

T. C.
ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ
FELSEFE VE DİN BİLİMLERİ

(DİN FELSEFESİ) ANABİLİM DALI

AKIL-İMAN İLİŞKİSİ AÇISINDAN FİDEİZM

DOKTORA TEZİ

Osman Murat DENİZ

Ankara - 2009

II

T. C.

ANKARA ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ

FELSEFE VE DİN BİLİMLERİ
(DİN FELSEFESİ) ANABİLİM DALI

AKIL-İMAN İLİŞKİSİ AÇISINDAN FİDEİZM

DOKTORA TEZİ

Osman Murat DENİZ

Tez Danışmanı: Doç. Dr. Mehmet Sait REÇBER

Ankara - 2009

III

İÇİNDEKİLER

İÇİNDEKİLER ... III

KISALTMALAR .. IV

ÖNSÖZ .. V

GİRİŞ ... 1

BİRİNCİ BÖLÜM .. 14

FİDEİZM NEDİR? .. 14

1. FİDEİZM TERİMİNİN MENŞEİ ... 14

2. FİDEİZMİ TANIMLAMA SORUNU ... 18

3. FİDEİZMİN TEMEL ÖZELLİKLERİ .. 53

4. FİDEİZMİN TARİHÎ TEMELLERİ .. 68

İKİNCİ BÖLÜM ... 140

FİDEİZM VE İMAN ... 140

1. İMANIN DOĞASI VE FİDEİZM ... 140

2. İMAN VE İRADE... 170

3. İMANIN ÖZNELLİĞİ .. 190

ÜÇÜNCÜ BÖLÜM .. 199

FİDEİZM VE AKIL ... 199

1. AKLIN DOĞASI VE FİDEİZM .. 199

2. AKIL-KALP DÜALİZMİ ... 213

3. DOĞAL TEOLOJİ VE KANITIN REDDİ ... 228

SONUÇ .. 260

KAYNAKLAR .. 270

IV

KISALTMALAR

Age : Adı geçen eser.

Agm : Adı geçen makale.

Bkz. : Bakınız.

C. : Cilt.

Der. : Derleyen

Ed. : Editor/Edited

Krş. : Karşılaştırınız

Ltd. : Limited

No. : Numara.

S. : Sayfa

Trans. : Translated

Vol. : Volume

Yay. : Yayınları/Yayınevi

CUP : Concluding Unscientific Postscript

PF : Philosophical Fragments

FT : Fear and Trembling

V

ÖNSÖZ

Bu çalışma akıl-iman ilişkisi açısından fideizmi felsefi eleştiriye tâbi tutmayı

amaçlamaktadır. Din felsefesinin en önemli sorunlarından birisini akıl-iman ilişkisi

oluşturmaktadır. Bu nedenle birçok filozof ve teolog bu konu üzerinde önemle

durmuştur. Fideizm de akıl ile iman arasındaki ilişkiyi açıklığa kavuşturma

teşebbüslerinden birisidir. Fideizmin temel iddialarını ortaya koymak ve böylece ana

çerçevesini çizerek, tezlerini felsefi değerlendirmeye tâbi tutmak, dinî inanç ya da

iman bağlamında pek çok felsefi ve teolojik sorunun anlaşılmasına katkı

sağlayacaktır.

Tezin konusu akıl-iman ilişkisi açısından fideizmdir. Fideizmin

penceresinden bakıldığında, akıl ile iman arasındaki ilişkinin mahiyeti ve fideistlerin

temel iddialarının etraflıca ele alınmasıyla birlikte tutarlılıklarının sorgulanması,

olumlu ve olumsuz yanlarının değerlendirilmesi tezin temel konusunu

oluşturmaktadır. Bu amaçla, akıl ile iman arasında bir uygunluğun olup olmadığı,

fideizmin bakış açısından bu iki önemli kavram arasındaki ilişkiler ve bu ilişkilerin

ortaya çıkardığı sorunlar incelenmektedir. Bu inceleme felsefi temellendirmeye

dayandırılmayan ya da dayandırılamayan bir imanın epistemolojik açıdan rasyonel

değerini belirlemede yol gösterici olacaktır.

Tezin ilk bölümü fideizmin alan ve sınırlarının belirlenmesi konusundaki

tartışmalar bağlamında “Fideizm nedir?” sorusuna bir cevap bulmayı

hedeflemektedir. Böylece Batı’daki dinî ve felsefi düşüncenin gelişimi dikkate

VI

alınarak fideizmin tarihsel bağlamı betimleyici bir yöntemle ortaya konulmaya

çalışılmaktadır.

İkinci bölümde fideizmin imanın doğasına ilişkin görüşleri ele alınmaktadır.

Bu bağlamda fideizmin imanın doğasına dair ileri sürdüğü iddiaların onu haklı

çıkarıp çıkarmadığı tartışılmaktadır. Üçüncü ve son bölümde ise fideizmin akıl

karşıtı tutumunun ve kanıtlamayı reddetmesinin nedenleri üzerinde eleştirel açıdan

durulmaktadır.

Tezin konusunun belirlenmesinden bitimine kadar bütün aşamalarda yaptığı

rehberlik, teşvik ve esirgemediği desteğiyle danışman hocam Doç. Dr. Mehmet Sait

Reçber’e her türlü teşekkürü borç bilirim. Tez çalışması boyunca gösterdiği ilgi ve

verdiği destekten dolayı hocam Prof. Dr. Recep Kılıç’a teşekkür borçluyum. Değerli

dostum Dr. Necmettin Tan’a da teşekkür ediyorum.

1

GİRİŞ

Akıl ile iman arasındaki ilişkinin mahiyeti bütünüyle açıklığa kavuşmuş bir

konu değildir. Oysa bir dinin doğruluk iddialarını anlama noktasında akıl ile iman

arasındaki ilişkinin felsefi ve teolojik boyutlarının irdelenmesi son derece önemlidir.

Fideizm en temelde, imanı ve aklı birbirleriyle uzlaşmaz şeyler olarak görür. Bu

yönüyle fideizmin savunduğu temel iddiaları ele almak ve bunların geçerliliğini

tartışmak, akıl-iman ilişkisinden kaynaklanan sorunları çözüme kavuşturmada

önemli bir yere sahiptir. Yalın bir ifadeyle, bir inanç sisteminin doğruluğunun

onaylanması olan iman ile insanlardaki kavrama, bağıntı kurma, düşünme ve

çıkarsama yapabilme yetisi olan akıl arasındaki ilişki, her dinin açıklanmaya muhtaç

bir sorunu gibi durmaktadır. Böylece, Tanrı’nın varlığının kanıtlanabilirliği, dinî

inancın rasyonelliği ve bir dinin doğruluk iddialarının temellendirilmesi gibi

konuların felsefi açıdan açıklığa kavuşturulması büyük önem arz etmektedir. Bu

yüzden düşünce tarihî içerisindeki çoğu düşünürün, akıl-iman ilişkisinden

kaynaklanan sorunlara ilgisiz kalmadığı görülür.

Din felsefesinde en önemli konulardan birini de akıl-iman ilişkisi

oluşturmaktadır. İmanda aklın rolü nedir? Dinî inanç rasyonel midir? İman, özü

itibariyle irrasyonel bir faaliyet midir? Ya da en azından imanın, akıl yürütmeye

dayanmadığı ve aklın denetimi altında olmadığı söylenebilir mi? Dinî inançlar ne

ölçüde akıl yoluyla desteklenebilir? Rasyonel bir dayanaktan yoksun olan bir dinî

inanç keyfi midir? İnanan bir kimse, inancının gerektirdiği doğruluk iddialarını akli

deliller ile destekleyemiyor ya da bunu gereksiz bir çaba olarak görüyor ise, bu

durum, böyle bir inancın yanlış veya saçma olduğu anlamına gelir mi? Dinî inancın

2

iddialarını kanıtlayamazsak, bu iddialara inanmak yine de mâkul mudur? Örneğin,

Tanrı’nın varlığı lehinde çıkarımsal bir kanıta sahip olmasak bile, Tanrı’nın var

olduğuna inanmak makul mudur?

Bunlara benzer temel sorulardan hareketle akıl-iman ilişkisi üzerine yapılan

tartışmada birbirine zıt iki görüşün genel çerçeveyi belirlemede etkili olduğu

söylenebilir. Birinci yaklaşım, imanın ve aklın birbiriyle kıyaslanabilir

(commensurable) olduklarını iddia eder. Buna göre, Tanrı’ya ve diğer dinî iddialara

inanmak rasyoneldir. İkinci yaklaşım ise bu iddiayı reddeder. İmanın ve aklın

birbiriyle kıyaslanamaz (incommensurable) olduklarını savunur. İlk görüşü kabul

edenler, iman ile akıl arasındaki uyumluluğun ya da bağdaşırlığın derecesi üzerinde

kendi aralarında ayrılırlar. Batı düşüncesinde Thomas Aquinas’ın izinden giden çoğu

düşünür, söz konusu uygunluğun inançlar kümesindeki her bir inanç için geçerli

olmadığı konusunda hem fikirdirler. Tanrının varlığına ve tabiatına dair vb. bir takım

temel inançlar, akıl ile uygunluk arz ederken, buna karşın teslis ve enkarnasyon gibi

inançlar, sadece imanın konusu olmak durumundadır. Aquinas’ın tabiriyle “imanın

öncülleri” (preambles of faith) ile ilgili olarak bir uygunluktan bahsedilebilirken,

“imanın şartları” (articles of faith) hakkında böyle bir uygunluktan bahsedilemez.

Temel dinî inançlar için rasyonel dayanaklar vardır. Buna karşın İsa’nın

bedenleşmesi gibi inançlar, temel inançlara dayanan ve bir iman meselesi olarak

görülmesi gereken inançlardır.1

Immanuel Kant’ın (1724-1804) yolundan giden bir kısım düşünürlere göre

ise, akıl ile iman arasında tam bir uyum vardır. Öyle ki, sadece aklın sınırları

1 Louis P. Pojman, Philosophy of Religion: An Anthology, Wadsworth Publishing, Belmont,

CA, 1998, s. 373.

3

içerisinde yer alan bir dinî inançtan söz edilebilir.2 Kant’ın aklı ve dinî inancı nasıl

tanımladığı üzerinde durulması ve titiz bir şekilde irdelenmesi gereken bir konu olsa

da, pratik akıl ve ahlaki inançlar bağlamında rasyonelliğe yaptığı vurgu dikkate

değerdir. Bu vurgu sayesindedir ki, “imana yer açmak için bilgiyi inkâr etmek

zorunda kaldım”3 diyen Kant, imanın temelinde bilginin olmadığını iddia eden

fideizm ile bütünüyle örtüşen bir iman anlayışının savunucusu olmaktan

kurtulmaktadır.4

İmanın ve aklın kıyaslanamaz olduklarını kabul eden ikinci görüş, iki alt

gruba ayrılabilir. Birinci gruptaki düşünürler, imanın aklın karşısında ve

irrasyonelliğin alanına ait olduğunu iddia ederler. Birbirlerinden farklı bir kaygı

taşısalar da David Hume (1711-1776) ve Soren Kierkegaard (1813-1855) imanın

rasyonel bir tutum olmadığı konusunda ortak bir inancı paylaşmaktadırlar. İkinci

gruptakiler, imanın akıldan daha yüksek bir konumda ve rasyonel ötesi

(transrational) olduğunu iddia ederler. Örneğin, John Calvin (1509-1564) ve Karl

Barth’a (1886-1968) göre, sonlu ve yetersiz aklı temele alarak inançsızlığa çare

2 Pojman, age, s. 373.

3 Immanuel Kant, Critique of Pure Reason, trans. and ed. by Paul Guyer and Allen W. Wood,

Cambridge University Press, Cambridge, 1998, s. 117.

4 Kant’ın akıl-iman ve iman-bilgi ilişkisi ile ilgili görüşlerini detaylı bir biçimde irdelemek,

tezin sınırlarını aşmaktadır. Ancak Kant’ın özellikle Orientation makalesindeki açıklamalarını dikkate

aldığımızda, akla ve akıl yürütmeye dayanmayan bir iman anlayışını reddettiği söylenebilir. F. H.

Jacobi’nin (1743–1819) aklı dışlayan iman anlayışına bir eleştiri niteliğinde okunabilecek bu

makalesinde Kant, iman dâhil herşeyin akla dayanması gerektiğini savunmaktadır. Kant şöyle yazar:

“Her inanç, tarihsel olanı dahi, elbette rasyonel olmalıdır (zira hakikatin nihâi mihenk taşı dâima

akıldır).” Immanuel Kant, “What Does It Mean to Orient Oneself in Thinking?”, Religion and

Rational Theology, trans. and ed. by Allen W. Wood and George Di Giovanni, Cambridge University

Press, Cambridge, 2001, (8:141), s. 13.

4

bulmaya çalışması nedeniyle, doğal teoloji yersizdir.5 Calvin, doğası gereği insan

aklının imana giden yolu bulamayacağını, çünkü iman için gerekli olan niteliklerden

yoksun olduğunu iddia eder.6 “Kutsal Ruh’u ilgilendiren hiçbir mesele akıl

yürütülerek öğrenilmez. O sadece iman tecrübesi ile bilinebilir.”7 Bununla birlikte,

vahiy kendi kendisini doğrulayan, bir başka deyişle kendi doğruluğunu ispatlayan bir

niteliğe sahiptir. Vahiy, kendi delilini içinde taşır. Bu yaklaşım, imana rasyonel ötesi

bakış şeklinde isimlendirilebilir. Bu bakış açısından iman, kendi alanı çerçevesinde

aklın karşısında değil, aklın üzerinde ve ötesindedir.8

Hristiyan imanının rasyonelliğine vurgu yapanlar ile teolojiyi imana

dayandıranlar arasında cereyan eden Hristiyanlık içerisindeki gerilim, Batı düşünce

5 Pojman, age, s. 373.

6 Calvin’in iman ile ilişkilendirdiği bilgi, doğal duyularımızı kullanarak etrafımızdaki şeyler

hakkında edindiğimiz bilgiler değil, insan aklının üzerinde olan, daha yüce bir bilgidir. Calvin’e göre

iman, duyumuzun çok ötesindedir. İmana erişmek için aklın kendisini aşması gerekir. İnsan aklı

imana ulaştığında bile hissettiklerini tam manasıyla kavrayamaz. Fakat akıl, kavrayamadığı şey

hakkında ikna edilirken, imanın verdiği kesinlik sayesinde beşeri herhangi bir şeyi algılayışının çok

üstünde bir anlayışa sahip olur. İman bilgisini elde etmeyi sağlayan yetenek Kutsal Ruh’un

armağanıdır. Bkz. John Calvin, Institutes of the Christian Religion, I-II vol., ed. by J. T. McNeil,

tanslated by F. L Battles, The Westminster Press, Philadelphia, 1960, Kitap 3. Bölüm 2. Altbölüm 14.

7 John Calvin, Calvin's Commentaries Complete From the Calvin Translation Society

Edition, John: 14/17, http://www.ccel.org/ccel/calvin/calcom35.iv.iii.html (Son Güncelleme:

15.12.2009)

8 Pojman, age, s. 373. Calvin, insan aklı, inandırıldığı şeyi kavrayamaz diyerek, rasyonel

düşünceyi dışarıda bırakır. Ancak bununla birlikte, doktriner içeriğin doğruluğunu araştırmaksızın

kabul etmeyi, iman bilgisinin bir gereği olarak görmez. Bu noktada Calvin, sonraki Kalvinciler’den

ayrı bir çizgidedir. Bkz. Paul Helm, Calvin and The Calvinists, MPG Books, Bodmin, Cornwall,

1998, s. 24.

5

tarihî boyunca hiç dinmemiştir. Öyle ki, Patristik dönemde yaşamış Tertullian’dan

(160-230) günümüzde yaşayan Wittgenstein taraftarına kadar pek çok dinî düşünür

fideist olarak nitelendirilmektedir. Modern dönem öncesi fideizm, Orta Çağın

sonlarına doğru doruk noktasına ulaşmıştır. Bu dönemde Tanrı bilgisini elde etmede

insan aklının yeterliliğini sorgulayan aşırı şüphecilik, özellikle Ockham’lı William’ın

(1285-1349) etkisi altındaki kimi Hristiyan düşünürlerin şu görüşü yüksek sesle

dillendirmelerine neden olmuştur: “Sadece ilahi vahye iman, insanoğlunun Tanrı

hakkında herhangi bir şey bilmesine izin verir.”9 Bu iddianın doğal sonucu olarak,

imanın rasyonel temelleri sarsılmış ve böylece akıl ile iman arasındaki bağ

koparılmıştır. Felsefe tarihçisi Gordon Leff’in tespitine göre, bu dönemde “giderek

gelişen bir ampirizm yine giderek gelişen bir fideizme sebebiyet vermektedir.” 10

Fideizmin Ortaçağ düşünürlerinin meşgul olduğu bir konu olması bakımından

önemini dikkate aldığımızda, fideizm teriminin kendisinin yakın tarihlerde

kullanılmaya başlandığını görmek şaşırtıcıdır. Örneğin, Oxford English Dictionary

fideizm sözcüğünün ilk ortaya çıkışını 1885 tarihî olarak verir. Dolayısıyla fideizm

terimi, Aydınlanma döneminde din ile bilim, otorite ile otonomi ve akıl ile iman

arasında gün yüzüne çıkan çatışmalar bağlamında üretilmiş modern bir terimdir.

Fideizm teriminin ilk kullanımına özellikle Roma Katolik gelenekselciler ile

pozitivist felsefecilerin söylemlerinde karşılaşılır. Bu iki grubun paylaştığı ortak

kanaate göre, iman ve akıl bilgiye ve hakikate giden iki ayrı yolu temsil ederler.

Hristiyan düşüncesi söz konusu olduğunda, aklın verileri ile imanın kabule

zorladığı öğretilerin birbirleriyle nasıl uzlaştırılacağı sorunu, Hristiyanlık tarihî

9 Garrett Green, Theology, Hermeneutics and Imagination: The Crisis of Interpretation at the

End of Modernity, Cambridge University Press, Cambridge, 2000, s. 73.

10 Green, age, s. 73.

6

boyunca üzerinde önemle durulan bir sorun olma özelliğini hiç kaybetmemiştir. Bu

durum, kısmen diğer teist dinler için de geçerli olsa da özellikle Aydınlanma ile

birlikte Hristiyanlık ekseninde yapılagelen bu yöndeki tartışmalarda yoğun bir artış

olmuştur. Fideizmin sistemli bir düşünce akımı haline gelmesinin, Hristiyan imanı ile

akıl arasındaki ilişki üzerine yapılan tartışmalara borçlu olduğunun gösterilmesi

önem arz etmektedir. David Hume, Dialogues Concerning Natural Religion adlı

eserinde Philo’nun ağzından şu ifadeye yer verir: “Felsefi bir şüpheci olmak için,

eğitimli bir insan açısından, atılması gereken ilk ve en temel adım, sağlam, inançlı

bir Hristiyan olmaktır.”11

İman ve akıl arasındaki ilişkiyi ele alırken, var olan farklı yaklaşımların ayırt

edici özelliklerini belirlemek önemlidir. Yukarıda ifade edildiği gibi, akıl ile iman

arasında bir uzlaşının olup olmadığı hususunda, temelde birbirine karşıt iki yaklaşım

söz konusudur. Bir tarafta akıl ile imanı uzlaşır bulanlar, iman etmeyi rasyonel bir

faaliyet olarak görenler; diğer tarafta ise akıl ile imanı uzlaşmaz bulanlar, imanı

irrasyonel alana ait görenler yer almaktadır. Ancak, akıl ve iman kavramlarını

tanımlamadaki güçlükler, rasyonelliğin ve irrasyonelliğin anlaşılmasındaki

farklılıklar, akıl ve iman arasındaki ilişkinin mahiyetini tespit etmeyi

zorlaştırmaktadır. Akıl ile imanı uzlaşmaz bulan görüşün çatısı altına giren irrasyonel

ve rasyonel ötesi yaklaşımları birbirlerinden ayırmak bazen gerçekten de zordur.

Fideist kavramı altında sınıflandırılan düşünürlerin listesi dikkate alındığında

belki de isminden en çok söz ettiren ve fideizmin temsilcisi olarak gösterilen kişi

Kierkegaard’tır. Kierkegaard, imanın ya aklın karşısında yer aldığı ya da aklın sunar

gibi göründüğü faydalar olmaksızın, kendi başına ayakta durmaya muktedir

11 David Hume, Dialogues Concerning Natural Religion, ed. with an Introduction and notes

by Martin Bell, Penguin Classics, London, 1990.

7

olduğunu iddia eden diğer tüm fideistlerle aynı görüşü paylaşır. Hatta o, imanın aklı

her alanda gölgede bırakacağını savunacak kadar aşırı bir tutum içerisindedir. Bu

bakımdan, fideizm dendiğinde ilk akla gelen ismin Kierkegaard olması ve bunun da

ötesinde fideist iman anlayışını felsefi denebilecek bir düzeyde, yoğun ve etkin bir

biçimde dillendirmesi nedeniyle, tez çalışmamızın merkezini büyük ölçüde

Kierkegaard oluşturmaktadır.

Kierkegaard’a baktığımızda, bu her iki yaklaşımın bir arada ve bir uyum

içinde bulunduğu görülür. Çünkü ona göre, iman hem aklın üzerinde (akıldan üstün)

hem de aklın karşısındadır. Günah, insan aklına zarar vermiştir. Akıl, kendi

yetersizliğini ve bunun yanında kusurlu oluşunu kavradığı oranda, iman yüksek bir

değere erişir. İmanın hak iddia ettiği alanda aklı kullanmak, sadece uygunsuz bir

girişim değil, aynı zamanda saygısızlık ve imansızlık olarak görülmelidir.12 Genel

olarak Kierkegaard, “imana dayalı olarak kabul edilen şey ile imanın şartları lehinde

ileri sürülebilecek herhangi bir delil ya da neden arasında hiç bir ilişkinin

olamayacağını kararlılıkla iddia eder.”13

İmanı felsefi olarak temellendiren ve savunan düşünürlerin öncelikli hedefi,

çoğunlukla, iman ile aklın bağdaşmaz olmadıklarını göstermeye çalışmak olmuştur.

Yani, bilimsel bilgi ile uygunluk arzettiği taktirde, imanın içsel olarak tutarlılığından

bahsedilebilir. Bunun yanında, imanın bazı öğretileri, felsefi akıl yürütme yoluyla

bağımsız olarak tespit edilebilmelidir. Bir fideist, apolojetik karakterli argümanın bu

modunu reddeder. Fideiste göre, imanın aklın desteğine ihtiyacı olmadığı gibi, aklın

imanı araştırması gerekli görülmemelidir.

12 Pojman, age, s. 373.

13 Richard H. Popkin, The History of Scepticism: From Savonarola to Bayle, Oxford

University Press, Oxford, 2003, s. xxii.

8

Akıl kavramının içeriğinin belirlenmesindeki güçlük ve kavramın çok yönlü

oluşu, fideizm ile anlaşılanın neye referansta bulunduğu konusunda farklı görüşlerin

ortaya çıkmasına yol açmıştır. Bu yüzden fideizmin mümkün pek çok formundan

bahsedilebilmektedir. Fideist tutum, en genel manada, ılımlı ve radikal fideizm

olarak iki başlık altında sınıflandırılmaktadır. Böyle bir tasnifin gerekçelerinin

irdelenmesi, fideizmin sınırlarını çizmeyi kolaylaştıracaktır. Bu sınıflandırma

içerisinde, ılımlı fideizm, sadece, teistik inancı argüman aracılığıyla haklılaştırma

imkanını veya gerekliliğini yadsıyan bir fideizm olma özelliği taşır. Dolayısıyla

doğal teolojinin sunduğu delillerin değeri tartışmaya açılmış olmaktadır. İmanı

rasyonel argümanlar yoluyla temellendirmeyi gereksiz gören veya imanı kanıta

dayandırma imkânını reddeden ılımlı bir fideisti, böyle düşünmeye sevk eden

nedenler farklılık gösterebilmektedir. Bu nedenlerin başında bir takım teolojik ön

kabuller ile epistemolojik bakış açıları gelmektedir. Örneğin, günah tarafından ifsat

edildiğine inanılan insan aklının, vahiyden bağımsız olarak Tanrı hakkındaki bilgiye

ulaşmada başarısızlığa mahkûm olduğu iddiası yaygın bir iddiadır. Aklın yetersizliği

konusunda fideistler ile şüpheciler arasında bir uzlaşının olduğu görülmesine

rağmen, dinî doğruluk iddiaları konusunda fideistlerin şüpheci bir tutumu

reddetmeleri ve doğruluk için bir ölçüt koymamaları eleştiriye açıktır.

Akıl-iman ilişkisi söz konusu olduğunda, akıl ve imanın asla bir arada

bulunamayacağını savunan görüş, çoğu kez radikal fideizm olarak

adlandırılmaktadır. Fideizmin bu en katı formuna göre, akıl ve iman karşılıklı olarak

birbirini dışlamakla kalmaz, birbirlerine düşmanlık derecesinde karşıdırlar. Çünkü

akıl, bilimsel bilgiye denk düşen bir nesnelliği ve tarafsızlığı gerektirirken, iman

öznelliği ve koşulsuz bağlılığı gerektirir. Dolayısıyla, “imana akli bir yöntemle

yaklaşılacak olursa, onu bir takım “dış” ve rasyonel ölçülerle test etmek veya

9

değerlendirmeye tabi tutmak gerekecektir, ki bu da iman açısından korkunç bir

hatayı, yani gerçek imanın ortadan kalkmasını beraberinde getirir.”14

Rasyonalizmin epistemik bakış açısındaki katı tutumuna karşı alınan tepkisel

tavır da, kişiyi fideizme götüren epistemolojik nedenlere kaynaklık etmektedir. Bu

bağlamda, fideistlerin iddia ettiği gibi, doğal teolojiye ve akla müracaat etmenin

kişiyi agnostisizme ya da deizme götüreceği düşüncesi tutarlı gözükmemektedir.

Bununla birlikte, ılımlı fideizm çatısı altında doğal teolojiyi reddeden, fakat herhangi

bir şekilde akıl ile imanın çatıştığını varsaymayan bir düşünceyi savunanlar da

vardır. Bu düşünce de eleştirel bir değerlendirmeyi gerektirmektedir.

Dinî inançlar konusunda bazı düşünürleri ılımlı fideizm diye adlandırılan bir

tutuma yönelten düşünce, sadece, Tanrı hakkında ileri sürülen kanıtların veya akli-

felsefi araştırmaların sonuç verici olmaması değildir. Fideizm, aklın dinî alanda

yetkin olmadığını ve bizatihi dinin, iman etmede akla yer vermediğini iddia

etmektedir. Ilımlı fideizmin temsilcisi olarak gösterilen Blaise Pascal, dinî

gerçeklikleri kabul etmede ve anlamada kalbin rol oynadığını ifade etmektedir.

Pascal’ın bahis analojisi ile açıkladığı iman anlayışı, akıl ve kalp kavramlarının

içeriğini nasıl doldurduğu ve bu düalist yapının işleyişi felsefi açıdan bir

değerlendirmeyi gerektirmektedir. Pascal’ın, iman gibi önemli bir olguyu bahisle

açıklaması ve basite indirgemesi sorgulanmalıdır. Bu düşünce, imana yaptığı vurgu

bakımından ilk bakışta çekici görünse de, böyle bir iman anlayışının değerinden

bahsetmek zor görünmektedir. Tanrı’nın varlığı konusunda aklı dışlayarak sadece

iradi bir tercihin sonucu olan bir iman keyfilik suçlamasından kurtulamayacaktır.

14 Hanifi Özcan, “Birbirine Zıt İki Epistemolojik Yaklaşım: Temelcilik ve İmancılık”,

Ankara Üniversitesi İlahiyat Fakültesi Dergisi, C. XL, (1999).

10

Ayrıca, neden o dinin değil de bu dinin iman anlayışı üzerine bahis oynanması

gerektiği açıklama bekleyen bir konudur.15

Bir kimseyi sırf doğal teolojiye olan gereksinimi reddetmesi sebebiyle, ılımlı

bir fideist olarak tanımlayanlar, yakın zamandaki iki duruşun fideizmin birer formu

olarak görülmesi gerektiğini düşünmektedirler. Bu iki duruştan ilki, Reformcu ya da

Yenilikçi Epistemoloji (Reformed Epistemology) olarak isimlendirilen yaklaşımdır.

Yenilikçi Epistemoloji, doğal teolojinin imkânını kabul etmesine rağmen, imanın

rasyonel olduğu yargısına varabilmek için bağımsız bir takım teistik olmayan

temellerin gösterilebilirliğini şart koşan temellendirmecilerin veya

delillendirmecilerin ileri sürdükleri tezleri ve ölçütleri reddeder. Alvin Plantinga ile

birlikte daha sistemli bir görüş haline gelen bu yaklaşım, tartışmalı da olsa zaman

zaman fideizmin bir formu olarak gösterilmektedir. Bu durum, fideistlerin, dinî

inançların çoğunun temellendirilmemiş inançlardan oluştuğunu iddia etmelerinden

kaynaklanmaktadır. Oysa Plantinga’nın temel inançlar tezi, dinî inançların bir

dayanaktan ve rasyonellikten yoksun olduğunu ima etmemektedir. İkinci duruş,

Wittgensteincı fideizm olarak isimlendirilmiş olan yaklaşımdır. Bu fideist yaklaşıma

göre, din dili, sadece katılımcısı tarafından değerlendirilebilir olan kendi mantığına

sahiptir. Din dili, Tanrı’nın varlığı hakkındaki sorularla karşı karşıya

bırakılmamalıdır. Wittgenstein’ın takipçileri tarafından geliştirilen ve dinin pratik

yönüne vurgu yapan bu anlayışın, dinî inançlardan doğan teorik sorunları göz ardı

etmesi hatalıdır. İnsan zihnini meşgul eden, inançlara ilişkin felsefi ve teolojik

15Terence Penelhum, “Fideism”, Blackwell Companions to Philosophy, A Companion to

Philosophy of Religion ed. Philip L. Quinn and Charles Taliaferro, Blackwell Publishers, Maiden,

Massachusetts, 1999, s. 376.

11

sorunları çözümsüz bırakmak, imanın sağlam bir temele dayanmasını

güçleştirecektir.

Her iki tutum, imanın geleneksel dayanaklarını sorgularlarken, imanın

kendine özgü rasyonellik formuna da sahip olduğunu vurgulamaktadırlar. Fideizmi,

dinî inanç sistemlerinin rasyonel değerlendirmeye tâbi olmadığını iddia eden görüş

olarak tanımlarsak, dinî inançların rasyonelliğini dışlamayan bir tutumun, fideist

olarak nitelendirilmesi doğru olmayacaktır. Fakat özellikle Wittgenstein’ın

takipçileri söz konusu olduğunda, onların akıl-iman ilişkisine bakışları, Kai

Nielsen’in de belirttiği gibi, fideist unsurlar taşımaktadır. Kendisi reddetse de

Plantinga’nın temel inançlar tezini, bir tür fideizm olarak görenler vardır. Bu yüzden,

ılımlı fideizmin kuşattığı sınırları belirlemek önem arzetmektedir. Özellikle ılımlı

versiyonu ele alındığında, fideizmin nerede başladığı konusu aydınlatılmayı bekleyen

bir husustur.

Akıl ile iman birbirleriyle çatışır derken söylenmek istenen nedir? Akıl ve

iman arasında bir çatışma olduğu düşüncesi nerden kaynaklanmaktadır? Bu iki soru

üzerinde kısaca durmak konuya giriş açısından yararlı olacaktır.

İlk sorunun cevabının iki boyutunun olduğu söylenebilir: (1) İman ederken

aklın herhangi bir rolünün ya da etkisinin bulunmadığı ve bulunamayacağı iddia

edilir. Buna göre, hiç kimse bir başkasını iman etmesi için akla dayalı deliller ileri

sürerek ikna edemez. Bu düşünce, Tanrı’nın varlığının hiçbir surette kanıtlanabilir

olmadığına ve dinlerin öngördüğü temel inanç esaslarını kabul ya da reddetmenin

aklın gücü dâhilinde bulunmadığına işaret eder. Agnostisizm ve fideizm bu konuda

birleşmektedirler. Ateizm ise imanın akli bir dayanağı bulunmadığı gerekçesiyle onu

reddetse de imanın veya iman etmenin doğası konusunda bir ölçüde fideizmin temel

tezleriyle örtüşmektedir. (2) İman ettikten sonra dinî inanç önermelerinin

12

doğruluğunu tespit etmede aklın ve akıl yürütmenin bir yerinin olmadığı iddia edilir.

Örneğin, Kierkegaard’ın yaklaşımında göreceğimiz üzere, Enkarnasyon akılla

doğrulanamaz ve anlaşılamaz bir olgudur. Bu araştırmamızda fideizmi daha çok

birinci boyutuyla ele alacağımızdan, dinî inanç önermelerinin temellendirilmesiyle

ikincil bir düzlemde ilgileneceğiz.

Öyle görünüyor ki, ikinci sorunun cevabı, vahiy olgusuyla ve vahyin

muhtevası ile ilişkilidir. İmanı, vahye verilen bir cevap şeklinde tanımlarsak, bu

cevabın akıldan gelmediği düşüncesi, bir başka deyişle, vahyin bildirdiği hakikatlerin

aklen kabul edilebilir veya temellendirilebilir bulunamıyor oluşu, akıl ve iman

arasında bir çatışmanın kaçınılmaz olduğu fikrine dolaylı olarak sebebiyet

vermektedir.

Son olarak, fideizmi en temelde Hristiyan düşüncesinin bir sorunu olarak

gördüğümüzü belitmemiz gerekir. Batı düşüncesinde ortaya çıkan fideizm

konusunun genişliğini dikkate alarak ilgimizi daha çok Kierkegaard ve Pascal gibi

önde gelen fideist düşünürlerin görüşleri etrafında yoğunlaştıracağız. Birinci

bölümde de göstermeye çalışacağımız gibi fideizm kavramı Hristiyan düşüncesinin

ürettiği bir kavramdır. Akılla temellendirilemediği için ‘imanın sırları’ olarak

adlandırılan bir takım inanç esaslarının varlığı, pek çok Hristiyan düşünürü fideist bir

iman anlayışını benimsemeye itmiştir. Batı’daki algılanış biçimiyle fideizme paralel

bir olguyu İslam düşüncesinde bulmak mümkün görünmemektedir.16 Bundan dolayı

16 İslam düşüncesinde, Kur’an ve hadislerin açıkça bildirmediği dinî konularda aklın

kullanımını hoş karşılamayan düşünürlere rastlanabilir. Fakat onlar, akıl-iman çatışmasını

savunmadıkları gibi, iman etmede aklın bir rolünün olmadığını iddia etmezler. Hadis ehli bu konuda

örnek verilebilir. Bkz. Sönmez Kutlu, İslam Düşüncesinde İlk Gelenekçiler: Hadis Taraftarlarının

İman Anlayışı Bağlamında Bir Zihniyet Analizi, Kitabiyat, Ankara, 2002. Batılı kaynaklarda fideizm

13

İslam’da bir Kierkegaard ya da bir Pascal yaklaşımları ile mukayese edilebilir fideist

yaklaşımlara rastlanmaz.

konusu ele alınırken, Gazali’nin ismi de fideistler arasında zikredilmektedir. Onun İslam filozofları ile

olan tartışması bir akıl karşıtlığı olarak sunulmaktadır. Oysa Gazali’nin eleştirisi bizatihi akla değil,

aklın kullanımına, daha doğrusu İslam filozoflarının iman ile tutarsızlık arz ettiği düşünülen

fikirlerinedir. Bu konuda bkz. Fehrulah Terkan, Çatışmanın Dinamikleri: Din Felsefe Uzlaşmazlığı

Üzerine, Elis yay., Ankara, 2007, s. 108-115.

14

BİRİNCİ BÖLÜM

FİDEİZM NEDİR?

1. Fideizm Teriminin Menşei

Fideizm kelimesi, Latince Fides (güven, inanç, iman) sözcüğünden türemiş

olan Fransızca Fideisme kelimesinin karşılığı olarak dilimize geçmiştir.17 Kaynaklar,

Fideizm teriminin ilk defa Reflexions sur l’Evangile du salut (Paris 1879) başlıklı

eserinde, Lutherci ilahiyatçı Eugene Menegoz (1838–1921) tarafından dinî anlamda

kullanıldığını aktarmaktadır.18 Bununla birlikte, Birinci Vatikan Konsülü’nün (1869–

17 Mustafa Namık Çankı, Büyük Felsefe Lügatı, Aşıkoğlu Matbaası, İstanbul, 1955. Türk Dil

Kurumu Türkçe Sözlük’te İnancılık ve İmaniye sözcükleri de önerilmektedir. Tespitimiz doğruysa,

terim ilk kez imaniye biçiminde, Fransızca felsefe terimlerinin karşılıklarının ve açıklamalarının

verildiği Fransızcadan Türkçeye Lügatçe-i Felsefe (1927) adlı eserinde İsmail Fennî tarafından

kullanılmıştır. İsmail Hami Danişmend’in, Fransızca-Türkçe Resimli Büyük Dil Kılavuzu’nda (1954),

Fr. Fideisme kelimesinin Türkçe karşılığı olarak imancılık ve fideizm kelimeleri verilmiştir. Yine, bir

felsefe terimi olarak S. Hayri Bolay, Felsefi Doktrinler Sözlüğü’nde (1979) fideizm ve imancılık

karşılıklarını kullanmıştır. Felsefe sözlüklerinde yaygın olan kullanımın inancılık veya fideizm

biçiminde olduğu görülür. Fakat fideizm teriminin felsefi kullanıma daha uygun olduğunu

düşünüyorum.

18 S. A. Matczak, “Fideism”, New Catholic Encyclopedia, Second edition., ed. by Marthaler,

Berard L., Published by Gale, Washington, 2003, vol. 5, s. 711; Eugene Menegoz, “Symbolo-

15

1870) dokümanları arasında bulunmamasına ve 1880’li yıllara kadar Katolik

felsefeciler arasında yaygın bir kullanıma sahip olmamasına karşın, fideizm terimine

1850’li yılların bazı ilahiyat dergilerinde zaman zaman atıfta bulunulduğu

kaydedilmektedir. Örneğin, Katolik dergisi L’Ami de la Religion’da (1854) Abbe

Robitaille, Felicite de Lamennais’in (1782–1854) fikirlerini sınıflandırmak için bu

terimi kullanır.19 1873 baskılı Littre’nin Fransızca sözlüğü Fideisme kelimesine yer

vermezken, fideiste kelimesini Katolik felsefe terimi olarak açıklamaktadır.20 Yine de

terimin bu ilk kullanımlarının ne ölçüde bir nüfuzunun olduğu belirsiz

görünmektedir. Çünkü kaynakların ekseriyeti, terimin menşeini 1879 yılı olarak

göstermektedir.21 Katolik felsefeci Leon Olle-Laprune (1839–1893), De La Certitude

Morale (1880) adlı eserinde, Kantçı ve post-Kantçı idealizmde Tanrı’nın varlığını

tesis etmede ahlaki imana aşırı itimat saydığı tutumu adlandırmak için bu kelimeyi

kullanmıştır.22

Ne Menegoz ne de Olle-Laprune, terimin daha önceden kullanımda olduğuna

ilişkin bir açıklamada bulunmazken, her ikisinin de ifadelerinden anlaşıldığı

Fideism”, Encyclopedia of Religion and Ethics., ed. by James Hastings, Charles Scribner’s Sons, New

York, 1951, vol. XII, s. 151; Paul Poupard, “Fideism”, Interdisciplinary Encyclopedia of Religion and

Science, ed. by Tanzella-Nitti, Giuseppe, Larrey Philip and Strumia, Alberto, URL =

<http://www.disf.org/en/Voci/68.asp> (Son Güncelleme: 15.12.2009).

19 Thomas D. Carroll, “The Traditions of Fideism”, Religious Studies, 44, (2008), s. 10.

20 Emile Littre, Dictionnarie de la Langue Française, Librairie Hachette, Paris, 1873, s.

1664. “Akıldan önce imanı koyanlara, hatta imanda aklı eritenlere (fideist) denir. Gelenekselci

(traditionnaliste) ile eşanlamlı”

21 Bir istisna olarak, Fransız etimoloji sözlüğünde, fideisme kelimesinin menşei için 1865

(Littre) ve 1842 (Mozin) tarihleri gösterilmektedir. Bkz: Albert Dauzat, Dictionnaire Etymologique,

Librairie Larousse, Paris, 1938, s. 323.

22 Carroll, agm, s. 10.

16

kadarıyla, terimin menşeini kendilerine mal ettikleri görülmektedir. Bu bağlamda,

fideizm terimini hangisinin uydurduğu ya da türettiği tartışmalı olsa da biri Protestan

diğeri Katolik olan her iki ilahiyatçının terimi birbirlerinden farklı niyetlerle

kullandıkları anlaşılmaktadır. Bu durum Modernistlerin23 öğretilerini kınamak için

1907’de kaleme alınan Papalık genelgesi, Pascendi Dominici Gregis’te açığa

çıkmaktadır. Modernistlerin, doğal teolojiyi yıkmak ve iman olgusunu aklın

denetiminden geçmemiş özel bir duygu ile bir tutmak gibi özellikleri sayılırken

‘fideizmin ilkelerine göre’ hareket etmekle suçlandıkları görülür.24 Katolik iman

anlayışına tehdit olarak takdim edilen fideizm terimi, bir papalık genelgesinde ilk kez

kullanılmasına rağmen, terimin tarihî menşei ve söz konusu ilkeler ile ilgili hiçbir

bilgiye yer verilmemesi şaşırtıcıdır. Satır aralarından okuduğumuz kadarıyla,

fideizm, özellikle St. Thomas’ın kurduğu düşünülen akıl-iman dengesini akıl

aleyhinde bozanları yeren ve dolayısıyla Katolik Kilisesi’nin bu konuda konsüllerde

aldığı kararların dışına çıkanları kınayan, skolâstik felsefe karşıtı anlamında, kuşatıcı

bir terim olarak kullanılmaktadır.

Yeni Thomascı felsefeciler ve ilahiyatçılar, fideizm terimini ‘Tanrı’nın

varlığını tesis etmede tehlikeli bir biçimde sadece imana bel bağlayan diğerlerinin

düşüncelerini sınıflandırmak’ için kullanmışlarken, Paris okulu düşünürleri de denen

Protestanlar ise terimi, kendi teolojilerini tanımlamak için kullanmışlardır.25

23 Modernizm tabiri, dinler tarihî bağlamında kullanıldığında 1890–1910 yılları arasında bir

takım Avrupalı Katolik entelektüel tarafından öne sürülen tenkitçi, felsefi ve Hristiyan Kilise’sine

ilişkin (ecclesiastical) fikirler demetine göndermede bulunur. Bkz. Ronald Burke, “Loisy’s Faith:

Landshift in Catholic Thought”, The Journal of Religion, Vol. 60, No. 2. (April, 1980), s. 138–164.

24 Pope Pius X, Pascendi Dominici Gregis, 1907, http://www.papalencyclicals.net

/Pius10/p10pasce.htm. (Son Güncelleme: 15.12.2009).

25 Carroll, agm, s. 11.

17

Bu bağlamda fideizm terimi, özellikle Katolik kaynaklarda, ahlaki ve dinî

türden doğruları bilmede aklın gücünün ve yeterliliğinin önemli ölçüde zayıflatılmış

olduğunu savunan ve bu doğrulara ulaşmayı sadece vahyin bildirdiklerine iman

etmekle sınırlandıran 19. yüzyılda ortaya çıkmış bir teolojik hareketi adlandırmak

için kullanılmıştır.26 Rasyonalizme bir tepki olarak ortaya çıkan bu fideizm

hareketinin öncelikli amacı, bilimsel gelişmeler karşısında Hristiyanlığı savunmak

olmuştur.

Menegoz, Lutherci sola fide (sadece iman) ilkesini esas alarak geliştirdiği

teolojisini ifade etmek için fideizm terimini yeğlediğinde, fideizm sözcüğünün

bulacağı uygulama alanlarına dair bir düşünceye muhtemelen sahip değildi. Paris’te

Menegoz’un başını çektiği Fransız Protestan Okulu, ortodoks Luthercilik ile

pozitivist bilim felsefesinin agnostisizmi arasında bir bakış açısı oluşturmaya

çalışmaktaydı. Fransız ihtilalinin altüst ettiği yerleşik düzenin ardından, yeni oluşan

seküler toplumda bir tutunma noktası bulabilme arayışında olan Protestan ve Katolik

ilahiyatçılar, 19. yüzyıl süresince, Hristiyanlığın doğruluk iddialarını yeniden ifade

etme çabası içinde olmuşlardır. Fransa’da başlayıp tüm Avrupa’ya yayılan bu

arayışların hüküm sürdüğü bir dönemde, fideizm teriminin Fransızca’dan

İngilizce’ye ve diğer Avrupa dillerine geçişi uzun sürmemiştir. Böylelikle fideizm

terimi, zaman içinde Protestan ve Katolik ilahiyatçıların daha etraflıca ele aldıkları

26 Paupard, agm, URL = <http://www.disf.org/en/Voci/68.asp> (Son Güncelleme:

15.12.209).

18

teolojik meselelerden biri konumuna gelmiştir.27 Sonuçta, fideizm terimi felsefi

terminolojiye 19. yüzyılın sonlarına doğru teoloji yoluyla girmiştir.28

Fideizm terimi, zaman içerisinde 19. yüzyıldaki bağlamından gittikçe

uzaklaşarak Kierkegaard, Montaigne, Pascal, Erasmus ve Tertullian gibi filozofları

ve ilahiyatçıları adlandırmak için kullanılmaya başlanmıştır. Bu düşünürlerin ortak

özelliği, dinî hakikate ulaşmada felsefi düşünceye olan güvensizliklerinin onları

imana sıkıca sarılmaya yöneltmiş olmasıdır. Söz konusu düşünürler, Hristiyanlığın

ortaya çıkışından itibaren gündemdeki yerini hep koruyan, felsefe ve teoloji arasında

uyumsuzluk olduğu iddiasının temsilcileridirler.29 Bu iddia aynı zamanda, akıl ile

imanın birbirleriyle uzlaştırılamayacağını ve iman etmenin akıl yürütmeyle ya da akli

delillerle bir ilgisinin bulunmadığını ifade eder. Akıl-iman ilişkisi açısından fideizm

terimini değerlendirirsek, ileride göreceğimiz gibi bir tutum olarak hep var olagelen

fideizm, sınıflandırmaya ve karşılaştırmaya imkân veren bir kullanım alanına sahipse

de hala üzerinde tartışılan bir kavramdır.

2. Fideizmi Tanımlama Sorunu

Fideist olarak nitelendirilen kimi filozoflar ve ilahiyatçılar ile ilgili

çalışmaların sayısıyla mukayese edildiğinde din felsefesinin başlı başına bir konusu

27 Carroll, agm, s. 11.

28 Richard Amesbury, "Fideism", The Stanford Encyclopedia of Philosophy (Summer 2005

Edition), Edward N. Zalta (ed.), URL = http://plato.stanford.edu/archives/sum2005/ entries/fideism/,

(Son Güncelleme: 15.12.2009).

29 Carroll, agm, s. 17.

19

olarak fideizm üzerine yapılan spesifik çalışmaların azlığı, kanımca fideizmin

neliğine ilişkin genelgeçer bir tanımlamada bulunmanın zorluğundan

kaynaklanmaktadır. Richard Amesbury’nin haklı olarak belirttiği üzere, neyin

fideizmin somut bir örneği sayılacağı hususunda filozoflar arasında bir fikir birliği

yoktur. Yine filozoflar arasında, hangi düşünürlerin fideizm başlığı altında

sınıflandırılmasının daha doğru ve uygun olacağı konusunda çok az bir uzlaşı

vardır.30

Fideizmi ele alan felsefi ve teolojik çalışmalara baktığımızda, fideizm

teriminin çoğu kez açık bir biçimde tanımlanmadığı görülmektedir. Yapılan fideizm

tanımları ise felsefe ve teoloji kaynaklarında oldukça farklılık arz edebilmektedir.

Fideizm kavramı ile ilintili olan iman, akıl ve rasyonellik gibi kavramların

tanımlanmasında görülen değişkenlik, tabiatıyla fideizmin tanımlanmasına da

yansımaktadır. Bununla birlikte, özellikle rasyonellik kavramı etrafındaki tartışmalar

ile dinî epistemolojideki yeni yaklaşımlar fideizmin sınırlarını çizmede belirleyici

olabilmektedir.31

30 Amesbury, agm, URL = <http://plato.stanford.edu/archives/sum2005/ entries/fideism/>.

31 Rasyonellik teorilerini sınıflandıran William Warren Batley’e göre, sınırlı rasyonellik

(limited rationality) kategorisine giren yaklaşımlar fideizmin birer formu olarak değerlendirilmelidir.

Bkz: Bartley, W. W., “Theories of Rationality”, Evolutionary Epistemology, Rationality, and the

Sociology of Knowledge, ed. Gerard Radnitzky and W. W. Bartley, Open Court, La Salle, Illinois,

1993, s. 205-217. Alvin Plantinga’nın Yenilikçi Epistemolojisinin, akıl-iman çatışmasını işleyen bir

yapıya sahip olmamasına rağmen, bir tür fideizm olarak değerlendirmeyi haklı çıkaracak niteliklere

sahip olduğunu ileri sürenler vardır. Paul Helm’e göre, bu niteliklerden en önemlileri, Plantinga’nın

zayıf temelselciliğinin (weak foundationalism) temel inançları belirlemede aşırı derecede

müsamahakâr olması ve bazı inançların neden aklın hükümleri (deliverances of reason) arasında yer

bulamayacağının açıklığa kavuşturulmamasıdır. Daha da önemlisi, ‘Tanrı vardır’ inancını temel bir

20

Fideizm kelimesinin nasıl tanımlanacağına dair karar kısmen terminoloji

kısmen doktrin ile ilgilidir. Bu yüzden fideizm kelimesi çeşitli kullanımlara tekabül

edecek şekilde çeşitli biçimlerde tanımlanabilmektedir. Bunun yanında fideizmin ne

anlama geldiği konusundaki yaklaşımları etkileyen önemli etkenlerden birisi tarihsel

bir ayrıma dayanmaktadır. Akıl-iman ilişkisi açısından Luther merkezli Protestan

düşüncesi ile Roma Katolik düşüncesi arasında derin farklılıklar vardır. Roma

Katolik Kilisesi fideizmi bir sapkınlık olarak görmüş, Protestanlığın temel bir hatası

saymıştır. Çoğu muhafazakâr Protestan düşünür ise fideizmin gerçek Hristiyanlığın

temel bir öğesi olduğunu ve bu öğenin St. Paul’ün ve St. Augustine’in öğretilerinde

belirgin olarak bulunduğunu öne sürmüşlerdir.32 Söz konusu ayrımın özellikle 19.

yüzyılda derinleştiği ve post-Kantçı teolojik yaklaşımları nitelendirmek için fideizm

kelimesine başvurulduğu görülmektedir.33 Fakat ileride açıklamaya çalışacağım gibi,

Katolik ve Protestan düşünürlerin fideizme yükledikleri anlam ve değer aynı değildir.

Filozoflar ve ilahiyatçılar, genellikle, akıl ve iman arasındaki gerilime

değinen muhtelif görüşlerden birini ortaya koymak amacıyla fideizm kelimesini

kullanmaktadırlar. Akıl ile iman arasında bir gerilim ya da çatışma olduğu düşüncesi

fideizmin en temel özelliği, hatta varlık sebebi olsa da iddia edilen gerilimin seviyesi

ve niteliği hakkındaki görüşlerin çeşitliliği de fideizmin değişik biçimlerde

tanımlanmasına yol açmaktadır. Fideizm teriminin anlamı ve kullanımı etrafındaki

anlaşmazlığın başlıca nedeni kanımca, özde türdeşlik ama biçimde farklılık arz eden

inanç olarak almada ortaya konan nedenlerin, keyfilik ve görecelik taşımasıdır. Bkz: Paul Helm, Belief

Policies, Cambridge University Press, Cambridge, 1994, s. 207–216. Plantinga’ya isnat edilen fideizm

suçlamasının bir değerlendirmesi için bkz: Kemal Batak, Tanrı’yı Bilmek: Alvin Plantinga’nın Din

Felsefesinde Tanrı ve Epistemoloji, İz Yayıncılık, İstanbul, 2008, 172–196.

32 Popkin, age, s. xxii.

33 Carroll, agm, s. 8.

21

çeşitli fideizm geleneklerinin tarihsel süreç içerisinde ortaya çıkmış olmasıdır.

Dolayısıyla fideizm tanımları merkeze alınan fideist geleneğe ve bu geleneğin

tepkisel refleksine/tutumuna göre farklılaşmaktadır. Bununla birlikte fideizm

tanımlarında dikkati çeken önemli bir nokta şudur: Bazı tanımlar rasyonalist, bazı

tanımlar epistemolojik, bazı tanımlar da salt teolojik bakış açısını yansıtmaktadır.

Ayrıca kimi tanımlar fideizmin ne olduğunu betimlerken, kimi tanımlar da ne

olmadığını betimlemektedir.

 Fideizmin farklı şekilllerde tanımlanması hiç kuşkusuz, bir kafa karışıklığına

sebebiyet vermesinin ötesinde, ‘imanın mâkul veya temellendirilebilir olup olmadığı

sorusu’ etrafında gelişen tartışmaları değerlendirmeyi güçleştirmektedir. Bu yüzden

bir sorun olarak karşımıza çıkan fideizmi tanımlama sorununun, bir ölçüde çözüme

kavuşturulması önem arz etmektedir. Öyle görünüyor ki, fideizm teriminin anlamı

hakkındaki karışıklığın çözümü, fideizme yapılan referansların bağlamına göre

sağlam bir zemine dayandırılmasına bağlıdır. Bununla birlikte fideizmin temel

özelliklerinin belirginleştirilmesi gerekmektedir.

 Farklı fideizm tanımlarına rağmen, fideizmi tanımlamada felsefecilerin

üzerinde birleştikleri tartışmasız ortak noktaların bulunduğu söylenebilir mi?

Söylenebileceğini düşünüyorum. Fakat bu konudaki düşüncelerimi ifade etmeden

önce ve buraya kadarki açıklamalar ışığında, çeşitlilik gösteren fideizm tanımları

arasından öne çıkan ve sıklıkla tercih edilen bazı tanımları sıralamak ve çözümlemek

yararlı olacaktır. Fideizm olgusunu bütüncül bir yaklaşımla kavrayabilmenin bir

gereği olarak, fideizmin tek bir tanımını vermek yerine, belli başlı tanımları bir arada

vermenin daha isabetli bir yol olduğu kanısındayım. Fideizmin çeşitli tanımları için

aşağıdaki örnekler verilebilir:

22

(1) Fideizm, dindeki hakikat, akıl yürütmeye veya delile değil tersine nihai olarak

imana dayanır şeklindeki görüştür. Kanıtlarla ya da ampirik delillerle dinin temel

akidelerinin belirlenemeyeceği, ancak imana dayanarak kabul edilmeleri gerektiği

tarzında genellikle ifadesini bulan bu iddia, St. Paul’den çağdaş neo-ortodoks,

antirasyonalist yazarlara kadar ilahiyatçılar tarafından birçok biçimlerde ortaya

konulmuştur. Bazı fideizm biçimleri, bir tür irrasyonalizme varan ölçüde aklı ve bilimi

kötüler ya da aklın ve bilimin değerini yadsır.34

(2) Fideizm, dinî kanaatleri belirlemede ve kabullenmede, imanın birincil; aklın ise ya

ikincil ya da büsbütün gereksiz olduğunu kabul eden bir tutumdur. Aklı, Tanrı’nın

üstüne yerleştirmekten kaçınmak için, bu görüşe göre, dinî inançları aklın

değerlendirmesine tâbi tutamayız. Fideizmin iki türü vardır. Aşırı türü, akıl ve imanın

birbirine karşıt olduklarını, dinin derin gizemlerini sadece imanın kavrayabileceğini ve

rasyonel değerlendirmeye göre dinî hakikatlerin olanaksız olduğunu iddia eder.

Fideizmin ılımlı türü, temel dinî inançları araştırmada ve kabul etmede imanın aklı

öncelediğini fakat bu inançları izah etmede ve anlamada aklın rol alabileceğini iddia

eder.35

(3) Fideizm, katı rasyonalizmin çelişiğidir. Fideizme göre, iman rasyonel

argümanların desteği olmaksızın, yalnız kendine dayanabilir ve dayanmalıdır. Çoğu

fideist için, imanını bağımsız rasyonel değerlendirmeye tâbi tutmak, aslında aklı,

Tanrı’nın üzerine çıkarmaktır. Fideistlerin, ‘dinî imanda gerekli olan hakikat, nesnel

değil öznel bir meseledir; akıl yürütmeye dayalı bir argüman meselesi olmasından öte

içsel bir bağlılık meselesidir’, demeleri tipik özellikleridir.36

34 Richard H. Popkin, “Fideism”, The Encyclopedia of Philosophy, ed. Paul Edwards,

Macmillan Publishing Co., Inc. & The Free Press, New York, 1972, s. 201.

35 Nicholas Bunnin & Jiyuan Yu, “Fideism” The Blackwell Dictionary of Western

Philosophy, Blackwell Publishing, Malden, MA, 2004, s. 255.

36 Michael Peterson, William Hasker, Bruce Reichenbach, David Basinger, Philosophy of

Religion: Selected Readings, Oxford University Press, New York, 1996, s. 57.

23

(4) Fideizm, delilcilik (evidentialism) ile çelişen bir görüştür. En iyi anlamını, ‘bir

kimsenin temel dinî kanaatleri bağımsız rasyonel değerlendirmeye tâbi değildir’

şeklindeki iddiada bulur. Tanrı’ya bağlılığın, kişinin “nihai kaygısı” olması gerektiği

ve imanı aklın yargısına tabi tutmanın, aklı, Tanrı’dan daha üstün bir konuma

yerleştirmekle ve onu putlaştırmakla aynı anlama geleceği düşüncesi, çoğu kez böyle

bir iddianın nedenlerinden biri olarak gösterilir.37

(5) Nesnel aklın, dinî inanç için asla uygun olmadığını kabul eden görüş fideizm

olarak adlandırılabilir. İman, haklı-çıkarımı (justification) için akla gereksinim

duymaz ve rasyonel kategorileri dine uygulama çabası tümüyle yersizdir. İman kendi

haklı çıkarımını, kendi içsel değerlendirme kriterlerini meydana getirir. Muhtemelen,

fideizmin iki türü vardır. İlki, teorik aklın standartları ile değerlendirildiğinde dinin

saçma gözükmesinin kaçınılmaz olduğunu ifade eder. İkincisi, din, aklın tam

anlamıyla işlevsiz olduğu bir etkinliktir demekle yetinir. Din aklın karşısında olmak

şöyle dursun, aklın üzerindedir. Her iki görüş birbirleriyle uyumludur.38

(6) İmanın akıldan gelecek hiçbir gerekçeye gereksinimi olmadığı, hatta aklın ve onun

haksız iddialarının yargıcı olduğu yönündeki ısrar ve kararlılık genellikle fideizm diye

isimlendirilir.39

(7) Dinî fideizm, imana ve dinî inanca ilişkin meselelerin akıl tarafından

desteklenmediğini savunur. Din bir iman meselesidir ve akıl tarafından savunulamaz.

