

TANRI ÜZERİNE

Mehmet Salih ÖZALP

"Başsız, sonsuz, sınırsız ve aşılmaz evrenin birer ürünüyüz..."

2010

- www.meytisi.com

İÇİNDEKİLER

1

Tanrı Üzerine - 6

*Tanrının Evrimi

*Evrimin Tanrısı

2

Politeizmin Tanrıları - 12

*Sümer *Babil *Mısır *Arabistan *Yunan

3

Monoteizmin Tanrısı - 14

*Yahudilik - 15

—Musa

—Tanrı İnancı

*Zerdüştilik - 19

—Zerdüş

—Tanrı İnancı

*Hıristiyanlık - 22

—İsa

—Tanrı İnancı

*İslamlık - 25

—Muhammed

—Tanrı İnancı

4

Felsefenin Tanrısı - 29

*İbrahim-Yunus *Hermes *İyonya okulu ve sonrası

5

Tanrının varlığı sorunu - 36

*Teizm *Deizm *Panteizm *Ateizm *Agnostizm

6

Tanrı - 41

*Varlık *Tanrı *Sıfatlar *Mucize *Peygamberlik *Ruh Kavramı

7

Ekler – 48

1

Tanrı Üzerine

Yazının tarihe geçmesiyle beraber Tanrı konusu hep tabletlerde yerini almıştır. Tarih öncesinde Tanrı insancının insanlar arasında var olup olmadığı konusu hep tartışılmıştır. İlk inançların insanlar arasına nasıl girdiği konusunda çeşitli teoriler üretildiği gibi; Tanrının tarihi konusunda da birçok teori üretilmiştir. Teizme göre Tanrı inancı “ilk insandan” bu yana hep var olmuştur. Tanrı inancının sapmalarla bozulduğu ve politeist inançların sonradan üretildiği teist çevrelerce kabul edilir. Anti-Tanrı çevreler ise ilk insanların ruhlara veya farklı inançlara yöneldiği -kutsal inançlarla hayatlarını sürdürdükleri, daha sonraları ise “politeizme(çok tanrıcılığa); Politeizmden Monoteizme(tek tanrıcılığa) yöneldikleri” savı cazip örülmüştür. Konu dönüp dolaşp “Tanrı mı insanı yarattı, İnsan mı tanrıyı yarattı?” meselesine gelir.

İleri sürülen bu sav, Teist düşünürler tarafından kabul edilememiş ve farklı bir bakış açısı var olagelmıştır. Teistler, ilk insanlara monoteist bir düşüncenin verildiği zamanla bunun yozlaştığı kanaatindedir. Tarihe baktığımızda her iki teorinin de kayda değer delilleri vardır. Bu konunun biraz üzerinde durmak yerinde olacaktır.

*Tanrının Evrimi

Biyolojide devrim yaratan Charles Darwin, on sekizinci yüzyılda “Türlerin Kökeni” adlı eseriyle büyük bir yankı uyandırdı. Teoriye göre İnsanlar dahi bütün canlılar evrelerden ve doğal seçilime uğrayarak bu günkü modern insan kıvamına gelmişlerdir. Evrim Teorisi tekâmüle-mükemmele doğru bir canlı evrimini savunuyordu. İnsanların aşağı seviyedeki basit canlılardan evirilerek “Homo Sapiens” türüne geldiğini savunduğu(bu günkü modern insanın atası) andan itibaren; ekonomi başta olmak üzere birçok alanda benzer teoriler üretildi. Dinler konusunda da benzer teoriler ortaya atıldı. “Dinlerin Evrimi” teorisi birçok bilim insanı tarafından geliştirildi.

Din denildiği an hemen tanrı akla gelir. Kabile dinlerinden sistemli dinlere kadar bütün dinlerde tanrı birinci maddede yer alır. Budizm gibi dinleri bu söylediklerimize katmazsak bile sonuç itibarıyla tanrıyı nasıl tarif ettiğimize bağlıdır. Lau Tzu'un anlatmak istediği Tao'ya tanrı diyenler olduğu gibi yol veya başka tanımlar geliştirenler de vardır. Nirvana veya Tao gibi kavramlar taraflarınca amaç edildiği için burada tanrı olup olmadıkları pek önem kazanmamaktadır. Tanrı yaratan, gözleyen veya kader tayin eden olarak tanımlandığı takdirde Buda'nın veya benzerlerin tarif ettiği kavramlar tanrı olamazlar. Fakat sezgi ve huzur kaynağı olarak değerlendirdiği takdirde buna sıradan kutsanan bir simgeyi veya şahsı bile dâhil edebiliriz. O yüzden din ile kutsal nasıl ki ayrılmaz birer bütündürler, aynı şekilde tanrı tanımını da kutsaldan ayıramaz. "Tanrının Evrimi" konusunu daha iyi anlamak için "Tanrının veya Tanrıların nasıl çıktığıyla" ilgili ve Hayal gücünüzün gelişmesi için sade bir örnek verelim.

İnsanlar yırtıcı hayvanlardan korunmak için bir duvar kalkan edinmişlerdir. Zamanla toplumun vahşi hayvanlardan beri edildiği bir vakitte etrafta eskiden duvarı inşa eden atalar var olmadığı ortada iken; psikolojik olarak atadan kalan bu koruyucu duvar halk arasında bir giz olarak anlaşılmaya yol açılmış olabilir. İşte burada koruyuculuk ve ata yan yana geldiği takdirde kutsallık doğar. Artık duvarın işlevi veya nasıl koruduğu değil "salt bir korumak" sözcüğüyle kalınan insanlar artık bu koruyuculuk sıfatını genişletebilirler. Teberrük olarak alınabilecek bir parça taş bile gelecek nesli bu duvara sürükleyebilir. Zamanla işlevi genişleyen duvar "duvar tanrısı" olarak çıktıverir.

Veya modern bir örnekle yola çıkacak olursak, öğrenciler kullandıkları kalemi üç dört sınav üst üste kullanıp bir bilgiye dayanmadan "uğurlu" sayabiliyorlar. Kolye, hediye, saç telli veya eş dostun eşyası uğurlu sayılabiliyor. Hatta gönül ferahlatıcı olarak insanların bir resmi veya hatırayı sürekli aralarında yaşattıkları gözlenebiliyor. Üstelik toplum arasında itibar gören aydın, peygamber, âlim, evliya, filozof, kahraman veya kabile reisleri topluca anmalara ve hatıralara tabi tutuldukları için çar çabuk

kutsanabilme pozisyonları vardır. Bu örneklerle yola çıkacak olursak sümmer, babil, yunan, roma vb. tanrılarının nasıl oluştuıkları sezgilerini gösterebilir.

Ortaya atılan “dinlerin evrimi” teorisini daha iyi anlamak için tarihte dinlerin nasıl bir sıralama izlediklerine göz atığımızda gerçekten “kutsama anlayışı-çok tanrıci ve tek tanrıci” bir sıralama görmek mümkündür. Fakat burada bazı sıkıntılarının olmadığı da söylenemez ki bir sonraki bölümünde işleyeceğiz. Medeniyetin ve sınıfsal yapının Sümerlerde meydana geldiği genel olarak bilim adamlarınca kabul edilmiş durumda. Sümerlerin dini anlayışı çok tanrıciydi. Sümer-Babil-Asur, Mısır, Yunan-Roma-Eski Cerman- Kelt-Salav dinlerinde çok tanrıci tasavvur görülür.

Zerdüş-İbrahim-Musa-İsa-Muhammed sıralı bir Monoteist çizgi kabul edilir. İsa dininin Roma paganizminden etkilenip baba-oğul-kutsal ruh üçlüsünü oluşturduğu bir gerçektir. Mitraizm, Hinduizm, Roma paganizminden oluşan Hıristiyanlık, daha sonraları Felsefi tartışmalarla ve Muhammed’den etkilenerekten “üçte birlik” diğer ismiyle tek tanrıdan üç yansıma fikrinin yaygınlaştığı gözlenir.

Musa’nın uzun süre Mısırdan kaçıp bilginlerle konuşup dinini onlardan teşkil ettiği hep vurgulanır. Fakat Babil kuşatmasından sonra (Musa’nın yazdığı) tevat’ın yakıldığı daha sonra Zerdüş’ün dininden etkilenilerek tekrar yazıldığı ve Yahudiliğin oradan kaynaklandığı söylenilir. Her ne kadar Yahudi ilahiyatçılar dinlerinin “tek tanrıci” olduğu savını güçlendirmeye kalkmışlarsa da, Tevat’a baktığımızda kan kusan bir kabile tanrısı göze çarpar. Tevat’a her ne kadar mısır tanrılarıyla mücadele içerisinde olan bir kabile tanrısı olduğu gözükse de bu Yahudi bilginler tarafından kabul edilmez.

İbni Meymun gibilerin İslam’dan etkilenip Tevat’ı yorumladığı ve Felsefe çizgisine sadık kaldığı düşünüldeği zaman “gerçek Tevat” hangisidir sorusunu meydana getirir. Her ne kadar felsefe ve mistiksizim etkisinde kalan âlimler ve bilginlerin çabaları bazen boş görölse de bizce geleneksel halk tabasından daha ciddi yorumlar yapmışlardır. Ve öze daha sadakat göstermişlerdir.

Tevrat'ın tanrısı Arabistan da ateşli bir “Monoteist” kılıfına büründüğü “dinlerin evrimi” tezine bir delil olarak alınmıştır. Gerçekten de “ateşli bir monoteist” olarak Kuran'ı kabul etmek doğru bir yaklaşımdır. Fakat burada yaklaşımların nasıl olduğuyla ilgili bir soru da sormak gerekir.

Bu çalışmamızda amaçlanan “tanrı var mıdır? Yok mudur? Konularından daha çok nasıl bir tanrı? Üzerinde durulacaktır” Her şeye rağmen objektif olmayı çok isterim. Fakat olaylara bakarken objektif olmak kadar zor bir şey de yoktur. Çünkü sübjektif olmak çok kolaydır ama objektif olmak isteğe bağlı olmaktan çok “olaya nasıl bakıldığıyla?” ilgili olduğu için çok güç bir durumdur. Her durumda her insanın bir amacı ve tarafı olduğu için tarafsız olmaktan imkânsızdır. İşte biz bu kitabımızda tarafsız olmaktan çok olayları okuyucuya olabildiğince sade bir şekilde sunmak ve çıkarımlarımızı iletmektir. Çünkü tek tarafın delillerini vermek aynı zamanda diğer tarafı yok saymaktır.

***Evrimin Tanrısı**

Geçen bölümde “dinleri evrimin” adlı bölüm de ne söylendiğinden çok ne söylenmek istendiğini kısaca kendi analizimizle sizlere sunmaya çalıştık. Bu bölümde “evrimin tanrısını” anlatacağız. Son zamanlarda genellikle tüm dinlerin “tek tanrı” inancına yanaştığı ve bu inanç etrafında birleşmeye çalıştığı bir “tanrının evrimi” i çağrıştırmaktadır. Gerçekten bütün dinlerin İslam'ın başını çektiği “monoteist” anlayışı zaman geçtikçe daha pürüzsüz hale getirildiği bir gerçektir. Bu “tanrının evrimine” kanıt mıdır, değımidir? Ayrı meseledir. Zamanla tek tanrının da bertaraf edileceğı hatta herkesin dinlerden kurtulup dinsiz yasayacağını söyleyen bilginlerde yok değıldir. Bu gibi kehanetler veya teoriler bizim konumuz dışındadır elbette. Tanrı inancı noktasın da tek taviz vermeyenler bile Sümer dinlerinde ve daha önceki ruhçuluk gibi inançların yaygın olduğu kanaatindeler.

Evvelki konuda medeniyetin Sümer ile başladığını vurgulamıştık. Burada "tek tanrıci" savı destekleyecek delilleri sunduktan sonra yorumu sizlere bırakacağız. "An" Sümer, babil ilahlar meclisinin başıdır. Hatta bir heykeli bile olmamıştır. Ulaşılmaz bir yerdedir. Mekânı göklerin en üstündedir. İşte burada "An" İslam gözüyle bakıldığında "Allah" ile aynı sözcükleri çağrıştırdığı düşünülebilir. Yanı sıra Nanna(ay) Utu(güneş) Ninurta(savaş) tanrılarının ise bağımsız tanrı değil birer sıfat olduğu düşünülebilir. Halk tarafından yozlaştırılarak bağımsız birer tanrı olarak anlaşıldığı savı öne sürüldüğü her toplumda tek tanrı inancının böylece örtüldüğü savunulur. Zaten İbrahim Peygamberin bir arayış içerisinde olduğu güneş, yıldız ve ayın tanrı olamayacağını bir üst tanrının olması gerektiği düşüncesiyle putları kırdığı Kuran'da geçer. Kürt olduğu ve UR (yeni ismi Urfa) şehrinde doğup peygamber olduğu kabul edilir.

Mısırdaki 4.Amonefis adlı bir Firavunun "aton" diye tek tanrıyı savunduğu ve toplumu karşısına aldığı da göz önüne alındığında gerçekten tam anlamıyla bir "tanrının evrimi" düşünülemez. Fakat eskiden beri "tek tanrı" inancı var olduğu gibi genelde "çok tanrıci" vardır demek daha iyi olur. Aton'un ve İbrahim'in tanrısıyla Hıristiyanların ve Müslümanların tanrısı aynı mıdır? Sorusuna gelince: elbette ki burada net bir fikir beyan edilemez. Çünkü Servetus gibi ateşli bir tek tanrıci Hıristiyan, Arius gibi daha farklı bir monoteist ile katı bir Ortodoks aynı kefeye konulamaz. Yine Allah'ın sıfatlarını dillendiren bir Eş'ari daha farklı olan Müşabihe ile Cehm bin Saffan'da aynı kefeye konulamaz. Tanrıya bakış açıları o kadar önemlidir ki şöyle diyebiliriz "Bana tanrını söyle senin ne olduğunu diyeyim"

Tarih boyunca "tanrının evrimi" ile "evrimin tanrısı" zıt iki kutupta durmuşlardır. Biri "İnsanları Yaratan Tanrı" diğeri "İnsanın yarattığı Tanrı"... Biri İnsan merkezli, diğeri Tanrı merkezli... İşte burada biz Tanrının tarihi noktasında bir çıkış tarihi veremeyiz. Çünkü en eski belgelere, bulgulara bile baktığımızda insanların çeşitli doğa dışı varlıklara inandığı görülebilir. Örneğin ölümlerini gömdükleri örnek gösterilebilir. Bunun bir çıkışı kabul edilirse bile bu çıkışın kendisi uydurma mıdır? Yoksa gerçekten "tanrı" diye bir varlık vardır ve farklı şekiller de anlaşılmıştır? İşte burada çıkışlar

zerinde durulacađımıza “tanrının bizatihi kendisi” zerinde durulursa daha iyi anlaşılabilir. O yzden biz tanrının tarihini o kadar da uzatmadık. Zaten yeri gelince Tanrı zerinde farklı yaklaşımları sergileyenleri ve bizim anladığımız tanrıyı açıklamaya çalışacağız.

Politeizmin Tanrıları

Dinlerin birer insan ürünü olduğunu savunan bilim insanları ilk inançların çok tanrıçılıktan tek tanrıçılığa evirildiğini savunurlar. Tek Tanrıçılık kendi arasında bile tartışmalı bir serüven yaşarken; birçok Monoteist metinde bile Politeist izleri görmek mümkündür. İlkel insanların çeşitli ruhlara veya doğa nesnelere taptıkları göz önüne alınırsa bunun biraz daha gelişmiş hali politeizm önümüze çıkar. Politeizmin genellikle “baş tanrı” ve “yardımcıları” gibi inançları da göz önüne alınırsa “baş tanrı” dışı kalanları kabul etmeyip “tek tanrı” inancına evirildikleri düşünülmüştür.

Buna karşı modern zamanlarda bile ruha tapan, politeist inançlar sergileyen, doğa nesnelere tapan ve benzeri toplulukların da var oldukları gözlemlendiği de şöyle bir tablo çıkar:

- 1- Eskiden beri Politeist inanışlar vardır ve var olacaklar. Buna karşı Monoteist inanışlarda az bir topluluk veya büyük bir toplum tarafından sürdürülmüştür. Ve dinlerin ilahi kaynaklı olduğunu savunanlar kendi tezlerini böylece güçlendirdiklerini düşünebilirler.
- 2- İlkel toplumlarda doğa veya ruhlara sonra Politeizme yönelik ve Monoteizme evrimle vardır. Şuan var olan ilkel toplumlar ise henüz evrimlerini tamamlamamış olmalı.

Biz var olan tartışmaları ve tanrı tasavvurlarını tanıtırken hakem durumda değil sunucu durumda olmaya çalışıyoruz. Böylece kitabın sonunda tümünden bir değerlendirmeye vardırmaya çalışacağız. Politeizmin sistemleştirilmiş hali Sümer, Mısır, Yunan, Roma ve Babil’de gösterilebilir. Bu Medeniyetleri tanımak ve yorumlamak ayrı bir mesele fakat burada kısaca tanrı anlayışlarını sıralamak konuya bütünlük kazandırır.

***Sümer**'lerde panteonunun başında An, Anlil ve Enki bulunur. Anlil An'ın oğludur ve fırtına-hava tanrısıdır. Diğer tanrılar ise daha aşağıda bulunurlar. Sümerlerde birçok şeye özel bir tanrı tayin edilmiş. Aşk, Adelet vb. tanrıları.

***Babil**'de Kral Hamurabi Babili baş şehir yaparak Marduk'u baş tanrı kabul eder. Daha önce Babil'de altı yüz tane hürmet gören ilah vardı. Ea, Nanar, Şamas, Anu vb. tanrılar kabul edilir. Babil'de Sümer gibi "çok tanrılı" bir inanç arz etmektedir.

***Mısır**'da Sümer ve Babil gibi daha önceleri tabiat(üstü güçlere) ve Animiz gibi inançları barındırıyordu. "Re" güneş tanrısı, İlahların atası konumunda kabul edilir. Taben şehrinin yerel tanrı Amon ile birleştirilerek Amon-Re yüzyıllarca Mısır'ın tanrısı kabul edilir. Ptah, Sokar, Öziris, Zehmet gibi tanrılar ve insan şeklinde kabul edilen tanrılar kabul edilirdi. Mısır'da çok tanrılı bir inanca sahipti.

***Arabistan**'da var olan paganizm de zaten Mezopotamya'dan sızmıştır. El-Lat ilahlar meclisinin başındaki -El- tanrısından evrilmiştir. Menat-Uzza-Lat üçlüsü zaten ***Hindularda** görülen Brahma-Vişnu-Şiva üçlüsü yine Hıristiyanlık ta ki "teslis" ve Sümer üçlü tanrıları genellikle politeizmde görülen "üçlü tanrı" ve alt tanrılar sistemi her zaman var olmuştur. Hatta Arabistan'da üç yüz altmış putun bulunduğu söylenir. Fakat baş tanrı üç tanedir. Zaten Kuran'da da bu üç tanrıya saldırı vardır genellikle. Al-lat ile Allah arasında pek bir fark görülmemektedir. Nitekim İslam Peygamberinin babasının İsmi de Abdullah'tır. Demek ki Allah kavramı daha önceleri vardı.

***Yunanlılarda** Tanrı, insanın en üstün suretleri olarak algılanırdı. Dünyaya hüküm ederlerdi ve göklerin uzak bir yerlerinde otururlardı. Birçok politeist inançlar gibi Yunan tanrısı Zeus'da Henoteist bir görüntü sergilemekteydi. Gök tanrısı veya üst tanrı kabul edilirdi.

