geçerliliği hakkında güvenilir bilgiler henüz ortaya konmuş değildir. Buna karşılık onun aksini destekleyen belgeler bugün çok daha zenginleşmiştir. Yalnız biz burada yaşayan Hıristiyanlık ve Yahudilik açısından konunun tartışmasına girecek değiliz. Ancak Freud'un dinlerde varlığını kabul ettiği suçluluk bilincinin İslâm açısından geçerli olup olmadığını belirlemek bizim ilgimizi daha çok çekmektedir.

Bu konuda önce şunu söyleyebiliriz: Bir kere İslâm dini Freud'u bu konuda hiç desteklemediği gibi, tamamen aksi görüşü benimsemektedir. Çünkü onun dayandığı inançlara bakılınca, doğuştan işlenmiş ne bir suç, ne de bir günah vardır. Bu olmadığı gibi İslâm'da doğuştan herhangi bir suçlu ve günahkâr da yoktur. Bir başka deyişle o, insandan insana, yani sürekli atasından çocuğuna ve ondan da gelecek nesillere geçen bir günah tanımadığından, insan dünyaya günahkâr bir varlık olarak gelmez. Çünkü İslâm'da insan dünyaya tertemiz bir varlık olarak gelir. O bu dünyaya tesadüfen gelmiş bir varlık değildir. Şüphesiz

1) Bk. Faber, Religionspsychologie, s. 16-17.

evrenin bütünlüğü içinde cereyan eden gelişim prensiplerine uygun olarak o da hayatını sürdürecektir. Şu halde o başlangıçta Allah tarafından yaratıldığında temiz bir yaratık olarak karşımıza gelir. Bundan dolayı da çocuk atalarının işlediği günahlardan dolayı sorumlu değildir. Herkes dünyada kendi hareketlerinden bizzat kendisi sorumludur, yani herkes sahip olduğu iradé hürriyetinden hareketle kendi sorumluluğunu kendisi taşır. Nesilden nesile telkin edilen sadece budur. Öyle ise İslâm'da günah, ferdî bir konudur. Başkası adına işlenmiş bir günah da mevcut değildir. İnsan, akıl, istidat, kabiliyet, irade ve şuru ile öteki bütün varlıklardan üstün olduğunu göstermiştir. Bu, Kur'an diliyle "Biz insanı en güzel şekilde yarattık¹", şeklinde ifade edilmektedir. Üstelik Allah insanı yeryüzündeki varlıklar içinde en üstünü olarak yaratmış ve yalnız onu kendisine dünyada temsilci, Kur'an diliyle, "halife²" seçmiştir. İslâm düşünürleri bu üstünlüğü herşeyden önce Allah'ın iradesine bağlamışlardır. İnsan Allah'ın verdiği özelliklerle Rabbine tâbi olarak yaratılışındaki temizlikle birlikte bağlanır. Halbuki insan Hıristiyanlıkta dünyaya günahkâr bir varlık olarak gelir ve bu günah atalardan çocuklara sürekli geçer. Buna karşılık İslâm'da böyle bir inanç bulunmadığı için müslümanlar arasında kendisini bu bakımdan suçlu veya günahkâr hisseden kimse de yoktur. Herkes kendi hayat yolunu kendi çizer ve sorumluluğunu da kendisi taşır. Nitekim Kur'an'da ferdî şahsiyet şöyle belirlenmiştir: "Allah hiçbir kimseye gücünün yeteceğinden fazlasını yüklemeyiz. Herkesin kazandığı kendi faydasına, yaptığı da kendi zararınadır³", "Hakikaten insan için kendi çalıştığından başkası yoktur⁴".

Şu halde İslâm'ın temelinde Freud'un anladığı manada bir suçluluk veya günahkârlık şuru bulunmamaktadır. Bu bakımdan onun dinin özünde suçluluk şuurunun bulunduğu görüşü, İslâmî anlamda geçersiz sayılmak zorundadır.

Yine Freud'un dinlerin insanın içgüdüsel tabiatını, başka bir deyişle içgüdüsel duygularını bir takım yasaklama ve engel-

1) K. 95, 4.

2) K. 2, 30; 38, 26.

3) K. 2, 286.

4) K. 53, 39.

lemelerle baskı altına aldığı, bunun şuur dışı hayatının isteklerine ters düştüğü ve böylece onu içgüdüsel taleplerinden, baskı ile vazgeçirmeye çalıştığı, bunun ise insan tabiatına zarar verdiği görüşünü bütün dinler için benimsemek mümkün değildir. Çünkü bunu en azından İslâm dini desteklememektedir.

Bir kere İslâmiyet insanın tabiatı, istekleri ya da hazlarla yakından meşgul olmuş ve onun içgüdüsel duygularıyla ilgilenmiştir. Sonuç olarak onlara, yerine göre gerçeğe mutedil, dengeli ve ölçülü bir şekilde yaklaşmayı tercih etmiştir. Buradan hareketle diyebiliriz ki, İslâm'da istekleri ya da duygular, ilgileri, bağlılıkları istenmeyen yönde baskı altına almak, zorlamak, engellemek veya onları şuur altına itmeye ya da zorla yok etmeye çalışmak yerine, onların varlığını kabul edip değer vermek suretiyle ölçülü ve dengeli bir şekilde ayarlama, yönlendirme ve meşru kurallar içinde yerinde ve zamanında kullanma esası getirilmiştir. Yoksa onların tabiatına karşı çıkarak ferdi bir iç tartışmaya sürüklemekten kaçınmıştır. Bunun dışında İslâm dini insana zarar verecek veya hayatını tehlikeye sokacak iç ve dış güçlerden korumayı da esas almıştır. İslâm dini bir baskı dini değildir. Bundan dolayı ferdî ve sosyal şahsiyetin gelişmesi için dünyada insana çok geniş hareket ve seçme imkânı vermiştir. Şu halde o, tabiatının kendisine izin verdiği ölçüde ferdî hayatını ve hürriyetini şekillendirme imkânına sahiptir. Öyle ise insanın psikolojik yapısına uygun olarak ona zararlı ve tehlikeli olmayacak şekilde isteklerinin doyumuna izin verilmiştir¹. Bunları ayarlarken, o anlaşılmasız inançlara yer vermediği gibi, akli zorlamaya ve baskı altına almaya da kalkmamış ve pratik bir hayat programı çizmeye çalışmıştır. Buradan hareketle dünya hayatının ferdî mükemmelliğe açılmasını hedef edinmiştir. Ahiret hayatı ise bunun bir devamı niteliğini taşımaktadır. Aşağı yukarı bu görüşü dolaylı olarak O. Pfister de paylaşmaktadır. Freud'un dinde zorlamanın ve baskı unsurunun bulunduğu ve arzulara doyurulma imkânı vermediği iddiasına karşılık, o yüksek dinlerde zorlama ve baskının kaldırıldığını, dinin istekleri yasaklama yerine, belli

1) Bk. Akseki, İslâm I, s. 18, 49, 289, 438 vd.; Yavuz, Çocukta Dinî Duygu ve Düşüncenin Gelişmesi, s. 98 vd.; Asad, Vom Geist des Islam, s. 26-28.

bir ölçüde onları ayarladığını ve yönlendirdiğini kabul etmek-
tedir¹.

Yalnız burada şunu hatırlatmakta yarar vardır. Yukarıda da söylediğimiz gibi Freud'a göre insan iç ve dış güçlerden korunmak için güçlü bir baba rolü oynayan dinin himayesine girmiştir. Tehlikelere karşı kendi güçsüzlüğünü ve çaresizliğini gidermek ve korunabilmek için dine sığınmıştır. Böylece " Allah baba " inancı ortaya çıkmıştır. Bu Allah inancı korku ve çaresizlikten kaynaklanmaktadır. Korkunun ve çaresizliğin devamının kavranması, insanı güçlü bir babanın varlığı hayaline (Illusion) götürmüştür. Böyle bir paralelligi çocukta da görmek mümkündür. Çocuk güçsüzlüğüne ve çaresizliğine karşı babasını emin bir sığınak gördüğünden onu yüceltir ve ilahlaştırır. Onun için dinde daima bir baba karakteri ya da çocuksu özellikler veya baba-oğul ilişkisi vardır.

5) Tecrübi Araştırmalar ve Sonuçları

Halbuki din psikolojisi alanındaki tecrübi araştırmaların sonuçları, Freud'un bu görüşlerini temelde paylaşmamaktadır. Bir kere B. Ziya Egemen'in de dediği gibi, her ne kadar çaresizlik, güçsüzlük ve korkunun insanı, yüce ve üstün varlığa doğru zorladığı oluyorsa da, dinin kaynağını ferdî korku ve çaresizliğe dayandırmak doğru değildir².

Esasen dinî inanç, her yaştaki insana has ruhsal bir özelliktir. Çocukların ve yetişkinlerin temel ihtiyaçları arasında emniyet, güven, korunma, sığınma, dayanma duyguları da vardır. Temel ihtiyaçların karşılanmasında Allah inancının önemli bir rolü olduğu kabul edilmektedir. K. Girgensohn'a göre; insan kendi emniyeti bakımından birine veya birşeye dayanma ve sığınma ihtiyacını duyar. Bu insan tabiatında var olan ve kendiliğinden gelen bir ihtiyaçtır. O hiçbir zaman sarsılmayacak, bütün dünyaya ve ötesine nakim, kendi üzerinde var olan yüce bir güce dayanmaya ve güvenmeye yönelen bir nitelik taşır. Terkedilecek

1) Krg. Faber, Religionspsychologie, s. 31; Asud, Vom Geist des Islam, s. 19, 26.

2) Bk. Egemen, Din Psikolojisi, s. 42, 44; Fromm, Psychoanalyse und Religion, s. 19; Yavuz, Dini Duygu, s. 45-50, 112-113, 117-120, 124-125; Akseki, Islâm I, s. 171 vd., 179 vd., 438 vd.

cinsten olmayan bu ihtiyacın ispatlanmaya ihtiyacı da yoktur. Çünkü o, duyuluşuyla bir gerçektir. W. James'e göre bu tür dinî ihtiyaçların nereden geldiği bilinmemekte, fakat insan bunları içinde duymaktadır¹.