Kişi sadece inanmalıdır. Tanrı’nın bizden istediği akıl değil, imandır. (İbranilere

Mektup 11:6) Fideistler inanca uygulandığı şekliyle delilin doğası hususunda

37 William Hasker, “Evidentialism”, Cambridge Dictionary of Philosophy, Second Edition,

ed. Robert Audi, Cambridge University Press, Cambridge, 1999, s. 294.

38 Louis P. Pojman, Philosophy of Religion: An Anthology, Third Edition, Wadsworth

Publishing Company, Belmont, CA, 1998, s. 413.

39 Terence Penelhum, God and Skepticism: A Study in Skepticism and Fideism, D. Reidel

Publishing Company, Dordrecht, 1983, s. 1.

24

şüphecidirler. Tanrı’ya inanç ile ilgili hiçbir delile veya argümana inanmazlar.

Tanrı’ya akıl yoluyla ulaşılmaz. Sadece ve sadece iman yoluyla ulaşılır.40

(8) Fideizm, akıl olmaksızın veya akla aykırı olarak kişinin Tanrı’ya inanması

gerektiğini iddia eden görüştür.41

(9) Fideizm, imanın rasyonelliğinin imanın kabul edilebilir olup olmaması ile ilgisinin

bulunmadığını destekleyen görüştür.42

(10) Fideizm, sonuçta aklın kötülenmesini beraberinde getiren ve özellikle felsefi veya

dinî hakikat arayışında kullanılan, münhasıran ya da esas olarak yalnız imana

dayanmadır. Bir fideist bu yüzden felsefi ve dinî meselelerde akla güvenmektense

imana güvenmeyi ısrarla tavsiye eder ve aklı kötülemeyi ve karalamayı sürdürebilir.

Böylece en azından fideizmin iki derecesini birbirinden ayırt edebiliriz: dinî

meselelerde akıldan ziyade imana güvenmemiz gerekir diyen ılımlı fideizm ile aklı

kötüleyen ve karalayan aşırı fideizm.43

(11) Fideizm, kesinliğe erişmede insan aklının kapasitesini küçümseyen ve imanı

temel hakikatlerin bir ölçütü olarak belirleyen felsefi ve teolojik bir doktrin ya da

tutumdur. Böylece Tanrı’nın varlığı, ruhun ölümsüzlüğü, ahlakın ilkeleri, vahiy

40 Norman L. Geisler, “Fideism”, Baker Encyclopedia of Christian Apologetics, Baker Book

House Company, Grand Rapids, 1999, s. 14.

41 Kelly James Clark, Return to Reason: A Critique of Enlightenment Evidentialism and a

Defense of Reason and Belief in God, William B. Eerdmans Publishing Company, Grand Rapids,

Michigan, 2001, s. 7.

42 Nicholas P. Wolterstorff, “Faith”, Routledge Encyclopedia of Philosophy, Routledge,

London, 1998, vol. 3, s. 543.

43 Alvin Plantinga, “Reason and Belief in God”, Faith and Rationality: Reason and Belief in

God, ed. Alvin Plantinga and Nicholas Wolterstorff, University of Notre Dame Press, Notre Dame,

2004, s. 87.

25

olgusu ve Hristiyanlığın güvenilirliği sadece akıl yoluyla kanıtlanamaz. Otoriteye

dayalı olarak kabul edilmek zorundadırlar.44

(12) Fideizm, ‘ilahi şeylerin bilgisini elde etmede aklın rolü hakkında kötümser olan

ve akıl yerine imanın değerine vurgu yapan bir görüştür.’45 Fideizm, ‘bilginin imana

ya da vahye bağlı olduğu doktrindir.’46

Fideizm tanımları verdiğimiz örneklerle sınırlı değildir. Fakat fideizmin din

felsefesi literatüründe farklı yazarlarca nasıl ve ne şekilde tanımlandığını

göstermeleri bakımından yeterlidir. Görüldüğü gibi, tanımlardaki farklılıklara

rağmen tanımlar birbiriyle ilişkili öğeler içermektedir. Yukarıda verilen tanımlardan

hareketle, akıl-iman ilişkisi açısından fideizmin çerçevesini belirlemede bize

yardımcı olacak unsurları şu şekilde belirtebiliriz:

a. Dinî inançları kabul etmede aklın hiç bir rolü bulunmadığı gibi, iman

etmenin, imanın mâkul olup olmaması ile hiç bir ilgisi ve ilişkisi yoktur.

b. Dinî inançlar veya hakikatler akla değil, aksine imana dayanır. Bu yüzden

kişi, aklı yok sayarak ya da akla karşıt olarak Tanrı’ya inanmalıdır.

c. Dinî inançlar rasyonel değerlendirmeye tâbi değildir. Dolayısıyla kişinin

kabul edeceği inançları aklın süzgecinden geçirmesi gerekli değildir.

d. İman bir takım inanç önermelerinin ya da doktrinlerin aklen tasdikinden

ibaret bir mesele değildir. İman, bir güven ve teslimiyet hâlidir. İmanın nesnesi

bizzat Tanrı’nın kendisidir. Tanrı hakkında ifade edilen bir dizi önerme değildir.47

44 S. A. Matczak, “Fideism”, New Catholic Encyclopedia, vol. V, s. 908.

45 Simon Blackburn, “Fideism”, The Oxford Dictionary of Philosophy, Oxford University

Press, Oxford, 1996, s. 139.

46 "fideism n.", The Concise Oxford English Dictionary, Eleventh edition revised, ed. by

Catherine Soanes and Angus Stevenson, Oxford University Press, 2006.

26

Fideizmi, akla yer vermeksizin veya akla rağmen dinî inançların kabul

edilmeleri gerektiğini savunan bir görüş olarak tanımlarsak, bu bağlamda fideist

tutum, üç değişik biçimde kendini gösterir. Birincisi, iman etme sürecinde aklın

değersizliğine vurgu yapar. Kişiyi imana sevk etmede aklın hiçbir faydasının

olamayacağını iddia eder. Örneğin Karl Barth, felsefeyi ve mantığı kendi faaliyet

alanı içinde muteber görür. Bu ikisinin, teoloji ile hiçbir bağıntısının olmadığını iddia

eder. İkincisi, bir kişi aklın yanlış yöne sevk ettiğine ve imanın aklın tam ters

istikametinde yer aldığına inanabilir. Akıl ve iman arasındaki bu zıtlık, Tanrı’nın var

olduğu inancı, cesurca ve meydan okurcasına kabul edilerek çözüme kavuşturulur.

Başka bir deyişle zıtlığın kendisi, imana giden yolun taşlarını döşer. Hristiyanlığın

Tanrı’sına inanmada Kierkegaard bu tutumu benimser. Bedene bürünmüş Tanrı’ya,

İsa Mesih’e inanmak, ‘sonlu-sonsuzdur’ gibi çelişkileri kabul etmeyi gerektirir. Bir

kimse aklına tümüyle uyarsa, Tanrı’yı inkâr etmesi kaçınılmazdır. Bu yüzden imanın

önünde bir engel teşkil eden aklın reddedilmesi gerekir. Üçüncüsü, bir kimse, aklın

bazı inançları kabul etmek için elverişli ve yeterli olduğuna, fakat bazıları içinse

yetersiz olduğuna inanabilir. Tanrı’nın varlığı ve sıfatları lehinde aklın yeterli bir

destek sunabileceğine; ama Teslis ve enkarnasyon gibi inançları ne kabul etmede ne

de izah etmede aklın yetersiz kalacağına inanılır. Bu türden inançlar sadece imana

dayalı olarak kabul edilmelidir. Dinî inançlar söz konusu olduğunda aklın kullanımı

açıkça kötülenmese de dini inançları aklın denetimine tâbi tutmak, bir ihtiyaç ya da

zorunluluk olarak görülmez. Aklın yetki alanı sınırlandırılır. Çünkü vahyin yardımı

olmaksızın sadece akıl yoluyla bir kimsenin Teslis inancını kabul edebilmesi

47Terence Penelhum, “Fideism”, Blackwell Companions to Philosophy, A Companion to

Philosophy of Religion ed. Philip L. Quinn and Charles Taliaferro, Blackwell Publishers, Maiden,

Massachusetts, 1999, s. 377.

27

mümkün değildir. Başta Augustine olmak üzere, pek çok Hristiyan düşünürün bu

görüşü benimsediği söylenebilir.48

Fideist olarak nitelendirilebilecek pek çok düşünür, inanca sebep olabilen

fakat inanılan şeyin doğruluğunu kanıtlamayan ikna edici bir takım etmenlerin

olduğunu kabul eder. Fakat akıl ve imanın bağdaşmazlığına olan kesin inançları

sebebiyle akli nedenlere karşı oldukça mesafelidirler. İman etme kararının ardından

ya da imana erdikten sonra, rasyonel temellendirmeden yoksun bir biçimde, inanılan

şeyi açıklamak maksadıyla bazı nedenlerin sunulmasında bir sakınca

görmeyebilirler.49 Genelde ılımlı fideizm50 olarak adlandırılan bu tutumun en açık

örneğini Pascal’da görmek mümkündür. Pascal, iman yoluyla bir kez kabul edildiler

mi, inanan kişinin, Hristiyan inançlarının geçerli ve sürdürülebilir olduklarını aklın

yardımıyla anlayabileceğini iddia ederek, akla tümüyle cephe almadığını göstermek

ister gibidir.51

Richard Popkin’in değerlendirmesine göre, fideizm, (1) aklı dışlayan bir iman

anlayışından, (2) aklı önceleyen bir iman anlayışına kadar uzanan bir çizgide kendini

gösterir. Fideizm, bu iki anlayış çerçevesinde öne sürülen görüşlerin toplamını ihtiva

eder. Kör imanı savunan birinci anlayış, hakikate ulaşmada veya hakikati mâkul hale

getirmede, akla herhangi bir yetenek ve yeterlik izafe etmekten imtina eder ve tüm

kesinliği bir takım vahyedilmiş veya kabul edilmiş hakikatlere kayıtsız şartsız tam bir

48 Kelly James Clark, Return to Reason, s.154–155.

49Richard H. Popkin, The History of Scepticism: From Savonarola to Bayle, Oxford

University Press, Oxford, 2003, s. xxi.

50 Bir önceki parağrafta, üçüncü tutum olarak ta ifade ettiğim bu tutum, akıl-iman ilişkisi

açısından daha esnek bir yapıya sahip olmasından dolayı, zayıf fideizm (weak fideism) biçiminde de

ifade edilebilmektedir.

51 Gilman, age, s. 6.

28

bağlılığa dayandırır. Aklı önceleyen bir imanı öngören ikinci anlayış, iman yoluyla

bazı önermeleri kabul etmezden önce, aklın, hakikatin tam ve mutlak kesinliği ile

ilgili bir tasarrufunun olamayacağını iddia eder. Öyle ki, kesinlik ifade etmeleri

bakımından rasyonel önermelerin tümü bir dereceye kadar şüphelidir ve bu şüphenin

izalesi, ancak onların imana dayalı olarak kabul edilmelerinden sonra mümkün

olabilir. O halde, imanın akıldan önce gelmesi şu anlama gelir: Hakikatin ve

kesinliğinin nihai ve mutlak ölçütü akıl değil, imandır. Yine de akıl hakikatin

araştırılmasında veya açıklanmasında nisbî bir rol oynayabilir. Fideizmin bu

türlerinin ortak bir paydada buluştuğu söylenebilir. Bir şeyi iman temelinde kabul

etmeksizin o şeyin bilgisine ulaşılamaz. Bilgi imandan bağımsız değildir ve aksi

düşünüldüğünde, herhangi bir bilgi iddiası hakkında bir takım felsefi şüpheler ortaya

konabilir.52

Kierkegaard ve Bayle gibi kimi düşünürler, aklın ürettiği şüphelerden

kurtulmak için imana sığınmışlardır. İman temelinde kabul edilen bir inanç esası ile o

inanç esasının kabulü yönünde ileri sürülebilecek bir delil veya neden arasında hiçbir

ilişkinin bulunmadığını savunmuşlardır. Fransız Kalvinist Pierre Jurieu’nun (1637–

1713) şu ifadesi konuyu özetler mahiyettedir: “İnanıyorum, çünkü inanmak

istiyorum.”53 Dolayısıyla iman etmek için başka nedenler aramaya gerek yoktur.

52 Popkin, age, s. xxii. 18. yüzyıldan itibaren inançsızlık ile eş tutulmaya başlanan şüphecilik

ile fideizmin aslında birbirine muhalif tutumlar olmadığını ortaya koyması bakımından Richard

Popkin’in çalışmaları oldukça ışık tutucudur. Popkin’e göre, herhangi bir önermenin doğruluğunu

göstermek için teklif edilebilecek delilin yeterliği veya güvenilirliği hakkında şüphe uyandıran felsefi

bir görüş olarak tanımlanabilecek şüphecilik, dini hakikatin yalnız imana dayandığını iddia eden

fideizme, felsefi zemin sağlamaktadır.

53 Richard H. Popkin, “Kierkegaard and Scepticism”, Kierkegaard: A Collection of Critical

Essays, ed. J. Thompson, Anchor Books, New York, 1974, s. 358.

29

İman temelinde kabul edilen bir inanç, akla yatkın veya kanıtlanabilir bir inanç ile

çelişse bile durum değişmeyecektir. Buna karşın St. Augustine ve onun izinden giden

kimi düşünürler, ancak imanın kabul edilmesinin ve imana teslim olunmasının

ardından, iman etmek için bir takım nedenlerin ileri sürülebileceğini ifade

etmişlerdir. İnancın kabul edilmesinde ikna edici olabilen ya da inanmaya teşvik

edebilen söz konusu nedenler ve deliller imanın kabul edilmesinden önce ortaya

konabilir. Fakat bunlar inanılan şeyin doğruluğunu kanıtlamazlar. Kierkegaard’ın ve

Augustine’in temsil ettiği her iki görüşün ortak iddiası şudur: Dinî olsun,

metafiziksel olsun, hakkında şüphe edilemez olan hiçbir hakikat, iman faktörü

olmaksızın keşfedilemez veya kanıtlanamaz. Aklın kullanımı konusunda Augustineci

görüş daha esnek olsa da, böyle bir iddiayı savunması bakımından Kierkegaardçı

görüş ile fideizm çatısı altında birleşmektedir.54

Aklın herhangi bir konuda kesin bir hakikate ulaştırıp ulaştıramayacağı

problemini şüpheciliğin öncüllerinden yola çıkarak akıl-iman ilişkisi çerçevesinde

ele alan görüşler ve yaklaşımlar, fideizmin genel bir çerçevesini çizmede belirleyici

bir parametre oluşturabilir. Bu bağlamda, iman yoluyla bilinen birtakım temel

hakikatlere sahip olmaksızın, rasyonel araçlarla bilgiye erişmenin imkânı hakkında

şüpheci bir tutum sergilemek fideizm olarak nitelendirilebilir. Meseleyi bu şekilde

ortaya koyarsak, bir fideist, “Tanrı vardır” önermesinin doğruluğunu kanıtlamak için

sunulabilecek gerekli ve yeterli nedenleri yadsıyan ya da kuşkuyla karşılayan, ama

buna rağmen sadece iman sayesinde kazanılmış bir malûmat varsa veya bir takım

kesin şeylere inanılıyorsa, inanç önermelerinin doğru olduklarının bilinebileceğini

iddia eden kişidir.55 David Hume’un tutumu buna örnek olarak gösterilebilir. Felsefe

54 Popkin, age, s. xxii.

55 Popkin, age, s. xxi.

30

tarihçileri Hume’u genellikle bir şüpheci olarak yorumlama eğiliminde olsalar da,

eserlerini bir bütün olarak değerlendirdiğimizde onun şüphecilikten çıkış yolunu

fideizmde bulduğunu söylemek mümkündür. Hume, nedensellik, kişisel özdeşlik,

töz, harici nesneler, mucizeler, ölümsüzlük ve Tanrı’nın varlığı gibi metafiziğin

konusuna giren problemlere felsefi teolojinin sunduğu çözümlerin geçersiz olduğunu

kabul etmesine rağmen, yine de söz konusu inançları kabul eder. Bu inançların doğru

olduğu yargısında bulunmayı reddedip bir şüpheci olarak kalmak yerine, en

nihayetinde rasyonel olmayan temellere dayalı olarak onların doğru olduklarını kabul

eder. Böylelikle, önce bir şüpheci gibi, aklın, dinî inançların kabul edilebilir olup

olmadıkları hususunda bir hükümde bulunamayacağını ifade eder. Fakat bu konudaki

yargısını askıya almak yerine, rasyonel bir zeminde daha önce reddetmiş olduğu

kavramları ve tezleri rasyonel olmayan bir şekilde kabul ederek fideist bir tutum

sergiler.56

Fideizm üzerine yazılmış ender çalışmalardan birisi olan God and

Skepticism’de, çağımızın önemli din felsefecilerinden Terence Penelhum, fideizmin

şüpheci geleneğe referansla daha belirgin kılınabileceğini göstermiştir. Ona göre,

dinî düşüncede değişik biçimlerde nükseden fideizmin en temelde şu görüşü

savunduğu açıktır: “Akıl ve iman birbirlerinden o kadar ayrıdırlar ki, aklın imana

hiçbir destek veremediği yargısında bulunursak imanın temellerini sarsmış olmayız.

Aksine imanı takviye etmiş oluruz.”57 Ancak, Kierkegaard ve Pascal gibi fideizmin

önde gelen temsilcileri, imanın her türlü felsefi ve akli delile karşı mesafeli olması

gerektiğini ve akıl yürütme yoluyla imanın hâsıl olamayacağını iddia etmekle

56 Delbert J. Hanson, Fideism and Hume’s Philosophy, s. 5.

57 Penelhum, God and Skepticism, s. ix.

31

yetinmemişlerdir. Bu iddialarını aklın, iman alanının58 dışında kalan inançların doğru

olduğunu dahi kanıtlayamayacağını savunarak destekleme yoluna gitmişlerdir. Bir

başka deyişle şüpheciliğe başvurarak fideizmlerini ayakta tutmuşlardır. Bu yüzden

Penelhum onları şüpheci fideistler (skeptical fideists) olarak adlandırır.59

Şüpheciliğe referansla aklın doğası hakkındaki olumsuz teolojik görüşe

destek arayan ve böylelikle imanın, aklın taleplerinden (demands of reason) muaf

olduğunu temellendirmeye çalışan şüpheci fideizm geleneğini Penelhum, konformist

fideizm (conformist fideism) ve evanjelik fideizm (evangelical fideism) olmak üzere

ikiye ayırır.60

Penelhum, rasyonel argümanların ve onlara dayalı doktrinlerin ikna

edicilikten uzak olduklarını ortaya koymaya çalıştıkları halde, Kilise’nin otoritesine

saygılı ve itaatkâr olunmasını ve dinî ayinlere iştirak edilmesini isteyen kişilerin bu

tutumuna konformist fideizm ismini verir. Penelhum’a göre, konfomist fideizmin

temsilcileri, Erasmus, Montaigne ve Bayle’dır. Onların ortak noktası, “mezhepsel

58 Aklın her şeyi bilmesinin mümkün olmadığını ve sonlu insan aklının sınırlı olduğunu kabul

ettiğimizde, özellikle eskatoloji ile ilgili birtakım hakikatlerin iman alanı içerisinde mütalâa

edilebileceği düşünülebilir. Fakat fideizm söz konusu olduğunda iman alanı, Tanrı’nın varlığı başta

olmak üzere vahyin bildirdiği bütün hakikatlerin dâhil edildiği geniş bir alan olarak karşımıza

çıkmaktadır. Bununla birlikte fideizm, iman alanını tamamiyle irrasyonel bir alan olarak görür. İman

etmede aklî hiçbir delile ihtiyaç olmadığını savunur. İmanın safiyetini korumak adına, aklın iman

alanı için zararlı olduğunu iddia eder. Dolayısıyla ‘iman alanı’ tâbiri, fideistlerin dilinde tamamen

otonom bir alanı kastettiğinden, sorunlu bir tâbir halini almaktadır.

59 Penelhum, age, s. ix.

60 Penelhum, age, s. 2.

32

farklılıkların leke sürmediği sâde bir dindarlığın, şüpheci kayıtsızlığı (indifference)

benimsemek koşuluyla mümkün ve sürdürülebilir olduğunu ileri sürmeleridir.”61

Erasmus, Luther ile girdiği polemikte, Hristiyan dindarlığının, ilahi ön bilgi,

insan iradesinin etkisi vb. konular hakkında teolojik münakaşalarda bulunmaya izin

vermediğini ifade etmiştir. Tanrı’nın zâtı ve tabiatı konusunda olduğu gibi, ilahiyatı

ilgilendiren başka meseleler üzerinde de derinlemesine düşünmek, hem sakıncalıdır

hem de Tanrı’nın isteğine aykırıdır.62 Bir tür mistik sessizlik içinde Tanrı’yı

düşünmeyi ve ululamayı salık veren bu iddia, Penelhum’un tespitine göre, Hristiyan

imanı ile Pyrrhoncu görünüşlere uymacılık (conformity to appearances) öğretisi63

arasında kurulan paralelliğe dayanır. Dolayısıyla bu anlayış, gelenekle uyuşma içinde

olacak şekilde yaşamayı, ama buna karşın geleneği yorumlamaktan imtina etmeyi

tavsiye eden şüpheci tutuma oldukça yakındır.64

Konformist fideizmin en ünlü siması, Montaigne’dir.65 Şüphecilik ile imanı

uzlaştırarak, teolojik ihtilafların gereksizliğini göstermede izlediği yöntem

61 Penelhum, age, s. 14.

62 Penelhum, age, s. 19; Desiderus Erasmus, “Free Will”, Erasmus-Luther Discourse on Free

Will, trans. and edited by Ernst F. Winter, Continuum, New York, 1999, s. 5–7.

63 Mutlak bilginin olmadığını iddia eden Pyrrhon’a göre, duyu organları ve akıl, bize

nesneleri oldukları gibi değil göründükleri gibi gösterir. (Çay bardağında kırık görünen çay kaşığı

örneği) Bu nedenle nesnelerin kendini (özünü) değil, görünüşlerini (fenomenlerini) bilebiliriz.

64 Penelhum, age, s. 19.

65 Montaigne’nin, Apology for Raimond Semond başlıklı çalışması, dönemin Pyrrhoncu

metinleri arasında en meşhur olanıdır. Bu çalışma, çok sayıda şüpheci argümanın ve klasik örneğin

tanınmasını sağlamıştır. Dolayısıyla erken dönem modern felsefede şüpheciliğe duyulan ilginin

sürekli odağında yer almıştır. Montaigne’nin bu eserini ne maksatla yazdığı tartışmalıdır. Kimilerine

göre Montaigne gizli bir ateist olarak, Hristiyan imanının temellendirilebilir olmadığını göstermek

için Apology’yi kaleme almıştır ve esas gayesi şüpheci fikirleri yayarak imanın dayandığı temelleri

33

Erasmus’unkinden daha radikal ve daha felsefidir. Montaigne, Sextus’un izinden

giderek, yani yine aklın kullanımı yoluyla, herhangi bir alanda hakikate ulaşmada

aklın güvenilirliğini sorgulamaya açar. Okuyucusunun, ‘akıl, hakikate ulaşamaz’

sonucuna varmasını ister. Bu etkiyi yaratacak açık ifadeleri, onu tehlikeli bir biçimde

negatif dogmatizmin sularına yaklaştırmıştır. Fakat diğer fideistlerde olduğu gibi,

tutarsızlığa düşmekten sakınmak onun birincil önceliği değildir.66

Montaigne’e göre, Hristiyanlığın temel inanç esaslarının doğruluğunu

kanıtlamak için ileri sürülen akla dayalı delillerin tümü geçersizdir. Fakat bunda

endişe edilecek bir durum yoktur. Çünkü en büyük kafalar bile herhangi bir ana

mesele hakkında hakikati bulmaya muktedir olamamışlardır. Zaten iman hiçbir

şekilde akla dayandırılmamalıdır. Hakikate ancak ilahi lütuf yoluyla ulaşılabilir.

Aklın bir faydası olacaksa, sadece iman içinde olabilir.67

Şüpheci fideizmin ikinci türü olan evanjelik fideizm, imanın ihtiva ettiği

mutlak bağlılık için gerekli temelleri sağlamada insan aklının yetersizliğinin

zayıflatmaktır. Üzerinde tartışmayı gerektirmeyecek ölçüde açık olan iki nokta şudur: Birincisi, o,

ateistlere de ilham kaynağı olmuş, felsefi anlamda gerçek bir şüphecidir. İkincisi, hiçbir zaman

çoşkulu bir iman müdafisi olmamıştır. Montaigne, Pyrrhoncu tarzda, bilimlere, duyularımıza,

felsefeye ve insan aklının tüm tezahürlerine olan güvenimizi sarsmayı hedeflemiştir. Bu doğrultudaki

şüpheci argümanları biraraya toplamasının etkisi büyük olmuştur. Ayrı kulvarlarda olmalarına rağmen

hem Pascal hem de Descartes, Montaigne’in aktardıklarının çoğunu devralmışlardır. Bkz. Penelhum,

age, s. 22; Ann Hartle, “Montaigne and Skepticism”, s. 200; Jessica N. Berry, “The Pyrrhonian

Revival in Montaigne and Nietzsche”, Journal of the History of Ideas, Vol. 65, No. 3, (July, 2004), s.

497–514.

66 Terence Penelhum, “Skepticism and Fideism”, The Skeptical Tradition, ed. Myles

Burnyeat, University of California Press, Berkeley, 1983s. 295.

67 Penelhum, God and Skepticism, s. 22.

34

şüphecilik kanalıyla ortaya konulmasının, bir iman etme nedeni olarak hizmet

edebileceğini savunan anlayıştır. En önemli temsilcileri Kierkegaard ve Pascal’dır.

Evanjelik fideistler gerçek anlamda şüpheci değildirler. Şüphecilik onların nazarında,

konformistlerin aksine, bir amaç değil, bir araçtır. Şüphecilik sadece, felsefi engeller

olmadan, imanı hâsıl edecek ilahi lütuf için gerekli yolu hazırlamıştır. Çünkü imanı

akla dayandıran doğal teoloji çabaları, ihtidayı delil ile yer değiştirme çabasıdır.

Kısacası, bu görüşe göre, “şüpheci argümanlara dikkat kesilerek, derin düşüncelere

dalmanın vereceği uygun netice inançsızlık değil, inançtır”.68

Penelhum’a göre, konformist fideistlerin evanjelik fideistlerden temel farkı,

tartışmalı dinî konuların çözümlenebilir olmadıklarını göstermek için şüpheciliğe

başvurmalarıdır. Konformist fideistlerin önerdiği çözüm, toplumda egemen olan dinî

yaşam biçimlerine ve inanışlara, onları tutucu bir şekilde gerçekten

benimsemeksizin, uyulmasıdır. Bir bakıma inançsızlık ile karışık bir dinî uymacılığı

(religious conformity) savunmuşlardır.

Fideizm, şeyler hakkında kuşku duymak yerine imana dayanarak onlara

inanılması gerektiği düşüncesini gerektirmez mi? Her fideist, ilkin bir şüpheci olmak

mecburiyetindedir, aksi takdirde inanılan ve değer verilen inançları sürdürmenin bir

yolu olarak rasyonel olmayan bir temele başvurmanın hiçbir nedeni kalmayacaktır.

Fideistler kuşkuları ile yüzleştikten ve şüpheciliğin kendileri için bir çare olmadığını

anlamalarından sonra inançlarını korumaya çalışırlar. Mantıksal bir argümana dayalı

olmaksızın inançları devam ettirirler. Çünkü her şeyden önce kuşkuyu doğuran

mantıksal argümandır. Dolayısıyla bir fideist, sırf akla dayalı olarak Tanrı’nın

varlığının kanıtlanabileceğini ve bu yolla şüphenin giderilebileceğini imanın

doğasına aykırı bulduğu için tereddütsüz reddeder. Fideist, Tanrı’nın var olduğu

68 Penelhum, age, s. 15–16.

35

inancı lehinde akli temeller sağlamanın imkânı konusundaki şüpeci tutumunu devam

ettirir. Fakat iman sayesinde inancının doğruluğu konusundaki şüphelerinden

kurtulduğunu iddia eder. Yani, fideist sadece Tanrı inancının gerekçelendirilebilirliği

hususunda şüphecidir. Fideistlerin temel özelliği, sadece, hiçbir akli dayanağı

olmayan ya da zayıf bir temele dayanan inançları benimsemeye istekli olmaları

değildir. Bunun yanı sıra, açıkça sorguladıkları ve kuşkulandıkları inançları

benimsemeye istekli olmalarıdır. Bu yüzden fideizm sadece bir tutum değildir.

Bilinçli ve kasıtlı olarak uygulanan bir eylemdir.69

Fideizmi yukarıda ifade ettiğimiz çerçevede betimlersek, St. Augustine,

Martin Luther, John Calvin, Blaise Pascal ve Soren Kierkegaard kolaylıkla birer

fideist olarak nitelendirilebilir. Bu sınıflandırma, Protestan iman anlayışının ruhuna

da uygundur. Buna karşın, Julien Eymard d’Angers gibi bazı Katolik yazarlar

fideizm teriminin, iman edişin hem öncesinde hem sonrasında, hakikati arayıp

bulmada akla hiç bir rol ve işlev yüklemeyen bir görüş biçiminde sınırlandırılması

gerektiğini düşünürler.70 Bu tanımlamaya göre fideist olmanın ölçütü, dini

hakikatlerin anlaşılmasında ve aktarılmasında dahi aklı tümüyle devre dışı

bırakmaktır. Bu anlamda St. Augustine ve belki Pascal, fideist olarak görülmeyebilir.

Fakat fideizmin çerçevesini belirlemede ileri sürülen bu ölçüt, akıllı bir varlık olan

insanın aklı tümüyle gözardı etmesinin imkânı bir yana, yoruma öylesine açıktır ki

bazı araştırmacıların Luther’i, Calvin’i ve hatta Kierkegaard’ı bile fideizmin dışında

mütalaa etmesine imkân verebilmektedir.

69 Hanson, age, s. 8; Robert Fogelin, Walking the Tightrope of Reason: The Precarious Life

of a Rational Animal, Oxford University Press, Oxford, 2003, s. 98–99.

70 Popkin, The History of Scepticism, s. xxii.

36

Bu noktada bir hususun altını çizmek gerekir. Fideist olarak

nitelelendirilmeyi hakeden teolog ya da düşünürleri tayin etmede, araştırmacılar

arasında bir görüş birliğinin olmayışının nedeni sadece, fideizmin farklı şekillerde

tanımlanması değildir. Kimi araştırmacılar, kimilerinin fideist olarak nitelendirdiği

kişilerin akıl-iman ilişkisi bağlamındaki görüşlerini fideizm kapsamında

yorumlamamaktadırlar. İman etmek ve iman içeriklerini kavramak söz konusu

olduğunda, aklın kötülenmesinin fideist tutumun bir göstergesi olduğu hakkında bir

uzlaşma vardır. Fakat böyle bir kötülemenin olup olmayışı ya da kötülemenin

derecesi hakkındaki yorum farklılıkları, bir kimsenin fideist etiketini alıp almadığı

konusunda araştırmacıların farklı görüşler serdetmelerine neden olmaktadır.

Fideist olduğuna hükmedilen bir düşünürün, iman etmede ve ilahi hakikatlere

ulaşmanın yanısıra, onları anlamada aklın rolü ve yeri konusunda gerçekte olumsuz

değerlendirmelerde bulunmadığını iddia eden araştırmacılara da sıklıkla

rastlanmaktadır. Bu bağlamda özellikle Kierkegaard’ın fideist olup olmadığı tartışma

konusu yapılabilmektedir. Örneğin, fideizmi ikiye ayıran Christopher Insole,

Kierkegaad’ın irrasyonalist bir fideist olduğu görüşüne katılmaz.71 Ona göre,

Kierkegaard’ın imanın paradoksallığına dair açıklamaları, Kant’ın antinomileri ele

71 Insole, fideizmin biri metafizik diğeri epistemolojik iki bileşene ayrılabileceğini ifade eder.

Onun tanımlamasıyla, “metafizik fideizm, iman ettiğim şeyin gerçekten (bana göre) doğru olduğunu

ve bundan başka kişi-ötesi rasyonel bir hakikat kavramına sahip olmadığımızı savunur. Epistemolojik

fideizm ise, bir meselenin mutlak bir hakikatinin olduğunu kabul etmesine rağmen, bu hakikate ya a)

aklın sınırlı oluşunu onaylayarak ve bir şeyi iman temelinde kabul ederek ya da b) sadece olağan akıl

yürütme süreçlerine karşı çıkarak ve irrasyonel bir tarzda bir şeyin doğru olduğunu kabul ederek

ulaşabileceğimizi savunur.” Bkz. Insole, Christopher, “Kierkegaard: A Reasonable Fideist?” The

Heythrop Journal, Vol. 39, Issue 4, (1998), s. 365.

37

alışı ile benzerlik göstermektedir.72 Şöyle ki, Kant, antinomileri ortaya koyarak

çözümlenemez meseleler ile uğraşan aklın, kaçınılmaz surette çelişkilere düşeceğini

yine aklın bir keşfi olarak takdim etmektedir. Benzer şekilde, Insole’un yorumuna

göre, Kierkegaard, paradoksu aklın keşfedebildiği ve üstelik peşinde koştuğu bir şey

72 Insole, agm, s. 374. Sadece bu konuda değil, epistemolojiyi ilgilendiren başka meselelerde

de Kierkegaard ve Kant arasında çarpıcı benzerliklerin olduğu savunulabilir. Fakat bilgiyi sadece

deney ve gözlem sınırları içinde mümkün gören Kant’ın akıl-iman ilişkisi söz konusu olduğunda

Kierkegaard ile aynı çizgide olduğu söylenemez. Kant’a göre, a priori kavram ve sezgilerin, kaynak

ve işlevleri ne olursa olsun deney sınırlarını aşmaları söz konusu değildir. Aşmaya çalıştıklarında

antinomiler olarak ifade ettiği çatışmalar ya da diyalektik dediği yanılsamalar ortaya çıkar. Kant'ın

pratik aklın bir postülatı olarak gördüğü Tanrı, deney ve gözlem sınırlarının dışında kaldığından,

teorik akıl, Tanrı’nın varlığı konusunda çelişkiye (antinomi) düşer. Ancak Kant, duyulur-üstünün

bilgisine (numenin bilgisine) erişmede başarısız olan teorik aklın yol açtığı sorunu, Tanrı'nın varlığını

pratik aklın postülatı olarak koymak suretiyle aşmaya çalışmıştır. Bununla birlikte, Kierkegaard’ın

paradoks olarak ilan ettiği Tanrı, Hristiyanlığın Tanrı’sıdır. Oysa Kant’ın Tanrı ile kasdettiği, Teslis’e

dayalı Hristiyanlığın Tanrı’sı değildir. Dolayısıyla aklın, Kierkegaard’ın vurguladığı anlamda

çelişkiye düşeceği söylenemez. Yine de metafizik alanda teorik aklın sınırlarına vurgu yapan Kant’ın,

ortaya koyduğu epistemoloji ile kendinden sonraki pek çok düşünürü etkilediği gibi Kierkegaard’ı da

etkilediği açıktır. Kierkegaard’ın Kant’ın eserlerinin ne kadarını okuduğu ve ne değer biçtiği pek

açıklığa kavuşmuş bir mesele değildir. Fakat Philosophical Fragments’ta Kierkegaard, Yeni Ahit

Hristiyanlığının epistemolojisi ile idealist epistemolojiyi karşılaştırır. Yaptığı çözümleme sonucunda,

bu ikisi arasındaki evliliğin bir hata olduğunu ve derhal feshedilmesi gerektiğini savunur. İdealist

felsefe ile Hristiyan teolojisi arasında özdeşlik kuran Hegelci anlayışa karşı çıkar. Bu bağlamda

Kierkegaard’ın temelde Kant’ınkine benzer bir epistemolojik tutum içerisinde olduğu söylenebilir.

Yani bilgi ve iman arasında mutlak bir dikotomiyi benimser. Bir bakıma dini, duygu ve ahlak alanı ile

sınırlandırır. Bu konudaki değerlendirmeler için bkz. Ronald Michael Green, Kierkegaard and Kant:

The Hidden Dept, Albany State University of New York Press, New York, 1992, s. 77–84; Jerry H.

Gill, “Kant, Kierkegaard, and Religious Knowledge”, Philosophy and Phenomenological Research,

Vol. 28, No. 2. (December, 1967), s. 188–204.

38

olarak sunmaktadır. Paradoks, akla sınırlarının olduğunu söyler ve sınırlarının

sonuna geldiği konusunda aklı ikna eder. Dolayısıyla Kierkegaard’ın paradoksu,

spekülatif felsefeye dayalı nihaî gerçekliği anlama projesinin son bulması gerektiğine

işaret etmektedir. Kierkegaard’ın talebi, varolduğuna inanılanla, ama varolduğu

bilinemeyenle, yani nihai gerçeklikle varoluşsal bir bağ kurulmasıdır. Kierkegaard’ı

böylece yorumlayan Insole, onun aslında şunu söylemek istediğini ifade eder:

“Hristiyanlığın paradoksal doğası, Hegelizm ya da Paganizm gibi, içkin bir doktrin

veya teori olmadığını teminat altına alır. Her ne kadar Hristiyanlık akıl tarafından

doğrulanamıyor olsa da ve aklı gerçekten eksik bulsa da Hristiyanlık nihayette aklı

ikna edebilir.”73

Bu değerlendirmesinden de anlaşılacağı gibi Insole, Kierkegaard’ın mutlak

paradoks kavramına referansla, Hristiyanlığın inanç esaslarının akla aykırı ve

mantıksal olarak çelişkili olduklarını açıkça beyan ettiğini savunan yaygın görüşe

itiraz etmektedir.74 Böylelikle, örneğin, Kierkegaard üzerine çalışmaları bulunan

73 Insole, agm, s. 374.

74 Kierkegaard üzerine çalışan araştırmacılar, İsa Mesih’in kişiliğindeki paradoksun akıl ile

olan münasebeti konusunda, onun yazıya döktüğü düşüncelerini anlamada ikiye bölünmüşlerdir.

Genel kabul gören görüş, Kierkegaard’ın Postscript’te sunduğu şekliyle, onun Paradoks söylemi ile

rasyonellik ölçütleri arasında uzlaştırılması mümkün olmayan bir çatışmanın olduğunu savunur. Bu

durumda bir kimse iman etmişse, yani Paradoksa inanıyorsa, o kimse mantıksal çelişki içeren bir

inanca sahip olduğundan dolayı, zorunlu olarak irrasyoneldir. Diğer görüş, akıl ve iman arasında

gerçek bir çatışmanın olduğu savının Postscript’te savunulmadığını iddia eder. Aklın Paradoksa karşı

koyduğu iddiasının, Postscript’teki ifadelerin yanlış ya da eksik yorumlanmasından kaynaklandığını

ileri sürer. Yine bu görüşe göre, Kierkegaard şunu anlatmaya çalışmıştır: Akıl, Paradoksun doğruluğu

hakkında hiçbir yargıda bulunamaz. Paradoksa iman, akla aykırı (contra rationem) değil aklın

üstündedir (supra rationem). Bu iki görüşün yanısıra, Kierkegaard’ın akıl-iman ilişkisi ile ilgili

tutumunu senkretik bir tarzda değerlendiren üçüncü bir görüşten de bahsedilebilir. Buna göre,

39

McKinnon gibi kimi din felsefecilerinin dillendirdiği benzer bir yorumda

bulunmaktadır. Yani Insole, Kierkegaard’ın, Hristiyan dogmalarının paradoksal

yapısı ile bunlara iman etme arasında zorunlu bir bağıntının olduğunu söylerken,

aslında, formel mantığın temel yasalarını reddetmek gibi bir niyetinin olmadığını

iddia etmektedir. Ona göre, öncelikle anlaşılması gereken nokta şudur: ‘Mutlak

paradoks formel bir çelişki değildir.’ İman sahibi olmak, İsa’nın hem Tanrı olması

hem de Tanrı olmaması (insan olması) cihetiyle, hem P önermesine hem de P'nin

çelişiğine birlikte inanmayı içermez. Kierkegaard’a göre, Tanrı ve insan, ‘insan

olmak Tanrı olmamayı gerektirir’ önermesini doğrulamaya yönelten karşıt yüklemler

değildir.75 O halde Kierkegaard, Hristiyanlığın bir paradoks olduğunu açıkça ilan

Kierkegaard hem imanın akla aykırı olduğunu hem de imanın aklın üstünde olduğunu birlikte dile

getirmiştir. İmanın akla aykırı olması, bir başka deyişle aklın iman içeriklerine muhalefet etmesi,

imanın aklın yasaları ile çeliştiği anlamına gelir. Dolayısıyla bir kimse ya rasyonel olmayı ya da

imanlı olmayı tercih etmek zorundadır. İmanın aklın üstünde olması, aklın imanın nesnesinin varlığı

ya da gerçekliği hususunda yargıda bulunamadığı anlamına gelir. Bu görüşün savunuculuğunu yapan

Garelick’e göre, Kierkegaard, akli muhakemeye tâbi tutulan imanın, aklın standartlarına uymadığının

ve mantık yasaları ile çeliştiğinin görüleceği anlamında, akıl ve iman arasında bir çatışmanın

olduğunu açık olarak yazmıştır. Dolayısıyla iman, akıl ile asla uyumlu bir birliktelik sergileyemez.

Böylelikle Kierkegaard, Thomas Aquinas çizgisinin karşısında yer almıştır. Bununla birlikte

Kierkegaard, varoluşsal düzeyde akıl ve iman arasında bir çatışmanın olmadığı anlamında, imanın

aklın üstünde olduğunu açıklamaya çalışarak, Tertullian’ın tutumunu reddeden bir yorumda

bulunmuştur. Bkz. Herbert Gerelick, “The Irrationality and Supra-rationality of Kierkegaard’s

Paradox”, Southern Journal of Philosophy, 2:2 (Summer 1964), s. 75; Louis P. Pojman, “Kierkegaard,

Subjectiviy and Paradox: A Response to Gregory Schufreider”, International Journal for Philosophy

of Religion, 12:3 (1981), s. 165–169.

75 Insole, agm, s. 373. Bkz. Alastair McKinnon, “Kierkegaard: Paradox and Irrationalism”,

Essays On Kierkegaard, Ed. Jerry H. Gill, Burges Publishing Company, Minneapolis, 1969, s. 102–

40

ederken epistemolojik anlamda bir paradokstan bahsetmemekte midir? Kierkegaard,

aklın mantıksal olarak çelişik bulacağı bir önermeyi doğru kabul etmeyi, deyim

yerindeyse imanın bir şartı haline getirmemekte midir?

McKinnon’a göre Kierkegaard, paradoksal ve absürd nitelendirmesinde

bulunduğu Hristiyanlığın, özünde gerçekten mantıksal olarak çelişik olduğunu

söylemek istememektedir. İman etmeye namzet kişiye, Hristiyanlığın temel inanç

esaslarının bir çelişkiler yumağı gibi gözükeceğini söylemek istemektedir.

Dolayısıyla yeni ve beklenmedik bir görüşü yansıtan Teslis öğretisi, iman etme

aşamasındaki kişinin mevcut kavramları ile ister istemez çatışır. Bu yüzden bir

kimsenin iman sahibi olabilmesi, mantıksal olarak kendiyle çelişik gibi gözüken bir

iddianın (örneğin, Hz. İsa’nın hem ulûhiyet hem de beşerilik vasfına haizliği) doğru

olduğunu evvelemirde kabul etmesine bağlıdır.76 Zira tümdengelimli bir sistem, o

sistem bakımından tanımlanamayan postülatlara dayanır. Bu olguyu Kierkegaard

inanç alanına taşımaktadır. Yani, tutarlı bir inanç sisteminin belirli bir takım temel

kabullere (commitments) dayalı olduğunu ve bu yüzden tam anlamıyla haklı

çıkarılamayacağını ya da açıklanamayacağını göstermek istemektedir.77 Böylelikle,

henüz iman etmemiş bir kimsenin, iman yoluyla yeni bir kavrayış ve bakış açısı

edininceye kadar, Hristiyan inançlarını paradoksal ve saçma bulmasının doğallığına

işaret etmektedir. Bu durumu Kierkegaard, iman etme sürecinin işleyişinin bir gereği

olarak sunmaktadır. Yoksa inançlı olmayı, tutarsız, anlamsız ve akla aykırı olduğu

açıkça gözüken bir iddiaya sürekli bağlanabilmeyi başarmak olarak görmemektedir.

104; C. Stephen Evans, Kierkegaard on Faith and the Self, Baylor University Press, Waco, Texas,

2006, s. 117–125.

76 McKinnon, agm, s. 107–108.

77 McKinnon, agm, s. 109.

41

Bu bağlamda McKinnon, Kierkegaard’ın sık sık kullandığı absürd (saçma)

kavramının yanlış anlaşıldığını iddia eder. Ona göre, Kierkegaard şunu vurgulamak

istemektedir: “İnanmayan bir kimse için imanın muhtevası saçmadır ve imanlı

olabilmek için herkesin yapması gereken absürdle başbaşa kalmaktır.”78 Fakat inanan

bir kimse için saçma artık saçma değildir. İman, saçma olanı makul hale dönüştürür.

Absürd ya da paradoks gereği gibi anlaşıldığı takdirde, ortada entelektüel anlamda

dehşet verici bir durum yoktur.79

Kısaca ifaede etmek gerekirse, McKinnon gibi araştırmacılar, Kierkegaard’ı

irrasyonalist çizginin dışında tutmak için, paradoks ile çelişki arasında bir ayrıma

giderek, bu iki kavram arasındaki farklılığa dikkati çekmeye çalışmaktadırlar. Fakat

Philosophical Fragments’ın üçüncü bölümünün ilk sayfalarına bile bakıldığında,

Kierkegaard’ın paradoks kavramını ‘rasyonel çelişki’ ile aynı anlama gelecek şekilde

kullandığı görülecektir. Kierkegaard’ın şu ifadesi oldukça açıktır: “Tüm düşüncenin

78 McKinnon, agm, s. 110.

79 McKinnon, agm, s. 109–110. McKinnon, kendi görüşünü desteklemek için Kierkegaard’ın

günlüklerinden alıntılarda bulunmaktadır. Fakat aktardığı pasajlarda atladığı kritik cümleler vardır ve

onun meseleye bakışı bütüncül olmaktan uzaktır. Dahası, sırf Günlükler söz konusu olduğunda bile,

Kierkegaard’ın absürd kavramını irrasyonalist bir tarzda yorumlamak için yeterince ifade mevcuttur.

Kierkegaard, açıkça paradoks ve absürd karşısında, saf aklın kenara itilmesini öğütlemektedir. Krş.

Soren Kierkegaard, Soren Kierkegaard’s Journals and Papers, ed. and trans. by Howard V. Hong and

Edna H. Hong. Assisted by Gregor Malantschuk, Indiana University Press, Bloomington, 1998,

Volume 1 A-E, s. 4–8. (Kierkegaard’ın günlükler halinde yazdıklarını kavramsal başlıklar altında bir

araya toplayan bu eserin “absurd” maddesi McKinnon’un yorumunu çürütmektedir.) Ayrıca Bkz.

Soren Kierkegaard, The Journals of Kierkegaard, translated, selected and with an introduction by

Alexander Dru, Harper Torchbooks, New York, 1959, s. 91; Soren Kierkegaard, Günlüklerden ve

Makalelerden Seçmeler, çev., İbrahim Kapaklıkaya, Anka Yayınları, İstanbul, 2005, s. 60 ve s. 218.

42

en yüce paradoksu, düşüncenin düşünemeyeceği bir şeyi keşfetme çabasıdır.”80 Yani

Kierkegaard şunu söyler: Aklın böyle bir paradoksu (Teslis öğretisini), anlamsız ve

saçma bulduğundan dolayı reddetmesi gayet tabiîdir. Çünkü düşüncenin

düşünemeyeceği bir şeyi aklın kavraması imkân dâhilinde değildir.

Sonuç olarak, Kierkegaard’ın irrasyonalist bir fideist olup olmadığına karar

vermek, onun özellikle paradoks kavramını ne anlamda ve hangi kapsamda

kullandığına ilişkin bir yargıda bulunmayı gerektirmektedir. Bu konuda epey çalışma

mevcuttur. Fakat bunların bir kısmı, irrasyonalist suçlamasını

hakettiğinidüşündüğüm Kierkegaard’ı, aklamaya yönelik gözükmektedir.

Kuşkusuz, felsefe tarihinde yer alan etkili düşünürlerin ortaya koyduğu

düşüncelerin, farklı ve hatta birbirine zıt değerlendirmelere konu edilmesi mümkün

ve olağandır. Bu olağan durum, Kierkegaard için daha da bir geçerlidir.81 Ancak

80 Kierkegaard, PF, s. 46.

81 Kierkegaard’ın farklı şekillerde yorumlanmasının çok çeşitli nedenleri bulunmaktadır.

Belki de başta gelen nedeni, eserlerinin büyük bir kısmını müstear isimlerle yazmış olmasıdır. Bu

müstear yazarlar önceki müstear yazarların yazdıkları hakkında yorumlarda ve açıklamalarda bulunur.

Bu durum, onun kendi düşüncelerini ne ölçüde yazılarına yansıttığı konusunu tartışmalı hâle

getirmiştir. Fakat kaleme aldığı eserler, kanımca hep aynı ideali seslendirmektedir: Felsefe ve

Hristiyanlık hiçbir zaman uzlaşamaz ve uzlaşmamalıdır. Kierkegaard, Hegel’in tam tersine, sistem

düşüncesini eleştiren, sistem karşıtı, varoluşçu bir düşünürdür. Dolayısıyla eserleri sistematik olmayan

bir yapı arzeder. Anlaşılması zor bir dil kullandığı gibi, bazı kavramları kullanışı kendine özgüdür.

İronik ve alaycı anlatımlarda bulunur. Düşüncelerini bir bütünlük ya da tutarlı bir teori içinde sunmak

gibi bir kaygısı yoktur. Denebilir ki, yazdıkları karmaşık ve çelişkili hayatının bir parçasıdır. Danca

yazılmış eserlerinin diğer dillere çevrilerek okuyucuyla buluşması da ayrı bir sorundur. Farklı çeviriler

farklı yorumları da beraberinde getirmektedir. Kısacası, Kierkegaard, üzerinde oldukça tartışılan bir

düşünürdür. Onun bir fideist olup olmadığı ya da nasıl bir fideist olduğu sorusu gündemdeki yerini

korumaktadır. Bu konuda ilginç görüşlere rastlamak mümkündür. Örneğin, bir görüşe göre,

43

fideizmin entelektüel anlamdaki en önemli temsilcisi olarak bilinen Kierkegaard’ı,

fideizmin dışında tutan görüşlere rastlamak kafa karıştırıcıdır. Çünkü bu türden

görüşler kısmen de olsa ‘fideizm nedir’ ya da ‘fideist kimdir’ sorularının cevabı ile

ilişkilidir. Yine de fideizmin çoğu kez, Kierkegaard’ın düşüncelerine göndermede

bulunularak ele alınıyor oluşunu dikkate aldığımızda, Kierkegaard üzerine yapılan

tartışmaların fideizmin doğru bir biçimde anlaşılmasına sağlayacağı katkının önemi

daha iyi görülebilir. Öyle ki, onun imanı öven varoluşçu tavrının yanısıra, aklı

kötüleyen kuşkucu tutumunu öne çıkaran çalışmalar, fideizmin çerçevesini çizmede

etkili olmuştur.

Akıl-iman ilişkisi ve dinî epistemoloji üzerine yapılan tartışmalar günümüzde

hâlâ sıcaklığını korumaktadır. Buna bağlı olarak fideizm kavramının ne anlama

geldiği hususu günümüz kimi din felsefecilerinin üzerinde durdukları bir konu

olmaya devam etmektedir. Örneğin Paul Helm, fideizm kavramının akılsızlık

(unreason) ve dogmatizm ile anlamdaş hale geldiğini, ama bir inanç-politikası

(belief-policy) olması bakımından ele alındığında sanıldığı kadar basit bir kavram

Kierkegaard’ın bir fideist ve irrasyonalist olarak tanınması, kısmen Karl Barth’ın onun hakkındaki

nakillerine, kısmen de ilk Almanca tercümeleri yapan Christoph Schrempf’in yanlış çevirilerine

dayanmaktadır ve bu imaj halen devam etmektedir. Stephen Evans ise Kierkegaard’ın fideizmi için,

mesuliyetli fideizm (responsible fideism) ve mâkul fideizm (rational fideism) kavramlarını kullanır ve

bu kavramların paradoksal gelebileceğini söyler. Fakat sınırlarını ve haddini bilen aklın, kendi öz

eleştirisini yapabilme olanağına sahip olması anlamında, fideizmin cezbedici bir tutum olarak

savunulabileceğini iddia eder. Bkz. James E. Loder and W. Jim Neidhardt, “Barth, Bohr and

Dialectic” Religion and Science, ed. W. Mark Richardson, Wesley J Wildman, Routledge, New York,

1996, s. 286; Peter J. Mehl, “Kierkegaard and Relativist Challenge to Practical Philosophy”,

Kierkegaard After MacIntyre: Essays on Freedem, Narative and Virtue, ed. by John J. Davenport,

Anthony Rudd, Alasdair C. MacIntyre and Philip L. Quinn, Open Court, Chicago, 2001, s. 35; Evans,

Kierkegaard on Faith and the Self, s. 203; Evans, Faith Beyond Reason, s. 55.

44

olmadığını belirtir. Ona göre, şemsiye bir kavram haline gelen fideizmin pek açık

olmayan bir doktrin oluşunun nedeni, fideizm çatısı altında değerlendirilen farklı

düşünürlerin farklı iddialarda bulunmalarıdır. Bununla birlikte, fideizm konusunun

ele alış biçiminin çoğunlukla nâhoş ve olumsuz oluşunu, Kierkegaard ve Pascal gibi

klasik fideist düşünürlere bağlar.82

Fideizme epistemolojik açıdan yaklaşan Helm’e göre, fideistlerin öne çıkan

iddiası imanın bilgi sağladığıdır. Bu tür bilgi, akıl veya duyular yoluyla ya da her

ikisinin bir şekilde birleşimi ile kazanılmaz. Tanrı’ya güven yoluyla kazanılır. Bu

güvenin sonucu olarak, aksi takdirde ulaşılamaz olan malumatlar elde edilebilir hale

gelir. İmanı harekete geçiremeyen ya da buna istekli olmayan kişilere gizli kalan

hakikatler, imanı tatbik eden herkese çoğunlukla açık hale gelir.83 Helm, başka bir

açıdan fideisti şöyle tanımlar:

Fideist, bir kimsenin inanılan şeyin doğruluğu yönünde yetersiz bir delilden destek

alan veya hiçbir delilden destek almayan ya da karşı deliller olmasına rağmen bir

inancı haklı olarak oluşturabileceğini kabul eden kişidir; bir başka deyişle, bir

kimsenin bir inanca, inanılan bir önermenin lehindeki bir delille gerekçelendirilmiş bir

inançtan daha güçlü bir sağlamlık derecesini haklı olarak verebileceğini kabul eden

kişidir. İnancın oluşturulması esnasında desteksiz kalan şey, yine de desteklenebilir

olabilir. Fideist, inancın haklı-çıkarılmış olması için desteklenmeye ihtiyacı

olmadığını vurgulamaya çalışır; hatta belki de delile dayanan destek, haklı-çıkarımı

ortadan kaldırır.84

 Helm’in de işaret ettiği gibi, fideistlerin söylem birliği içinde olmayışları

fideizmi türlerine ayırmadan ya da fideistler arasında bir sınıflandırmaya gitmeden

82 Paul Helm, Belief Policies, Cambridge University Press, Cambridge, 1994, s. 189–190.

83 Helm, age, s. 189.

84 Helm, age, s. 189.

45

tek bir başlık altında değerlendirmede bulunmayı zorlaştırmaktadır. Çünkü aklın

veya duyu tecrübesinin değil de imanın, bir önermenin bilgisini verebileceğini

söylemek bir şeydir; bir önermenin doğruluğuna ilişkin bir delilin, epistemik erişimin

sadece imanla sağlanabildiği ilahi vahyin bünyesinde bulunduğunu söylemek başka

bir şeydir. Bir önermenin lehinde bir delil bulunmasına rağmen, bir kimsenin söz

konusu delili bilmeksizin ya da delille gerekçelendirmeksizin o önermeye inanmaya

hakkı olduğunu söylemek ise bambaşka bir şeydir. Dolayısıyla epistemolojik açıdan

fideizmin münferit türlerinin doğurduğu sorunları bir kenara bırakırsak, esas

üzerinde durulması gereken nokta, genel anlamıyla fideizmin tutarlı olup

olmadığıdır. Helm’in deyişiyle “genel ya da global fideizm, tüm haklı çıkarılmış

inançların iman yoluyla edinildiğini, öyle ki imandan ayrı olarak ne duyulardan ne de

akıldan hiçbir bilginin gelmediğini savunan görüştür.”85 Görüldüğü gibi bu bakış

açısının odağında fideizmi temelselcilik (foundationalism) ve delilcilik

(evidentialism) karşıtı bir görüş olarak tanımlamak yatmaktadır. Bu saptama, genel

olarak doğru olsa da, daha sonra üzerinde duracağımız gibi Alvin Plantiga’nın klasik

temelselciliğin bir eleştirisi niteliğindeki Yenilikçi epistemolojisinin, global

fideizmin bir örneği olduğu şeklinde bir yargının oluşmasına neden olmuştur.