3

Monoteizmin Tanrısı

Çok tanrıcılığı tersleyip Monoteist anlayışı ilk sergileyenin kim veya hangi topluluk olduğu konusunda çeşitli tartışmalar yapılabilir. Musa peygamberin Monoteist olmadığını yüzyıllar sonra Zarathustra etkisinde Tevrat'ın yakıldıktan sonra tekrar yazıldığı fikri Zerdüşti din adamları tarafından dile getirilir. O yüzden biz burada ilk Monoteist noktasında tespitlerde bulunmayacağız. Çünkü dinlerin ilahi olduğunu savunan teze göre bunun bir çıkışı da olamaz. Bizce Monoteist düşüncenin çıkışının dilendirilmesi bir Teist tarafında yadırganmamalı. Çünkü çıkışı denirken ilanı olarak ta anlaşılabilir.

***Akhenoton (MÖ:1370–1352)**

MÖ. 1370-1350 4.Amonefis (büyük ihtimalle Yusuf peygamber döneminde yaşamış) dini bir yenilik yaparak sadece gökte dediği güneş tanrısı “atonu” kabul ederek kendisine “Eknaton” yani “aton hoşlandı” sıfatını vermiştir. Kısmi olarak Monoteist bir çıkış yapmıştır. Ölümünden sonra oğlu Tutanhamun babasının dinini terk ederek tekrar Amon-Re politeist inancına geri dönmüştür. Ekhenaton'un Tanrısı her ne kadar Monoteist bir inancı yansıtsa da; gerçekten öz itibarıyla Politeist bir inanış sergiler. Çünkü birçok tanrı arasında “güneş tanrısı” seçilmiştir.

Aton'u Şöyle Anlatır:

Vardı tanrı ta başlangıçta

İlk varlık o, yokluktan önce vardı.

O yarattı her şeyi, kendinden sonra.

Başlangıcın yaratanı. Sonsuzdur tanrı,

Zamanın başından sonuna kadar...

Öncesiz varlığı sürecek sonsuza dek.

***Yahudilik**

Abraham (İbrahim) ‘imin oğlu İshak ve soyundan Yakup Mısır’a ailece yerleşirler. Sonraları bu oymak Filistin’e yerleşerek Keldanilerle kaynaşırlar. Davut (MÖ: 1005-965) tarafından krallık kurulur. Süleyman (MÖ: 965–925) döneminden den sonra ikiye bölünürler. İran İmparatorluğundan sonra İskender’in yönetimine girerler. Filistin’de Yahudiler zamanla özgürleşmelerine rağmen MS: 70’de Roma İmparatorluğu tarafından Titus döneminde Kudüs yakılır ve özgürlükleri yok edilir.

Yahudiliğe aynı zamanda Musevilik de denir. Bunun nedeni Yahudiliğin kurucusu olarak kabul edildiğindendir. Çıkış, 2-10’da “sudan çıktı” anlamına gelir. İbranice de Moşe “tanrı verdi” anlamına gelir. MÖ. 1250 tarihinde yaşadığı ön görülür.

Musa (MÖ: 1250)

Babası: Arman

Annesi: Yohebed

Kavmi: Levi’dir.

Musa’nın Yahudi olduğu ve Yakup’un soyundan geldiği Yahudi-Müslüman-Hıristiyan ve gelenekler tarafından ön görülse de, birçok araştırmacı onun Mısırlı olduğu ve Yahudi olmadığı görüşündeler. Annesi Tevrat’a göre gelecekte Mısırâ hâkim olacak kehaneti üzerine bütün çocukların öldürüleceği tehlikesi üzerine; bir sepete bırakılarak nehre atıldığı anlatılır. Sargon’un da aynı şekilde sepete bırakılarak nehre atıldığı göz önüne alındığında o dönemlerde böyle vakaların olduğu düşünülebilir. Daha sonra asil bir aile tarafından yetirilip prens hayatı sürdürdü. Genç yaşlarına gelince birgün çarşıya çıkarken bir Mısırlının Yahudi bir işçiye zulüm ettiğini görünce dayanamayıp ona bir tokat atar ve adamın başı taşa değerek ölür. Korkuya kapılarak Medyen’e kaçar. Yetro (şuayp) adında bir Kâhinin yanında kalarak çalışır ve onun kızıyla evlenir. Ondan çeşitli bilgiler ve ilimler öğrenir. Günün birinde koyunları otlatırken Horab dağında

çalıların arasında Tanrının seslendiği işittir. Kardeşi Harun ile birlikte Mısır Firavunlarının zulümlerine karşı gelme bilincine varır. Bilge Adam denilen Hızır ile tanıştığı bu olay sonra olduğu düşünülürdüğünde Mısırlı Firavunların oyunları, sihirleri ve halkı nasıl esir ettikleri taktiklerini öğrendiği saptanabilir. Saraya giderek Mısır Firavunlarını uyarır ve yaptıkları şeylerin herkesin yapabileceğini ve olan üstü şeylerin olmadığını sihirlerin çeşitli oyunlar olduğunu denetimleyerek gösterir. O dönemde Mısır da çeşitli olaylar olur. Çekirgelerin şehri bastığı ve halkın bunun bir bela olduğu korkusuyla Musa ve Yandaşlarının Mısırdan çıkmaları söz konusu olur. Musa doğa olaylarını çok iyi bilen biriydi. Mısır'dan çıkarken nehrin azaldığı bir devre denk getirir ve oldukça bir dar geçitten halkı geçirir. Mısır dışındaki bir yerde Medeniyetini kurmaya çalışmışsa da halkı ona karşı isyana kalkışır. Halkını çalışmaya ve doğadan çeşitli ürünler peydahlamaya çağırır. Doğadan çalışarak bir şeyler elde etmek halka ağır gelir ve Musa'ya rabbin bizi bıraktı bize neden yardım etmiyor gibi itirazlar yükselir. Musa Sina Dağına giderken on emir esinlenir:

1. Karşımda başka ilahların olmayacak.
2. Kendin için oyma put, yukarda göklerde olanın yahut aşağıda yerde olanın, yahut yerin altında sularda olanın hiç suretini yapmayacaksın, onlara eğilmeyeceksin ve onlara ibadet etmeyeceksin.
3. Yehova'ın Rab'in ismini boş yere ağza almayacaksın.
4. Sebt gününü takdis etmek için onu hatırında tutacaksın. Altı gün işleyeceksin ve bütün işini yapacaksın, fakat yedinci gün Allah'ın Rab'e Sebtir. Sen ve oğlun ve kızın, kölen ve cariye ve hayvanların ve kapılarında olan garibin hiçbir iş yapmayacaksınız. Çünkü Rab gökleri, yeri ve denizi ve onlarda olan bütün şeyleri altı günde yarattı.
5. Babana ve anana hürmet edeceksin.
6. Katletmeyeceksin.
7. Zina etmeyeceksin.
8. Çalmayacaksın.
9. Komşuna karşı yalan şahadet etmeyeceksin.

10. Komşunun evine tamah etmeyeceksin, komşunun karısına, yahut kölesine, yahut cariyesine, yahut öküzüne, yahut eşeğine, yahut komşunun hiçbir şeyine tamah etmeyeceksin.

Bu on emir Kuran'da da olduğu gibi onaylanır:

83. ayet: "Bir vakit İsrailoğullarından söz alıp: 'Allah'tan başkasına ibadet etmeyin. Anaya babaya, akrabaya, yetimlere, yoksullara güzel muamele edin, insanlara tatlı söz söyleyin, namazı hakkıyla eda edin, zekâtı verin" demiştik. Sonra pek azınız hariç sözünüzden döndünüz. Hala da yüz çevirmektesiniz."

84. ayet: "Hani sizden, birbirinizin kanını dökmeyin, birbirinizi ülkenizden çıkarmayın diye söz almıştık, siz de bunu kabul etmişsiniz. Buna siz de şahitlik edersiniz." (Bakara Suresi)

Tanrı İnancı

Tevrat'a baktığımızda karşımıza **"tek tanrı"** çıkar. Rab Benim, başkası yok, Benden başka Tanrı yok... doğudan batıya dek Benden başkası olmadığını herkes bilsin. Rab Benim, başkası yok. (Yeşaya 45:5-6) Tanrı Benim, başkası yok. Tanrı Benim, benzerim yok. (Yeşaya, 46:9) Sonunda dünyanın bütün ulusları bilsinler ki, tek Tanrı Rab'dir ve O'ndan başka Tanrı yoktur. (1. Krallar, 8:60) Ey dünyanın dört bucağındakiler, Bana dönün, kurtulursunuz. Çünkü Tanrı Benim, başkası yok. (Yeşaya, 45:22) Rab diyor ki, "Tanrı yalnız sizinledir, başkası, başka Tanrı yok." (Yeşaya, 45:14) Tanrımız Rab tek Rab'dir. (Yasa'nın Tekrarı, 6:4)

Başsız ve Sonsuz bir Tanrı: Herşeye egemen Rab diyor ki, "İlk ve son Benim, Benden başka Tanrı yoktur." (Yeşaya, 44:6) Bunları yapıp gerçekleştiren, kuşakları başlangıçtan beri çağıran kim? Ben Rab, ilkim; sonuncularla da yine Ben olacağım." (Yeşaya, 41:4) Ya Rab, kutsal Tanrım, öncesizlikten beri var olan Sen değil misin?... (Habakkuk, 1:12) Tanrının yaptığı herşeyin sonsuza dek süreceğini biliyorum. Ona ne bir şey eklenebilir ne de ondan bir şey çıkarılabilir. Tanrı insanların Kendisi'ne saygı duymaları için bunu yapıyor. (Vaiz, 3:14) Dağlar var olmadan, daha evreni ve dünyayı

yaratmadan, öncesizlikten sonsuzluğa dek Tanrı Sensin. (Mezmurlar, 90:2) Ey Tanrı, tahtın sonsuzluklar boyunca kalıcıdır. (Mezmurlar, 45:6) Yüce ve görkemli olan, sonsuzlukta yaşayan, adı Kutsal olan diyor ki. (Yeşaya, 57:15) Şöyle dedi: "Tanrının adına öncesizlikten sonsuzluğa dek övgüler olsun! Bilgelik ve güç O'na özgüdür." (Daniel, 2:20) O herşeyi zamanında güzel yaptı. İnsanların yüreğine sonsuzluk kavramını koydu. Yine de insan Tanrının yaptığı işi başından sonuna dek anlayamaz. (Vaiz, 3:11)

Adalet: "Bu yüzden, ey sağduyulu insanlar, beni dinleyin! Tanrı kötülük yapar mı, Herşeye Gücü Yeten haksızlık eder mi? Asla!" (Eyüp, 34:10) Tanrı kesinlikle kötülük etmez, Herşeye Gücü Yeten adaleti saptırmaz. (Eyüp, 34:12) Herşeye Gücü Yeten'e biz ulaşamayız. Gücü yücedir, adaleti ve eşsiz doğruluğuyla kimseyi ezmez. (Eyüp, 37:23) Rab bütün düşkünlere hak ve adalet sağlar. (Mezmurlar, 103:6)

İnsana Ruh vermiş: Oysa insana ruh, Herşeye Gücü Yeten'in soluğu akıl verir. (Eyüp, 32:8) Beni Tanrının ruhu yarattı, Herşeye Gücü Yeten'in soluğu yaşam veriyor bana. (Eyüp, 33:4) Toprak geldiği yere dönmeden, ruh onu veren Tanrıya dönmeden, seni yaratanı anımsa. (Vaiz, 12:7) Gökleri yaratıp geren, yeryüzünü ve ürününü seren, dünyadaki insanlara soluk, orada yaşayanlara ruh veren Rab Tanrı diyor ki. (Yeşaya, 42:5) Egemen Rab bu kemiklere şöyle diyor: "İçinize ruh koyacağım, canlanacaksınız." (Hezekiel, 37:5)

Tevrat burada "tek tanrı" inancı noktasında ısrarlı... Öbür yandan: Ve dedi; artık sana Yakup değil, İsrail denilecek; çünkü Tanrı ile uğraşp onu yendin. (Tekvin Bölümü, 32/28) Ve Rab, yeryüzünde adamı yaptığına pişman oldu ve yüreğinde acı duydu. (Tekvin Bölümü, 6/6)

Koşan, sinirlenen, kızan, öfkelenen bir tanrı objesi Politeizmden etkilenilmiştir. Tamamıyla olmasa da (Mısır da sadece Musa değil Akhenaton gibilerin "tek tanrı" oluşunu hatırlayın) büyük bir kısmı Zerdüştilikten etkilenmiş "Ahura Mazda" inancı Tevrat'a serpilmiş.

Yahudiler ısrarla cisimleştirilen, kabile tanrısı görüntüsü veren Tevrat'ın ayetlerini değişmeceli olduğunu söylerler.

***Zerdüştilik**

Zerdüş, Zerdeşt, Zarathuştra, Ziradeştra ve benzeri birçok isim kullanılır. Kürtçe de “zara” söylemek “deşt” doğru “doğru-söyledi” anlamına gelir. MÖ: 660 yılında Kürdistan'ın Urmiye bölgesinde dünyaya geldi. İnananlarına göre gülerek dünyaya gelmiş ve kötü ruhlar kovulmuş.

Zerdüş (MÖ:660)

Babası: Porşev

Annesi: Dexo

Kabile: Spitama

Din adamıydı (Yasan: 33.16) çok tanrıcı değişik tanrıların baş tanrı kabul edildiği bir dönemde yaşıyordu. Örneğin Mitra baş tanrı gök-güneş tanrısı kabul edilirdi. Dönemin farklı inanç tezahürleri ve çelişkileri arasında Zerdüş inzivaya çekildi. Tıpkı sonraları Muhammed'in Mekke paganizmi arasında hira mağarasına çekildiği gibi. Ve on yıl boyunca dağlara mağaralara sığınarak yaşadı. Dağlarda mağaralarda arınarak halk arasına indi ve halka öğretilerini bildirdi. Urmiye'de din adamları ve reislerin saldırılarına uğradı ve en son dayanamayarak Belx bölgesine gitmek zorunda kaldı (Yansa 46.1) Dönemin padişahı kendilerine olanak sağlayarak mabet kurmalarına bile müsamaha gösterdi. Giderek halk arasında çevre edinen ve örgütlenen Zerdüş büyük bir ihtişamlı doğum ve yaşam yeri olan Urmiye'ye geri döndü.

Ernest Renan: “Hıristiyanlığın gelişmesi herhangi bir nedenle durulmuş olsaydı, dünya bugün Mithra dininden olurdu.” der.

Yunanlı Filozof Eflatun, Hindistanlı Emiř Buda ve İsrail'in Kutsal Metni Tevrat dahil birçok kltre, dine ve felsefeye byk etki bırakan Zerdřt İřlam devletinin istilasına kadar etkisini byk bir ihtiřamla srdrd.

“Hakikatten daha yksek bir đreti yoktur.”

“Ktnn bilinmediđi yerde iyiyi tarif edemezsin, her Őey zıttı ile tamamlayıcı olur”

Zerdřt

Bir Zerdřt Din Adamının Konuřmasından

Ey Yahudilerle onların ocukları olan Hıristiyanlar,
Musa'nın sandıđınız kitap, Musa'dan altı yz yıl sonra yazılmıřtır. Bunu yirmi gerek belgeye dayanarak tanıtlayabiliriz. O kitapta Musa'ya yakıřtırılan dřncelerin hibirini Musa bilmezdi. O kitabı kaleme alanlar ki bu kaleme alınıřın bir byk papazla bir kralın anlařmasının sonunda yapıldıđı su gtrmez bir gerektir; ruhun lmszlyđn, lmden sonraki yařayıřı, cennet ve cehennemi, insanların ektiđi acıların en byk nedeni olan ktlđn bařkaldırmansın bizim peygamberimiz Zerdřt'ten đrenmiřlerdir.

Hem de bu dřnceler, ilk krallıđınızın yařadıđı yzyıldan sonra sizin yazılarınızda grnr. Zerdřt, o yazılardan yzyıllarca nce, btn bunları sylemiřti. Babil ve Ninuva kralları tarafından yenilen atalarınızın kralımız Serhas tarafından kurtarıldıđını ne abuk unuttunuz?

Atalarınız, o zamanlar bizi rnek edinmiřler, bizden ders almıřlardı. Kuds'e yeni dřncelerle dndler. Siz, gcnz yeniden yceltecek bir kral bekliyordunuz, bizse onarıcı ve kurtarıcı bir evrensel iyilik tanrısının geleceđini mjdeliyorduk. İřte Hıristiyanlıđı bu iki dřncenin birleřmesinden yarattınız. Zerdřt'n yolunu Őařırmıř ocuklarından bařka hibir Őey deđilsiniz siz.

Tanrı İnanıcı

Zerdřtilik tek tanrıacı bir dindir. Ahura Mazda tanrının ismidir. Ateř ise onun nur ve onun ruhunun simgesi olarak tasvir edilir. Angri Mainyu (Ahriman) ise tek tanrıacı

dinlerdeki şeytan gibi kabul edilir. Araplar Zerdüştilere “ateş perest” “Mecusi” demişlerdir. Hürmüz bu yüzden Ahrimana karşıt kabul edilmiş. Zerdüştilik Dualist bir görüş olarak tanıtılmaya çalışılmışsa da özünde böyle bir şey yoktur. Fakat Zerdüştiliğin sonradan yazılan kaynakları ve Manihaizm den sonra özellikle Düalist bir eğilim görülmüştür. Ahura Mazda bir yerde ikiz ruhların babası olarak tanıtılır (Yasna: 47,3) Ahura Mazda her şeyin gövdesi kabul edilir. Zerdüş, Özellikle kötülük sorunu üzerinde kafa yormuştur.

Zerdüş Ahura Mazda’yı bir yakarışında şöyle sorgular:

Sorarım sana, Tanrım,
Doğrusunu söyle bana,
Kutsal Varlığın Atası
İlk Babası kimdi?
Güneşle yıldızların
Yollarını çizen kim?
Ay kimin gücüyle
Büyür, küçülür?
Bunları anlat bana,
Her şeyi, her şeyi anlat, Tanrım.
Sorarım sana, Tanrım,
Doğrusunu söyle bana,
Kim düzene getirdi dünyayı?
Kim tuttu tüm göğü,
Yerli yerinde sağlam?
Kim yarattı tüm
Şu ağaçları, ırmakları?
Kimdir hız veren
Rüzgârlara, bulutlara?
Kimdi ey Ahura Mazda,
İyi düşünceyi yaratan?

Sorarım sana, Tanrım,
Doğrusunu söyle bana,
Kim sevgiyle yaratmıştır
Karanlığı, aydınlığı?
Kim en iyi duygularla
Uykuyu, uyanmayı var etti?
Kim yarattı sabahı,
Öğleyi, akşamı,
Göreve çağırmak için
Akıllı, bilge insanları?

Ve ondan tüm varlıkları yarattı. Varlıkları yaratınca onları gövdesinde taşıdı. Böylece devamlı olarak çoğalıp büyüdü ve her şey giderek güzelleşti. Ve sonra diğerlerini birbiri arkasına gövdesinden yaratmaya başladı.

Ve sonra kafasından göğü

Ve yeri ayaklarından yarattı.