Öte yandan "Allah baba" tasavvuru Hıristiyanlığa özgü bir tasavvurdur². Buradaki inançla çocuğun babasını yüceltmesi veya ilâhlaştırması, başka bir deyişle çocuğun Allah'a inanmasıyla, babasını yüceltmesi aynı şey değildir. Bir kere çocuk özellikle ilk çocukluk döneminin başlarında (3-5 yaş) babasının şahsında üstün bir güç görür. Fakat ondaki bu tasavvur çocuğun tecrübelemi geliştikçe kısa zamanda kaybolmaktadır. Halbuki 5-6 yaşlarından itibaren babasının gücünün kendi varlığının emniyeti ve korunması için yeterli olmadığını sezmeye ve anlamaya başlayınca, çocuğun babasının gücü üstünde kendini koruyabilecek ve istediğini yapabilecek bir güç arayışı içine girdiği de bir gerçektir. Bu, Hıristiyan kültür çevresinde "Allah baba" inancı şeklinde kendini göstermektedir. Bu tasavvur, Hıristiyan dünyasında bile bulûğ çağından itibaren değerini kaybetmeye ve yerini giderek soyut tanrı tasavvuruna bırakmaya, dolayısıyla, İslâm'daki soyut tanrı tasavvuruna yaklaşmaya başladığını gösteren bir hakikattir³. Burada esas olan, dinî inancın kalıcı oluşunun açığa çıkmasıdır.

Bununla birlikte deneysel araştırmalar; dinî olguyu anlamak için, insan ruhunu araştırmanın gerekliliğini açıkça göstermişler ve başta dinî inancın çocuğun ruhuna seslendiğini, ruhî yapısına uygun olduğunu, dinî inancın tohumlarının insan ruhuna yerleştirildiğini, Allah'a inanmaya daha başlangıçta hazır bulunduğunu ve insanlığın ilk devrelerinden zamanımıza kadar insanların, dinî tasavvurlar ve duygulara sahip olduklarını, çocuğun ruhî ve manevî gelişmesi, nesillerden nesillere sürüp gelen gelişmenin devamı ve ruhuna yerleştirilen dinî eğitim ve

1) Ek. ayrıntılı bilgi için, Yavuz, Dinî Duygu, s. 38-40, 129-130; Draz, Din, II, 145.

2) Ek. Yavuz, Dinî Duygu, s. 174-176.

3) Yavuz, Dinî Duygu, s. 176-177.

duyguların bir sonucu olduğunu ortaya koyarlarken¹ bazı psikologlar eserlerinde, dini yaşayışın çocuğun ruhuna sadece yerleştirilmediğine, aynı zamanda içgüdülerden doğal olarak doğup geliştiğine kesin olarak bakılabilir², diyenler olduğu gibi bazıları da "çocuğun dinî inancında içten gelen ve doğal bir bağlanma eğilimi, dinî duygunun insiyakî bir temayül" olduğunu bildirerek ferdî yaşayışın temelinde dinî istidat ve kabiliyetin bulunduğunu, yani insanın inanacak şekilde yaratıldığını veya inanmaya hazır olan ruhsal bir yapıya sahip olduğunu ortaya koymuş bulunmaktadırlar³.

6) Ödipus-Kompleksi Teorisinin Tartışılması

Yukarıda açıklandığı üzere dini, çocukluk döneminden kalan ve ödipus kompleksinden kaynaklanan bir nevroz olarak gören Freud'un bu teorisinin ilmi bakımdan tutarsızlığını, kendine en yakın ve kendisinden sonra psikanalizin iki büyük temsilcisi olan öğrencileri C. Gustav Jung ile Alfred Adler açıkça ortaya koymaktadırlar.

C. G. Jung'a göre Ödipus efsanesi, ilk şekillerin muhtevası hakkında sembolik bir anlam taşır. Bu da baskı altına alınmış arzuların şuur altında kaybolmadığını fakat sonradan kendilerini çeşitli işaretlerle belli ettiklerini gösterir. Efsanelerin araştırılmasıyla bunların sembolik değeri daha iyi anlaşılacaktır. Şuur, şuur dışından beslenir. Ama belirli ölçüde, ister antik bir efsane olsun, isterse bir rüyada olsun çeşitli şekiller veya semboller içinde gizlenmiş veya tehir edilmiş ve buna benzer başka aldatıcı istekleri birbirinden ayırmak doğru değildir. Çünkü bu, daha çok aklî şuur için geçerlidir. Yunan trajedisindeki (Tragodie) efsanenin önemi, sadece öğretici bir nitelik taşımasından ileri gelir.

Jung, Freud'un seksual teorisinde kesinlikle yanlış olduğunu ileri sürmektedir. Şayet çocuk anasının memesinde sütünü emerken

- 1) Bk. Remplein, Die Seelische Entwicklung, s. 255; Yavuz, Dinî Duygu, s. 39; Bedri, Müslüman, s. 57.
- 2) Bk. Spranger, Psychologie des Jugendalters, s. 254; Kır. Yavuz, Dinî Duygu, s. 39; Draz, Din, s. 95, 101-102, 108, 111-115.
- 3) Bu konuda geniş bilgi elde etmek için, Bk. Yavuz, Dinî Duygu, s. 39-43; Draz, Din, s. 144-145.

aynı anda bundan bir zevk alıyorsa bunun cinsi bir zevk olduğunu ilim asla ısbatlamamıştır. Çünkü zevkin çeşitli kaynakları vardır. Bunlar belirlenmeden ilimde kesin konuşmak doğru değildir. Buna rağmen onun bu otoriter dogmatizminin doğruluğu üzerinde ısrar etmesi, insan tabiatının bir problemi olarak görülmesinden ve Freud'u etkisi altına alan seksualitenin biz-zat kendisini büyülemesinden ileri gelmektedir. Sonra kendi devrinin psikolojisi ve ilim anlayışı ahlâkî peşin hükümlerin tenkit edilmesine elverişli görülüyordu. Bu da Freud'un seksüel teorisinin dünya tarihi sahnesinde takdîm edilmesine yol açıyordu. Şayet Freud'un kendini yönelttiği ruhî sebeplerin arkasında aradığı şeyin hep arzu olduğu veya ruhî faaliyetlerin kaynağında saikler (Motivation) bulunduğu bilinirse, en çok rahatsız edici görüşlerinin ve iddialarının arkasında da arzunun tatmini yatmaktadır. Aslında 19. Yüzyılın kendi dünya görüşünü rahatsız etmemesi için tabii gerçekleri duygusal, ahlâkî faziletlerin içine karıştırdığı bilinse, Freud'un teorisinin anlamı biraz daha iyi anlaşılacaktır. Freud'un, çocuğun daha anasının memesinden emmeye başlayınca cinsî arzusunu ilk tatmin ettiği iddiası, her şeyi alt-üst etmiş bir iddiadır. Böyle bir iddiada bulunma, herşeyden önce anasının göğsünde memesini emerek gıdasını alan süt çocuğunun masumiyetine ya da ana-çocuk ilişkisine açıkça sürülmüş bir leke demektir. İddianın önemli olan tarafı da budur. Daha doğrusu bu, öz analığa saptanmış bir hançerdir. Halbuki anaların çocuklarını taşımaları gayet normal bir hadisedir. Buna karşılık Freud, bu iddiasıyla çok tabii olan bir hadisenin içine şüphe sokmuş ve böylece süt çocuğuna leke sürmüş bulunmaktadır¹.

F. W. Doucet'e dayanarak Freud'un Ödipus-Kompleks teorisine ilk ilmi tenkidi yapan bilgin A. Adler olmuştur. Freud psikanalizinde, nevrozun ve psikozun ortaya çıkışında Ödipus-Kompleksinin çok önemli bir yeri olduğuna inanırken, A. Adler buna açıkça karşı çıkarak şu tesbitleri yapmıştır:

a) Bir kere Freud cinsiyete lüzumundan fazla değer vermiştir. Bu hatalı bir tutumdur. Hastanın nevroz psikolojisinde ikinci derece etkili konstruksiyonlar ve semboller olarak görü-

1) Krş. Doucet, Psychoanalytische Begriffe, s. 117-118.

len, ana, baba veya kız kardeşe nadiren beslenen cinsî istek ya da onların eş seçilmesi isteği normal değildir. Küçük çocuğun annesine veya annelik görevini üstlenen kimseye karşı duygusal bağlarla bağlanmı, cinsî bir isteğin doyumunu hedef edindiğinden dolayı değildir. Bu, çocuk - anne ilişkilerinin tabii bir neticesidir. Şayet bazı durumlarda ana, baba veya kız kardeşe karşı böyle cinsî bir istek duyuluyorsa, bu, normal olmayan bir durumun ortaya çıkışının belirtisidir. Aynı zamanda güdümlü ve olumsuz bir şekilde geliştirilmiş temelsiz bir istek ve zorlama ile oluşan, cinsiyetle ilişkisi olmayan bir sevgi ilişkisidir ki, bu çocuğun nevrotik belirtiler gösterişnin bir işaretidir¹.

b) Freud'un kendi iç gözlemlerine dayanarak kendini tahlil etmesiyle anasına aşık olduğu ve onu babasından kıskandığı sonucuna varması ve buradan hareketle bütün erkek çocukların analarına karşı cinsî istekle dolu olduğu ve babalarını analarına kavuşma hususunda bir engel görüp onları ortadan kaldırma arzusunu taşıdıkları neticesini çıkarması, bilimsel bir delil olamaz.

c) Freud'un Ödipus kompleksi hakkında söyledikleri doğru değildir. Bir kere Ödipus'un kendisinde Ödipus kompleksi yoktu. Çünkü o süt çocukluğu döneminden beri Korinth kralının evlâtlığı idi. Bir başka deyişle o kralın öz çocuğu değildi. Ödipus başkasının evlâtlığı olduğu hakkında hiç bir şey bilmediği gibi asıl babasının Laios olduğunu da bilmiyordu. Ödipus bütün bunlardan habersiz yetişkin bir erkek haline gelir. Bir gün bir kâhin "babasını öldürüp anasıyla evleneceğini" söyleyince, Ödipus böyle bir akibetten kendini korumak için, babalığının evinden uzaklaşır. Fakat bir zaman sonra asıl babasıyla çatışmaya girişir. Neticede yaşlı babasını öldürür. Böylece Teben ve teblileri bir belâdan kurtarmış olur. Bunun üzerine kendisine mükâfat olarak krallık verilir ve o zamanın adetine uyarak eski kralın dul eşi Jokaste ile evlenir. Aslında Ödipus onunla evlenmek istemiyordu. Uzun zaman geçtikten sonra Theben'i veba salgını tehdit ettiğinde, Ödipus'un bizzat öz anasıyla evlendiği meydana çıktı. Bunun üzerine Jokaste intihar etti. Ödipus da gözlerini kör etti².