Garrett Green’in fideizm teriminin modern bağlamda kullanımı ile ilgili

yaptığı tasnif oldukça ışık tutucudur. Buna göre fideizmin birbirinden tümüyle ayrı

olmayan, ama farklılık arz eden üç anlamından bahsedilebilir. Fideizmin ilk ve en

belirgin türü, (1) otoriter fideizm, teolojik ifadelerin doğrudan vahyin otoritesine

başvurmakla ancak haklı çıkarılabileceğini iddia eder. Bu görüş, 19. yüzyılın

sonlarına doğru, ilkin Roma Katolik dogmatikçileri tarafından bir yanılgı olarak

nitelenen türden yaklaşımları bünyesinde barındırır; Louis de Bonald (1754–1840)

85 Helm, age, s. 190.

46

and Félicité de Lamennais (1782–1854) gibi düşünürlerin gelenekselci tutumlarına

göndermede bulunmak için kullanılır. Fideizmin Protestanlıkla ilişkilendirilen türü

ise Johann Georg Hamann (1730–1788) ve Carl Jacobi (1804–1851) gibi

Aydınlanma karşıtı düşünürlerin rasyonel teoloji eleştirileri ile özdeşleştirilir.86 Bu

bağlamda, iman, vahiy ve otorite arasında kurduğu sıkı ilişki sebebiyle

Kierkegaard’ın da otoriter fideizmin en önemli temsilcisi olduğu söylenebilir. Ona

göre, aklın otoritesi ‘Hristiyanlığın inanılmaz’ olduğunu söylerken, vahyin otoritesi

inanılır kılar.87

 Green’e göre, fideizmin ikinci türü, (2) tecrübî fideizm, teolojik ifadelerin,

ancak fertlerin ya da dinî bir topluluğun doğrudan tecrübesine başvurulması yoluyla

doğrulanabileceğini iddia eder. Bu görüş, dinî anlamda, muhafazakârlara ya da

gelenekçilere değil, aksine liberallere özgüdür. Tecrübe edilmediği müddetçe, dinî

bir öğretinin anlaşılamayacağı ve dolayısıyla rasyonel değerlendirmeye tâbi

tutulamayacağı savunulur. Burada başvurulan kavram, nesnel ya da yerleşik otorite

yerine özel ya da ayrıcalıklı tecrübe kavramıdır.88

Fideizmin en yeni ve tartışmalı türü, (3) görelikçi fideizm ise teolojik

ifadelerin sadece kendi paradigmaları, kavramsal şemaları ya da dil oyunları içinde

anlamlı olabileceklerini iddia eder. Dolayısıyla bu görüş, teolojik ifadelerin herhangi

bir hârici ölçüte göre değerlendirilmelerinin mümkün olmadığını savunur.89 Bu

86 Green, age, s. 75.

87 Bkz. Joe R. Jones, “Some Remarks on Authority and Revelation in Kierkegaard”, The

Journal of Religion, Vol. 57, No. 3. (July, 1977) s. 245; John H. Whittaker, “Kierkegaard on the

Concept of Authority”, International Journal for Philosophy of Religion, 46, 1999, s. 99.

88 Green, age, s. 75.

89 Green, age, s. 75.

47

tutumu ateist din felsefecisi Kai Nielsen, aynı başlığı taşıyan 1967 tarihli

makalesinde “Wittgensteincı Fideizm” olarak din felsefesi sözlüğüne kazandırmış ve

tartışmaya açmıştır.90 Nielsen, makalesine şu saptama ile başlar. “Wittgenstein, din

felsefesi üzerine yazılar kaleme almamıştır. Fakat onun son dönem düşüncesinin bazı

öğeleri, Wittensteincı Fideizm olarak adlandırdığım tutuma kolaylıkla katkıda

bulunmaktadır.” Nielsen, başta Peter Winch ve Norman Malcolm olmak üzere,

Wittgenstein’ın bir dizi öğrencisini bu fideist yorumun temsilcileri olarak ilan etmiş

olsa da, Wittgenstein’ın kendisini bir fideist olarak nitelendirmekten kaçınmıştır.

Nielsen’e göre, Wittgensteincı fideistler, dinî söylemi anlayabilmesi için kişinin bir

katılımcı anlayışına haiz olması gerektiğini vurgularken haklıdırlar. Ancak dinle

ilgili, ‘Tanrı bizi seviyor’ gibi birinci dereceden söylemlerin (first-order discourse)

düzenli oldukları ya da felsefenin dinleri ve dinî yaşam formlarını uygun bir biçimde

tenkit edemeyeceği tezini savunmaları hatalıdır.91 Kısacası, Nielsen bu meşhur

makalesinde Wittgensteincı fideistler olarak adlandırdığı düşünürlerin din konusuna

yaklaşımlarını savunmada dile getirdikleri tezleri eleştirel bir sorgulama ile

özetlemeye çalışır.

Nielsen, özellikle Winch’in düşüncesine temel teşkil eden, süregelen bir hayat

formunun dinî kavramlara anlaşılabilirlik ve gerçeklik kazandırdığı şeklindeki

iddiasının temelsiz olduğunu savunur.92 Dili bölümlere ayırma anlayışına karşı

90 Kai Nielsen, “Wittgensteinian Fideism”, Philosophy: The Journal of the Royal Institute of

Philosophy, Vol. 42, No 161, (July 1967), s. 191–209. Fideizm terimi irrasyonalizmi ve dinî

tutuculuğu çağrıştırdığı için Wittgensteincı fideist olarak nitelendirilen düşünürlerin tepkisini

çekmiştir. Bu konudaki tartışmalar için bkz. Kai Nielsen and D. Z. Phillips, Wittgensteinian Fideism?,

Scm Press, London, 2005.

91 Nielsen, agm, s. 193.

92 Nielsen, agm, s. 199.

48

çıkarak, ayrı bir din dilinin olmadığını ve hayatın bu dinî biçiminin ve birinci

dereceden söylemlerinin tutarlılığı konusunda insanların kuşkuya kapılabileceklerini

iddia eder.93 Bu düşüncesini, dinî söylemleri dışardan gelen eleştirilere karşı muaf

tutmak için kültürel görecililiğin bir savunma aracı olarak kullanılmasına itiraz eden

bir dizi filozof ve teoloğu örnek vererek destekler.94

Fideizm konusu, günümüz din felsefesinde yaygın bir biçimde Wittgensteincı

fideizm başlığı altında tartışılmakla birlikte, Plantinga’nın katı temelselciliğe karşı

geliştirdiği yeni epistemolojik yaklaşımın fideizmin neliği ile ilgili tartışmaları

yeniden alevlendirdiği söylenebilir. Plantinga, Locke’un Essay’de akıl-iman ilişkisi

üzerine yazdıklarından hareketle, basit ama ışık tutucu olduğunu düşündüğüm bir

fideizm tanımı verir: fideizm, “aklın menettiğini iman emreder; kabul ve takip

edilmesi gereken imandır” diyen görüştür.95 Bunun anlamı, bir inancın akıl ve delil

temelinde değil, iman temelinde kabul edilmesi gerektiğidir. Dolayısıyla imanın akıl

ile çatışması mukadderdir.

Plantinga, sürekli olarak kendi epistemolojik görüşünün fideist bir tutum

olarak nitelendirilmesine karşı çıkmıştır. Tanrı hakkındaki Hristiyan inancının

gerekçe (warrant) bakımından hakkıyla temel olduğunu ve bu yüzden akıl ile

çatışmadığını iddia ederek fideizm suçlamasını reddetmiştir.96 Bununla birlikte,

Hristiyan imanının rasyonelliğini güvence altına alma projesi olarak görülebilecek

93 Nielsen, agm, s. 205.

94 Green, age, s. 76.

95 Plantinga, Warranted Christian Belief, s. 73.

96 Bkz. Alvin Plantinga, “Reason and Belief in God”, Faith and Rationality: Reason and

Belief in God, ed., A. Plantinga and N. Wolterstorff, University of Notre Dame Press, Notre Dame,

2004, s. 87-80. Bu makalesinde Plantinga, filozofların genellikle kabul ettiğinin aksine, aklın tek ve

monolitik bir yapıda anlaşılmaması gerektiğini kabulleniyor gözükür.

49

Plantinga’nın yeni epistemolojisi, fideizmi bir suçlama ya da aşağılama ifadesi olarak

görmeyen ve epistemolojik açıdan, ılımlı bir fideizmin savunulabilir olduğunu iddia

eden kimi din felsefecisinin ilgisini çekmiştir.97 Bu bağlamda Stephen Evans ve John

Bishop öne çıkan isimlerdir.98 Kuşkusuz, dün olduğu gibi bugün de fideizm terimi

çoğu kez aşağılayıcı (pejorative) bir terim olarak kullanılmaktadır. Fideizm teriminin

din felsefesi literatüründe yaygın bir şekilde kullanılmaya başlanması sürecinde

karşılaşılan farklı kullanımların ve anlam karmaşasının temelinde bu olumsuz

tutumun yattığı söylenebilir.99 Fideizmi sarmalayan olumsuz nitelemelerin ve din

felsefecilerince nerdeyse hep bir yergi ifadesi olarak kullanılmasının önemli bir

nedeni ise şudur: “Fideist tutumların, başkaları ile fikri münazaraya girişme

97 Bkz. John Bishop, “How a Modest Fideism May Constrain Theistic Commitments:

Exploring an Alternative to Classical Theism, Philosophia, 35, (2007), s. 387-402; John Bishop,

Believing by Faith: An Essay in the Epistemology and Ethics of Religious Belief, Clarendon Press,

Oxford, 2007, s. 86-99; Evans, Faith Beyond Reason, s. 41-47.

98 Evans, fideizmin ‘mesuliyetli’ (responsible) formlarını çeşitli irrasyonalist formlarından

ayırarak fideizm terimini rehabilite etmeye çalışır. Onun tespitine göre, irrasyonel fideizm, imanı

doğrudan doğruya aklın karşısında konumlandırırken, delilcilik karşıtı ‘mesuliyetli’ ya da ‘rasyonel’

fideizm, nihai kaygıların doğurduğu sorular karşısında aklın kararsız kaldığı ya da çözümsüz bıraktığı

durumlarda imanın layıkıyla aklın yerini alabileceğini iddia eder. Kierkegaard’ın düşüncesini rehber

edinen Evans, aklın sınırlarının olduğunu ve akın bu sınırların gerçekliğini kabul etmesinin makul

olduğunu iddia eder. Evans, Faith Beyond Reason, s. 152–153. Bishop ise Wittgensteincı fideistlerin

ve Plantinga’nın epistemik yaklaşımlarını, William James’in The Will to Believe başlıklı makalesinde

ileri sürdüğü argümanlarla harmanlayarak bir fideizm savunusu ortaya koymaya çalışır. Bu tutumunu,

aklı yok saymayan “ılımlı, ahlaki tutarlılıkçı, kanıt-üstü fideizm” olarak adlandırır. Bkz. Bishop,

Believing by Faith, s. 2–3.

99 Carroll, agm, s. 2.

50

hususunda dogmatik bir isteksizliğe yol açtığı kabul edilir.”100 Bu genel kabulün

somut örneklerine, özellikle Hristiyan inançlarının epistemik statüsü sorununu ele

alan bazı çalışmalarda rastlamak mümkündür.101 Bu türden çalışmalara baktığımızda,

fideizm suçlamasını kabul etmeyenlerin, ‘hiçbir inancın akıl ve delil yönünden kesin

ve nihaî bir haklı-çıkarımının yapılamıyacağı’ itirazında bulundukları görülür. Bu

itirazda kısmen haklılık payı bulunsa da fideizmin tanımlanması konusundaki

tartışmayı daha da alevlendirmekte ve Popkin’in işaret ettiği gibi meseleyi şüphecilik

bağlamında ele almayı gerekli kılmaktadır.102

Öyle görünüyor ki, dinî inançlar söz konusu olduğunda tümüyle yahut kısmen

şüpheci bir tutum almanın (metafizik konularda aklın otonom ve otoriter yapısına

olan güvensizlik ya da aklın sınırlandırılmasının) kaçınılmaz olup olmadığı, sorusuna

100 Adrew Moore, “Philosophy of Religion or Philosophical Theology”, International Journal

of Systematic Theology, V. 3, N. 3, (November 2001), s. 324.

101 Bkz. Bruce D. Marshall, Trinity and Truth, Cambridge University Press, Cambridge,

2000, s. 141–147. Marshall’ın çalışması, kendisi reddetse de, pek çok kimseye fideistik gelecektir.

Çünkü Marshall, temelselciliğe ve epistemik bağımlılık tezine (Hristiyan inançlarının haklı-çıkarımını

Tanrı’dan başka bir yerden alması) karşı Teslis’in sınırsız epistemik önceliğini savunur. Dolayısıyla

Hristiyan inançlarının rasyonalitenin harici standartları vasıtasıyla haklı-çıkarımı konusunda

reddiyeci, yani fideist bir tutum sergiler.

102 Fideizm, üstünkörü bir biçimde, ‘tek başına akıl, dini meseleler hakkındaki hakikati tesis

edemez’ düşüncesini savunan görüş olarak tanımlanırsa, dini düşüncenin kâhir ekseriyeti fideistik

olacaktır. Çünkü pek çok teist düşünüre göre, hakikatin nihaî kaynağı Tanrı’dır ve en azından bir

takım hakikatleri aklın, vahiyden bağımsız olarak erişmesi ve kavraması imkân dâhilinde değildir.

Ayrıca, ibadete lâyık, dolayısıyla ahlâken mükemmel bir Tanrının, ahlaki nitelik ve bilişsel derinlik

açısından insanlardan önemli ölçüde farklı olacağı kabul edildiğinde, O’nun ilahi gerçekliğinin ikna

edici delilinin, ancak vahiy yoluyla elde edilebileceği savunulabilir. Bkz. Paul K. Moser, The Elusive

God: Reorienting Religious Epistemology, Cambridge University Press, Cambridge, 2008, s. 49.

51

verilen evet cevabının samimiyeti ve içeriği, fideist nitelemesinin yerini bulup

bulmadığını anlamada belirleyici olacaktır.103

Fideizm teriminin felsefe diline girinceye kadar geçen dönemde, fideizmin

delalet ettiği tutum hayli tartışmalı gözükmektedir. Çünkü Reformasyon dönemini

dışarıda tutarsak, akıl-iman çatışmasını ve imanın akıl karşısındaki önceliği

meselesini keskin ve eleştirel bir gözle gündeme getirecek felsefi ve teolojik bir

ortamın varlığından söz etmek güçtür. Akıl karşısında imanı ön planda tutmak pek de

kınanan bir tutum değildir.

Akıl çağı olarak nitelendirilen Aydınlanma döneminde ise durum değişmiştir.

Bu dönemde imancı (faith-ism) (aklı gölgeleyecek tarzda imanın üstünlüğüne aşırı

vurgu yapan) yaklaşımlar kaçınılmaz surette irrasyonel görülmeye başlanmıştır.

Bununla birlikte haddi aşmakla suçlanan o dönem fideistinin nazarında akıl kavramı,

103 Bu bağlamda Hume ve Kant iki önemli örnek figür olarak gösterilebilir. Hume’un

şüpheciliği onu fideizme götürmüştür. Kimi araştırmacılar, onun ifadelerindeki samimiyeti sorgulasa

da kanımca mucizeye dair ifadeleri oldukça açıktır. “Sadece akıl, kendisinin doğruluğu konusunda

bizi ikna etmede yetersizdir. [Hristiyanlığı] tasdik etmede imanın harekete geçirdiği her kim varsa,

anlayışındaki tüm ilkeleri yıkan ve alışkanlık ve tecrübeye en zıt olana inanma kararlılığı veren, kendi

şahsında cereyan eden sürekli bir mucizenin bilincindedir.” Hume, An Enquiry Concerning Human

Understanding, s. 91. Kant’ın şüpheciliği ise onu fideizme götürmemiştir. Çünkü o, akla olan

güvenini hiç kaybetmemiştir. Herşeye rağmen inancın akli olması gerektiğini düşünmüştür. “Bu ahlak

argümanı, Tanrı’nın varlığına dair nesnel olarak geçerli bir kanıt sağlamaya yönelik değildir. Septiğe

bir Tanrı’nın var olduğunu ispatlamak anlamına da gelmez. Fakat şu anlama gelir: Ahlakilik ile

uyumlu bir tarzda düşünmek istiyorsa, bu önermeyi pratik aklın maksimlerinden biri olarak

benimsemek zorundadır.” Immanuel Kant, Critique of Judgement, trans. by, James Creed Meredith,

revised, edited and introduced by Nicholas Walker, Oxford University Press, Oxford, 2007, s. 279;

Kant’ın akıl-iman ilişkisi ile ilgili düşünceleri için bkz. Necmettin Tan, Kant’ın İman Anlayışı,

(Basılmamış Doktora Tezi, Ankara Üniversitesi, Ankara, 2009), s. 226–233.

52

sağlam ve güvenilir olma bakımından reddedilmeyi hak eden bir kavramdır.

Dolayısıyla fideizmin temel bir özelliği olması bakımından ilk sırada gelen “akıl

karşıtlığını” belli bir akıl anlayışının reddi şeklinde anlamak da mümkündür. Bu,

Aydınlanma sonrası fideistlerinin aşırı derecede dar ve kısıtlayıcı bulduğu bir akıl

anlayışıdır.104 Aynı anlayışın, pozitivizmin revaçta olduğu ve aklın kutsandığı

dönemde daha yüksek bir tonda dillendirildiği söylenebilir. Dolayısıyla “akılcılık”

(rasyonalizm)105 karşıtlığı fideist olmakla eşdeğer görülebilir. Ancak her rasyonalizm

eleştirisinin, bilhassa katı rasyonalizme yöneltilecek itirazların, fideizmi savunmak

anlamına gelmeyeceğini de hatırda tutmak gerekir. Buna karşın, akıl-iman ilişkisi söz

konusu olduğunda, bizâtihi aklın yerini ve değerini küçümseyen, doğal teoloji

çabalarını önemsiz gören tutum ve görüşler, fideizm olarak nitelendirilebilir.

Kuşkusuz, fideist olarak nitelendirilen düşünürler bazen akla karşı olan

itirazlarını irrasyonalizme vardıracak tarzda ileriye taşımışlardır. Meseleye bu

104 Richard Amesbury, "Fideism", The Stanford Encyclopedia of Philosophy (Winter 2003

Edition), Edward N. Zalta (ed.), URL = http://plato.stanford.edu/entries/fideism (Son Güncelleme:

15.12.2009).

105 Akılcılık terimi, özellikle 17. ve 18. yüzyılda, kilise ve din karşıtı tutumlarıyla öne çıkan

düşünürleri belirtmek için kullanılmıştır. Hatta rasyonalist ve ateist sözcüklerinin birbirinin yerine

kullanıldıkları bile söylenebilir. ‘Rasyonalist’ nitelemesinin, metafiziksel açıklamalara yer vermeyen

bir dünya görüşünü belirtmek için kullanımına günümüzde pek rastlanmasa da, eski kullanımının hâlâ

yaşamakta olduğu söylenebilir. Ancak felsefi anlamda rasyonalist olmak, hiçbir şekilde Tanrı’nın

varlığını yadsımayı veya O’nun varlığından kuşku duymayı gerektirmemektedir. Bununla birlikte,

fideistlerin rasyonalizmin her biçimine karşı oldukları düşünüldüğünde, fideistin, rasyonalistin çelişiği

olduğu ifadesi bir anlam kazanabilir. Geniş anlamda, bir rasyonalist düşünür, “insanın akılsal

yetilerine özel bir önem veren, akla ve akılsal uslamlamaya (rational argument) özel bir değer ve

önem veren kişi olarak kabul edilebilir.” Bkz. John Cottingham, Akılcılık, çev. Bülent Gözkan, Doruk

yay., İstanbul, 2003, s. 10-11.

53

yönden bakıldığında bir ironi ile karşılaşırız. Fideist, aklı yine aklını kullanarak

eleştirmektedir. O halde akıl-iman ilişkisi açısından bakıldığında fideistin temel

iddiasının şu olduğu söylenebilir: Dinî inançların, pek çok insan tarafından “akıl”

denilen yetinin buyruğu altına verilmesine karşı çıkmak mâkul olabilir. İkinci ve

Üçüncü bölümlerde aklın ve imanın doğasının böyle bir şeye izin verip vermediği

tartışacağım. Fakat öncelikle, fideizmin karakteristik özelliklerini belirlemeye

çalışarak bir zemin oluşturacağım.

3. Fideizmin Temel Özellikleri

Her şeyden önce fideistler, akıl alanı ve iman alanı şeklinde bir ayrıma

giderek, bu iki alanın sınırlarını kesin ve keskin çizgilerle birbirinden ayırırlar. Bazen

bu derin ayrılık durumu, akıl ve iman arasında uzlaştırılmaları imkânsız bir

husumetin olduğu biçiminde sunulur. Akıl ve imanın birbirleriyle mücadele halinde

oldukları iddia edilir.106 Bu bağlamda akıl-iman ya da felsefe-din dikotomisini

belirtmek için Atina ve Kudüs sembolleri kullanılır. Akıl alanını Atina’yla, iman

alanını ise Kudüs’le özdeşleştirmek fideistler için Tertullian’dan bu yana adeta

geleneksel bir hal almıştır. İmanın nesnesi olan gerçek Tanrı, Atinalıların değil

Kudüslülerin Tanrı’sıdır.107 Bazı fideistlerin akıl-iman ilişkisine/ilişkisizliğine

yaklaşımı düşmanlık derecesinde değildir. Onların temel sezgisine göre, akıl ve

106 Timothy Paul Erdel, “The Rationality of Christianity”, (Basılmamış Doktora Tezi,

University of Illinois at Urbana-Champaign, 2000), s. 46.

107 Brian Horowitz, "The Tension of Athens & Jerusalem in the Philosophy of Lev Shestov",

The Slavic and East European Journal, Vol. 43, No. 1. (Spring, 1999), s. 156; Lev Shestov, Athens

and Jerusalem, trans., with and Introduction by Bernard Martin, Ohio University Press, New York,

1966, s. 29-34.

54

imanın birbirlerinin alanlarını ihlal etmeleri halinde karışıklıkların ve hataların ortaya

çıkması kaçınılmazdır. Bu durum dinin Tanrı’sından uzaklaşmayla sonuçlanacaktır.

Dolayısıyla akıl ve iman, bir anlamda birbirleriyle uyumlu (compatible) kalabilirler.

Birbirleriyle çatışmadan yan yana durabilirler. Fakat bu sulhun devamı, onların kendi

alanları dışına çıkmamalarına ve birbirleriyle hiçbir ilişki kurmamalarına bağlıdır.108

Atina ve Kudüs ile sembolize edilen ikiye bölünmüşlüğü fideizm açısından kısaca

şöyle ifade edebiliriz: Kudüs ve Atina şehirlerinin birbirleriyle hiçbir benzerliği ve

ilişkisi yoktur. Bu iki şehir, aşırı fideistlere göre düşman şehirlerdir. Ilımlı fideistlere

göre ise, düşman değilseler bile, kardeş şehirler olarak görülmeleri asla mümkün

olmayan ve iki farklı gerçeklik bölgesini temsil eden şehirlerdir.

Hristiyan düşünce geleneğinde sıklıkla yer bulan bu akıl-iman ayrışmasının

başta gelen nedeni, akıl ve imanın, inançların (beliefs) iki farklı kaynağına sahip

oldukları şeklindeki anlayıştır. Yani aklın, bilimsel bilgi ile ilgili inançlara kaynaklık

ettiği düşünülür. Vahyin ise imanla ilişkili inançlara yol açtığı kabul edilir.109

Aslında, “imanla bilme” ve “akılla bilme” biçiminde formüle edilen bu ayrım temel

dayanağını Hristiyan kutsal metinlerinde bulur. Bu yüzden Hristiyan düşünürler

arasında yaygınlıkla kabul gören bir anlayıştır.110 Plantinga’nın ifadesiyle, Hristiyan

imanı tarihsel bir imandır ve esas itibariyle tarihte gerçekte ne olduğuna dayalıdır.

Dolayısıyla, eğer Plantinga’yı doğru anladıysak, Hristiyanlığın özünü teşkil eden

bazı inançların haklılığının gösterilmesinde iman bilgisine referansta bulunmaktan

başka çare bulunmamaktadır. İsa Mesih çarmıha gerilerek ölmediyse ve tekrar

108 Erdel, age, s. 46.

109 Erdel, age, s. 47.

110 Papa II. Jean Paul, Akıl ve İman (Fides et Ratio), çev. İsmail Taşpınar, İyiadam Yay.,

İstanbul, 2001, s. 45.

55

dirilmediyse Hristiyan imanı boşa çıkacaktır. Dahası aklın kullanımı yoluyla,

özellikle arkeolojinin ve biblikal kritisizm çalışmalarının verileri ışığında, bir iman

hükmü (deliverance of faith) olarak kabul edilen bir inancın aleyhinde olan güçlü bir

delile ulaşmak mümkündür. Böyle bir durumda akıl ile imanın çatışması

kaçınılmazdır ve çözülmesi gereken bir problem olarak karşımıza çıkmaktadır.111 Bu

problemin üstesinden gelmenin değişik yolları olabilir. Aklın ve imanın birbirini her

konuda desteklediği ve aklın ulaştığı sonuçlarla vahyin bildirdikleri arasında bir

uyumsuzluğun olamayacağı düşüncesinden hareketle, söz konusu çatışmanın

görünüşte olduğu ileri sürülebilir. Karşı delillerle ve akıl yürütmelerle imanın

aleyhindeki iddiaların geçerliliği ve sağlamlılığı sorgulanabilir vs. Ya da akıl ve iman

alanlarının ayrılığı fikrinden yola çıkarak, problemlerin cevabının iman alanında

aranması gerektiği ve aklın nüfuz edemediği meselelerde vahiy bilgisine güvenilmesi

gerektiği iddia edilebilir. Yine de çoğu düşünüre cazip ve uygun gelen bu anlayışın

her zaman fideizm ile sonuçlanmadığını belirtmemiz gerekir. Çünkü fideizm, akıl ve

iman alanlarının birbirine tümüyle kapalı olduğunu savunur. İmanın emrettiğini akıl

meneder. Kulak verilmesi gereken aklın değil, imanın sesidir. Fakat fideizmin çizdiği

ayrılık tablosu pek çok yönden sorunlu bulunduğu için ilk başta Katolik Kilise’si

tarafından reddedilmiştir.

Akıl bilgisi ile iman bilgisi arasında derin ve ayrılmaz bir birlikteliğin

olduğunu ifade eden Papa II. Jean Paul’e göre, tarihte vuku bulan ne varsa, aklın tüm

kaynakları ile gözlenmeli, analiz edilmeli ve değerlendirmeye tabi tutulmalıdır. Fakat

tarihsel sürecin anlaşılmasında iman dışarıda bırakılamaz. İman, aklın otonomluğunu

ortadan kaldırmak veya aklın faaliyet alanını daraltmak için değil, tarihte eylemlerde

111 Plantinga, Alvin, Warranted Christian Belief, Oxford University Press, New York,

Oxford, 2000, s.388 ve s. 419–421.

56

bulunan Tanrı’nın İsrail’in Tanrı’sı olduğunu insanların anlamasını sağlamak

amacıyla sadece devreye girer. İman, olayların akışında takdir-i ilahinin işleyişini

keşfetmesi için zihni açar ve kâlp gözünü (inner eye) keskinleştirir. İnsan aklın

ışığında hangi yola koyulacağını bilebilir. Fakat yolu hızlı bir biçimde, engellere

takılmadan ve sonuna kadar izlemek istiyorsa iman ufkuyla yolunu aramalıdır. Bu

yüzden insan kendini, dünyayı ve Tanrı’yı gereği gibi bilme yeteneğini

kaybetmedikçe akıl ve iman birbirinden ayrıştırılamaz. İkisi arasında bir çekişme

olmadığı gibi, biri diğerini içine alır ve her biri kendi faaliyet alanına sahiptir.112

Papa’nın fides et ratio’su, akıl ve imanın kaynağı ve içeriği itibariyle iki ayrı

alan olduğunu kabul etmekle birlikte, bu ayrımın fideizm ile sonuçlanması

tehlikesine karşı iki noktanın üzerinde titizlikle durur. Birincisi akıl ve imanın bir

diğerine indirgenemez oluşudur. İkincisi akıl ve imanın birbirlerinden tümüyle

ayrıştırılamaz oluşudur. Bir bakıma birbirleriyle çelişen değil, birbirlerini

tamamlayan unsurlardır. Fideizm ve anti-rasyonalizm, akıl ve imanı birbirinden kesin

çizgilerle ayırmaya çalışmanın sonucunda ortaya çıkmaktadır ki, bu bir hatadır.113

Papa, fideist tutumun hatasını kısaca şöyle betimler:

Vahyin desteğinden yoksun olan akıl, nihai maksadını gözden kaçırma riskini

beraberinde getiren yan yollara sapmıştır. Evrensel bir teklif olmama riskini taşıyan

akıldan yoksun olan iman, vurguyu duygu ve tecrübe üzerine yapmıştır. Zayıf bir akıl

karşısında imanın daha güçlü olacağını düşünmek hayaldir; aksine o bir mitos veya

batıl inanç olmaya indirgenme gibi büyük bir tehlikeye düşmektedir. Aynı şekilde

112 Papa II. Jean Paul, age, s. 46; Fides et Ratio, s. 16, http://www.catholic-

pages.com/documents/ (Son Güncelleme: 15.12.2009).

113 Michael A. Smith, “Beyond Fideism and Antirationalism: Some Reflections on Fideis et

Ratio”, Logos, (4:4 Fall 2001), s. 117.

57

karşısında yetişkin bir iman olmayan akıl da, varlığın radikalliğine ve yeniliğine karşı

ilgi göstermeye teşvik edilmiş olamaz.114

Akıl ve iman arasında bir ayrıma gidilmesi tek başına, bir görüşün fideizm

olarak adlandırılması için genellikle yeterli bir neden olarak görülmemiştir. Örneğin

Thomascı gelenek, akıl ve iman arasında keskin bir ayrım yapar; fakat normalde

fideizm karşıtı bir anlayış olarak değerlendirilir. Bu yüzden bir tutumu sırf akıl ve

iman arasında bir ayrıma gitmesine dayanarak fideist olarak nitelendirmek aşırıya

kaçan bir yorum olabilir. Ancak böyle bir ayrımı öngören bir tutum, sadece analitik

bir ayrımda bulunmanın ötesinde bir niyet taşıyorsa ve aklın otonomluğuna zarar

verici bir eğilimi bünyesinde barındırıyorsa, elbette, hiç olmazsa fideizme götüren bir

tutum olarak değerlendirilebilir. Bu bağlamda denebilir ki, Thomas Aquinas,

Augustine’nin önermesel inanç ve önermesel anlayış arasındaki ayrımını takip

ederek ve iman ile akıl arasında benzer bir ayrım yaparak, istemeyerek de olsa

sonraki dönemlerde akıl-iman çatışmasını savunan daha sert fideist tutumların ortaya

çıkmasına zemin hazırlamıştır.115

Akıl ve iman arasında ayrıma giden, ama fideizm tehlikesi taşımayan

tutumun en açık örneğini John Locke’da görmek mümkündür. Locke, An Essay

114 Papa II. Jean Paul, age, s. 86.

115 Erdel, age, s. 48. Önermesel inanç (propositional belief), kişinin akli temellere dayalı

olarak kabul ettiği bir otorite tarafından öne sürülmüş olmasına binaen bir önermeyi onaylamasıdır.

Önermesel anlayış (propositional understanding) ise çözümlemeye ve delil getirmeye dayalı olarak

kişinin aklı ile açıklığa ve doğruluğa kavuşturmuş olmasına binaen bir önermeyi onaylamasıdır.

Dewey J. Hoitenga, Faith and Reason From Platon to Plantinga: An Introduction to Reformed

Epistemology, State University of New York Press, New York, 1991, s. 118; Augustine’nin, bu ikisi

arasında yaptığı ayrımla ilgili tartışmalar için bkz. Paul Helm, Faith and Understanding, Edinburgh

University Press, Edinburg, 1997, s. 37–40.

58

Concerning Human Understanding başlıklı eserinin akıl-iman ilişkisini ele aldığı

bölümünde, akıl ve imanın iki ayrı yetki alanına sahip olduklarını ama barış ve uyum

içinde bir arada yaşayabileceklerini temellendirmeye çalışır. Locke, akıl-iman ilişkisi

ve dinî inancın rasyonelliği konusundaki görüşleri ile din felsefesine önemli ve klasik

bir katkıda bulunmuştur. Onun görüşlerinin ne kadar açık ve tutarlı olduğu,

konumuzun dışında olduğu için üzerinde durmayacağız. Konumuzu ilgilendiren

yönüyle Locke’un din felsefesinde öne çıkan taraf şudur: Locke, akıl ve iman

arasındaki sınırların net bir şekilde çizilerek gösterilmesi gerektiğini düşünür. Çünkü

ona göre, böyle bir belirsizlik dünyada büyük karışıklıklara değilse bile, en azından

büyük ihtilaflara ve hatalara neden olmaktadır. O halde, nereye kadar aklın ve nereye

kadar imanın kılavuzluğuna başvurmalıyız sorusu çözüme kavuşturulmadıkça, hem

boşuna tartışmış oluruz hem de dinî meselelerde bir başkasını ikna etmeyi daha

başlangıçta çıkmaza sokmuş oluruz. Bu bağlamda Locke önemli bir tespitte bulunur.

Her bir dinî akım ya da görüş, akıldan yardım gördüğü sürece ondan istifade etmeyi

memnuniyetle karşılar. Fakat aklın desteğini yitirdiği an, “bu bir iman meselesidir ve

aklın üstündedir” diyerek sızlanmaya başlar. Dolayısıyla böyle bir anlayışa sahip

kişilerin, akıl ve iman arasındaki kesin sınırları saptamaksızın, dinî meselelerde bir

başkasıyla nasıl tartıştıklarını ve aynı bahanenin arkasına sığınan karşı görüşten

birini nasıl ikna edebileceklerini anlamak zordur. Kuşkusuz Locke’un temel gayesi,

dönemi itibariyle dinde aklın rolünü kötüleyen ve sosyal düzeni tehdit eden, özellikle

coşkucular (enthusiasts) olarak adlandırılan grupların hatalarını ortaya koymaktır.

Bununla birlikte Lock’un Essay’i, fideist tutum ve yorumlara karşı yöneltilmiş sert

bir eleştiri olarak da okunabilir.116 Locke’un aşağıdaki ifadeleri, onun fideizmi bir

sorun olarak nasıl ele aldığını göstermesi bakımından önemlidir:

116 John Locke, An Essay Concerning Human Understanding, ed. by Roger Woolhouse,

59

İman ve akıl arasındaki sınırlar belirlenmezse, dindeki hiçbir coşkuculuk ya da ifrata

varan anlayış yalanlanamaz. İman ve akıl alanları bu sınırlarla birbirlerinden ayrı

tutulmazlarsa, dinî meselelerde akla hiçbir yer açılmayacaktır ve dünyanın çeşitli

dinlerinde bulabileceğimiz aşırı görüşler ve dinî ayinler kınanmayı hak etmeyecektir.

Çünkü tüm insanlığa musallat olan ve insanları ayrıştıran hemen her dini dolduran bu

saçmalıkları büyük ölçüde, akla karşıt imanın övülmesine yükleyebileceğimizi

düşünüyorum. Zira bu insanlar, sağduyuya ve tüm bilgilerinin en temel ilkelerine ne

kadar açıkça aykırı olursa olsun, dine dair şeylerde akla başvurmamak gerektiği

görüşünü ilke edindikleri için, fantezilerini ve hurafelerini ortalığa salıveriyorlar.

Böylelikle öyle acayip fikirlere kapılıyorlar ve dinde öyle aşırı uygulamalara

gidiyorlar ki, aklı başında bir insan onların aptallıkları karşısında şaşkınlıktan dona

kalır. Onlar hakkında varacağı karar, ulu ve bilge Tanrı’nın makbul kulları arasında

olmaktan ne kadar uzak olduklarıdır. Onların, ölçülü iyi bir insana gülünç ve itici

geleceklerini düşünmeden edemez. Öyle ki, aslında bizi hayvanlardan en çok ayırması

gereken ve bilhassa rasyonel mahlûklar olarak bizi hayvanların üstüne yükseltmesi

gereken din, onların elinde, insanların çoğu kez daha akılsız ve daha duyarsız

oldukları bir hal alır. Credo, quia impossibile est: İnanıyorum, çünkü imkânsızdır

sözü, iyi bir insanda, bir şevk nüktesi sayılabilirdi; fakat insanların görüşlerini ve

dinlerini seçmelerinde bunun sağlıksız bir hüküm olduğu ortaya çıkacaktır.117

Eğer Locke, akıl ve iman arasında kesin sınırlar olduğunu ifade etmesine

rağmen, fideizme destek çıkma suçlamasından kurtulabiliyorsa, bunun tek nedeni

onun aklı ve imanı birbirleriyle örtüşecek şekilde tanımlamış olması ve en önemlisi,

Penguin Books, London, 2004, s. 607–608, 4.18.1; Nicholas Jolley, “Locke on Faith and Reason”,

The Cambridge Companion to Locke’s “Essay Concerning Human Understanding”, ed. Lex

Newman, Cambridge University Press, New York, 2007, s. 437; David C. Snyder, “Faith and Reason

in Locke's Essay”, Journal of the History of Ideas, Vol. 47, No. 2. (April. — June, 1986), s. 197–213;

Paul Lodge and Benjamin Crowe, “Leibniz, Bayle, and Locke on Faith and Reason”, American

Catholic Philosophical Quarterly, 76:4 (2002), s. 575–600.

117 Locke, age, s. 614, 4.18.11

60

açık bir şekilde akla belirleyici bir rol vermiş olmasıdır. Locke, akıl nimetini

verdiğinden dolayı Tanrı’ya derin bir minnettarlık hissiyle bağlıdır. Aklın doğru bir

biçimde kullanılmasını ilahi bir yükümlülük olarak kabul eder.118

Fideizme rengini veren ve Batı düşüncesinde sıkça rastladığımız bu ayrımın

özellikle 18. yüzyıl sonrası fideizminde daha belirgin olduğu görülür. Bu bağlamda,

Kant ve Hume felsefelerinin fideizme felsefi bir dayanak sağladığı söylenebilir.

Muhtemelen hiçbir düşünür modern teolojik düşüncenin gelişiminde Kant ve

Hume kadar derin bir etkide bulunmamıştır. Özellikle Kant’ın çalışmaları, modern

düşünceye dair “modern” denilebilecek her şeye kaynaklık etmiştir. Onun eleştirel

felsefesi, bilginin niteliği ve statüsü; aklın doğası ve sınırları gibi konular üzerinde

düşünme egzersizi yapan her modern teşebbüsün merkezinde yer almıştır.

Dolayısıyla, imanı ilgilendiren meselelerde değerlendirmelerde bulunan

ilahiyatçıların ve felsefecilerin Kant felsefesini göz ardı edemedikleri ve bir şekilde

onun etkisine maruz kaldıkları bilinen bir gerçektir.119

Kant ve Hume’un her ikisi de, çoğu Hristiyan ilahiyatçı tarafından akıl ve

iman arasında keskin bir çizgi olduğu düşüncesini doğrular mahiyette görüş bildiren

filozoflar olarak anlaşılmışlardır. Hume’un mucizenin imkânı meselesini işleyiş

biçimi ve Tanrı kanıtlamalarına yönelik eleştirileri, akıl ve iman arasında bir tercihte

bulunmanın zorunlu olduğu kanaatini pekiştirecek tarzda yorumlanmaya çok açıktır.

Dialogues Concerning Natural Religion’da Hume’un fideist karakteri Cleanthes,

açıkça aklın güvenilirliliğini sorgulayan ve rasyonelliğe karşı koyan bir tutum

118 Erdel, age, s. 48. ; Nicholas Wolterstorff, “John Locke’s Epistemological Piety: Reason is

the Candle of the Lord”, Faith and Philosophy, Vol. 11, No. 4, (October 1994), s. 572–591.

119 Gareth Jones, “Kant”, The Blackwell Companion to Modern Theology, ed. Gareth Jones,

Blackwell Publishing, Malden, 2004, s. 279.

61

içerisindedir.120 Yine, Of Miracles başlıklı denemesinde Hume, akıl ve iman arasında

kesin bir çizgi olduğunu savunur.

Hristiyan dinini, insan aklının ilkeleri ile savunmayı görev edinmişleri, Hristiyanlığın

tehlikeli dostlarını veya gizli düşmanlarını şaşkına çevirmeye hizmet edebileceğini

düşündükçe, burada verilen muhakeme yönteminden ziyadesiyle memnun oluyorum.

Kutsal dinimiz akıl üzerine değil, iman üzerine kuruludur… Salt akıl, onun doğruluğu

(veracity) konusunda bizi ikna etmede yetersizdir. İman tarafından onu onaylamaya

sevk edilen herkes, kendi kişiliğinde süren bir mucizenin farkındadır, ki (bu mucize)

anlama yetisinin tüm ilkelerini çökertir, ve teamüller ile tecrübeye en aykırı olan şeye

inanmak için o kimseye bir azim verir.121

Görüldüğü gibi Hume, Hristiyanlığın akli temeller üzerine kurulu olmadığını

açıkça ifade eder. Buna karşın, makul ve mantıklı bir insanın Hristiyanlığı

reddetmesi gerektiği sonucuna varmaz. Aksine, rasyonel değerlendirmede

bulunmanın iman yönünde atılabilecek uygun bir adım olmadığını öne sürer. Ona

göre iman alanında rasyonelliğe yer yoktur.122 Umumi hayatın inançları ve ilahiyatın

ve metafiziğin yorumlarının rasyonel haklı çıkarımdan yoksun olduğu konusunda

Pyrrhoncularla aynı görüştedir. Felsefe, Tanrı’dan, özgürlükten ve ölümsüzlükten

bahsederek haddini aşma çabası olmamalıdır.123 Zaten, doğal aklın eksiklikleri ve

kusurları hakkında tatmin edilmiş bir kimse, büyük bir hırsla vahyedilmiş hakikate

120 Erdel, age, s. 48.

121 David Hume, An Enquiry Concerning Human Understanding, Ed. with an Introduction

and Notes by Peter Millican, Oxford University Press, Oxford, 2007, s. 94–95.

122 Richard Taylor, “Faih”, Philosophy of Religion, ed. Steven M. Cahn, Harper & Row, New

York, 1970, s. 330.

123 Penelhum, God and Skepticism, s. 126–127.

62

sarılacaktır. “Felsefi bir şüpheci olmak, okuryazar biri olarak, sağlam, inançlı bir

Hristiyan olmaya doğru atılan ilk ve en temel adımdır.”124

Bir ölçüde teleolojik delile ilgi duymuş olsa da Kant, tıpkı Hume gibi, (saf)

aklın, Tanrı’nın varlığını kanıtlamada yeteneksiz ve başarısız olduğunu düşünmüştür.

Akıl, doğal yapısı gereği, metafizik ideleri araştırmaya yatkındır; ama deneyin dışına

çıkan akıl zorunlu olarak çelişkilere düşer. Yine de Kant, pratik akıl yoluyla

Tanrı’nın varlığına felsefi düşünce sistemi içerisinde yer bulmaya çalışmıştır. Fakat

klasik teist delillere yönelttiği sert ve kapsamlı eleştiriler yüzünden doğal teoloji

geleneğini bozguna uğratan bir filozof olarak düşünülmüştür. Saf aklın

antinomilerine dair açıklamaları, aklın metafiziği ilgilendiren konulardaki acziyetinin

açık bir ilanı olarak görülmüştür. Kant’ın numen ve fenomen ayrımı, doğaüstü olan

ve doğal olan arasında aşılması imkansız epistemolojik bir duvarın örülü olduğunu

gösteren bir ayrım olarak yorumlanmıştır. Dolayısıyla Kant, aklın ve imanın ayrılığı

ilkesini savunan fideizme felsefi bir zemin sağlamıştır.

Akıl ve iman arasındaki şiddetli ayrım, bazen ikinci bir görüşü doğuracak

doğrultuda genişletilir. Akıl ve imanın kıyaslanamazlığı/eşölçülemezliği

(incommensurability) ilkesini savunan ve aynı zamanda bu iki alan arasında belirsiz

metaforik anlatımların dışında herhangi bir aktarımın (translation) imkanını

reddeden bu görüşe göre, akıl alanı ile iman alanı deyim yerindeyse elma ile armut

ya da futbol ile biyokimya kadar farklıdır. Bu iki alandan hiçbiri bir diğerini

yargılamamalıdır. Her birinin güvenliği ve ikisi arasındaki barışın tesisi buna

bağlıdır. Bu yüzden kıyaslanamazlık ilkesi, her iki alanın dışarıdan gelecek

124 David Hume, Dialogues Concerning Natural Religion, ed. with an Intr. and notes by

Martin Bell, Penguin Classics, London, 1990, s. 29,

63

eleştirilere kapalı olduğu iddiasını içerecek şekilde, iman ile aklın ilişkilendirilebilir

ya da bağdaştırılabilir olduğu düşüncesini yadsıyan bir temel üzerine bina edilir. Her

iki alan kendi kurallarına ve dil oyunlarına sahiptir ve birbirinden bağımsız olarak ele

alınmalıdır.125

Akıl ile imanın kıyaslanamazlığı ilkesi, ilk bakışta, bu ikisi arasında meydana

gelebilecek bir çatışmayı önler gözükmekle beraber, akıl ve iman arasındaki ayrımı

ileri bir noktaya taşımakla çoğu kez tam anlamıyla fideist bir karaktere bürünür.

Fideist bakış açısına göre, akıl ve imanın birbirlerinden tamamen ve daimi olarak

ayrı olmaları, ikisi arasında herhangi bir kıyaslamaya izin vermez. Bu yüzden akıl ve

iman arasında bir uygunluk aramanın gereği olmadığı gibi, akıl ve imanı

ilişkilendirmeye ya da kaynaştırmaya yönelik her türlü girişim akamete uğramaya

mahkûmdur. Aklın hakikatleri ile imanın hakikatleri arasında sözüm ona

kıyaslanmaya uygun benzerliklerin olduğu düşüncesi bu iki kategoriyi birbirine

karıştırmaktan kaynaklanmaktadır. Akıl-iman ilişkisi konusunda, istisnasız bütün

fideistlerin şiddetle savunduğu bu görüşün tipik bir örneğine Pierre Bayle’da (1647–

1706) rastlamak mümkündür. Leibniz (1640–1716) Theodice adlı eserinde Bayle’ın

görüşlerine yer vererek eleştirilerde bulunur.

Akla aykırı şeyler ve aklı aşan şeyler şeklindeki geleneksel skolâstik ayrımı

benimseyen Leibniz’e göre, hakikat asla akla aykırı olamaz ve hiçbir suretle bir

çelişki içeremez. Hakikate ulaşma imkânı, doğruyu yanlıştan ayırt etmenin nihai

ölçütü olan çelişmezlik ilkesine dayanır. Çelişmezlik ilkesi mutlak geçerliliği olan bir

ilkedir. Dolayısıyla doğaüstü alanda da geçerliliğini korur. Aksi düşünüldüğü

125 Erdel, age, s. 51.

64

takdirde doğruluk ve yanlışlık kavramlarından bahsetme imkânı kalmaz.126 Leibniz,

imanın içeriğinin, matematikte görülen ispatlamalar kadar tutarlı olduğunu düşünür.

İmanın hakikatlerine yöneltilen itirazlar titizlikle incelendiği takdirde hatalı oldukları

ortaya çıkacaktır. Çünkü birbirine karşıt gözüken iki hakikat çelişmezlik ilkesi gereği

aynı anda doğru olamaz. Bayle’ın savunduğunun aksine, “herhangi bir hakikate karşı

yapılacak her türlü itiraza gerektiği şekilde cevap vermek her zaman için

mümkündür.”127 Leibniz’in bu yaklaşımı dikkate değerdir. Fakat Leibniz iman

hakikatlerinin doğruluğunu peşinen kabul ederek Bayle ile ortak bir noktada

buluşmaktadır. Dolayısıyla iman etmede aklın rolü konusunda Bayle ile Leibniz

arasındaki düşünsel farklılık yüzeysel kalmaktadır.

Leibniz’in yapmaya çalıştığı şey, kendisinin de itiraf ettiği gibi, sırlar olarak

nitelendirilen Hristiyan iman hakikatlerinin, akılla ispatlanabilir ve anlaşılabilir

olmamalarına rağmen açıklanabilir olduklarını göstermektir. Yine Bayle’ın aksine,

söz konusu hakikatlerin akla karşıt olmadıklarını ve onlara inanabilmek için yeterli

açıklamaların ve delillerin bulunduğunu göstermektir. Leibniz bunu bir ödev olarak

görür. “Bize düşen ödev dinin hakikatlerini gösteren (inanabilmenin saikleri

dediğimiz) deliller sayesinde sırlara iman ettikten sonra, bu sırları itirazlara karşı

müdafaa etmekten ibarettir. Bunu yapmadığımız takdirde, onlara inanmamıza bir

sebep kalmaz; çünkü sağlam ve mantık kaidelerine uygun bir şekilde çürütülebilen

her şey muhakkak yanlıştır.”128 Bununla birlikte Leibniz, aklın sınırlı olması

126 Maria Rosa Antognazza, “Revealed Religion: The Continental European Debate” The

Cambridge History of Eighteenth-century Philosophy, ed. Knud Haakonssen, Cambridge University

Press, Cambridge, 2006, Vol. II, s. 667.

127 Gottfried Wilhem Leibniz, İmanla Aklın Uygunluğu Üzerine Konuşma, çev. Hüseyin

Batu, Milli Eğitim Basımevi, İstanbul, 1946, s. 39–41.

128 Leibniz, age, s. 9–10.

65

nedeniyle her şeyi kuşatamayacağını ifade eder. Bu yüzden akla aykırı ve aklı aşan

şeyleri birbirinden ayırt etmek mantıksal bir zorunluluktur. “Akla zıt olan bir şey

mutlak manada kesin ve zorunlu hakikatlere zıt demektir, aklı aşan bir şey ise sadece

her vakit tecrübe yolu ile tanıyıp anladığımız şeylere zıttır.” Dolayısıyla ona göre,

insan aklı bir hakikati kavrayamıyorsa bu hakikat aklımızı aşıyor demektir. Kutsal

Teslis, Tanrı’ya mahsus mucizeler, Tanrı’nın İsa’da bedenleşmesi gibi hakikatler aklı

aşan hakikatlerdir ama akla aykırı değildirler.129 Öyle görünüyor ki Leibniz

Hristiyanlığın akılla açıkça çelişen inanç esaslarını “aklı aşan hakikatler”

kategorisine sokarak akla aykırı olmadıklarını temellendirmeye çalışmaktadır ki,

Bayle’ın da temel itirazı aslında bu yöndedir.

Pierre Bayle şu soruyu yöneltir: İnsan aklı kavrama gücünü aşan bir şeyin

çelişikliğine ya da çelişiksizliğine dair bir yargıda nasıl bulunabilir? Eğer böyle bir

yargı aklın önüne geçiriliyorsa, aklı aştığı söylenen bir öğretinin bir çelişki içerip

içermediğini belirleme imkânından yoksunuz demektir. Dolayısıyla akla aykırı şeyler

ve aklı aşan şeyler şeklinde bir ayrıma gitmek eo ipso (kendiliğinden) boşunadır.

Bayle’a göre bu problemin üstesinden gelmenin tek yolu, aklın kusurlu ve zayıf bir

araç olduğunu ve doğaüstü alanda hakikate ulaşmak gibi bir yeteneğinin olmadığını

daha baştan kabul etmektir. İman alanında sonlu dünyanın mantıksal ve metafiziksel

ilkelerinin uygulanabilirliği yoktur. Bu yüzden biri felsefi diğeri teolojik iki hakikatin

var olduğunu kabul etmek gerekir. Çifte hakikat öğretisi benimsenmeli ve aklın bir

çelişki olarak tespit ettiği hakikatlere de iman yoluyla inanılmalıdır. Böylelikle Bayle

aklın ve imanın kıyaslanamazlığı ve tam ayrılığı tezine başvurarak aklın imana

boyun eğmesi gerektiği sonucuna varır.130

129 Leibniz, age, s. 36.

130 Antognazza, age, s. 667.

66

Fideizmin ayırt edici özelliklerinden birisi de akıl ve iman arasındaki olası

herhangi bir karşılıklı ilişkide imana öncelik vermesi ve akıl karşısında imanın

üstünlüğüne vurgu yapmasıdır. Burada imanın önceliği ya da üstünlüğü ile

kastedilen, vahiy yoluyla bildirildiği öngörülen dinî hakikatlerin, aklın hiçbir

denetimine uğratılmaksızın oldukları gibi kabul edilmesidir. Fideizmin aşırı

formlarında akla karşı duyulan antipati düşmanlık derecesindedir. Öyle ki, bir

öncelik-sonralık ilişkisine izin vermeyecek ölçüde aklın aşağılanması ve aklın iman

alanının tümüyle dışına itilmesi söz konusudur. Fideizmin ılımlı formlarında ise aklın

değeri ve işlevi, öncelikle iman yoluyla kabul edilen hakikatleri anlama ve anlatma

ile sınırlandırılır. Fakat her halükarda aklın imana teslim olması istenir. Bu bağlamda

imanın önünde akla boyun eğdirmenin aslında akıl kavramını zenginleştirdiği, başka

bir deyişle aklın olduğundan fazla gösterilen gerçek değerine ulaştırdığı iddia edilir.

Tümüyle doğal ve otonom bir aklın, sonlu olma niteliğinden kaynaklanan

sınırlılığının pençesinde sürekli acı çekeceği ifade edilir.131 Dolayısıyla imana

öncelik tanımak, aklı rahatlatan ve ona dinginlik veren yanıyla bir yükümlülük olarak

görülür. İlk bakışta akla bir değer atfediyormuş gibi gözüken bu anlayış, özünde akla

karşı duyulan derin güvensizliğin izlerini barındırır. Bu güvensizliğin dışavurumu

çoğu kez dikkatleri şüpheci argümanların üstüne çekmede kendini gösterir. Pascal

gibi ılımlı fideistlerde, gizliden gizliye akla karşı yürütülen bir saldırı durumu

mevcuttur ki, dinî inançları kabullenmede aklın önemini ortadan kaldırmayı

hedefleyen bir yoğunluktadır. Kierkegaard gibi katı fideistlerde, gerçekliğin bilgisine

ulaşmada aklın güçsüzlüğü ve çaresizliği daha açık ifadelerle vurgulanır. Böylece

imanın akıl üzerindeki üstünlüğü gözler önüne serilmeye çalışılarak, kaçınılmaz

surette akıl-iman ikilemiyle sarmalandığı iddia edilen insanın tercihini imandan yana

131 Erdel, age, s. 53.

67

kullanması istenir. Önceliği imana vermenin ebedi mutluluğu güvence altına aldığı

ya da en azından alabileceği savunulur. Pascal’ın meşhur bahis argümanı böyle bir

anlayış üzerine kuruludur.

Fideizmin en ayırt edici özelliği rasyonalizm karşıtı (antirationalism) bir

tutumu benimsemiş olmasıdır. Dolayısıyla çeşitli fideizm tanımlarında bu belirgin

özelliğin açıkça öne çıkartılması ve fideizmin çoğu defa irrasyonalizmin bir biçimi

olarak sunulması olağandır. Akıl-iman ilişkisi açısından rasyonalizmi basitçe, dinî

inançların delile dayanması gerektiğini; imanın aklın denetimi ve yönetimi altında

olmasının zorunlu olduğunu savunan yaklaşım olarak tanımlarsak, fideizm bu

yaklaşımın tam zıt kutbunda yer alır. Fideistler, imanın en azından bir dereceye kadar

otonom ya da akıldan bağımsız olarak kabul edilmesi gerektiğini ifade ederler. Akıl

bazı bakımlardan iman tarafından düzeltilmeli ve onun boyunduruğu altına

sokulmalıdır.132 Daha önce de ifade ettiğimiz gibi, fideizmin katı biçimlerinin, akıl

karşısındaki tutumu yoruma yer bırakmayacak ölçüde nettir. İmanı savunmak adına

akıl kötülenir, horlanır ve akla duyulan güveni temelden sarsmak için her yol

denenir. Kierkegaard ve Shestov gibi fideistler, akla tavizler vermenin imandan ödün

vermek olduğundan oldukça emindirler. Aklın, imanın hâkimiyet bölgesine

girmesine izin verilirse, İbrahim’in Tanrı’sına hizmet edeceğine asla güvenilemez.

Aksine bizzat kendi suretinde bir put yaratacaktır. O halde, akıldan feragat etmek

dindarlığın bir nişanesi olarak övülmelidir. Tanrının hoşnutluğunu kazanmak için

akıl imana kurban edilmelidir. 133

132 C. Stephen Evans, Faith Beyond Reason: A Kierkegaardian Account, William B. Eermans

Publishing Company, Grand Rapids, Michigan, 1998, s. 8–9; Erdel, age, s. 55.

133 Stephen Mulhall, Faith and Reason, Gerald Duckworth & Co. Ltd., London, 1994, s. 8.

68

Bu son ifadelerden de anlaşılacağı gibi, fideizmin en temel vasfı, iman

karşısında bilinçli bir şekilde aklı kötülemesidir. İmanın akla ve delile dayanmaması

gerektiğini iddia etmesidir. Fideizm, iman ile akıl arasında bir ilişkisizlik

bulunduğunu ve bu ilişkisizliğin her ikisinin doğasından kaynaklandığını iddia

etmektedir. Sonraki bölümlerde bu iddiaların temelsizliğini göstermeye çalışacağım.

Fakat önce fideizmin tarihî temellerine inerek, Batı düşüncesinde ne kadar etkin bir

konuma sahip olduğunu göstermek istiyorum. Ayrıca, bu başlık altında

söylenenlerin, şimdiye kadar tarif etmeye çalıştığım fideizmin daha iyi anlaşılmasına

katkı sağlayacağını düşünüyorum. Çünkü herhangi bir incelemeye, terimlerimizi

tanımlayarak başlamamız gerektiği genel kabul gören bir anlayış olsa da tanımların

anlayışımıza çok bir şey kattığını söylemek zor gözüküyor. Bu yüzden, hele ki

fideizmin farklı şekillerde tanımlandığını ve tek bir fideizm geleneğinden

bahsedilemeyeceğini dikkate aldığımızda, fideizmin tarihi serüvenini irdelemek ve

fideizm geleneklerini oluşturan başlıca düşünürlere kısaca değinmek gerekli

görünüyor.

4. Fideizmin Tarihî Temelleri

Fideizmin tarihî kökenini, akıl-iman ilişkisi sorununa değinmek suretiyle

Hristiyan düşüncesinde süregelen bir tartışmanın fitilini ateşleyen ilk dönem Kilise

Babalarından Tertullian’a (160–230) dayandırmak oldukça yaygın bir anlayıştır.134

Bu yargıya katılmakla birlikte, fideizmin tarihî kökenlerinden bahsedilecekse,

fideizmi öncelikle St. Paul ile irtibatlandırmak daha yerinde olacaktır. Çünkü akıl ile

134 S. A. Matczak, “Fideism”, New Catholic Encyclopedia, second edition, ed. by Berard L.

Marthaler, Published by Gale, Washington, 2003, vol. 5, s. 711.