Ve suları gözyaşlarından

Ve bitkileri tüylerinden

Ve ateşi kendi anlamından yarattı. (Riv.Dat.Den.XIVI 3-5,11,13-28)

***Hıristiyanlık**

Dünya'nın en büyük nüfus kitlesine bağlı dindir. İbranice de 'kutsal yağ ile ovulmuş, kutsanmış' anlamına gelen Mesih Yunanca karşılığı olan "Hristos" kelimesinden türemiştir

İsa (M: 0)

Babası: Marangoz Yusuf

Annesi: Meryem

Kabile: Levioğulları

Kuran'a göre her ne kadar "Meryem'in kocası tam bir insan" olduğu söylenece İslamlar onun babasız olduğunu kabullenmişler. Hıristiyanlarda. İsa, Nasarat kasabasında Roma valisi Herodes zamanında Yahudi bir ailesinde dünyaya geldi. Ne zaman doğduğu tartışmalı olsa da genel olarak miladi takvimin başlangıcı olarak kabul edilir. Gençlik eğitimi noktasında İncillerde bir habere rastlanmamışsa da bazı araştırmacılar onun gizemli bir tarıkata mensup olduğunu iddia etmişler. İsa on iki yaşlarındayken Kudüs'e Fısıh bayramına giderlerken kayıp olur. Aramaya kalkarlar onu mabette rahiplerle tartışırken görürler (Luka, 2.41-52) rahiplerle sürekli görüşüp tartıştığını saptayanlar da olabilir. Thomas İncilinde İsa'nın beş yaşındayken bile en üstün öğretmenlerle tartıştığı söylenir. İsa'nın yaklaşık otuz yaşlarında halk arasında öğüt/vaaz vermeye başlamış. Havarilerle beraber toplantılar düzenleyerek düşüncesini yansıtmıştır.

Tanrı İnancı

En önemlisi şudur: 'Dinle, ey İsrail! Tanrı'mız olan Rab tek Rab'dir. Allah'ın olan Rab'bi bütün yüreğinle, bütün canınla, bütün aklınla ve bütün gücünle sev'. (Markos, 12/29-30) İsa yola çıkarken, biri koşarak yanına geldi. Önünde diz çöküp ona, "İyi öğretmenim, sonsuz yaşama kavuşmak için ne yapmalıyım?" diye sordu. İsa ona, "Bana neden iyi diyorsun?" dedi, "iyi olan tek biri var, O da Tanrı'dır." (Markos, 10/17-18)..Tanrı birdir. (Galatyalılara Mektup, 3/20) İsa ona dedi... "Tanrı'mız Bir olan Rab'dir"... Yazıcı ona dedi: "Çok iyi öğretmen, hakikat üzere dedin ki, O Birdir; O'ndan başkası yoktur". (Markos, 12/29-32)İsa ona dedi... " Tanrı'mız Bir olan Rab'dir"... Yazıcı ona dedi: "Çok iyi öğretmen, hakikat üzere dedin ki, O Birdir; O'ndan başkası yoktur". (Markos, 12/29-32)Ölümsüz Allah'ın yüceliği yerine ölümlü insana, kuşlara, dört ayaklılara ve sürüngenlere benzeyen putları yeğlediler. Onlar Tanrı'yla ilgili gerçeğin yerine yalanı koydular. Yaradan'ın yerine yaratığa tapıp kulluk ettiler. Oysa Allah sonsuza dek övülmeye layıktır. (Pavlus'un Romalılara Mektubu, 1/23-25)... Bizim için tek Allah vardır: Herşeyin Kendisi'nden oluştuğu Allah. Bizler de O'nun için yaşamaktayız... (Korintoslulara 1. Mektup, 8/6)...Biliyoruz ki put,

dünyada gerçekte var olmayan bir şeydir ve birden fazla Tanrı yoktur. (Pavlus'un Korintlilere Birinci Mektubu, 8/4)... Tahtları üzerinde oturan yirmi dört ihtiyar, yüzüstü yere kapandı. Allah'a tapınarak şöyle dediler: "Gücü herşeye yeten, var olan ve var olmuş olan Rab Tanrı! Sana şükrediyoruz..." (Yuhanna'ya Gelen Esinleme, 11/16-17) Sonsuz çağların hükümranı, ölümsüz, göze görünmez tek Tanrı'ya çağlar çağı onur ve yücelik olsun. (Timoteos'a 1. Mektup, 1/17) Tek bir Tanrı vardır... (Timoteos'a 1. Mektup, 2/5) Sen Tanrı 'ın Bir olduğuna inanıyorsun, iyi ediyorsun... (Yakup'un Mektubu, 2/19) Kurtarıcımız Tek Tanrı'ya yücelik olsun... (Yahuda'nın Mektubu, 24) Birbirinizi yücelten ve tek olan Tanrı'dan gelen yüceliği aramayan sizler, bana nasıl iman edebilirsiniz? (Yuhanna, 5/44) Tanrı'nın yapamayacağı hiçbir şey yoktur. (Luka, 1/37)

Üç Tanrı: Bu nedenle gidin, bütün ulusları öğrencilerim olarak yetiştirin; onları Baba, Oğul ve Kutsal Ruhun adıyla vaftiz edin; (Matta 26, 19)

Başlangıçta Söz vardı

1-Başlangıçta Söz vardı. Söz Tanrı'yla birlikteydi ve Söz Tanrı'ydı.

2-Başlangıçta O, Tanrı'yla birlikteydi.

3-Her şey O'nun aracılığıyla var oldu, var olan hiçbir şey O'nsuz olmadı.

4-Yaşam O'ndaydı ve yaşam insanların ışığıydı.

5-Işık karanlıkta parlar ve karanlık onu alt edememiştir.

6-Tanrı'nın gönderdiği Yahya adlı bir adam ortaya çıktı.

7-O, tanıklık için, ışığa tanıklık etsin ve herkes onun aracılığıyla iman etsin diye geldi.

8-Kendisi o ışık değildi, ama ışığa tanıklık etmeye geldi.

9-Dünyaya gelen, her insanı aydınlatan gerçek ışık vardı.

10-O, dünyadaydı, dünya O'nun aracılığıyla var oldu, ama dünya O'nu tanımadı.

(Yuhanna, Birinci Bölüm)

Burada Hıristiyanlar üçte birlik tezini ortaya atarlar. İsa-Kutsal Ruh ve Baba hep vardılar derler. Arius gibi bilginler ise Baba'nın hep var olduğunu Baba'nın İlk İsa'yı var ettiğini söylediği için aforoz edilmişti. İncil'E baktığımızda "tek tanrı" inancı görülür. Baba kelimesini yetiştiren büyüten anlamlarında alıp yorumlayanlar vardır. İslamlar İncil'in bu ayetlerini mecaz anlamda alırlar. İseviler ise evet doğrudur fakat İsa hep vardı derler. Ve Tanrıydı. Bu Hıristiyan kelamcıları tarafından yüzyıllardır tartışılıyor ve hala devam ediyor. Bir batı düşünürü Servetus'un İsa'nın bir kul olduğunu savunduğu için bu nedenle yakıldığı söyleniyor. Bu bakış açılarına bağlıdır. Fakat Hıristiyanlar üçte birlik derler. Tanrının üç farklı yansıması olarak algılarlar. Müslümanlar ise şiddetle karşı çıkıp üç tanrının kadim olduğunun mümkün olamayacağını savunurlar.

***İslamlık**

İslam, "teslimiyet" anlamına gelir. Bununla birlikte "se-le-me" kökünden türemiştir ve anlamı "barış" tır. İsa'dan beş yüz yıl sonrasına geliyoruz, Arap yarım adasına. Üç yüz altmış put Mekke'de tanrı olarak kabul ediliyorlardı. Bunların başlarında Politeist inançlarda sık-sık görülen üç baş tanrı Lat-Uzza-Menat bütün putların başında kabul ediliyordu. Zaten Hıristiyanlıktaki baba-kutsal ruh-isa anlayışının kökeninin şiva-vishnu-brahma ve Mezopotamya dinlerindeki üçlü tanrılara dayandığı düşünülür. Saul(Pavlus)un Yunan Helenizm'inden yararlanarak Hıristiyanlığı inşa ettiği iddialar arasında. İşte Politeist inançların bir kırıntısı da Mekke'deydi. Mekke'ye baktığımızda bir ticaret merkezi durumundaydı. Çeşitli kültür ve dinlerin buluştuğu bir yerdi. Şiir ve belagatin geliştiği bir merkezdi. Her zaman orada panel ve festivaller olurdu. Şiir yarışmaları olurdu. Bu şairler arasında tek tanrıci anlayışı savunan Haniflerde vardı. Aynı şekilde yabancı dil konuşanların da orada bulunduğu bizzat Kuran'a tarafında belirlenir. Ebu Sufyan gibi tüccarlar orada baş konumundaydı. On altı dil bildiği rivayet edilir. Bütün bu bilgi ve hikmete rağmen hala kabilecilik ve aşiretçilikten

arınamamıştılar. Bedevi hayatı geneldi. Bölgede güvenlik nerdeyse yok denecek derecedeydi. Her an savaşlar olabiliyordu.

Muhammed (MS: 571–632)

Babası: Abdullah

Annesi: Âmine

Kabileleri: Haşimi - Kureyşi

569'da dünyaya geldiğini söyleyenler olduğu gibi genel görüşe göre İsa'dan 571'de Mekke'de dünyaya gelmiştir. Daha dünyaya gelmeden (Altı aylık iken) Babası Abdullah ticarete gitmiş ve yolda vefat etmiştir. Medine'de defin edilmiştir. Süt emzirilmesi ve fasih-düzgün Arapça öğrenmesi için Medineli Halime'ye teslim edilir. Küçük yaşlarda iken çobanlık yapar. Daha önce Ebu Lehebin cariyesi Suveybe onu emzirir. Üç yaşlarında annesine teslim edilir. Altı yaşlarında iken annesi de vefat eder. Daha sonra dedesi Abdulmutalib onu oğlu Ebu Talib'e İslam'ın dördüncü Halifesi Ali'nin babasının yanında kalır.

Dokuz veya on iki yaşlarında iken amcası Ebu Talip ile beraber Suriye tarafına ticaret için giderler. Bura da Bahira adlı bir rahiple karşılaştığı söylenir. Bu kıssanın iki taraflı bir efsane olduğu anlaşılıyor. Birincisi Müslüman Efsanesi; güya bu rahip Muhammed'in peygamber olduğunu müjdelemiş. İkincisi ise Hıristiyanların Efsanesi: güya Muhammed bu rahibin adamıydı ve bu rahipten bilgi öğrenip bir Hıristiyan sapması olarak ortaya çıktı. Bu haberin kaynağı İbni Hişam adlı İslam tarihçisidir. Haber kabul edilse bile eklemsiz ve abartısız kabul edilmelidir.

Yirmi yaşlarında kabile savaşı Ficar'a katılır. Savaşın anlamı haram aylarda yapıldı için bu isim verilmiş. Muhammed orada atılan okları topluyormuş savaşa katılmamış. Mekke'ye zayıf insanları, yapılan ve yapılacak bütün haksızlıkları önleyecek bir İnsan hakları örgütüne üye olur. Bu örgütün ismi "Hılf-ı Fudul" dur. Muhammed kırk yaşlarına kadar bu örgüte üyeliği devam eder. Hatta ömrünün sonlarında eğer tekrar

olsaydı tekrara katılırdım dediği rivayet edilir. Hatice'nin malını Suriye'ye götürüp karlı ve sağlam bir şekilde ticaret yaptığı için Hatice'nin sempatisini kazanır. Zaten Mekkeliler ona Güvenilir Muhammed (Muhammed-ul Emin) derlerdi. Hatice'nin evlilik teklifini kabul eder, onunla evlenir. Hatice'nin onunla evlenirken kırk yaşlarında olduğu söylene de kırk yaşında ki bir kadının altı çocuk sahibi olabilmesi mümkün görülmediği bazı İslam araştırmacıları daha küçük yaşlarda olduğunu söylerler. Muhammed'in okuma-yazma bilmediği söylenir. Bunun dayanağı ise Kuran'da geçen "ümmi" kavramıdır. Oysa bu kavram "halkın bağı" din "adamı olmayan" veya "kutsal kitapları bilmeyen" anlamlarına geldiğini söyleyenlerde yok değiller.

Tıpkı Zerdüşt gibi Muhammed'de toplumu sorgulamaya başlamıştı. Duha Suresinde "7. Ve seni yol bilmez iken, 'doğru yola yöneltip iletmedi mi?'" der.

İşte sana da, emrimizle, bir ruh (kalpleri dirilten bir kitap) vahyettik. Sen kitap nedir, iman nedir bilmezdin. Fakat biz onu, kullarımızdan dilediğimizi, kendisiyle doğru yola eriştireceğimiz bir nur yaptık. Şüphesiz ki sen doğru bir yola iletiyorsun; göklerdeki ve yerdeki her şeyin sahibi olan Allah'ın yoluna. İyi bilin ki, bütün işler sonunda Allah'a döner. (Şura Suresi, 52–53)

İşte Muhammed henüz şaşkın ve toplumu sorgularken iken kendisini Hira mağarasında bulmuştu. Oraya gidip günlerce gelmezdi. Hatta o kadar bulanımlar geçirdiği ve sıkıntılı dönemler geçtiği bir gün intihara kalkıştığı bile rivayet edilir. Tamda bu sorguyu yaparken birden aydınlanır ve şu sözler esinlenir:

1-Yaratan Rabbinin adıyla oku/çağır!

2-İnsanı, sevgi ve ilgiden yarattı.

3-Oku! Rabbin en büyük cömertliğin sahibidir.

4-O'dur kalemle öğreten!

5-İnsana bilmediğini öğretti.

Tanrı İnancı

Allah'tan başka ilah yok. O, sürekli diridir; O, kudretin kaynağıdır. O'na ne kendinden geçme ne de uyku tutar. Göklerde ne var, yerde ne varsa yalnız O'nundur. O'nun huzurunda, bizzat O'nun izni olmadıkça, kim şefaet edebilir! O, insanların önden gönderdiklerini de bilir, arkada bıraktıklarını da!... İnsanlar O'nun bilgisinden, bizzat kendisinin dilediği dışında, hiçbir şeyi kavrayıp kuşatamazlar. O'nun görkemi, gökleri ve yeri çepeçevre kuşatmıştır. Göklerin ve yerin korunması O'na hiç de zor gelmez. O, yüceliği sınırsızdır; O, büyüklüğü sınırsızdır. (Bakara Suresi, 255)

En güzel isimler Allah'ındır (7 / 180 – 17 / 110 – 20 / 8 – 36 / 82 – 40 / 68)

Bütün üstün sıfatlar Allah'ındır. (16 / 60 – 20 / 114 – 30 / 27 – 40 / 15)

Allah'ın adı yücedir. (55 / 78)

1- De ki: O, Allah'tır; tektir!

2- Allah'tır; tüm ihtiyaçların, niyetlerin, övgülerin, yakarışların yöneldiği tek kuvvettir!

3- Ne doğurmuştur O, ne doğurulmuştur!

4- Hiç kimse O'nun dengi ve benzeri olmamıştır, olamaz! (İhlas Suresi)

İslam'da öne çıkmış en önemli madde “Tek Tanrı” inancıdır. Hatta Kuran'da “tanrı ikidir” “tanrı üçtür” diyenleri şiddetle eleştirir. Melekler onun kızıdır diyenlere Tanrı onları yaratırken orada mıydınız? der. Hatta “ona hiçbir şey benzemez” diyerek “tenzihçi” anlayışı sergiler. Muhammed'in ölümünden sonra İslam Kelamcılarının tartıştıkları ilk madde “Allah'ın zatı ve sıfatları” olmuştu. Sıfatlar üzerinde birbirlerini aşağılık dinsiz ilan edenler bile oluyordu.

Felsefenin Tanrısı

Her şey bir anda çıkmadığı için çeşitli evrimler geçirerek gelişmiştir. Felsefe kısacası “bilgelik-sevdalığı” veya terim anlamıyla “sorgu” biraz daha özeleştirecek olursak “sistemli sorgu-bilgi” demektir. Bunu dar anlamdan çıkaracak olsak “hayatın kendisidir felsefe”. Felsefenin Tanrısı “Sistemli Bilgi” olarak alırsak eğer ilk Milatlı Thales’ en başlamamız gerekecektir. Fakat felsefe Yunan eksenli düşünülmemeli Kürdistanlı Peygamberler İbrahim ve Zerdüş dâhil olmak üzere Hint kültürü de kale alınmalıdır. Her ne kadar Mezopotamya’da sistemli bir sorgu veya bilgi kaynaklarını sorgulama felsefesi yerleşmemişse de Yunan Felsefesi oluşana dek doğu Felsefeye beşiklik yapmıştır. O yüzden biz felsefe ismi anılmadan yapılan felsefe ile felsefe ismi anılarak yapılan felsefe arasında ciddi bir fark görmemize rağmen doğu felsefesini de göz ardı etmemeyi görev biliyoruz. Çünkü Yunan felsefesinin beslendiği kaynaklar Mezopotamya-Hint kültürleridir.

***İbrahim Peygamber**

İsminden de anlaşılacağı gibi “bra” “him” sözcüklerinden oluşmaktadır. Kürtçede “him”in “kardeş”i anlamına gelir. “Him” “himbun” öğrenmek, “bıra” ise kardeş demektir. Öğrenmenin kardeşi demektir. Gençliğinde olsa gerek sorgucu bir kişiliğe sahip olduğu anlaşılıyor. İlk önce bölgedeki var olan dinleri araştırmaya koyulur. Örneğin önce “güneş” tanrısını inceler, “yıldız” tanrısı, “ay” tanrısı vb. dini inançları inceler. Kendince bir hesap çıkararak bunlar gelip-geçicidir. Yani “değişim geçiren ve hareket halinde olan bir şey tanrı olamaz” der ve hepsini birden kaynaklık eden biri var olmalı(zorunlu olarak). (Talmud s.36, Tekvin 27/7, Bakara 126, En’am 74-78-82) Yine diriliş(ahret) yönünde şüpheye düştüğü ve kendisini tatmin edecek bir delil aradığı ve en sonun kendince bir yöntem bulup ahreti kanıtladığı Bakara-159’da geçer. Var olan düzeni protesto etmek ve ses çıkarmak için putları kırdığı ve toplumu saçma sapan doğaüstü olaylara, bir taş parçaya nasıl inandıklarını yargılar. Toplum “onu

yakın yahut öldürün” der. Fakat İbrahim bir plan kurarak yaktıkları ateşe atılmayarak kaçır.

***Yunus** peygamberde İbrahim’in soyundan, Kürtlerin yaşadığı bölge Ninova’da doğmuştur. Halkının ona uyguladığı baskı ve diretmelerinden bıkip ülkesini terk etmek zorunda kalır. Asur’a giderken gemiye biner ve gemide olanlarla epey tartışır. Tartışırken suçlu görülür ve Asurlular tarafından tutuklanır. Asur’un Dinler Tarihindeki simgesi balıktır. Belli bir süre hapisanede kaldıktan sonra bırakılır ve Allah karşısında “kavmini bıraktığı için” kendisini suçlu his eder. Ve tekrar ülkesine döner.

***Hermes** (İdris, Enok, Hermes ve Thoth) Kur’an, Tevrat, İncil başta olmak üzere İdris’ten birer satırlıkta olsa söz edilir.

Tevrat: "Hanok’un bütün günleri üç yüz altmış beş yıl oldu ve **Hanok** Tanrı ile yürüdü ve gözden kayboldu; çünkü onu Tanrı aldı" (Tekvin 5/ 23-24).

İncil: "İmanla **Hanok** ölüm görmemek üzere naklolundu ve bulunmazdı, çünkü Tanrı onu nakletmişti; çünkü naklinden evvel Tanrıya makbul olduğunu şahadet edildi" (İbranilere mektup, San Paulus 11/5).