1) Doucet, Psychoanalytische Begriffe, s. 75-76; Adler, Über den nervösen Charakter, s. 115-117; Woodworth, Bugünün, s. 135.

2) Jokaste oğlu Ödipus'u süt çocuğu olarak kendisinden vaktiyle

Yine J. Rattner'in dediği gibi, Freud'un bu mitolojiye dayanan görüşünün gerçeği yansıttığını söylemek çok güçtür. Nitekim bu güçlüğü yakından görenlerin bazıları, Freud'un kendisinde olabilecek Ödipus-Kompleksine irca etmeye kalkışmışlardır. Ödipus teorisine geri götürülmek istenen bu görüşlerin arkasında, ilk insanların tecrübelerle kazandıkları özelliklerin kalıtımla daha sonraki nesillere geçebileceğini kabul eden Freud'un Lamarckçılığı (Lamarckismus) bulunmaktadır. Çünkü Lamarck'ın iddiasına göre nesiller boyunca yeni özelliklerin kazanılması veya eski özelliklerin kaybolması sonucunda yeni türler gelişir¹. Halbuki Lamarck'ın bu varsayımının doğruluğu hem biyolojik, hem de psikolojik bakımdan ispatlanmış değildir². Freud'un temellendirilmemiş bu fantazisi herhalde koordinatları sadece güce ve kaba cinsiyete (Sexualität) dayanan dünya görüşünün bir ifadesidir. Ayrıca insanlığın başlangıcında temel şakillenme güçleri olarak yalnızca rekabet (Rivalität) ve saldır-

uzaklaşmıştır. Onu o zaman öldürmek istiyordu. Fakat hakikat meydana çıkınca veba salgınını, ilâhların bir cezalandırması olarak düşünmüş olacaktır. Bk. Doucet, Psychoanalytische Begriffe, s. 116-117; Woodworth, Psikoloji Cereyanları, s. 147-148; Wyss, Die tiefenpsychologischen Schulen, s. 28.

1) BSCS, Modern Biyoloji, I, s. 33.

2) Başka bir deyişle "bugüne kadar yapılan çalışmalarda bireylerin sonradan kazanmış oldukları özelliklerin dölden dölge geçtiğini, yani kalıtsal olduğunu doğrulayacak hiçbir kanıt elde edilememiştir. Aksine olarak kalıtım konusunda artan çalışmalar ve kazanılan bilgiler bu varsayımın yanlış olduğunu açık bir şekilde meydana çıkarmıştır. Örneğin, Weismann, bir deney serisinde farelerin kuyruklarını yirmi döl boyunca kesti. Fakat yirmibirinci döldeki farelerin gene de birinci döldekiler kadar uzun bir kuyruğa sahip olduklarına gördü. Bu deney, sonradan kazanılmış özelliklerin diğer döllere kalıtım yoluyla geçmediğini açıkça göstermektedir". BSCS, Modern Biyoloji, I, s. 34. Lamarck'ın bu varsayımına daha pek çok örnek verilebilir. Meselâ, "Çinliler yüzyıllar demir ayakabalar kullanmışlardır. Bu töre bırakılınca bugünkü Çinlilerin ayakları yine normal boydadır. Demek ki, küçük ayaklı oluş sonradan kazanılan bir özellik değildir. Yani bunun kalıtımla ilişkisi yoktur. Yine yüzyıllardan beri müslümanlar dini inançlarından dolayı sünnet olmaktadır. Fakat sünnetli oluş özelliği kalıtım haline dönüşmemiştir". Bk. BSCS, Modern Biyoloji, I, s. 34.

ganlığı (Agression) görmekte-dirler¹.

Bütün bu değerlendirmeler de dikkate alınır-se, Freud'un bilimsel faaliyetlerine bakmak suretiyle Robert S. Woodworth. haklı olarak onun mizacı hakkında şöyle bir sonuca ulaşmaktadır: " Yazılarına bakarak onun mizacının tamamıyla ilmi bir mizaç olduğunu söyleyemiyeciğim. Freud sabırlı bir araştıracıdan ziyade, uzaga nüfuz eden bir şahsiyet, soğukkanlı, kıllı kırk yaran bir lâboratuar adamından daha çok, feyizli faraziyeler bulucusu olarak göze çarpıyor... yani o kendini hadiselerin, bil-hassa şaşırtıcı hadiselerin içine gömmek yolunu tutuyor... Freud'un kitaplarını okudukten ondaki faraziye bolluğuna hayret edersiniz. O bunları yazar ve emaiyetle yeni bir sayfaya geçer. Orada da yine geniş bir faraziye verebilir²". Bunların içinde öyleleri vardır ki onları ilmen ispat etmek mümkün değildir. Hatta bazı yönleriyle Freud'un görüşlerinin ispatı mümkün olmayan faraziyeler üzerine oturduğunu söylemek bile mümkündür.

İşte bütün bu değerlendirmelere dayanarak Allah inancını, Freud'un Ödipus Kompleksi ve çocuksu ilişkileri ile açıklamak imkânsızdır. Bu hususta başta, cinsel içgüdülerden beslenen bu teoriden bir dogma yapmaya kalkan Freud'a kendisinden sonra en büyük psikanaliz temsilcisi sayılan öğrencileri C. G. Jung ve A. Adler haklı olarak bu tek yanlı teoriye ortak olmak istememişler ve ona açıkça karşı çıkmışlardır³. Aslında Freud'un Ödipus Kompleksi teorisinin altında ferdi subjektifliğin etkisi de mevcuttur. Başka bir deyişle onun böyle bir görüş üzerinde ısrarla durmasının altında kendisini cizzet annesine cinsel bağlarla bağlı hissedişinin payını unutmamak gerekir. Çünkü Kohler'e göre bizzat O, annesine aşık olduğunu, babasını ondan kıskandığını, hatta ona düşman gözüyle baktığını söylemek-

1) Bk. Rattner, Tiefenpsychologie, s. 36-37.

2) Bk. Woodworth, Psikoloji Cereyanları, s. 133-134

3) Egemen, Din Psikolojisi, s. 44-45; Fromm, Psychoanalyse, s. 19.

tedir. Böylece Freud kendisinde annesine karşı duyduğunu kabul ettiği cinsî duygudan da cesaretleterek Ödipus Kompleksinin ilk çocukluk döneminde ve bütün çocuklarda var olduğunu, yetişkinlikte de devam ettiğini sanmış, böylece cüretli bir iddiaya girişmiştir¹.

7) Freud'un Olumsuz Tavrını Besleyen Kaynakların Değerlendirilmesi

Yukarıdan beri ortaya konan görüşlerden hareketle, Freud'un Psikanaliz adına söylediği bütün bu düşüncelerin altında, kendisinin dine karşı olumsuz tavrının yattığını ve özellikle Hıristiyanlığa karşı şuurlu bir tepkisinin bulunduğunu rahatça söylememiz mümkündür. Bir kere Freud'un yukarıda açıkladığımız şekilde dini anlaması ve görüşlerinin bu istikamette bir gelişme kaydetmesi, onun böyle anlamak ve geliştirmek istemesiyle, yani subjektif oluşuyla yakından ilgili olsa gerektir. Şu halde dine karşı takındığı tavrın subjektiflikten beslenmediğini iddia etmek doğru değildir. Nitekim ailesi ve çevresindeki dinî ve sosyal terslikleri, baskıları dikkate alacak olursak, Freud'un içinde dine, özellikle Hıristiyanlığa karşı şuurlu denebilecek bir tepki gösterme isteğini duyduğunu ve ona karşı bunu şuur altında besleyen uzun bir birikim sonunda ortaya çıkan bir kin duygusunun varlığından söz edilebileceğini kabul edebiliriz. Belki de yukarıda söylediğimiz gibi kardeşinin ölümünden kendisini olduğu kadar Allah'ı da suçlamakta ve ayrıca ondan korkmaktadır. Çünkü H. Sundén'e göre Freud'a dinin illüzyon ya da Ödipus kompleksinden kaynaklanan bir nevroz olduğunu söyleyen düşüncenin altında cehenneme gitme korkusu olsa gerektir. Böylece Freud kendini rahat bırakmayan suçluluk duygusundan kurtulmak istemektedir². Bu noktada J. Lepp'in de dediği gibi Freud'un dine karşı oluşunun nevrotik bir özellik taşıdığını

1) Ek. Doucet, Psychologische Begriffe, s. 117; Kohler, Connaître Freud, s. 63, 68; Wyss, Die tiefenpsychologischen Schulen, s. 28; Brehier, Bugünkü Felsefe, s. 59-60.

2) Krs. Sundén, Die Religion, s. 240-241.

söylemek istemiyoruz. Dindar bir kimsede nevrotik olabilir. Bunun temelinde inancın tesiri olmayabilir. Esasen Freud'un kabul etmemesine rağmen inanç doğrudan doğruya insanı nevrotik yapmaz. Bununla birlikte inananlar arasında nevrotik kimseler bulunabilir. Hatta bazen insanın nevroz taşıyan bazı inançları olabilir. Bundan dolayı Freud'un yaptığı gibi hemen dini suçlamak doğru değildir¹. Sonra, o bunu her fırsatta ifade etmektedir. İşte Faber, Freud'un bu tutumunu dikkate alarak, yani onun bütün bu olumsuz tutumuna rağmen, sürekli dinle meşgul olmasını, oldukça anlamlı bulmaktadır. Belki de beslediği kin duygusunun altında bir çok ateistlerde (Atheist) görüldüğü gibi onda dine karşı şuur altı bir bağlılığın varlığından ve kendisinin de bunun farkında olmadığından ya da bu bağlılığı baskı altında tuttuğundan veya kendisini şuur üstüne çıkaramadığından söz edilebileceği kanısındadır². Bu görüşü J. Lepp'de kısmen paylaşmaktadır. Ona göre inançsızlığı nevroz ile yakından ilgili olan dinsizlerin, dinen güçlü istidata sahip oldukları görülmüştür. Onların inanma ihtiyacı genellikle şuur dışı motiflerin itmesiyle açığa çıkma özelliği gösterirken, zahirdeki ateizimleri ise bunu engellemeye çalışır³. Kimbilir belki de "aslında ateist, inancını bilmeyen inanan bir insandır⁴." sözünde bir hakikat payı vardır.