69

iman arasında bir çatışma olduğu düşüncesi St. Paul’ün yazdığı mektuplarda yer

bulan önemli bir temadır.135 St. Paul’ün Korintoslulara Birinci Mektubunda 1:18–

2:16 pasajları arasındaki ifadeler tevil götürmeyecek kadar açıktır. Hristiyan

mesajının insanlara ulaştırılmasında ve temel inanç esaslarını anlamada akıl saf dışı

bırakılmaktadır:

Çünkü haçın bildirisi kaybolanlar için akılsızlık, biz kurtulanlar içinse Tanrı gücüdür.

Çünkü Kutsal Söz’de şöyle yazılmıştır: Bilgelerin bilgeliğini yok edeceğim.

Anlayışlıların anlayışını bozacağım. Bilge kişi nerede kaldı? Okumuş kişi nerede

kaldı? İçinde bulunduğumuz çağın başarılı tartışmacısı nerede kaldı? Tanrı dünya

bilgeliğini akılsızlığa dönüştürmedi mi? Çünkü Tanrı bilgeliği karşısında dünya insan

bilgeliğiyle Tanrı’yı bilemedi. Yayılan sözün akılsızlığı aracılığıyla Tanrı iman

edenleri kurtarmaktan hoşnut oldu… Çünkü tanrısal akılsızlık insansal bilgelikten,

tanrısal güçsüzlük de insansal yeterlilikten üstündür.136

İlahi hikmet ile beşerî hikmet arasında yapılan karşılaştırma, bir takım dinî

hakikatlerin tek başına akıl tarafından anlaşılamayacağı şeklinde yorumlanacak kadar

basit bir karşılaştırma değildir. St. Paul ilahi hikmetin beşerî hikmeti geçersiz

kıldığından bahsetmektedir. Dolayısıyla iman edebilmesi için kişinin aklın

tutsaklığından kurtulması gerekmektedir. İman etmede aklın etkisiz hale getirilmesi

135 Fideizmi, “dini anlamada, imanın rolünü eleştirel çözümlemenin ve aklın rolününün

üstünde tutma eğilimi” şeklinde geniş bir anlamda tanımlayanlar, bir gelenek olarak fideizmin ilk

dayanağını Hristiyan kutsal metinlerinde ve özellikle St. Paul’ün teolojisinde bulduğuna dikkat

çekerler. Bunun vurgulanması önemlidir. Çünkü Batı düşünce tarihî boyunca ortaya çıkan fideist

modeller bir bakıma St. Paul’ün teolojisinin yan ürünü gibidir. Bkz. James Earl Gilman, Faith, Reason

and Compassion: A Philosophy of The Christian Faith, Rowman & Littlefield Publishers, Lanham,

2007, s. 5.

136 I. Korintoslulara 1:18–25 İncil (Sevindirici Haber), Kitabı Mukaddes Şirketi, İstanbul,

1997.

70

Tanrı’nın bir eylemi olarak değerlendirilmektedir. İnsanoğlunun düşmüşlüğü ve

günahkârlığı inancı göz önünde tutulursa, bozulmuş insan aklının ilahi hakikatleri

anlaması mümkün görülmediği gibi, imana konu olan hakikatlerin bozulmuşluktan

nasibini almış dilin kullanımı yoluyla anlatılması ve aktarılması da mümkün

görülmemektedir. İnsan aklı ilahi gerçekliğin bilgisine ulaşamayacağı için iman

edecek kişinin Kutsal Ruh’un kurtarıcılığına ve ilahi gizemleri ona ifşa etmesine

ihtiyacı vardır. Dilin ve düşüncenin formları insana ait kalmalarına rağmen, imanın

iletilmesinde etkin bir işleve sahip değildirler. Gizemli bir şekilde aklın iman

tarafından haberdar edilmesi söz konusudur.137 Kuşkusuz, iman etmeden aklın ilahi

hakikatleri gülünç bulacağı ve anlayamayacağı iddiasının arkasındaki temel saik

Hristiyan imanının en temel inanç esasları arasında yer alan Teslis ve Enkarnasyon

doktrinlerinin aklın verileri ile doğrudan çatışması ve mantık ilkeleri ile ters

düşmesidir. Bu yüzden Hristiyan imanının gizemli inanç esasları söz konusu

olduğunda, aklın bu türden inançları anlamadaki yetersizliğini ve imanın akla olan

üstünlüğünü savunmak kaçınılmaz görünmektedir. Bu durum fideizm de aklın aşırı

bir biçimde değersizleştirilmesi ile sonuçlanmaktadır.

Grek felsefesinin standartları ile değerlendirildiğinde Hristiyanlığın esasını

oluşturan doktrinlerin anlamsız ilan edileceğini kabul eden St. Paul’un izinden giden

ilk dönem apolojistlerinden Tertullian, fideizmin esasını özetleyen bir deyiş

bırakmıştır.138 “Credo quia absurdum est.” (Saçma olduğu için inanıyorum).139

137 Maurer, Ernstpeter, “Luther: The Perplexity and Complexity Sinful and Redeemed

Reason”, Reason and The Reasons of Faith, ed., Paul J. Griffiths and Reinhard Hütter, T. & T. Clark

Publishers, New York, 2005, s. 194.

138 Richard H. Popkin, “Fideism”, The Encyclopedia of Philosophy, ed. Paul Edwards,

Macmillan Publishing, Co., Inc. & The Free Press, New York, 1972, vol. 3, s. 201.

71

Latincede çünkü anlamına gelen “quia” sözcüğü, bu cümledeki anahtar kelimedir. Bu

cümleden imanın saçmalığına rağmen inanmalıyız biçiminde bir anlam çıkarmak

mümkünse de, kastedilen anlamı ifade etmekte yetersiz kalacaktır. İnandığımız şey

tam da saçma olduğu için inanmalıyızı ifade etmektedir. Bir başka deyişle,

‘inanmalıyız çünkü inandığımız şey kesinlikle saçmadır.’ Dolayısıyla imanımız ne

kadar saçma olursa, imana sarılmada o kadar istekli olacağımız ve imanın akıldan

bağımsız olduğu öngörülmektedir.

Aklın bakış açısına göre, biricik oğlunun ölümü ve tekrar dirilmesi

aracılığıyla insanlığı kurtarmayı seçen, ezeli, iyilik sahibi ve her şeye gücü yeten bir

Tanrı’nın kâinatı yarattığı inancı tuhaf bir inançtır. Tertullian böyle bir inancın hiç

şüphesiz akıl açısından bir kepazelik, bir saçmalık olduğunu söyler. Kâinatı anlamak

139 Bu ifadenin Tertullian’a ait olup olmadığı tartışmalı bir konudur. Tertullian’a atfedilen

metinlerde böyle bir ifadeye rastlanmamaktadır. Fakat bizim de katıldığımız genel kanıya göre, böyle

bir ifade ona ait olmasa bile akıl-iman ilişkisine bakışını doğru yansıtan bir ifadedir. Bununla birlikte

Tertullian’ın teolojik apolojisinin yanlış yorumlandığı, onun akıl eleştirisinin Grek felsefesi ile sınırlı

olduğu; felsefeyi reddetmesinin mantığı ve akıl yürütmeyi reddetmek olmadığı şeklinde görüşler de

vardır. Bu konuda Tertullian’ın teolojisini, kapsamlı argümanlar öne sürerek fideist geleneğin dışında

tutan çalışmalar bulunmaktadır. Tertullian’ın bir fideist olup olmadığı konumuz olmadığı için bu

tartışmalara girmiyoruz. Fakat ne olursa olsun Tertullian’a atfedilen ifadeler akıl-iman ilişkisi

açısından fideizmi özlü bir biçimde anlatmaktadır. Öyle ki, ona atfedilen sözler, Aydınlanma

döneminin akılcılığı karşısında fideistlerin kullandığı birer slogan haline gelmiştir. Bu konudaki

tartışmalar için bkz. Justo L. Gonzalez, “Athens and Jerusalem Revisited: Reason and Authority in

Tertullian”, Church History, Vol. 43, No. 1. (March, 1974), s. 17–25; Eric Osborn, Tertullian, First

Theologian of the West, Cambridge University Press, Cambridge, 1997, s.27; Gerald Bray, “The Legal

Concept of Ratio in Tertullian”, Vigiliae Christianae, Vol. 31, No. 2. (June, 1977), s. 94-116; Kenneth

D. Boa and Robert M. Bowman, Faith Has Its Reasons, Paternoster-Authentic Publishing,

Waynesboro, 2006, s. 552; Carroll, agm, s. 7.

72

için akla başvuranların gözünde bu inancı kabul etmek bir delilik alametidir.140

Tertullian’ın aşağıdaki ifadelerle ortaya koyduğu paradoks, irrasyonel iman

anlayışının arketipi olarak görülmüştür:

X. (1) Tanrı’nın Oğlu’nun çarmıha gerilmiş olmasından utanmıyorum. Çünkü

muhakkak utanç vericidir.

 (2) Tanrı’nın Oğlu’nun öldüğüne inanılmalıdır. Çünkü saçmadır.

 (3) Onun gömüldüğü ve yeniden dirildiği kesindir. Çünkü imkânsızdır.

Y. Bütün bunlar eğer O, ölebileceği bir bedene sahip olmuş, gömülmüş ve tekrar

dirilmişse ancak doğru olabilir.

Z. İsa Mesih’in iki tözü vardı: İlahi ve beşerî, iki durum, iki tabiat. Bu kanıtlanabilir.

Ruhun güçleri onun Tanrı olduğunu kanıtladı. Bedeniyle çektiği ıstıraplar onun insan

olduğunu kanıtladı. Bu yüzden yalanlara başvurarak Mesih’in doğasını ikiye bölmek

neden? O bütünüyle hakikatin kendisidir.141

Paradoksal ve irrasyonel öğeler içeren bu argümanı Tertullian, felsefeden

gelen itirazlara karşı Hristiyanlığı savunmak için ortaya koymuştur. Tertullian’ın

yaptığı, Hristiyanlığın inanç esaslarını saçma bulanlara karşı bir meydan okumadan

ibaret değildir. Başta Justin Martyr (105–165), Alexandria’lı Clement (150–215) ve

Origen (185–254) olmak üzere, felsefe ile harmanlayarak Hristiyanlığı makul ve izah

edilebilir bir hale getirmeye çalışanların yanlış bir yolda olduklarını göstermeye

çalışmıştır. Stoacı, Plâtoncu ya da diyalektik Hristiyanlığı açıkça reddetmiştir. Akıl

ile imanı uzlaştırma teşebbüslerine şiddetle karşı çıkmıştır. “Atina’nın Kudüs’le ne

140 Luis E. Navia, The Adventure of Philosophy, Greenwood Publishing Group, Westport,

Connecticut, 1999, s. 84.

141 Osborn, age, s. 49.

73

alakası var? Ya da Akademi’nin Kilise’yle müşterek nesi var?”142 Tertullian’ın akıl

ile iman ya da felsefe ile din arasındaki ilişkisizliği ortaya koymak için sorduğu bu

sorulara cevabı nettir. “Hiçbir şey, iman ile felsefenin paylaştıkları ortak hiçbir

şeyleri yok; birbirlerine tümüyle karşıttırlar.”143 Tertullian felsefi düşünceye karşıdır,

çünkü felsefenin Hristiyanlar arasında yaygınlaşması ve rağbet görmesi ona göre,

sapkınca fikirlerin doğmasına yol açmaktadır. Felsefe okullarını insanlar kurmuşken,

İncil okulunu kuran Tanrı’nın kendisidir. Hristiyanlık itaatı ve teslimiyeti talep eden

vahyedilmiş bir doktrinken, felsefe tam tersine insan aklına güvenmeyi telkin

etmektedir. Felsefe, kendi çıkarını düşünen ve yanılgılara düşen yozlaşmış aklın bir

ifadesidir. Kısacası, Tertullian’a göre, imanın gizemleri aklı reddetmeyi gerektirir.

Hristiyanlık akla aykırı ve aklın çözemeyeceği hakikatleri barındırdığı için

“Hristiyan felsefesi” çelişik bir ifadedir.144

İlk dönem Kilise olarak adlandırılan süreçte akıl-iman ilişkisi sorunun daha

çok Hristiyanlığın felsefi düşünce ile bağdaşıp bağdaşmadığı ya da Hristiyanlığın

inanç esaslarının felsefenin verileri ışığında yorumlanıp yorumlanamayacağı

biçiminde ele alındığı görülmektedir. St. Augustine’e kadar, ilk dönem Kilise’sinde

felsefe ile yaşanan bir aşk nefret ilişkisi söz konusudur. Hristiyanlığı kabul

etmesinden önce uzun yıllar felsefe ile uğraşan Justin Martyr, Hristiyan imanının

“güvenilir ve faydalı yegâne felsefe” olduğunu beyan ederek, ilahi Logos’un (Söz

142 Timothy David Barnes, Tertullian, A Historical and Literary Study, Clarendon Press,

Oxford, 2005, s. 210.

143 Michael Peterson ve diğerlei, Reason and Religious Belief, An Introductin to the

Philosophy of Religion, Oxford University Press, New York, 2003, s. 40.

144 William J. Wainwright, “Christianity”, Blackwell Companions to Philosophy, A

Companion to Philosophy of Religion, ed. Philip L. Quinn and Charles Taliaferro, Blackwell

Publishers, Maiden, Massachusetts, 1999, s. 60.

74

veya Akıl) paganizmin hatalarını görmede Socrates gibi düşünürleri aydınlattığını

iddia etmiştir. Bu aydınlanmanın mantıksal sonucu Hristiyanlıktır. İman olmaksızın

dünyevi hikmetin beyhudeliğini savunan Tertullian ise, felsefeyi tüm sapkın

fikirlerin kaynağı olarak ilan etmiştir.145 Birbirine zıt bu iki tutum karşısında

Augustine’nin daha uzlaştırıcı ve ılımlı bir yol izlediği söylenebilir. Tanrı’nın

kendisine verdiğine inandığı anlama gücü sayesinde, Hristiyan inanç esaslarından

kaynaklanan bir takım felsefi problemleri açıklamaya çalışan diyaloglar kaleme

almıştır. Hristiyan doktrinlerinin ve Kutsal Kitap’ta yazılanların basitçe felsefeye

aşılanabileceğini düşünmüştür. Böylelikle bilerek ya da bilmeyerek neo-Plâtoncu

öğeler içeren bir philosophia christiana’nın temellerini atmıştır.146

Hristiyanlığı benimsemesinden önce Augustine’nin zihni zaten değişik felsefi

düşüncelerle yoğrulmuştur. Felsefi düşünceye aşinadır. Fakat İtiraflar’ında

anlattığına göre, onu Tanrı’ya ulaştıran ve ona hayatın anlamını öğreten felsefe

değildir. Bir akıl yürütmenin sonucunda değil, dinî bir tecrübenin etkisiyle iman

etmiştir.147 Augustine, insanı insan yapan en önemli unsurun akıl olduğu fikri ile

yetişmiş olmasına rağmen, imanı ona aklın üstünlüğü düşüncesinden vazgeçmesini

söylemiştir. İmanının tam bir teslimiyeti gerektirdiğine olan inancı dinî hakikatleri

öğrenmede ve anlamada önceliğin imanda olduğu kanaatini pekiştirmiştir.148

İlk başta bocalayarak ve tereddütle anladın; daha sonra daha kesin ve açık bir biçimde

anlayacaksın… Tanrı’nın emirlerine inanın ve onlara uyun. O sizlere anlayış gücü

145 Colin Brown, Philosophy and The Christian Faith, A Historical Sketch From The Middle

Ages to The Present Day, Inter Varsity Press, Downers Grove, Illinois, 1968, s. 13.

146 Catherine Conybeare, The Irrational Augustine, Oxford University Press, Oxford, 2006, s.

2.

147 Augustinus, İtiraflar, çev. Dominik Pamir, Temuçin Yayınları, İstanbul, 1997, s. 168.

148 Conybeare, age, s. 1.

75

verecektir. Sonda olanı başa koymayın ve bir bakıma bilgiyi Tanrı’nın emirlerinin

önüne geçirmeyin. Aksi takdirde korkarım ki, sadece aşağı dereceden insanlar

olursunuz ve kararlı bir şekilde (imanda) iyice kök salamazsınız. Bir ağaç düşünün.

Göğe doğru büyüyebilmek için ilkin aşağıya doğru kök salar. Tepesini göğe

yükseltebilmek için köklerini toprağın aşağılarına yerleştirir. Büyümek için

alçalmanın haricinde bir çaba harcar mı? Ve sizler hayırseverlik olmadan bu aşkın

meseleleri kavrayabilecek miydiniz? Bir kök olmadan yukarılara doğru yükselebilecek

miydiniz? Bu bir yükselme değil bir batış olurdu.149

Augustine, ezeli Logos’un İsa Mesih’in kişiliğinde tecelli ettiği iddiasını

temel bir inanç esası olarak kabul etmiştir. Bu inanç onun ve diğer düşünürlerin

felsefe yapış tarzını etkilediği gibi, klasik dönem felsefesinin karakteristik yapısını

derinden sarsmıştır. Augustine, bir yandan Tanrı’nın kendisini tarihte ifşa ederek,

inananlara yakınlaşmış olduğunu bildirmiştir. Bu anlamda aklın açıklayıcı bir

işlevine işaret etmiştir. Diğer yandan, bu ilahi ifşa hadisesine güvenmeden ve

dayanmadan aklın doğru bir biçimde Tanrı’yı kavramasının mümkün olmadığını

kabul etmiştir. Bu bağlamda St. Paul’ün, bir çelişikliğin itirafı niteliğindeki ‘tanrısal

akılsızlık insansal bilgelikten üstündür’ sözünün ne anlama geldiğini açıklamaya

çalışmıştır. Şu sonuca varır: “İman aklı önceler.” Bir başka deyişle, iman, akıldan

önce gelir. Çünkü ‘nisi credideritis, non intelligetis.’ İnanmadıkça anlamayacaksın.

Böylece, ‘iman, saçmalığı oranında kendini salık verir’ şeklindeki Tertullian’nın

görüşünü, yumuşatmıştır. İmanın önceliğini kabul etmenin makullüğünü göstermek

için felsefi birikiminden oldukça istifade etmiştir.150

149 Augustine, “Sermon on the Mount, Harmony of the Gospels, Homilies on the Gospels”

Nicene and Post-Nicene Fathers, First Series, Ed. Philip Schaff, Cosimo Classics, New York, 2007,

Vol. VI, s. 464.

150 Robert E. Cushman, “Faith and Reason in the Thought of St. Augustine”, Church History,

Vol. 19, No. 4. (December, 1950), s. 271–294.

76

Augustine’nin düşüncelerinin dönemin felsefi düşüncelerinden ne ölçüde

etkilendiği; akıl ve iman kavramlarını nasıl değerlendirdiği bugün hala tartışma

konusudur. Fakat onun Kutsal Kitap merkezli düşünceleri ve yaklaşımları Hristiyan

felsefesinin gelişiminde çok etkili olmuştur. Hatta denebilir ki, Katoliklik ve

özellikle Protestanlık, her ikisi de kaynağını ondan almıştır. Kilise’nin otoritesine

yaptığı vurgu, Katolikler için anlamlıdır. Tanrı’nın egemenliği, insanın günahkârlığı

ve sadece Tanrı’nın inayetiyle kurtuluş öğretileri, Protestanlığın esasını

oluşturmuştur.151 Hristiyan düşüncesinin gelişimine olan katkısı düşünüldüğünde

fideizme de kaynaklık ettiği söylenebilir. Araştırmacıların ekseriyeti, Augustine’ü

fideist geleneğin temsilcilerinden ya da en azından fideizmin temel karakteristiğine

uygun öğretileri ortaya koyan bir düşünür olarak görmektedir. Bu bağlamda özellikle

onun meşhur, ‘iman araştırır, anlayış bulur’ ya da credo ut inteligam, ‘anlamak için

inanıyorum’ şeklindeki ifadeleri, imanı epistemik olarak ikinci dereceden bir

doksastik uygulama (doxastic practice) olarak değerlendirdiği ve imanı temelsiz bir

inanç ile bir tuttuğu şeklinde yorumlanmıştır.152 Bununla birlikte bazı

araştırmacıların Augustine’i, aklın imana hazırlayıcı bir rolünün bulunduğunu kabul

ettiğinden hareketle, aklın imana önceliği anlayışına yer veren ve imanın

rasyonelliğini savunan bir teolog olarak gördüğünü belirtmemiz gerekir.153 Kısacası,

Tanrı’yı gerektiği gibi bilebilmek için aklın imana dayanmak zorunda olduğunu

söylemesi; günahkâr aklın yetersizliğine ve güvensizliğine vurgu yapması ve iman

151 Brown, age, s. 14–15.

152 James Beilby, “The Relationship Between Faith and Evidence in St. Augustine”, Sophia,

Vol. 41, No. 1, (May 2002), s. 20.

153 Wilma G. von Jess, “Reason as Propaedeutic to Faith in St. Augustine”, International

Journal for Philosophy of Religion, 5:4 (Winter, 1974), s. 225; Beilby, agm s. 23, Zeki Özcan,

Agustinus’ta Tanrı ve Yaratma, Alfa Yayınları, İstanbul, 1999, s. 240.

77

etmede aklın rolünü küçümsemesi sebebiyle, Augustine düşüncesinde fideizmin

izlerine rastlamak mümkündür.

Bu noktada bir konuya değinmemiz gerekir. ‘Anlamak için inanıyorum’

anlayışından hareketle, fideizmin kökenini sadece Augustine’le ilişkilendirmek eksik

bir değerlendirme olacaktır. Çünkü fides quaerens intellectum, (faith seeking

understanding) anlamaya çalışan iman biçiminde formüle edilen anlayış, değişik

biçimlerde de olsa ortaçağ boyunca teolojide hâkim olan bir anlayıştır. Anlama

yetisini imana bağımlı kılan bu anlayışın, Teslis gibi bir takım ilahi hakikatleri

imanın verdiği kavrayış gücü sayesinde anlamak bağlamında, St. Anselm’de ve hatta

Thomas Aquinas’ta154 kabul gördüğünü söylemek mümkündür. Bu dönemde teoloji

öncelikle bize verili olanı ve bizim bulgumuz olmayanı anlamaya çalışan bir disiplin

olarak görülmüştür. Fakat Augustine, ilahi hakikatlerin tümünün iman etmeden

anlaşılamayacağını ve Teslis gibi konularda felsefi akıl yürütmenin uygunsuzluğunu

savunmuştur. Ona göre, Kutsal Kitap’ın otoritesine dayanarak veya bir akıl yürütme

sonucunda Tanrı’nın var olduğuna inanmak bir şeydir. İnanılan şeyi bilmek ve

anlamak başka bir şeydir.155 Bu yaklaşım, vahiy ve iman olmaksızın insanların

yaşamın öze dair temel görünüşlerine karşı anlayışsız olacakları düşüncesini de

içinde barındırır. Dolayısıyla her alanda imanın akla önceliği vardır. Aquinas ise aklı

aşan Hristiyan hakikatlerini anlamada imanın gerekliliğine vurgu yapar ama bunun

yanında teoloji yaparken felsefi delillerden olabildiğince yararlanılması gerektiğini

154 Thomas Aquinas, Faith, Reason and Theology, Questions i-iv of his Commentary on the

De Trinitate of Boethius translated with Introduction and Notes by Amand Maurer, Canadian

Cataloguing in Publication Data, Toronto, 1987, s. 13–57.

155 John F. Wippel, Mediaeval Reactions to the Encounter Between Faith and Reason,

Marquette University Press, Milwaukee, 1995, s. 3.

78

ve bunun uygun bir yol olduğunu düşünür. Bir lütuf olarak verilen imanın ışığı, yine

Tanrı tarafından verilen doğal aklın ışığını söndürmez. Yalnız iman aracılığı ile

anlaşılabilecek hakikatleri keşfetmede akıl yetersizse de Tanrı’nın doğamıza işlediği

şeylerin iman yoluyla Tanrı’nın bize verdiği şeylerle karşıt olması imkânsızdır. Aksi

takdirde birinin yanlış olması gerekir. Büyük ölçüde, iman ve akıl bağımsız olup eşit

konuma sahiptirler. Birbirlerinden farklı olan ve birbirleriyle ortak olan tarafları

vardır, fakat müşterek alanlarında akıl ve imanın bir uyumu söz konusudur.156

Augustine gibi Aquinas’ın da vahyedilmiş gizemli hakikatler olduğundan

yola çıkarak, akıl ile imanı birbirinden ayırdığını söyleyebiliriz. Hristiyanlığın temel

inanç esaslarının kanıtlanabileceğini savunmak gibi tümüyle rasyonalist bir tutum

takındığından bahsedilemez. Bunlar ancak iman yoluyla keşfedilebilirler. Aquinas’ın

ifadesiyle, “imana has şeylerin inandırıcı bir şekilde kanıtlanamaması gibi, onlara

aykırı olan güvenilir şeylerin yanlış oldukları da kanıtlanamaz, fakat zorunlu

olmadıkları gösterilebilir.”157 Aquinas, felsefenin teolojide kullanımının üç şekilde

olabileceğini anlatır. (1) İmanın öncüllerini (preambles of faith) ispatlamak için.

Bunlar Tanrı hakkında doğal bir akıl yürütmeyle kanıtlanabilen türden hakikatlerdir.

Örneğin, Tanrı’nın varlığı ve birliği akılla kanıtlanabilir. Bunlar imanın önceden

varsaydığı; felsefenin ise kanıtladığı hakikatlerdir. (2) Augustine’nin yaptığı gibi bir

takım benzerliklerden yola çıkarak imanın gizemlerini açıklamak için. (3) Felsefeden

gelecek bir takım itirazlara cevap vermek, iddialarının yanlış olduğunu ya da en

azından kanıtlanamayacaklarını göstermek için. Augustin, Tanrı’nın varlığı ve birliği

gibi hakikatleri aklın keşfedebileceğini söylese de, bu hakikatlerin bilgisine felsefi

156 Wippel, age, s. 29–30.

157 Thomas Aquinas, On Faith and Reason, ed. with introductions, by Stephen F. Brown,

Hackett Pub, Indianapolis, 1999, s. 37.

79

soruşturma ile kolaylıkla erişilebileceğini düşünmez. Bu yüzden bu türden

hakikatleri vahyetmiş olmasını Tanrı için gerekli görür.158 Aksi takdirde çok az

insanın Tanrı’nın var olduğu inancına sahip olacağı sonucuna varır.159 Bu yargısı

aslında Aquinas’ın, Tanrı’nın var olduğu konusunda bile aklı yeterince güvenilir

bulmadığını gösterir. Aklın vahyin rehberliği olmadan hiçbir konuda tam bir başarı

elde edemeyeceğine inanır. Ama bunu doğal teolojinin önünde duran bir engel olarak

değerlendirmemiştir.

Sonuç olarak diyebiliriz ki, Aquinas akıl ve iman arasında bir ayrıma gitse de,

onları karşıtlık içinde görmez. Akıl ile iman birbirleriyle uyumludur. Fakat bu

uyumun sürmesi gizemler söz konusu olduğunda aklın imanın yardımına

başvurmasını gerektirir. Vahyedilmiş belli gerçekler akıl tarafından kavranabilirken,

diğerleri bizim anlayışımızı aşarlar; aynı zamanda akıl doğru olarak anlaşıldığında,

inancın ele alındığı hiçbir hakikat nihayetinde akıl ile çelişemez. Vahyedilmiş

hakikatler arasından, Aquinas'ın bizim anlayabileceğimizi düşündükleri, Tanrının

varlığı ve insan ruhunun ölümsüzlüğüne dair olanlardır. Bu dönemde akıl ve iman bir

bakıma iç içe girmiş gibidir. Aklın anlayamadığı şeyi, iman anlaşılır kılmaktadır. Bu

yüzden Tertullian’ı bir kenara koyarsak, akıl ve iman arasındaki ayrışmanın 13.

yüzyıldan sonra daha belirgin bir biçimde ortaya konulmaya başlandığı

düşünülebilir.

Akıl ve iman arasındaki keskin ve bâriz ayrımın, Ockham’lı William (1280–

1349) ve özellikle Martin Luther (1483–1546) ile gün yüzüne çıktığını söylemek

mümkündür. Ortaçağın sonlarına doğru Nicolas d'Autrecourt (1300–1350) ve ondan

158 Wippel, age, s.31

159 John F. Wippel, “The Possibility of Christian Philosophy: A Thomistic Perspective”,

Faith and Philosophy, Vol 1, No. 3, (July 1984), s.275.

80

önce Peter Damian (1007–1072), aklın gücüne ve felsefeye karşı duydukları

güvensizliği dillendirseler de, ancak reform dönemi ile birlikte kendine özgü felsefi

argümanlarla fideist fikirlerin seslendirilmeye başlandığı görülür. İki iddia yüksek

sesle ifade edilmeye başlar. Akıl, Tanrı’ya giden yolu hazırlamaktan ve göstermekten

acizdir. İman daha ziyade güvenin ve yardımın (relief) bir formudur. Böylelikle

metafiziğin hakikatin bilgisine ulaştırmadaki rolü yadsınmıştır. İman kesinliğin tek

kaynağı olarak kabul edilmiştir. İmanın öncülleri (praeambula fidei) yaklaşımı terk

edilmiştir. Akıl ve felsefenin iman etmeye ön hazırlık niteliğinde kullanımı uygun

bulunmamıştır. Salt akıl kaynaklı değerlendirmeler ile insanlığın ve doğanın

yüceltilmesi ateizme giden adımlar olarak görülmüştür.160

Ockham, özellikle Aristo’nun betimlediği anlamda doğal akla bir değer

atfetse de, Hristiyan imanının pagan filozofların kabul ettiği düşünsel ölçütlere uygun

olarak klasik pagan metafiziğini ve etiğini tamamladığını kabul etmemiştir. Akıl ve

iman arasında çözümü imkânsız çatışmaların olduğunu savunmuştur. Ona göre,

imanın gizemleri, teslis, enkarnasyon vb. sadece aklın ötesinde değil, akla

karşıttırlar.161 Ockham, Aquinas ve Anselm’in aksine doğal teolojiye sempatiyle

yaklaşmamıştır. Aklın Tanrı’nın varlığını kanıtlayamayacağını iddia ederek,

ontolojik ve kozmolojik kanıtları eleştirmiştir. Ona göre, her iki kanıt temelde

sonsuz, geriye doğru teselsülün (infinite regress) imkânsızlığı varsayımına

dayanmaktadır. Ancak, bu öncül kanıtlanamaz. Bununla birlikte Ockham, hiçbir

160 Paul Poupard, “Fideism”, INTERS – Interdisciplinary Encyclopedia of Religion and

Science, Trans. Paolo Zanna, edited by G. Tanzella-Nitti, P. Larrey and A. Strumia,

http://www.inters.org, (Son Güncelleme: 15.12.2009).

161 Alfred J. Freddoso, “Ockham on Faith and Reason”, The Cambridge Companion to

Ockham, ed. Paul Vincent Spade, Cambridge University Press, Cambridge, 2006, s. 345.

81

varlığın ondan önce ya da ondan daha mükemmel olmadığı bir varlığın

düşünülebileceğini ama böyle bir varlığın var ve bir olduğunun ispatlanabilir

olmadığını iddia etmiştir.162 Her ne kadar tüm mükemmellikleri kendisinde toplayan

bir varlığın mevcudiyeti hususunda bir takım felsefi argümanlar ileri sürülebilirse de,

yardımsız insan aklı bu varlığın gerçekten bu mükemmelliklere sahip olduğunu tam

anlamıyla kanıtlayamaz.163 Böylelikle Ockham Tanrı’nın varlığı meselesini sadece

iman alanına hapsetmiş görünür. Frederick Copleston’un ifadesiyle Ockham: “Her

şeyden üstün, sonsuz, özgür, her şeyi bilen ve her şeye gücü yeten bir varlığın olduğu

hakikatini iman alanına hasrederek, Aquinas’ın ortaya koyduğu kanıtlanabilir

preambula fidei doktrini tarafından sağlanmış olan metafizik ve teoloji arasındaki

bağı zayıflatmıştır.”164 Bu bağın zayıflaması hiç kuşkusuz ortaçağın sonlarına doğru

Batı düşünce hayatının durağanlaşmasına ve fideizmin canlılık kazanmasına yol

açmıştır. Pek çok araştırmacı bu dönemi sübjektif tecrübeye ve dogmatizme doğru

atılan geri bir adım olarak nitelendirir. Kimi araştırmacılara göre, Ortaçağın sosyal

tarihinde Kara Veba’nın; siyasi tarihinde Yüzyıl Savaşlarının ve Kilise tarihinde

Bölünmenin (Schism) yeri neyse, Ockham ve takipçilerinin Ortaçağın düşünce

tarihindeki yeri odur.165

162 William of Ockham, “Can it be Proved that there is Only One God?”, Faith and Reason,

ed. Paul Helm, Oxford University Press, New York, 1999, s.130.

163 Alfred J. Freddoso, “Ontological Reductionism and Faith versus Reason: A Critique of

Adams on Ockham”, Faith and Philosophy, Vol. 8, No. 3, (July 1991), s. 331.

164 Robert Charles Sproul, John H. Gerstner and Arthur Lindsley, Classical Apologetics: A

Rational Defense of the Christian Faith a Critique of Presuppositional Apologetics, The Zondervan

Corporation, Grand Rapids, Michigan, 1984, s. 28.

165 Katherine H. Tachau, Vision and Certitude in the Age of Ockham: Optics, Epistemology

and the Foundation of Semantics 1250–1345, E. J. Brill Academic Publishers, Leiden, 1988, s. xiii.

82

Fideizm, 15. yüzyılda yükselişini devam ettirmiştir. Bunu büyük ölçüde

Cusa’lı Nicholas’ın (1401–1464) çalışmalarına borçludur. Cusa’lı Nicholas, Kant’ın

yaratılmış düzenden hareketle Tanrı hakkındaki bir bilgiye ulaşmada teorik aklın

yeteneksiz ve elverişsiz olduğu konusundaki eleştirisini öngören bir epistemoloji inşa

etmiştir. Duyuların ve aklın, özsel olarak sonlu nesnelere bağlı olduğunu ve

Tanrı’nın sonsuz varlığını çıkarsayamayacaklarını iddia etmiştir.166 Dolayısıyla akıl

Tanrı’yı bilemez. Bu bilinemezci yaklaşım Cusa’lı Nicholas’ın De Docta Ignorantia

başlıklı eserinde açıkça ortaya konmuştur. Bilgelik neyi bilebileceğimizin sınırlarının

farkına varmamızdan ibarettir. Öğrenme süreci gittikçe artan bir biçimde kişinin ne

kadar az şeyi bildiğini görmesi ile sonuçlanır. Akıl genel konularda bile hakikate

ulaşmada bir yetersizlik içindeyse Tanrı hakkındaki hakikatlere ulaşması

beklenemez. Nicholas’ın temel çıkış noktasının sonlu insan aklının sonsuz Tanrı’yı

kavrayamayacağı düşüncesi oluşturmaktadır ki, ona göre sonsuz olanı ölçmek gibi

bir beklentiye kapılamayız. Çünkü sonsuz ve sınırsız olanla herhangi bir sonlu şey

arasında bir nicelik ve illiyet bağı yoktur. Tanrı hakkında daha fazla şey öğrenmek

için girişilecek her teşebbüs, Tanrı’nın gerçek mahiyeti ile O’na dair düşüncelerimiz

arasındaki sonsuz uçurumu daha da büyütecektir. Çelişmezlik ilkesinin güdümündeki

aklımız, ayrımlar yaparak işleyişini sürdürür. Örneğin, büyük ve küçüğü birbirinden

ayırırız. Fakat bu ayrımlar Tanrı’ya dair araştırmalarda faydasızdır. Tanrı’nın her

şeyden daha büyük olduğunu düşünebiliriz. Tanrı hiçbir şeyin O’ndan daha büyük

olmadığı bir varlıktır. Fakat hiçbir boyutu veya ölçüsü olmayan Tanrı, kendisinden

daha küçüğü olmayan bir varlık da olabilir. Tanrı hem en büyük hem en küçüktür.

166 Sproul, age, s. 28. Bkz. Nicholas of Cusa, The Vision of God, Introduction by Evelyn

Underhill, trans. by Emma Gurney Salter, Cosimo, New York, 2007.

83

“Tanrı zıtların birleşmesi ve çakışmasıdır.”167 Sonlu ve sonsuz arasındaki derin

mesafe ona göre Tanrı hakkında sadece metafor ve semboller aracılığı ile

konuşmamıza izin verir. İlahi gizemler dilin kullanımı ile tam manasıyla ifade

edilemeyecek ölçüde anlaşılmazdır. Tanrı’nın ne olduğunu değil, ne olmadığını

söyleyebiliriz. Negatif teoloji Nicholas’ın eserlerinde oldukça yer tutan bir

yaklaşımdır. Bununla birlikte “bilmeyerek bir bilme” şeklinde ifade edebileceğimiz

negatif bir epistemoloji ortaya koymuştur.168 Böylelikle aklı ile cehaletini

yenemeyecek olan insanın imanı ile bu cehaletini bir ölçüde giderebileceğini

düşünmüştür. Nicholas, Augustine’i çağrıştırır bir biçimde imanın anlaşılabilir her

şeyi kuşattığını ve anlayışın imanın açımlaması olduğunu ifade etmiştir. Sağlam bir

imanın olmadığı yerde doğru bir anlayış yoktur.169 Ana hatlarıyla ifade etmeye

çalıştığımız, irrasyonelliğe varan ve çelişkiler barındıran Nicholas’ın bilinemezci

fakat fideist tutumu kendinden sonraki düşünürleri büyük ölçüde etkilemiştir.

Ockham’la başlayıp Nicholas’la devam eden fideist hareket, Aquinas ve ardıllarının

ortaya koyduğu skolâstik sentezi derinden sarsmıştır. Reform hareketiyle birlikte,

Hristiyanlık ile felsefe arasında kurulmaya çalışılan sentez büyük ölçüde yıkıma

uğratılmıştır. Akıl ile iman arasında bir uyumun olamayacağını haykırma ve imanı

yeniden tanımlama görevi Luther’e kalmıştır.

Reform hareketinin en önemli figürlerinden biri olan Martin Luther’in (1483–

1546) teolojisi, pek çok yönden fideizmin bir manifestosu gibidir. Luther akla karşı

167 Anthony Kenny, A New History of Western Philosophy, Medieval Phiosophy, Clarendon

Press, Oxford, 2005, vol. 2, s. 311

168 Christopher M. Bellitto, Thomas M. Izbicki and Gerald Christianson, Introducing

Nicholas of Cusa: A Guide to a Renaissance Man, Paulist Press, New York, 2004, s.205.

169 Pauline Moffitt Watts, Nicolaus Cusanus, Brill Press, Leiden, 1982, s. 83.

84

olan düşmanlığı ile ün salmıştır. Muhtelif yazılarında aklı, nefsanî ve aptal diye

nitelendirir. Bir hayvan, bir Tanrı düşmanı ve bir fesat kaynağı şeklinde adlandırır.

Daha da ilginci akıldan bir fahişe, masumları baştan çıkaran Frau Hulda olarak söz

eder. Skolâstik felsefe ile özdeşleşen Aristo onun gözünde kutsal öğretiyi tahrif eden

rezil bir filozoftur. Aristo’yu, safsatacı, masal anlatıcısı, dinsiz, hakikat düşmanı,

okulların soytarısı, düzenbaz, alçak, hilekâr, yalancı, pagan hayvanı ve teke gibi

sıfatlarla tanımlar. Luther’in eserlerinde aklı yeren ve aşağılayan yukarıdakilere

benzer daha pek çok ifadeye rastlanabilir. Bununla birlikte aklın zaman zaman

övüldüğü ifadelerle de karşılaşmak mümkündür. Gerrish, Grace and Reason başlıklı

çalışmasında bu konudaki çelişkiyi, Luther’in akıl kelimesini farklı anlamlarda

kullanmasıyla açıklar. Bu bağlamda üçlü bir ayrıma giden Luther, aklı (1) imanın

alanına tecavüz eden küstah ve kibirli akıl, (2) kendi asli alanı dâhilinde hükümran

olan doğal akıl, (3) ruhani meselelerle iştigal eden ama her zaman Söz’ün buyruğu

altında olan ıslah olmuş akıl anlamlarında kullanır. Luther’in şiddetle saldırdığı akıl

birinci anlamda kullandığı akıldır.170 Gerrish’in bu tasnifine katılmakla birlikte,

buradan hareketle ve onun iman alanı ile akıl alanını birbirinden tamamen ayırdığını

varsayarak, Luther’in anti-entellektüalist bir çizgide olmadığı sonucuna varmak

iyimser bir yaklaşım olacaktır. Çünkü Luther’in ikinci anlamda kullandığı akıl

aşağılanmasa bile küçümsenen ve yine Kutsal metinlerin otoritesinin denetiminde

olan bir akıldır. Üçüncü anlamda kullandığı akıl ise artık ratio olmaktan çıkmış,

kısmen yenilenmiş ama diğerlerinde olduğu gibi imanın öncelediği bir akıldır.

Luther’in sola fide öğretisi ve akıl-iman ilişkisine bakışı bu konudaki görüşümüzü

destekler mahiyettedir.

170 Sproul, age, s.196; B. A. Gerrish, “Luther, Martin”, The Encyclopedia of Philosophy, ed.

Paul Edwards, Vol. 5, s. 110–111.

85

Luther’in iman anlayışının temelini Tanrı’nın adaletinin Tanrı’nın inayeti ile

aynı olduğu yorumu oluşturur. Tanrı’nın adaleti, cezalandırma ve ödüllendirme

şeklinde açığa çıkan bir ilahi sıfat olarak değil, insanları aklayan Tanrı’nın bir fiili

olarak anlaşılmalıdır. Bu yüzden kurtuluş ya da aklanma beşerî meziyetlere bağlı

değil, sadece imanla gerçekleşen ilahi bir etkinliktir. İman insanda etkin olan

Tanrı’nın bir işidir.171 İman etmede Tanrı aktif, insan, dolayısıyla akıl pasif bir

durumdadır. İman kişinin kendi akli çabasıyla ve iradesiyle elde edilebileceği bir şey

değildir. Aksine iman Tanrı’nın bir hediyesidir ve kişinin kalbine Tanrı tarafından

yerleştirilir.172 İman etmede aklın işlevsizliğine vurgulamak bir yana Luther, aklı

iman etmenin önünde bir engel olarak görür: “Her kim Hristiyan olmak istiyorsa

aklının gözlerini çıkartıp atmalıdır.”173 “Aklı bırakmalısınız ve ona dair hiçbir şey

bilmemelisiniz, hatta onu yok etmelisiniz; başka türlü Tanrı’nın Krallığı’na

giremezsiniz.”174 Luther, kaleme aldığı el ilmihalinde ise aklın imana

götüremeyeceğini açıkça ifade eder.

Kendi aklımla veya kendi gücüm ve yeteneklerimle Rab İsa Mesih’e inanabileceğime

veya O’na ulaşabileceğime inanmıyorum, fakat Kutsal Ruh’un İncil vasıtasıyla bana

seslendiğine, armağanlarıyla beni aydınlattığına, doğru iman üzere beni kutsadığına ve

koruduğuna inanıyorum.175

171 Gerrish, agm, s. 109.

172 Ferit Uslu, Felsefi Açıdan İmanı Temellendirme, Ankara Okulu Yayınları, Ankara, 2004,

s. 92.

173 Robert Corfe, Deism and Social Ethics, Arena Books, Bury St. Edmunds, 2007, s.84.

174 Walter Arnold Kaufmann, Critique of Religion and Philosophy, Princeton University

Press, Princeton, 1979, s. 209.

175 Joseph Stump, An Explanation of Luther's Small Catechism, Kessinger Publishing,

Whitefish, Montana, 2007, s. 14; Jane E. Strohl, “Luther’s Spiritual Journey”, The Cambridge

Companion to Martin Luther, ed. Donald K. McKim, Cambridge University Press, Cambridge, 2003,

86

Luther’e göre imana konu olan inanç esaslarının tamamı, aklımızın

kavrayışının ötesindedir. Tanrı’nın bir lütuf olarak verdiği iman sayesinde ancak ilahi

hakikatlerin anlaşılması mümkündür. İman bir takım inanç önermelerinin aklen

tasdik etmeyi değil, Tanrı’nın vaatlerine ve bağışlayıcılığına kuşku duymadan

güvenmeyi ihtiva eder.176 Luther, imanla kurtuluş öğretisine uygun bir iman anlayışı

ortaya koymuştur. Tanrı’nın adaleti bir lütuf şeklinde tecelli ediyorsa, yani kimin

iman edip etmeyeceğine O karar veriyorsa, iman etmede aklın ve iradenin bir

rolünden elbette söz etmek mümkün değildir. Böylece iman, bir takım inanç

önermelerinin doğruluğunun aklın değerlendirmesine tabi tutularak onaylanması

şeklinde değil, Tanrı ile kurulan kişisel bir ilişki ya da Tanrı’ya karşı duyulan sevgi

ve güven şeklinde tanımlanacaktır. İman olmaksızın günahkâr aklın teolojiyi

ilgilendiren meseleleri anlamada ve açıklamada başarısız olacağı savunulacaktır.

Luther’in akla müracaat ederek iman etmeyi mümkün görmemesinin başta

gelen nedeni aklın yetersiz ve yeteneksiz olduğudur ki, bu iddiası tümüyle asli günah

inancına dayalı teolojik bir ön kabule dayanmaktadır. Bunun yanı sıra diğer önemli

bir nedeni, akıl (ratio) ile görüşü (opinio) aynı düzeyde değerlendirmesidir.177 Ona

göre, akli faaliyetin varacağı sonuç bir görüş olmaktan öteye gidemez. Bu yüzden

akıl kişi için nihai bir kesinlik ölçütü olamayacağı gibi, aklın varacağı sonuçlar da

bilgi edinme sürecinin yanlışlanmaya ve değişime açık olması sebebiyle hep şüpheli

kalacaktır. Oysa iman doğası gereği koşullu olamaz. Şüphe ve tereddüt içeremez.

s. 156. İkinci kaynakta, kendi aklımla (my own reason) yerine kendi anlayışımla (my own

understanding) ifadesi geçmektedir.

176 Uslu, age, s. 89.

177 Gerrish, agm, s.111.

87

İman Tanrı’nın merhametine ve lütfuna koşulsuz ve şüphesiz bir güveni ve

teslimiyeti gerektirir.178

Tanrı’ya güven temeline dayalı önermesel olmayan bir iman anlayışına sahip

olan Luther, aklı dışarıda tutan iman anlayışının bir gereği olarak doğal aklın alanı ile

imanın alanını birbirinden ayırmıştır. Doğal akıl ile imanın çatışacağını savunmuştur.

Böylelikle imana konu olan inanç önermelerinin doğruluğu ve gerekçelendirilmesi

sorununun objektif bir zeminden sübjektif bir zemine doğru kaymasına sebebiyet

vermiştir.179

Luther’in akıl ve iman ile ilgili görüşleri teolojik bir bağlamda kurgulandığı

için akıl-iman ilişkisi problemi bağlamında felsefi bir değerlendirmeye gitmek

güçleşmektedir. Fakat Luther’in konuya bakış açısının din felsefesini ilgilendiren

sonuçları olmuştur. İmanın doğal aklın verileri ile temellendirilemeyeceğini,

Tanrı’nın varlığının rasyonel delillerle kanıtlanamayacağını ve aklın Tanrı’sının

sahte bir Tanrı olacağını iddia etmesi, doğal teolojinin imkânı ve geçerliliği

konusundaki tartışmalara zemin oluşturmuştur.180 Luther, fideizmin tarihî seyrinde

önemli bir yere sahiptir. Çünkü bir bütün olarak öğretisi ile birlikte düşünüldüğünde,

akıl ve iman ilişkisi üzerine olan görüşleri fideist yaklaşımların teolojik dayanağını

oluşturmuştur.

Martin Luther’in ve John Calvin’in, Tanrı’nın ve ilahi meselelerin akılla

anlaşılmazlığı öğretisini şiddetle savunmaları; özellikle ilahi hakikatlere ulaşmada ve

onları anlamada aklın değersizliğini ve yetersizliğini vurgulamaları; günahkâr aklın

sınırlılığına dikkat çekmeleri, aklın güvenilirliğinin sorgulanır hale geldiği bir

178 Uslu, age, s. 94.

179 Uslu, age, s. 96.

180 Gerrish, agm, s. 111.

88

ortamın oluşmasında etkili olan önemli faktörlerdir. Bununla birlikte antik çağ

şüphecilerinin eserlerinin yeniden keşfi, akla duyulan ve öncelikle teolojik nedenlere

dayanan güvensizliği pekiştirdiği gibi, aklın ilahi meseleleri anlamada ve

temellendirmede yetersizliğini ve yeteneksizliğini ortaya koymak için felsefi bir

bakış açısı kazandırmıştır. Dolayısıyla dinî şüphecilik diyebileceğimiz bir akım

doğmaya başlamıştır. Bu akım aslında fideizmin yeni bir forma bürünmesidir.181

İman konularının aklın yetki alanının dışında kaldığı anlayışı şüpheci bir takım

argümanlar vasıtasıyla tartışılmaya başlanmıştır. Bu anlayışın en önemli temsilcisi

Pierre Bayle’dır (1647–1706). John Calvin’in Protestanlık yorumunu benimsemiş

olan Bayle, hem Tanrı’nın akılla kavranamayacağına hem de aklın her alandaki

yetersizliğine vurgu yapmıştır. Bununla birlikte ilahi inayetin gerçekliğinden asla

şüphe edilemeyeceğini savunmuştur.182

Bayle, akıl-iman ilişkisi konusundaki görüşlerini Dictionnaire Historique et

Critique (1697) adlı biyografik sözlüğünde dile getirmiştir. Bu eser bu dönemde

yaşamış Pierre Daniel Huet (1630–1721) gibi fideistlerin olduğu kadar 18. yüzyıl

Ansiklopedistlerinin de başvurdukları bir kaynak olmuştur. Bayle’ın bu çalışması

özellikle Hristiyan inanç esaslarının kabul edilebilir olmadığı yönünde ileri

sürülebilecek rasyonel argümanların neredeyse tamamının bir araya toplandığı bir

eser olma özeliği taşır. Fakat Bayle, bunları akla dayalı bir takım deliller ileri sürerek

çürütmeye çalışmaz. Aksine ortaya koyduğu eleştirel argümanlar hep aynı şekilde

aklın zayıflığı vurgulanarak ve aklın imana boyun eğmesi gerektiği ifade edilerek

181 Helm, Faith and Reason, s.135.

182 Helm, age, s. 135.

89

sonuçlandırılır.183 Aklın hiçbir konuda kesin bir yargıda bulunamayacağını iddia

etmiştir. Neye inanacağımız ve inandığımız şeyin doğruluğu hususunda akla

müracaat edilemeyeceğini düşünmüştür. Fakat bir agnostik, deist ya da ateist olmayı

da seçmemiştir. Bir anlamda iç huzuru iman etmede bulmuştur. Böylelikle Bayle,

Grek şüphecilerinin ataraxia’sının yerine fideizmi ikame etmiştir. Ona göre, akla

saldırmak imana bir tehdit olarak görülmemelidir. Şüphecilikten gelen argümanlar

imanın zayıflamasına değil güçlenmesine yarayacaktır. Bu anlayışından dolayı

Bayle, şüphecilikten başlayan ama imana ulaştıran bir yolun taşlarını döşeyen yeni

bir Pyrrhoncu olarak görülmüştür.184 Bayle’ın Dictionnaire Historique et Critique

(Tarihsel ve Eleştirel Sözlük) başlıklı eserinde sürekli olarak kendi şüpheciliğinin

imana hazırlık mahiyetinde olduğu iddiasını tekrarladığını ifade eden Popkin’e göre,

Bayle rasyonel bir iman anlayışının temellerini sarsmak ve rasyonel bir dünya

görüşüne sahip kişilerin zihinlerini bulandırmak için olası bütün şüpheci

argümanlardan faydalanmıştır. Akla ve rasyonelliğe yöneltilen eleştiriler fideist

mesajın verilmesinde bir fırsata dönüştürülmüştür. Bayle, Kierkegaard’a yakın

ifadelerle, özellikle Pyrrhonculuk üzerine olan bölümde, akıl-iman çatışması ile ilgili

ayrıntılı açıklamalara yer vermiştir ve akla başvurmaksızın iman edilmesi gerektiğini

savunmuştur. “İsa Mesihin gemisi rasyonalistlerin denizinde yüzmesi için inşa

edilmemiştir. En iyi iman aklın kalıntıları üzerine bina edilen imandır.”185

183 K. C. Sandberg, “Pierre Bayle's Sincerity in His Views on Faith and Reason” , Studies in

Philology, 61:1, (January, 1964), s.74.

184 Oscar Kenshur, “Pierre Bayle and the Structures of Doubt”, Eighteenth-Century Studies,

Vol. 21, No. 3. (Spring, 1988), s. 301–302.

185 Richard H. Popkin, The High Road to Pyrrhonism, Hackett Publishing Company,

Indianapolis, Indiana, 1993, s. 31.

90

Terence Penelhum, aklı dışlayan ve şüphecilikden beslenen türden bir iman

anlayışı etrafında şekillenen geleneği şüpheci fideizm olarak adlandırır. Ona göre bu

gelenek, şüphecinin (septiğin) ortaya koyduğu kuşkuların ve soruların, gerçekte,

imanın çıkar hanesine yazılması gerektiğini savunmuştur. İmanın doğası gereği

rasyonel delillerle gerekçelendirilemeyeceğini ve böyle olmasının iman için aslında

hayati bir önem taşıdığını göstermeye çalışmıştır. Penelhum’a göre, Bayle’ın

yanısıra, Michel de Montaigne, Blaise Pascal ve Soren Kierkegaard bu geleneğe

mensupturlar.186

Montaigne’nin, Apologie de Raimond Sebond (1580) başlıklı yazısı şüpheci

ve fideist görüşlerini çekincesizce dile getirdiği en önemli denemesi olarak kabul

edilir. Montaigne, bu çalışmasıyla hizipleşmenin artmasına ve mezhepsel

farklılıkların derinleşmesine neden olan dogmatik ve tutucu anlayışlara karşı bir

panzehir sunmayı amaçlamıştır. Hangi alanda olursa olsun, hakikate ulaşmada aklın

gücüne olan güvenin sarsılmasıyla birlikte şiddete varan fikri çatışmaların

gereksizliğinin anlaşılacağını düşünmüştür. Metnin asıl merkezini Pyrrhoncu

argümanlarla aklın güçsüzlüğünün gösterilmesi oluşturur. Montaigne, 15. yüzyıl

İspanyol düşünürü Raimond Sebond’un doğal teoloji anlayışına yöneltilen eleştiriler

üzerinden amacını yerine getirmeye çalışır. Ona göre Sebond, Hristiyan imanının

başta gelen inanç esaslarını akıl ile kanıtlamaya çalışmakla hata etmiştir ve

dolayısıyla eleştirilerin hedefi haline gelmiştir. Eleştirilerin çıkış noktası temelde iki

itiraza dayanmaktadır. İlki imanın hiçbir şekilde akla dayanmaması gerektiğidir.

İkincisi onun mevcut delillerinin zayıf olduğudur. Montaigne, imanın ilahi inayetin

bir armağanı olduğunu ve iman içinde aklın bir değerinin olabileceğini ifade eder.

Sextus’un görüşlerinden yardım alarak, insanlığın en büyük beyinlerinin hiçbir konu

186 Penelhum, “Skepticism and Fideism”, s. 288.

91

hakkında hakikati bulmaya muktedir olamadıklarını ve bu yüzden Sebond’un ileri

sürdüğü deliller inandırıcı ve güçlü gelmiyorsa bundan rahatsızlık duyulmaması

gerektiğini söyleyerek sözde bir savunma yapar.187

 Sırf beşerî araçların, dinî inançları sadece akıl aracılığı ile destekleyebilmek için, asla

yetenekli olduklarına inanmıyorum. Yetenekli olsalardı, antik dönemde doğal güçlerle

donanmış pek çok nadir ve seçkin düşünür, akılları aracılığıyla bu bilgiye ulaşmada

başarısız olmazlardı. Sadece iman dinimizin yüksek gizemlerini kuvvetlice ve

kesinlikle kavrayabilir.188

Kesin bir bilginin imkânından kuşku duyan Montaigne’nin şüpheciliği

akıldan ümidini kesmiştir ve dolayısıyla çareyi imanla bütünleşmekte bulmuştur.

Bilgiye sahip olamayacak olmamıza karşın ilahi buyruklara uyulmasını öğütlemiştir.

Kuşkuyu aşan ve dönüştüren imanın yol göstericiliğine sığınmıştır. Ona göre,

insanları birleştiren ortak bağ otonom akılda değil, Katolik Kilisesi’nde bulunur.

“Evrensel/Tümel olan, akılda bulunmaz, evrensel Kilise’de bulunur.”189 Katoliklik

içinde kalmayı tercih eden Montaigne, Luther’in başlattığı reform hareketini eskiden

beri süregelen inançları sarsan ve sosyal kargaşaya yol açan yenilikler olarak

görmüştür. Reformasyonun yol açtığı düşünce krizi ile antik çağ şüphecilerinin

argümanlarının yeniden keşfinin aynı döneme rast gelmesiyle birlikte, öyle

görünüyor ki, Montaigne’in gözünde şüphecilik reformcuların yenilikleri ile

mücadele etmede kullanışlı bir araç haline gelmiştir. Reformcuların kendi karşı

argümanlarıyla yerleşmiş teolojik argümanlara karşı açtıkları savaş aslında aklın

187 Penelhum, age, s. 295.

188 Bruce Silver, “Montaigne, An Apology for Raymond Sebond: Happiness and Poverty of

Reason”, Midwest Studies in Philosophy, XXVI, (2002), s. 95.

189 Ann Hartle, “The Dialectic of Faith and Reason in Essays of Montaigne, Faith and

Philosophy, Vol. 18, No. 3, (July 2001), s. 333.

92

teolojik tartışmaları ve ihtilafları bir karara bağlamada ne kadar güçsüz ve yetersiz

olduğunu göstermiştir. Böylece Montaigne, şüpheci düşünce içerisinde yer alan bir

tutumu, yerleşik inanç ve uygulamalara göre yaşamaya devam etmeyi, başka bir

deyişle geleneğe teslim olmayı, insanları birleştirici bir tutum olarak düşünmüştür.