Kur’an: "Kuran’da **İdris**’i de zikret, çünkü o da baştan ayağa doğruydu, haber veren peygamberdi. Biz onu yüksek bir yere kaldırdık" (19:56-57).

Bilge, iç göz, hikmet anlamlana gelen ve birçok kültürde yerini alan ve Hermesçiliğin isnat olunduğu Hermes, Matematik, Astronomi gibi bilimlere de kaynaklık etmektedir. Zerdüştilikteki Hürmüz (Zedüştilikteki İyilik Tanrısı) ile bağlantılı olabilir.

Musa’nın, İsa’nın, Zerdüş’tün ve Muhammed’in ve çeşitli “Monoteist(eğilimli)” Tanrı anlayışlarını bağımsız birer başlıkta inceleyeceğimiz için burada onlardan şuan söz etmeyeceğiz. Bu başlıkta “Felsefenin Tanrısından” söz edeceğimiz için Hermes, İbrahim ve Yunus’tan söz ettik. Sistemli Felsefeyi harekete geçiren şüphesiz Sümer gibi uygarlıklar ve Hint kültürleridir. Yunanlı birçok Filozofun Mezopotamya’dan kaçıp Yunanda faaliyet gösterdikleri ve Yunan Felsefesinin böylece inşa olunduğu “Yunan Mucizesi” efsanesini geçersiz kılmaktadır. Konumuz “Yunan Felsefenin

Kökene” olmadığı için not mahiyetin ara sıra not düşmekte fayda görüyoruz. Zaten Sümer Medeniyeti, gün yüzüne çıkınca birçok medeniyetin ve dinin kökeni de ortaya çıktı. Hiçbir düşünce ve teori çizgi film gibi pat diye ortaya çıkmaz. Mutlaka bunun bir tarihi damarı veya arkasında duran destekli akım bulunur. Yunan Felsefe Tanrısı tarihi kolay olmadığı gibi Aristo öncesi de politeist düşünceden çok fazla etkilendiği görülmektedir.

***İyonya Okulu**

“Tanrı’nın beni bir arayıcı olmam konusunda zorlamasından korkuyordum. Fakat beni öyle yapmadı..” **Sokrates**

Thales, Anaksimandros ve Anaksimenes Felsefe Tarihin ilkokulunu oluşturmaktadır. Her ne kadar o dönemde felsefede ruh ile madde aynı potada işlenmişse de “İyonya okulu” bilgi için bilgi prensibiyle hareket etmişlerdir. Ruh kabul etmelerine rağmen Materyalizmin temelini oluşturdukları düşünülebilir. Şu farka varmışlar ki “hiçlikten hiçbir şeyin var olmayacağı” O yüzden evrenin hiçlikten var olduğunun aksine kadim olduğu anlayışı bütün Yunan Filozoflarının ortak görüşü haline gelmiştir. Nitekim evrenin hiçlikten var olduğunu akıllarından bile geçirmemişlerdir. Daha sonra İslam Felsefenin de temelini oluşturacak olan bu görüş bir kaç hariç bütün İslam Filozoflarınca kabul edilmiştir. Yunan Felsefesini devam ettiren İslam Filozoflarına “Meşai Ekolu” denilir. (Bu ekolu sonraki bölümlerde detaylı işleyeceğiz)

***Thales (MÖ 624–546)**

Bertrand Russell’e göre Felsefe(sistemli soru-bilgi) Thales’le başlamıştır. Yunanın yedi bilgesinden biridir. Neyin değişsen, neyin sürekli olduğu üzerinde epey kafa yokmuş biridir. “her şey sudur” sözü evrene bakışını yansıtır. Thalesi anlamak için basit bir örnek verelim: örneğin buz güneşin yanında erir, kaynatırsanız buharlaşır, buhar bulutlara dönüşür, bulutlardan yağmur iner çeşitli karışımlarla toprak, bitki vb. şeyler oluşur. Aslında evreni açıklamak için önemli bir adımdı. Yine Thales’in “her

yer tanrılarla doludur” sözü onun Yunan Politeizminden kurtulamadığını yansıtır ki o düşüncelerden o devride kurtulması henüz erken bir dönemdi. Sorulan sorulara yanıtları onun evren ve tanrı hakkındaki görüşlerini az çok olsa yansıtır:

- En eski olan nedir?

” Tanrı’dır, başlangıcı yoktur çünkü”

- Ya en güzel şey?

” Dünya, Tanrı’nın işidir o çünkü “

- Ya en büyük şey?

” Uzay, herşeyi içerir çünkü”

- Ya en hızlı şey?

” Düşünce, her yere atılır çünkü”

- Ya en güçlü şey?

” Zorunluluk, herşeye boyun eğdirir çünkü”

- Ya en bilge şey?

” Zaman, herşeyi öğrenip meydana çıkarır çünkü”

- Ya en yaygın şey?

” Umut, hiç bir şeyi olmayan kimselerde bile kalır çünkü”

- Ya en yararlı şey?

” Erdem, herşeyi iyi kullanırır çünkü”

- Ya en zararlı şey?

” Kötülük, herşeyi bozar çünkü”

***Anaksimandros (MÖ 610–646)**

Thales’in dostu ve öğrencisiydi. Biyolojide önemli görüş blirtmiştir. İnsan dahi bütün canlıların önce denizde yaşadıklarını sonra karaya geçtiklerini belirtmiştir. Tabii ki bu “evrim teorisinin” temelini atığı anlamına gelmez çünkü bu konuda pek fazla anlaşılır bir bilgi verdiği düşünülemez. Charles Darwinin sunduğu evrim kuramı ile onun kuramı elbette bir yerde benzeşir fakat “türlerin kökeni” adlı esriyle detaylı bir şekilde

temellendirmek ile “her şey sudandır” demek arasında fark vardır. Birçok efsanede “kuş ejderha oldu” demekle evrimin temelini atmış demek nasıl kabul görüş değilse aynı şekilde Anaksimandros’unda evrim kuramının babası olduğu düşünülemez. Ayrıca Anaksimandros, Thales’in her şey sudur tezine karşı çıkar ve suyun her şeyin temeli olduğunun imkânsız olduğunu evren gibi bir şeyin sudan meydana gelmesini pek mantıklı bulmaz. Ona göre evrenin ilk maddesi belirsizdir. Kendince buna areiron der. Ona göre Tanrı, değişik mevsimlerde doğup ölüyorlardı ve sayıları sonsuz dünyalardı bunlar.

***Anaksimenes (MÖ 585–525)**

İyonya okulunun son filozofudur. Anaksimenes Thales ve Anaksimandros’un ortaya attıkları evrenin temel elenti hakkındaki görüşlerini kabul etmez ve kendine has bir görüş ortaya atar. On göre temel element havadır. Hava sıkıştığı veya seyrekleştiği zaman ateş, su gibi değişen elementler ortaya çıkar.

Görüldüğü gibi Yunan Felsefesi gökten yere yüzünü çevirmiştir artık. Aslında Tarihte iki şey icat edilir hep “kült” ve “alet” yani biri kültür ve mitoloji üretir diğeri ise alet. Sümerler, Hintliler, İranlılar, Kürtler felsefelerini “göğe” yönlendirmişler. Mısır ve Yunan ilk başlarda Mezopotamya’dan türedikleri için gözleri yine havadaydı fakat sonraları yere çevirirler. İslam da Tarihinin ilk beş yüz yılı da bir grup aydın tarafında yere gözler çevrilmişse de Moğol istilası ve Gazali gibi gelenekçi insanlarca tekrar göğe çevirmişlerdir. Gökten maksat “meta fizik” yani görülmeyen şeylere... Yerden maksatta görülen şeyler yani madde.

Ona göre Tanrı, hava tanrıydı, yaratılmış, uçsuz bucaksız ve hep hareket durumundaydı.

***Demokritos:** Tanrı olan kimi zaman imgeler ve çevrıntileridir, kimi zaman bu imgeleri çıkaran doğa ve sonunda bilgimiz ve zekamızdır.

***Platon:** Tanrı’nın evreni “kaos”tan yarattığını, bu “kaos”a şekil verdiğini söyler.

***Aristoteles:** Tanrı kah evren, kah ruhtur; kimi zaman evrene başka bir baş bulur, kimi zaman da tanrıyı göğün ateşliliği olarak görür.

***Epikuros :** Tanrılar ışıklı ve saydamdırlar, içlerinden hava geçebilir ki kale arasındaymış gibi iki dünya arasında otururlar, kaza bela semtlerine uğramaz; yüzleri insan yüzü, uzuvları insan uzuvlarıdır, ama hiçbir işte kullanılmaz bu uzuvlar.

***Lucretius** (MÖ yaklaşık 60)

Titus Lucretius Carus (MÖ yaklaşık 94-50) kendisinden 250 yıl önce yaşamış olan Yunanlı filozof Epikuros'un atom kuramını açıklayan lirik bir şiir:

Birinci ilkemiz şu olacak konuya girerken:
Hiçten hiçbir şey yaratılamaz tanrısal güçle
Ölümlülerin bunca korkuya kapılmaları
Yerde ve gökte tanık oldukları olaylara
Gözle görülür bir neden bulamamalarındandır
Kolaydır tanrının istemiyle açıklamak bunları
Hiçten bir şey yaratılamayacağını kavrayınca
Daha açık seçik göreceğiz önümüzdeki yolu
Nasıl oluştuğunu ve var olduğunu
Bir kere yoktan yaratılsaydı varlıklar,
Her tür, her kaynaktan doğardı; tohum olmazdı
İnsan denizden çıkardı, pullu balık topraktan
Ve kuşlar gökten türerlerdi durup dururken.
Sürüler, kuytularda üreyen yabanıl hayvanlar,
Ekili ya da çorak toprakları doldururlardı.
Aynı ağaçlarda bitmezdi hep aynı yemişler,
Elbet değişirlerdi, her ağaç her yemişi verirdi.
Kendine özgü doğurgan gövdelerden oluşmasaydı
Neden hep varlık doğsundu aynı tür anadan?
İmdi, her varlık özel tohumundan oluştuğundan

Ancak uygun dokunun, uygun atomların bulunduđu
Yerden dođar güneş-ışıklı dünyaya.
Bu yüzden her şey rasgele doğamaz her şeyden,
Özel gücü özündedir doğumunu hazırlayan.

Tanrının varlığı sorunu

Görüldüğü gibi tarih boyunca insanlık hep bir arayış içerisinde olmuştur. Kimi toplumlar kralları, kimi toplumlar doğayı, kimi toplumlar ise duygularında gizli olanı tanrı etmişler. Kimisine göre tanrı “korkuların sistemleşmiş hali” kimisine göre Tanrı evrenin mutlak yaratıcısı ve yöneticisidir. Devam eden bu tartışmalar çeşitli başlıklarla/kavramlarla bir sonuca götürülmeye çalışılmıştır. Aslında dünya üzerinde yaşayan bütün insanların müdahil olabildikleri bir akım olmuştur. Örneğin Panteizm bir akımdır/tanrı görüşüdür. Böyle düşünen herkesin felsefesi panteizm başlığı altında incelenir. Modern bilimler her konuda olduğu gibi bu noktada da önemli mesafeler kat etmiştir. Araştırmak isteyenler için Tanrının varlığı üzerinde tartışan ve bir görüş belirleyen akımları ve temsilcileri hakkında kısa bilgi verip eserin bütünlüğü açısından da birer not düşmekte fayda vardır.

Teizm (Tanrıçılık)

Tanrının varlığını kabul eden akımdır. Tanrı öncesiz ve sonrasızdır. Evreni yönetir ve her an yaratma halindedir. Dünyayı yönetir ama aynısı değil ayrıdır. Tanrı bilinç ve şuur sahibidir. Aynı zamanda “tektanrıdır”. Tanrıyı ispatlamak için çeşitli kanıtlar sunulmuştur.

- a) Hudus kanıtı: Bir varlığın ortaya çıkması için bir nedene ihtiyaç vardır bu neden ise Tanrıdır. Bu Gazali (1058-1111) tarafında ortaya atılıp geliştirilmiştir.
- b) Düzen kanıtı: Evrende bir düzen vardır. Bu düzeni var eden biri olması gerekir oda tanrıdır.
- c) İmkân kanıtı: Var olan bir şeyin başka bir varlığa ihtiyacı vardır. Sonsuza dek sürüp gitmesi ise mümkün değildir. O halde ilk neden olması gerekir oda tanrıdır.
- d) Ahlak, Antoloji, kozmoloji Dini Tecrübe vb. bir sürü farklı kanıtlar ileri sürülmüştür.

Sorunlar:

Her şeyin bir nedeni vardır bu evrenin nedeni tanrıdır. Bir kere her şey denildiği zaman her şey var olan demektir. Var olan şeyler ise doğa/maddedir. Ki hareket ve kuvvet, sebep-sonuç ilişkileri sadece madde için geçerlidir. Eğer bir neden varsa ve o nedende tanrı ise o halde tanrı maddedir. Eğer madde ise o tanrı da sebep-sonuca tabi tutulduğu an ortaya çıkmış bir varlık olması gerekir. Yine düzen kanıtında da sunulan kanıta baktığımızda çeşitli sorunlar göze çarpar. Birincisi varlık düzenli ise tanrı düzensiz midir? Eğer tanrı düzenli ise o halde ona da bir neden gerekir. Kaldı ki evrende sürekli patlamalar, depremler, doğal afetler yığınlarca/milyonlarca insanın bir anda ölebileceği yerde yaşamak düzenin var olmadığına kanıt sunulabilir.

Deizm

Tanrının varlığını çeşitli kanıtlara dayandırarak evreni yaratan bir tanrı kabul eder. Fakat bu tanrı vahiy veya din göndermez. Deizme göre din ve peygamberlik yoktur. Tanrı evreni her an değil “yaratma işi olmuş bitmiş” olarak algılanır. Şu an tanrı evren müdahale edemez. Bu düşüncenin ilkçağ temsilcisi Aristoteles gibi bir bilgin kabul edilebilir. Ona göre tanrı evrene karışmaz. 18 yy. Voltarie ise deizmin en büyük temsilcilerinden kabul edilir. Ahlakı bile tanrıya dayandırır.

Sorunlar

Deizm, Ateizmin tersine sürekli yaratmayı bir defaya has kılar. Evrenin işleyişini ise evrenin kendi iç dinamikleri ile açıklar. Böyle bir tanrı olamaz. Çünkü deizmin tanrısı evreni bilebilir mi? Veya bilgi sahibi midir? Konusu cevapsız kalmıştır. Yine başta evreni yaratan bir tanrı sonunda kaldıramayacağı bir taş mı yarattı gibi bir soru akla getirebilir.

Panteizm (Tüm Tanrıçılık)

Tanrı ile evren aynılığıdır. Panteizmin en büyük temsilcilerinden biri G. Bruno'dur. Ona göre evren sonsuzdur. "Eğer tanrı da sonsuz olursa iki tane sonsuz olur ki, bu da mümkün değildir. O halde tanrı evrendir" der. Bruno Hıristiyanlığa aykırı davrandığı için roma meydanında yakılmıştır. Yine panteizmin büyük temsilcilerin biri de Spinoza'dır. Determinizmi kabul ettiği için de insan özgürlüğünü yok eder.

Sorunlar

Panteizm veya bunun bir başka şıki olan pan-enteizm veya bunların ışığında meydana gelen vahdet-i vücut her ne kadar birbirlerinden ayrı söylene de hepsinin teorisinde "tüm tanrı" inancı ağır basar. Pan-enteizm biraz olsa tanrı-evren ikiye ayırır. Aslında panteizm tanrısını maddeye karıştırarak yok eder. Ateizmden görünüşte bir farkı yoktur. Çünkü temelde evren vardır tanrı da evrendir denir. Panteizmin ateizmden farkı hayatı anlamlandırır. Budha farklı bir anlayış sergileyerek ateist bir görüntüsü olduğu söylene de evreni bir yansıma görür ve nirvanayı amaç edinir. Yine İslam Tasavvufun da fena olarak geçen nirvana üst aşama aydınlanmışlık olarak algılanır. Panteizm ise evreni canlı gördüğü için evrene görünüşte en sağlıklı bakış görülebilir. Asıl sorun ise yapışık/aynı tanrı fikrinin mümkün olmayışıdır. Çünkü bir şey aynı anda iki şey olamaz. Veya iki şey bir şey olamaz. Hıristiyanlıktaki tesliste de tutarsızlık vardır. Çünkü "üçte birlik" yine İslam'ın bazı mezheplerine yansıyan sıfatlarda birleşik bir tanrı oluşturmaktan öteye gitmez.

Ateizm (Tanrı Tanımsızlık)

Tanrı yâda doğüstü veya ruhun varlığına inanmayan akımdır. Yanı sıra vahiy veya nübüvvetin birer uydurma olduğunu bütün dinlerin ve tanrıların birer insan ürünü olduğunu dillendirip her şeyi algıladığımız varlıktan ibadet olduğunu savunur. Ateizmin ilk çağda temsilcileri Epikuros ve Lukresyus gibi ateistlerdir. B. Russel, D. Hume, F.Nietzsche vb. ateizmin temsilcileri olarak kabul edilir. Tanrının olmadığını kanıtlamak için çeşitli deliller sunulmuştur.

- a) Kötülük kanıtı: Dünyada var olan kötülükler var ise bunun nedeni tanrı olamaz. Tanrı mutlak iyi ise eğer, kötülüğü yaratamaz. O halde tanrı yoktur. (D. Hume)
- b) Ahlak kanıtı: Eğer tanrı olursa insan özünü oluşturamaz. Sonsuz bir varlık ile fani bir varlık var olamazlar. O halde tanrı yoktur. (Nietzsche)

Sorunlar

Biz varız. Varlıktan ibaret bir doğa vardır. İnsan bu doğanın bir parçasıdır. Ateizm her ne kadar tanrıyı kabul etmeyerek özgürleşmeyi ve bilimi desteklemeyi amaçlamak olsa da sorunsuz olduğu söylenemez. Çünkü Ateizm “hayatın anlamı” konusunda doyurucu bir cevap verememiştir. Nasıl ki teizm evrenin işleyişi noktasından doyurucu bir açıklama getirememişse, ateizmde hayatın anlamı noktasında tıkanmıştır. Hayatın bir zorunlu varoluş ad etmek yanlışır çünkü insan düşünen ve şuurlu bir varlıktır. Bu düşünme ve akıl etme yetisi onu bir anlama sevk eder.

Agnostizm

Tanrının varlığı konusu incelerken ateizm kabul etmeyen, teizm-deizm-panteizm kabul eden olarak karşımıza çıktı. Tanrının bilinemeyeceğini kabul eden agnostizm ise bilginin tanrının var olduğu veya olmadığı konusunda fikir beyan etmesi için azdır der. Agnostizm, kavramını ilk kullanan T.Huxley, bu akımın temsilcileri ise A.Comte, C. Darwin, Spencer ve Litre gösterilebilir.

Sorunlar

Agnostizm bir kaçıştır. Bu akım hem ateistler hem de teistlerce kabul edilemez kabul edilir. Metafizik konusunda net olmayan bir akım her zaman esnek olur. Çünkü madde ötesi hakkında yorum yerine “biz bilmeyiz” kaçışları devam eder. Nasıl ki teistler tanrının zati hakkında “bilemeyiz” derler. Agnostiklerde aynı şekilde bu konuda olabilir derler. Hâlbuki evren zaten olabildiğince açık, insanda olabildiğince donanımlıdır. Aslında her şeyi kavrayabilir. Bir toplum eğer tanrının müdahalesiyle yön almıyorsa demek ki toplum kendi iç kanunlarıyla işlenir, veya işlenmez denir.