Öte yandan Freud, bilhassa içinde bulunduğu toplumun dine, özellikle Hristiyanlığa karşı tepki göstermektedir. O Yahudi olmasına rağmen din hakkındaki tenkitlerini Yahudilikten ziyade Hristiyanlığa yöneltmiştir. Freud herşeyden önce Hristiyanların bulunduğu ve Hristiyanlığın şekillendirdiği ya da Hristiyan kültürünün hakim olduğu bir dünyada doğmuş ve yetişmiştir. Böyle koyu bir Hristiyan çevrede hor görülen Yahudilere karşı duyulan sevimsizliğin kendisi tarafından iyice hissedilmesinin etkisi büyüktür. Öyleki dana çocukluk yıllarında çevresinin Yahudilere karşı olan antipatisini hissettikçe onda Yahudi olduğu şuru iyice uyanmaya başlamıştır. Nitekim Hristiyanlar birgün

1) Bk. Lepp, Psychoanalyse des modern Atheismus, s. 47.

2) Bk. Faber, Religionspsychologie, s. 27-28; Plé, Jung, s.44-46.

3) Krş. Lepp, Psychoanalyse des modernen Atheismus, s. 73-74.

4) Bk. Lepp, Psychoanalyse, s. 74.

babasını yahudi diye sokak ortasında döğmüşler, Freud'da buna gözleriyle şahit olmuştur. Böylece hristiyan çevrelerin bu ve buna benzer baskıları ile O'na yahudi olmanın acısını iyice tattırması olacaklar ki, O da bu baskıya karşılık hristiyanlığa karşı yavaş yavaş gelişen ve gittikçe bilinçleşen bir tepki göstermeye itilmiş olmaktadır. Freud sembolik olarak Allah'a ve hristiyanlığa isyan etmekle kendisine ve insanlara yapılan baskıdan, eziyetten ve aşağı görülmekten kurtulabileceğini düşünmüş olsa gerektir. Yoksa O'nun bu hareketinin arkasında hristiyanlığı çökertip, yerine başka bir dini, meselâ Yahudiliğe veya bir mezhebe hayat hakkı tanınması gibi bir niyeti de yoktu. Çünkü burada önemli olan, hristiyan dünyasındaki baskıya öncelikle karşı koymaktır. Nitekim Freud, Sunden'e göre dıştan gelen Hristiyanlık baskısından kurtulma yollarını aramış, hatta bu sebepten dolayı bir ara hristiyan olmayı bile aklından geçirmiştir¹.

Aslında J. Lepp'in dediği gibi Freud'a göre hristiyanların zalimleşmesine, insanın hakir görülmesine ve onun emniyet duygusunun yok edilmesine sebep olan Hristiyanlıktır. Başka bir deyişle hristiyanlara bütün kötülükleri yaptıran hristiyanların kendi inançlarıdır. O böyle hareket etmekle, yani hristiyanlığı öldürmekle hristiyanların kötülüklerinin önüne geçebileceğine inanmış olmalıdır. Yine J. Lepp'e göre eğer hristiyanların kötülükleri olmasaydı belki de Freud'un Hristiyanlığa karşı tepkisi olmayacaktı². Öyle görülüyor ki onun hristiyanlığa karşı oluşunun kökünde subjektiflik yatmaktadır. Böyle olunca onun dine karşı tepkisi kendisine gösterilen veya kendisinin gördüğü tepki ölçüsünde olmuş olabilir.

Öte yandan konuya bir de Freud'un yetişmesiyle birlikte meslek hayatının akışına bakarsak burada da onu kuvvetli zıtlıkların çevrelediği ve etkilediğini görüyoruz. Bunların bir kısmı, O'nun şahsını ilgilendiren, bir kısmı da bilimsel meselelerle ilgili zıtlıklardır. Bunlara örnek olarak sık sık kar-

1) Bk. Sundén, Die Religion, s. 240-241, 245; Lepp, Psychoanalyse des modernen Atheismus, s. 16, 79-80.

2) Bk. Lepp, Psychoanalyse des modernen Atheismus, s. 53-54, 79-80.

şılaştığı acıları, bilimsel çalışmalarında karşılaştığı güçlükleri, öğrencileriyle olan çatışmaları, varlığını ve çevresinin hoş karşılamadığı psikanalizi sürdürme mücadelesini verebiliriz. Bütün bunlar Freud'u bazı düşüncelerinde aşırı gitmeye büyük bir ihtimalle sürüklemiş olsa gerektir¹.

Bunun dışında S. Freud'un din hakkındaki düşüncelerinin oluşmasında, dediğimiz gibi çevresinden aldığı tesirlerin, kendisine gelen hastaların, özellikle dine karşı ilgisiz olan yüksek tabaka insanların olumsuz etkilerini de unutmamak gerekir. Ayrıca Freud'un sözleri şahsî gözlemlere (müşahade) dayanarak varılmış ferdî tecrübenin sonuçları olarak görülmektedir. Çünkü Faber'e göre dinî inancın kaynağı, O'nun düşündüğü gibi basit ve sathî bir temele dayandırılmaz. O dinî konularda tecrübeden çok, teoriye dayanmaktadır². Bu hususta onu yakından tanıyan öğrencisi C. G. Jung şunları söylemektedir: "Freud ortaya attığı hipotezleri hiçbir zaman tenkitden geçirmedir... Dayandığı esasları (felsefî kritikleri) bir tenkide tâbi tutmuş olsaydı, o takdirde kendine olan (istihza) bu psikolojiyi safdilâne bir şekilde tasvir etmek imkânından mahrum kalacaktı³".

İşte yukarıda söylenen şartlar altında yetişen ve hayatını sürdüren Freud'a göre gerçek olan akıl ve bilimdir. Akıl ve zekanın ürünü olan bilim illüzyon olamaz. Halbuki din akli ve bilimi körletir. Aynı zamanda onun rasyonel ve tenkitçi düşünceyi köreltici bir fonksiyonu vardır. Hayatı düzene koymak ve gerçeğe ulaşmak için akıl ve bilim bize imkanlar hazırlar. Görüldüğü üzere Freud dini tenkit ederken akli ve pozitivist düşünceden destek görmektedir. O devrinin ilmî değerine inanan bir insandır. Yani O, din karşısında özellikle tabiat ilimlerine inanmakta ve aklın kesin üstünlüğünü görmek istemektedir. Buradan hareketle pozitivist düşüncenin tenkitlerine büyük ölçüde realite gözüyle bakmak istemektedir. Bu da bize Freud'un kendi döneminin çocuğu olduğunu açıkça göstermektedir. Nitekim W. J. Schraml'ın dediği

1) Bu hususta yukarıdan beri göstermeye çalıştığımız ve Freud'un şahsiyetinin kuvvetli bir şekilde çevreleyen zatlıklar hakkında ayrıntılı bilgi için, Bk, Wyss, Die tiefenpsychologischen Schulen, s. 3 vd.

2) Krş. Faber, Religionspsychologie, s. 26.

3) Egemen, Din Psikolojisi, s. 41.

gibi Freud'u tenkit edenlerin bazıları tenkitlerinde psikanalizin, tabiat ilimlerinin ve tekniğin çok hızlı bir şekilde gelişmesine sahne olan 19. yüzyılın 2. yarısı ruhunu bir yönüyle temsil ettiğini ve bundan dolayı onun tamamen bu dönemin temsilcisi olduğunu ve bununla birlikte ortaya koyduğu neticelerin artık bugün eskimiş hale geldiğini, psikanalizin insanın ruhsal hayatını iyice eskimiş bir kültür içine yerleştirdiğini ve oradaki çeşitli sosyal görüntüleri kendine konu alarak seçtiğini, sonra psikanalize ait ilk buluşların ortaya konduğu sırada meselâ histerik rahatsızlığın tedavisinde kullanılan usûllerin bugün artık kullanılmadığını söylemektedirler. Görüldüğü üzere Freud'un araştırmalarında fiziksel ve kimyasal alanlardaki kurallara daha çok güvenmekte ve insanların ruh hallerini araştırırken bile fiziksel ve kimyasal güçlere daha çok değer vererek onları iç güçlerde de bulacağını ummaktadır. Yalnız onun araştırdığı hayat şekillerini ortaya koyarken örneklerini çok eski dönemlerden seçtiğini ve bunu da tabiat ilimlerinin hakim olduğu dönemin temel anlayışına sadık kalarak¹ yaptığını söylemek mümkündür.

Öte yandan W. J. Schraml'ın bu görüşünü D. Wyss de paylaşmaktadır. Nitekim Freud teorisini ortaya koyarken, Darwin'den de yararlanmıştı. Fakat o günden bugüne kadar modern jeoloji, ökoloji (Ökologie) ve biyolojide büyük gelişmeler olmuştur. Freud kendi zamanında bunlardan habersizdi. İnsanın menşei ile ilgili bilgilerde olduğu gibi, davranışları üzerindeki bilgilerde de bugün temelden değişmiştir. Bu bakımdan onun hayvan karşısındaki durumunu kesin çizgilerle sınırlamak ve belirlemek gerekir. Netice itibarıyla bugün bu alandaki araştırmaların bilimsel sonuçları Freud'un görüşlerini geride bırakmıştır². Wyss burada özetle şunları hatırlatmaktadır:

a) İnsan, biyolojik ve anatomik yapı içinde çocukluğu ve bulûğ çağını da içine alan uzun bir gelişme süreci geçirmek zorundadır. Bu, irade, zekâ ve içgüdü'nün gelişip kendilerini gösterebilmesi için de geçerlidir.

1) Schraml, Einführung, s. 19. Buna başka bir sebep de onun fizyolog E. Du Bois-Reymond ile E. W. Brücke'nin öğrencisi olmasıdır. Bk. Schraml, Einführung, s. 19.