Bütün şüpheci fideistler gibi, Montaigne de şüpheciliği kamu yararı için

kullanılabilecek iyi bir enstrüman olarak görmüştür. Şüpheci hiçbir nedeni

olmaksızın gerçekten inanabilir ya da sükûnete veya huzura ermek uğruna basitçe

geleneğe uyabilir.190 Bu aynı zamanda akıl ile iman arasındaki çatışmayı da

dindirecektir. Aklın güçsüzlüğü bir kez anlaşıldı mı iman limanına demirleyen insan

huzurlu bir yaşam sürecektir.

Montaigne, Katolik Fransızlar ile Protestan Fransızlar (Hugenotlar) arasında

bitmek bilmeyen din savaşlarının (1562–1598) yaşandığı bir dönemde çoğu eserini

kaleme almıştır. Onun öncelikli hedefinin dinî konularda aklın yetersizliğini

göstererek toplumsal barışı sağlamak olduğu düşünülebilir. Katolik tarafta yer

almasına ve Katolik imanına olan bağlılığını dile getirmesine rağmen onun

yazılarında Kutsal Metinlere atıfta bulunan ifadelere pek rastlanmaz. Ayrıca

eserlerinde dinî bir coşkunun varlığından da bahsetmek mümkün değildir.

Montaigne’in fideizmi basitçe, “eğer bilemiyorsan, ülkenin adetlerinin ve

geleneklerinin otoritesine güvenmelisin” düşüncesini savunur. Bu düşünce onun

Hristiyanlığının temel gerekçesi gibidir.191 Bu yüzden o dönemde Montaigne’in

190 Ann Hartle, “Montaigne and Skepticism”, The Cambridge Companion to Montaigne, ed.

Ullrich Langer, Cambridge University Press, Cambridge, 2005, s. 185–186; Kenneth R. Stunkel,

“Montaigne, Bayle and Hume: Historical Dynamics of Skepticism”, The European Legacy, Vol. 3.

No.4, (1998), s.59.

191 John Christian Laursen, The Politics of Skepticism in the Ancients, Montaigne, Hume, and

Kant, E.J. Brill, Leiden, 1992, s.96.

93

imanını içtenliksiz, ruhsuz ve hatta samimiyetsiz bulanlar olmuştur. Şüpheci

görüşlerini bir iman savunması olarak değil, aklın yıkıntıları üstüne dayalı dine

yönelik gizli bir saldırı biçiminde değerlendirenler de vardır. Örneğin Sainte-Beuve’e

göre, Montaigne’in gerçek arzusu vahye dair şeyleri hiç kimsenin ayak basmayı

aklından dahi geçiremeyeceği yüksek bir zirvenin doruğuna yerleştirmekti.

Montaigne’in kesinlik üzerine tüm söyledikleri, “insanın kalbindeki aşkın inancı

yıkmak için tasarlanmıştı.”192 Montaigne’in amacı ve samimiyeti sorgulanabilir.

Fakat o ve onun izinden giden Pierre Charron (1541–1603) ve La Mothe Le Vayer

(1588–1672) gibi şüpheci fideistler imana doğru giden yolda atılabilecek en faydalı

ve hedefe götürücü ilk adımın şüphecilik olduğunu iddia etmişlerdir.193 Bir bakıma

Pyrrhonculuğu Hristiyanlığın istifadesine sunmuşlardır.

Montaigne’in izinden giden şüpheci fideistler, iman etmede aklın bir rolünün

olmadığı konusunda Luther’in dinî fideizmi ile örtüşseler de imanın rolü ve doğası

hakkında farklı düşünmüşlerdir. Daha önce ifade ettiğimiz gibi, aklın dinî hakikatler

konusunda kesinliğe ulaştıramayacağını dikkate alarak insanları Katolikliğe sâdık

192 Danzil G. M. Patrick, Pascal and Kierkegaard: A Study in the Strategy of Evangelism,

Volume I, Lutterworth Press, London and Redhill, 1947, s.10.

193 Jose R. Maia Neto, The Christianization of Pyrrhonism: Scepticism and Faith in Pascal,

Kierkegaard and Shestov, Kluwer Academic Publishers, Dordrecht, 1995, s. 8. Charron ve Le Vayer,

Rönesansın son döneminde libertins erudits olarak adlandırılan düşünürlerdendir. Onlara göre,

felsefenin üç alanında, (mantık, fizik ve etik) akıl, bilgi üretmede yetersizdir. Şüpheci argümanlar

çürütülebilir değildir ve bunun doğal sonucu olarak sadece iman, kesinsizliğin üstesinden gelebilir. Le

Vayer, şöyle bir analoji kullanır. “İnsan zihni, iman tohumları ekilmezden önce yabani otlardan, yani

kesin bilgi iddiasından, temizlenmesi gereken bir tarla gibidir.” Thomas M. Lennon, “Theology and

the God of the Philosophers”, The Cambridge Companion to Early Modern Philosophy, Ed. by

Donald Rutherford, Cambridge University Press, Cambridge, 2007, s. 294.

94

kalmaya çağırmışlardır. Bununla birlikte daha çok Protestan akımların bir özelliği

olan ve pietist öğelerle süslenmiş bir dinî coşkunluktan (religious enthusiasm)

sakınmışlardır. Onların imanı, doktrinden daha ziyade eyleme dayanan, ılımlı ve

çekingen bir imandır. Fideist olmalarına rağmen dogmatik olmamışlardır.194

Epistemolojik bir tutum olarak benimsedikleri şüpheciliğe olan bağlılıkları nedeniyle

inanç önermelerinin doğruluklarının iman ile temellendirilmesi ve kesinliklerinin

gösterilmesi konusuna yeterince ilgi göstermemişledir. İmanı, geleneğe bağlılıkla

özdeşleştiren ve imanın Tanrı’ya olan bağlılık boyutunu ihmal eden bir yaklaşım

içerisinde olmuşlardır. Şüpheciliği, imana götüren bir araç olarak takdim etmelerine

karşın aynı yolu takip eden Blaise Pascal gibi fideistlerin tepkisini çekmelerinin belki

de en önemli nedeni budur. Montaigne, Hristiyanlığın Pyrrhonculuk ile uyumlu

olduğunu göstermiştir ama onun fideizmi Hristiyan Pyrrhonculuğu olmaktan ileri

gidememiştir.

Blaise Pascal, Montaigne’in başlattığı şüpheci fideizm geleneğine yeni bir

şekil vermiştir. Augustine’nin öğretilerini yeniden canlandıran Jansenizm’in

potasından geçirerek, şüpheci fideizmi dönüşüme uğratmıştır. Böylelikle,

Montaigne’in yapmadığı ya da eksik bıraktığı Pyrrhonculuğu Hristiyanlaştırma işini

yerine getirmiştir.195 Pyrrhoncu bir dindarlıktan tamamen İncil’e dayalı bir dindarlığa

geçişi sağlamıştır.

194 Richard Amesbury,“Fideism”, The Stanford Encyclopedia of Philosophy (Winter 2005

Edition), Edward N. Zalta (ed.), http://plato.stanford.edu/archives/win2005/entries/fideism, (Son

Güncelleme: 15.12.2009).

195 Neto, age, s.1.

95

Pascal’ın evanjelik fideizmini gözler önüne seren eseri Pensees196

Montaigne’in etkisinin derin izlerini taşır. Leon Brunschvicg’in deyişiyle, Pascal’ın

Pensees’i Montaigne’in Essais’inin kısmen düzeltilmiş yeni baskısı gibidir. Pascal,

Montaigne’de hoşuna gitmeyen ve kınanmayı gerektiren pek çok yön tespit etmiştir.

Bununla birlikte onda takdir edilecek pek çok şey de bulmuştur.197 Özellikle, şeylerin

nihai doğasını insanın kavrayamayacağını ve insanın aklın rehberliğine

güvenemeyeceğini göstermesi bakımından Montaigne’in düşüncelerinde düzeltici bir

yön bulmuştur.198 Böylelikle Descartes’in salt doğruyu bulmada akla olan sonsuz

inancını sorgulama imkânı elde etmiştir. Fakat Montaigne’in şüpheciliği Pascal’ı

kesinliğe ulaşma hedefinden vazgeçirmek yerine bu isteğini daha da kamçılamıştır.

Pascal tecrübe ettiği dinî dönüşümün ardından Descartes’in felsefesine

şiddetle karşı çıkmıştır. Ona göre Descartes’in Tanrı’sı yetersiz aklın ulaştığı sahte

bir Tanrı’dır.199 İnanılması gereken Tanrı’yı, “İbrahim’in Tanrı’sı, İshak’ın Tanrısı,

Yakup’un Tanrı’sı, filozofların ve bilginlerin değil”200 cümlesiyle ifade eder. Bu

cümlenin altına yazdığı kelimeler, onun Montaigne’in fideizmini neden yeterli

görmediğinin şifreleri gibidir. Şu kelimeleri yazar: “Kesinlik, kesinlik, yürekten,

196 Düşünceler anlamına gelen Pensees, Pascal’ın ölümünden sonra geride bıraktığı

fragmanların derlenip basılmasıyla meydana gelmiş bir eserdir.

197 Frank M. Chambers, “Pascal’s Montaigne”, PMLA, Vol. 65, No. 5, (September, 1950), s.

790. Pascal, Montaigne’in hatalarına Pensees’in farklı yerlerinde değinir. Başta gelen hatalarından biri

Pascal’a göre, dindarlığı teşvik edici tarzda yazmamış olmasıdır. Bkz. Blaise Pascal, Pensees, Trans.

with an Introduction by A. J. Krailsheimer, Penguin Books Ltd, London, 1995, s. 215.

198 Patrick, age, s. 73.

199 Richard H. Popkin, The History of Scepticism: From Savonarola to Bayle, Oxford

University Press, New York, 2003, s. 181.

200 Pascal, age, s. 285; Krş. s. 141.

96

neşe, huzur.”201 Bu bağlamda Pensees’te, şüphe ve kesinlik arasındaki gerilimin

izleri görülür. Pascal bir yandan şüpheciliğe başvurarak, aklın Tanrı’sının yapaylığını

ortaya koyarken diğer yandan dinî inancın kesinliğine vurgu yapar. Şüphecilik,

insanın akli melekelerini kullanarak bilme arzusunu tatmin edemeyeceğini

göstermiştir. Fakat insanın bilmeye ihtiyacı vardır.202 Pascal, insanın aklı ile hakikate

ulaşamayacağını ama bu konuda ümitsizliğe gerek olmadığını Düşüş öğretisine

referansla açıklamaya çalışır. Böylelikle şüpheciliğin, aklın güçsüzlüğü konusundaki

görüşlerine teolojik bir boyut kazandırır. Şüpheciliğe yuvarlanmış insan, içinde

bulunduğu ümitsizlik durumundan kurtuluşun tek yolunun iman etmek olduğunu

görecektir. Bunu da dinin ve şüpheciliğin ortaya koyduğu delillerin artılarını ve

eksilerini tartarak yapacaktır. İlahi müdahaleyle, düşmüş insanın bağışlanması

yoluyla kısmen de olsa bilme yeteneğine kavuşacaktır. İman etmeksizin bunun

gerçekleşmesi mümkün değildir. Nihai delil etkisi gösterecek olan ilahi inayet ihtiyaç

duydukları kesinliği kalplerine yerleştirecektir.203 “Kalbin, aklın hakkında hiçbir şey

bilmediği kendi nedenleri vardır… Tanrı’yı idrak eden akıl değil kalptir. İşte iman

budur: Tanrı’yı akılla değil kalple algılamak.”204 Dolayısıyla Pascal dinî hipotezi

tasdik etmek için de reddetmek için de yeterince delil olmadığını insanların

anlamasını ve düşmüş konumlarını göz önüne alarak felsefi arayışlara girmeksizin

İncil’de yazılanlara dayalı bir imanı benimsemelerini istemiştir.

201 Pascal, Pensees, s. 285.

202 Popkin, age, 182–182.

203 Popkin, age, s.183.

204 Pascal, age, s. 127.

97

Pascal’ın akıl-iman ilişkisi ile ilgili görüşleri, imanın aklı öncelediği ve dinî

meselelerde aklın bir rolünün olmadığı şeklindeki bakış açısını yansıtan “salt iman”

paradigması üzerine kuruludur. Pascal, şöyle yazar:

Tanrı’nın ne varlığını ne de doğasını biliyoruz. Çünkü Tanrı’nın ne uzamı ne de

sınırları vardır. Fakat iman yoluyla onun var olduğunu biliyoruz.205

İman, Tanrı’nın bir armağanıdır. İmanı aklın bir armağanı gibi tarif ettiğimizi

sanmayın. Diğer dinler imanları hakkında bunu söylemezler. İmana götüren yol olarak

akıldan başka bir şey önermezler. Oysa akıl imana götürmez.206

Pascal, yukarıdaki alıntılardan da anlaşılacağı gibi, açık bir biçimde iman

etmede aklın bir işlevinin olmadığını savunur. Akla başvurarak ya da bir takım

delillere dayanarak iman etmeyi tercih edenlerin olabileceğini ama bunun doğru bir

yol olmadığını ve imanın aklın bir başarısı olarak görülmemesi gerektiğini düşünür.

Çünkü iman en nihayetinde ilahi inayetin bir sonucudur. Dolayısıyla Pascal’ın,

gerçek imana ulaşmada aklın yetersizliğine ve hatta gereksizliğine inanması her

şeyden önce, iman etmede ilahi iradenin esas ve belirleyici olduğu ön kabulüne

dayanmaktadır.

 Akıl yürütmeksizin inanan, kendi halinde insanlar görmek sizi hayrete düşürmesin.

Tanrı onlara kendini sevdirir ve onların kendilerinden nefret etmelerini sağlar. Tanrı

onların kalplerini inanmaya meylettirir. Tanrı kalplerimizi meylettirmedikçe, etkin ve

geçerli olan bir inançla ve imanla, asla inanamayacağız. Tanrı kalplerimizi meylettirir

meylettirmez inanacağız.207

Pascal bir fideist olarak, kişinin akla başvurmaksızın iman etmesi gerektiğini

iddia etmesine rağmen, Hristiyanlığın inanç esaslarının akla aykırılığını vurgulamak

205 Pascal, age, s. 122.

206 Pascal, age, s. 199.

207 Pascal, age, s. 110.

98

suretiyle imanı akıl karşısında savunma yoluna gitmemiştir. Akıl ile imanı

birbirlerinin hasmı gibi gösterecek ifadelerden kaçınarak aşırılığa gitmeyen bir

fideizmi savunmuştur. Ona göre, akıldan başka hiçbir şeyi kabul etmemek ne kadar

yanlışsa aklı tümüyle dışlamak ta o kadar yanlıştır. “Her şeyi aklın onayına sunarsak,

dinimizde gizemli veya doğaüstü olan hiçbir şey kalmaz. Aklın ilkelerini

gücendirirsek dinimiz saçma ve gülünç olacaktır.”208 Böylelikle Pascal,

Hristiyanlığın akla aykırı olmadığını fakat aklı aştığını düşünür. Aklın karşısında

olan bir imanı değil, aklın ötesinde olan bir imanı öngörür. Pascal’ın bu anlayışının

temelinde aklın alanı ile imanın alanı arasında bir ayrıma gitmesi yatar. Kendi alanı

ve kuralları dâhilinde çalışan ve imana teslim olmuş akıl vahyin içeriği ile çelişkiye

düşmeyecektir.209 İnsanın kendisi salt mantığın asla anlayamayacağı çelişkilerin ve

belirsizliklerin meydana getirdiği bir varlıktır. Bu yüzden imana boyun eğmemiş

aklın çelişkiler içinde bocalamaktan başka yapacağı bir şey yoktur.210

Pascal’ın gözünde, içinde yaşadığı devir imanın aklın tehdidi altında olduğu

ve Hristiyanlığın özünden iyiden iyiye uzaklaştığı bir devirdir. İnsanın İncil’e ve

kendine yabancılaştığı bir dünyadır. Gelişmekte olan modern bilimin ıssız ve ruhsuz

dünyasıdır. Rönesans sonrası Avrupa'da, Kopernik'le başlayan, Kepler, Galileo ve

Newton'la 17. yüzyılda doruğuna ulaşan bilimsel gelişmeler Batı insanının zihin

yapısında bir değişime yol açtığı gibi, doğaüstü bir düzenden kuşkulanmaya

başlamasına da neden olmuştur. Kozmik anlam sistemi çökmüştür. Pascal, 17. yüzyıl

208 Pascal, age, s. 54–55.

209 Abdullatif Tüzer, Bir Varoluşçunun İman Savunusu: Pascal’da Fideizm ve Gazali

Açısından bir Değerlendirme, İz Yayıncılık, İstanbul, 2006, s. 68.

210 William Barrett, Irrational Man: A Study in Existential Philosophy, Doubleday Anchor

Books, Garden City, New York, 1962, s. 115.

99

biliminin insan için kurmuş olduğu evrene tepki duyan insan kalbinin hissiyatına

tercüman olmak için şöyle demişti. “Bu sonsuz uzayların sessizliği beni dehşete

düşürüyor.”211 Korkutucu ve boş uzayın dünyasında insanın sığınacak bir yeri yoktu.

Dolayısıyla Pascal, Yeni-Eflâtuncu bir evrende yaşayan ve bu evrende kendine bir

yer edinen kişiden farklı bir konumda kendini görmüştür. Çünkü Pascal’ın

dünyasında bizzat iman çok daha fazla risk isteyen bir kumar ve daha da cüretkâr bir

sıçrama haline gelmişti. İman ve akıl arasındaki mücadele insanın iç dünyasında

daha derin bir çatışmanın yaşanmasına ve insanın kendi içinde bölünmesine yol

açmıştı.212 Ayrıca 17. yüzyıl farklı dinî kanaatlerin savaş alanı durumundaydı.

Kurumsallaşmış dinî yapılar insanları, bölgeleri ve ilim merkezlerini ele geçirmek

için birbirleriyle mücadele ediyordu. Dinin toplumsal hayattaki yeri sağlamlığını

korusa da, İtalyan Rönesansı’nın doğurduğu akımlar, Bruno’nun ve Vanini’nin

natüralizmi, Bodin’in yayınlanmasına izin verilmeyen Colloquium Heptaplomares

başlıklı çalışmasını içine alan dinî tartışmalardan ileri gelen eğilimler, deizmin ve

hatta ateizmin Hristiyan teizmine bir alternatif oluşturacak şekilde yükselişe

geçtiğinin habercisiydi. Yahudilik kaynaklı akımların üniversitelerde, ilahiyat

çevrelerinde ve entelektüel hoşgörünün hâkim olduğu Amsterdam ve Venedik gibi

şehirlerde tanınmaya başlanmasıyla Hristiyanlığın doğruluğu da sorgulanmaya

başladı. Katolik ve Protestan düşünürler arasında doğru ve uygun iman kuralının

(regula fidei) ne olması gerektiği hususundaki keskin fikir ayrılığı ise kuşkuları

besledi.213 Dolayısıyla bu dönem Hristiyan imanı açısından çalkantılı bir dönemdir

ve Hristiyanlığın aşırı coşkulu evresi diyebileceğimiz St. Augustine’nin dünyasının

211 Pascal, age, s. 66.

212 Barrett, age, s. 111.

213 Richard H. Popkin, “The Religious Background of Seventeenth-Century Philosophy”,

Journal of the History of Philosophy, 25:1, (January, 1987), s. 38.

100

hayli uzağındadır. Fideizm adeta bu buhran döneminin bir reçetesi gibidir. Pascal’ın

tüm çabası akıl karşısında güç kaybetmeye başlayan imanı canlandırmaktır ama bunu

başardığı söylenemez. Çünkü ölümünün ardından gelen Aydınlanma yüzyılı onun

uyarılarına kulak asmak şöyle dursun aklı yücelten bir yüzyıl olmuştur.214

Düşünce tarihini antik çağ ve modern çağ olarak iki evreye ayıran 18.

yüzyılın Aydınlanmacı düşünürlerinin zihninde din, Hristiyanlık ile özdeşleşen bir

olgu olarak görülmüştür. Aydınlanmanın özgür düşünürlerinin çoğuna göre,

barbarlıktan ve hurafelerden beslenen Hristiyanlık antik çağın bir ürünüdür. Onların

gözünde bizim bu gün Ortaçağ olarak adlandırdığımız 5. ve 9. yüzyıllar arasındaki

dönem, Hristiyanlığın karanlığa boğduğu bir çağdır. Aydınlanma düşüncesi karanlık

çağların artık tümüyle gerilerde kaldığını ilan etmiştir. Fakat Rönesans hareketi ile

başlayan ve yaklaşık üç asırdır devam eden bilinçlenme sürecinin geleneksel düşünce

kalıplarını ve yaşam biçimini tümüyle dönüşüme uğrattığını söylemek de mümkün

değildir. Bu yüzden 18. yüzyılın Batılı aydınları, duygusal ve zihinsel bütünlükten

yoksun bir hayatı yaşamaktadırlar. Düşünsel olarak yeni bir bilimsel dünya görüşünü

benimsemişlerdir. Fakat duygu dünyaları hala eski çağların otoritelerinin ve boş

inançlarının hâkimiyeti altındadır.215

Bu tablo içinde Hume ve Gibbon gibi düşünürler Rönesans öncesi dönemi,

dinin ve aklın bir diğerine şiddet uyguladığı karanlık bir çağ olarak görmüşlerdir.

Akıl ile imanın uzlaştırılabilir olduğu anlayışının bu çağa damgasını vurduğunu

düşünmüşlerdir. Oysa bu iki unsurun birbirleriyle çatışmaya düşmeden

kalabilecekleri bir terkip oluşturmaya çalışmanın başarısızlıkla sonuçlanacağı artık

214 Barrett, age, s.111.

215 J. Hanson Delbert, Fideism and Hume’s Philosophy: Knowledge, Religion and

Metaphysics, Peter Lang, New York, 1993, s. 43.

101

anlaşılmış olmalıdır. Bu bakış açısına göre, Batı insanının dinî inançlarını gözden

geçirmesinin ve kendi kaderini eline almasının zamanı gelmiştir.216 Dolayısıyla 18.

yüzyıl düşünürlerinin zihinlerini meşgul eden temel sorunun şu olduğu söylenebilir:

‘Neye inanmalıyım?’ Bu önemli soruya Aydınlanma’nın cevabı, aklın denetiminden

geçen inançlara şeklinde olmuştur.217 Aklın her alana tatbiki yoluyla insan doğasının

mükemmelleşeceğine inanılmıştır. Öyle ki, Fransız İhtilalinin en etkin olduğu

zamanda ünlü bir aktristin canlandırdığı Akıl Tanrıçası Notre Dame Katedrali’nde

tahta çıkarılmıştır. Bununla birlikte Newton’un ve Akıl Tanrıçasının evreninde

mutsuz ruhlar da vardır.218 En mutsuzları, imansız kalmaktansa akılsız kalmayı tercih

edenlerdir. Fakat Akıl Çağı’na ve Aydınlanma düşüncesine fideist cepheden gelecek,

teolojik ve felsefi birikimlerle yoğrulmuş en sert tepkiyi görmek için 19. yüzyılı,

Soren Kierkegaard’ı beklemek gerekecektir. Elbette Kierkegaard’ın imanı korumak

adına giriştiği mücadele sadece, Aydınlanma döneminin bakiyesi olan deist ve ateist

cereyanlara karşı değildir. O topyekûn rasyonalizme karşı savaş açmıştır. Hem

kurumsal dinin eleştirisi ve imhası hem de dinin aklileştirilmesi projesini bir arada

bünyesinde barındıran Aydınlanma felsefesini tümüyle reddetmiştir. Akıl yoluyla

imanı temellendirenlere meydan okumuştur.

Kierkegaard, Luther’in ve Pascal’ın fideizmini bir ölçüde sentezleyerek

fideizme radikal bir biçim kazandırmıştır. Kierkegaard’ın düşüncelerinin

şekillenmesinde Luther’in ve Pascal’ın etkisi yoruma gerek bırakmayacak kadar

açıktır. Bununla birlikte Kierkegaard’ta fideizme giden yolu hazırlayan, dolayısıyla

216 Delbert, age, s. 43.

217 Jonathan E. Adler, Belief's Own Ethics, A Bradford Book, The MIT Press, Cambridge,

Massachusetts, 2002, s. 1.

218 Barrett, age, s. 118–119.

102

fideizmin tarihsel gelişimine katkı saylayan iki önemli filozofu zikretmemiz gerekir.

Aydınlanma döneminin katı rasyonalizmi ile mücadelede fideizm, David Hume’un

(1711–1776) şüpheciliğine ve Immanuel Kant’ın (1724–1804) eleştirel felsefesine

çok şey borçludur.219

Tarihî bir genellemede bulunursak, 18. yüzyılın sonlarına kadar Hristiyan

düşünürlerin kahir ekseriyeti, Tanrı'nın varlığı lehinde ileri sürülebilecek rasyonel

delillerin oldukça iyi gerekçelendirilmiş sonuçlara ulaştırma imkânına sahip

olduğunu düşünmüşlerdir. Bu bağlamda doğal teoloji geleneğinin özellikle 13. ve 18.

yüzyıllar arasında altın devrini yaşadığı söylenebilir. Fakat 19. yüzyıla gelindiğinde

felsefi teoloji, Hume’un ve Kant'ın güçlü şüpheci etkisini hissetmeye başlamıştır. Bu

filozoflar, insan aklının, doğrudan doğruya tecrübe alanımızın dışına çıkan

meselelerde ve en önemlisi Tanrının varlığı konusunda doğruluğu kanıtlanmış

sonuçlara asla ulaşamayacağını göstermek için tasarlanmış ilkeler geliştirmişlerdir.

Onların ardından gelen başka birçok felsefeci de aynı ilkelerden hareketle, aklın

Tanrı’nın varlığı hakkında haklı çıkarılmış sonuçlara ulaşamayacağını iddia etmiştir.

Sonuçta, Tanrı'nın varlığı konusunda aklın tasdik edilmiş sonuçlara ulaşma gücüne

duyulan güven bir kez daha ama daha derinden sarsılmıştır.220 Batı düşüncesi

Tanrı’nın varlığının aklen kanıtlanabilirliği konusunda bir güven bunalımına

düşmüştür. Bu yeni şüphecilik krizinin baş sorumlusu Kant’ı dogmatik uykusundan

uyandıran Hume’dur. Fideizm ise akıl-iman çatışmasının yaşandığı bu kriz ortamını

bir fırsata dönüştürecektir. Çünkü Hume’un şüpheciliği fideistlerin elinde aklı

219 Terence Penelhum, Themes in Hume: The Self, The Will, Religion, Clarendon Press,

Oxford, 2003, s. 18.

220 Cafer Sadık Yaran, Günümüz Din Felsefesinde Tanrı İnancının Akliliği, Etüt Yayınları,

Samsun, 2000, s. 76.

103

yüceltenlere karşı kullanacakları bir silaha dönüşecektir. Bununla birlikte saf aklın

metafizik alanda yetersiz oluşunu göstermede Hume’a çok şey borçlu olan Kant’ın

“imana yer açmak için bilgiyi inkâr etmek zorunda kaldım”221 sözünden hareketle

yapılan yorumların, konuyu basite indirgeme tehlikesi taşısa da, 18. yüzyıl ve sonrası

fideizmine yeni bir güç ve yön kazandırdığı açıktır. Bu bağlamda fideizmi Kant’a

dayandırmak oldukça yaygın bir anlayıştır.

Fideizmin epistemolojik bir kaynak olarak kullanılmasında Kant’ın etkisi

büyük olmuşsa da, Tanrı’nın varlığını kanıtlamada ya da çürütmede aklın

yetersizliğini ve işlevsizliğini ortaya koyan Hume’un imana giden yolu daha önceden

hazırladığı ya da imana yer açtığı söylenebilir.222 17. yüzyılın felsefi şüphecileri aklın

hiçbir alanda bilgi iddialarını destekleyecek yeterli bir delil sunamayacağını

söylemişlerdir. Pierre Bayle ve Pierre-Daniel Huet gibi düşünürler şüpheciliğe

dayanan fideizm geleneğini canlı tutmuşlardır. Fakat Aydınlanma düşüncesinin,

şüpheciliği körelten güçlü ışığı onların Hume gibi derin ve kalıcı bir etki

bırakmalarına engel olmuştur. Hume, aklı adeta tahtından indirmiştir ve böylelikle

saf imana dönüşün gerekliliğini savunmak tekrar olanaklı hale gelmiştir. Örneğin

Kant’ın da yakın arkadaşı olan Johann Georg Hamann (1730–1788), irrasyonalizme

varan fideizmini Hume’un eserleriyle karşılaşmasına borçludur. ‘Ortodoks inancın

(orthodoxy) en güçlü sesi’ dediği Hume’un şüpheciliği, Aydınlanmayı tümden

reddetmesinde ve imanı seçmesinde ona dayanak sağlamıştır.223 Hamann, Hume’un

eserlerine bütüncül ve tutarlı bir okuyuşla müracaat edildiğinde, onun tartıştığı

221 Immanuel Kant, Critique of Pure Reason, trans. and ed. by Paul Guyer and Allen W.

Wood, Cambridge University Press, Cambridge, 1998, s. 117.

222 Hanson, age, s. 3.

223 Popkin, The High Road to Pyrrhonism, s. 55.

104

konuları bir fideizm savunusu olarak ele aldığı kanaatinin okuyucuda oluşması

gerektiğine inanmıştır. Ona göre, Hume’un Enquiry Concerning Human

Understanding adlı eserinin Bölüm X’daki sonuç paragrafı böyle bir yorumu telkin

etmektedir. Bununla beraber Hamann, Hume’un şüpheci iddialarının bütün

entelektüel faaliyetlerin ve aydınlanma felsefesinin dayandığı temelleri zayıflattığını

düşünmüştür. Akla ve aydınlanma felsefesine olan güvesizliği felsefenin can sıkıcı

problemlerinin çözümünün Tanrı’ya imanda olduğu sonucuna onu götürmüştür.224

 Hamann, iman ve felsefe arasındaki ilişkinin neliği hakkındaki görüşlerini

Socratic Memorabilia (1759) adlı eserinde ilk kez açıkça ifade etmiştir. Fakat

savunduğu fikirler ancak 1785’ten sonra düşünce çevrelerinin dikkatini çekebilmiştir.

Friedrich Heinrich Jacobi’nin (1743–1819) panteizmi eleştirmek maksadıyla

yayımladığı Über die Lehre des Spinoza (Spinoza’nın Öğretisi Üstüne) başlıklı

eserinde Hamann’ın akıl-iman karşıtlığı ile ilgili görüşlerine geniş yer vermesi onun

tanınmasını sağlamıştır.225 Jacobi’ye göre, Spinozacılık bir tür ateizmdir. Her

ispatlama yöntemi fatalizm ile sonuçlanır. Sadece benzerlikleri, uygunlukları ve

koşullu olarak zorunlu hakikatleri ispatlayabiliriz. Her ispatlama önceden ispatlanmış

bir hakikati gerektirecektir ki, bu hakikatin ilkesi vahiydir. Tüm beşerî bilginin ve

faaliyetin temel ilkesi imandır. Nihai sebeplere (final causes) veya insan özgürlüğüne

olan inancımız ve en önemlisi teizmin Tanrı’sının varlığına inancımız, en doğal ve en

derin beşerî kanaatlerdendir. Ateizm ise insanlık tarihinde daha sonradan ortaya

çıkmış ve insanoğlunun doğal eğilimlerine aykırı olan düşünceleri barındıran felsefi

bir düşüncedir. Jacobi şu sonuca varır: Tanrı’nın varlığına inancın bizdeki en doğal

224 Manfred Kuehn, “Knowledge and Belief”, The Cambridge History of Eighteenth-Century

Philosophy 1, ed. Knud Haakonssen, Cambridge University Press, Cambridge, 2008, s. 418.

225 Kuehn, agm, s. 418.

105

kanaatlerden biri oluşu gerçeği, insan aklının gücünün sınırları olduğunu kabul

etmemizi zorunlu kılar. Çünkü akıl bu en derin inançlarımızı açıklamak şöyle dursun

onlarla çelişir. Bu nedenle bu inançlar akıl ile temellendirilemezler. “Bir iman

sıçraması” yoluyla kabul edilmeleri gerekir.226

Hamann’da olduğu gibi Jacobi’nin iman anlayışı da bilindik öğeler içerir ve

Hume’un etkisini taşır. Eserinin giriş kısmında Hume’a övgüler dizdikten sonra şöyle

yazar: “İman sayesindedir ki, bir bedenimiz olduğunu ve bizim dışımızda başka

bedenler ve düşünen varlıklar olduğunu biliriz.”227 Ona göre, varlığın gerçek

bilgisine ulaşmanın başka yolu yoktur. Aklın ifşa ettiği nesneler sadece hayal ürünü

yaratıklardan (chimeras) ibarettir. İnsanlar yalnızca dinin hakikatleri söz konusu

olduğunda değil, hayatın her alanındaki bilgi kırıntıları hakkında da imana dayanmak

ve güvenmek zorundadır. Aklın ürettiği her kanıt, aklın temellendiremediği ve vahye

dayanmak zorunda olan önceden kanıtlanmış bir hakikati gerektirir. Gerçek

kanaatlerimizin peşinden gidersek, doğal inançlarımızdan birisi olan Tanrı’nın

varlığına inanç bizim için aklın yardımına başvurmaksızın kendiliğinden kabul

edeceğimiz bir inanç haline gelir.228 İnsan aklının yetersizliği konusunda Hume’u ve

insan bilgisinin sınırları konusunda Kant’ı takip eden Jacobi’ye göre, Tanrı’nın

varlığını apodiktik olarak ispatlamanın imkânı olmadığı gibi, Tanrı’nın varlığına

yöneltilen itirazların tatmin edici bir biçimde çürütülmesi de mümkün değildir. Bu

226 Susan Neiman, The Unity of Reason: Rereading Kant, Oxford University Press, New

York, Oxford, 1994, s. 149–150.

227 Neiman, age, s. 150.

228 Neiman, age, s. aynı yer.

106

yüzden kişinin yapması gereken sadece inanmaktır. Akılla ya da akıl yürütme ile bir

ilişkisi olmayan kör bir imanda karar kılmaktır.229

 Buraya kadarki ifadelerimizden anlaşılacağı üzere, Kierkegaard’ın öncesinde

Hamann ve Jacobi gibi Aydınlanma ve rasyonalizm karşıtları aklı kıyasıya eleştiren

radikal bir fideizmi savunmuşlardır. Aklın her şeyi açıklayabileceğinin düşünüldüğü

bir çağda içgüdüsel, sezgisel ve mitsel olanın lehinde konuşmuşlardır. Onların

fideizm savunusu Kierkegaard’ınki kadar nüfuza ve üne sahip olamamıştır ama

Hume’un ve Kant’ın felsefelerini fideizmi temellendirecek surette yorumlamaları

Kierkegaard’ın işini kolaylaştırmış olmalıdır.230 Popkin’in tespitine göre,

Kierkegaard’ı dönüştüren bir ölçüde Hamann’ın Humeculuğudur. Öyle ki,

Kierkegaard, Philosophical Fragments’da Hamann’dan alıntılara yer verdiği gibi

ondan övgüyle bahseder.231 Kısacası, Kant sayesinde fideizm, dikkat çeken modern

bir görüş haline gelebilmiştir. Fakat bu görüşün modern Batı düşüncesindeki ilk

önemli destekçisi Hume’dur. Çünkü Kant’tan Kierkegaard’a kadar uzanan çizgide

onun felsefesinin izleri görülür.232

Hume’un felsefesi Hristiyan inançlarına bilimsel bir doğrulama olanağı

sunmaya çalışan rasyonel teizm geleneğinin büyük ölçüde gözden düşmesine yol

açmıştır. “Kutsal dinimiz akıl üzerine değil iman üzerine kuruludur”233 derken

Hume, Hristiyanlığın merkezinde yer alan inanç esaslarının insan aklının anlayacağı

229 Neiman, age, s. 152.

230 Barrett, age s. 150.

231 Popkin, age, s. 74–75; Charles W. Swain “Hamann and the Philosophy of David Hume”,

Journal of the History of Philosophy, 5:4 (October, 1967), s. 343.

232 Hanson, age, s. 172.

233 David Hume, An Enquiry Concerning Human Understanding, Ed. with an Introduction

and Notes by Peter Millican, Oxford University Press, Oxford, 2007, s. 94.

107

ve onaylayacağı türden olmadıklarını söylemek istemiştir.234 Hume’un tutkudan ve

heyecandan uzak, bir durum tespiti niteliğindeki bu sözü rasyonel teolojiyle

uğraşanlara bir uyarı mahiyetinde söylenmiş gibidir. Oysa Kierkegaard’ın aynı

anlama gelen sözleri yalın ve bir o kadar da sarsıcıdır. Ona göre Hristiyanlığın en

ayırt edici özelliği zaten akla değil imana dayanmasıdır ve bu durum ilahi iradenin

böyle istemesinden kaynaklamaktadır. Böylece Kierkegaard imanın paradoksallığını

ve absürdlüğünü hiç çekinmeden ilan eder.

Hristiyanlık kendisinin zamanda vücut bulmuş ezeli, asli bir hakikat olduğunu bizzat

kendisi beyan etmiştir; kendisini paradoks olarak duyurmuş ve Yahudiler bakımından

suç, Greklere göre budalalık_ve anlayış açısından bir saçmalık olan hakkında, imanın

içedönüklüğünü235 (inwardness of faith) gerekli bulmuştur.236

Kierkegaard’ın imanı, Hz. İbrahim’e övgüler dizdiği meşhur eseri Fear and

Trembling’de somut ifadesini bulmuştur. Kierkegaard’a göre, Hz. İbrahim’in oğlu

İshak’ı kurban etmedeki istekliliği onun Tanrı’ya olan sarsılmaz güveninin bir

göstergesidir. Bu radikal güvene insan aklının diliyle mantıklı ve tutarlı bir anlam

yüklemek mümkün değildir. Hz. İbrahim’in tutumu beşerî etiğin ve aklın talebine

aykırı düşen fakat onları aşan bir doğrulama biçiminin olduğunu bize anlatır.

Kierkegaard, Concluding Unscientific Postscript’te ise, kendi tanımlamasıyla,

234 Penelhum, age, s. 18.

235 İçedönüklük, Kierkegaard’ın insan ruhunun manevi potansiyelliğini belirtmek için

kullandığı bir tâbirdir. Bunu kişi kendi içerisinde tecrübe eder. Dışarıdan gelen hiçbir veri söz konusu

değildir. Münzevi bir hayat yaşayan keşişlerinkine benzer derinlerde gizli bireye özgü bir dindarlık

halini yansıtır. Bkz. Julia Watkin, “inwardness”, Historical Dictionary of Kierkegaard’s Philosophy,

The Scarecrow Press, Inc., Lanham, Maryland, 2001, s. 131.

236 Soren Kierkegaard, Concluding Unscientific Postscript to Philosophical Fragments,

Volume I: Text, ed. and trans. with Introduction and Notes by Howard V. Hong and Edna H. Hong,

Princeton University Press, Princeton, New Jersey, 1992, s. 213.

108

imanın öznellik niteliği ile bilimsel ve felsefi düşüncenin nesnellik niteliği arasında

keskin bir ayrıma gider ve bu iki niteliğin birbirlerine karşıt olduğunu ifade eder.

 İman zorunlu olarak saçmadır ve paradoksaldır. Akıl aracılığıyla imanı

ehlileştirme teşebbüsleri onu olduğu gibi kabul edememenin bir sonucudur ve

gerçekte imanı reddetmekten öte bir şey değildir. Doğası gereği aklın kategorilerini

aşan iman için rasyonel gerekçe (rational justification) istemek, tereddütsüz ve

derhal iman kararı alarak teslim olmamızı isteyen Tanrı’nın bu talebini geri

çevirmektir. Böylece tutkulu bir kararı erteleyen kişi Tanrı’nın asla rıza göstermediği

bir tarafsızlık ya da ilgisizlik halinin girdabında dolaşmaya mahkûmdur. Bu hal üzere

kaldığı müddetçe de iman edemeyecektir. Burada Kierkegaard açıkça Danimarkalı

Pascal hitabını hak eden bir konuya işaret etmektedir. İnsanoğlu Tanrı’nın varlığı

lehinde ya da aleyhinde bir bahse girmemezlik edemez. Çünkü Tanrı’nın varlığı

varoluşsal bir sorundur ve insan kendini bu sorundan soyutlayamaz.237

Kierkegaard, Socrates’inkiyle benzeşen bir misyona sahip olduğunu

düşünmüştür. Atina sokaklarında gezerek, insanları manevi değerler üzerinde

düşünmeye çağıran ve cehaletlerinin farkına varmalarını isteyen Socrates gibi

Kierkeaard da, maddi ilerlemelerle övünen ve zihinsel aydınlanmasıyla kibirlenen bir

çağda “atsineği” rolünü oynamak istemiştir. Misyonunun, aklın kör kuyusuna dalmış

huzurlu vicdanları rahatsız etmek ve varoluşu rasyonel bir zeminde açıklamaya

çalışanların işini zorlaştırmak olduğunu düşünmüştür.238

Kierkegaard’ın gözlemlerine göre, 19. yüzyılın Batı medeniyeti artık

Hristiyan bir medeniyet olmaktan çıkmıştır ve en kötüsü henüz bunun farkında bile

237 Terence Penelhum “Introduction” Faith, Edited, with an Introduction, Notes, and

Bibliography by Terence Penelhum, Macmillan Publishing Company, New York, 1989, s. 9.

238 Barrett, age, s. 158.

109

değildir. Bu yüzden onun tek ilgisi ve tutkusu Hristiyan imanını eski görkemine

kavuşturmaya çalışmak olmuştur.239 Kierkegaard, “iman şövalyesi” unvanını hak

edecek şekilde zamanının Hegelci atmosferine karşı mücadele etmiştir ve öğretisini

tümüyle, aklı dışarıda tutan bir iman anlayışının temelleri üzerine kurmuştur.240 Ona

göre, “gerçek olan rasyoneldir, rasyonel olan gerçektir”241 diyen Hegel’in sistemi,

Hristiyanlığı Hristiyanlık karşıtı felsefelerden daha fazla tehdit etmektedir. Çünkü

Hegelciliğin, gerçek Hristiyanlığın mahiyeti konusunda kafa karışıklığına ve yanlış

anlamaya yöneltmekten başka işe yarar bir tarafı yoktur. Bu yüzden aslında Hristiyan

olmamalarına rağmen Hristiyan olduklarına inanmakla bu kimseler kendilerini

aldatmaktadırlar. Oysaki bir Hristiyan olmadığını bilmek, bir Hristiyan olmayıp bunu

bilmemekten daha iyidir.242 Kierkegaard, Hegel’in din felsefesi ile ilgili olumsuz

kanaatini alaycı bir biçimde Günlükler’inde şu sözlerle ifade eder:

Hegelciliğin Hristiyanlık anlayışı ne zaman aklıma gelse, kahkaha atmaktan kendimi

alıkoyamıyorum… Aslında Hegel, insanı hayvanlarınkine benzer bir akla haiz bir

putperest yapıyor.243

Kierkegaard’ın Hegel’in din felsefesini sert bir dille kınaması şaşırtıcı

değildir. Çünkü her iki düşünür, aydınlanmanın yükselişe geçen teizm karşıtı

akımlarına karşı Hristiyanlığı savunmada birbirine tamamen zıt iki apoloji yöntemini

benimsemişlerdir. Kierkegaard, imanı akıldan, dini felsefeden kesin çizgilerle

239 Barrett, age, s. 150.

240 Bernard E. Baykhovskii, Kierkegaard, B. R. Grüner Publishing Company, Amsterdam,

1976, s. 51.

241 Georg W. F. Hegel, Philosophy of Right, trans. by S. W. Dyde, Batoche Books, Kitchener,

2001, s. 18.

242 Barrett, age, s. 160.

243 Baykhovskii, age, s. 57.

110

ayırmıştır. Hegel ise dışarıdan gelecek saldırılara karşı dinin etrafına örülecek en

sağlam savunma duvarının felsefe olduğunu düşünmüştür. Ona göre akıl imanın

kalesidir. En önemlisi, Tanrı akıllı bir varlıksa ve Tanrı’nın kâinata hükümranlığı

“Akıl” olarak tecelli ediyorsa, dinî meselelerde akla başvurmamak ve akıl ile

imanının birbirleriyle hiçbir ilişkisinin olmadığını düşünmek büyük bir hata

olacaktır. Kierkegaard ise tam aksini düşünür. İman kendisini akıldan ayırmalıdır.

Akıl, imana o kadar yabancıdır ki, bir arada yaşamaları asla mümkün değildir.

Felsefede imanı aramak anlamsızdır. Mantığın silahları ile Aydınlanmayı yenilgiye

uğratmak imkânsızdır. Aydınlanmaya karşı savaşta, rasyonalizm adına ne varsa

insanların zihinlerinden söküp atılmalıdır. Böylece Kierkegaard gerçek bir Hristiyan

olarak kalmak isteyenlere, felsefi sistemlerin peşinden gitmemelerini ve spekülatif

aklın argümanlarına sırt çevirmelerini öğütler. Eğer insanlık bir varlık sistemi

kurmayı başarabilseydi ve bu yolla hayatın anlamı açıklanabilseydi, iman gereksiz

olurdu. Dahası inanan kişi akıl ile olan ilişkisini kesmediği müddetçe hayatının her

adımında imanının yara almasına neden olacak aklın dikenli tellerine takılmaktan

kendisini kurtaramaz. Bu yüzden Kierkegaard, aklın istilasına uğramış bir dinin içsel

bir çürüme yaşayacağından ve sonuçta aklın yıkıcı etkisini hissedeceğinden

emindir.244 Daha önce değindiğimiz gibi Kierkegaard’a göre, iman akıldan feragat

etmeyi zorunlu tutar. Bu yüzden onun fideizmi “anlamak için inanıyorum” diyen

fideistlerin fideizmini bile dışarıda bırakacak türden radikal bir fideizmdir. Bir

Hristiyan’ın ödevi Hristiyanlığı anlamak değildir, Hristiyanlığı anlamanın imkânsız

olduğunu anlamaktır. Dolayısıyla, Emil Brunner’in dediği gibi, “herhangi bir

244 Baykhovskii, age, s. 57–58.

111

zamanda her hangi bir kişi credo quia absurdum sloganını kullandıysa, o kişi

Kierkegaard’tır.”245

Akıl ve iman arasında radikal bir zıtlık olduğu iddiasını Kierkegaard kadar

açıklıkla, kesinlikle ve tutkuyla dile getiren ve fideizmi düşünce sisteminin

merkezine yerleştiren başka bir düşünüre rastlamak zordur. Bu bağlamda belki Lev

Shestov246 (1866–1921) ve Miguel de Unamuno247 (1864–1936) örnekleri verilebilir.

Fakat onların radikal fideizmi büyük ölçüde Kierkegaard’ın mirası üzerine bina

edilmiştir ve Kierkegaard kadar özgün eserler bıraktıkları söylenemez. 20. yüzyılın

Protestan teolojisinin fideist kanadında yer alan Karl Barth (1886–1968) ve Emil

Brunner (1889–1966) gibi ilahiyatçıların da imanın paradoksallığına vurgu yaparken

Kierkegaard’ın eserlerine müracaat ettiklerini görürüz. Bu noktada William Barrett

245 Baykhovskii, age, s. 59–60.

246 Shestov, rasyonel standartların tümünü reddetmenin doğru inancın bir parçası olduğunu

savunmuştur. Dostoyevski üzerine yazdığı bir yorumda, 2+2’nin 4 ettiğini kabul etmeyi reddetmenin

ve 2+2’nin 5 ettiğine inanabilmenin, dinî hakikate ulaşmayla yakından ilgili olduğunu iddia edecek

kadar irrasyonalizme varan bir fideizmi benimsemiştir. Popkin, “Fideism”, Encyclopedia of

Philosophy, Vol. 3, s. 201.

247 Unamuno’nun en önemli eseri, The Tragic Sense of Life’tır. Kierkegaard kadar melankolik

ifadelerle olmasa da insanın maruz kaldığı ıstırapların ve kötülüklerin, aklen izah edilemeyeceğini ve

hayatın bu acı gerçeği karşısında imanda teselli bulmaktan başka bir çarenin olmadığını savunmuştur.

Varoluşçu düşüncelerini irrasyonalist bir çizgide dile getirmiştir. Kötülük probleminin çözümü

konusunda öne sürülen felsefi ve nesnel argümanların geçersiz olduğunu iddia etmiştir. Aklın bizi

sadece şüpheciliğe götüreceğini ve hayatı anlamsızlaştıracağını söylemiştir. Bu yüzden iman, akıl ile

savaşmalıdır. Robert C. Solomon, The Joy of Philosophy: Thinking Thin versus the Passionate Life,

Oxford University Press, New York, 2003, s. 115.

112

haklı bir tespitte bulunur. Kierkegaard son Hristiyan yazardır. Ondan sonra gelen

yazarlar ona kıyasla sembolik, kurumsal ya da metaforik kalmaktadırlar.248

Fideizmin tarihî gelişimi açısından 19. yüzyılın önemli ve ayrı bir yerinin

olduğunu belirtmemiz gerekir. Bu döneme damgasını vuran idealizm, romantizm,

pragmatizm ve pozitivizm gibi felsefi akımların akıl-iman/din bilim ilişkisi ile ilgili

tartışmalara yeni açılımlar kazandırdığı bilinen bir olgudur. Yine bu dönemde

kognitif aklın önceliği ve üstünlüğü görüşüne karşı çıkarak, ön plana irade, sezgi,

duygu, içgüdü, ruh, güç ve inanç gibi etmenleri koyan irrasyonalist akımların

rasyonalizme alternatif oluşturacak şekilde ivme kazandıkları görülür.249 Dolayısıyla

akıl ve iman arasında keskin bir ayrıma giden fideist tutum, dönemin düşünsel

atmosferi içinde farklı fideizm gelenekleri oluşturacak ölçüde kendine sağlam bir yer

edinebilmiştir. Fideizm terimi de ilk kez 19. yüzyılın ikinci yarısında, imanı aklın

karşısına koyan ve imanın önceliğini savunan bir irrasyonalizm biçimini

nitelendirmek için kullanılmıştır.250

Fakat 19. yüzyılın ikinci yarısında kullanılmaya başlayan fideizm teriminin

referansı Kierkegaard değildir. Kierkegaard, 19. yüzyıl Batı düşüncesinde

Aydınlanmanın katı rasyonalizmine bir tepki olarak ortaya çıkan irrasyonalist

akımların ve fideizmin en güçlü seslerinden biri olmasına rağmen ölümünden on

248 Barrett, age, s. 175–176; Neto, age, s. 109; Oscar A. Fasel, “Observations on Unamuno

and Kierkegaard”, Hispania, Vol. 38, No. 4. (December, 1955), s. 443–450.

249 Joan Stambaugh, The Real Is Not The Rational, State University of New York Press,

Albany, 1986, s. 63; Graeme Garrard, Counter-Enlighenments: From the Eighteenth Century to the

Present, Routledge, London, 2006, s. 17; Alexander Moseley, A Philosophy of War, Algora

Publishing, New York, 2002, s. 108.

250 Martin Warner, “Introduction”, Religion and Philosophy, ed. Martin Warner, Cambridge

University Press, Cambridge, 1992, s.3.

113

yıllar sonra eserleri ve düşünceleri ile Batı düşünce tarihine yön verebilmiştir.251 Bu

bağlamda denebilir ki, Kant’ı ve Schleiermacher’i yetersiz bir rasyonellik anlayışına

sahip olmakla ve Tanrı kavramının mutlaklığına yeterince değinmemekle eleştiren

Hegel’in (1770–1831) rasyonalist ve sistematik felsefesinin anti tezi konumundaki

karşıt düşünceler, Kierkegaard’ın eserlerinin 20. yüzyılın başlarından itibaren

keşfedilmesiyle farklı bir içerik kazanmıştır. Dolayısıyla, 19. yüzyılın entelektüel

dünyasında etki uyandırdığı kadar tepkiyle de karşılanan Hegel’in sistemine ve

özellikle din ve ahlak alanındaki rasyonalist yaklaşımlarına en ateşli tepkiyi

verenlerin başında Kierkegaard vardır. Fakat onun düşünceleri 20. yüzyılın erken

yıllarından itibaren belirginleşmeye başlayan varoluşçu felsefede gün yüzüne çıkmış

251 Kierkeggard’ın 1855’te ölümünden hemen sonra Danimarka Kilise’si Kierkegaard’ın

eserlerinin okunmasını sakınca bulduğunu bildiren bir bildiri yayınlamıştır. Bu durum eserlerinin

yayınlanmasını ve dolayısıyla geniş bir okuyucu kitlesine ulaşmasını geciktirmiştir. Daha önemlisi

Kierkegaard’ın Danimarka dilinde yazmış olmasıdır. Dolayısıyla Danca konuşmayan okuyucuların

onunla tanışması çok ileri bir tarihte olmuştur. Arkadaşı Georg Brandes’in onun üzerine verdiği

Almanca konferanslar ve 1877’de Kierkegaard’ın felsefesini ve hayatını anlattığı kitabı sayesinde Kıta

Avrupa’sı düşünürlerinin dikkatini çekebilmiştir. 1880’li yıllarda birkaç eserinin Almanca çevirileri

yapılmıştır. Fakat Kierkegaard’ın bütün eserlerinin akademik düzeyde Almanca, Fransızca ve

İngilizce dillerine çevrilmesi 1910–1930 yılları arasında mümkün olabilmiştir. Bu yüzden o, 19.

yüzyıldan daha ziyade 20. yüzyıla ait bir filozoftur. Kierkegaard’ın fideizmin tarihsel gelişimindeki

konumu ve onun aklı dışlayan iman anlayışının fideizm ile özdeşleştirilmesi 20. yüzyılın ortalarına

doğru tartışılmaya başlanmıştır. Roger Poole, “The Unknown Kierkegaard: Twentieth-century

Receptions”, The Cambridge Companion to Kierkegaard, ed. Alastair Hannay and Gordon D. Marino,

Cambridge University Press, Cambridge, 2005, s. 48–75; Shelley O’Hara, Kierkegaard Within Your

Grasp, Wiley Publising, Hoboken, 2004, s. 8; Geoffrey A. Hale, Kierkegaard and the Ends of

Language, University of Minnesota Press, Minneapolis, 2002, s. 186; George Pattison, Kierkegaard,

Religion and the Nineteenth-Century Crisis of Culture, Cambridge University Press, Cambridge,

2004, s. 177.

114

ve özellikle Karl Barth, Rudolf Bultmann ve Paul Tillich gibi düşünürlere ilham

kaynağı olmuştur. Hegel’in rasyonel bütünleşmesini (integration) reddeden

Kierkegaard, var olan ve karar veren bireyi açıklamada Hegel’i başarısızlıkla

suçlamıştır. Rasyonel ya da tarihsel haklı-çıkarıma bağlı bulunmayan bir Hristiyan

öznelliği kavramını öne sürerek imanı, haklı olduğumuza dair bir güvencenin

verilemeyeceği varoluşsal bir karar olarak açıklamıştır.252 Kierkegaard’ın yön verdiği

ve kimilerince egzistansiyalist fideizm olarak nitelendirilen bu anlayış, tek bir çizgide

seyretmese de, 20. yüzyıl Hristiyan teolojisinde hayli etkili olmuş gözükür. Özellikle

Karl Barth, öne çıkan bir fideisttir. Fakat hepsi Kierkegaard’ın gölgesinde

kalmışlardır. Kierkegaard’ın felsefesinin tümü tutku dolu bir fideizm savunmasıdır

ve bunu büyük bir ustalıkla akla karşı aklını kullanarak yapmıştır. Onu diğer

fideistlerden ayıran en önemli özelliği ise sadece fideizmi savunmakla kalmayıp,

aynı zamanda fideizm karşıtı düşüncelere de şiddetle saldırmış olmasıdır. Bu yüzden

fideizm denilince bugün ilk akla gelen düşünürün Kierkegaard olması nedensiz

değildir. Fideizm en sistematik ve felsefi ifadesini onda bulmuştur ve özellikle onun

düşünceleri etrafında fideizmi tanımlamak ve sınırlarını belirlemek günümüzde

yaygın bir anlayıştır. Ancak bu durum 19. yüzyıl için geçerli değildir ve bu yüzden

fideizmin bu dönemi kapsayacak şekilde ele alınması ayrı bir önem taşımaktadır.

Bu dönemde ortaya çıkan birbirlerinden bağımsız, biri Protestan diğeri

Katolik, iki teolojik hareketin dinî inancın doğruluğunu ve kesinliğini savunmada

imanı öne çıkaran ve ilahi bilgiyi imana hasreden yaklaşımları fideizmin

tanımlanmasında belirleyici olduğu söylenebilir. Bu noktanın önemli olduğunu

252 David F. Ford, “Introduction to Modern Christian Theology”, The Modern Theologians:

An Introduction to Christian Theology Since 1918, Ed. David F. Ford with Rachel Muers, Blackwell

Publishing, Malden, 2005, s. 10.

115

düşünüyorum. Çünkü bu durum günümüzde fideizm teriminin farklı biçimlerde

tanımlanmasına yol açan etkenlerden biri gibi durmaktadır. Bununla birlikte, bazı

kaynaklarda fideizm kelimesinin 19. yüzyıla has bir takım teolojik hareketleri

adlandırmak için kullanıldığı da görülmektedir. Bu yüzden Hristiyan düşüncesinden

neşet eden bu iki fideist akım üzerinde durmak yararlı olacaktır.

Bu fideizm akımlarından ilki, Hristiyan düşüncesinin Protestan kanadından

doğan symbolo-fideizmdir. Fransız Protestan ilahiyatçı Eugene Menegoz’un kendi

tanımlaması ile symbolo-fideizm, “19. yüzyılın ikinci yarısında Paris Protestan

Okulu’nda Auguste Sabatier (1839–1901) ve Eugene Menegoz (1838–1921)

tarafından öğretilen ve onların çok sayıdaki öğrencisi ve takipçisi yoluyla yayılan

teolojiye verilen isimdir.”253 İsminin de işaret ettiği üzere teolojilerinin, din olgusunu

biçimi (sembolizm) ve içeriği (fideizm) bakımından ele alan iki veçhesi vardır.