Agnostizm hem varlığın anlamı hem de kökeni hakkında bir kaçış sergilemişler. O halde zeusda, kozmosda, vishnuda, enki de var olabilir, olmaya da bilir denilebilir. Agnostizmin temeli Yunan septizmine/şüpheciliğine kadar dayanır.

6

Tanrı

Şimdiye kadar sizlere tanrı hakkında tarihteki “tanrıları” ve “tanrı hakkındaki görüşleri” açıklamaya/aktarmaya çalıştık. Amaçlanan tanrı meselesini bütün ele almak ve düşünce ufkunu genişletmekti. Kullandığımız birçok kavram ve anlayışların her biri kitaplık şeylerdir. O yüzden merak edenler için not mahiyetinde bir tanrı tarihi-anlayışlarını yansıtmaya çalıştık. Umarım anlatacağımız tanrı anlayışımızı kavrayabilecek ve karşılaştırabilecek kadar bilgi vermeye çalışmışızdır. Çünkü her okuyucu vereceğimiz bilgileri ve kavramları bilecek durumda olmayabilir. İşte bu yüzden böyle önemli bir konuyu olabildiğince dikkatli bir şekilde sürdürmeye çalışıyoruz.

“Evren olmadan tanrı, tanrı da olmadan evreni anlayamayız”. O zaman ilk olarak evreni tanımalıyız. Evrenin gerçek olup-olmadığı veya kadim-hadis meselesini incelememiz gerekir.

Varlık

-Yokluk var mıdır? Eğer yokluk vardır dersek “var olan bir şey yokluk” olamaz. Eğer yokluk yoktur dersek o zaman yokluk yoktur dememiz gerekir. Yokluk bir kavramdır özünde bir simgelediği bir şey yoktur. Eğer olursa kendi sözcüğüyle çelişir.

-Varlık nedir? Varlık hakkında çeşitli görüşler sunulmuştur. Örneğin metafizik vardır diyenler olmuştur. Bizce “madde ötesi” vardır demek için bir kanıtı ihtiyaç vardır. Veya bir şeyin var olduğunu demek için bilmek gerekir. Metafizik olsaydı bizim görmemiz veya denetimlememiz gerekirdir ki yokluğu manidardır.

-Varlık nerden gelmiştir? Var olan bir şey yokluktan gelemez. “hiçbir şey yok iken var, var iken yok olamaz” var olan vardır ve var olacaktır. Miktarında değişiklik

bulamamız. Sadece deęişebilir. Örneęin su-buhar-bulut-yaęmur-deniz birbirlerine dönüşebilirler ama miktarda hiçbir deęişiklik olmaz.

-Big Bang bir yokluktan varlığa geçiş sayılabilir mi? Bu teoriye göre evren genişleniyor... O halde bunun bir başlangıcı olmalı denip sıcak bir ortamda patladığı söyleniyor. Öncelikle varlığı Big Bang ile sınırlayamayız. Bunun için elimizde bir kanıtta yoktur. Çünkü varlık dediğimizde sonsuz bir madde demek olur. İçinde, dışında, başında, sonun ve her taraftan sonsuzdur. Sonsuzluğun patlaması ve çıkışı olabilir mi? olsa bile bu enerjiden maddeye geçiş olarak ta teoriye dökülebilir. Çünkü Big Bang öncesi hakkında henüz net bir bilgimiz yoktur. Kaldı ki “yokluktan varlığa geçiş ya gözlenerek iddia edilebilir ya da kıyas ile” Kıyas yapılamaz çünkü kıyas edilen şey gözlenebilir. Gözlenen yokluk ise madde olur. Yokluğun kendisi bir şey bile olamaz.

-Maddenin sonsuzluğu fikri ateizmin deęil midir? Bu fikri ilk temellendirenler Thales, Aristo ve bunları izleyen İbni Sina, İbni Rüşd vb. İslam filozoflarıdır. Maddenin sonsuzluğu konusu Tanrının varlığı ya da yokluğunu gerektirecek bir konu deęildir. Bir ateist bile tanrı yoktur deyip aynı zamanda evren yokluktan varlığa geçti diyebilir. Veya bir teist tanrı vardır ve madde sonsuzdur da diyebilir ki İslam Filozoflarının hemen-hemen hepsi bu görüştedirler.

-Tanrı, varlığı hiçbir şey yok iken birden yaratmış olamaz mı? Eęer öyle olursa birkaç sıkıntı doğar. Örneęin neden tanrı daha önce yaratmadı da yarattığı an yarattı. Tanrı varlığı yarattığı zamandan önce neden yaratmadı da var ettiği an var etti. Ya bu tanrıyı varlığı yaratmaya zorlayan bir şey olmuştur ki: bu mümkün deęildir çünkü varlıktan önce tanrıdan ayrı bir şeyin varlığı “yokluktan varlığa” tezini yalanlamaktadır. Ya da tanrı öyle dilemiştir. Burada da sıkıntı doğar, ihtiyaç için var etmiş denir. O halde eksik bir tanrı olamaz. En büyük sıkıntıdan biri de “varlığı yaratırken nerden peydahladı?” sorusudur. Ya bir şeyden ki şey varsa zaten varlıktır. Ya da kendi özünden yani kendisinden... O halde yine madde sonsuz olur. Çünkü kendisinden maddeyi var etmişse demek ki madde var olmadan önce tanrıydı/bir parçasıydı. Eęer

madde tanrının bir parçasıysa tanrı nedir denilir ve panteizmin veya ateizmin tezlerine yaklaşılr.

-Tanrının evreni neyden veya nasıl yaratıldığını anlamıyor olamaz mıyız? Var olan vardır. Yokluktan varlığa geçtiğini söylemek ortaya bir taş atmaktır. Maddenin sonsuzluğu akli zaten ikna eder. Maden yokluktan varlığa geçti denildi o halde neye dayanarak diyorsun denilmesi gerek. Yani yokluktan varlığa geçti diyen bir akıl nasıl “yokluğu anlamaz” yokluğun varlığına inanan bir akıl nasıl varlığa dönüşeceğini inanır. O zaman her konuya aklımız almaz deyip kaçabiliriz. Örneğin agnostizm gibi baştan tanrının varlığını da aklımız almaz deyip geçiştirebiliriz. Bir şey varsa vardır, yok ise kanıtlanana dek yorumlanmamalıdır. Sadece teoride kalır.

-Neye dayanarak evren sonsuzdur diyorsunuz? Şöyle düşünüyorum var sayalım evrenin bir sonu vardır ve bu sonu da son sınırını bir duvar farz edelim. Beraber o duvarın yanına gittiğimizi düşün. Yani son aşamaya gelmişiz. Arık son adımı atacağız artık yokluk olacak. Peki, biz bir adım daha atarsak ne olacak sizce? Sizce yok mu olacağız? Yoksa aynen devam mı edecek? Yok, olmamız mümkün değildir. Çünkü var olan bir şeyin yok olduğu gözlenmemiştir/kanıtlanmamıştır ve akla da terstir. O halde evren sonsuzdur.

-Peki, maddenin var olmadığı bir rüya olduğu söyleniyor. Örneğin birine göre beyaz olan diğerine siyah görülebilir. Biz göreceli olan bir varlığa nasıl güvenebiliriz? Öncelikle bu görüşün yunan kökenli sofistlerce savunulduğunu belirtelim. Örneğin denir ki biri hasta ise yoğurt yerse farklı gelebilir. Demek ki hasta veya hasta olmayan arasında fark olduğuna göre yoğurdun gerçek tadı bilinmez. Bizde diyoruz ki bu söze sahip olan kişi “yoğurdun birine tatlı, diğerine ekşi geldiğini” nereden biliyor? Tek cevabı olabilir, tecrübelerden. Yani duyu organlarını hatta her şeyi göreceli ve yanılabilir olduğunu söyleyen biri nasıl oluyor da “birine tatlı, diğerine ekşi geldiğini iddia edebiliyor” demek ki bir safsatacı bile olaya bakarken kanıtını varlıktan getirip varlığını kabul etmiyorsa “demek ki varlık kanıttır ve gerçektir” denilebilir.

Tanrı var mıdır?

-Tanrı diye bir şey var mıdır? Biz varız. Evren, galaksiler, uzay, insanlar, hayvanlar, bitkiler ve aklımıza gelebilecek her şey vardır ve var olduğu için vardır. Yani illa bir amaç için var olmamışız. Kısacası var olduğumuz için varız. Bu hayat düşünme ve farkındalıkla geçer. Hayat ise anlamsız ve amaçsız olamayacağı için bir anlamı vardır. Bu anlamın kendisi tanrıdır.

-Tanrıyı göremiyoruz yok diyebilir miyim? İnsandaki akıl görülmez. Aynı zamanda akıl, bir şey de değildir. Oysa akıl vardır ama varlık değildir. Yani akıl İnsan düzenli çalışması ve bir şeyi yaptığın da dışarı da uygun görülen kavramdır. Tanrı da bir şey değildir. Yani bağımsız bir varlık değildir. Aynı zamanda madde veya evrenin kendisinde değildir. Kavram olarak ve bir sezgi türü olarak hayatımızda vardır.

-Siz kısacası tanrı yoktur dersiniz daha uygun olmaz mı? Var olan bir şeye yoktur demek yanlış olur. Eğer Tanrı yoktur dersek hayat bütün anlamını kayıp eder.

İslam ve Tanrı

-İslam dâhil hiçbir dinde veya hiçbir âlim sizin bu dediklerinizi kabul etmez. Ne dersiniz? Aslında olaya nasıl baktığımız önemlidir. Örneğin ayetlerde “o hiçbir şeye denk değildir” denir. Burada kast edilen tanrı bir “şey” olarak algılanmamalıdır. Şey olduğu an bütün özelliği biter ve birleşik veya bir varlık haline gelir. O yüzden İslam öğretisinde “bölünmez bir bütün-tevhit” “kimseye muhtaç olmayan-Samet” ve “hiçbir şeye benzemez” öğretisi esastır. Ayrıca bu söylediklerimiz sadece biz değil İslam tarihinde bile tartışılmıştır. Allah’a şey denilebilir mi? diye tartışmalar bile yapılmıştır. Ve Allah’a şey denilemeyeceğini savunan Cehm Bin Saffan gibi meşhur İslam bilginleri olmuştur.

Tanrı Yöneten mi?

-Tanrı yaratan ve yöneten değilse neden dini öğretilerde hep vurgulanır? Kuran’da evrenin nasıl çalıştığını anlamak için öncelikle melek kavramına biraz değinmek

gerekir. Melek-mülk-melik-malik-milk gibi kelimelerin kökenleri görüldüğü gibi mal, sermaye, güç anlamlarına gelir. Melik kelimesi de “güç” anlamına gelir. O halde evreni çalıştıran güçlere ve yasalara melek denir. Ve bu yasalar hep vardı, var olacak. İşte genellikle Kuran’da “biz yarattık” denir. Bizden kasıt egom-ben yaratım değil güçler yönetir anlamına gelir. Yine birçok ayete “Allah’a yardım edin denir” bundan kasıt hayatı anlamlandırın demek istenir. Sadece evrenin işleyişi değil aynı zamanda toplumların ve bireylerinde yönetiminde Allah müdahil olmaz. Ahzap Suresi, 62’de önceki toplumlarla sonraki toplumlara uygulanan yasaların aynı olduğu vurgulanır. Rad Suresi, 11’de de bir toplumun kendisini değiştirmesi Allah’ın o toplumu değiştirmesi anlamına geldiği söylenir. “bir toplum kendini değiştirmedikçe biz değiştirmeyiz” denir. Aslında “Allah dilediğine hidayet” verir denilen ayetlerde ise “dileyen hidayet verir” ayetleriyle açıklanır. Bu bir usul meselesidir. Aslında Kuran’da Allah bir tabiat dili ve toplum dili olarak ta kullanılır. Yine “ganimetler Allah’ındır ve resulündür denir” burada toplumdur demek istenir. Veya mülk Allah’ındır ayetleri gibi. Ayrıca Kuran’da geçen “yoktan var etme” madde için değil dünya ve gökler için geçerlidir. Dünya yok iken var edildi. Madde için yoktan yaratıldı deme. Demek isteniyor ki dünya, ay, şekiller bir zamanlar yok iken var oldular. Yok olan şey dünyanın maddeni değil şekli ve birleşik halidir.

Sıfatlar

-Sıfatlar nedir? Sıfatlar kelam polemiklerin de ki Allah ile birleşik birer güç değil aksine var olan bir şeydir. Örneğin Kuran yaratılmış mıdır? Sorusu üzerinde epey kafa yoran kelimciler Kuran’ın Allah mı yoksa ondan ayrımı tartışmasını yapıyorlardı. Musan’ın ismi “Allah’ın sesi anlamına gelen, kelimullahıdır” Aslında her nebi bir Allah sesi demektir. Hayatın sesi veya vicdanın sesi daha doğrusu hayatın anlamlandırılan ses demektir. İşte bu olaylar oluşurken “Allah’ın sesi olur” veya evrenin kozmik işleyişi “meleklerin/yasaların işleyişiyle” Allah’ın gücü olarak anlaşılır. Tıpkı “sen atmadın ben atım” demesi gibi evrende var olan her şeyin ortak dili “Tevhit” veya “tek anlam” için işler. Ve bu mükemmel bir hal alana dek hareket edip işleyecektir. Evrenin işlemesine neden olan yasalara ve güçlere kudret veya güç denir. Bu bir sıfat olur ve ortak dili “anamlı güç” veya “Allah’ın gücü” olur.

Mucize

-Evrende meydana gelen ve Kuran'da da işaret edilen mucizelerin Allah ile ilgisi var mıdır? Öncelikle mucize kavramı Kuran'da geçmez. Bunun yerinde "ayet" geçer veya bunun çoğulu olan "ayat" geçer. Anlamı işaret demektir. Evrende kişilerin isteklerine veya durumlara göre tanrının müdahaleleri söz konusu olmaz. Bir: evrende işleyen bir yasa vardır ve bu yasaya sünnetullah denir. İki: eğer bazı ani müdahaleler olursa bu tanrının hareket halinde olan bir varlık olduğunu gösterecektir. Kuran'da geçen kıssalara gelince... Örneğin Musa'nın denizi yarması, İsa'nın ölüleri dirilmesi vb. Ben bunlardan bir kaçını anlamanız için açıklamaya çalışacağım.

Örneğin Kuran'da biz Meryem'e rızık gönderiyorduk denir. Kimi burada göndermeyi "tavandan veya havadan indirme" olarak anlar ama biz burada indir veya vermeyi doğada illa gökten indirme olarak algılamıyoruz. Çünkü Allah bir yerde değil ki göndersin. O zaman Meryem'in bir şeyi yemesi veya içmesi "Allah'ın gönderdiği anlamına gelir" Burada Musa halkına gönderilen rızıkları da kıyas edebilirsiniz. Nuh tufanını bir ceza olarak değil bir tufan/doğal afet olarak görmek lazım. Örneğin şu an Kur'an oluşsaydı denilirdi ki "İstanbul da zülüm ve sömürüyle uğraşan bir takım insanlar vardı. Bir baktılar ki seller aktı ve aralarında kayıp oldular. Bunla beraber birçoğu kayıp olup gitti" veya Lut kavmine taş yağdırma bir volkanik patlamaya yorumlamak uydun düşer. İsa'nın ölüyü diriltmesi bedenleri değil bilinçleri diriltmesi olarak algılanabilir. Musa'nın denizi geçmesine gelince, Musa doğa olaylarını çok iyi bilen biriydi. Nehirlerin ne zaman alçalıp yükseleceğini de iyi bilirdi. Halkını uygun bir zaman dar bir geçitte geçirdi. Firavun farklı bir medeniyet kurma peşinde olan Musa'nın hareketini bastırmak için belli bir zaman sonra peşlerine verir fakat başarmaz bir bataklığa denk gelecek ki gark olur. Bu liste uzatılabilir. Mucizeye bakış açımızı anlayabilmeniz birkaç Örnek verdik. Aslında bu bağımsız bir şekilde ele alınıp işlenmesi gereken önemli bir konudur.

Peygamberlik

-Peygamberlik verilir mi, alınır mı? Ressamlık bir yetenektir. Ama kazanmak için bir çalışmaya da ihtiyaç vardır. İşte peygamberlik herkeste bulunmayan bir yetenektir.

Bunu elde etmek için de çalışmak gerekir. Muhammed bunu kırk yaşında elde etti. İbrahim çeşitli şehirleri gezerek sorgulayarak aydınlandı. Musa yıllarca çobanlık yaparak öğrenip ateşlendi/aydınlandı. Aydınlanıp saflaşan bireyler eğer peygamberlik yeteneğine sahip iseler belli sürelerde kendilerine esinlenen ve hatırlarına gelen çözümler ve evrensel mesajlar seslendirirler. Daha çok hayatın amacını bildirmek ve iyiliği hatırlatmak için didinirler. Örneğin bir ayete “bu sadece bir hatırlatmadır” denir. Ötesi zaten teferruattır.

Ruh Kavramı

Belirttiğiniz görüşler arasında ruh kavramı nereye alınabilir? Ruh vahiy. Ruhul Kudus ise temiz vahiy demektir. Veya Ruhul Emin güvenilir vahiy anlamına gelir. Nitekim İsa’yı ruhul Kudüs’le destekledik denir. “ruh rabbinin emrindedir” ayeti ise ruhun yani vahyin hepsi bir kişide veya insanlarda olamayacağını evrenin büyük olduğunu ve bilginin çokluğuna işaret eder. Ve az bir kısmını biliyorsunuz denir. İnsana ruhumuzdan/vahyimizden üfledik demesine gelince aslında insan ile vahyin birbirine uygun düştüğünü vahyin insanı dirilttiğine işaret eder. Cebrail ise peygamberin aydınlığını gösteren üstün akıldır.

Sonsöz

Aslında bu eser genellikle mucize, kıssa veya tanrının nasıl yönettiği üzerinde olmadığı için kısa-kısa cevaplamaya çalıştık. Bir Tanrı vardır bu Tanrı düzensiz ve kafasına göre iş yapan değil hayatın anlamıdır. Evren ise kendine has kadim yasalarla çalışır ve devam eder. Evrende var olan kötülüklerin sorunu ise evrenin dengesizliğinin de var olduğunu gösterir. Yani mutlak bir düzenli evren yoktur. O yüzden olayların kaynağı tanrı değil evrenin işleyişidir. Tanrı evren değildir. Evren üstü bir varlıkta değildir. Bir şey olduğu bile söylenemez. O sadece hayatta var olan bir kavram ve anlamdır. Yapılan işlerin ortak dili veya “tek amacı” olarak ta tarif edilebilir.

EKLER

Tanrıyı Tanımlarken

Varlığın hareket halinde olması, zamanı doğurması -kendi kendisini işletmesi demektir. Tanrı bu işleyişin ismidir denilebilir. Örneğin Zaman bir varlık değildir ama vardır oysa şey denilemez. Çünkü eşya değildir. Yani boyutu yoktur. Varlık olduğu an zaman oluşur. Zansız varlık olamaz. Oysa zaman bir kavramdır ve hayatın ta içindedir yani her yerdedir. Varlığın yokluğu da imkânsızdır. Şu an var olan her şeyin miktarının eksilip-çoğalması imkânsız olduğu gibi; yokluğu da düşünülemez. O halde zaman vardır ve sonsuzdur ve başsızdır.