2) Wyss, Marx und Freud, s. 109.

b) Hayvanın büyük ölçüde güdüsel veya içgüdüsel yapısı karşısında, insanın oldukça içgüdüsel oluşu göze çarpmaktadır. Hayvanın çevresine bağlı olmasına rağmen, insan ise hayvanda görüldüğü gibi çevresine bağlı değildir. Onun içgüdüleri irrasyonel olarak kendini gösterir. Bunlar kendi ölçsüzlüğü ve dinamiği içinde içerden olduğu gibi dışardan da insanı başkalarıyla olan ilişkilerinde tehlikeli durumlara iterler.

c) İlk zamanlardan itibaren tam tesbit edilmemesine rağmen insanoğlu en eski birlik veya gruplar halinde, hayvanlar âlemi karşısında kendi kurumlarını kurup kendini oraya bağlayan kurumların üstünlüklerini göstermişlerdir. Bu, bağlanıçtan itibaren insanı kontrollü, kurallı ve bağlayıcı bir hayata götürmüş, bunun karşısında insana nisbetle hayvan ise çok daha serbestçe hareket edebilen bir hayat sürdürmüştür.

d) İradesi ve mantıklı düşüncesiyle insan, çevresinde geliştirdiği aletlerle pragmatik bir hayat oluşturmuştur. Bunun yanında iradesi ve düşüncesi, kendisinden çevresi karşısında insancıl bir tutum beklemeyi, yani hayvanların birbirleriyle olan karşılıklı ilişkilerinden ayrı bir tavır göstermesini şart koşar. İçgüdüsel hayatın belli bir gaye uğrunda bir düzene sokulmadan veya bir baskıya tâbi tutulmadan devamı düşünülemez¹.

Şu halde Freud psikanaliz alanına ait görüşlerini ortaya koyarken, bilimsel gelişme ve bilimsel anlayış bakımından genelde kendi dönemini yansıtan gözde şahsiyetlerden birisidir. Öyle ise o, 19. ve 20. yüzyılı derinden etkileyen aydınlık-pozitivist felsefenin psikoloji alanındaki güçlü temsilcilerinden birisidir. Özellikle Freud'u 19. yüzyılın biyoloji ve pozitivism akımı oldukça etkilemiştir. O'nun görüşlerinin A. Comte'un pozitivismi ile Darwin'in evrim teorisinden (Evolutionstheorie) beslendiğini görmemek mümkün değildir².

Bilindiği gibi pozitivist felsefenin kurucusu A. Comte'a

1) Wyss, Marx und Freud, s. 79-80.

2) Bk. Freud, Die Zukunft, s. 108-113, 134-135; Faber, Religionspsychologie, s. 25, 28, 30 vd.; Jung, Mensch und Seele, s. 360; Rgemen, Din Psikolojisi, s. 39 vd.; Plé, Freud und die Religion, s. 65; Lepp, Psychoanalyse, s. 18.

göre insanlık başlangıcından itibaren zamanımıza kadar birbirini izlemek suretiyle üç büyük düşünce safhasından geçmiştir. "Üç Hal Kanunu" (Dreistadiengesetz) denen bu düşünce döneminin birincisi mitolojik veya teolojik, ikincisi metafizik, üçüncüsü ise pozitivist düşünce safhasıdır¹. Mitolojik veya teolojik safha insan zihninin henüz ilkel çocuksu halde bulunduğunu gösterir. Bu safhanın düşüncesine göre evrendeki olaylar değişmez kanunlar tarafından idare edilmeyip, insan iradesine benzeyen iradeler tarafından idare edilir. Bu düşünce şeklinin üç derecesi vardır. Bunların birincisi fetişizmdir. Bu, objelerin canlı ruh sahibi ve zeki olduğunu kabul eden düşünce şeklidir. İkincisi politeizmdir. Burada bir grup objeyi veya hadiseyi idare eden görünmez varlıkların veya ilâhların tasavvuru söz konusudur. Üçüncü derecede ise daha yüksek seviyede bütün hususi ilâhların yerine, alemi yaratan ve doğrudan doğruya ya da dolaylı olarak tabiat üstü kuvvetlerle idare eden Allah fikri geçer. Böylece hususi ilâhlar yerlerini monoteizme bırakmış olurlar. Şu halde bu seviyede âlemi sevk ve idare eden, insana benzeyen (Anthropomorph) Allâhtır². İşte bu tasavvur Hristiyanlığın telkin ettiği Allah tasavvurunu yansıtan bir tasavvurdur.

Öte yandan İ. H. Baltacıoğlu A. Comte'un insanların pozitivism döneminde ulaştıktan sonra teolojiye ve metafiziğe ihtiyaç duymayacakları düşüncesini tecrübenin yalanladığını, aksine müsbet bilgiler ilerledikçe metafiziğe olan ihtiyacın ço-

1) Bk. Diemer/Frenzel, Philosophie, s. 92, 267; Draz, Din, s. 98-99; Windelband, Lehrbuch, s. 561-563; von Aster, Geschichte, s. 339-344.

2) Metafizik düşüncede ise olaylar şuurlu iradelerle açıklanmaz. Fakat hakiki varlıklar gibi nazarı itibara alınan tecritlerle izah edilir. Alemi sevk ve idare eden antropomorf, yani insana benzeyen bir Allâh değildir. Burada o bir kuvvet, bir kudret ve bir prensiptir. Bu, tabiatın içine doldurulan ilâhlardan vazgeçildiğini göstermekle birlikte bunların yerine ruhlar ve gizli mahiyetler konulmuş oluyor. Bunlar gayri şahsî olmakla beraber, bir nevi zeki varlık haline getirilen tabiatın temayülleriyle vakıalar izah edilmek isteniyor. Böylece ona mükemmellik temayülü, boşluktan nefret, iyi edici bassalar, gizli faaliyetler izafe ediliyor. Metafizik görüşün hatası, tecritleri hakiki şeyler diye kabul etmektedir'. Weber, Felsefe Tarihi, s. 366.

ğaldığını, üç halin sosyetelerin üç ayrı ihtiyacına cevap verdiğini ve üç ayrı vazife gördüğünü, metafizik ihtiyacın dinî ve ilmî ihtiyaçtan geri kalmadığı gibi onlar kadar değerli olduğunu belirtmektedir¹. Bunları Freud'un eserlerinde de izlemek mümkündür. Totem und Tabu ve Die Zukunft einer Illusion adlı eserlerini buna bir örnek olarak verebiliriz. Totem und Tabu adlı eserinde O, totemizmden, yani mitolojik, ilkel dünya görüşünden dine geçişi ortaya koymaya çalışmaktadır. Freud burada aynı zamanda Darwin'in gelişim teorisinden de açıkça yararlanmaktadır. Ancak o hem pozitivismi hem de darwinizmi hiçbir tenkide tabi tutmadan yararlanma yolunu tercih etmiştir. Üstelik Freud bilimsel güvenilirlik ve geçerlilik ölçülerine aldırmadan pozitivism ve darwinizmin görüşlerini değişmez gerçeklermiş gibi görmek suretiyle dinî inançlara karşı takındığı tavırlarda açıkça subjektif olduğunu göstermiş ve görüşlerini bu tutum içinde oluşturmuştur. Meselâ, Die Zukunft einer Illusion adlı eserinde ise din ile ilgili görüşlerini belirtirken insanlığın dinî dönemden bilimsel, pozitivist döneme geçişi ele almaktadır². Böylece O, üçüncü dönemde A. Comte'a uygun olarak insanlığın dinle ilişkisinin kesme zamanının geldiği kanısındadır. Halbuki darwinizm gibi pozitivism de günümüzde büyük tenkitlere uğramıştır³. Başka bir deyişle bunların doğruluğu bugünün bilimsel ölçülerine göre ispatlanmış değildir⁴.

1) Bk. Baltacıoğlu, Felsefe, s. 51.

2) Krg. Müller/Pozzi, Psychologie des Glaubens, s. 86.

3) Yüzyıldan fazla evrim teorisinin leh ve aleyhinde pekçok yazılar yazılmıştır. Bu konuda gerekli bilgi ve literatür için, bk. Morris, H.W. (Ed.), Yaratılış Modeli, çev. A. Tatlı/K. Solak/E. Keleş/I. Hasenekoğlu/C. Marangoz, Milli Eğitim Basımevi, Ankara 1985; Windelband, Lehrbuch der Geschichte der Philosophie, s. 561-563.

4) "Çevreye en iyi uyumun ve kuvvetlinin yaşaması, zayıfın ortadan kalkmasıyla yeni türler ortaya çıkar". düşüncesini temsil eden darwinizme göre günümüzdeki mevcut canlılar tek kaynaktan gelmektedir. Başlangıçta basit bir hücrenin tesadüfen değişmesiyle bugünkü canlılar ortaya çıktı. Meselâ balıktan kurbağa çıktığı gibi, maymundan da insan meydana gelmiştir. İşte hareket noktası bu olan darwinizme yapılan tenkitlerden şu örneklere rastlıyoruz. "Yeryüzünde evrimin (yaratılışın) meydana gelmesi insanlar tarafından gözlenemeyen olaylardandır. Yani o mümkün olmayan, ama tarihi hadiselerle tayin edilmeye çalışılan bir olaydır." "Hiçbir kimse ne hayatın başlangıcını gözlemiş, ne de bir balığın kur-

Şu halde Freud dini inkar ederken aynı zamanda kendi döneminin aydınlık ve pozitivist felsefesinden, evrimci ve materialist akımlarından iyice etkilendiğini ve onların ateizmini (Atheismus) yansıttığını göstermektedir¹.