Sebatier, özellikle ilk yönü ile ilgili çalışmalar yapmışken, Menegoz, ikinci yönü ile

ilgilenmiştir. Birbiriyle bağıntılı bu iki kavram birlikte kendine özgü yeni bir

teolojiyi oluşturmuştur. Dönem itibariyle, bu eklektik teolojiyi ifade etmek için tek

başına fideizm terimi de kullanılmıştır.254 Sabatier, fideizmi “sadece imanla kurtuluş

müjdesinin ilkel muhtevasına sıkı sıkıya daima bağlı kalmak” şeklinde tanımlar ve

“Kutsal Ruh’un dini” nitelendirmesinde bulunur.255

1877’de kurulmasından kısa bir süre sonra Protestan Teoloji Okulunda

meslektaş olan Sabatier ve Menegoz, ortak ilgi alanları üzerinde birlikte çalışmaya

253 Eugene Menegoz, “Symbolo-Fideism”, Encyclopedia of Religion and Ethics, ed. by James

Hastings, Charles Scribner’s Sons, New York, 1951, vol. XII, s. 151.

254 Menegoz, agm, s.151.

255 Auguste Sabatier, The Religions of Authority and The Religion of The Spirit, Williams &

Norgate, New York, 1904, s. 339.

116

başladılar. Ahlaki ve dini şuurun taleplerini bilimsel bilincin eşit derecede buyurucu

ve haklı talepleri ile uzlaştırılması sorunu, her ikisinin zihnini meşgul etmekteydi.

Böylece, bu sorunun üstesinden gelebilmenin ve dini meselelere gerçek bilimsel

yaklaşımın tek yolu olarak gördükleri biblikal kritisizm ve doktrin tarihi

çalışmalarına yoğunlaştılar. Her ikisinin de vardığı ortak sonuç şuydu: “Dini iman

dini inançtan daha derin bir şey olduğundan dolayı, bilim ve dini iman arasındaki

karşıtlık göründüğü kadar büyük değildir. Dini inançlar, herhangi bir düşünce sistemi

içinde ifade edilemeyecek ölçüde muazzam hakikatlerin sembolik tasarımlarıdır. Bu

hakikatleri akıl değil bir iman eylemi aracılığıyla, ahlaki ve dini şuur kavrar.

Amentüler ve doktrinler gelip geçer. Bilimsel eleştirinin ışığında sürekli değişikliğe

uğratılmaları ve yeniden biçimlendirilmeleri gerekir; fakat onları üreten ‘yaşayan

iman’ ayakta kalır. İman, bilimsel hakikati aşan bir hakikat düzeninin ezeli tanığıdır.

Kurtuluşun sonsuz koşuludur.” 256

Menegoz, Protestanlığın en hayati dogması dediği “imanla aklanma”

öğretisinden yola çıkarak ‘inançlardan bağımsız olarak, imanla kurtuluş öğretisine’

ulaştığını ifade eder. Fideizm, bu yeni öğretisine verdiği isimdir. İman ve inançlar

arasındaki ayrım Menegoz’un fideizminin en temel öncüllerinden birisidir. Burada

iman ile kastedilen, benliğin Tanrı’ya yönelmesidir. Benliğin bu hareketi beraberinde

günahları terk etmeyi ve tövbeyi getirir. Dolayısıyla, günahlarından tövbe eden ve

kalbini Tanrı’ya teslim eden kişi inançları ne olursa olsun kurtulur.257

Menegoz’a göre fideizm, kişinin sadece iman ile kurtulacağını bildirir, fakat

öğretilerin değerini de takdir eder. Sola fide ilkesinin birer pedagojik enstrümanı

256 Walter M. Horton, “TheTheology of Eugene Menegoz”, The Journal of Religion, Vol. 6,

No. 2, (March, 1926), s. 176.

257 Menegoz, agm, s. 151.

117

durumundaki öğretiler, yanlış olduklarında kötülüğe, doğru olduklarında iyiliğe

neden olan dinamik fikirlerdir. “Bu sebepledir ki fideistler, hakikat arayışına çok

büyük önem atfederler ve hatalı buldukları öğretilere tereddütsüz karşı çıkarlar.”258

Menegoz, fideistlerin öğretileri umursamadıkları ve dini imanda zihinsel etmenlere

değer vermedikleri eleştirilerini haksız bulur. Menegoz’un haklı olarak işaret ettiği

gibi, esas ayrılık noktası iman anlayışlarında yatmaktadır:

Fideistlerin öğretisine göre iman, bütünlüğü içinde benliğin bir etkinliğidir ve bu

yüzden ruhun etmenlerinin tüm unsurlarını_ düşünce, duygu ve irade, içermelidir.

Fakat kurtuluştaki ana etmen, bir takım inanç ilkelerine zihinsel bağlılık değil,

Tanrı’ya ruhsal bir yöneliştir. Reformcuların Hıristiyanların salih ameller işlemeye

mecbur olduklarını kabul edip, amellerle kurtuluş öğretisini reddetmeleri gibi,

fideistler de inançların manevi etkisini inkâr etmeksizin inançlarla kurtuluş öğretisini

reddederler.259

Menegoz’un bu düşünceleri kurtuluşa götüren imanı, akli tasdikten farklı bir

şey olarak kabul ettiğinin açık göstergesidir. İmanı, insanın kendini Tanrı’ya adaması

ile bir bakıma özdeşleştiren Menegoz, Luther’den tevarüs eden imanla kurtuluş

öğretisini ileri bir noktaya taşımaktadır. Salih amellerden bağımsız olarak imanla

kurtuluş, yerini inançlardan da bağımsız olarak imanla kurtuluş anlayışına

bırakmaktadır. Böylelikle Luther ile başlayan, akıl-iman ilişkisinde aklın rolünü

etkisizleştirme ve imanı bilişsel içeriğinden arındırma süreci, Menegoz ile ciddi bir

aşamaya gelmiş gözükmektedir.

Menegoz’un fideizmi, Aydınlanma sonrası dinde meydana gelen yenileşme

hareketlerinin bir ürünüdür. Sabatier ile birlikte tohumlarını attığı teolojinin,

ortodoksluk ve katı akılcı liberalizm arasında orta yolu bulan bir yaklaşım olduğunu

258 Menegoz, agm, s. 151.

259 Menegoz, agm, s. 151.

118

düşünmüştür. Ona göre, ortodoks düşünce, inancı imanla karıştırır. Kurtuluşa ermek

için kişinin kalbini Tanrı’ya adamasının yanı sıra Kutsal Kitab’ın sözlü vahyine ve

diğer öğretilere inanması gerektiğini öğretir. Böylelikle imanın yerine inanç geçirilir.

Pek çok insan Kutsal Kitabın getirdiği mesaja kalpten cevap vermek yerine, soyut bir

biçimde Kutsal Kitabın vahyini aklen kabul etmeyi kurtuluşları için yeterli görmeye

başlarlar. Diğer taraftan Liberalizm, aynı yüzeysel iman anlayışını kabul ederek

imanla değil sevgiyle kurtuluşu savunur. Sırf akli nedenlerle kilisenin dışında kalan

pek çok insan vardır. Liberalizm onların ruhlarını besleyemez. Onlara sadece

vazifelerinden ve sorumluluklarından bahseder. Onlara sunabileceği tek şey

şüphedir. Gerçek bir din değildir. Ortodoksluk gerçekten inandıklarını

söyleyemeyecekleri önermeleri tasdik etmelerini onlardan ister. Böylece onlar

kendilerini Hıristiyanlığın dışına atılmış bulurlar. Mutlak şüpheciliğe saplanıp

kalabilirler. Bu aç ruhlara bir kez gerçek mesaj iletilebilirse, inançlardan bağımsız

olarak imanla kurtuluş, çok geçmeden ateşli birer Hıristiyan haline geleceklerdir.260

Dini bilgi, otorite ve yöntem ile ilgili meseleler üzerine kafa yoran Sabatier

ise, Menegoz’un iman anlayışını tamamlayıcı bir ayrıma gitmiştir. İmanın dini özü

ile imanın olumsal ve sembolik biçimini birbirinden ayırır.261 Sabatier sembolizmin

güçlü şiirsel yönlerinin olduğunu ve duygu dünyamıza hitap ettiğini iddia eder. Ona

göre, semboller, rasyonel incelemeye ve çözümlemeye tâbi tutulduklarında ilham

verici özelliklerini kaybederler. Dini sembolleri yüce bir kudretin bir aydınlatması

olarak değerli kılan onların müphemlikleri ve çokseslilikleridir. Semboller

varoluştaki gizli öğeyi ifşa ederler. Tanrı’ya ilişkin tecrübemizi ve imanımızı ifade

etme araçları oldukları için semboller, bilimin ve sağduyunun geleneksel analitik

260 Horton, s. 180–181

261 Horton, s. 176.

119

diline indirgenebilir değildirler. Bu bağlamda tıpkı sanatta olduğu gibi dinde de

semboller zaruridir ve bilimin yapay kavramsal dilinden oldukça farklı ifade

biçimlerine yol açması tabiidir. Semboller iletişime elverişlidir ve rasyonel olmayan

ortak bir dini şuurun oluşması için gerekli araçları sağlarlar. Dinin nesnesi aşkın

olduğu için semboller görünür olmayanı görünür olanla ifade etmemize imkân tanır.

Sembollerin amacı iç dünyamızda duygulanıma, coşkuya, heyecana ve imana neden

olmaktır. Sabatier, sembol idesinin gizem idesi ile bağıntılı olduğunu düşünür.

Sembolün gerçek içeriği tümüyle özneldir ve öznenin Tanrı ile bilinçli bir ilişki

kurmasını sağlar.262 Psikolojik gözlemlere dayanan Sabatier’in eleştirel

sembolizmine göre, şeylerin özünü kavrayamayız; dolayısıyla sadece onların,

imgeler, figürler ve semboller biçimindeki tezahürlerini bilebiliriz. “Tanrı’nın

mahiyetini bilemeyiz. Tanrı’yla ilgili olarak düşüncemizde biçimlendirdiğimiz

antropomorfik tasarım aracılığıyla ancak O’nu biliriz.”263 Dolayısıyla semboller aksi

takdirde insanın erişimine kapalı kalacak diğer gerçeklik düzeyleri ile beşeri tecrübe

arasındaki bağlantıyı sağlar. Semboller sayesinde, insan aklını aşan alana doğrudan

doğruya bireysel ve müşterek katılımın tecrübesi mümkün olur.264

Sabatier, Yeni-Kantçı epistemolojisini, Outlines of a Philosophy of Religion

Based on Psychology and History başlıklı eserinde ortaya koymuştur. Bu eserin

merkezinde yer alan düşünceye göre din, zât olan bir Tanrı ile kurulan içsel bir

ilişkidir. Bu ilişki sadece zihinde kavranabilir ve insanın zihinsel hayatının

sembollerinde temsil edilebilir. Bu semboller, dilin düşünceye taşıdığı din gerçekliği

262 A. Donald Nielsen, “Auguste Sabatier and the Durkheimians on the Scientific Study of

Religion”, Sociological Analysis, Vol. 47, No. 4, (Winter, 1987), s. 293.

263 Menegoz, s. 151.

264 Nielsen, agm, s. 296.

120

ile aynı veya en azından benzer bir ilişkiyi taşır. Aynı düşünce dilin farklı

formlarında ifade edilebilir. Aynı dini gerçeklik değişiklik gösteren zihinsel

kavramlarla süslenebilir. Bu zihinsel kavramlar dogmalara dönüştürülebilir.

Dogmalar gerekli ve meşrudur. Fakat değişikliğe açık olmak durumundadırlar.265

Çünkü her bir öğreti, o devrin bilimsel ve felsefi düşünce kalıpları içerisinde, ezeli

bir olguya olan inancın bir ifadesidir.266 Kutsal Kitab’ın sözlü ilhamı, cin çarpması

ve Pentatök’ün Musa’ya atfedilmesi birer inançken artık tarihe karışmışlardır.

Dogma haline getirilen bir inanç yavaş yavaş geçerliliğini yitirir. Bir görüşe

dönüştükten sonra yerini tamamen başka bir inanca bırakır. Değişim kaçınılmazdır,

çünkü bu konuda beşeri düşüncenin tarihsel evrimi yasası kendisini dayatır.267

Dogmalar dinin özüne ait değildirler. Dinin özünü, benliğin Tanrı’ya ruhen

teslimiyeti, yani iman oluşturur. Bu noktada Sabatier’in düşüncesi Menegoz’un

fikirleriyle kaynaşmıştır. Çünkü her ikisi de dinin özünü, Schleiermacher’in ‘mutlak

bağlılık hissini’ hatırlatan duygu temelli bir iman anlayışına indirgemiştir.268

265 A. C. Zenos, “A New Theological Movement within French Protestantism”, The

American Journal of Theology, Vol. 6, No. 2, (April, 1902), s. 296.

266 Zenos, agm, s. 302.

267 Auguste Sabatier, of The Religions Authority and The Religion of The Spirit, Williams &

Norgate, New York, 1904, s. 336.

268 Zenos, agm, s. 295. Dinin bir inanç değil bir duygu meselesi olduğu; imanın bir akıl işi

değil bir kalp işi olduğu düşüncesini öne çıkaran bu anlayışı, romantik fideizm şeklinde nitelendirenler

de vardır. Bkz. Merold Westphal, “Kierkegaard and Hegel”, The Cambridge Companion to

Kierkegaard, ed. by Alastair Hannay and Gordon D. Marino, Cambridge University Press,

Cambridge, 2005, s. 116.

121

Sabatier’in eleştirel sembolizminin açık etkisi, Menegoz’un Kutsal Kitap ile

ilgili tarihselciliğinde kendini gösterir. Menegoz, tarihin farklı dönemlerindeki

Hıristiyan yazarların yanında Kutsal Kitap yazarları söz konusu olduğunda da

tarihselciliğe başvurur. İman anlayışını desteklemek için tarihsel eleştiri yöntemlerini

kullanan Menegoz, çağdaş Hıristiyanların epistemik ön varsayımları ile kadim

Yahudilerin, Hıristiyanların ve paganların epistemik ön varsayımları arasında bir

ayrıma gidilmesi gerektiğini düşünür. Menegoz’a göre, Kutsal Kitap Hıristiyan

imanının zamandan soyutlanmış bir açıklaması olarak görülürse ve dar bir kalıbın

içerisine hapsedilirse, inananların modern bilimle çatışmaları kaçınılmazdır. Bununla

birlikte Menegoz ve Sabatier’e göre, gerçek Hıristiyan imanı için gereksiz yere tehdit

oluşturan bu durumun bertaraf edilmesi hiç zor değildir.269

Genel olarak Aydınlanmanın ve özellikle Kant ve Darwin düşüncesinin

sebebiyet verdiği dini buhran ortamında Sabatier ve Menegoz çareyi, imanı tehdit

eden felsefi ve bilimsel düşüncelerle uzlaşmakta bulmuşlardır. Dönemin felsefi

düşüncesinin Hıristiyanlık üzerine etkileri hususunda Menegoz şunları yazar:

Kantcılık, elbette mutlak hakikatin kendisi değildir. Platonik felsefeden daha fazla

daimi olacağına inanmıyorum. Fakat bugün tesiriyle kuşatılmış haldeyiz ve teolojimiz

de bu etkiyi hissetmeye mecbur. Atalarımızın kendi görüşlerini Plâtonizm’in ilkelerine

uyarladıkları gibi, teolojimiz de kendini uyarlamalıdır… Yeni-Kantçıların devam

ettirdiği Kant felsefesine, Darwin’in evrim ilkesinin güçlü etkisi eklenmiştir.

Ortodoksluğun müdafileri tehlikenin açıkça farkındadır. Dehşete kapılmışlardır.

269 Carroll, agm, s. 15.

122

Korkudan titremektedirler. Yıkılma tehdidi altındaki çatırdayan büyük yapıyı takviye

etmek için emsali görülmemiş çabalar sarf etmektedirler.270

Aydınlanma düşüncesi, geleneksel teistik kanıtlara duyulan güvenin

zayıflamasına ve doğal teoloji projesinin derinden sarsılmasına yol açmıştır.

Fideistlerin ve Ortodoks Lutercilerin direndikleri noktalar, geleneksel teistik

argümanların azalan güvenilirliğinin sebebiyet verdiği buhrana bir cevap olarak

düşünülebilir. Aydınlanma ile birlikte gelişen Kutsal Kitab’ın tarihsel eleştirisi

çalışmalarına karşılık olarak, Menegoz, imanın tasarımlarını tarihselleştirmeyi önerir:

“İnananın imanı, sadece kendi zamanının dili ile ifade edilebilir ve bu ifade içinde

yaşadığı manevi atmosferi biçimlendiren dünyanın kavranmasına bağlıdır.”271

Menegoz, Aydınlanmanın ve doğal bilimlerin teolojiye yönelttiği eleştirileri

görmezlikten gelmek yerine, Hıristiyan imanının, kendini içinde bulduğu yeni ortama

adapte etmesi gerektiğini düşünmüştür. Bu yeni ortamda, bilimsel rasyonellik

gittikçe artan bir ölçüde genel anlamdaki rasyonelliğin paradigması haline gelmiştir.

İmanın geleneksel rasyonel temeli bir zamanlar sunduğu güvenceyi artık sağlayamaz

hale düşmüştür. Menegoz, imanın rasyonel olarak temellendirilmesinin mümkün

görülmemeye başlandığı bu çağda, daha önce ifade ettiğimiz gibi, çözüm yolunu sola

fide ilkesine odaklanmakta bulmuştur.272 Din ile bilimin çeliştikleri ve birbirlerini

dışladıkları düşüncesinin önlenemez yükselişi karşısında Menegoz ile aynı kaygıları

paylaşan Sabatier’in tespitine göre, din-bilim ikilemine düşen modern insanın ruhu

da ikiye bölünmüştür. Sabatier, ruhsal bütünlüğün sağlanması için ihtiyaç duyulan

270 Eugene Menegoz, Religion and Theology: I. The Triple Theological Distinction… II.

Pardon and Righteousness, Williams and Nortgate, London, 1908, s. 35–37; Carroll, agm, s. 12’den

naklen.

271 Carroll, agm, s. 12.

272 Carroll, agm, s. 13.

123

din ve bilim arasındaki uzlaşmanın adresi olarak yenilenmiş bir din anlayışını

gösterir.273 İman anlayışının tekrar gözden geçirilmesi de kaçınılmazdır. Çünkü bir

yanda görmezlikten gelinmesi mümkün olmayan, kesin metotlara sahip doğal bilim,

diğer yanda bilimle ayrı düşen dogmalar ve dini kurumların yerleşik gelenekleri

vardır. Sabatier gelinen bu noktada, mevcut dini anlayışın insanları bir seçim

yapmaya zorladığını düşünür. İman anlayışında bir değişim yaşanmadığı müddetçe

insanlar, ya din karşısında bilimin ya da bilim karşısında dinin tarafında yer almak

gibi bir teklifle karşılaşacaklardır. Çoğu insanın haklı olarak bu korkutucu seçenek

karşısında duraksayacağını düşünür. Kendisine şu iki soruyu yöneltir: “O halde

dindar cehalet ve yalın bilgi arasında bir tercihte bulunmak zorunda mıyız? Bilimin

yalanladığı ahlaki bir hayatı yaşamayı sürdürmeli miyiz yoksa vicdanımızın

yasakladığı, şeylere dair bir teori mi kurmalıyız? Endişeli gençlerimizin içinden

geçtikleri karanlık ve dar vadinin hiçbir çıkışı yok mu?”274 Sabatier, geniş ve ışık

saçan bir düzlüğe çıkaracak sarp bir patikanın mevcudiyetini gösteren işaretlerin

gözüne iliştiğini düşünür. Çıkış yolunu kimi düşünürlerin ayak izlerini takip ederek

bulduğunu ifade eder.275 Bu anlamda Sabatier’in din felsefesinde, Schleiermacher ve

Kant etkisinin derin izlerini görmek mümkündür.

Dinin kökeni ve doğası hakkında Schleiermacher’in izinden giden Sabatier’e

göre, dinin bir bilgi türü olarak tasavvur edilmesi bir hatadır. Bilgi her zaman dini

imana eşlik etse de, bu akli unsur dinin temeli ve özü olmaktan uzaktır. Çünkü dini

bilgi dini evrim sürecinde sürekli değişime uğrar. Dinin ifade edilmesinde ve

273 Auguste Sabatier, Outlines of a Philosophy of Religion Based on Psychology and History,

James Pott & Company, New York, 1910, s. xii.

274 Sabatier, age, s. xii.

275 Sabatier, age, s. xv.

124

öğretilmesinde birer araç olan doktrinsel tabirler ve ayinler, her felsefi krizin

ardından başkalarıyla değiştirilebilir. Dini ayinler ve inançlar yok olabilir. Fakat din

sürekli yeniden hayat bulma gücüne sahiptir.276 Sabatier, Auguste Comte’un (1798–

1857) üç hal kanununu dinin her çağda varlığını sürdürdüğü şeklinde yorumlar. Üç

evre ardışık değil eşzamanlıdır. Tarihin üç evresine değil insan ruhunun daimi üç

gereksinimine tekabül ederler. “Bilim ilerledikçe ve doğru yöntemlerinin ve

sınırlarının farkına vardıkça, o ölçüde felsefeden ve dinden ayırt edilebilir hale gelir.

Yalnızca fenomenlerin ve onların zaman ve mekân içindeki durumlarının

belirlenmesine hasredilmiş, bilimsel araştırma bir şeydir; anlaşılabilir bir bütün

olarak kâinatı kavramaya ve var olan ne varsa tümünü yeter neden ilkesi ile

açıklamaya dair felsefi gereksinim başka ve farklı bir şeydir ve sonuncusu, her

ikisinden farklı olarak, dini gereksinimdir.”277

Sabatier’e göre, dine duyulan ihtiyaç, ahlaki düzende insanın varlığını

sürdürme içgüdüsünün bir tezahüründen başka bir şey değildir.278 İnsan doğasını

evrimci bir yaklaşımla değerlendirdiği görülen Sabatier, dinin kökenini başlangıçta

var olan bir duyguda bulmaktadır. Dinin evrenselliğinin ve daimiliğinin nedeni de

insandaki bu dini duygu sayesinde açıklanmış olmaktadır. Sabatier, bu konuda ilave

örnekler ve kanıtlar getirmenin bile gereksiz olduğunu düşünür. İnsan ruhundaki dine

eğilimin yok olacağı kehanetinde bulunan Pozitivizmin kurucusu Auguste Comte

aslında, Papa gibi yanılmazlık payesine sahip yeni bir din kurmuştur. 279

276 Sabatier, age, s. 8

277 Sabatier, age, s. 9.

278 Sabatier, age, s. aynı yer.

279 Sabatier, age, s. 9–10

125

Dindarlığın kaynağını duygu ile açıklayan Sabatier, insan doğasına içkin iki

duygunun, korku ve ümit duygularının bu konudaki rolüne işaret eder. Latin bir

şairin dediği gibi, ‘tanrıları doğuran, korkudur.’ Fakat başlı başına korku Tanrı’ya

inanmaya kaynaklık edemez. Korkunun dini olarak verimli olabilmesi için

başlangıçtan itibaren karşıt bir duygu ile yani ümit itkisiyle karışmış olması

gerekir.280 Böylelikle insan bilinmezliklerle dolu dünyada bir teselli bulabilir. Dinin

tüm biçimleri duygu temellidir. Dahası insanoğlu, “mutlak bağımlılık” hissi ile

donatılmıştır. Varoluşumuzun yeter nedenini kendimizde bulamıyor olmak, ilk

nedeni ve varoluş gayemizi dışarıda, evrensel varlıkta aramaya bizi mecbur eder.

Hissedilen bağımlılık duygusu, Tanrı idesinin tecrübî ve yıkılması imkânsız temelini

sağlar. Bu ide zihnimizde belli belirsiz kalabilir ve asla mükemmelleştirilemeyebilir.

Fakat nesnesi bilincimizden kaybolmaz. Her düşünme öncesinde ve her rasyonel

belirlenimden önce bize verilidir. Bu şu anlama gelir. “Hissettiğimiz bağımlılık

duygusu, akıl almaz bir biçimde Tanrı’nın içimizde bulunuşunun hissedilmesi

duygusudur.”281 Tanrı idesi, bu derin kaynaktan neşet eder. Tanrı’nın varlığını

varoluşçu sezgilerle açıklayan Sabatier, inanan kişinin Tanrı ile olması gereken

ilişkisini de duygusal ve ruhsal bir zeminde değerlendirir. “Endişe içerisindeki

yardıma muhtaç bir ruhun ahlaması, tepisi veya hüznü mekanik bir dini bağlılıktan

daha dindarânedir.”282 Bu duygularla hakikati arayan ve Tanrı’ya yakaran kişi heretik

bile olsa, dini öğretileri aklıyla kavramaya çalışan bir ortodoks inançlı ile mukayese

edildiğinde Tanrı’yla daha yakın bir ilişki içerisindedir.283 Pascal’ın dediği gibi,

280 Sabatier, age, s. 12.

281 Sabatier, age, s. 22.

282 Sabatier, age, s. 26.

283 Sabatier, age, s. aynı yer.

126

“dindarlık Tanrı’nın kalben hissedilebilir olmasıdır.”284 Din anlayışını bu temel

üzerine inşa eden Sabatier, böylelikle Menegoz gibi, imanın önermesel yanını imanın

özünden ayırır.285 İman tarihsel bir tanıklığa veya bir öğretiye düşünsel bir bağlılık

olarak değil, Tanrı’ya adanmışlığın ve O’na duyulan güvenin bir edimi olarak

anlaşılmalıdır.286 Sabatier’in temel amacı öyle gözüküyor ki, dinin özü dediği iman

ile imanın kognitif içeriğini oluşturan inanç esaslarını birbirlerinden kesin çizgilerle

ayırmaktır. Bu ayrım aslında imanın din ile özsel değil ilintisel bir bağa sahip

olduğunu öngören bir ayrımdır. Böylelikle Aydınlanma düşüncesinin saldırısı

altındaki kurumsallaşmış dinin akıl ile açıklanamayan öğretilerinin iman için bir

tehdit oluşturması engellenebilecektir.

Sabatier, savunduğu iman anlayışını desteklemek için doğal din düşüncesini

tenkit eder. Doğal din aslında bir din bile değildir. Çünkü “insanı ibadetsiz ve

yakarışsız bırakır; Tanrı ile insanı birbirlerinden uzaklaştırır; aralarında hiçbir yakın

ilişki kalmaz. Bu yalancı din, felsefeden başka bir şey değildir.”287 Doğal dinin

gerektirdiği Tanrı tasavvuruna karşı çıkan Sabatier’e göre, Tanrı bilgisine akıl ve

deney yoluyla ulaşılamaz. Tanrı, ne kendimizin dışında gözlemleyebileceğimiz bir

fenomen, ne de mantıksal akıl yürütme yoluyla kanıtlayabileceğimiz bir hakikattir.

Tanrı’nın varlığı bilimsel olarak kanıtlanamaz. Tanrı’yı ve Tanrı’nın insan ruhundaki

faaliyetini algılamak aklın değil kalbin işidir. Tanrı’yı kalbinin içerisinde

hissetmeyenler, O’nu dışarıda asla bulamayacaklardır.288 İmanın onaylaması, doğası

284 Sabatier, age, s. 34.

285 Carroll, agm, s. 14.

286 Sabatier, age, s. 46.

287 Sabatier, age, s. 30.

288 Sabatier, age, s. 308.

127

gereği bilimsel açıklamadan farklılık arz eder. İman, bilim düzenine tâbi olmayan

öznel ve ahlaki hayat düzeninin içine bizi yerleştirir. Bu iki düzen arasında bir

çatışma olamaz. Çünkü ayrı düzlemlerde hareket ederler ve asla karşılaşmazlar.289

Sabatier’in bizi ulaştırdığı sonuç şudur: Eğer iman ve bilim arasında bir çatışma

varsa, karşıtlığın sebebi birbirlerinin alanlarına müdahil olmalarıdır. Dini ve ahlaki

düzenin hakikatleri Pascal’ın ifadesiyle kalbin sübjektif edimi yoluyla bilinirler.

Bilim onlar hakkında hiçbir şey bilemez. Aynı şekilde doğanın fenomenleri sadece

gözlem ve hesaplama yoluyla bilinir. Ne kalp ne de dini iman onlarla ilgili hüküm

verebilir. Her bir düzen kendi kesinliğine sahiptir. Birinin diğerinden daha yüksek bir

kesinliğe sahip olduğunu söyleyemeyiz. Bilimsel kesinliğin temelinde akli delil

vardır ve nesneldir. Dini kesinliğin temelinde ise iman vardır ve özneldir. İlki akla

tatmin sağlarken, ikincisi ruha sükûnet hissi verir.290

Bir fideistten bekleneceği üzere Sabatier sorunun kaynağını, iman alanına

giren konularda aklın kullanılmasında ve dogmaların aklileştirilmesinde görmektedir.

Ona göre, Skolâstik düşünce geleneği, felsefeyi dinin veya aklı imanın alanına

uygulayarak bu alandaki meseleleri kavranılır kılmaya çalışmakla hata etmiş ve

başarısız olmuştur. İman ve bilim arasında Skolâstik felsefenin oluşturduğu karşıtlık

dine ne kadar aykırı ise, o kadar da irrasyoneldir. Hem inançsızlığın ve şüpheciliğin

artmasına hem de teolojinin canlılığını yitirmesine neden olmuştur.291 Doğal teoloji

veya rasyonel teoloji düşmanlığı, Sabatier fideizminin de en belirgin özelliğini

oluşturmaktadır. Bununla birlikte doğal teoloji çalışmalarından neden sakınılması

gerektiği hususunda muhakemeci bir tutum izlemesi ve rasyonel teoloji karşıtlığını

289 Sabatier, age, s. 78–79.

290 Sabatier, age, s. 312.

291 Sabatier, age, s. 82.

128

rasyonel bir savunma zemininde temellendirmeye çalışması, Sabatier fideizminin

ayırt edici bir özelliği olarak karşımıza çıkmaktadır.

Bilim ve iman, örneğin araştırma konusunu evren ile ilgili meseleler

oluşturduğunda, aynı doğrultuda bir seyir izlerlerken birbirlerinden soyutlanmış

olarak kalabilirler mi? Sabatier’in doğal teoloji eleştirisi bu soruya verdiği cevapla

farklı bir görünüm kazanmaktadır. “İnsan bir bütündür ve dini etkinliği gibi bilimsel

etkinliği de bir senteze gitmeye meyyaldir. Sentez, evren üzerine teleolojik bir

düşünüşle sağlanır. Bu evrensel teleolojiyi, iman önceden haber verir; bilim ise onu

etraflıca anlamaya çabalar. Evrensel teleolojiyi sadece bu ikili mutabakat tesis

edebilir. İman olmaksızın evren bilgisi mümkün değildir; fenomenal bilim

olmaksızın evrene ilişkin açıklamaların tümü yanılsatıcı olur. İman, o yüzden,

Tanrı’ya güvenin gitgide bir edimi haline gelmelidir. Fenomenlere dair bilimsel

araştırma da daima derin ve doğru olmak zorundadır. Elbette teleolojik sentez bu

hayatta asla tamamlanmayacaktır. Fakat teleolojik sentez Tanrı’ya güvenme ve

tapınma ediminde her zaman koşullu ve tatmin edici bir sonuç elde edecektir.”292

Bununla birlikte, bilimin ilerlemesiyle evrendeki düzen ve ahenk daha da anlaşılır

hale gelecek ve o ölçüde bilimin dini bir yoruma olan duyarlılığı artacaktır. Sabatier,

bu noktada Kartezyen Rasyonalizminin mekanik doğa görüşünün karşısına teleolojik

ama aynı zamanda tekâmülcü bir doğa anlayışını koymaktadır. Doğa sürekli

dönüşüme uğramakta ve aralıksız işlemektedir. Doğanın işleyişi mekanik kurallara

tabi olmadığı için maddi evrendeki hiçbir şey durağan veya nihai değildir. Her şey

bir başka şeyin hazırlayıcısıdır. Her bir hayat formu daha yüksek bir hayat formunun

başlangıcıdır. Hiçbir şey ilkin mükemmel değildir. Doğayı gözlemlediğimizde bu

tekâmül sürecinin arkasında gizli bir kuvvetin var olduğu sonucuna ulaşmaktan

292 Sabatier, age, s. 82.

129

başka bir seçeneğimiz yoktur. Dolayısıyla iman evrenin teleolojik açıklamasına

kayıtsız kalamaz.293

Fideizm ile doğal teolojinin reddi arasındaki sıkı ilişkiyi dikkate aldığımızda

Sabatier’in doğal teolojiye yaklaşımı şaşırtıcıdır. Çünkü Sabatier doğal teolojiyi

öncelikle dini nedenlerle başta tenkit etmesine ve reddetmesine rağmen, doğal

teolojinin imanı destekleyici bir işlevinin olabileceğini ima ediyor gibi

gözükmektedir.294 Fakat teolojiyi skolastik ve rasyonalist yaklaşımlardan kurtararak

dar bir alana hapsetmeyi amaçlayan Sabatier’in, metafizik üzerine düşünceleri, onun

spekülatif aklın ürettiği doğal teolojiye şiddetle karşı olduğunu, ama imanlı bir

kimsenin evrende Tanrı’nın varlığına dair işaretler görmesini doğal ve kaçınılmaz

bulduğunu göstermektedir. Sabatier’e göre, dini desteklemesi için bir metafiziğe

sahip olmamız gerektiği fikri bir önyargıdan başka bir şey değildir:

 Aksine metafizik ve ahlak dine dayanır. İnsan tanrıların var olduğunu işittiğinde

dindar olmamıştır; insan sadece Tanrı fikrine sahipti ve dindar olduğu için O’na

inandı. Gizem dindarlığın doğal beşiğiydi. İman bir bilgi ediniminden daha ziyade bir

kurtuluş vasıtasıdır, bir direnç ve yaşam kaynağıdır. Evrensel sorun üzerine

spekülasyon yapmak bir şeydir; diğer tüm varlıkların tâbi olduğu gizemli varlıkla

kurulan canlı bir güven, korku veya sevgi ilişkisine kişinin benliğini kalp vasıtasıyla

tevdi etmesi başka bir şeydir. Din bir metafizik ile sonuçlanma zorunluluğu altında

belki bulunabilir, fakat bir metafizik zorunlu olarak dinle sonuçlanmaz. Çünkü dini

dışlayan veya imkânsızlaştıran bazı metafizik türleri de vardır.295

Bu düşüncelerden hareketle Sabatier, metafizik spekülasyonlardan bağımsız

bir dinin olabileceği sonucuna varır. Bir kimse Tanrı’nın varlığını nesnel olarak

293 Sabatier, age, s. 84.

294 Carroll, agm, s. 14.

295 Sabatier, age, s. 272.

130

ispatlamayı deneyerek hiçbir kazanç elde edemez. Bu türden ispatlamalar imanı

olmayanlara karşı tesirsizdir. İman etmiş kimseler içinse lüzumsuzdur.296

Sonuç olarak diyebiliriz ki, Menegoz ve Sabatier, özünde metafiziksel

öğeleri, bilimsel ve felsefi yaklaşımları barındırmayan; zamanla değişebilen dini

semboller aracılığı ile kişinin Tanrı’yı iç dünyasında tecrübe etmesiyle açıklanabilen

bir iman anlayışının savunulabilir olduğunu açıklamaya çalışmışlardır. Dönemin

pozitivist atmosferi altında, aklı ile imanı arasında kalmış bir insana, imanın akla

dayanmasının gerekli olmadığını bilimsel, felsefi ve teolojik bir zeminde anlatmaya

çalışmışlardır. Onların bu çabası, miras aldıkları fideist tutumun kavramsallaşmasına

ve özellikle Protestan düşüncesinde, fideizmin bir apoloji türü olarak

benimsenmesine yol açmıştır.

 Fideizmin tarihî gelişimi açısından 19. yüzyılın önemli ve ayrı bir yerinin

olduğunu daha önce belirtilmişti. Bu dönemde Hristiyan düşüncesinin Katolik kanadı

içerisinde başlayan bir teolojik hareketin savunduğu görüşler de, daha önce de ifade

ettiğim gibi, teoloji kaynaklarında fideizm olarak nitelendirilmektedir. Şimdi,

symbolo-fideizm ile hemen hemen aynı dönemde, Katolik Kilisesi’nde ortaya çıkan

bu fideizm geleneği üzerinde durabiliriz.

Fransız ihtilali (1789–1799) süresince baş gösteren ve beraberinde hızlı bir

sekülerleşmeyi getiren “Hristiyanlıktan arındırma” (Dechristianization)297 hareketi,

296 Sabatier, age, s. 313.

297 Hristiyanlıktan arındırma, yasama yoluyla ya da zor kullanarak Hristiyanlığı yasaklama ve

ortadan kaldırma girişimine verilen isimdir. Fransız ihtilali boyunca belli aralıklarla, zaman zaman ve

yer yer şiddetlenerek şu biçimleri almıştır. Saldırgan ve düşmanca tutumları içeren ruhban sınıfı

karşıtlığı; kamusal ve özel alanda Hristiyan merasim ve ibadetleri ile din eğitiminin yasaklanması;

kiliselerin kapatılması; Hristiyan takviminin yerine geçecek bir devrimsel takvimin hazırlanması; Akıl

131

siyasi ve sosyal değişimlere neden olduğu gibi, Katolik Kilisesi’nin otoritesini

derinden sarsmıştır. Aklın otoritesine vurgu yapan, sorgulayan ve başta deizm ve

ateizm olmak üzere birçok değişik felsefi ve dinî düşünceye kucak açan

Aydınlanmanın süregelen olumsuz etkisi ile birlikte düşünüldüğünde, Hristiyanlıktan

arındırma sürecinin özellikle Katolik Hristiyanlığı’na verdiği tahribatın boyutlarının

ne denli büyük olduğunu tahmin etmek güç değildir. Fransız İhtilalinin ardından

sosyal kargaşa nispeten durulsa da zihinsel kargaşa artarak devam etmiştir.298 19.

yüzyıla girildiğinde Fransız Katolik ilahiyatçıların zihinlerini meşgul eden iki temel

mesele vardır. Hristiyan imanını yeniden canlandırmanın çarelerini bulmak ve

Kilise’nin eski gücüne kavuşturulmasını sağlamak. Aklın yüceltildiği, bilginin

sadece bilimsel bilgi düzeyinde ve onun ölçütleriyle ele alındığı, pozitivist bilim

anlayışının hâkim bir paradigma haline gelmeye başladığı bir ortamda, Hristiyan

imanını diriltme kaygısı çeken Katolik düşünürler elbette imanın mahiyeti ve akıl-

iman ilişkisi konularına ilgisiz kalmamışlar; savunmacı bir anlayışla Hristiyan

Kültü ve Yüce Varlık Kültü adlarıyla iki yeni kültün ya da dinin kurulması. İlki ateist Jacques Hebert,

ikincisi deist Maximilien Robespierre tarafından tasarlanmıştır. Akıl Mabedi olarak ismi değiştirilen

Paris’teki Notre Dam Katedrali’nde Akıl Tanrıçası adına 10 Kasım 1793’te düzenlenen tören ile

Hristiyanlıktan arındırma hareketi zirve noktasına ulaşmıştır. 27 Temmuz 1794’te Terör Devri’nin

aşırılıklarına isyan Thermidoryen Tepkisi, Hristiyanlıktan arındırma hareketinin önde gelen

temsilcilerini idama mahkûm etmiş ve ardından kısmi bir din özgürlüğü sağlamıştır. Hristiyanlıktan

arındırma süreci, Papa Pius VII ile Napoleon Bonaperte arasında imzalanan 1801 Konkordası ile sona

ermiştir. Charles A. Gliozzo, “The Philosophes and Religion: Intellectual Origins of the

Dechristianization Movement in the French Revolution”, Church History, Vol. 40, No. 3, (September,

1971), s. 273–283; A. Aulard, Fransa İnkılâbının Siyasi Tarihî, çev. Nazım Poroy, Türk Tarih

Kurumu Basımevi, Ankara, 1945, Cilt II, s. 649–750.

298 George La Piana, “Recent Tendencies in Roman Catholic Theology”, The Harvard

Theological Review, Vol. 15, No. 3, (July, 1922), s. 234.

132

teolojisini yeniden yapılandırmanın arayışı içinde olmuşlardır. Dolayısıyla fideist

karakterli yaklaşımların ve oluşumların ortaya çıkışı ve dikkati çekecek biçimde

yoğunluk kazanması 19. yüzyılın başlarına rastlamaktadır. Bu dönemde Katolik

Kilisesi içinde ortaya çıkan ve fideist unsurlar içeren ilk sistemli düşünce hareketinin

“Gelenekselcilik” (Traditionalism) olduğu görülmektedir.

Fideizm, başlangıcı ve tarihsel arka planı itibariyle çoğu kez gelenekselcilik

ile ilişkilendirilir. Fransız İhtilalinden sonra geliştiği şekliyle gelenekselcilik, gizemli

doğaüstü hakikatlerin yanı sıra, metafiziksel, ahlaki ve dinî bir düzene ait hakikatleri

insanların kavrayabilmeleri için ilahi vahyin mutlaka gerekli olduğunu öne

sürmüştür. Tanrı, insanlara sadece doğaüstü hakikatleri değil, kendisinin varoluşu,

ruhun ölümsüzlüğü, ahlak yasası, otoritenin doğası ve varlık kavramı ile ilgili doğal

hakikatleri de öğretmelidir.299 İlahi vahyin tamamının yalnızca gelenek yolu ile

aktarıldığına inanan gelenekselciler, Kutsal Metinlerin geleneksel yorumlarının terk

edilmesi durumunda Hristiyan vahyinin bildirdiği hakikatlerden faydalanma

imkânının kalmayacağını düşünmüşlerdir. Bu düşüncenin sosyal ve siyasi

yansımaları da olmuştur. Akıl kendi başına hakikate ulaşmaktan aciz ise, o halde

aklın yeterli bir sosyal veya idari düzen geliştirebilmesi mümkün değildir. Sosyal

düzen bizzat Tanrı tarafından vahyedilmiş bir ahlak düzenine dayanmalıdır. Yaygın

kanıya göre, gelenekselciliğin fikir babası Joseph de Maistre (1753–1821), kurucusu

Louis de Bonald (1754–1840) ve en önemli temsilcisi Félicité de Lamennais’tir.

(1782–1854)300 Düşünce tarihçisi Isaiah Berlin’in tespitine göre, Karşı-

299 S. A. Matczak, “Traditionalism”, The New Catholic Encylopedia, Edited By: Berard L.

Marthaler, Gale Cengage; 2nd edition (December 2002), Vol. 14, s. 138.

300 Paul Poupard, “Fideism”, Interdisciplinary Encyclopedia of Religion and Science, edited

by G. Tanzella-Nitti, P. Larrey and A. Strumia, http://www.inters.org. (Son Güncelleme: 15.12.2009).

133

Aydınlanmanın (Counter-Enlightenment) iki önemli figürü olan Maistre ve Bonald

fideizm ve Alman irrasyonalizmi ile uyumlu bir felsefi düşünce geliştirmişlerdir.301

Hristiyan teolojisi tarihçileri çoğu kez, başta Lamennais olmak üzere 19. yüzyıl

Fransız Katolik gelenekçiliğine mensup ilahiyatçıları ilk fideistler arasında

göstermektedir.302

Felsefi ve teolojik bir öğretiyi içeren gelenekselcilik, 18. yüzyılın birbirine

aykırı felsefeleri ve Fransız İhtilali ile sarsıntılı bir dönem yaşayan Batı dünyasında

dengeli, istikrarlı ve yanılgısız bir düzen ilkesi arayışının bir ürünüdür. Bazı

düşünürler, bir yandan imanın gizemleri de dâhil tüm bilinmezleri aydınlatacağını

iddia eden ama diğer yandan, bünyesinde agnostisizm tohumunu barındıran

rasyonalist Kartezyen şüphecilikten beslenerek tüm kesinliği yıkıma uğratan insan

aklına güvenilmesini mevcut istikrarsızlığın ve değişkenliğin suçlusu olarak

görmüşlerdir. Bir değişmezlik ilkesinin yalın bir biçimde gösterilmesi gerektiği

düşünülmüştür. Bu bağlamda kimi Katolik düşünürlerin vardığı sonuca göre,

Aydınlanmanın ve İhtilalin hatalarının çıkış noktası, siyasi ve entelektüel düzene ait

ilkelerin beşerî kaynaklı olduğu kanaatinin güç kazanmasıdır. Hâlbuki söz konusu

ilkeler insan aklının sınırlarını ve çözümleme gücünü aşan ilkelerdir ve tam da bu

yüzden Tanrı tarafından vahyedilmeleri ve kuşaktan kuşağa bildirilmeleri

zorunludur.303

Katolik ya da Protestan pek çok düşünür 19. yüzyıl boyunca, Aydınlanma

hareketi ile irtibatlandırdıkları rasyonellik anlayışını ve bununla bağlantılı olarak

301 Darrin M. McMahon, Enemies of Enlightenment: The French Counter-Enlightenment and

the Making of Modernity, New York, Oxford University Press, 2001, s. 9.

302 Carroll, agm, s. 15.

303 Matczak, agm, s. 138.

134

gerçek bilginin öncelikle tecrübeye ve aklın otonom kullanımına dayandığı fikrini

tenkit etmenin yollarını bulmaya çalışmışlardır. Arayışı içinde oldukları çözümün bir

kısmını Kant felsefesinde bulmuşlardır. Çünkü Kant’ın emprisizme kattığı yeni

yorum bir tür imana yer açmış, fakat imanı “transandantal rasyonel

temellendirmeden” yoksun bırakmıştır. Bununla birlikte Kant’ın, bilgiye ulaşmada

aklı yegâne araç olarak gören Descartescı rasyonalizme yönelttiği eleştiriler de

gelenekselcilere ilham kaynağı olmuştur. Hristiyan teolojisi tarihçisi Gerald

McCool’un ifade ettiği gibi, “rasyonalizmin altını oymanın en kestirme yolu, dinî

veya ahlaki meseleler hakkında herhangi bir doğru veya kesin sonuca ulaşmada

yardımsız insan aklının, doğasından kaynaklanan acizliğini göstermektir.”304

Gerçekliğin temel hakikatlerini kavramada insan anlığının güçlerine imanın ivme

kazanması doğal olarak rasyonalizm karşıtlığını körüklemiştir. Bu konuda fideist

tutumu ile öne çıkan ve İhtilalin yol açtığı terör ortamının baş sorumlusunun akla

iman olduğunu düşünen Lamennais’e göre, tek başına insan aklı ilahi meselelere dair

bilgilere erişmek için yetersizdir.305

Lamennais düşüncelerini “gelecek” anlamına gelen L’Avenir isimli günlük

gazetede, 1817–1831 yılları arasında dile getirmiştir. Katolikliğin ateşli bir

savunucusu olduğu hayatının bu döneminde, din konusunda devletin tarafsızlığını,

dinî meseleler hakkında bireyin yargıda bulunma hakkını, rasyonel delilin

geçerliliğini ve Kartezyen felsefeyi kıyasıya eleştiren yazılar kaleme almıştır.306

304 Gerald A. McCool, Catholic Theology in the Nineteenth Century: The Quest for a Unitary

Method, Seabury Press, New York, 1977, s. 18; Carroll, agm, s. 15’ten naklen.

305 Carroll, agm, s. 15.

306 Frederick E. Ellis, “The Abbé Lamennais on Freedom”, The Harvard Theological Review,

Vol. 41, No. 4, (October, 1948), s. 253.

135

Gerçekliğin ve doğrunun ancak akıl yoluyla bulunabileceğini savunan 19. yüzyıl

rasyonalizmine güç kazandıran Descartes’in felsefesi doğal olarak Lamennais’in

sürekli eleştiri oklarının hedefinde olmuştur. Bununla birlikte Descartes’in nefret

derecesinde eleştiriye tabi tutulmasının arka planda yatan sebeplerden biri de, Fransız

İhtilalinin onu ulusal kahraman ilan etmesi ve Hristiyanlığın yerine geçecek doğal

ahlak dininin bir peygamberi olarak görmesi olmalıdır. Hristiyanlıktan arındırma

sürecinin şiddetli bir zamanında, Marie Joseph-Chenier’in (1764–1811)

Konvansiyona sunduğu raporda yazdıkları bu düşüncemizi destekler mahiyettedir:

“Descartes, eski hataların yerine bir takım yenilerini koymakla kalmış olsaydı dahi

insanları inanmaya değil, farkına varmadan düşünmeye ve tetkike alıştırması,

dünyada yaptığı en büyük iyiliktir.”307 Fakat Lamennais bunu en büyük kötülük ve

sorun olarak görmüştür. İnsanların bir arada uyum içinde yaşadıkları bir düzenin

kurulmasını hayal etmiştir. Onun temel sezgisine göre, insanlar birlikte yaşamaya

meyyaldir. Bunun tesisi ise ancak Tanrı’da bir olmanın en yüksek metafiziksel

gerçeklik sayıldığı içten bir birliktelik ile mümkündür. Oysa Post-Kartezyen

düşünce, felsefi öznelciliğin ağırlık kazanmasına yol açmıştır.308 Dolayısıyla

denebilir ki, Lamennais, toplumun huzur ve mutluluğunu özne merkezli akıl

kuramında değil, Tanrı merkezli iman kuramında görmüştür. Fakat Lamennas’in bir

bakıma dinî tecrübeye dayanan ve aklın teolojideki yerini küçümseyen subjektivist

teorisi Thomascı geleneği sürdüren ilahiyatçıların tepkisini çekmiştir.

307 A. Aulard, Fransa İnkılâbının Siyasi Tarihî, çev. Nazım Poroy, Türk Tarih Kurumu

Basımevi, Ankara, 1945, Cilt II s. 654.

308 John J. Oldfield, “The Evolution of Lamennais' Catholic-Liberal Synthesis”, Journal for

the Scientific Study of Religion, Vol. 8, No. 2, (Autumn, 1969), s. 271.

136

Gelenekselciler, Aydınlanmanın eleştirilerine karşı Katolik geleneği

savunmaya çalışsalar da, Thomascılığın lehine bir tutum sergileyen Vatikan’dan

destek bulamamışlardır. Aksine, imanın akıl ile uyumluluğu ilkesini temele alan

Thomascı ideali sürdürmek adına, Birinci Vatikan Konsülü’nde (1869–1870) akıl-

iman ilişkisinin temel esasları açıklanmak suretiyle gelenekselcilik ve fideizm

zımnen reddedilmiştir.309 Konsül’ün üçüncü oturumunun sonunda ilam edilen

bildiride şu ifadelere yer verilmiştir:

Yaratılmış şeyler üzerinde düşünmek suretiyle, insan aklının doğal gücüyle

Tanrı’nın varlığı kesinlik içinde bilinebilir. Evrenin yaratılışından bu yana Tanrı’nın

gözle görülmez doğası, yaptığı şeylerde açıkça idrak edilmiştir.

 Romalılara Mektup 1:20’den esinlenmiş olan bu ifade, St. Thomas’ın öğretisi

ile uygunluk arz eder. Fakat yardım görmemiş Tanrı bilgisi yoktur biçiminde ifade

edilen Augustine’ün öğretisi ile zıtlık arz eder. Bildiri yardım görmemiş insan aklı

sayesinde Tanrı’nın varlığından emin olmanın mümkün olduğuna işaret etmektedir.

Böylelikle, dinî bilginin elde edilmesinde aklın rolünü küçümseyen ve aklın

kullanılmasına şiddetle karşı çıkan, Tanrı hakkındaki bilgiyi tümüyle imana

dayandıran bir itikat olarak anlaşılan fideizm reddedilmiştir. 1855’te ise Engizisyon,

aklın kullanımının imandan önce geldiğini, vahiy ve lütuf destekli aklın imana

götüreceğini bildirmiştir.310

Birinci Vatikan Konsülü’nde tartışılan konular ve alınan kararlar Katolik

iman anlayışını, dönemin bilimsel ve felsefi iddialarına karşı savunmayı

amaçlamıştır. Bununla birlikte aynı amacı güden fideist görüşler, Kilise’nin iman

309 Carroll, agm, s. 15.

310 Don O’Leary, Roman Catholicism and Modern Science A History, Continuum Publishing,

New York, 2007, s.55.

137

anlayışına uygun bulunmadığı için sapkın ilan edilmişlerdir. Katolik teolojinin

üstünlüğü ve önceliği kesin bir dille ifade edilmiştir. Akıl ve iman ilişkisinin ele

alındığı oturumda aşağıda alıntılayacağımız karar Kilise’nin fideizmi neden kabul

edilemez bulduğunu göstermesi bakımından önemlidir:

Her ne kadar iman aklın üstünde olsa da, iman ve akıl arasında gerçek bir anlaşmazlık

asla olamaz, zira gizemleri vahyeden ve imanı aşılayan, ve de insan zihnine akıl

ışığını bahşeden aynı Tanrı’dır. Tanrı kendi kendini inkâr edemeyeceği gibi hakikat de

hakikat ile çelişemez… Böyle aldatıcı çelişkilerin ortaya çıkışı daha çok, ya Kilise’nin

aklına (mind of Church) uygun olarak iman dogmalarının anlaşılmamasından ve

açıklanmamasından ya da sağlam olmayan görüşlerin aklın vardığı sonuçlarda

yanılmasından dolayıdır… Samimi Hristiyanların iman doktrinine aykırı oldukları

bilinen görüşleri bilimin meşru vargıları olarak savunmaları yasaklanmıştır… Akıl ve

iman bir diğeri ile asla anlaşmazlığa düşmeyeceği gibi, karşılıklı olarak birbirlerine

destek olurlar… Doğru akıl imanın temellerini tesis eder… İman aklı hatalardan

kurtarır ve onu korur.311

Görüldüğü gibi Kilise’nin karşı olduğu nokta akıl karşısında imanın

üstünlüğünün savunulması değildir. Akıl ile iman arasında bir çatışma olduğu

düşüncesinden hareketle aklı tümüyle dışlayan bir iman anlayışını, yerleşik

dogmalara aykırı bulmuştur. Aklın doğruları ile imanın doğruları arasında bir ayrıma

giderek çifte hakikat teorisini savunan Thomascı iman anlayışının geçerliliğini ilan

etmiştir. Bilimsel gelişmelerin ve felsefi akımların etkisi ile Hristiyan inanç

esaslarının fideizm dışında savunulamayacağı sonucuna varan Louis Bautain312

311 O’Leary, age, s. 55–56. Konsülde alınan kararların tümü için bkz.

http://www.ewtn.com/library/COUNCILS/V1.htm#4 (Son Günceleme: 15.12.2009).

312 Bautain, 19. yüzyılda doğal teolojiyi ve iman ediminin rasyonel boyutunu reddeden bunun

yerine imanın duygu ve tecrübe temelli olduğunu savunan fideistlerin en önemli temsilcilerindendir.

Felsefi soruşturmalarından sonra fideizmde karar kılmasında Descartes, Kant ve Schleiermacher gibi

138

(1796–1867) gibi düşünürlerin görüşlerini agnostisizme ve şüpheciliğe yol açacağı

düşüncesiyle kınamıştır. Böylelikle imanın öznel bir tecrübe olarak algılanarak

Kilise’nin otoritesinin sarsılması ile sonuçlanabilecek fideist iman anlayışının

Katolik dünyada yaygınlık kazanmasını engellemek istemiştir.

Roma Katolik Kilisesinin 18. yüzyıldan itibaren yayınladığı genelgeler ile

fideizmi bir sapkınlık olarak ilan etmesi fideizmin katolik düşünürler arasında kabul

görmesini engellemiştir. Fakat Protestan dünyası hep fideizmin beşiği olma

durumunda kalmıştır. Bilindiği üzere 16. yüzyıla gelindiğinde, bilebilen ve doğru

çıkarımlarda bulunabilen bir yeti olarak kabul edile gelen geleneksel akıl anlayışı,

insanın bozulmuşluğu (human depravity) öğretisini merkezine yerleştiren Reform

teolojisinin yıkıcı etkisine uğramıştır. Elbette bozulmuşluk öğretisinin kökleri daha

eskilere dayanır. Luther’in ya da Calvin’in icat ettiği bir öğreti değildir. Asli günah

öğretisi, Augustine’in düşüncesinde merkezi bir yer işgal eder ve Orange

Konsülü’nün (529) ilam ettiği kararlar arasında zımnen mevcuttur. Fakat Aquinas ile

temsil edilen Orta Çağ teolojisinde, bozulmuşluk öğretisi, insanın fazileti öğretisi ile

birlikte uzlaştırmacı bir anlayışla ele alınmıştır. Âdem’den tevarüs edildiği düşünülen

günahın, insanlarda yol açtığı düşmüşlük durumunun kurtuluşa erme bakımından

beşerî yetileri tamamen faydasız kılmadığı şeklinde bir yoruma gidilmiştir.313

filozofların etkisi olduğunu ifade eder. ‘Hissediyorum o halde varım’ şeklindeki sözü, rasyonalizm

karşıtlığını özetler niteliktedir. Bautain, imanı pratik aklın sınırları içine hapseden Kant’ın görüşünden

ilhamla metafiziksel ve dinî meselelerde kesinliğe ulaşmada aklın yetersizliğini savunmuştur. Bununla

birlikte bir tür mistik iç görü sayesinde, iman bilgisinin kesinliğine ulaşılabileceğini ve şüpheciliğin

bertaraf edilebileceğini iddia etmiştir. Paupard, agm, http://www.disf.org/en/Voci/68.asp (Son

Güncelleme: 15.12.2009).

313 Robert Hoopes, “Fideism and Skepticism During the Renaissance: Three Major

Witnesses”, The Huntington Library Quarterly, Vol. 14, No. 4, (August, 1951), s. 320–321.

139

Ockhamcı gelenekten gelen ve lütuf teolojisini savunan Luther’in başını

çektiği Reformcuların yeniden dirilttiği asli günah öğretisi ile birlikte, Roma Katolik

Kilisesi’nin bünyesinde oluşturulan rasyonel teoloji geleneği iki yönden saldırıya

uğramıştır. Birincisi, kurtuluşun, dolayısıyla imanın, bir bakıma beşerî çabanın bir

ödülü olduğu şeklindeki yaygın kanaat, Kutsal Metinlerin literal yorumuna uygun

düşmediği gerekçesiyle reddedilmiştir. Buna bağlı olarak iradenin özgürlüğü

düşüncesine karşı çıkılmıştır. Çünkü Tanrı’nın her şeyi yaptığı bir evrende, insan

hiçbir şey yapamaz. İkincisi, insan doğasının düşüş sebebiyle tamamen

bozulmuşluğunu iddia ederek, asli günah öğretisinin insanın bilişsel yetilerinin

geçerliliğini ve değerini açıkça yadsıdığını savunmuşlardır. Yani, Düşüşün, köklü bir

şekilde zarar verdiği melekelerden biri olan aklın hiçbir yargısına güvenmek artık

mümkün değildir. Tanrı hakkındaki bilgi ve Hristiyanlığın vadettiği kurtuluşa

erişmek söz konusu olduğunda, aklın üretebileceği yegâne şey “karanlık ve

aldatmacadır.”314

Buraya kadar ele aldığım başlıkların içeriğinden anlaşılacağı gibi, fideizm

temelde Hristiyan düşüncesinin bir ürünüdür. Hristiyanlığın inanç esaslarının akli

yöntemlerle anlaşılması ve savunulması noktasındaki çetrefilliğin bir yansımasıdır.