Evren işleniyor. Kadim yasalarla çalışıyor. Bu yasalar programlanmış veya yaratılmış değildir. Yaratma olmuş-bitmiş bir durum değildir, sürekli olan bir şeydir. O halde hep yaratıyoruz ve hep ölüyoruz. Biz derken madde, varlık. Eğer yaratma eylemi bir yerden başladıysa o halde Tanrı yaratan olmaz. En azından yaratmadan önce... İşte burada rahatlıkla varlık tümüyle başsızlıktan bu yana var olup bozuluyor. Yaşadıklarımız ise bu varlığın ufacık bir kesitidir. Varlığın işlemesi için bir akla da gerek yoktur çünkü her şey bir amaç doğrultusunda değil -var olduğu için ve varlığı zorunlu olduğu için ara sıra dünya, yıldızlar ve bizlere mükemmel görülebilecek boyutlar oluşturabiliyor.

Anlattığımız varlığın/evrenin işleyişinin ismi Tanrıdır. Burada Tanrı bir varlık veya yön vermek değil yönün kendisidir. Örneğin rahmetin yaratıcısı değil rahmetin sürdüğü yöndür. O yüzden Allah'ın bir ismi de "kahr" edendir. Oysa Allah kahr edici olamaz. Kahr/kötülük/işkence var olduğuna göre bir varlıktır o halde bu tanrıdan gayrı da olamaz. Demek ki kahr eden, öldüren, dirilten, var eden, yok eden, misal veren yani bu bütünsel işleyişe Tanrı diyoruz. Şimdi diyeceksiniz ki bende buna Zeus diyorum. Zeus derken birini kast ediyorsan diyemezsin. Çünkü varlığın işlemesi ve hareketi akışına nasıl zaman diyorsak sen buna farklı dillerle hitap edebilirsin ama zaman denirken kast edilen o hareketliliktir veya süredir. İşte Tanrı'da denirken yön, hareket ve akış ise burada sorun yoktur. "en güzel isimler onun ister rahman deyin

veya başka şey deyin" der. Başka bir ayette o bir şeye denk değildir denir. Yani bir "şey" değildir. Eğer şey olursa sınırlılık veya zat gerektirir. Oysa Allah'ın zati hakkında düşünemeyiz çünkü zaman denirken zamanın kendisi değil hayattan örnek verilebilir ancak. Allah'ı tanımlarken -zati değil- sıfatlarıyla bilinebilir ki zaten sıfatları bütünleyendir ama sıfatların kendisi değildir.

İslam Geleneğinde Allah Kavramı

Animizm, Totemizm, Fetişizm'den tutun en sistematik/felsefi akımlarda/toplumlarda; ruh veya tanrı kavramları birer insanlık gerçeğidir. İslam geleneği dediğimiz entelektüeller ve mukallit Müslüman halk/aydınlar arasında Allah/Tanrı kavramı da baş listede yer alır. Gelenekten kastım kültürel gelenek değil düşünce geleneğidir. Düşünce olarak kalıplaşmış bir şeyleri yeniden gelecek nesle aktaran ara forum olan entelektüel olsun veya avam dediğimiz uygulayıcı mukallit zümre olsun; Allah kavramı noktasında tutarlı olup olmadıkları noktasında bir değerlendirme yapmak gerekir diye düşünüyorum. İslam Peygamberi Nübüvvet dediğimiz devirden sonra bütün bir İslam dinin dinamitlerini "Allah kavramıyla" halka aktardı. Allah kavramı sadece İslam'dan sonra değil aynı zamanda Mekke putperest yönetimi arasında da itibarlı fakat pasif bir durumdaydı. Allah her ne kadar en büyük Tanrı olarak algılansa da bütün işleri Lat-Uzza-Menat ve bunları saran 360 civarı put yönetiyordu. Yakarışlar, dualar, namazlar Allah'a doğru değil Mekke'de, Kâbe avlusunda ve evlerde bulunan putlara karşı yapılırdı. Mekke'nin paganizmi araştırmacılara göre Mezopotamya'da bulunan putların buraya kaynaklık etiğidir. İslam kaynaklarında geçen bir rivayete göre Mekke'ye putperestliği girmesi şöyle açıklanır; Mekke ve Suriye arasındaki ticaretten kaynaklanan bir şeydir. Oraya giden tüccarlardan biri Suriye'deki bir putu Mekke'ye getirmiş ve bu putperestlik bütün Mekke hatta Arabistan yarım adasına yayılmış.

Hz. Muhammed Peygamberliğini duyurduktan sonra putlara tapmayı kesinlikle yasaklamıştır. Arkadaşlarıyla/Sahabesiyle beraber mücadele ederek Arabistan'da devrim denilecek bir serüvene eşlik etmişler. Mekke'de başlayan genç hareket Medine'de halka sızarak büyük bir propagandaya imza atmışlar. Ve Medine halkı İslam öğretilirini benimseyerek putlara tapmamayı ve tek Allah'a secde etmeyi kabul etmişler. Muhammed Nebi Medine'de uzun bir süre kalarak gerekli politik durumu sağladıktan sonra "Mekke Fethi" ile Mekke şehrini ele geçirir. Medine'de savunmalarını sağlayan Sahabe; Mekke'ye bir bütün olarak diyalog ve politikayla girebilmişler. Ebu Süfyan ile uzun görüşmelerden sonra Mekke halkı silah bırakmış ve yeni yönetimi benimsemiştir. Mekke'ye giren Peygamber Kâbe avlusundaki putları yıkmış, Mekke halkı kendi eliyle eski putperest çizgisinden caymıştır. İbrahim'i duruş olarak ifade edilen sahne; Kuran'da övülürcesine söz edilir. "Allah Kavramı" Mekke fethinden sonra halk arasına yerleşmiş; İnsanlar bütün inançlarını bu yepyeni görüş üzerinde kurmuşlar. Muhammed Peygamber devrindeki Allah inancı her şeyin başındaydı. İbn-i Rüş, İbn-i Sina ve Gazali gibi İslam entelektüelleri arasında gerçekleşen tartışmalar önemli yer işgal ediyor. Bazı araştırmacılar Gazali ile İbn-i

Rüşd arasındaki tartışmalara Kelam-i tartışma derler. Genel olarak Felsefide denilir. Konu bu olmadığı için uzatmayacağım fakat konumuzla ilgili İbn-i Rüşd önemli bir ayrıntıya dikkat çeker. İbn-i Rüşd, Tevhit-Nübüvvet ve Haşr/Ahiret konuları hariç İslam dininde her şey tartışmaya açıktır der. Tevhit Allah'ın var olması ve bir olması demektir. Tevhidi hayatın bütün alanına Hukuka bile dâhil edenler vardır. Teokrasiye girdiği için birçok İslam bilgini Tevhidi biraz daha kısıtlamak istemişlerdir. Örneğin bazıları Şatıbi-Tufi gibi Hukuk alanında bazen maslahat vahyin önüne geçebilir diyebilmişler. Tevhit her şeyin başında anılır. İman şartlarında Mu'tezile, Şii, Sünni vb. hiçbir İslam mezhebinde ikinci planda değildir. Yeryüzündeki hiçbir dinde Allah münezzeh, vahit, hay gibi sıfatlarla ön plana çıkmaz. Neredeyse İslam tarihinin ilk üç yüz yılı sadece Allah'ın sıfatları ve varlığı noktasında tartışmalarla geçmiştir. Bu tarih beş yüz yıla da yayılabilir. Allah hakkındaki tartışmalar zaten Gazali dönemiyle inişe geçer. Allah'ın varlığı ve birliği noktasında yeni ilimler bile tahsis edilmiştir. Bazıları buna bilim dalına Kelam derken, ön yargılı rivayet yanlısı bilginler Akide-Akaid isimleriyle bu düşüncelerini kategorize etmişler.

Hz. Muhammed'in orta dönemleri diyebileceğimiz devirlerinde Ehl-i Kitap ile diyalog olur. Kuran'da bu diyalog şöyle geçer: "Ey kitap ehli! Bizimle sizin aranızda ortak bir söze gelin: Yalnız Allah'a ibadet edelim. O'na hiçbir şeyi ortak koşmayalım. Allah'ı bırakıp da kimimiz kimimizi ilâh edinmesin." (Al-i İmran, 64) Görüldüğü gibi bu günkü İslam dünyasındaki ortak payda "Mezhep, Peygamber, Sahabe, Âlimler Meşrep, Tarikat veya değerler değil –Allah- Kavramıdır" Allah'a hiçbir şeyi ortak koşmadan yaşabilen biri varsayalım İslam'ın diğer maddelerine inanmadı bu İnsan bir bütün olarak Kâfir-dışlanmış görülebilir. Diyelim başka biri Muhammed Peygamberin Peygamberliğine inandı, fakat çarpık bir Allah inancı, türbe anlayışı, putlara eğilme, zalim ve her türlü halta inan insan ise günahkâr kabul edilir ancak. Sapık kabul edilen bazı İslam mezhepleri Allah inancı ile eylemlerin bir olduğu bunların ayrı olmadığı görüşü vardır. Hariciler, Mu'tezile veya Ehl-i Sünnet'in ilk versiyonu olan Selefilige göre; yanlış yapan ve bunda ısrar eden biri de kâfirdir. Ortak payda olarak Allah inancı bazen bir hiç sayılırken ortak değerlere inanç daha baskın kabul edilir. Allah kavramı her ne kadar belge üzerinde ilk madde olarak kabul edilse bile; uygulamada namaz, oruç vb. şeyler ön plandadır. Gelenek arasında ve geleneği temsil eden entelektüeller arasında Allah inancı Peygambere inançtan bile aşağıdadır. Allah ismi uygulamada anıldığında İnsanlar gayet normal görürken, namaz, ahiret, iman, Muhammed vb. kavramlar çok büyük saygıyla anılır. Allah kavramına saygı olarak eklenen Hz. Cc. eklenmese hiçbir dikkat çekmez. Muhammed ismine bırakın Hz.; arkasına bir cümle tutacak salavatlar bile eklenirse az görülür. Söylenmediği zaman ön yargılara neden olur ve uyarılır. Umarım bu yazdığımız eleştiri bile ön yargıya neden olmaz.

Tanrımız ve Tavrımız

Ali Şeriatî gençliğinde binlerce modern genç gibi arayış ateşinden kavrulup yanarken şöyle seslenir Tanrıya:

Ey Tanrım sen var mısın, yok musun onu bilmem. Fakat sen şuan da bana lazımsın.

Evrene baktım, doğaya baktım tanrıya yer bulamadım. Felsefede hiç yer bulamadım. Sorgunun ve yargının ateşinden İbrahim'i bir sendeleyişle: "Tanrım kimdir?" sorusunu sordum. Hz. Muhammed'in "Ben şüphede İbrahim'den daha üstünüm" (Muvata) sözleri kulaklarıma esinlendi. Voltarie "Tanrı olmasa da onu var etmek gerekir" demişti. Bakunin, Voltarie'nin sözlerine karşılık "Tanrı olsa da İnsanın özgürleşmesi için yok etmek gerekir" demiştir. Benim tanrım yoktur fakat hiç Ateist olmak istemedim. Aynı zamanda bana Teist denilmesini de hiç istemedim. Militan bir Ateist ile Fanatik bir Teist'in "Tanrı var mıdır, yok mudur" tartışması ne kadar da iğrenç. Teist sanki Tanrıyı; görmüş, deneylemiş ve bilmiş gibi mutlak derecede vardır diyor. Ateist ise sanki varlığın bütün sınırlarını bitirmiş gibi yoktur diyor. Tanrıya yer bulamıyoruz, göremiyoruz, bilemiyoruz, his de edemiyoruz ama hayat nedir de bilmiyoruz. Tanrıya yoksun diyorum çünkü bütün bir hayatı sarmalayan ve zapt u rapt altına alan biri insanın özgürlüğünü yok eder. Nietzsche'nin iki özgür olamaz. Tanrı varsa özgürlük yok olur teziyle yok dedim. Hayatın anlamını onun sarmalayan coşkuyu da yok edemedim. Yaratıcı, yöneten, yargılayan bir tanrıyı görmüş gibi nasıl var diyebilirdim ki?

İbrahim'den başladım. İbrahim topluma anlatamadı tanrıyı. O yüzden bütün putları parçalayıp kentte anlatamama duygusunu ifade etti. Hem baltayı da en büyüğünün omzuna vermişti. İbrahim'e Tanrısız ve Ateist diyeceklerdi elbette. Oysa İbrahim Ateist olmadığı gibi Teist hiç değildi. Musa Firavunları yendi, denizi geçti ne var ki halkına anlatamadı. En sonunda tanrı sözleri dediği levhaları yere vurarak anlatamama duygusunu ifade etti. Ninova halkına yıllarca anlattı. Anlattı da anlattı yine dinletemedi, anlatamadı. Yolu bir gemiye binip Asur'a kaçmak oldu. Yunus halkından kaçmakta yolu buldu. Hz. Muhammed'e "Balık sahibi Yunus gibi kaçma denildi." Muhammed putları yıktı, toplumu değiştirdi fakat yine anlatamadı. Uhut savaşında meğer "Muhammed Öldürüldü!" denilirken her biri bir tarafa kaçıştı. Ashap dedikleri ortalıkta kayıp oldular. Ben diyeyim üç kişi sen söyle beş kişi kaldı etrafında. Hz. Muhammed putların alaca karalığını anlattı. İbrahim putları kırdı, Musa putlara ve heykellere tapmayacaksın dedi, İsa iki efendiye kulluk edilmez dedi. Nietzsche'de putların alaca karanlığında savaş verdi. Putlaştırılan tanrıları söktü ve sildi. Hepsinin ortak bir öyküsü vardı "Tanrıya karşı çıkmak, putları devirmek ve nasları-dogmaları yok etmek"... Hz. Muhammed'e "Sabi/dönek, tanrılara karşı çıkan, dinsiz ve imansız" deniliyordu. Meğerki İbn-i Rüşt sürgünlere uğrarken, Sühreverdi öldürülürken de dinsiz denilerek öldürülmüşler. İbn-i Arabî "Tanrınız Ayaklarımın altındadır" derken ne demek istemişti?

Tanrının evlerini ziyaret ediyorlarmış! Ev sahibini ise hiç gören olmadı. Tanrıya kurban ediliyor, ibadet ediliyor, dua edip yakarıyorlar binlerce yıldır tanrıdan hiç ses çıkmadı. Onlar tanrıyı ev sahibi, göklerde, dua kutusu gibi sanmışlar meğerki... Tanrıya hiç gizem demek istemedim. Aklıma gelen her şeyi o değildir dedim. İmamlardan biri vaaz verirken:

—Tanrı ne cisimdir ne de cevher. Ne ruhtur ne de nur. Ne yeredir ne de gökte...

Orada oturup dinleyen biri der ki:

—Hocam kısaca yok desene!

Vaaz veren ile dinleyen meğerki hep tanrıya bir yer istemişler. Kendilerine ya Ateist demişler ya da Teist. Sözlüğe bakarsanız eğer; Teis, Ateist, Panteist, Deist her biri iki cümle ile anlatılıp geçiştirilir. Oysa Tanrı anlatıldığı zaman bilmezler mi mekân ve zamana hapis edilir. Kahrolası tanrıya ulaşmak bir maşuka ulaşmak değil ki; dağları delmek ile ulaşılsın. Maşuka ulaşmak için belki delinecek bir dağ varda tanrıya ulaşmak için o da yoktur. Kanıtla, kanıtla, kanıtla... Sonuç: 0

Var sayalım “vardır dedim” bu sadece bir sözcüktür. Birbirimizle aynı olduğumuzu anlatmak için sadece “var diyoruz” ve birbirimize olan güvenimiz ortak oluyor. Var sayalım “yok dedik” yine bir sözcüktür. Sadece insanların işaret ve gruplara bölmek içindir bu sözcükler. Nice var diyenleri gördük her kötülüğü işler, işi de sadece kötü bir leziz. Nice yok diyenleri gördük odaklanmışlar dinlere onların sökümlü için ter dökerler. Ne var diyen dürüst oluyor; ne yok diyen özgürleşiyor. Aksine seslendirdikleri sözcükler onlara bir sınır kazıyıp etiketleniyor ve konuşmasına da sınır getiriliyor.

Karnımın alt taraflarından bir coşku yükseliyor! Tabulaşan, sınırlanan dogma sayılan dokunulmaz bir yerde bir coşku yükseliyor. Bütün varlığı anlamlı kılıyor. Her şeyi güzelleştiriyor. Anlatmak için hiçbir sözcük bile gerektirmiyor. Vardır veya yoktur demek için hiçbir nedenim kalmıyor. Doğanın karmaşık görüntüsü altında her şey güzelleşiyor. Teist’in Tanrının sanatı demesi gerektiği, Ateist’in ise güzel varlık demesi gerektiği bir şeylere odaklanıp onu eşsiz buluyorum. Ötesine geçmiyorum, üstüne çıkmıyorum, sır aramıyorum ve öylece duruyorum. Ortak nokta bu olsa gerek! Kolaydır sabahlara kadar bin salâvat çekip cenneti garantilemek! İşin zoru sonsuz bir coşkudur. Sonsuz bir özgürlük! Özgürlüğü anlatanlar, onu sevenler, onu getirmek isteyenler özgür değildir. Ben özgürlüğü devrim sonrasına bırakmak istemiyorum. Onu ölüm ötesinde de aramıyorum. Onu yaşamak ve geçmiş ile gelecek arasındaki anı yakalamak istiyorum!

Uğruna savaşılacak sadist tanrılara baş kaldırmak. Onun uğruna savaşım tanrıçılık yapmak istemiyorum. Benim tanrım sevgidir, senin tanrın zalimdir demek de istemiyorum. O din benim bu din senin savaşımı da vermek istemiyorum. Galiba İsa’yı Antakyalı Saul anlamıştı meğerki o da yanlış anlamıştı. Anlatımla değil, anlamakla oluyormuş. Tutku ile değil coşku ile oluyormuş. Müzik dinlemek, dans etmek, saatlerce düşünüp doğaya hayran olmak senin yetmiş yıllık ibadetine bedelmış. Evrensel paradigması olan var mı? Evrensel paradigması olan özgürdür ve bir tanrısı vardır. Peki, keyfi bir paradigması olan var mı? O zaman onun tanrısı yoktur onun putu vardır.

Çağımızın Uzaylı Tanrıları ve Arabaları

İnsanız... Gizemli, abartılı, inanılmaz ama gerçek şeyleri çok severiz. Esrarengiz, gizli kapaklı kalan şeyleri çok sevdiğimiz için açıklanmasını da istemeyiz. İsveç'te bir TV kanalında sihir gösterişleri yapılıyor. Herkes hayretler içerisinde sihirbazı alkışlıyor. Bu TV programı diğerlerinden ayıran yönü ise sihirbaz gösterilerden sonra kalkıp yaptığı hileleri anlatıyor. Seyircilerden birkaçı itiraz ediyorlar: "bize nasıl yaptığınızı anlatmayın. Biz sadece sihirleri izleyerek hayrete düşmek ve inanmak istiyoruz." Bu arada TV'de geçen traji-komik hikâyeyi A. Rıza Ergüven'den okumuştum. Biri bana Mısır piramitlerinden söz ediyordu. Onun muhteşem görüntüsünden, olan üstü tasarımından vb. yönlerinden söz ediyordu. Doğrusunu isterseniz tarihi yapıtları küçümsemek ahmaklıktır orada binlerce insanın emeği yatar. Bana anlatan kişi öylesine anlatmıyordu tabii. Anlattıkları da doğru olsa... Zaten duydukları abartılıydı birde kendisi de ekleme yaptı mı görende Firavunlar gökten inmiş zan edecek. Durup birden arkadaşımıza sordum; piramitleri bende beğenirim ancak seninle aramızda olan farkımız şudur acaba bu farkımız ne olabilir? Siz Mısır piramitlerinin insan yapımı olmadığını ima ediyorsunuz o halde kim yaptı? Verdiği cevap ise alışık "olan üstü güçler, ruhlar vb." Ya hem Firavuna kendini tanrı ilan etmiş diyeceksin hem de kalkıp ona ruhlar yardım etmiş diyeceksin. Arkadaşımız mesele değildir burada. Mesele olan insan kafasının bir yerde cevap bulmadı mı hemen işi ruhlara, cinlere, perilere yüklemesi. Peri, cin, ruh bunlar biraz çağ dışılık görünümü kazandı elbette. O yüzden artık insanlar kalkıp cin gördüm, peri gördüm demezler. Dediğinde ise sen psikologa görünmelisin derler. O zaman uzaylıları görmekte çare buluyor. Evet, başlığımızda yazdığımız gibi "Çağımızın Tanrıları Uzaylılardır".