Öte yandan Müller-Pozzi haklı olarak S. Freud'un din hakkındaki tenkitlerinin genelde yeni olmadığını ve bir orjinalitenin de bulunmadığını belirtmektedir. Çünkü butür tenkitleri kendisinden önce Freuerbach, A. Comte, Nietzsche'de aşağı yukarı aynı paralelde yapmışlardır². Bu bakımdan Freud'un dinle ilgili tenkitlerine aydınlık ve pozitivist düşünce sistemlerinden beslenen ateist (Atheist) fikirlerin bir çeşit tekrarı gözüyle bakılabilir. Nitekim J. Rattner, Freud'un dini tenkidini bir yandan aydınlık felsefesinin (Aufklärungsphilosophie), özellikle

bağaya veya bir maymunun bir insana dönüştüğüne şahit olmuştur. Dolayısıyla evrim, bir hipotez olarak ileriye sürülmüş, fakat asla ispatlanmamış bir düşünce tarzıdır." "Bitki ve hayvan dünyasının evrimi, hiçbir delile dayandırılmadan ispat edilmiş bir hakikatmış gibi kabul edilir." Evrimin deney ve gözlemlerle ispatlanmadığını itiraf eden Dobzshansky, " deney metodlarının evrime uygulanmaması evrim olaylarının çok uzun zamanda meydana gelmesindedir. Zira bu insan tecrübesini aşmaktadır...". " Evrim hadiseleri gözlenemediği ve deneye tabi tutulmadığından temel gelişme olaylarını izah için evrimciler işi geçmiş zamana havala ederler. Otar ' Uzun zaman içinde olmuştur' derler. Evet, mevcut gelişme ve değişimler için insan gözlemlerini aşan süreye ihtiyaç vardır. Fakat o zaman evrim sadece bir hipotez olmaktan öteye geçemez", " Evrim teorisinin bütün ilim adamları tarafından kabul edildiği sık sık tekrar edilir. Bu, münakaşayı kazanmak için uydurulmuş ve alışkanlık haline getirilmiş bir yoldur." Şu halde yaratılış insanlar tarafından gözlenememiştir. O tek ve tekrarlanmaz bir hadise olduğu gibi geriye dönüşü bir olay da değildir. Bk. Evrim Teorisi, s. 8-14; Evrimin dayandığı deliller ve bu konuda geniş literatür için, bk. Evrim teorisi, s. 14-40, 43-46; Gish, Yaratılış, Evrim, s. 3-21; Han, İslam, s. 101-104.

1) Bk. Faber, Religionspsychologie, s. 28.

2) Bk. Müller/Pozzi, Psychologie des Glaubens, s. 36;

Bedri, Psikologların Çıkması, s. 63-64;

Krş. Eysenck, Experimental Study of Freudian Concepts, s. 25-26, 89.

Feuerbach ve Nietzsche'nin tenkitlerinin bir devamı sayılacağını ve onun dinin tenkidine inancın kaynağını çocukluk dönemine dayandırdığını ve insanlık tarihinde dinin kollektif gelişme içinde nevroitik bir geçiş safhası oluşturduğunu ilave ettiğini söylemekte ve bunun aklın hakimiyetiyle çözülebileceğini belirtmektedir¹. Buradan hareketle Freud'un bir bakıma zamanında geçerli olan görüşleri, eserlerinde kendi psikanaliz anlayışı içinde bir dereceye kadar yansıttığını söylememiz mümkündür².

Yalnız burada C. G. Jung'un görüşlerine geçmeden önce Freud ile ilgili olarak şu noktayı da hatırlatmakta yarar vardır. Freud dinin düşünceye, akla ve ilme düşmanca davrandığını söylerken, İslâm dinini göz önünde bulundurmamış görünmektedir. Böyle bir şeyi düşünmüş olsaydı, bu görüşünü yukarıdaki gibi ifade etmemesi gerekirdi. Çünkü bu düşüncenin islâmî açıdan savunulması mümkün değildir. Nitekim bu konuda İslâmîyet ilme hem sıcak ve yakın bir alâka duymuş hem de insanı bilimsel araştırmalara buyruklara ile zorlamıştır.

Çünkü o herşeyden önce hayatını ve geleceğini bilinmeğe bağlamış bir dindir. Hatta islâmî bakımdan inanan kimseden sorumluluk (mesuliyet) beklemenin ilk şartı, inançlı insanın önce akıl sahibi olmasıdır. Onun Allah'a inanmaya karar verebilmesi ve kendisinden yapması ya da yapmaması hususunda beklenen taleplere uyabilmesi için herşeyden önce akıl ve irade gücüne ve bilgiye sahip olması gerekir. Bu bakımdan İslâm'da akılı olmayana dinen hiçbir mesuliyet yüklenmemiştir. Şu halde İslâm dini prensiplerini insanın yaratılışına ve anlayış kapasitesine uygun olarak yaklaştırmak suretiyle aynı zamanda geleceğini garanti altına almak için hem aklın hem de ilmin desteğine ihtiyacı olduğunu ısrarla isteyerek onlara büyük değer vermiştir. Bunu Kur'an ayetleri ve hadislerle temellendirmek her zaman mümkündür. Kur'an'ın ilk inen ayeti bile onun en açık delilidir³. Şu halde İslâm dini akıl ve ilim gibi iki güçlü vasıta olmadan yaşayamayacağını bilincindedir. Böylece o insanın ruhî yapısına uygun olarak hareketini düzenlemek suretiyle

1) Bk. Rattner, Tiefenpsychologie, s. 35.

2) Bk. Faber, Religionspsychologie, s. 28.

3) Asad, Vom Geist des Islam, s. 5, 7-8.

akıl ve ilim vasıtasıyla akıl dışının ötelere ve derinliklerine açılmayı hedef edinmiştir¹. Halbuki Freud, aklın dışına çıkmayı akılsızlık sayarak onun dışına çıkmamaya yukarıdaki sebeplerden dolayı özen göstermekte ve ferdin inanç alanındaki tabii eğilimlerini görmek istemediği anlaşılmaktadır. Böylece akıl dışının kendi gerçekleri içinde değerlendirilebileceği imkânını tanımaya niyetli görülmemektedir. Şüphesiz modern ilmi araştırmalarda deney (tecrübe) ile gözlemin (müşahede) çok önemli yeri vardır. Yalnız bunları katı belgelerden ibaretmiş gibi düşünmek ya da tecrübe ve müşahedeleri dar kalıplar içinde anlamak doğru değildir. Nitekim araştırmalar da yukarıda yer yer söylediğimiz gibi dinî inanç ve duygularımızın ötesinde başka bir alemlerle birleştiğini göstermektedir². Eğer bu inanç insan ruhunda duyuluyor veya müşahade edilebiliyorsa, onu içinde hissedilen için bu, psikolojik bir gerçektir. Böyle olunca bir başkasının bunu duyan hakkında şu veya bu şekilde bir kanaat yürütmesi psikolojik olarak doğru bir hareket sayılmaz.

II. Jung'un Psikanalitik Din Psikolojisi

Konumuzun ikinci şahsiyeti Jung'a gelince, O, Freud gibi psikanalist ise de din anlayışı bakımından yukarıda söylediğimiz, Freud'un da ait olduğu evrimci ve pozitivist anlayışlara ve akımlara bir tepki olarak doğan, Dilthey F. Schleiermacher, W. James ve R. Otto gibi birçok bilginlerin sürdürdükleri manevî bilimler anlayışının yanında yer almıştır. Görüldüğü üzere Jung, Freud'un karşısında yer almaktadır. Burada Jung hocasının görüşlerini tenkit ederek, onun tecrübeden çok, teori ve hipotezlere yer verdiğini, hipotezlerini ise hiçbir zaman tenkitten geçirmedeğini, eğer fikirlerini tenkitten geçirseydi, psikanalizi bu şekilde anlamamış olacağı sonucuna varmaktadır.

Jung dinî görüşlerini daha çok psikoterapik uygulamalarından ve tecrübelerinden toplamıştır. O'na göre psikoloji, dinî hayatın tezahürlerinin anlaşılmasında önemli bir vasıta-
dır. Bu bakımdan bir yandan psikolojiye önemli görevler düşer-

1) Bilindiği gibi hayatımızda pek çok olaylar akıl dışından gelen hareketlerle olur. Meselâ, yüzme bilmediği halde çaya düşen çocuğunu kurtarmak için annenin kendisini çaya atması, Asad, Vom Geist des Islam, s. 8-9.

2) Bk. Han, İmana Açılan İlmî Kapı, s. 94, 96.

ken, öte yandan da ilâhiyatçının inananlara yardımcı olabilmesi için psikoloji ve psikoterapi ile meşgul olması gerekmektedir. Çünkü insan onsuz yaşamaz. Din insanın ruhsal hayatında önemli bir kuvvettir¹. Ayrıca, o ruhî ve manevî sağlığın korunmasında, vaz geçilmez bir değere sahiptir. Dinin nevrozu dindar hastaların tedavisinde önemli bir yeri vardır. Böylece Jung dinin de yardımıyla insanları olgun bir şahsiyete ulaştıracak bir anlayış getirmektedir. Öyle ise ferdin şahsiyetinin gelişmesinde, dinin büyük rolü vardır.

III. Sonuçlar

Buraya kadar yaptığımız açıklama ve analizlere dayanarak şunları söyleyebiliriz. Freud'un din anlayışı normal bir din psikolojik davranış değildir. Din Psikolojisi bir bakıma dinî hayatın ruhsal tezahürlerini incelemeyi kendine bir görev sayarken, Freud ise her şeyden önce, dinin başlangıcını çözmeye kalkışmaktadır. Onun için Freud'un anladığı manada psikanalizi, dini açıklayacak bir vasıta ya da dinin bir tefsir metodu olarak kabul etmek insanı büyük yanlışlıklara götürebilir. Kısaca onu Freud'un yaptığı gibi dine uygulamak, dinin ruhsal tezahürlerine ve dinî hayatın derinliğine nüfuz ederek, onu olduğu gibi ortaya çıkarmak imkânsızdır.

Her ne kadar C. G. Jung birçok hususlarda yeni kavramlar oluşturarak dini, psikoloji seviyesine indirme eğilimi (temâyül) gösteriyor ve dinle ruh gerçeğini açık çizgilerle ayırmakta ise de neticede yine de psikanalitik bir Din Psikolojisinin mümkün olabileceğini göstermiş olmaktadır.

Şu halde Freud dinî inançlardan soyutlanmış, dinî, ahlâkî, kültürel ve sosyal baskılardan arınmış, akıl ve pozitif bilime sahip ve içgüdülerinin hizmetinde olan bir insan modeli çizerken, buna karşılık Jung, Allah'a inanan, O'nu içinde yaşatan, dini insan ruhunda besleyici ve koruyucu bir kuvvet, yaşama gücü, hayat ve huzur kaynağı olarak kabul eden, dengeli, sağlıklı ve olgun bir şahsiyeti hedef edinen ve nihayet her zaman mazisi, kendisi ve Allah ile barış içinde yaşayan bir insan modeli çizmektedir.