Hristiyan teolojisi tarihî bir fideizm tarihî olarak ta okunabilir.

314 Hoopes, age, s. 322.

140

İKİNCİ BÖLÜM

FİDEİZM VE İMAN

1. İmanın Doğası ve Fideizm

Akıl ve iman arasındaki sözde çatışmanın, imanın doğası açıklığa

kavuşturulmadan bir karara bağlanamayacağı açık olsa gerektir.315 İmanın doğasına

ilişkin tartışma, çeşitli iman anlayışlarının doğmasına neden olmuştur. Fideizmin

karşı çıktığı ve eleştirdiği anlayış, imanı, inancın bir türü olarak gören ve önermesel

bir tutum olarak kabul eden iman anlayışıdır. Çünkü önermesel iman anlayışında,

takınılan tutum gereği, imanın rasyonelliği ve akıl-iman arasındaki ilişkinin mahiyeti

sorgulamaya açık hale gelmektedir.316 Bu durumu imana yöneltilen bir tehdit olarak

gören fideist tutum, imanı inancın ötesinde tutku ve güven gibi öznel tecrübeye

dayalı bir takım kavramlarla açıklama yoluna gitmekte ve imanın doğası gereği akla

ve delile dayanmadığını iddia etmektedir.

Ilımlı ya da radikal olsun her iki formunda da fideizm, dinî hakikatlerin bir

kaynağı olarak aklın kötülenmesini içinde barındırır. Aranacaksa, imanın kendi

içinde destek aramak, bir faziletten ziyade bir yükümlülük olarak görülür. Fideiste

315 Linda Trinkaus Zagzebski, Philosophy of Religion: a Historical Introduction, Blackwell

Publishing, Malden, 2007, s. 222.

316 Bkz. Michael J. Muray and Michael Rea, An Introduction to the Philosophy of Religion,

Cambridge University Press, Cambridge, 2008, s. 94.

141

göre, imanın doğası bize böyle bir görüşü kabul etmeyi dayatmaktadır.317

Dolayısıyla, imanın bizzat doğasında, akıl yürütmeyi yetersiz, yarayışsız ya da

sakıncalı kılan unsurların bulunduğu görüşü, fideizmin en temel dayanaklarından

birini oluşturur. Bu görüşün savunuculuğunu yapması bakımından, Kierkegaard’ın

Concluding Unscientific Postscript başlıklı eseri, bir referans kaynağı olmasının

yanında, en fazla alıntılanan eserlerin başında gelir.318 Bu eserinde Johannes

Climacus takma adını kullanan Kierkegaard, imanın doğasının analizinden hareketle

imanın neden akla dayanmaması gerektiği konusunda bir takım nedenler ileri sürer.

Robert Adams, Climacus’un ortaya koyduğu nedenlerin üçlü bir tasnifini

yaparak konuya açıklık getirmeye çalışmıştır. Adams, sunduğu ilk argümanı

‘yaklaşma argümanı’ (approximation argument) olarak adlandırır. Buradaki ana fikir

şudur: Tarihsel olayların gerçekliği lehinde ileri sürülebilecek rasyonel delillerin

değeri takribi olmanın ötesine geçemeyecektir. Yani tarihsel bir inancın doğruluğunu

destekleyen deliller, asla söz konusu inancın yanlış olma olasılığını ortadan kaldırıcı

güçte olamayacaklardır. Bu yüzden ebedi bir mutluluğu, tarihsel olgular hakkındaki

nesnel kanıtlamalara dayandırmak mümkün değildir. Kierkegaard, neden mümkün

olmadığını şu sözlerle açıklar:

Eğer soruşturmaya meraklı özne, bu hakikatle olan ilişkisine sonsuz bir ilgiyle

yaklaşmış olsaydı, hemen orada ümitsizliğe düşerdi. Çünkü hiçbir şey şunu

kavramaktan daha kolay değildir. Tarihsel olana dair azami kesinlik sadece takribi bir

değer barındırır. Bu takribi değer o kadar düşüktür ki, bir kimsenin mutluluğunu onun

317 Penelhum, “Fideism”, s. 377.

318 Robert M. Adams, The Virtue of Faith and Other Essays in Philosophical Theology,

Oxford University Press, Oxford, 1987, s. 25.

142

üzerine bina etmesi beklenemez. Bu takribi değer ebedi bir mutluluktan o kadar

farklıdır ki, hiçbir netice elde edilemez.319

Kierkegaard, yine de ebedi bir mutluluğun, haklarında nesnel deliller

getirilmesine bağlı olmaksızın, tarihsel olgularla ilgili inançlara dayandırılmasının

mümkün olduğunu iddia eder. İman edebilmek için izlenmesi gereken yol, bu olmak

zorundadır. Çünkü nesnel olarak dikkate alınmış bir tarihsel delil, yanılgı olasılığını

tümüyle dışarıda bırakmaz. O halde, “tarihsel problemler söz konusu olduğunda,

hiçbir şüphenin musallat olamayacağı bir kesinlik derecesinde nesnel bir hükme

varmak mümkün değildir.”320 Kierkegaard’ın bu yaklaşımı tarihsel olgularla ilgili

tüm inançlarımızı kapsayacak şekilde kurgulandığı için hayli sorunludur. Ona göre,

yanılgı olasılığının ne derece düşük olduğunun hiçbir önemi yoktur. Dolayısıyla

nesnel temellere dayanan bütün inançlarımız, öyle ya da böyle bir yanılgı olasılığını

içinde barındıracaktır. Örneğin, İstanbul’un 1453 yılında fethedildiğine olan

inancımın yanlış olma olasılığı ne kadar düşük olursa olsun, Kierkegaard’a göre yine

de bir yanılgı payı içereceğinden, inancımın kesinliğinden bahsetmem mümkün

olmayacaktır. Elbette böyle bir anlayışın, eğer katı bir şüpheci değilsek, tereddütsüz

reddedilmesi gerekir. İstanbul’un 1453 yılında fethedildiğini bildiğimi ve bunun

kesin olduğunu rahatlıkla söyleyebilirim. Böyle saçma derecesinde bir yanılgı

olasılığının, ancak fantastik bir olasılık olduğu açık olsa gerektir ve inancımla ilgili

hiçbir yanılgı olasılığının olmadığı ile aynı anlama gelecektir. Dolayısıyla inancımın

doğruluğu hakkında herhangi bir kuşku ve endişe duymam gereksizdir. Muhtemelen

Kierkegaard bu türden güçlü itirazların geleceğinin farkındadır. Fakat öyle

319 Soren Kierkegaard, Concluding Unscientific Postscript to Philosophical Fragments, vol I.

ed. and trans. with Introduction and Notes by Howard V. Hong and Edna H. Hong, Princeton

University Press, Princeton, New Jersey, 1992, s. 23.

320 Adams, age, s. 26; Kierkegaard, CUP, s. 42.

143

görünüyor ki, onun bu argümanla göstermeyi amaçladığı şey, basitçe, inançlarımızın

şüpheden asla muaf tutulamaz oluşları değildir.

Kierkegaard, şüpheci bir yolla, (i) imanın inançtan farklı olduğunu, (ii)

imanın bir takım inanç önermelerini tasdik etmenin ötesinde bir anlam taşıdığını, (iii)

imanın nesnel akıl yürütmeye dayandırılamayacağını göstermeye çalışmaktadır. Bu

bağlamda onun esas hedefinin dikkatleri imanın varoluşsal boyutuna çekmek olduğu

söylenebilir.

Kierkegaard’a göre iman, sonsuz bir ilgiyi içerir.321 Eğer bir şeye karşı sonsuz

tutkulu bir ilgi duyuluyorsa, ilgilenilen şeyin ne kadar önemli olduğunun ölçüsü ve

sınırı yoktur. Buradan hareketle, Kierkegaard şunu iddia eder: Sonsuz tutkulu bir

ilginin olduğu bir yerde, hiçbir yanılgı olasılığı, endişelenmeyi gerektirmeyecek

ölçüde değersiz değildir. Sonsuz bir ilgi için çok düşük derecedeki yanılgı olasılığı

bile rahatsız edici olabilir. Ebedi mutluluğa duyulan sonsuz kişisel ilgi, takribi olan

bir şeyle kıyaslanamayacak ölçüde önemlidir.322 Kişinin inançlarının doğruluğuna

dair bir güvence elde etme arzusu ile aklın bu inançların doğruluğu konusunda

sunabildiği deliller arasında bir orantısızlık vardır. Hiç kimse bu delillerin nicel

özelliği ve imanın talep ettiği bağlılığın nitel özelliği arasındaki derin uçurumun

üstesinden gelemez. Bu yüzden iman delilin ötesine bir sıçrayışı gerektirir. “Tüm

melekler tarihsel bir delil bulmak için birleşse, üretebilecekleri yalnızca takribi

değeri olan bir delil olacaktır. Çünkü tarihî bilgi söz konusu olduğunda, nesnel

kesinlik asla sağlanamaz ve ebedi mutluluk bu yolla güvence altına alınamaz.”323

321 Kierkegaard, age, s. 21.

322 Adams, age, s. 27; Kierkegaard, age, s. 24.

323 Evans, Faith Beyond Reason, s. 11; Kierkegaard, age, s. 30.

144

Dolayısıyla iman, tarihsel bilginin bir türü değildir. Kierkegaard, imanın bilginin bir

biçimi olmadığını şu sözlerle anlatır:

Aklın bir kenara bırakılmasını içerdiği için, belirtilmesinin pek lüzumu yoksa da

imanın, bilginin bir formu olmadığını görmek kolaydır; çünkü bilgi, ya geçici ve

tarihsel olanı ilgisiz (indifferent) diye dışarıda tutan, Ezeli olanın bir bilgisidir, ya da

salt tarihsel bilgidir. Hiçbir bilgi, Ezeli olanın tarihsel olduğu saçmalığını kendine

nesne edinemez. Spinoza’nın öğretisini biliyorsam eğer, bu durumda Spinoza ile değil

onun öğretisi ile alakadar olurum. Başka bir zaman, bizzat Spinoza ile tarihsel olarak

alakadar olabilirim. Fakat öğrenci, iman halinde, Öğretmeninin tarihsel varoluşu ile

ezeli olarak alakadar olacak kadar, onunla ilişki içindedir.324

Kierkegaard’ı bu sonuca ulaştıran, tarihsel doğruluk iddialarının ya da kutsal

metinlerde yer alan inanç önermelerinin tereddütsüz ve kararlı bir biçimde kabulünün

mümkün olamayacağıdır. Fakat daha da önemlisi, ona göre, Tanrı’nın tarihe

müdahalesi, tarihsel yöntemlerin kullanımı yoluyla muhtemel kılınabilen ve makul

olduğu gösterilebilen sırf tarihsel bir önerme düzeyinde değerlendirilemez. İman,

örneğin Nasıralı İsa hakkındaki tarihsel bir önermeyi tasdik etmekten ibaret olsaydı,

onun döneminde yaşayan insanlar iman etme konusunda, günümüz insanlarından

daha iyi bir konumda olmuş olurlardı. Kierkegaard böyle bir yargının en başta eşitlik

ilkesi gereği kabul edilemez olduğunu düşünür. Bununla birlikte, ilahi gizemin

(divine incognito) bir gereği olarak, İsa Mesih ile aynı dönemde yaşayan insanlar,

karşılaştıkları kişinin Tanrı olduğu gerçeğini görmezlikten gelebilmişlerdir. Hâlbuki

günümüz insanları, tanıklığı okuyarak onu tanıyabilmektedirler. Öyleyse ilahi

Öğretmen tarihsel bir figür olmakla birlikte, aynı zamanda çağdaş bir kişiliktir. Onun

döneminde yaşamış insanlardan talep ettiği ile günümüz insanından talep ettiği şey

324 Kierkegaard, PF, s. 76.

145

aynıdır.325 İsa Mesih, doğrudan tecrübeye dayanan bir yolla, başka bir deyişle ilahi

olanla aracısız karşılaşma temelinde kendisine iman edilmesini istemiştir. Bu durum

tüm zamanlar için geçerlidir.326 Bu yüzden ona iman etmek ispatı mümkün bilginin

bir formu olmadığı gibi, tarihsel bilginin bir formu da değildir. İman bilginin bir

formu değilse, ortaya çıkan sonuç şu olmaktadır: İmanın nesnesi, Tanrı’nın öğrettiği

şeyler değil, Öğreticinin kendisidir. “İman, bir önermeye inanmak değil, bir kişiye

teslimiyettir.”327

Kierkegaard ve diğer fideistler açısından imanda teslimiyetin yeri ve önemi,

kişinin imanın nesnesiyle olan ilişkisinde, Tanrı’ya olan sonsuz ilgisinde açığa

çıkmaktadır. İmanın inanç ile ilişkilendirilmesi, güvenin ve teslimiyetin nesnesi olan

Tanrı’nın yerine bir takım önermeleri yerleştirmek olarak görülmektedir. Aklın

kullanımı yoluyla tesis edilmeye çalışılacak bir teslimiyet, inanç önermelerinin

doğruluğunun ya da yanlışlığının gösterilmesine bağlı olacağından imanlı olmanın

gerektirdiği sağlamlıkta bir teslimiyet duygusu için yetersiz ve kusurlu

bulunmaktadır. Nesnel akıl yürütme yoluyla inanç önermelerinin doğruluğu hakkında

varılacak sonucun hatalı olma olasılığını hiç bir surette dışlayamayacağından

hareketle, nesnel kesinliğin imkânı reddedilmektedir. İmanın kesinliği konusunda

aklın yardımına başvurmak, sonuçsuz bir çaba olarak değerlendirilmektedir.

Bu noktada Kierkegaard’ın, imanın doğası gereği şüpheyi ne şekilde dışladığı

ile ilgili düşünceleri belirleyici olmaktadır. İman, her ne kadar bir tür karar verme

meselesi gibi gözükse de alelade bir karar değildir. İman kesin olmak zorundadır.

325 Penelhum, God and Skepticism, s. 81.

326 Stephen Evans, “The Relevance of Historical Evidence for Christian Faith: A Critique of a

Kierkegaardian View”, Faith and Philosophy, vol. 7, No. 4, (October, 1990), s. 470.

327 Penelhum, age, s. 82.

146

İman kararı, bir konuda herhangi bir çözüme ulaşmanın çok ötesinde bir anlam

taşımasından dolayı, içinde şüphe barındıramaz. Bu yüzden Kierkegaard, imanın,

varılan bir sonuç olarak değil, kesin bir karar olarak nitelendirilmesi gerektiğini

düşünür.328 İman kararı, yanılgı olasılığını hiçe sayan bir karardır. Fakat yanılgı

olasılığını hiçe saymak, bu konuda bihaber olmayı ya da hiçbir endişe duymamayı

gerektirmez. Aksine Kierkegaard, inanan bir kimsenin yanılgı olasılığının şiddetle

farkında olmasının bir zorunluluk olduğunda ısrar eder.329 “Risk yoksa, iman da

yoktur. İman, içedönüklüğün sonsuz tutkusu ve nesnel kesinsizlik arasındaki

çelişkidir. Tanrı’yı nesnel olarak kavrayabilirsem, imana sahip olmam. Bunu

yapamadığım için imana sahip olmalıyım. İman dairesi içinde kalmak istiyorsam,

nesnel kesinsizliğe/belirsizliğe sıkıca tutunup tutunmadığıma sürekli dikkat

etmeliyim.”330 Dolayısıyla, kendisinin var olduğunu kesin olarak bilmesinin

dışında,331 insanın hiçbir konuda kesinliğe ulaşamayacağını peşinen kabul eden

Kierkegaard’a göre, tarihsel bir olguya imanın nesnel akıl yürütmeye dayanıp

dayanamayacağını sormak, nesnel akıl yürütmenin yanılgı olasılığını hiçe saymada

kişiyi haklı çıkarıp çıkaramayacağını sormak demektir. Kierkegaard, hakikî imanın

doğası gereği, inanan kişinin imanının nesnesine sonsuz bir ilgi ile bağlı olduğunu

düşündüğü için, bu soruya olumsuz cevap verir. Nesnel akıl yürütme, imanın nesnesi

hakkında herhangi bir yanılgı olasılığını hiçe saymada kişiyi haklı çıkaramaz ve bu

yüzden, tarihsel bir olgu söz konusu olduğunda kişiyi imana götüremez. “Fakat iman,

328 Soren Kierkegaard, Philosophical Fragments, trans, David F. Swenson, trans. revised by

Howard V. Hong, with introduction and commentary by Niels Thulstrup, Princeton University Press,

Princeton, New Jersey, 1962, s. 104.

329 Adams, age, s. 27.

330 Kierkegaard, CUP, s. 204.

331 Kierkegaard, CUP, s. 80, s. 393.

147

hakkında endişe edilmeye değer olan bir yanılgı olasılığını hiçe sayar, çünkü sonsuz

bir ilgi içerir. Böylece iman, delilin ötesine bir sıçrayışı (leap), nesnel akıl yürütme

tarafından haklı çıkarılamayan bir sıçrayışı gerektirir.”332

Kısacası, Kierkegaard’a göre, nesnel akıl yürütme sürecinde inanç

önermelerinin doğruluğu hakkında kişinin ulaşabileceği sonuç, bir tahminden öteye

gitmeyen ve epistemik olasılık barındıran bir sonuç olacaktır. Böyle bir sonuç,

yanılgı olasılığını dışlamaması ve dolayısıyla ebedi mutluluğun temeli olan kesinliği

verememesi sebebiyle, kişiyi imana götürmeyecektir.333 Görüldüğü gibi

Kierkegaard’ın üzerinde ısrarla durduğu husus şu olmaktadır: İman, sonuca götürücü

türden bir kesinlik talep eder ve imanın temelini oluşturan bu kesinlik akıl tarafından

sağlanamaz.

Tarihte gerçekleştiği iddia edilen bir takım olayların, Tanrı’nın İsa’da

tecessüm etmesi, İsa’nın çarmıha gerilerek ölmesi ve tekrar dirilmesi gibi,

Hristiyanlığın temelini oluşturduğunu dikkate aldığımızda, İsa’yı imanın nesnesi

olarak gören Kierkegaard’ın, nesnel akıl yürütmenin imanın nesnesi hakkında yanılgı

olasılığını hiçe saymada bir kimseyi haklı çıkaramayacağını düşünmesi anlaşılabilir

bir durumdur. Fakat bunu imanın doğası ile ilişkilendirmesi ve bir kimsenin sonsuz

bir ilgi duyduğu her bir şey hakkındaki yanılgı olasılığını hiçe saymada, nesnel akıl

yürütmenin o kimseyi haklı çıkaramayacağını iddia etmesi anlaşılabilir değildir.

Örneğin, diyelim ki ben Hz. Muhammed’in el-emin sıfatıyla nitelendirilmiş bir insan

olup olmadığı konusuna sonsuz tutkulu bir ilgi duyuyorum. Buradaki yanılgı

olasılığı, benim için endişe edilmeyecek değerde değildir; çünkü onun bir peygamber

332 Adams, age, s. 28.

333 Recep Alpyağıl, Wittgenstein ve Kierkegaard’dan Hareketle Din Felsefesi Yapmak, Anka

yay., İstanbul, 2002, s. 80.

148

olduğunu kabul etmem, bir ölçüde onun risaletinden önce de güvenilir bir kişi olarak

nitelendirilmesine bağlıdır. Farzedelim ki, nesnel tarihsel deliller, onun el-emin

olarak çağrıldığı görüşünü % 99,9 oranında muhtemel kılıyor. Bu durumda, sonsuz

ilgimden dolayı % 0,1 oranındaki hata olasılığı bile, beni endişelendirmek için

yeterlidir. Fakat yine de nesnel akıl yürütme, hata riskini yok sayarak daha muhtemel

olan görüşün doğru olduğunu benimsemem gerektiği sonucuna ulaşmamı sağlar.

Aksi takdirde, % 0,1 gibi oldukça düşük bir olasılığı, % 99,9 gibi bir olasılığa tercih

etmiş olurum ki, bu sağduyulu bir davranış olmayacaktır.

Adams, Kierkegaard’ın, nesnel akıl yürütmenin imana temel oluşturacak

ölçüde kesinlik sağlamadığı şeklindeki iddiasını desteklemek için ileri sürdüğü bir

başka nedeni, ‘erteleme argümanı’ (postponement argument) olarak adlandırır. Bu

argümanın temelinde yatan ana fikir şudur: Rasyonel düşünme ve tartışma süreci

prensipte açık uçludur. Bir kimsenin iman edebilmek adına, elde ettiğini düşündüğü

delillerin miktarının ya da o kimsenin söz konusu deliller üzerinde düşünürken ne

kadar zaman harcadığının bir önemi yoktur. Yeni bir delilin ortaya çıkması ya da

mevcut deliller üzerinde tekrar düşünmek suretiyle farklı bir anlayış edinilmesi her

zaman mümkündür. Yeni Ahit’in tarihsel güvenilirliği gibi meseleler üzerine yapılan

tartışmalar, yüzyıllardır sürmesine rağmen bir sonuca varmaktan uzaktır. Aynı

şekilde, Tanrı’nın varlığı lehinde getirilen felsefi delillerin ikna ediciliği ile ilgili

tartışmaların da karara bağlanacağına dair herhangi bir belirtiye rastlamak mümkün

değildir. Kierkegaard, bu konuya şu sözlerle değinir:

Bir nesil gider, ardından öbürü gelir; yeni sıkıntılar baş göstermiştir, bunların

üstesinden gelinmiştir ve yeni sıkıntılar baş göstermiştir. Nesilden nesile aktarılan bir

miras gibi, yöntemin doğru bir yöntem olduğu, ama bilgili araştırmacıların henüz daha

başarı sağlamadıkları vs. şeklindeki aldatma sürüp gitmiştir. Hepsinin içleri rahat

gibidir; gitgide daha da nesnel olurlar. Öznenin kişisel, sonsuz, tutkulu ilgililiği yavaş

149

yavaş yok olur gider. Çünkü karar ertelenir, bilgili araştırmacının vardığı sonuçların

dolaysız bir sonucu olarak ertelenir.334

Kişi, akıl yürüterek ve delil elde etme peşinde koşarak iman etmeye çalışırsa,

kendisini iman edip etmeme yönündeki kararını süresiz olarak ertelemek

mecburiyetinde kalacağı bir durumda bulacaktır. Şayet bu konudaki kararını

ertelemezse, her an gözden geçirilmeye ve düzeltilmeye açık olan böyle bir karar,

sadece geçici olarak verilmiş, belli belirsiz bir karar olmak durumundadır. Bunun

anlamı, bu şekilde alınan bir kararın kesin ve nihai olma özelliğini

taşıyamayacağıdır.335 Oysa Kierkegaard’a göre iman, kesin ve nihai bir kararı ve

buna bağlı olarak da kesin bir bağlılığı (commitment) gerektirir. İmanını, hiçbir

zaman nihayete ermeyecek olan rasyonel araştırma sürecine dayandırmaya çalışan

kişi, dinî bağlılığını da sonsuza değin erteleyecektir.336 Bir kimsenin bir inanca

tamamen bağlanabilmesinin koşulu ise inancının epistemik olarak meşru veya

rasyonel bir temele sahip olup olmadığını sorgulamaksızın, her ne olursa olsun

inancını terk etmemekte kararlılık göstermesidir.

 Kierkegaard’ın bu yaklaşımı, her hangi bir konuyla ilgili rasyonel araştırma

sürecinin sonuçlandırılmasının mümkün olmadığı şeklindeki iddiasına

dayanmaktadır. Ancak onun bu iddiası haklı gözükmemektedir. Her şeyden önce,

onun böyle bir sonuca ulaşmak için akli melekelerini kullanmak durumunda

olduğunu düşünürsek, iddiasını kendi eliyle çürüttüğü söylenebilir. Ayrıca rasyonel

araştırma sürecinin açık uçlu olması, bir kimsenin iman etme kararı almasını ve bu

kararında sebat etmesini neden engellesin? Elindeki mevcut delilleri yeterli bulan bir

334 Kierkegaard, CUP, s. 27.

335 Adams, age, s. 30; Evans, Faith Beyond Reason, s. 12.

336 Adams, age, s. 30–31.

150

kimsenin iman etmesi ve bu kararının arkasında durması pekâlâ mümkündür. Öyle

görünüyor ki, Kierkegaard’ın temel hatası dinî bağlılığa yüklediği anlam ve

misyondan kaynaklanmaktadır. İmanın gerektirdiği bağlılığı, değiştirilmeye ve

düzeltilmeye açık olamayacak şekilde, bir dinin özünü oluşturan inançlara bağlılık

olarak anlamaktadır. Bu yüzden de yanlış inançları terk etmeyi içinde barındıran

rasyonel soruşturmanın imanı ilgilendiren konularda işletilmesine karşı çıkmaktadır.

O halde, Kierkegaard’ın önemle belirtmek istediği esas husus, imanın

ayrılmaz bir parçası olan bağlılığın aklın tasarrufuna bırakıldığı takdirde asla

gerçekleşmeyeceğidir. Dolayısıyla bir kimse imana şeksiz şüphesiz tamamen

bağlanmaksızın gerçek bir imana sahip olamayacaktır. Fakat burada her şeyden önce,

bir döngüsellik söz konusu değil midir? Kierkegaard, bir yandan bir inanca kesin

bağlılığın imana götürdüğünü, diğer yandan ise bağlılığın ancak iman ile mümkün

olduğunu iddia etmektedir.

İmanın, bağlılığı gerektirdiği açıktır. Fakat bağlılığın koşulsuz bir bağlılık

olarak sunulması doğru olmadığı gibi, her bağlılığın ardında önermesel bir unsurun

yattığı da bir gerçektir. Bağlanacağım şey hakkında belli bir anlayışa sahip olmam

beklenir. O halde bir kimse öncelikle, bağlanacağı nesnenin bağlanmaya değer olup

olmadığına karar vermelidir. Dinî bağlılık söz konusu olduğunda, bağlılığın nesnesi

Tanrı’dır. Tanrı’nın mükemmel bir varlık olduğu, başta iyilik ve adaleti olmak üzere

ilahi niteliklerinin bulunduğu akli bir takım delillerle temellendirilmeden gerçek bir

bağlılığın nasıl tesis edilebileceği tartışmaya çok açıktır. Daha da önemlisi, Tanrı’ya

bağlanabilmem için, öncelikle Tanrı’nın var olduğuna inanmam gerekir. Dolayısıyla

Tanrı’ya bağlılığın asgari şartının, Tanrı vardır önermesinin doğruluğunu tasdik

etmek olduğu söylenebilir. Bu noktada tasdikin bilişsel bir kavrayışı, belli bir

151

düzeyde derinlemesine düşünmeyi ve gerekçelendirmeyi gerektirip gerektirmediği

önem kazanmaktadır.

İslam Kelamcısı Eş’arî’nin haklı olarak belirttiği gibi, tasdikin imanın

temelini oluşturabilmesi için, ‘Tanrı vardır’ önermesinin gerçekten doğru olduğuna

inanmak zorunluysa da yeterli değildir.337 İnandığını söyleyen bir kimsenin, bir

kelamcı ya da felsefeci titizliğinde ve seviyesinde olmasa bile, tasdikinin delile

dayalı olarak haklı çıkarılmış olduğunu bizzat görmesi ve anlaması gerekir. Aksi

takdirde o kimsenin inancı/itikadı, temelsiz ve boş bir tahminden bir nebze daha iyi

olsa da esasen müphem ve şüpheli kalacaktır. Böyle bir inanç, sağlam bir temele

dayanmadığı için iman olarak adlandırılmayı hak etmeyecektir.338 Tümüyle müphem

ve akli temelden yoksun bir inanca sahip olan kişide, gizliden gizliye bir kararsızlık

halinin hüküm sürmesi kuvvetle muhtemeldir. Sonuçta kişinin bir zaman sonra

kendisini birbirine zıt iki inanç arasında, Tanrı’nın var olduğu ya da var olmadığı

gibi, bocalar halde bulması kaçınılmaz gözükmektedir. Başkalarından duydukları

inançları, akli bir değerlendirmeye tâbi tutmadan doğrudan sahiplenen insanlar,

337 Eş’arî’ye göre, “bilgiyi, zan ve tahminden ayıran şey, kanıtların oluşturduğu objektif

kesinliktir. Kişi bir şeyin doğruluğundan subjektif açıdan tamamen emin olmasa da bununla ilgili

kanıtları olmadığından böyle bir inanca bilgi denemez. Bu durumda Eş’arî’ye göre, imandaki tasdik

hem objektif hem subjektif kesinlik standartlarını karşılayan yani, doğrulanmış doğru bilgidir.

Mukallidin tasdiki subjektif açıdan ‘doğru kesin bilgi’ olsa da, kanıta dayanmadığı için objektif

kesinliğe sahip olmadığından Eş’arî tarafından makbul görülmemektedir. Objektif kesinliğe sahip

olmayan bir inancın doğruluğundan emin olunamayacağı için, böyle bir inanç Eş’arî’ye göre zan,

şüphe ve tahmin anlamlarına gelmektedir.” Uslu, Felsefi Açıdan İmanı Temellendirme, s. 302.

338 Richard M. Frank, “Knowledge and Taqlid: The Foundations of Religious Belief in

Classical Ash’arism”, Journal of the American Oriental Society, Vol. 109, No. 1, (January - March,

1989), s. 48.

152

inandıklarını zannettikleri şeyler hakkında ya çok az bir bilgiye sahip olacaklardır ya

da hiçbir kavrayışa sahip olamayacaklardır. Dolayısıyla inançlarının yansıttığı

anlamlar, ne derin düşünmeyle kazanılabilen tutarlılığa ve değişmezliğe, ne de

tecrübeyle elde edilebilen açıklığa ve insicama sahiptir. Bu türden inançlar, bir

bilgiye dayanmaksızın kabul edildiklerinden dolayı kolaylıkla terk edilebilirler.339

Dolayısıyla imanın en tanımlayıcı unsuru olan tasdikin, nesnel bir akıl yürütme ile

başlaması ve ardından epistemik bir temele dayandırılması zaruridir. Aksi takdirde

imanın bir zandan farkı kalmayacağı gibi, imanının içeriğini oluşturan inançların ve

değerlerin, yanlış ve hatta saçma olmalarına rağmen onaylanması ve kabul edilmesi

tehlikesi vardır.

Kierkegaard bu tehlikenin farkında mıdır? Denebilir ki, ona göre iman tam da

böyle bir şeydir. İmanın, doğası gereği nesnel ihtimaliyetsizlik (objective

improbability) gereksinimi olduğunu büyük bir tutkuyla savunur. Kierkegaard’ın

buradaki iddiası, imanın talep ettiği kesinliği ortaya koymak için asla yeteri kadar

nesnel delilin olmadığı değildir. Bilakis, imanın nesnel kesinliği istemediğini iddia

eder.340 Dolayısıyla Kierkegaard, iman etmek isteyen bir kimsenin tecrübî ve akli

kesinliğe ulaşma çabasını gülünç bulur:

İman etmek isteyen bir adam var; peki, komedi başlasın. İman etmek istiyor, fakat

nesnel teemmülün ve yaklaşmanın yardımıyla kendini ikna etmek istiyor. Bu durumda

ne olur? Yaklaşmanın yardımıyla, saçma (absurd) başka bir şey haline gelir; olası hale

gelir, gittikçe daha olası hale gelir, yüksek ve aşırı derecede olası hale gelebilir. Şimdi

saçmaya inanmaya hazır ve isteklidir; ve kunduracıların, terzilerin ve basit halkın

yaptığı gibi değil, uzun bir teemmül sürecinin ardından inandığını söylemeye cüret

eder. Halen saçmaya inanmaya hazır ve isteklidir; fakat, ne çıksa beğenirsin, şimdi

339 Frank, agm, s. 50.

340 Evans, age, s. 109.

153

gerçekten saçmaya inanmak imkansız hale gelmiştir. Yaklaşık olarak olası, olası,

yüksek ve aşırı derecede olası—yaklaşık olarak bilebilir ya da hemen hemen bilebilir,

yüksek ve aşırı derecede yaklaşık olarak bilebilir—ama saçmaya inan, bu olamaz,

çünkü saçma kesinlikle imanın nesnesidir ve ona sadece inanılabilir.341

Bu alıntıdan da anlaşılacağı gibi, Kierkegaard, bir kimsenin iman etmek için

akla başvurmasını ve inancını haklılaştırmak için bir takım deliller aramasını, dinin

(Hristiyanlığın) inancın ötesine geçerek, olasılığa dayalı neredeyse-bilgiye (almost-

knowledge) varması gerektiğini öneren bir tutum olarak değerlendirmekte ve uygun

bulmamaktadır.342 Çünkü ona göre “iman, bir insanda mevcut olan en yüksek

tutkudur. Her bir kuşak içerisinde böyle bir tutkuya erişemeyen pek çok kimse olsa

da, hiç kimse daha öteye gidemez.”343 Kierkegaard, imanın ötesine geçmeye

çalışmayı, epistemik bir kesinlik elde etme çabası olarak değerlendirir ve dine

yapılabilecek en büyük sadakatsizliğin bu olduğunu düşünür. İmanın “olasılıklar ve

güvenceler” ile yer değiştirebileceğini telkin etmek, inanan bir kimse için “tüm

gücüyle karşı konması gereken bir ayartmadır. Dinî inançları nesnel olasılık temeli

üzerine inşa etmeye kalkışmanın dine bir faydası olmadığı gibi, dinin çıkarları ile de

örtüşmez. İmanı başka bir şeye dönüştürmeyi teklif eden bu ayartmalara karşı, inanan

bir kimsenin güçlü bir direniş gösterebilmesi iman tutkusundan vazgeçmemesine

bağlıdır.344 Böylelikle Kierkegaard, iman ile tutkunun ayrılmazcasına birbirlerine

bağlı olduğunu vurgulamış olur. Tutku, inanmak için nedenlerin ya da gerekçelerin

olmamasını zorunlu tutar. Bu yüzden tutkuyla inanmanın koşulu, rasyonel

341 Kierkegaard, CUP, s. 211.

342 Adams, age, s. 33.

343 Soren Kierkegaard, Fear and Trembling, Translated with an introduction by Alastair

Hannay, Penguin Books, London, 1985, s. 146.

344 Kierkegaard, CUP, s. 11.

154

dayanaklardan yoksun bir inancı kabul etmektir. Bir başka deyişle, tutkuyla

inanabilmek için, bir inancı kabul etmeye yarayan yeterli nedenlerin bulunmaması

gerekir. Kişinin inancı “büyük olasılıkla doğru” olmamalıdır. Bir kimse inancının

büyük bir olasılıkla doğru olduğundan ya da inancının kesinliğinden bahsediyorsa,

iman tutkusunu yitirmiş demektir.345 Hâlbuki “tutku imandan uzaklaştırılırsa, iman

artık daha fazla yaşayamaz.” Nesnel kesinliğin olduğu bir yerde tutkudan söz

edilemez.346

Kierkegaard, Fear and Trembling’de tutkunun önemini daha açık ifadelerle

dile getirir ve tutkuyu iman ile özdeşleştirir. “İman hayret edilesi bir şeydir ve yine

de hiçbir insanoğlu onun dışında bırakılmaz; zira bütün insan yaşamının içinde

birleştiği şey tutkudur ve iman bir tutkudur.”347 Tutku ve akıl, karşılıklı olarak

birbirlerini dışlarlar. Bir kimse bir şeye inanmak için ne kadar fazla nedene ve delile

sahip olursa, ortaya çıkan inanç, o kadar az tutkulu ve duygulu olacaktır. Dolayısıyla

Kierkegaard nesnel kesinsizliği tutkulu inancın zorunlu bir önşartı haline getirir.

Böylelikle akla yatkın (reasonable) bilgi ve inanç arasındaki ayrımı daha da

derinleştirmiş olur.348

Adams’ın yaklaşma argümanı ve erteleme argümanı olarak formülleştirdiği

argümanların merkezinde Kierkegaard’ın şu iddiası yatmaktaydı: Dinî bir inancın

(özellikle saçma/absürd olanın) doğruluğunu güvence altına almaya çalışan bir

kimsenin ulaşacağı kesinlik yaklaşık bir kesinlik olacaktır ve olasılık taşıyacaktır.

345 Karen L. Carr, “The Offense of Reason and The Passion of Faith: Kierkegaard and Anti-

Rationalism”, Faith and Philosophy, Vol. 13, No. 2, (April 1996), s. 238.

346 Kierkegaard, CUP, s. 29.

347 Kierkegaard, FT, s. 95.

348 Carr, agm, s. 238.

155

Dolayısıyla imanın ihtiyaç duyduğu kesinlik elde edilemeyecektir. Bu yüzden

Kiekegaard, nesnel olasılık349 tarafından sağlanabilecek ‘kesinliğe yaklaşmayı’

(approximation to certainty), nafile bir çaba olarak gördüğü için, reddeder. Fakat bu

reddedişin, imanın doğasını ilgindiren daha derin bir nedeni vardır. Kişi kesinliğe

yaklaştıkça saçmadan uzaklaşmış olacaktır, ki Kierkegaard açısından asıl

kaygılanılması gereken konu budur.350 Kierkegaard, deyim yerindeyse, imanın

temellendirilmeye değil, temellendirilmemeye ihtiyacı olduğunu şu sözlerle ifade

eder:

Bilakis asıl mesele, saçmayı açık ve net hale getirmek için, başlangıç niteliğindeki

gözlemleri, güvenilirlikleri, sonuçlardan hareketle ispatlamaları ve rehinciler ile

garantörler güruhunun tümünü ortadan kaldırmaktır - öyle ki bir kimse isterse

inanabilir - bu şekilde inanmak aşırı derecede gayret ve güç isteyen bir şey olsa

gerektir demekle yetineceğim.351

Bu son ifadelerinden de anlaşılacağı üzere, Kierkegaard, dinî inancın iradenin

gayretine dayanması gerektiğini; imanın, tutkudan güç alan bir inanma çabasının

ürünü olduğunu düşünür. Bu yüzden imanı akla dayandırmanın bizzat imanın

doğasına aykırı düştüğünü ve nesnel olasılığın dinî bakımdan sakıncalı olduğunu

düşünmesine yol açan nedenler, imanda tutkunun yeri ile yakından ilgilidir. Bu

349 Kierkegaard’ın dinî epistemolojisi, olasıcılığın (probabilism) ortaya çıkardığı meselelerle

yakından ilgilidir. Kierkegaard, olasıcılığın zorunlu kıldığı epistemolojik sınırlamaları kabul etmekle

kalmaz, bunları ısrarla savunur. Ona göre, nesnel rasyonellik insanoğluna olası sonuçlardan daha

fazlasını sağlayamaz. Varılan olası sonuçlar yoluyla iman temellendirilemez. Dolayısıyla hakiki iman

ne nesnel bilgiyi kapsar ne de ona dayanır. Paul F. Sands, The Justification of Religious Faith in Søren

Kierkegaard, John Henry Newman, and William James, Gorgias Press LLC, Piscataway, NJ, 2003, s.

34.

350 Adams, age, s. 33.

351 Kierkegaard, CUP, s. 212.

156

bağlamda Adams, Kierkegaard’ın imanda tutkuyu ön plana çıkaran yaklaşımını

‘Tutku Argümanı’ (Passion Argument) olarak isimlendirir. Argümanın birinci

öncülü, imanın en temel ve en değerli özelliğinin sonsuz bir tutku olduğudur. İkinci

öncülü, sonsuz bir tutkunun nesnel ihtimaliyetsizliği gerektirdiğidir. Bu iki öncülün

sonucu ise şudur: İman, en temel ve en değerli şey olarak nesnel ihtimaliyetsizliği

talep eder.352

İmanlı olmanın temel ölçütü saydığı nesnel ihtimaliyetsizlik kavramı,

Kierkegaard’ın düşünce sisteminde o kadar önemlidir ki hemen hemen tüm

eserlerinde zımnen yer alır. Bu yüzden, bu kavram üzerinde biraz daha odaklaşmak,

onun iman anlayışını anlamayı kolaylaştıracaktır. Fakat önce Kierkegaard’ın

eserlerinden bazı alıntılara yer vermek yararlı olacaktır.

Özde Hristiyanın tarihî yoktur, çünkü özde Hristiyan işte bu paradokstur: Tanrı, bir

kez zaman içerisinde vücut buldu. Gücenme (offense)353 budur. Fakat aynı zamanda

hareket noktasıdır… Nasıl Kutupyıldızı konumunu asla değiştirmiyorsa ve bundan

dolayı hiçbir tarihî yoksa tıpkı onun gibi bu paradoks da hep sabit ve hiçbir değişiklik

olmaksızın ayakta kalmıştır… Bir kimse, her ne şekilde olursa olsun, Hristiyanlığı

352 Adams, age, s. 33–34.

353 Kierkegaard pek çok yerde iman ve gücenme dikotomisine yer verir. İman etmek ve

gücenmek arasına şüphe etmeyi konumlandırır. Kierkegaard’ın terminolojisinde gücenme, imanın

rasyonel bir zihne karşı oluşturduğu tehlikeyi tanımlar. Bir başka deyişle gücenme, bir kimsenin

paradoks ile karşı karşıya geldiği anda ortaya çıkan, acıdan, sıkıntıdan ve öfkeden mürekkep duygu

halini anlatır. Kierkegaard’ın referansı ise Korintlilere I. Mektup 1:23’de geçen “Yahudiler için bir

gücenme, Grekler için bir akılsızlık olarak çarmıha gerilmiş Mesih” tanımlamasıdır. Bkz: Julia

Watkin, “offense”, Historical Dictionary of Kierkegaard’s Philosophy, The Scarecrow Press, Inc.,

Lanham, Maryland, 2001, s. 182-183.

157

özde Hristiyan ile karıştırır karıştırmaz, seneleri saymaya başlar başlamaz, olası

olmayanı olasıya dönüştürmeyi istemeye başlar.354

Seçkin anlamda inanmak tamıtamına, hayret verici olana, saçmaya, olası olmayana, ki

bu anlayış için akılsızlıktır, tekabül eder.355

Gücenmiş idrak Paradokstan uzak durur ve olasıya bağlı kalır. Çünkü Paradoks

şeylerin en olası olmayanıdır. Bu keşfi yapan, yine Akıl değildir. Ne kadar tuhaf

gözükürse gözüksün, o, sadece Paradoksun ağzından çıkan bazı sözleri kapar. Çünkü

Paradoks bizzat şöyle der: Güldürüler, martavallar ve yalanlar ister istemez olası

olmak zorunda, ama niçin benim olası (akla yatkın) olmam lazım?356

İmanın iki ana vazifesi vardır: Gözlemek ve her anda357 ihtimaliyetsizliği, paradoksu,

içedönüklüğün tutkusu ile ona sıkıca tutunmak için, keşfetmek. Olası olmayan,

paradoks, genelde imanın ona sadece pasif olarak bağlı olduğu bir şey olarak

354 Edward Hong and Edna Hong (ed.), The Essential Kierkegaard, Princeton University

Press, Princeton, 2000, s. 411–412. Önemli bir antoloji olma özelliği taşıyan bu eserden yaptığımız

alıntı, Kierkegaard’ın, özel vahiy aldığını iddia eden Adolf Peter Aldler üzerine yazdığı bir kitapçığa

aittir. Fakat Kierkegaard bu çalışmasında, çeşitli konular üzerinde durarak, kendi zihin dünyasını çok

daha net bir biçimde ortaya koymuştur. Bu anlamda pek çok araşırmacı tarafından önemli bulunur.

355 Hong, age, s. 417.

356 Kierkegaard, Philosophical Fragments, s. 65. Aynı eserde Kierkegaard, bir olasılık kanıtı

sunarak olası olmayanı kabullendirmeye çalışan kimselerin iyi niyetli olsalar bile, aslında

Hristiyanlığa zarar verdiklerini düşünür. “Yazık, böylece iyi adam herşeyi tümüyle mahvetmiştir.” s.

118. (Bu alıntıda, parantez içindeki ‘akla yatkın’ ifadesi bana ait.)

357 “An” kavramı Kierkegaard’ın terminolojisinde, literal olarak göz kırpmakla eş değer

süreyi ifade etmekle birlikte, özel bir anlama sahiptir. Kierkegaard, “zamansal anı, zaman ve ezelilik

arasında bir temas oluncaya kadar, zamanın süregelen asimetrisinin ayırt edilemez bir parçası olarak

görür.” An, kişi hayattaki ezeliye bilinçli olarak bağlandığında, bireysel varoluş bağlamında ortaya

çıkar. Böylelikle zamansal ve ezeli arasında bir sentez ya da bileşim meydana getirebilir. Kierkegaard,

Philosophical Fragments’ta ise an kavramını, ezelinin zamanda bedenleşmesi olarak nitelediği İsa

Mesih’e işaret etmek için kullanır. Bkz: Watkin, age, s. 168.

158

düşünülür. Kişi bu durumdan şimdilik hoşnut olmak zorunda kalacaktır, fakat yavaş

yavaş işler düzelecektir—gerçekten bu olasıdır.358

Yukarıdaki alıntılar, Kierkegaard’ın nesnel ihtimaliyetsizlik ile imanın doğası

arasında kurduğu ayrılmaz bağı açıkça ortaya koymaktadır. Kierkegaard’ın imanı

tutku olarak tanımladığını hatırlarsak, nesnel ihtimaliyetsizliğin neden onun

düşüncesinde önemli bir konumda olduğu anlaşılabilir. Kierkegaard açısından

tutkunun iki veçhesi vardır: Bir şeye derin bir özlem duymak ve bundan dolayı

katlanılmaz acılar çekmek. Dolayısıyla onun tutkusu alalade bir tutku değildir.

İstisnasız herkes için ihtimaliyetsiz olan bir şeye duyulan tutkudur. Bu yüzden

Kierkegaard çoğu yerde iman, ihtimaliyetsizlik, paradoks ve tutku sözcüklerini

birbirleri yerine kullanır.

Tutkunun, dolayısıyla imanın ihtimaliyetsizliğine ihtiyaç duyduğu dinî

inançlar nelerdir? Kuşkusuz Kierkegaard tek bir inancın ihtimaliyetsizliğinden

bahsetmez. Hristiyanlığa ait tüm inançların ihtimaliyetsizliğinden bahseder gibidir.

Ancak esas üzerinde durduğu noktanın, paradoks olarak tanımladığı, Tanrı’nın İsa’da

bedenleşmesi ve İsa’nın çift tabiatlı kişiliği gibi inaçlar olduğu söylenebilir. Zaten

ona göre, bu türden inançlar ancak tutkunun amacına hizmet edebilir.

Kierkegaard’ın, sınırsız tutkunun nesnel ihtimaliyetsizliğe olan gereksinimini

zorunlu görmesi, en temelde iki nedene dayanır. Kabul edilen riziko büyük olmalıdır

ve tutkulu bir ilginin ardından ödenen bedeller muazzam olmalıdır.359 Kierkegaard,

imanın risk ile olan ilişkisini şöyle açıklar:

Fakat riske etmek (venture) ne demektir? Riske etmek kesinsizliğe bağıntılı olan bir

şeydir. Kesinliğin olduğu yerde, riske etmek biter. Bir kimse kesinliği ve açıklığı elde

358 Kierkegaard, CUP, s. 223.

359 Adams, age, s. 34.

159

ederse, herşeyi riske etmesi mümkün olamaz… Bir alışveriş esnasında [almak

istediğim] inciyi avucumun içinde tutuyorsam, bir inci için tüm servetimi feda etme

girişimim benim açımdan riske etme olarak kabul edilemez… Fakat bu inci çok

uzaklarda, Afrika’da, ulaşılması güç, gizli bir yerde ise ve bu inciyi asla elime

almamışsam, işte o vakit evi barkı terk edip, herşeyi geride bırakıp, giriştiğim bu işin

başarıya ulaşacağına dair hiçbir kesinik olmaksızın bu uzun ve zahmetli yolculuğa

çıkmam, benim açımdan tam bir riske etmedir… Bu, kesinlikle bir deliliktir. Riske

etmek her zaman bir deliliktir. Fakat umulan bir ebedi mutluluk için her şeyi riske

etmek umumi deliliktir… Ben en yüksek iyiyi gerçekten riske ediyorsam ve onun için

gerçekten yanıp tutuşuyorsam, o halde kesinsizlik olmak zorundadır ve şöyle demem

gerekirse, kımıldamak için bir yerimin olması gerekir. Fakat içinde hareket

edebileceğin en geniş boşluk, sonsuz tutkunun en sert jest hareketleri için yeterli

boşluğun olduğu yer, ebedi mutluluğa ilişkin bilginin kesinsizliğidir, ya da onu

yeğlemek sonlu anlamda bir deliliktir—anla, şimdi bir yer var, şimdi riske

edebilirsin!360

Kierkegaard’ın verdiği örnekteki kişi, elde edeceği kesin olmamasına rağmen

amacını gerçekleştirmek için zahmetli bir yolculuğu göze almaktadır. Çünkü inci

(ebedi mutluluk), peşinde koşmaya değer bir şeydir. Devamında ise Kierkegaard,

anlatımı biraz kapalı olsa da sonuçta şöyle bir iddiada bulunmaktadır. Sonsuz

tutkunun en hararetli jest hareketleri için gerekli geniş yeri, ancak nesnel

ihtimaliyetsizlik sağlayabilir. Bir başka deyişle, sonsuz tutkunun açığa çıkması ve

kendini ifade edebilmesi nesnel ihimaliyetsizliğe bağlıdır.

Adams, nesnel kesinsizliğin, harekete geçmesi için tutkuya nasıl yer temin

ettiğini şöyle bir örnekle açıklamaya çalışır: İki olay düşünelim: (1) Bir adam,

yardım için yakaran sevdiği bir kimseyi boğulmaktan kurtarmak için azgın sel

sularına atlıyor. (2) Bir adam, baygın görünen ve muhtemelen boğulmuş sevdiği bir

360 Kierkegaard, age, s. 424–426.

160

kimseyi kurtarmak için, her şeyi göze alarak ümitsizce azgın sel sularına atlıyor. Her

iki durumda da kendi hayatını riske ederek o kişiyi kurtarmaya çalışan kişide, tutkulu

bir ilginin açığa çıktığı düşünülebilir. Fakat Kierkegard, bir noktada itiraz edecek ve

ikinci olayın birincisinden daha fazla tutku içereceğini söyleyecektir. Çünkü ikinci

olayda, nesnel olarak düşünüldüğünde, kurtarıcı, sevdiği kişiyi boğulmaktan

kurtarabilmek için ilkindekinden çok daha düşük bir olasılığı hesaba katarak kendi

hayatını riske etmektedir. Kısacası, ona göre, çok büyük bir umutsuzluğu barındıran

bir teşebbüs, çok büyük bir tutkuyu gerektirmektedir.361 Dolayısıyla, imanın nesnesi,

nesnel anlamda ihtimaliyetsiz olanı, yani paradoksu içermesinden dolayı, her an

çabalaması gereken iman, en büyük tutku olmaktadır: “Bir insandaki en yüksek

tutku, imandır.”362

Kierkegaard, iman tutku ilişkisini detaylı bir şekilde, Philosophical

Fragments’da ele alır. En yüksek tutkuyu, mutlu tutku olarak tanımlar. Öncelikle

mutlu tutkunun özellikleri üzerinde durur. Ona göre, mutlu tutkunun en önemli

özelliği akıl ile arasının iyi olmamasıdır.363 İlerleyen sayfalarda Kierkegaard, mutlu

tutkunun ismini koyar; mutlu tutku, nesnesi paradoks olan imandır.364 Kierkegaard

açısından, tutkunun insan varoluşunun özsel niteliği olarak kabul edildiğini dikkate

alırsak, tutkusuz ya da tutku düzeyi düşük olmak, varoluşa karşı ilgisiz olmak

361 Adams, age, s. 35.

362 Kierkegaard, FT, s. 145.

363 Kierkegaard, PF, s. 67.

364 Kierkegaard, age, s. 73. ve s. 76.

161

anlamına gelir.365 Bu ise eksik insan olmak demektir ve bu insanın gerçek imanı

edinmesi olası değildir.

Bu noktada Kierkegaard’ın Postscript’te ihtimaliyetsizlik, paradoks ve tutku

kavramlarını gözeterek, Dindarlık A ve Dindarlık B arasında yaptığı ayrım önem

kazanmaktadır. Kierkegaard, Dindarlık A’yı Socrates ile özdeşleştirir. Bütün dinlerde

bu dindarlığın örneklerine rastlanabilir.366 A tipi dindarlık hakkında Kierkegaard

şöyle konuşur:

Ezeli ve aslî hakikat, özsel olarak varoluşa özgü olması sebebiyle, varolan bir bireyle

özsel bir ilişki içerisinde olan hakikat, (Sokratik olarak bakıldığında, diğer tüm bilgiler

ârizidir, ölçüsü ve kapsamı dardır) bir paradokstur. Bununla birlikte ezeli, aslî hakikat

hiçbir suretle özünde paradoks değildir. Fakat varolan bir bireyle olan ilişkisinden

dolayı paradokstur.367

B tipi dindarlığın tek ve somut örneği ise, ona göre, Hristiyanlıktır.368

Kierkegaard, gerçek iman olarak adlandırılmayı hakeden bu B tipi dindarlık

hakkında şöyle yazar:

Öznellik hakikattir; paradoks, ezeli hakikatin varolan bireyle olan ilişkisinden neşet

eder. Şimdi daha da ileri gidelim; ezeli, aslî hakikatin kendisinin paradoks olduğunu

farzedelim. Paradoks nasıl varlık bulur? Ezeli, aslî hakikati varolan ile birlikte

yerleştirerek. Bu nedenle, onu hep birlikte bizzat hakikatin içine yerleştirirsek, hakikat

365 Marlyn Gay Piety, “Kierkegaard on Rationality”, Faith and Philosophy, vol. 10, No 3,

(July 1993), s. 371.

366 R. T. Herbert, “Two of Kierkegaard’s Uses of Paradox”, Faith, ed. with and introduction

and notes, and bibliography by Terrence Penelhum, Macmillan Publishing Company, New York,

1989, s. 134.

367 Kierkegaard, CUP, s. 205.

368 Kierkegaard, age, s. 555.

162

paradoks haline gelir. Ezeli hakikat zamanın içinde vücut bulmuştur. Paradoks

budur.369

Bu ifadeler, bizi şöyle bir tabloyla karşı karşıya bırakmaktadır: Dindarlık

A’ya bulaşmış olan bir paradoks vardır. Bu paradoks, varolan bireyin, inanan

kimsenin, ezeli, aslî hakikatle özsel olarak ilişkili olmasından kaynaklanır. Dindarlık

B ise, birincisine ilave olarak, ikinci bir paradoksun zuhuru ile ortaya çıkar ve

kendine özgü hüviyetine kavuşur. Yani, “Ezeli aslî hakikat, bizzat paradokstur.”370

Dindarlık A, içedönüklüğün bir formudur. Bir Tanrı’nın var olup olmaması

ile ilgili bir konu değildir. Çünkü Dindarlık A’nın sadece insani doğası vardır.

Dindarlık B de içedönüklüğün bir formudur. Fakat Dindarlık B, eğer Tanrı varsa,

Tanrı ile ilişki kurmak için gerekli, zorunlu ve yeterli koşulları ihtiva eden bir

dindarlıktır. Tanrı yoksa, Dindarlık B, tıpkı Dindarlık A gibi içedönüklükten başka

bir şey sunmayan bir dindarlıktır.371 Dolayısıyla ikisi arasındaki temel ayrım,

Tanrı’nın var olup olmadığı sorununa/sorusuna dayanmaktadır ki, Kierkegaard’a

göre, böyle bir soru sorulamaz.372 Kişinin yapması gereken bir iman sıçramasıdır ve

Tanrı’nın tarih içerisinde Nasıralı İsa olarak beden alıp yaşadığına inanmaktır.

369 Kierkegaard, age, s. 209.

370 Herbert, age, s. 135.

371 Bkz. Kierkegaard, age, s. 556–560.

372 Kierkegaard, Philosophical Fragments’ta Tanrı’yı ‘Bilinmeyen’ (Unknown) olarak

adlandırır. Bilinmeyen şeyin (Tanrı’nın) var olduğunu kanıtlama fikrinin, aklın ucundan hiç

geçmeyecek bir fikir olduğunu iddia eder. Çünkü ona göre, Tanrı yoksa, bu durumda O’nun var

olduğunu kanıtlamak imkansız olacaktır. Şayet Tanrı varsa, bu durumda O’nun var olduğunu

kanıtlamaya kalkışmak aptalca olacaktır. Örneğin der Kierkegaard, “bir taşın var olduğunu

kanıtlamam, fakat var olan bir şeyin taş olduğunu kanıtlarım.” Kierkegaard, PF, s. 49–50.

163

Böylelikle Dindarlık B’nin sergilediği içedönüklük ya da maneviyat Dindarlık A’nın

sergilediğinden çok farklı hale gelecektir.

Kierkegaard ile açık ifadesini bulan düşünceye göre, uygun bir şekilde

anlaşıldığı takdirde, imanın kaçınılmaz surette paradokslar üreten bir karaktere sahip

olduğu görülecektir. Kierkegaard açıkça, imanın sağduyu ve inanç etiği açısından

budalaca olduğu görüşünü savunur. İmanın rasyonel bir anlam ifade edemeyeceği

iddiasındaki bu görüşün vardığı netice şudur: Şimdiye kadar imansız yaşanan bir

hayattan imanlı bir hayata geçiş, akla dayanan bir geçiş olamaz. Böyle bir değişim

ancak bir iman sıçrayışı ile gerçekleşebilir. Bu bağlamda kişinin imana geçişi, kişisel

varlık modunun birinden diğer birine sıçrama olarak görülmekte ve adeta yeniden bir

doğuş olarak nitelendirilmektedir. Onun bu konudaki egzistansiyalist tavrı o kadar

ileri düzeydedir ki insanın varlığı ve hayatı anlamlandırmasında bir değişikliğe yol

açmayan bir kabullenişi, tutkuyu barındırsa bile, gerçek imanın bir göstergesi olarak

kabul etmez. İman estetik bir duygu değildir. Feragati ve boyun eğmeyi (resignation)

şart koştuğu için daha öte bir şeydir. İman, “kalbin dolaysız eğilimi değil, varoluşun

paradoksudur.”373 Entelektüalitenin sahası içinde, bir başka deyişle anlığın ve

bilginin bir konusu olarak değerlendirmeye tâbi olmamasının kaynağı, imanın

paradoksal doğasıdır. Kierkegaard, imanla ilgili şu saptamalarda bulunur:

İman, yavaş öğrenenler için entelektüalite alanı (sphere of intellectuality) içinde yer

alan bir ders, ahmaklar için bir sığınak değildir. İman, kendine ait bir alandır ve

Hristiyanlıkla ilgili her yanlış anlayışın işaretini derhal saptayan unsur şudur: Onu

[Hristiyanlığı] bir öğretiye dönüştürür ve entelektüalitenin sahasına çeker.374

373 Kierkegaard, FT, s. 76.

374 Kierkegaard, CUP, s. 327.

164

Hristiyanlık, tek tek bireye ebedi bir mutluluk vermek ister. Yığın halinde dağıtılan bir

iyilik değil, tek bir kişiye tek bir seferde dağıtılan bir iyilik. Hristiyanlık, öznelliğin,

sahiplenmenin imkânı olarak, bu iyiliği almanın imkânı olduğunu üstlense de gayet

tabii olarak, öznelliğin herkeste hazır olduğunu farzetmez… Öznelliğin bu gelişimi ya

da yeniden inşâsı… öznelliğin ilk imkanının gelişmiş imkanıdır. Hristiyanlık, bu

yüzden, nesnelliğin tümüne karşı çıkar. Özneden kendisi hakkında sonsuz derecede

kaygı duymasını ister.375

Kierkegaard’ın yukarıdaki ifadeleri, bir kez daha, onun fideist iman anlayışını

açıkça gözler önüne sermektedir. Onun penceresinden bakıldığında, bir kimsenin

iman etmek için delil araması, imanın doğasını anlamadığının en temel göstergesidir.