Osho çok sevdiğim biridir. Belki bu insandan aldığım hazzı çok az fikir insanda bulmuşum. Her düşünce insanı gibi bu üstadımız da aşırıya kaçmaktan kurtulamıyor. Örneğin "Gizemli Sırlar" diye bir kitabı vardır orada piramitler, eski tapınaklar hatta putları bile anlaşılmayan yönlerini göstererek dinleyicinin-okurun zihin altını hayran bırakarak yavaşça teslim alır. Sonrasında istediği bakışı zihnine yansıtır. Osho işi salt burada durdursa neyse birde eski uygarlıkların bizim ulaştığımız uygarlığın çok ötesinde olduğunu anlatmaya çalışır. Aslında Osho'un yaptığı Ters-Oryantalizm'dir. Biraz konu dışına çıkacağız ancak Oryantalizm kavramına deyinmeden de edemem. Oryantalizm klasik ansiklopedik tanımla doğu bilimcileri olarak bilinir. Sözlükleri okumanızı ancak bir kavramın hiçbir zaman salt terimsel yönüyle bakmamanızı tavsiye ederim. Bütün bilginin, zenginliğin, bilimin Batı'da olduğunu, Doğu'nun ise sınıfsız, aşağılık olduğunu kabul eden zümreye Oryantalizm veya İslami deyimle Müsteşrik denir. Oryantalizm iyi güzel anladık da şimdi birde Ters-Oryantalizm çıktı. Mevdudi, Seyit Kutup vb. aydınların başını çektiği "Batıyı vahşet, düşük, ahlaksız, Felsefede aşağılık" ve bütün güzelliklerin bizde olduğunu söyleyen anlayış da söylediğimiz gibi Tersten Oryantalizm'dir. İranlı düşünür Murtaza Mutahhari, "Materyalizm'e Eğilim Nedenleri"ni gösterirken Batı'nın Felsefe de çok geri olduğunu, hatta anlamadıklarını asıl gerçeğin bizde olduğunu anlatır. Doğrusu konuyu rayından çıkardığının farkındayım ama buna deyinmekte fayda gördüm çünkü bazı akımların yükselmesinde, kökenlerin Psikolojik nedenleri bilmekte fayda görüyorum.

Din çevrelerinin ismini duyup boğazlamak istedikleri Turan Dursun'un beni şaşırtan bir kitabını okumuştum. Kitabın ismi "Evren Bir Şaka Mı" yazdığı bazı makalelerin toplamıdır. Kitabı görünce T. Dursun bilim alkanında da mı yazmıştır diye düşündüm. Kitabı açıp biraz bakınca tamamıyla melek, ruh, âdem, Havva, cennet vb. kavramların içerdiği bir kitapmış. Her hal de dedim bu din-bilim karşılaştırması yapıyordur. Açıp okuyunca durumun çok farklı olduğunu anladım. Meğer tanrıyı bir astronot olduğunu, meleklerin, kutsal kitaplar da geçen her şeyin gerçek olduğunu ve uzaydan geldiklerini söylüyordu. Tabi bunları anlatırken böyledir tarzında değil de hani olur ya "bilim-kurgu" tarzında anlatıyordu. Buhari de geçen "Cebrail'in altı yüz kanatlı" olma rivayetini de uzay aracına yorumluyordu.

Kimlerin "tanrı" kelimesini görünce acaba yazar "tanrı var mı, yok mu diyor" diye meraktan çırpınan, sonra okuyunca dini destekleyen kelime bulmadı mı "tanrıyı inkâr ediyor" a yorumlayan; Erich Von Daniken'in "Tanrıların Arabaları" kitabını Richard Dawkins'in "Tanrı Yanılgısı" tarzı bir kitap olarak görüp; okuyunca imanın sağlam ise gitmez diyen birinden duydum, "Tanrıların Arabaları" adlı eseri.... Daniken hoş adam hakikaten sevdim. Beyin fırtınası yapacak derecede iyi çalışmış dersine. "Uzay Gemimiz O Gezegene İnce" diye bir başlık atmış ve altında bilim adamların gelecek zaman içinde olası bir uzay seyahatinden söz eder:

"...(gideceğimiz o gezegendeki) bu ilkel yaratıklar, gökten inen canavar ve içinden çıkan garip seyyer hakkında ne düşünürler? Her halde ilk yapacakları sey yerlere kapanıp yüzlerini topraga gizlemek olacaktır. O güne kadar aya ve güneşe tapmışlardır. Ama şimdi olan, korkunç bir seydir: Tanrılar gökten inmişlerdir!"

Ben konuyu bitirmeden uzaylılar hakkındaki görüşümü söyleyeyim. Öncelikle bir şey imkân dâhilin de ise gerçekleşebilir. Örneğin biri kalkıp "Rusya 1940'da Türkiye'nin Ankara şehrine atom bombası attı..." Böyle bir şey mümkündür. O devirde atom bombası yapılabilecek seviyededir. Ancak Rusya Türkiye'ye hiçbir zaman atom bombası atmamıştır. Niye atmamıştır? Çünkü attığına dair hiçbir kanıt yoktur. Oysa aynı dönemde ABD Hiroşima-Nagazaki'ye atom bombası atmıştır. Bilim İnsanı Marcy'nin dünya'dan başka yaşam var mı sorusuna yanıtı: "**Samanyolu Galaksisi'nde 200 milyar yıldız var, belki de bunların %10'unda, yaşanabilir gezegenler bulunuyordur. Galaksimize benzeyen ve her birinde on milyarlarca gezegen olan yüz milyarlarca da galaksi var**" Bilim adamları gezegenimizden başka gezegenlerde de yaşam şartlarının oluşabileceğini ve oluştuğunu söylerler. Daha geçen birkaç hafta önce günümüzün Einstein'ı S. Hawking bile uzaylılar hakkında "olabilir" dedi. Hawking onların kötü niyetli olduğunu söylemeden edemedi. Bir yerde yaşam koşulları vardır diye orada yaşam için her şey tamam demek yanılgıdır. İkincisi yaşam koşulları oluşsa bile canlılığın oluşması için şartlar uygun olmayabilir. Hadi diyelim canlılar için yaşam koşulları oluştu, orada düşüncede ileri bir canlılığın meydana gelmesi demek değildir. Varsayalım yüksek akıllı bir tür meydana geldi, bu türün milyarlarca evrenin yaşı arasında bizim türümüzle aynı zamana denk gelmesleride güç

dür. Yine bizim zamanımızda olmaları ve akıllı olmaları onların teknoloji sahibi olmalarını zorunlu kılmaz. İnsanın tarihine baktığımızda bir milyona aşkın çabanın sonucunda *Homo Sapiens* türü bu seviyeye ulaşabilmiştir. Atmışlarda aya gitmişsek geride kırk yıldır uzaya açılmışız demektir. Başka evrenlerde yaşam koşulları, canlı türleri olsa bile bunun insan ile hele-hele insan teknolojisini gelebilecek bir düzeyde olmaları “imkân dâhilinde” olsa bile olma ihtimali çok düşüktür. Yüzdeliği söz konusu bile olamaz. Daniken ise buna çok aşırı derece de iman ediyor. Daniken kitabının birçok yerinde özellikle 99. sayfada çok net biçimde şu ilginç açıklamayı yapar:

“İNSANLIK TARİHİNİN son iki bin yıllık döneminden kuskuyla söz etmeye niyetim olmadığını belirttim, ancak Yunan ve Roma tanrıları ile birçok efsane ve destan üzerinde, çok uzak geçmişin etki ve izleri olduğuna inanıyorum. İnsanlık ortaya çıktığından beri türlü gelenekler var olagelmisti. Daha yeni kültürlerde de bu eski geleneklerin, dolayısıyla çok uzak geçmişin izleri görülür.”

Daniken’in sanırım en büyük yanılgısı da buradadır. Son iki bin yıllık birikimi insanın toplumsal çabası sayarken ondan öncekileri “gökyüzü” tanrılarına devir eder. Uzaylılar filmlerinde favorisi olmuştur. O kadar rasathane, göz bilimcilerin teleskoplarına yakalanmayan uzay gemileri bizim amatör kameracıları zorla buluyorlar. Bulutların değişik şekilde birleşip-dağılmasını bile kameraya alıp kayıt ediyorlar sonrasında biz uzaylı gördük diyorlar. Daniken’i okurken Gilgamesh destanını ve Tevrat’ın Hezekiel bölümünü gözden geçirdim. Hezekiel Peygamberin anlattıkları insana olur olmaz bir uzay gemisini çağrıştırıyor. Oysa Hezekiel’in anlattıkları binlerce Tevrat masalından sadece birisi olur olacak böyle bir şeyde tutacak. Yine Gilgamesh destanı gök kavramlarıyla dolu iken birkaç tanesinin uzay gemilerini çağrıştırması normaldir. Uzay gemileri bir yana “gök kavramı” dinler tarihinde özeldir. Şiirlerde yüceliği, ulaşılmazlığı ifade eder. Yoksa T. Dursun’un dediği gibi “tanrı göktedir” demek uzaylıdır demek değildir. Uzaylı saçmalığını genelde din çevrelerini ikna ediyor ve hayallerini tıpkı cadılar, cinciler gibi kuruyorlar da; ateistler ve din karşıtı çevrelerinde güzünü güldürmüyor değil. Bence insanın oluşumunu uzaylılara mal edip ilkeller gibi onlara zihin yoracağımıza evrimi, bilimi, tarihi, uygarlıkların nasıl oluştuklarına zihin meşgul edersek tarih açısından daha sağlıklı olur. Uzaylılar olabilir mi? Olabilir ama sadece olabilir. Binlerce olasılık var iken bütün insanlık tarihini ne olduğu belirsiz, kanıtsız uzaylılara teslim edip insanı salt uzaylı robotu olarak uyarlamak; ortaçağ metafizikçiliğinden farkı yoktur. Yeri gelmişken diyeyim “Uzay Dini” diye bir din de meydana gelmişti. Daha uzay kavramını duyar duymaz din siparişi vermişler demek.

Üç Tanrıyı Birleştirme Çabaları

Dinlerin oluştuğu ortamları bilmeden, onların asıl kökenlerini de çözemeyiz. Söz konusu Hıristiyanlık da bu dinlerden biridir. Hıristiyan kavramı bizzat İsa’nın sözlerin de yoktur. Antakyalı Saul’dan sonra bu kavram Hıristiyan literatüründe yer alır. Mısır, Roma, Yunan, Hint ve benzeri yörelerde antik çağlarda üç tanrı inançları vardı. Örneğin Hindularda “Brahma-Şiva-Vişnu” inancı vardır, hala sürüyor. Yine

Mısır'da "Osis-Orisis-Horus" vardı. Üçlü tanrı inancı Sümerlerde de görülür. Yine Sümerlerden Arabistan'a geçen üç tanrı "Lat-Uzza-Menat" inancı İslamiyet'in geldiği döneme kadar mevcuttu. Hıristiyanlığın geliştiği ve çıktığı dönem bu dönem olduğu için, doğal olarak üç tanrı "Baba-Kutsal Ruh-İsa Mesih" şekline evrilmiştir. Yoksa indi İsa gökten inip ben sizlere yeni taslak getirdim hadi uygulayın demedi. Gerçi Kilise daha önceki üç tanrı inançlarını şeytanın imtihan amaçlı icat ettiğini söylerler, ancak bu iddia bilimsel açıdan mümkün değildir. Üç Tanrı inancı Hıristiyanlar tarafından tevil edilmiyor da değildir. Özellikle Mezopotamya dinlerinden Zerdüşçülükteki "Ahura Mazda" tek tanrı inancının yönlendirici ve kısıktarıcı gücü ile olmalı ki; Yahudiliğin kabile tanrısı ile Hıristiyanlığın üç ayrı tanrı parçası birleşip bir oluyor. İslam'ın kelam tartışmaları, İslam'ın ateşli monoteist kimliğinin de Hıristiyanlığın aşırı teville kaçmasına neden olmuştur. Sizlere şimdi desem ki; 1+1+1= kaç eder? Muhtemelen bu soruya "3" sayısı dışında verilebilecek başka cevap yoktur. Farklı cevap veren olsa da belki şaka amaçlı der. Oysa kilise yüzyıllardan beri bu şakayı sürdürüyor. Yani 1+1+1= yine "1" Doğrusu tıpkı Nurcular gibi Hıristiyanlar da yeni Hıristiyan adaylara bazı teşbihler/kıyaslar yaparlar. Örneğin Güneş-Parıltı-Aydınlık üç ayrı şeydir ancak öz birdir. Müsaade ederseniz bu konuyu mantık açısından değerlendireyim. Rasyonalite-Mantık açısından üç ayrı şeyin bir olması mümkün değildir. Bunu salt dışımızdaki doğadan değil aklımızda şekillenen geometrik, sayısal işaretlerden de anlayabiliriz. Hiç parçaları ve evreni düşünmeyin ve gözünüzü kapatın: "1" sayısını düşünün! Beyninizde/aklınızda bir şey demektir. İki; iki ayrı şey demektir. Bu iki şey birbirine karışabilir veya ayrılabilir ama madden olarak ayrıdır. Tıpkı hidrojen ile oksijenin ayrı elementler olduğu gibi. Bunlar birleşip su olabilirler ama özde yine ayrı elementlerdir. Biri kalkıp 1 hidrojen, 1 oksijen, 1 helyum = 1 oksijen açmazı gibi; üç tanrıyı bir potada birleştirmekte imkânsızdır. Çünkü teolojiye göre tanrı başsız ve sonsuzdur. Tanrı güneş gibi uzakta ise burada ne vardır? İşte o yüzden güneş veya boyut gibi benzetmeler teslisi kurtaramaz. Eğer üç diyorsanız bu "üç" ayrı şey demektir. Varsayalım bunlar boyut olsun. Yine üç tane boyut sonsuzdan beri vardır ki buda imkânsızdır. Özetle üç şeyin bir olması veya iki şeyin bir şeyin yansıması yoktur. Eğer iki bağımsız şey ise, o iki bağımsız başka bir şeyin yansıması da olamaz sadece birleşim ve karşım olabilir. Aslında teslis tıpkı üç tanrıyı birbirine yamalayıp birleştirme gibi bir şeydir.

Sizin arkadaşınızın karnına biri bıçak saplamışsa, siz, o bıçağı boynunuza asar mısınız? Sizin babanızı bıçakla öldüren birinin, bıçağını, babanızın anısını yaşatmak için taşımanız sizlere nasıl bir duygu verir? Gelgelelim İsa'nın çarmihına... Eğer İsa çarmiha gerilmişse, bugün haçın, Hıristiyanlığın simgesi olması ve her Hıristiyan'ın boynuna taktığı haç neyi simgeliyor? Acaba İsa'nın ölümüne neden olan bir şeyi ve düşmanın silahını, kendi simgeleri yapmaları ne kadar mantıklı, bunu varsın Hıristiyan inanırlar düşünsün.

İncil metinlerine göre günah âdem ile dünyaya bulaşmış ve âdemin yükünü bütün insanlık çekiyor! Tevrat'ta da bu vardır. Hıristiyanlık inancına göre biri dünyaya gelince günahkârdır. Onun vaftiz olması gerekir ve günahı itiraf edip tanrının krallığına öyle girmesi gerekir. Küçücük bir çocuğun ne günahı olabilir? Mantık ve bilimi bir yana bırakalım; doğal bir gözle bakalım "masumiyet nedir?" bana masum

denilince çocuklar anımsanır. Peki, nasıl hiç adam öldürmemiş, günah işlememiş, faiz yememiş ve insanlara zulüm etmemiş bir çocuk günahkâr olabilir? Bir haydut dünyanın pisliğini işleyip bir tövbede her şeyi siliniyor, ancak çocuk dünyaya gelirken bile günahkâr! Maniheist iken Hıristiyan olan Saunt Augustinus, İtiraflarında, çocukların günahları zorluğunu kurtarmaya çalışırken şöyle bir örnek verir: “ben küçükken annemin memelerine ağzımı götürüyordum bu ayıptır”. Akıl, fikir ve hiçbir şeyden habersiz tamamıyla iç gücüselleşmiş yaşama bakan bir çocuk günahkâr ise, o zaman yeryüzünde ne kadar hayvan-canlı var ise hepsi günahkârdır. Hıristiyanlığın başka bir katı kuralı ise “kadın-erkek” evlenmesini kutsal saymasıdır. Bir kadın kendini bir erkeğe, bir erkek de kendini bir kadına hayatı boyunca teslim etmek zorunda mıdır? Sonsuz aşk güzeldir, ancak, hayatın gerçekleri vardır. İnsan eğer başka birine âşık olursa, evlendikten sonra eşiyse cehennem hayatı yaşıyorsa bunların boşanması günah mıdır?

Hıristiyanlığın “Tanrı Sevgidir” sözüne aldanıp Hıristiyanlığı özel sayanlara şunu sormak gerekir; “sevgili tanrınız niye insanı böyle bir dünyaya attı? Ve niye âdemin o yasak ağaçtan yemesini sağladı? Hayatı boyunca işkence ve zulümle geçiren biri, tanrıya inanmaz ise, onu direkt sonsuz cehenneme gönderen bir tanrı nasıl sevgi tanrısı olabilir?” Üstelik sevgi nedir? Sevgi diyorsanız, Sümer’de aşk tanrıları bile vardı. Şimdi şu sevgi sözcüğüyle övünmeye niye bu kadar böbürlenmeye de gerek yoktur. Biri kalkıp ben politeistim, Afrodit aşk tanrımdır, adalet, su ve bir sürü tanrım vardır, derse ne diyeceksiniz? Sizi haklı çıkaran ve tanrınızın sevgi sıfatını diğer tanrılardan ayıran özeliği ne olacaktır? Üstelik madem tanrı yücedir ve üstündür onun insan seviyesine inip onu sevmesi duygusal bir canlı ilişkisi yaşaması mantıklı mıdır? İslam’ın tanrısı insanlara yüce bir yerden seslenerek “rahmet”liyim diyor. Sizce sevgi ile rahmet, hangisi tanrı için daha yakışırdır?