1) Bk. Jung, Mensch und Seele, s. 378.

Böylece Freud'un nevroz ve illüzyon dediği din, Jung'da sağlıklı insan için iç huzuru sağlayan güç, ruhî bunalım içinde bulunanlar için de tedavî edici önemli bir etkidir. Bu da İslâm'da dinin yerine göre manevî bir gıda, yerine göre de şifa olduğu prensibine yaklaşmaktadır.

F. KAYNAKLAR

- Akseki, Ahmed Hamdi: İslâm I, İstanbul 1943.
- Asad, Muhammed: Vom Geist des Islam, Islamische Wissenschaftliche Akademie, Köln 1984.
- Atay, Hüseyin: "İslâmdan Önce Arap Yarımadasında Putperestlik ve Yayılışı", Ankara İİâh. Fak. Der. I-IV, Ankara 1959.
- Baltacıođlu İsmail Hakkı: Felsefe, Sebat Basımevi, İstanbul 1938.
- Bedri, Malik B. : Müslüman Psikologların Çıkması, Çev.: H. Şençan, İnsan Yayınevi, İstanbul 1984.
- Bitter, W. (Hrsg.): Freud, Adler, Jung, Kindler Verlag, München 1972.
- : "Die Hysterieforschung der Französischen Schule und die Neurosenlehre von Breuer und Freud", in: Freud, Adler, Jung, Kindler Verlag, München 1972, s. 14-23.
- Brehier, E.: Bugünkü Felsefe Konuları, Çev.: M. Toprak, Kültür Serisi: 40, İstanbul 1966.
- BSCS (Biological Sciences Curriculum Study = Biyoloji Bilimleri Program İnceleme Grubu), Modern Biyoloji I, Çev.: S. Okay, K. Karamanođlu ve 5 yazar, M. E. Basımevi, İstanbul 1967.
- Çantay, H. Basri: Kuran-ı Hakîm ve Meal-i Kerîm I-III, 4. Bas., A. Said Matbaası, İstanbul 1962.
- Darwin, Charles: Türlerin Kökeni, Çev.: Ö. Ünalın, Onur Yay., Ankara 1976.
- Diemer, A./Frenzel, I.: Philosophie, Das Fischer Lexikon, Fischer Bücherei, Frankfurt a. Main u. München 1972.
- Ducet, P. W.: Psychoanalytische Begriffe, W. Heine Verlag, München 1972.
- Draz, Abdullah: Din ve Allah İnancı, Çığır Yay., İstanbul 1978.
- Drever, J./Fröhlich, W. D.: Wörterbuch zur Psychologie, 6. Auf. Deutsche Taschenbuch Verlag, München 1972.
- Eğemen, B. Ziya: Din Psikolojisi, Ank. Üni. İİâh. Fak. Yay., Ankara 1952.
- Evrin Teorisi Hakkında Rapor Özeti, Millî Eğitim Bas. Ankara 1985.
- Eysenck, H. J.: Experimental Study of Freudian Concepts, Bulletin of The British Psychology and Sociologie, 1972.

- Faber, Heije: Religiospsychologie, Gütersloher Verlag, Gütersloh 1973.
- Freud, Sigmund: Die Traumdeutung, Fischer Bücherei KG, Frankfurt am Main und Hamburg 1961.
- : Totem und Tabu, Fischer Bücherei KG, Frankfurt am Main und München 1972.
- : Die Zukunft einer Illusion, Fischer Bücherei KG, Frankfurt am Main und München 1967.
- : Abriss der Psychoanalyse, Fischer Bücherei KG, Frankfurt am Main und München 1970.
- : Das Unbehagen in der Kultur, Fischer Bücherei KG, Frankfurt am Main und München 1970.
- : Der Moses und die monoteistische Religion, Fischer Bücherei KG, Frankfurt am Main und München 1970.
- : Massenpsychologie und Ich-Analyse, Fischer Bücherei KG, Frankfurt am Main und München 1967.
- : Drei Abhandlungen zur Sexualtheorie, Fischer Bücherei KG, Frankfurt am Main und München 1968.
- : Zwangshandlungen und Religionsübungen, Fischer Bücherei KG, Frankfurt am Main und Hamburg
- : Selbstdarstellung, Schriften zur Geschichte der Psychoanalyse, Fischer Bücherei KG, Frankfurt am Main und München 1971.
- : Das Ich und Es, Fischer Bücherei KG, Frankfurt am Main und München 1967.
- : Freud ve Psikanaliz, Çev.: K. Şipal, Bozak Yay., İstanbul 1974.
- Fromm, Erich: Psychoanalyse und Religion, Diana Verlag Konstanz und Zürich 1966.
- Geçtan, Engin: Psikanaliz ve Sonrası, 2. Bas., Maya Yay., Ankara 1984.
- Görres, Albert: Methode und Erfahrungen der Psychoanalyse, Kindler Verlag, München 1965.
- Goldbrunner, Josef: Individuation, Tiefenpsychologie von C. G. Jung, E. Wewel Verlag, Freiburg im Br. 1957.
- Grubrich-Simitis, Ilse: "S. Freuds Lebensgeschichte und die Anfänge der psychoanalyse", in: S. Freud, Selbstdarstellung, Fischer Bücherei KG, Frankfurt am Main und München 1971, s. 7-33.

- Gish, Duane T.: Evolution The Fossils Say No! Public School Edition, Creation-Life Publishers, San Diego/California 1981.
- Han, Vahidüddin: İmane Açılan İlmî Kapı, Çev.: C. H. Reşad, Sebül Yay., İstanbul 1980.
- Hebb, O. D.: Einführung in die moderne Psychologie, 6. Aufl., Beltz Verlag, Weinheim und Basel 1972.
- Hehlmann, W.: Wörterbuch der Psychologie, 6. Aufl., Kröner Verlag, Stuttgart 1968.
- Hofstätter, P. R. (Hrsg.): Psychologie, Fischer Bücherei KG, Frankfurt am Main und München 1971.
- Hostie, R.: Carl Gustav Jung und die Religion, K. Alber, Freiburg i. Br. und München 1957.
- Izutsu, Toshihiko: Kur'an'da Allah ve İnsan, Çev.: S. Ateş, Ankara Üni. İİşh. Fak. Yay. 126, Ankara 1975.
- Jakobi, Jolande: Die Psychologie von C. G. Jung, Rascher Verlag, Zürich und Stuttgart 1967.
- Jaffe, A.: Aus Leben und Werkstatt von C. G. Jung, Rascher Verlag, Zürich und Stuttgart 1968.
- Jung, Carl Gustav: Psychologie und Religion, Rascher Paperback, Zürich und Stuttgart 1962.
- : Mensch und Seele, Walter Verlag, Olten und Freiburg i. Br. 1971.
- : Zur Psychologie westlicher und östlicher Religion, Gesammelte Werke XI, Rascher Verlag, Zürich und Stuttgart 1963.
- : über die Entwicklung der Persönlichkeit, Walter Verlag, Olten und Freiburg i. Br. 1972.
- : Psychologische Typen, Gesammelte Werke VI, Rascher Verlag, Zürich und Freiburg i. Br. 1967.
- : Welt der Psyche, Kindler Verlag, tarihsiz.
- : Bewußtes und Unbewußtes, Fischer Bücherei KG, Frankfurt am Main und München 1957.
- : Die Beziehungen zwischen dem Ich und Unbewußten, Rascher Verlag, Zürich und Stuttgart 1966.
- : Erinnerungen, Träume, Gedanken von C. G. Jung, Rascher Verlag, Zürich und Stuttgart 1967.
- Kohler, Mariane: Connaitre Freud, Pierre Waleffe, Paris 1968.

- Laiblin, W.: "Einführung in die Urbildlehre von C. G. Jung", in: W. Bitter, Freud, Adler, Jung, Kindler Verlag, München 1972, s. 82-103.
- Lepp, Ignaz: Psychoanalyse des modernen Atheismus, Arena, Würzburg 1969.
- Leist, Fritz: "Die Grenzen zwischen Tiefenpsychologie und Seelsorge", in: W. Bitter, Freud, Adler, Jung, Kindler Verlag, München 1972, s. 198-214.
- Mann, U.: Einführung in die Religionspsychologie, Wissenschaftliche Buchgesellschaft, Darmstadt 1973.
- Meier, G. A.: Traum und Symbol, Rascher Verlag, Zürich und Stuttgart 1963.
- Müller-Pozzi, H.: Psychologie des Glaubens, Kaiser Verlag, München 1975.
- Nase, E./Scharfenberg, J.: Psychoanalyse und Religion, Wissenschaftliche Buchgesellschaft, Darmstadt 1977.
- Plê, Albert: Freud und Religion, Cura Verlag, Wien 1969.
- Fruyser, P. W.: Die Wurzeln des Glaubens, Scherz Verlag, Bern und München 1972.
- Rattner, Josef: Tiefenpsychologie und Politik, Verlag Rombeck, Freiburg i. Br. 1970.
- Robert, M.: Die Revolution der Psychoanalyse, Fischer Bücherei KG, Frankfurt am Main und München 1970.
- Rohracher, H.: Einführung in die Psychologie, 9. Aufl., Verlag Urban und Schwarzenberg, Wien und Innsbruck 1965.
- Schär, H.: Religion und Seele in der Psychologie C. G. Jungs, Rascher Verlag, Zürich 1946.
- Schraml, Walter J.: Einführung in die Tiefenpsychologie, Klett Verlag, Stuttgart 1970.
- Songar, Ayhan: Çeşitleme, Kubbealtı Neşriyatı, İstanbul 1981.
- Sundén, H.: Die Religion und die Rollen, A. Töpelmann Verlag, Berlin 1966.
- Vergote, A.: Religionspsychologie, Walter Verlag, Olten und Freiburg i. Br. 1970.
- von Aster, Ernst: Geschichte der Philosophie, 17. Aufl., A. Kröner Verlag, Stuttgart 1980.
- Weber, Alfred: Felsefe Tarihi, Çev.: V. Eralp, İstanbul Uni. Yay., İstanbul 1938.