İsa Mesih’e kral diyorsunuz, gerektiği yerde de mangalda kül bırakmadan, Hz. Muhammed’in kılıç ile İslam’ı yaydığını düşünüyorsunuz. Kral kavramı sizin için neyi ifade ediyor? Hz. Muhammed “Ben Tanrının hükmü için kılıç kaldırıyorum” İsa ise Yahudi mabetlerini yıkarken “ben tanrının krallığı için yapıyorum” diyordu. Ben burada eleştiriden çok birilerini eleştirirken kendinizi unuttuğunuzu zan ediyorum. Gece gündüz dinleri “hoşgörüsüzlük, kılıç, kin, sömürü” ile suçlayan Ateistlerimiz; tek bir eleştiri kaldıramıyorlar. Eleştiriye kaldıran düşünce değil insan olur. Bir dini yerden yere vururken bile gelen eleştirileri bir çırpıda sansürleyen, kin kusan ve dinlere kin besleyen bir militan ateist ile aranızda ki fark nedir? Militan Ateistlerin görüşünde ve çıkışında hoşgörü vardır. Ancak hayatın gerçekleri karşısında nasıllar, birde ona bakmak gerekir. Ahlak evrenseldir. Kimse kimseyi kayırmasın. Eğer İsa roma imparatorluğuna sahip olsaydı, onun da Hz. Muhammed gibi kılıçları olsaydı o zaman belli olacaktı. Üstelik daha kılıçları olmadan “ben sizlere barışı değil, kılıcı getiriyorum”(Matta 10/34–35) diyordu.

Allah

Tarih boyunca Sufiyyunun tekrarladığı, Hz. Muhammed’in de dile getirdiği “Kendini tanıyan, rabbini tanır” sözüyle birçok şey anlatılabilir. İçerisinde yer

kapladığımız mekânlar, toplumlar, doğa ve evrenler tümüyle karmaşalarla dolu olduğunun bilincindeyiz. Varlıktan, varlıktan el ettiğimiz bilgiden yola çıkarak “doğaüstü” herhangi bir gücün varlığını kanıtlamamız mümkün değildir. Doğaüstü güçler arasında Allah/Tanrı varlığı da yer alır. Bilgi denilen kelimeler bizim doğadan elde ettiğimiz deneylerdir. Doğadan anladığımız yaşadığımız tecrübeleri zihin de düşünerek onu kelimelere dökeriz, bilgi de öyle ya da böyle buradan kaynaklanır. Goethe(1749–1732): Tek tanrıya inanmanın birlik fikri sağladığını ve İslam’ın fikir seviyesinin yüksek olduğunu söyler. Goethe’nin tespiti yerindedir.

Sokrates’in “kendini tanı...” anlayışıyla “Allah” kavramını ancak ve ancak sezme olanaklıdır. “Varlık”, varlığın çeşitleri konusunda tartışmalar çoktur. Filozoflar arasında varlık hakkında bütünlük görmek olanaksızdır. Üzerinde tartışma kaçınılmaz olan, doğaüstü gibi varlığı ancak hayal edilebilen “Allah Varlığını” daha doğrusu Deistlerin, Dinlerin anlattığı bir tanrıyı, ona yüklenen sıfatları kanıtlamak, epistemolojik sorunlarla beraber kanıtlanamaz. Üstelik kanıtlanması “bilgi” dairesinde sınırlılık kazanır. Bilgi insanın ürünüdür, onu alanlara ayırmak, metod olarak çeşitlendiren insandır. İnsanın zihni-kelimeleri-doğa arasında meydana gelen metodlarla insanı aşan bir varlığı ifade etmek bile onu insandan daha alçak bir seviyeye indirmektir.

İnsan ile varlık arasında cereyan eden çıkarımlarla; bilginin tanrıya sınırlar çizdiğini bir örnekle gösterelim: *Varlık hareket halindedir*”

Varlık görünendir ve biz bunun hareket halinde olduğunu biliyoruz. Var ettiğimiz bilgiyle ikinci çıkarıma başvuralım: *“hareketi sağlayan bir kuvvet olmak zorundadır, o kuvvet Allah’tır”*

Hareketi meydana getirenin kuvvet olduğunu biz yine varlıktan çıkarıyoruz. Çıkarımı deneye dayanarak ortaya koyuyoruz. Eğer böyle bir çıkarımla doğaüstü herhangi bir gücü ispatladığımızı zan edersek yanılıyoruz. Deneyler/bilgilere dayanarak ortaya konan “kuvvet-hareket” delili yine bilgiyle şöyle çürütülür: *“kuvvetlerin hepsi cisim ise hareketi sağlayan da cisim olmalıdır”* Şayet hareketleri sağlayan kuvvetlerde hareketin aynısı gibi değilse o zaman hareket-kuvvet delilini bir özel kuvvet için getirmemiz muhaldir. Hareket-Kuvvet veya İslam kelamcılarının söz ettiği “Hudus” delili bilgiye dayanarak ortaya konduğu için sakat kalıyor. Üstelik kuvvetler zekâ olabileceği gibi, aptalda olabilir. Yine kuvvetler bir değil birçok da olabilir. Teist düşünürlerin var güçleriyle kanıtlar sunarak ispat etmek istedikleri tanrıyı; Anti-Tez olan Ateizm’in elini güçlendirmiştir. Bilgi sahasına dâhil olan her şey deneye dayanmalıdır. Aksine hiçbir zaman net olarak bizlere ispatlanamaz. Tezlerin düşünsel tarih de nasıl Anti-Tezlerin çabucak doğurduğunu başka bir örnekle sunalım. “Akıllı Tasarım”, İslam literatüründe ki “Nizam-İntizam” tezinde ispatlanmak istenen “Evren mükemmeldir, o halde bunu meydana getiren bir üstün zekâ vardır” Anti-Tez aynı mantıkla “Evren mükemmel ise onu var eden zekâ da mükemmeldir. O halde o zekâyı var eden bir zekâ daha da olmalıdır” Görüldüğü gibi bilgilerden yola çıkarak söylenebilecek her söze karşılık bir karşı tez geliştirilebilir. Düşünce tarihinde işlenen bir kanun vardır “diyalektik”! Bilgide her zaman karşılaştırma olur. Bir tez sunulduğunda onu tersi hemen meydana gelir. “Akıllı Tasarım” dediğinizde karşısında

“Aptal Tasarım” yer alır. Bilim için bilgi gerekir. Bilimin kaynağı da zaten bilgidir. Bilgisiz toplum demek diğer canlılar gibi yaşamak-ölmekten ibarettir. İnsanların kaliteli, ferahlı yaşam kurmaları için bilgi ve sonunda var olabilecek güzel ahlak gerekecektir. Oysa Allah için bilgi sadece onu karşılaştırma bir düşünceye sürükler. Allah’ın varlığını öğrenmek için bilgi sadece bir yükür. Bilgi ancak tanrıların sahte olduğunu ispatlayabilir. Gerçekten insan için önemli olan Allah’ı hiçbir zaman insana bilgi metoduyla verilemez. Bilgi, Allah’ı bilgiyle öğrenemeyeceğimizi anlamamız için gerekebilir, oysa Allah kavramını yakalamak için hiçbir katkı da bulunamaz.

İslam entelektüellerinin büyüklerinden Gazali “Filozofların Tutarsızlığı” başta olmak üzere birçok “Allah üzerinde yapılan ontolojik tartışmaya” reddiye yazmıştır. Gazali bu reddiyeleri yazarken amacını şöyle ifade eder “ben onları kendi savlarında şüpheye düşürmek için yazdım”. İbn-i Rüş, bu sözlerin Gazali’ye yakışmadığını ve safsata yapmakla suçlar. Gazali’nin toplum, kadın, tanrı tasavvuru klasik İslam düşüncesinden farklı değildir. Allah’ı arama yöntemi takdirden başka herhangi bir söze layık değildir. Allah’ı bilimde, felsefede, mekteplerde, toplumda, doğada veya bilgide aramak, tartışmaya açmak şaibeli düşüncüler üzerinde tez geliştirmektir. Üstelik düşüncülerin anti-tezleri her zaman tezlerinin değerlerinden daha yüksektir. Bilgiyle tespit edilebilecek metafiziksel varlıklar (ki kanıtlamadan çok mantık yanıldığı) bizleri klasik mantık ile sınırlar. Dini, ahlakı, insanın ve evrenin kökenini tanrıya dayandıranlar her zaman klasik mantıkla hareket edenlerdir. W. Hamilton (1788–1856) bilginin sınırlı olması hasebiyle ulûhiyeti anlayamayacağımızı söyler. C. Darwin (1809–1882) canlıların evrimle hiçbir ilahi müdahale olmadan var alabileceğini ciltler dolusu eserlerle meydana sermesine rağmen; ben hiçbir zaman Allah’ın varlığını inkâr etmedim demiştir. Alman düşün bilimcisi F. Nietzsche (1844–1900) Allah’ı, İnsanın yetişemediği ideallerin üstün sembollü olarak tarif eder. Pozitivizm’in kurucusu kabul edilen A. Comte (1798–1857) hayatı boyunca Allah olmadan evrenin değişebileceğini, varılabileceğini, din ve Allah karşıtı düşünceler ileri sürmüştür. Her ne olduysa birden Allah’a inanıveriyor. Dünyaca ünlü ateist Antony Flew, 2004 yılında Allah hakkındaki düşüncesini değiştiriyor. Üstelik bununla yetinmeyerek bir kitapta yayınlıyor “Yanılmışım Tanrı Varmış” ismiyle. V. Hugo (1802–1885) kesinlikle Allah’ın akıl ile ispat edilemeyeceğini Allah fikrinin karanlık bir mevzu olduğunu söylemesine rağmen, sonrasında da kalkıp ben Allah’a inanıyorum demiştir. Ünlü ateistlerin hepsinin sonu böyle bitmemiştir elbette. Demokritos, Marks, Engels veya Epikuros gibi saygın bilim insanları, düşün bilimcileri son nefeslerine kadar Allah konusunda net tavırları olmuştur. Bütün bu saygın insanları sayarak amacımın ne olduğunu merak ediyor olabilirsiniz. Teist düşünürler son anda Allah inancı konusunda fikir değiştiren ateistlerin, evreni açıklayamadıkları için böyle bir değişim geçirebileceklerini söyleyebilirler. Ancak ben öyle düşünmüyorum. Evren, varlık bir muamma! Allah konusu da tıpkı V. Hugo’un dediği gibi karanlık bir mevzu. Hiç kimse felsefe, mantık veya bilim ile Allah inancının kanıtlayabileceğini iddia edemez. Bu mümkün de değildir. Allah’ın yokluğunu ispatlamak zaten ucuz bir tezdur. Yokluk ispatlanmaya ihtiyacı duymaz, bir şey var ise onun varlığı hakkında kanıtlar sunulur. Oysa Tanrı inancı hakkında sunulan bütün kanıtlar çürütülebilir.

Son anda Allah inancı konusunda dönüş yapan düşünürlerin durumları ilginçtir. Çünkü onlar varlığı, evreni, insanı, canlıları her şeyin bilim ile açıklanabileceğini göstermelerine rağmen, örneğin Darwin; ben hiçbir zaman Allah'ı inkâr etmedim diyebilmiştir. Eğer iddia edilen gibi Allah inancı geleneksel, korkulara dayanan, umut kapısı olduğu için insanın sığınağı olsaydı; Hıristiyanlık dünyasında İsa Mesih ismi, konumu Allah isminden ve varlığından daha önemliydi; acaba Darwin neden “İsa Mesih, Üzgünüm Tanrının oğlu değildir” demiştir de, Allah varlığı konusunda o kadar açık konuşamamıştır?! Niçe’yi tanıyan herkes bilir ki gelen gidene çatan, Hıristiyanlığı yerden yere vuran, İsa konusunda net inkâr sergileyen Niçe; Tanrı konusunda “üstün semboller” demiştir. Niçe, tutup bir anda tanrı yerine veya o kavram yerine başka bir kavram da kullanabilirdi. İslam dünyasında ki Er-Razi, Yunanistan da bütün dini geleneklere kafa tutan Sokrat ve uğurda canını teslim ederken bile aman dilemeyen Sokrat; Tanrı konusunda nettir: O vardır diyor. Melekler, şeytanlar, tanrılar, tanrıçalar, mabetler ve bütün dini değerleri çöpe atan düşünürler Tanrı kavramında kırmızı ışık yakmışlardır. Turan Dursun gibi Türkiye’de ünlü ateist sayılan biri bile “Tanrı yoktur yerine, Tanrıya astronot diyebilme şüphesinde bulunabilmiştir”. “Evren Bir Şaka Mı” kitabıyla da Allah inancı noktasında durabilmiştir. Abdullah Rıza Erguvan bildiğimiz gibi ünlü bir ateisttir. Ancak tanrıya “kozmetik akıl” diyebilmiştir. İşin özeti Allah inancı belgelerle, kanıtlarla, bilimlerle, felsefeyle, dinlerle veya herhangi bir metotla bulunacak bir şey değildir, çok ötesindedir.

“Allah”!

Sümerlerde üçlü panteonun “El”i, Mekke toplumunun “El-LLat”ı, İsrail oğullarının “El-Ohim”-i, Hıristiyanların “Baba”sı, Hinduların “Brahma”sı, Taocuların “Boşluğu”, Mistiklerin “amacı”, Bilimin “enerjisi”, Felsefenin “üstün aklı”, Fetişist-Totemist ve Animistlerin “Ruh”u, Zerdüşt’ün “Ahura Mazda”sı ve çağların binyıllarca amaç edindiği üstün amaç; nedir? İnsanların hayatın da anlam olan, insanlara “niye varım” cevabını gönüllere, ruha serpen o kavramın nedir aslı?

O;

Evrene aşkın; evrenden bağımsız, üstün güç sahibi, her şeye kadir, her şeyi bilen, her şeyin bilginsi kendisinde barındıran, ne eksilen, ne de artan bir güç müdür?

0;

Evrene içkin; evren ile aynı, evrenin ta kendisi, evrenin o, onun evren olduğu bir varlık mıdır? Yunus’un dediği gibi “O ben ise, Ya ben neyim?”

O;

Evren öncesi evreni var edip emekliye ayrılan mıdır? Evreni var ettikten sonra, evreni evrene bırakan mıdır?

O;

İnsan korkularının bir sonucu, basit varlıkların icat ettiği bir korku tanrısı mıdır?

Şimdi Ali Şeriatı'nın gençliğinde şüphe ateşinden kıvrılırken; İslam Nedir kitabına aldığı manidar sözü geliyor aklımıza; “Ey Allah'ım; Sen var mısın, yok musun onu bilmem. Ancak şuan da bana lazımsın.”

Marks'ın ekonomi çarklarına kurban ettiği Allah'ım!
Muhammed'in şahdamarlarında aradığı tanrım!
Buda'nın zihninde aradığı tanrım!
Eflatun'un ideasında, Descartes'in düşüncesinde “kavram” olarak var ettiği tanrım!
İsa'nın kral dediği, baba dediği, yüce dediği, sevgi yumağı dediği Allah'ım!
İlkel insanların insanları kurban ederek sunduğu, Sistemli dinlerin hayvan kurban ettiği Allah'ım!
Makine ve ekonomi çarklarına kafamı sokup gerçeğini inkâr edemediğim Tanrım!
Bilim deyip terk edemediğim Allah'ım!

Gönlümde, bilirim, nasıl ki üç veya birçok yârin aşkını taşıyamıyorsam, seni çoğaltıp sevemiyorum.
Seni cafcaflı kavramlara değiştiremiyorum, çünkü biliyorum; seni bıraksam da sen hep peşimdesin.
Neden yerine uzaylıları kabul edeyim, neden varlığına bir sürü madde yığınımı tercih edeyim!
Neden yerine bir sürü anlamlı söz alıp, seni çarşaf altı edeyim!

Tanrım; senin üstüne, altına, yanına, cennetine o kadar tanrı yerleştirdiler ki!
Dinlerin içerisinde o kadar yardımcı oldu ki!
Halkların içinde o kadar senden daha üst değer icat olundu ki!
Kalkıp senin önünü temizlemeden inkârın süpürgesiyle, senin asıl madenin ortaya çıkmadı...

Saf zihnimle,
Coşkulu bedenimle,
Nefes alırken “Aaaa”
Nefes verirken “Laaah” dediğim; Allah!
Sen neredesin, ne yaparsın, ne edersin onu hiç bilmem,
Varlığını da kanıtlarsam putlaştıracağım Tanrım!
Din adamları seni kanıtlıyorlar, senin adına konuşuyorlar, senin yanından ayrılmışçasına senden mısralar alıyorlar!
Putperest zihinlerde binlerce tanrıdan sadece birisin!
Önünde o kadar övülecek kişi var ki!
Kendini uğruna çarmıha gereceğin o kadar değer türedi ki!
Ben ben olalı ben seni bulamadım.

Cennet, Cehennem, Yeraltı dünyası, karanlıklar diyarı, ruh göçleri, tenasüh ve binlerce amaç türedi!
Huriler, Gılmanlar, Periler, Ruhlar, Tanrılar ve Tanrıçalar!
Allah hepsinin içerisinde put olmuştur!
Allah insanın hizmetkârı olmuş, onun her şeyini hazır etmek için bekliyor!

Cennetler hazır eder oldun!
Savaşlara komutanlık ettin!

Ey Tanrım!
Senin bizden kalmadı bir farkın!
Senin gayrı olmadı işin!
Şu küçücük bedenleri azap etmekten, hınç almaktan öte olmadı şansın!
Şimdi de insanlar bekliyorlar Ahreti!
Bakalım piyangodan hangi din doğru çıkacak!
Hangi talihlinin başına kuş konacak ta keyif onun olacak!
Kiliseler, Camiler, Sinagoglar!
Hepsi ama hepsi birbiriyle yarışır senin şanın için!
Toplanmışlar “Allah” kavramını dünyaya yaymak için!
Allah aşkına; Allah ismini duymayan mı kaldı?

Açıklandıkça putlaşıyorsun!
İnsanların başlarına bela, aralarına kin u husumet sokuyorsun!
Sadist kimliğinle oraya buraya emirler yağdırır oldun!
Padişah gibi kimine mükâfat, kimine ise kafana göre ceza veriyorsun!

Niçe “Seni Öldürdü” Ölmedin.
Marks seni ekonomiye attı yok olmadın.
Bakunin “Olsan da seni yok etmeli” dedi, ne var ki yine oldun!
Muhammed senin bütün nişanelerini sildi, İbrahim bütün vecihlerini kırdı, Musa Emirlerini bile kırdı yine hep orada durdun!
İbn-i Arabî seni ayaklarının altına aldı, Oysa alındı ayaklar altına Arabî.

Sana bir şey diyeyim mi?
Sen kibirli, riyakâr, insanlara üstten bakan, onları dağların arkasında savaşa sürükleyen, onları kan kusarak tehdit eden bir canisin!
Kör olası Gılgamesh o kadar macera yapacağına şu Tanrıyı yok edeydin!
Yok, olası savaş! Yok, olası kin u nefret; O kadar birbirinizle savaşacağımıza hep beraber şu tanrıyı sileydiniz yeryüzünden!

Put!
Putlaştıkça putlaştın
Katılaştıkça dogmalaştın
Tabu oldun
Aşılmaz bir kör düğüm oluverdin şu insanın boynunda...

Kırdım kirası şu tanrının çözülemeyen düğümleri,
Allah’ın fişkirası aydınlığın parıltıları
Putların alaca karanlığında Niçe’nin korkulu dünyası;
Kafeslenmiş, kilitlenmiş kafesin altında gizlenen metafizik olmayan, meta olmayan yüce sembol!

Sembollerin yuce manası, manidar yaşamın parlayası anlamı, üzeri paslarla çevrili yakut u dur!

Altın sarısının coşkulu dünyası, insanın neresinden geldiği belli olmayan yuce sembol! İnsanı coşturmaya, kirleri kaldırmaya, harfleri dizayn edilmiş, ismi ondört milyar kes söylenesi “Allah”; Seni kirlerin altından çıkarmaya, pastan ve çöplükten kurtarmaya asıl madenine ulaşmaya varansım geliyor...

www.meytisi.com