- Windelband, Wilhelm: Lehrbuch der Geschichte der Philosophie, 17. Aufl., J. C. B. Mohr (Paul Siebeck), Tübingen 1980.
- Woodworth, Robert; Bugünün Psikoloji Cereyanları, Ankara Üni. Dil ve Tarih-Coğrafya Fak. Felsefe Enstitüsü Psikoloji Serisi 1, Türk Tarih Kurumu Basımevi, Ankara 1943.
- Wys, Dieter: Die tiefenpsychologischen Schulen von Anfängen bis zur Gegenwart, Vandenhoeck und Rubrecht in Göttingen 1970.
- : Marx und Freud, Ihr Verhältnis zur modernen Anthropologie, Kleine Vandenhoeck-Reihe, Göttingen 1969.
- Yavuz, Kerim: Çocukta Dinî Duygu ve Düşüncenin Gelişmesi, Diyanet İşleri Başkanlığı Yay., Ankara 1983.
- : "Din Psikolojisinin Araştırma Alanları", Atatürk Üni. İslâmî İlimler Fak. Derg. Sayı 5, Ayrı Bas., Ankara 1982, s. 87-108.

G. İ N D E K S

I. Şahıs Adları

- Adler, Alfred: 2, 55, 59.
Baltacıoğlu, İ. H.: 66.
Bergson, H.: 14.
Bleuler, Eugen: 28.
Breuer, J.: 9.
Charcot, Jean-Martin: 9.
Comte, A.: 65-68.
Darwin, Ch. R.: 20, 65, 67.
Dilthey, W.: 70.
Doucet, F. W.: 56.
Egemen, B. Ziya: 53.
Faber, H.: 33, 42, 49, 61, 63.
Feuerbach, L.: 68-69.
Freud, Sigmund: 1-3, 6-29, 38,
42-45, 47-53, 55-65,
67-72.
Girgensohn, K.: 53.
Hartmann, N.: 31.
Hz. İsa: 22, 29-31, 50.
James, W.: 5, 54, 70.
Jones, E.: 43.
Jung, Carl Gustav: 1-3, 6-8, 13,
27-41, 55, 59, 63, 69-
72.
Kohler, M.: 59.
Lamarck, J.-B. de: 58.
Laung, Andrew: 44.
Lepp, J.: 60-62.
Hz. Meryem: 29, 36.
Hz. Muhammed: 49.
Hz. Musa: 22, 27.
Müller-Pozzi, H.: 68.
Nietzsche, F.: 31, 68-69.
Otto, R.: 32, 70.
Pfister, O.: 52.
Rattner, J.: 58, 68.
Schleiermacher, F.: 70.
Schmidt, W.: 44.
Schraml, W. J.: 63-64.
Sunden, H.: 60, 62.
Woodworth, Robert S.: 13-14, 59.
Wundt, W.: 4-5.
Wyss, D.: 64.

II. Deyimler

- Ahîret:** 17, 52.
Ahlâk: 21.
Akıl: 37, 43, 51, 64, 69-70.
Allah: 17, 21, 24, 33, 34, 36-37, 39, 47-48, 51, 60, 66, 69, 71.
Allah tasavvuru: 30, 35-36, 49, 54, 66.
Ateizm: 40, 61, 68.
Baskı ve Zorlama: 13, 15, 18, 24-25, 50, 52, 60, 62, 71.
Bilim ve Teknik: 39.
Bulûğ çağı: 30, 64.
Cehennem: 17, 60.
Cennet: 17.
Ceza Korkusu: 21.
Çatışma ve Gerginlik: 23, 31.
Çocuk cinselliği: 12.
Çocuk ruhu: 54.
Çocuğun dinî inancı: 54-55.
Çocukluk ve dönemi: 11-15, 24-26, 30, 54-55, 60, 64, 69.
Din: 1, 16, 24-27, 30, 32-47, 50-53, 67, 71.
Dinî Davranış: 21.
Dinin kaynağı (mensei): 19, 21, 23, 43-45, 48, 50, 53, 63, 69.
Dinin koruyuculuğu: 39, 62.
Dinî şüphe: 38.
Dinî tasavvur: 22.
Dinî tezahür: 32, 34, 36.
Dinî yaşayış: 16, 33, 37, 42, 55, 71.
Din Psikolojisi: 42, 71.
Dinî tenkit psikolojisi: 42, 68.
Doğma: 35.
Doğmatizm: 56.
Dua: 33, 35.
Duygu: 36, 53, 60, 62, 70.
Duygu (dinî): 32, 55, 62.
Duygu (kin): 60-61.
Eğilim (cinsel): 12, 14.
Eğilim (dinî): 40.
Eğilim (tabiî): 70-71.
Eğitim-öğretim: 31.
Enerji (cinsel): 13.
Enerji (hayat): 13.
Evrîm teorisi (tekâmül nazariyesi, Darwinizm): 4, 44, 65, 67-68, 70.
Faktör (dış): 16, 63.
Felsefe: 4, 8, 28, 31, 40, 63, 65, 68.
Ferdî veya Ferdîyet Psikolojisi: 2.
Gelişme: 65-66, 69.
Gelişme (dinî): 1.
Gelişme (zihnî): 49.
Gözlem: 4.
Güdü (cinsel): 12, 55.
Güçsüzlük ve çaresizlik: 25, 53.
Günahkâr olma (doğuştan): 22, 50-51.
Hayat: 24.
Hayat kaynağı: 37.
Hayat (dinî): 71.
Hayat (ruhsal): 30, 71.
Hıristiyanlık: 11, 16, 21-22, 30-32, 34-36, 48-51, 60-62, 66.
Hıristiyan toplumu: 18.
Hipnoz: 9-10.

- Huzursuzluk: 39.
Individuation: 30.
İllüzyon: 25, 63, 72.
İbadetler: 21, 26, 33, 35.
İç ve Dış Güçler: 25, 64.
İçgüdü: 64.
İçgüdü (cinsiyet): 12, 23-25, 59.
İçgüdüsel anlaşmazlıklar: 11.
İç huzur : 35-36, 72.
İlâhî güç: 40.
İlâhiyat: 7, 42.
İlkel din: 22.
İlkel kabile: 19, 21.
İnanç: 1, 29, 33-34, 37-38, 47, 53-54, 61, 70.
İnanç (Allah): 31, 33, 39, 44-46, 53, 59.
İnanç (batıl): 44-45.
İnanç (dinî): 25, 37, 40-42, 67, 71.
İnancın fonksiyonu: 38-39.
İnancın gıda veya şifa olması: 39, 72.
İmansız yaşama: 39.
İnsan (günahsız): 50.
İnsanın menşei: 64.
İnsanın yaratılışı: 69.
İnsan tabiatı: 38.
İnsanda sarsılmaz güç arayışı: 54.
İslâm dünyası: 3.
İstek: 12-36.
İstek (içgüdüsel): 15, 24.
İstidat ve Kabiliyet: 51.
İstek (cinsî): 13, 15.
İrade gücü: 69.
İslâm: 39, 46-52, 69, 72.
İhtiyaç: 53.
İhtiyaç (dinî): 39, 54, 61.
İhtiyaç (ruhsal): 26.
Kilise: 26, 30, 40.
Korku ve korkular: 11, 15, 18, 21, 25, 33, 39, 43, 50, 53, 60.
Kulluk: 33.
Kur'an: 46-48, 69.
Kültür: 3, 23.
Kültür (Hıristiyan): 2.
Lamarkeçilik: 58.
Libido: 12-14, 28.
Manevî gerçekler: 31.
Manevî ilimler: 8.
Materyalizm: 39, 68.
Mesuliyet (sorumluluk): 33, 51, 69.
Metod: 4-5, 8-9, 11, 40, 63, 70.
Modern insan: 40.
Monoteizm: 22, 27, 44, 47-49, 50, 66.
Motivasyon: 56.
Müşahhas tanrı tasavvuru: 49, 54, 66.
Nativizm: 54-55.
Nevroz: 9, 11, 16, 19, 26, 29, 38, 43, 61, 71.
Objektiflik (bilimsel): 3.
Ödipus-Kompleksi: 15-16, 19-20, 26, 43, 50, 55, 57-60.
Ölüm: 17.
Peygamber: 46.
Politeizm: 49, 66.
Pozitivizm: 22, 40, 44, 63, 65-67, 70.
Psikiyatri: 1, 4, 8, 30-32.
Psikoloji: 3-5, 8, 32, 34, 71.
Psikoloji (tecrübî): 4.
Psikanaliz (Derinlik Psikolojisi): 1, 4, 6-10, 15,

- 18, 23, 28, 37,
42, 60, 63-65.
- Psikonevroz: 15.
- Psikoterapi: 8, 28, 30, 32,
35, 39, 70-71.
- Psikoterapik Okullar: 8.
- Rahatsızlık (ruhsal): 8,
11, 39, 72.
- Ruhsal olaylar: 31.
- Ruhsal tabakalar: 11.
- Ruhî yapı: 69.
- Rüya ve yorumu: 10-11, 13,
15, 28, 34-45, 40,
55.
- Saldırganlık: 58-59.
- Sembol: 11, 28, 35-36, 55.
- Sığınma: 25, 53.
- Suçluluk duygusu: 14, 48,
60.
- Suçluluk suuru: 19-21, 50-
51.
- Şansiyet: 30, 40-41, 51, 52.
- Şuur alanı: 15, 35, 51.
- Şuuraltı veya şuur dışı:
12, 15, 23, 26, 29-
30, 32, 34-36, 38,
40, 52, 55, 61.
- Şuurdışı (kollektir): 33-
34, 36.
- Şuur (dinî): 41.
- Şuur olayları veya halleri:
5.
- Şuur psikolojisi: 5.
- Tabiat bilimi: 29, 63-64.
- Tabiat (dinî): 30.
- Tecrübe: 29, 37, 70.
- Tecrübe (dinî): 33, 36-37.
- Tepkiler (reaktion): 23.
- Tap: 7, 9, 28.
- Totem ve tabu: 19.
- Totemizm: 20-22, 27, 43-44,
48-50, 67.
- Vicdan: 11, 46.
- Yahudilik: 22, 27, 48, 50,
61, 62.
- Yüceltme: 20, 33.