Bu bağlamda bahsedilebilecek en büyük hatanın, imanın esasen akli tasdikten

oluştuğunu ya da akla dayandığını zannetmek olduğunu düşünür. İman akli bir tasdik

meselesi olmuş olsaydı, delil peşinde koşma ameliyesinin kişinin imanla

şereflenmesi ile neticelenebileceği umulabilirdi. Ancak onun açısından bakıldığında,

başlı başına bir saha olan imanı, (elbette kasdettiği Hristiyan imanıdır), aklın

sahasına sokmaya çalışmak tam bir yanlış anlamadır. Hristiyanlık tümüyle öznelliği

geliştirmekten ibarettir. Bundan dolayıdır ki nesnel araştırmanın Hristiyan imanında

yeri yoktur.376 Kierkegaard’ın yukarıdaki ifadeleri, öznellik ve egzistansiyalist

düşünce arasındaki ayrılmaz birliktelik çerçevesinde okunduğunda, çok daha önemli

bulduğum bir iddiada bulunmaktadır: ‘İmanın tek bir boyutu vardır ve o da

varoluşsaldır.’ Kierkegaard, sonlu öznenin, akıl ile bilinmeyeni, sonsuz varlığı

tecrübesini ve bu tecrübenin eşsizliğini imanın doğasını anlamanın temeli olarak

görmektedir. Bu bağlamda denebilir ki, iman, Tanrı’nın varlığına ve onun neliğine

375 Kierkegaard, age, s. 130.

376 Sands, age, s. 41-42.

165

ilişkin hakikatlere değil, ebedi mutluluğu edinmem için bizimle nasıl ilişki

kurduğuna inanmaktır. Kierkegaard şöyle yazar:

Nesnel olarak vurgu, ne söylendiği üstünedir; öznel olarak vurgu nasıl söylendiği

üstünedir. Bu ayrım, estetik olarak uygun düşse bile, doğru/hakikat (truth) olan bir şey

şu veya bu kişinin ağzında bir doğru olmayana (untruth) dönüşebilir dediğimizde

belirgin bir biçimde ifade edilir… Nesnel olarak, mesele, sadece düşüncenin

kategorileri hakkındadır; öznel olarak, içedönüklük hakkındadır. En yüksek

derecesinde, bu içedönük “nasıl”, sonsuz olanın tutkusudur (the passion of the

infinite) ve sonsuzun tutkusu hakikatin ta kendisidir. Fakat sonsuzun tutkusu

kesinlikle öznelliktir ve bu yüzden öznellik doğrudur. Nesnel bakış açısından, sonsuz

karar (infinite decision) yoktur ve bu yüzden, çelişmezlik ilkesi ile birlikte, iyi ve

kötü arasındaki ayrımın iptal edildiği nesnel olarak doğrudur. O münasebetle doğru ve

doğru olmayan arasındaki ayrım da [doğrudur]. Nesnel olmayı istemek doğru olmayan

olduğuna göre, sadece öznellikte karar vardır. Sonsuz tutku, onun içeriği değil, sonucu

belirleyici unsurdur, zira içeriği kesinlikle kendinde saklıdır. Böylelikle öznel “nasıl”

ve öznellik, doğrudurlar.377

Bu pasajda Kierkegaard, ‘nasıl’ın’, ‘ne’ üzerindeki önceliğinin sadece asli

hakikate özgü olduğunu, bir başka deyişle, söz konusu önceliğin yalnızca ahlaki ve

dinî hakikat bağlamında geçerli olduğunu söylemek ister gibidir. Eğer bu doğruysa,

onun olgulara ilişkin şeylerin nesnel sorgulama yoluyla doğruluklarının

belirlenmesinde bir sakınca görmediği; hatta felsefi agümanların aklı ikna edip

etmediği açısından değerlendirilmesini gerekli gördüğü söylenebilir. Bununla

birlikte, onun aslî hakikat ile ilgili yaklaşımı yoruma yer bırakmayacak ölçüde

nettir:378 “Hakikatin nasıl olduğu/nasıllığı, tam olarak hakikattir. Bu yüzden bir

sorunun neşet edemeyeceği bir ortamda o soruya cevap vermek hakikat-dışıdır.”379

377 Kierkegaard, CUP, s. 202–203. Vurgular ona ait.

378 Sands, age, s. 42.

166

Kierkegaard’a göre, insanın öncelikle cevabını bulması gereken soru şudur:

Varolan bir özne için elde edilebilecek en yüksek hakikat nedir? Kişi bu cevabı

dışarıda değil, kendi içinde aramak durumunda ise, o halde en yüksek hakikat

içedönüklüktür. Bu içedönüklük sayesinde iman sıçraması da yaparak, kişi, en

yüksek varoluş tarzını aktüalize etmekte ve varoluşunun farkındalığına varmaktadır.

Çünkü içedönüklük, ona göre, öznel düşünürün, yani özsel olarak kendi

düşünceleriyle ve varoluşun nasıllığı ile ilgilenen kişinin alanıdır. Dolayısıyla öznel

düşünür, nesnel düşünme ile ve onun dışarıya dönük amaçlarıyla ilgili değildir:

“Öznel düşünme sadece süreçle ilgilidir, sonuçlarla ilgili değildir.”380 Bu süreç öznel

düşünürün gittikçe daha fazla kendi içsel varoluşuna kapandığı ve Kierkegaard’ın

öznel benimseme381 (subjective appropriation) dediği şeydir.

Öznel olarak benimsenmiş hakikat (iman yoluyla edinilmiş hakikat) bir

başkasına aktarılabilir mi? Elbette, Kierkegaard’ın bu soruya cevabı olumsuzdur.

Nesnel hakikatin öznel hakikatten ayrıldığı en önemli nokta da burasıdır. Öznel

hakikatin anlatılması ve aktarılması mümkün değildir. Öznel hakikat, öznenin kendi

içedönüklüğünde bulacağı (Tanrı’nın bir armağanı olarak) bir şeydir. Bu bağlamda

Kierkegaard’ın düşüncesinin temelini, öznel bir düşünür olarak kabul ettiği

Socrates’in hatırlama ile hakikati edinme arasında kurduğu ilişkiye yönelik eleştirisi

oluşturur.382

379 Kierkegaard, CUP, s. 323.

380 Zehragül Aşkın, “Niçin Varoluşçuluk?”, ETHOS: Felsefe ve Toplumsal Bilimlerde

Diyaloglar, Sayı 3:4, (Temmuz 2009), s. 8–9.

381 Benimseme yerine, kendileme kelimesi de kullanılabilir. Kierkegaard, kişinin hakikati

özümsemenin yanı sıra kendine mâl edecek surette benimsemesi gerektiğini anlatmak istemektedir.

382 Sokratik olmayan bilgi anlayışında, hakikat hatırlanan değil, öğrenilen bir şeydir.

Kierkegaard, Socrates’in, ‘hakikat bizim içimizde uykudadır; bize yalnızca onu açığa çıkarmak düşer’

167

Kierkegaard’ın Dindarlık B olarak adlandırdığı iman örneği, imanın doğasına

ilişkin iki hakikat iddiasında bulunmaktadır: “Birincisi, iman, inananın nâmına

kesinliği gerektirir. İkincisi, gerçek iman kesinsizliği gerektirir.”383 Bu iki iddia

birlikte nasıl savunulabilir?

İlk hakikat, Fear and Trembling’de dile getirilir. Kierkegaard’a göre, iman

şövalyeliğinin ilk örneği olan İbrahim peygamber, iki şeye tanıklık etmiştir:

Birincisi, Tanrı’ya iman ettiğine ve ona sonsuz güven duyduğuna; ikincisi, hiçbir

kuşku ve tereddüt içerisinde olmaması sebebiyle, İshak’ın elinden alınmayacağına

iman etmesi. Kierkegaard’a göre, İbrahim’in imanı, korku ve titreme, tutku ve

ürkeklik içeriyordu. Fakat yine de kuşku duymadı. Şüphe etseydi imanı bozulmuş

olacaktı: dolayısıyla bir iman şövalyesi olamayacaktı.384

İkinci hakikat, Kierkegaard tarafından Concluding Unscientific Postscript’te

işlenir. Burada hakikat (iman), şöyle tanımlanır: “en tutkulu içedönüklük ile

benimseme yoluyla sağlam kalmış nesnel bir kesinsizliktir hakikat.”385

anlayışını hatalı bulur. Çünkü insan, hakikati kavrama noktasında ne yetenekli ne de yeterlidir.

Hakikat, insan aklına yabancıdır. Bununla birlikte, Hakikat içinde olmayan bir insan, dalalet içindedir

(state of error). Hakikat içinde olmak, hakikati öznel olarak kendine mâl etmiş kişinin durumunu

anlatır. Bu hâle ise sadece, bir Öğretmen olan Tanrı’nın yardımı ile ulaşılabilir. Kısacası, Sokratik

anlayışta hakikat, öğrenicide yerleşiktir, doğuştan ona aittir. Oysa Kierkegaard’ın yorumuna göre,

hakikat öğreniciye yabancıdır, dışarıdan gelir. Bu yüzden nihai anlamda, öğrenci her şeyi ve tabii ki

imanı Tanrı’ya borçludur. Bkz. Victoria S. Harrison, “Kierkegaard’s ‘Philosophical Fragments’: a

Clarification”, Religious Studies, v33, n4, (December 1997), s. 455–457.

383 J. Kellenberger, “Three Models of Faith”, International Journal for Philosophy of

Religion, 12:4, (1981), s. 218.

384 Bkz. Kierkegaard, FT, s. 44–57.

385 Kierkegaard, CUP, s 203. İtalik vurgu ona ait.

168

Kierkegaard’ın bu ilk bakışta anlaşılması zor ifadeleri, varoluşçu akımın

öncülerinden İspanyol düşünür Miguel de Unamuno’nun, imanın doğasına ilişkin

sözleriyle açık hale getirilebilir. Unamuno’ya göre, Tanrı’ya iman (belief-in) tutkuyu,

aklın ızdırabını, kuşkuyu, kesinsizliği ve umutsuzluğu icap ettirir. Aksi takdirde

imanın nesnesi Tanrı olmaz, Tanrı fikri olur. Unamuno bize şunu söylemek

istemektedir: İman, ‘Tanrı vardır’ şeklinde ifade edilen akla ait ve ilgisiz bir

önermeye inanmak değildir. İman bizatihi Tanrı’ya inanmak, O’na teslim

olmaktır.386 Kierkegaard’da Postscript’te imanı, Unamuno gibi belirsizlik içinde var

olma olarak görür. İman kararının ve teslimiyetinin kendisi, belirsiz olan şeyin tutku

dolu bir kabulünden ortaya çıkar. Dolayısıyla inanan bir kimsenin yaşantısında pek

çok şey, hangi görüşün doğru olduğu sorusu etrafında döner. “Bir taraftan

teslimiyetin derinlere inmesi için kesinlik gerekirken, diğer taraftan kesinlik bağlılığı

imkânsız kılar.”387 Kierkegaard’ın bu ifadeleri, ‘ben p önermesinin doğruluğundan

kesinlikle eminim, ama p önermesinin doğruluğu kesinlikle şüphelidir’ diyen bir

kimsenin ifadesinden farklı bir anlam taşımaz. Ayrıca Kierkegaard’ın bir mü’min

arketipi olarak gördüğü İbrahim’e şu sözleri atfetmesi de gerekir: ‘Ben Tanrı’nın

iyiliğinden ve İshak’ı bana geri vereceğinden kuşku duyuyorum, ama bu iki şey

kesindir.’ Bu bağlamda denebilir ki, Kierkegaard’ın övdüğü iman, aklın,

doğruluğundan kuşku duyduğu bir inancın hiçbir kuşku ve tereddüt içermeksizin

kabul edilmesini gerektiren bir mâhiyet taşımaktadır. Fakat böyle bir iman modeli

nasıl savunulabilir?

Kierkegaard’ın bu düşünceleri, şüphesiz, onun kişi merkezli vahiy anlayışının

bir ürünüdür. Batı düşüncesinde sıkça rastlanan bu vahiy anlayışı, beraberinde

386 Kellenberger, agm, s. 218

387 Kellenberger, agm, s. 218; Kierkegaard, CUP, 203–204.

169

kendisiyle uyumlu bir iman anlayışını getirmektedir. Vahyedilen şeyin, bizatihi

Tanrı’nın kendisi olduğu kabul edildiğinde, iman, bir takım inanç önermelerinin

tasdikinden öte, Tanrı’yla kurulan bir ilişki ve O’na duyulan bir güven olmaktadır.388

Dolayısıyla imanın doğası üzerine yapılan tartışmalar, önermesel olan ve önermesel

olmayan vahiy tanımlamaları arasındaki önemli farklılıklardan kaynaklanan

tartışmalarla örtüşmektedir.

İmanı, Tanrı’nın vahyine verilen bir cevap ya da insanoğlunun vahye verdiği

olumlu karşılık olarak düşünürsek, bu durumda vahyin öncelikle önermesel bir

nitelik taşıdığını düşünenler, doğal olarak, imanın inançtan oluştuğuna vurgu

yaparlar. Önermesel olmayan vahiy anlayışının savunucuları ise, imanın ilk başta,

kişisel güven gibi duygusal bir takım unsurlar içerdiğini düşündüklerinden, imanın

önermesel (doksastik) boyutunu dikkate almayan ya da önemsizleştiren bir tutum

sergilerler.389 Böyle bir ayrımın konumuz açısından önemi, önermesel olmayan iman

anlayışını benimseyen düşünürlerin, ekseriyetle, imanın akli bir temele ihtiyacı

olmadığını ileri sürmede istekli olmalarıdır. İmanın geçerliliği ve makullüğü ile ilgili

felsefi tartışmaların odağında ağırlıklı olarak, imanın inanç veya tasdik yönüyle ilgili

değerlendirmelerin bulunduğunu dikkate aldığımızda, önermesel olmayan iman

anlayışının fideistlere cazip geleceği açıktır. Bu yüzden, fideizm ile önermesel

olmayan iman anlayışları arasında bir bağ bulunduğu sonucuna varılabilir. Öyle ki

önermesel iman anlayışının Hristiyan inançları açısından pek ikna edici olmaması,

fideizme kaymayı tetikleyen en önemli etmen olarak görülebilir.

388 Bkz. Recep Kılıç, Modern Batı Düşüncesinde Vahiy, Ankara Üniversitesi İlahiyat

Fakültesi Yay., Ankara, 2002, s. 75-76.

389 Stephen Evans, “Faith and Revelation”, The Oxford Handbook of Philosophy of Religion,

ed. William J. Wainwright, Oxford University Press, Oxford, 2005, s. 330.

170

Sonuç olarak, imanın yalnızca bir takım doktrinleri tasdik etme meselesi

olmadığı yönündeki ısrarı, fideizmin özünü oluşturmaktadır. Fideiste göre iman,

Tanrı hakkındaki bir dizi önermenin kabul edilmesi ile ilgili bir mesele değildir.

İman, nesnesinin bizzat Tanrı olduğu bir güven ve teslimiyet hâlidir. Varoluşsal bir

meseledir. İmanın önündeki en büyük engel ise her birimizde mevcut olan ve

Tanrının bize ifşa etmiş olmasına rağmen, O’nun varlığının işaretlerini reddetmemize

sebep olan günahkâr benmerkezci yapımızdır.390

Şöyle bir tabloyla karşı karşıya olduğumuz söylenebilir: Bir fideist, imanın

rasyonelliğin herhangi bir biçimine gereksinimi olmadığını iddia ederken, zaten

imanın doğası gereği rasyonellikten bir iz taşımadığını düşünür. Çünkü hiçbir nesnel

ölçüt, inandığı şeyin doğruluğunu tespit etmesine, aklen ve kalben tasdik etmesine

yetmemektedir. O halde doğruluğu nesnellikte değil, öznellikte aramasından başka

bir çaresi yoktur. Öznellik alanında aklını değil, iradesini kullanması yeterli

olacaktır.

2. İman ve İrade

İmanın akla ve delile dayanmadığını kabul etmek, imanın iradeyle

gerçekleşen bir tür karar olduğu sonucuna götürmektedir.391 İradeci anlayışın çeşitli

türleri bulunmakla birlikte, fideizmle ayrılmaz bir bağı olduğu gözüken iradeciliğin

doğrudan iradecilik (direct volitionalism) olduğu tartışmasız kabul gören bir

390 Penelhum, “Fideism”, s. 377.

391 Renford Bambrough, “Faith and Reason I”, Religion and Philosophy, ed. by Martin

Warner, Cambridge University Press, Cambridge, 1992, s. 27.

171

anlayıştır. Doğrudan iradecilik, bir önermeye inanmayı irade etmek suretiyle

doğrudan inançlar edinebileceğimizi iddia eden epistemolojik bir tutumdur.

İmanda iradenin rolünü aşırı derecede öne çıkartan, daha kötüsü Kierkegaard

gibi imanı, iradenin bir kararından ibaret gören fideist iman anlayışlarının dayandığı

temel ilkenin şu olduğu görülür: İman kesin bir kararı ve mutlak bir teslimiyeti

gerektirdiğinden, aklın bu konudaki yetersizliğinin yerini ancak irade doldurabilir.

Kierkegaard’a göre, bir takım inanç önermelerine inanmayı hiçbir delile gerek

duymaksızın seçebiliriz ve ilahi lütuf sayesinde enkarnasyonun görünür çelişkisine

inanıp inanmamaya karar verebiliriz. Çünkü “iman bir bilgi parçası değil, bir

özgürlük edimidir, iradenin bir ifadesidir.”392 Ayrıca, “inancın vargısı (conclusion)

bir vargı değildir, bir karardır (resolution).”393

Kierkegaard’ın bu ifadeleri, inançların birer eylem olduklarına işaret

etmektedir ki eleştiriye hayli açıktır.394 Bununla birlikte, aynı ifadeler, mutlak

teslimiyetin ya da kesin kararın, inançlı bir kişinin bir inanç sıçraması yoluyla

şüphenin daima üstesinden geldiği iradesel bir eylem olduğu tezini dillendirmektedir.

Kuşkusuz bu tezin gücü, inançlarımızdan veya şüphelerimizden doğrudan sorumlu

olduğumuzun gösterilmesine bağlıdır. Ancak öyle görünüyor ki, inançlarımızın ve

şüphelerimizin tümünün doğrudan bizim hâkimiyetimiz altında olduklarını söylemek

pek mümkün değildir. Bir takım insanların sırf iradelerini kullanarak bir takım

inançlar edinmeleri mantıksal olarak mümkünse de bu durumun psikolojik açıdan

392 Kierkegaard, PF, s. 103.

393 Kierkegaard, age, s. 104.

394 Bkz. Louis P. Pojman, “Faith, Doubt and Hope”, Contemporary Classics in Philosophy of

Religion, eds. Ann Loades and Loyal Rue, Open Court Publishing, La Salle, 1991, s. 183–207.

172

sıradışı ve üstelik kavramsal olarak tutarsız olduğunu düşünmek için haklı

gerekçelerimiz vardır.

Frank Ramsey’in mecazi bir anlatımla ifade ettiği gibi, “inançlar rotamızı

çizdiğimiz haritalardır.”395 Etrafımızda olup bitenlere birer cevap olmaları itibariyle,

inançların seçilmiş olmadıklarını, istemsizce oluştuklarını söyleyebiliriz. Buna bağlı

olarak, inançların temsil ettiği hadiselerin zihnimizden bağımsız olarak var

olduklarını; onların var olmalarının bizim onların var olmasını isteyip istemememiz

ile bir ilgisinin bulunmadığını savunabiliriz. İnançların etrafımızda olup biteni

olduğu şekliyle temsil etme hakkını üstlendiklerini ve eylemlerimize rehberlik etme

konusunda etkin bir işleve sahip olduklarını kabul ettiğimizde, iradeye biçilen

misyon önemini kaybedecektir. Bu bağlamda inanmak, bakmaktan ziyade görmeye

benzetilebilir. Ne yöne bakacağıma ben karar verebilirim, ama gözlerim açık olduğu

müddetçe görmemeyi isteyemem. Örneğin şu an masamın üzerinde beyaz bir kâğıt

görüyorsam, onu gördüğüme inanmadan önce ‘bu beyaz kâğıdı görüyorum’ şeklinde

bir inanca sahip olmayı seçmek zorunda olmadığım sezgisel olarak açık olsa gerektir.

Burada, görmek inanmaktır. Elbette bu, algılamadaki bir takım etkin unsurları

reddetmek demek değildir. Çevremdeki şeyleri araştırabilirim ve onların göze çarpan

özellikleri üzerine dikkatimi toplayabilirim. Bazı şeylerden yüz çevirebilirim. Algısal

mekanizmamı yönlendirebilirim. Fakat bunu yapar yapmaz, edindiğim algılar, onlara

sahip olup olmamayı istememden bağımsız olarak kendiliklerinden gelirler. Önümde

beyaz bir kâğıdın durmasından hoşlanmasam da veya şu an beyaz bir kâğıt görmek

istemesem de değişen bir şey olmayacaktır. Dolayısıyla bir inanç edinirken,

dışımızdaki dünyanın dayatması altındayızdır. Duyma özürlü değilsem ve yakınımda

395 Jerome Dokic ve Pascal Engel, Frank Ramsey: Truth and Success, Routledge, London,

2003, s. 25.

173

bir müzik aleti çalınıyorsa, müziğin sesini duyarım. Müzik sesi duyduğuma

inanmaktan kendimi alıkoyamam. İnanç bana dayatılır.396

İradeye dayalı inanma (volitional believing) anlayışı, bir kavram karışıklığı da

içerir. Bir kimsenin tam bir bilinç içinde bir inancı sırf iradi bir fiille edinebileceği,

dolayısıyla o kimsenin inanç ile delil arasındaki bağlantıyı amaçlı bir şekilde hiçe

sayabileceği ifade edilirken anlaşılmaz bir nokta var gibi görünmektedir. Çünkü tam

bir bilinç içinde değil de kısmi bir bilinç içinde istemde bulunarak bir inanç edinimi

olasılığı göz ardı edilmektedir. Bununla birlikte tam bir bilinç hali oluştuğunda,

inancın kişinin noetik yapısından silindiği söylenmek istenmektedir. Şöyle ki, bir

kimse tam bir bilinç içinde, hem P önermesine hem de benim P önermesine

inandığıma, P önermesinin doğruluğunu dikkate almaksızın inanamaz. Bir P

önermesine inanmanın, P önermesinin doğru olduğuna inanmak olduğunu ve daha da

önemlisi istek ve arzunun P’nin doğruluğu ya da yanlışlığı üzerinde bir etkisinin

olmadığını kabul ettiğimizde, P’ye inanmanın epistemik bir nedeninin olması

gerektiği sonucuna varmamız kaçınılmaz gözükmektedir.397 Şu örnek daha açıklayıcı

olacaktır. A şahsının B şahsına banka hesabında 1.000.000 TL’sı olduğuna inandığını

söylediğini farzedelim. B’nin A’ya, onun buna inanması için hiçbir nedeni

olmadığını hatırlattığında, A’nın şu cevabı verdiğini farzedelim. Banka hesabımda

1.000.000 TL olduğuna inanmak için en ufak bir nedenimin olmadığını biliyorum,

ama sırf öyle olmasını istediğim için yine de inanıyorum. Böyle bir cevap karşısında

A’nın şaka yapmadığından emin olan bir kimse, ya onun aklını kaçırdığına ya da şu

an ne dediğini bilmediğine hükmedecektir.

396 Pojman, agm, s. 186.

397 Pojman, agm, s. 186.

174

Bu değerlendirme sağlam bir zemine dayanıyorsa, inançlar birer eylem

olmadıkları için inançlarımızdan dolayı yargılanmamamız gerekir. Yani,

“yapmamalısın, yapamazsını içeriyorsa ve inançlarımızı onları seçerek doğrudan elde

edemiyorsak, hangi inançlara sahip olduğumuza bakılarak yargılanamayız.”398

Dolayısıyla bir kimse P önermesinin doğru olduğuna, bir delile399 dayalı olarak

inanıyorsa, P önermesine inandığından dolayı suçlanamaz. Fakat hiç kuşkusuz

eylemlerimizden dolayı yargılanabiliriz. Çünkü önümüze çıkan ya da çıkarılan

delillerin sıhhatini irdelemek bizim elimizdedir. Tutunduğumuz delillerin

sağlamlığını kontrol etmediysek ve karşıt delillerle birlikte konunun muhtelif yönleri

hakkındaki argümanları dikkatli bir şekilde incelemediysek, yanılgı içerisinde olup

olmadığımızı bilemeyiz. Dolayısıyla inanç ahlakı400 meselesinin inanç edinimindeki

398 Pojman, agm, s. 187.

399 Delil kavramını, bir önermenin veya iddianın doğruluğunu belirlemede ya da kanıtlamada

kullanılabilecek her şeyi içine alacak şekilde, en geniş anlamıyla kullanıyorum.

400“Her zaman, her yerde ve herkes için, herhangi bir şeye yetersiz delille inanmak yanlıştır.”

Clifford’un özellikle istemli inanç edinimi düşüncesine karşı ahlaki bir ilke olarak ifade ettiği bu

cümle, dinî inançların rasyonelliği ile ilgili temel bir ölçüt sunması bakımından da tartışma konusu

olmuştur. Tanrı inancının ahlaki ve rasyonel sayılabilmesi için kanıta dayanmasının gerekmediğini;

Tanrı inancının temel bir inanç olduğunu tartışan yenilikçi epistemoloji (reformed epistemology)

geleneğinin meseleye yeni bir açılım kazandırdığı bir gerçektir. Fakat Clifford’un ahlaki ilkesinin,

eğer hakikate ulaşmak ve doğru, gerekçelendirilmiş inançlara sahip olmak gibi bir kaygımız varsa,

kendini dayatan bir ilke olarak görülmesinde bir sakınca yoktur. Bu noktada, bir delili yeterli ya da

yetersiz yapan şeyin ne olduğu inceleme konusu edilebilir ve edilmelidir. Belki Clifford’un ifade ettiği

kadar kesin bir buyruk biçiminde olmasa da ‘bir kimse yetersiz bir delille inanmamalıdır’ sözü ahlaki

bir maksim olarak benimsenmeyi gerektirecek sağlamlıkta gözükmektedir. Dolayısıyla inanç

ediniminde iradeciliği savunanların bu ahlaki ilkeyi geçersiz kılacak güçte argümanlar sunmaları

gerekir. Bkz. William Kingdon Clifford, “The Ethics of Belief”, Belief, Knowledge and Truth:

Readings in the Theory of Knowledge, ed. by Robert R. Ammerman and Marcus C. Singer, Charles

175

yeri ihmal edilemeyecek kadar önemlidir. Oysa iradeci yaklaşım, bize bunun ihmal

edilebileceğini önermektedir.

İradeye dayalı inanmayı savunanların dayandıkları başka bir nokta, kişinin

inançlarından sorumlu tutulabilmesinin başka türlü mümkün olmayacağıdır. Çünkü

bir kimsenin kontrolü altında bulunmayan bir şeyden sorumlu tutulması mümkün

değildir. İleri sürülen bu gerekçe, ilk bakışta haklı gibi görünse de gerçeği tam olarak

yansıtmadığı söylenebilir. Örneğin, mutluluk bir kişinin kararına bağlı değildir.

Mutlu olmak ya da olmamak bir kimsenin elinde değildir. Fakat buna rağmen kişinin

mutluluğundan veya mutsuzluğundan sorumlu olduğu söylenebilir. Kişinin kendisini

mutlu edecek bir çabanın içinde olmaktan ya da olmamaktan sorumlu olduğu ifade

edilebilir. Bunun gibi, denebilir ki, kişi doğru olarak inanmaktan da sorumludur.

Mutluluğumuzu ya da inançlarımızı belirleyen şey bizim bu yoldaki

çabalarımızdır.401 Üstelik “bir kimse başka türlü inanmayı seçemese bile, inançlar

nedenlere cevap verme yeteneğine sahiptir.”402 İnancın bu özelliği, sorumluluğu

doğuran bir etkinliğe sahiptir. Bir kimse başka türlü davranmasını gerektirecek bir

neden varken davranışını değiştirmiyorsa, o davranışından ya da eyleminden dolayı

Scribner’s Sons, New York, 1970, s. 39–45. Krş. Richard Feldman, “The Ethics of Belief”,

Philosophy and Phenomenological Research, Vol. LX, No 3, (May 2000), s. 667–695; Ronney

Mourad, “Choosing to Believe”, International Journal for Philosophy of Religion, 63, (2008), s. 55–

69. Dinî inanç ahlakı ile ilgili tartışmaların kısa bir özetini sunması ve son dönem din felsefecilerinin

konu ile ilgili değerlendirmelerine yer vermesi bakımından bkz. Andrew Dole and Andrew Chignell

(editors), God and The Ethics of Belief: New Essays in Philosophy of Religion, Cambridge University

Press, Cambridge, 2005. Delilciliğin öngördüğü yeterli nedenler ve deliller konusunun bir analizi için

bkz. Adler, age, s. 36–40.

401 Adler, age, s. 64.

402 Adler, age, s. 66.

176

sorumludur. Örneğin, bir kimsenin giysilerinin kirli olması nedeniyle, onları

temizlemek için bir çamaşırhaneye gittiğini düşünelim. Tam yıkama işlemine

başlarken, ona park metreye para atması gerektiğinin söylendiğini farzedelim. Bu

durumda sonraki nedenleri değerlendirebilir ve yıkama işlemini erteleyebilir.

Böylelikle elbiselerimi şu an yıkamalıyım inancı, şu an park metreye para atmalıyım

inancı ile yer değiştirmiş olur.403 Bir konuşmacı bir dinleyiciye P önermesine

inanması için bir delil ortaya koyuyorsa, o kişinin sunulan delili değerlendirmesini ve

ona göre bir karar vermesini bekler. İtirazla karşılaşmadığı sürece ya da itirazlarına

cevap aldığı oranda P önermesinin güvenilirliği artacağından dinleyicinin yeni inancı

edinmesi beklenir. Eğer dinleyici, deliller üzerinde değerlendirmede bulunmayı

reddediyorsa ya da delillerin gücüne rağmen inancında bir değişiklik olmuyorsa, bu

eylemlerinde de bir değişiklik olmayacağı anlamına gelir ve mevcut inançlarından

sorumludur.

Fideizmin aklın karşısına iradeyi yerleştirmesi, eğer imanın talep ettiği kesin

karar ve teslimiyet sağlanacaksa, neye inandığının değil, nasıl inandığının daha

önemli olduğunu iddia eden anlayışının bir uzantısı olarak görülebilir. Herşeyden

önce bu ikisi arasında bir tercihte bulunmak zorunda olmadığımız söylenebilir. Fakat

bir inanca bağlılığın, sırf iradi bir fiili gerektirdiği fikri, savunulabilir olmaktan çok

uzak gözükmektedir. Tüm inançlarımızı bir şeylere bağlanma eyleminden hareketle

açıklamak, psikolojizmin yanılgısına düşme tehlikesini doğurur. Böylelikle doğru

inançları yanlış inançlardan ayırma yönünde kullanabileceğimiz her türlü imkân

elimizden kayıp gider.

İnançlarımız, kaynaklarını sadece eğilimlerimizde ya da tutkularımızda

bulmaktaysalar ve aklın denetimindeki kanıtlara dayanan bir temele sahip değilseler,

403 Adler, age, s. 66.

177

yanlış olma ihtimalleri çok yüksektir. Yarın sokağa çıkıp dolaşmayı arzu ettiğimiz

için havanın güzel olacağına inanmamız ile meteorolojinin verilerine dayanarak,

yarın yağmurun yağmamasının muhtemel olduğunu düşündüğümüzden havanın

güzel olacağına inanmamız arasında büyük fark vardır. Aynı şekilde dinsel inançlar

da temel olarak bizim içten bağlanma ve inanma isteğimize sahip olmakla

yetinemezler. Bir dinin hayatıma bir anlam katmasından, bana cesaret ve umut

vermesinden ya da bir şeylere inanma ihtiyacımı gidermesinden dolayı doğru olması

zorunlu değildir. İnançlarımız, nedensiz bir şey olma iddiasında olmadıkları gibi,

aksine kanıt talep etmektedirler. “Bir önermeye inandığımızı söylediğimizde onun

doğru olduğunu düşündüğümüzü söylemek isteriz. Doğruluk, yargının doğru

olmasıdır.”404 Bir yargı ya doğrudur ya da değildir. Doğruluk yargıda bulanan kişi

tarafından yargıya keyfi bir şekilde, kişinin öznel isteklerine göre yüklenmiş değildir.

Doğruluk, yargının kendine özgüdür. Bir yargının doğruluğunu anlamanın yolu ise

kanıtlamaktan geçer.

Matematiğin doğruları, hiçbir şekilde isteğime veya nedeni olmayan bir

kararıma bağlı değildir. Şüphesiz bir teoremin geçerliliği, bir aksiyomlar sistemine

dayanır. Ama bu sistemin içinde henüz kanıtlanmamış doğruluğu temellendiren şey,

mantıksal bakımdan düzgün bir biçimde gerçekleştirilen bir tümdengelimdir. Öte

yandan sıkı mantıksal tutarlılık koşullarına uyan sistemin kendisi de tamamen keyfi

bir biçimde tasarlanmış değildir. Kısacası, mantığın ilkeleri gözetilmek

durumundadır. Kuşkusuz matematiğin konusuna giren inançlar ile imanın konusuna

giren inançlar arasında doğruluk ve kesinliğin tesbiti bakımından bir farklılık vardır.

Fakat dinî inançlar söz konusu olduğunda, mantığın ilkelerini bir kenara bırakarak,

404 David Elton Trueblood, The Logic of Belief: An Introduction to the Philosophy of

Religion, Harper & Brothers Publishers, New York, 1942, s. 24–25.

178

aklın onaylamadığı bir inancı edinebilmek için iradeyi harekete geçirmenin haklı bir

tarafı yoktur. Benim istememle 2+2=5’tir önermesi doğru olmayacağı gibi, yine

benim istememle, örneğin, ‘İsa hem Tanrı’dır hem insandır’ önermesinin doğru

olmayacağı açıktır.

Kierkegaard’ın bir iman sıçrayışını zorunlu gören iman anlayışını dikkate

aldığımızda, iman ile irade arasında kurduğu ilişkinin yönünü belirleyen etkenin

Hristiyanlığın özünden kaynaklandığını görmek şaşırtıcı değildir. Kuşkusuz

Kierkegaard’ın öncelikle bir kimsenin, neden şu veya bu dinin vazettiği imana değil

de Hristiyan imanına sıçramayı tercih etmesi gerektiği sorusunu cevaplaması gerekir.

Fakat onun bu konudaki yaklaşımı Hristiyanlığın ulûhiyet anlayışının insan aklının

uydurabileceği ve aynı zamanda kavrayabileceği bir şey olmadığı şeklindeki temelsiz

bir kabulden öteye gitmez.

Kierkegaard’a göre sıçrama gereklidir; çünkü Hristiyan imanı, insan aklının

mantıksal olarak çelişkili bulduğu enkarnasyonun gerçekliğine inanılmasını ister.

Dolayısıyla, kişinin saçma olduğunu bildiği şeye inanma noktasına gelebilmeyi

başarması gerekir. İlahi lütfun desteğinin yanında, bu yolda kişiye lazım olan tek şey,

iradesini inanma yönünde harekete geçirmesidir. Fakat bu şu anlama gelmez mi?

Saçma olduğunu biliyorum ve tam da bu yüzden inanmak istiyorum. Bu anlayışta

olan bir kimsenin kendisini kandırmaktan başka bir şey yapmadığı açık olsa

gerektir.405 Mutlak teslimiyetin ve bağlılığın, kişinin her zaman bir iman sıçraması ile

405 Kierkegaard’ın dinî inançları, iradenin doğrudan denetimi altına vermediğini savunan

görüşlere rastlamak da mümkündür. Evans’a göre, Kierkegaard açısından, ancak, inançların

oluşumunu bir takım başka eylemleri yerine getirmenin doğal bir sonucu olarak gören dolaysız

iradecilikten (indirect volitionalism) bahsedilebilir. Evans’a göre, Kierkegaard mutlak paradoks

kavramı ile mantıksal bir çelişkiyi değil, sadece aklın bunu kavrayacak yetenekte olmadığını

179

şüphelerinden sıyrılabileceği anlamına geldiğini söylemek, eleştiriye açık

gözükmektedir. Descartes’in dediği gibi, belki sadece şüphe ettiğimden şüphe

edemem. İnancımızı sorgulamaya ya da denetlemeye yol açabilecek bir takım

delillerle yüzleşmekten kaçınabilmeyi başarabilirsek, hiç bir şüpheye sahip

olmayabiliriz. Fakat öyle görünüyor ki istenmeyen ve bizi tereddüte düşürecek

delillerden kendimizi kolaylıkla muhafaza etmek pek mümkün değildir. Eğer mutlak

karar ve teslimiyet, Kierkegaard’ın iddia ettiği gibi, aklın ürettiği şüpheyi iradeyle

reddetmek anlamına geliyorsa, bu, onun kişiye kendisini kandırmasını tembihlemek

yanında, ağır bir sorumluluk yüklediğini de gösterir.

 İrademi kullanarak kendimi bir şeye inanmaya zorlamam, aslında ondan

şüphe ettiğimin bir itirafı olarak yorumlanabilir. Bu anlamda, her inanma istemi, bir

şüphe etme isteği olacaktır. Dolayısıyla fideistlerin kesinlik ve irade arasında

kurduğu ilişkinin tutarlı bir tarafının olmadığı görülebilir. Bu noktada, ‘iradi bir fiille

yeterince temellendirilmiş bir şeye inanmayı reddedebilir miyim?’ sorusu da

gündeme gelebilir.406

Bu soru, dinî inançlar söz konusu olduğunda detaylı bir incelemeyi gerektirse

de en azından şunu söyleyebiliriz. Apaçık bir doğruyu bile reddetme özgürlüğüne

sahibiz. Bunun için dikkatimizi apaçıklıktan başka yana çevirmemiz yeterlidir. Öyle

kasdettiğinden, doğrudan iradeye dayalı inanç edinimini savunduğu şeklinde yorumlanmamalıdır. Ona

göre Kierkegaard, iman sıçrayışı ve irade arasındaki ilişkiyi kişinin kendini dönüşüme hazırlaması

anlamında ele almaktadır. Bkz. C. Stephen Evans, “Does Kierkegaard Think Beliefs Can Be Directly

Willed?” Philosophy of Religion, 26, (1989), s. 173–184.

406 Â’râf Suresi 179. ayet bize bu sorunun cevabını düşünmeye sevkedebilir: “Andolsun biz,

cinler ve insanlardan, kalpleri olup da bunlarla anlamayan, gözleri olup da bunlarla görmeyen,

kulakları olup da bunlarla işitmeyen birçoklarını cehennem için var ettik. İşte bunlar hayvanlar gibi,

hatta daha da aşağıdadırlar. İşte bunlar gafillerin ta kendileridir.”

180

ki, "en mükemmel kanıtlar bile, bu kanıtları göz önüne almayı, dikkatli bir düşünme

çabasıyla onları canlı kılmayı reddeden biri için ‘ölü’ olarak kalırlar"407 İradesini

delile dayalı doğru inançlar edinme yönünde kullanmayan kişi, doğru inançlara sahip

olma ve dolayısıyla ebedi mutluluğu elde etme imkânını riske etmiş olmaz mı?

Pascal’ın bahis argümanı, dolaylı olarak bu soruya bir cevap niteliği taşır.

Pascal’a göre Tanrı, tanımı gereği kavrayışımızın tümüyle ötesinde olduğu

için O’nun var olup olmadığı akıl ile bilinemez. Bazı insanlar Tanrı’nın varlığına

inanmıyorlarsa, bunun sebebi Tanrı’nın varlığının kanıtlanabilir olmayışı değil, o

kimselerde inanma duygusunun olmayışıdır. Üstelik Hristiyanlık, aklı temele alan bir

din değildir. “Hristiyanlar, akli temeller sunamadıkları bir dine uyduklarını açıkça

söylerlerken, imanları için akli temeller sunamıyorlar diye onları kim kınayacak?”408

diye sorar Pascal. Bu yüzden önceliği akla verip, özellikle Tanrı’nın varlığı

konusunda kararsız olanları Tanrı kanıtlamaları ekseninde ikna etmeye çalışmak hem

gereksiz hem de boşuna olacaktır. Böylelikle Pascal, Tanrı'nın gerek var olduğuna

gerekse var olmadığına karar vermek için elde yeterli delil olmadığına inanan bir

agnostiğin konumundan hareketle bahis argümanını ortaya koyar:

Tanrı ya vardır ya da yoktur. Fakat hangi görüşe meyledeceğiz? Akıl bu hususta

sonuca varamaz. Sonsuz kaos bizi Tanrı’dan ayırır. Bu sonsuz mesafenin öbür ucunda

neticesi yazı veya tura gelecek bir madeni para döndürülüyor. Ne yana bahse

gireceksiniz? Akıl, iki seçenek arasında bir seçimde bulunmanızı sağlayamaz, akıl

ikisinden birinin yanlışlığına da karar veremez.409

Pascal, bahse girmemek gibi bir seçeneğimizin olmadığını söyler. Fakat

neden bahse girmek zorunda olduğumuzu açıklamaz. Böyle önemli ve varoluşsal bir

407 Tulin Bumin (editör) ve diğerleri, Felsefe 2002, TÜSİAD yayınları, İstanbul, 2002, s. 72.

408 Pascal, Pensees, s. 122.

409 Pascal, age, s. 122.

181

konuda yargıyı askıya alarak şüpheci bir tutum sergilemenin ya da konuya kayıtsız

kalarak bilinemezci bir yaklaşım göstermenin uygunsuz olacağını düşünür gibidir.

Bu bağlamda Pascal’ın, bir agnostiğin mutlaka cevaplaması gerektiğini düşündüğü

soruyu şu şekilde ifade etmek mümkündür. Tanrı’nın var olduğuna veya var

olmadığına inanmak için hiç bir akli delilimiz yoksa ve Tanrı’ya iman etme ya da

etmeme arasında karar vermek zorunda kalmış olsaydık, hangisini tercih etmemiz

faydamıza olurdu? Pascal, meseleyi olasılık teorisine dayandırarak bu şartlar altında

tek makul tercihin iman etmek olduğunu savunur.

Tanrı’nın varlığını yani turanın gelmesini istediğimizde ne kazanıp ne

kaybedeceğimizi tartalım. Her iki durumu da ayrı ayrı değerlendirelim; eğer

kazanırsan her şeyi kazanırsın, eğer kaybedersen hiçbir şey kaybetmezsin. Öyleyse

tereddüt etme; O’nun var olduğuna dair bahse gir.410

Tanrı varsa, kazanılacak sonsuz bir hayat ve mutluluk vardır. Tanrı yoksa

kaybedecek hiçbir şey yoktur. Bu nedenle, muhtemel kazançlarımızı en yüksek

düzeye çıkarırken, kayıplarımızı en aza indirgemek istiyorsak şayet, Tanrı'nın

varlığına iman etmemiz gerekir.

Pascal’ın buraya kadar kısaca ifade ettiğimiz bahis argümanı, pek çok yönden

eleştiriye açıktır.411 Varoluşsal bir öneme sahip olan iman hadisesi bir bahis oyununa

indirgenebilir mi? Tanrı’nın var olduğunu ümit etmekten ileri gitmeyen bir tarzda,

bir kimsenin, içine düştüğü derin şüphelerden sıyrılmadan pragmatik bir ihtimal

410 Pascal, age, s. 123.

411 Pascal’ın bahis argümanına yöneltilen eleştiriler için bkz. Paul Saka, “Pascal’s Wager and

the Many Gods Objection” Religious Studies, v37, i03, (September 2001), s. 321–341; D. Groothuis,

“Wagering Belief: Examining Two Objections to Pascal’s Wager”, Religius Studies, v30 n4,

(December 1994), s. 479–487; J. J. MacIntosh, “Is Pascal’s Wager Self-Defeating?” Sophia, Vol 39,

No 2, (October-November 2000) s. 1–30; Tüzer, age, s. 105–112.

182

hesabı yaparak iman ettim demesi, sözde kalan bir iman olacaktır. Böyle bir yolla

Tanrı’nın varlığına iman etmenin sağlam ve samimi bir iman doğuracağı nasıl iddia

edilebilir? Kişinin inanıyormuş gibi yaparak kendisini kandırmasının bir göstergesi

olmayacak mıdır?

Pascal’a yöneltebileceğimiz en ciddi eleştiri, Tanrı’dan (Pascal’ın kastettiği

Tanrı, Hristiyanlığın Tanrı’sıdır) yana bahse girin, önerisinin kendi düşünce

sistemindeki öncüllerle çelişkili olmasıdır. Pascal’a göre Tanrı sonsuz ölçüde

kavranılamazdır. O halde teoride, Tanrı hakkında sonsuz sayıda mümkün teolojilerin

olabileceğini kabul etmemiz gerekir. Bu teolojilerin doğruluğunun eşit derecede

mümkün olduğunu düşündüğümüzde, kişinin neden, örneğin İslam’ın Tanrı’sından

yana değil de Hristiyanlığın Tanrı’sından yana bahse girmesi gerektiğini izah etmek

gerekir. Tanrı’nın var olduğunu ve insanlık tarihî boyunca bilinen tanrılardan ve

oluşturulmuş teolojilerden sadece birisinin doğru olduğunu kabul edelim. Bu

durumda kişinin aklın ölçütlerini ön plana almadan başarılı bir tercih yapma şansı ve

olasılığı çok düşüktür. Bununla birlikte, sıradan herhangi bir bahiste bile Pascal’ın da

işaret ettiği gibi kâr-zarar hesabı yapılması ve bir yararı gözeterek tercihte

bulunulması kaçınılmazdır. Şayet bir tercihte bulunmak gerekiyorsa, İslam’ın

Tanrı’sının üzerine bahse girmek neden daha makul olmasın? Kişinin doğru bir

tercihte bulunması için, işi şansa değil bir takım rasyonel ve mantıksal ölçütlerden

hareket eden iradi bir karara bağlaması daha uygundur. Pascal’ın, bir agnostiği Tanrı

arayışından vazgeçmemeye ikna etmedeki çabası, ona, Tanrı’nın varlığına ilişkin bir

umuda sarılmayı önermekten öteye gitmiyor. Aklın ışığı altında yeşermeyen bir

umudun boş bir umut olmadığının garantisini vermekten uzak görünüyor. Tanrı’nın

var olduğunu umut etmek, hiç kuşkusuz Tanrı’nın var olduğunu bilmekten farklıdır.

Kişinin var olduğunu bilmediği bir Tanrı’ya güvenmesi ve içtenlikle bağlanması

183

nasıl beklenebilir? Temelsiz bir umudun beslediği bir inanma iradesine dayanan

böylesi bir imanın değerinden nasıl bahsedilebilir?

Pascal, “imanın aklı öncelediğini” açıkça ifade eden Augustine’in izinden

gitmektedir. Augustine’nin savunduğu, imanın akıldan önce geldiği ilkesi basitçe

şöyle ifade edilebilir: İmanın önceliği öğretisi, “her bilgide iradenin önceliği

öğretisidir. Bilinen şey, sevilen şeyden ayrı tutulamaz. En asgari düzeyde, her biliş

(cognition) doğrudan doğruya ilgiye bağlıdır. İradenin rıza göstermediği bir şey tam

olarak bilinmez. Yine de, gerçekliğin tam bir bilişi olmaksızın o gerçekliğin

farkındalığı olabilir.”412 Yani, ona göre, Tanrı, tanınamıyor olduğu halde, bilinebilir.

İman iradeyi harekete geçirir ve böylelikle iman, bir bilme yolu haline gelir.

Augustine, Tanrı’nın varlığını imanla bilmeyi savunmaktadır ki, bu konudaki

düşünceleri anlaşılır olmaktan uzaktır. Açıkça görülecek olan, onun yaklaşımının,

sonuçta, dinî tecrübeye bir başvuru olduğudur. Bu başvuru incelendiğinde ise ciddi

kusurlarının olduğu görülecektir.413

Hristiyan Din Felsefecisi Richard E. Creel’in imanın değeriyle ilgili

düşünceleri, neden imana öncelik verilmesi gerektiği konusuna farklı bir boyut

kazandırması bakımından dikkate değerdir. Creel, ilk başta şu soruyu yöneltir:

Gerçekliğin nasıl olduğunu bilmek ile teist anlamda bir Tanrı’nın var olduğuna dair

kalıcı bir imana sahip olmak arasında geri dönüşü mümkün olmayan bir tercihte

bulunma fırsatı bize verilmiş olsaydı, hangisini seçmemiz gerekirdi? Creel’e göre,

gerçekliğin nasıl olduğunu bilmeyi seçersek ve sonuçta moralimizi bozan bir durum

412 Robert Cushman, “Faith and Reason in Thought of St. Augustine”, Church History, Vol.

19, No. 4. (December, 1950), s. 273.

413 Tanrı’yı tecrübeyle bilmek konusunda ayrıntılı bilgi için bkz. Mehmet Sait Reçber,

Tanrı’yı Bilmenin İmkânı ve Mahiyeti, Kitabiyat, Ankara, 2004, s. 88–100.

184

ortaya çıkarsa, iyileşme umudu olmayan bir hastanın gerçekle yüzleşmesinde olduğu

gibi, elde ettiğimiz bilginin bize hiç bir faydasının dokunmadığı duygusuna

kapılmamız kaçınılmazdır. Eğer Tanrı’ya iman etmeyi seçersek, imanımızla ilgili bir

takım zorluklarla karşılaşma olasılığımız her zaman varsa da, kuşkularımız

olmayacaktır. Çevremizde neler olup bittiğinin bir önemi kalmayacaktır. İmana

öncelik tanımak neden daha avantajlıdır? İman etmekle, “her şeyin, Tanrı’yı

sevenlerin iyiliği için hep beraber elbirliği içinde çalıştığı” konusunda güven sahibi

oluruz. Dahası, sarsılmaz bir imana sahip olursak, kendimizi mutsuz hissettiğimiz

anlarda bile, Tanrı’nın bizi gözettiğinden ve yalnızlığa terk edilmediğimizden emin

olabiliriz. Ayrıca, bunalıma düştüğümüz zamanlarda imanın verdiği destek sayesinde

bir çıkış yolu bulabiliriz ve her şeyin yolunda gittiğine, kesin olarak öyle olduğu

izlenimini edinemediğimizde bile, güvenebiliriz. Her şeyden önemlisi, Tanrı var

değilse bile bu şekilde hissedecek oluşumuz bizim için bir kazançtır.414

Creel’in bu yaklaşımı irrasyonalizme kapı aralar gibidir. Muhtemelen o da

kabul edecektir ki, böyle bir soruyla karşılaşan akıl afallayacaktır. Çünkü faal bir

akıl, sonucu ne olursa olsun gerçekliğe ulaşmaya can atacaktır. Oysa Creel, aklı bu

sevdasından vazgeçmeye ve imana öncelik vermeye çağırmaktadır. Gerçeklikle

karşılaşıp umutlarımızın yıkılması ihtimalindense sağlam bir imanı tercih etmemizi

önermektedir. Bu yüzden onun sağlam dediği iman aslında umuda dayanan bir iman

olacaktır. Üstelik son ifadesi Voltaire’in ünlü sözünü hatırlatır. “Tanrı var olmasaydı,

O’nu icat etmek gerekirdi.”415 Tanrı’nın varlığına iman, bir umut ya da bir temenni

414 Richard E. Creel, “Philosophy’s Bowl of Pottage: Reflections on The Value of Faith”,

Faith and Philosophy, Vol. 1, No. 2, (April 1984), s. 230.

415 Geoffrey Parrinder, The Routledge Dictionary of Religious & Spiritual Quotations,

Routledge, London, 2000, s.39.

185

meselesi gibi değerlendirilemez. Bir kimsenin bir Tanrı’nın var olmasını dilemesi

sebebiyle Tanrı’ya inanması, eğer buna iman denebilirse, hiç de ahlaki bir tutum

olmayacaktır. Ayrıca biz kendi dünya görüşümüz çerçevesinde bazı şeylerin doğru

olmasını ve bazı şeylerin de yanlış olmasını arzu edebiliriz. Bu yüzden bir Tanrı’nın

var olmasını dileyen insanlar olduğu gibi, var olmamasını dileyen insanlar da

bulunmaktadır.416 O halde, dileğimizin bile en azından pratik bir rasyonelliği

içermesi gerekeceğini kabul etmemiz gerekir. Fakat bir fideist her türlü rasyonelliğin

imanın önceliğini ipotek altına alacağını söyleyerek buna karşı çıkacaktır.

İmanın risksiz olamayacağı ve inanmayı değerli kılan unsurun, esasen bu

olduğu, fideistlerin sıklıkla savunduğu bir görüş olarak karşımıza çıkmaktadır, ki bu

görüşü detaylı bir şekilde formüle eden ve bir iman modeli olarak savunan kişi

William James’tir. James de imanı yanılgı olasılığının mümkün olduğu bir risk

durumu olarak ele almaktadır. Kişi, dinin vazettiği hakikatlerin doğruluğuna

inanmalı ve bunların doğru olduğu varsayımı üzerine eylemlerde bulunmalıdır.

Böylelikle kişi, bir riske girmiş olacaktır; ama her iki dünyada elde edeceği faydalar

göz önüne alındığında bu riske girmeye değerdir. Yine James’e göre, şüphe içinde

kalarak ve daha fazla delil bekleyerek, kendisini ciddi ve zorunlu (forced) bir

seçenek olarak sunan bir dine karşı kayıtsız kalmak daha büyük bir riske girmek

olacaktır.417 Bu anlayışın temelinde, Pascal’da olduğu gibi, ilk planda Tanrı'nın var

olup olmadığı ile ilgili tartışmada tarafları haklı çıkaracak bir sonuca ulaşmanın

mümkün olmadığı; daha da önemlisi dinin doğruluk iddialarının aklen

416 David Stewart, Exploring The Philosophy of Religion, Prentice Hall, Englewood Cliffs,

1988, s. 140.

417 William James, “The Will To Believe”, Classical and Contemporary Readings in the

Philosophy of Religion, ed. John Hick, Prentice-Hall Inc., Englewood Cliffs, N.J., 1964, s. 239.

186

temellendirilemeyeceği düşüncesi yatmaktadır. Bu düşünceden hareketle, kişinin bir

tür risk-kazanç hesabı yaparak hayatını dinin buyruklarına göre düzenlemesi,

Swinburne’un tabiriyle, inanıyormuş gibi (acting as-if) yapması önerilmektedir.418

Swinburne, inancın rasyonel olmayan gerekçelere dayalı olmasını onaylamaz.

Dolayısıyla, o, pragmatist ve iradeye dayalı iman anlayışlarına karşı çıkar. Ona göre,

bir insan neye inanacağını hemen seçemez. İnanç, bir kimsenin yaptığı bir şey değil,

deyim yerindeyse onun başına gelen bir olaydır. Bir kimsenin inançları, onun temel

önermeleri ve onlara olan güven derecesi ile tümevarımsal ölçütlerinin birlikte

işleyişidir. Bir kimsenin inancı, sırf onun iradesine bağlı olsaydı, ya sahip olduğu

temel önermeler ve onlara olan güven derecesi ya da tümevarımsal ölçütleri, onun

iradesine bağlı olmak zorunda olurdu. Hâlbuki “temel önermelerimize güvenme

nedenimiz, onların irademizden bağımsız olarak dış faktörler tarafından

oluşturuldukları kanaatinde olmamızdır.”419

Swinburne, bu itirazında haklı görünmektedir. Ancak James gibi iradeciliği

savunanların katılmadıkları nokta da zaten burasıdır.

James’in düşüncesinde ana tema, duygusal seçim ve inanma ihtiyacı gibi,

akılla bir ilgisinin bulunmadığını kabul ettiği unsurların, kişinin kesin inançları için

temel oluşturduğudur. James, insan doğasına dair klasik anlayışların aksine, insan

varlığını akli olarak değerlendirmez. İnsanın en temel görünümünün, onun merak ve

arzu duyma özelliği olduğunu düşünür. Çaba, arzu ve gaye, insan hayatında en

yüksek etkinliğe sahip kavramlardır. Dolayısıyla kişinin maksat ve eğilimleri

doğrultusunda eylemesi, akla dayalı herhangi bir kural ve ilkeden daha güçlüdür.

418 Richard Swinburne, “The Nature of Faith”, Faith, ed. with and Introduction, Notes and

Bibliography by Terence Penelhum, Macmillan Publishing, New York, 1989, s. 218.

419 Yaran, age, s. 52.

187

James, akli olmayan inancın savunulmasını, bizatihi inancın savunulması veya

alterntatif olarak iradi zeminde inancın doğrulanması olarak isimlendirir.420

The Will to Believe (İnanma İradesi) başlıklı meşhur denemesinde James, bize

teklif edilen herhangi bir inancın hipotez olarak adlandırılabileceğini belirterek kendi

hipotezini kurmaya başlar. Elektirikçilerin akımlı tel ve akımsız tel şeklinde bir

ayrıma gitmeleri gibi, herhangi bir hipotezden canlı ya da cansız şeklinde

bahsedilebileceğini ifade eder. Canlı bir hipotez, teklif edilen kişiye gerçek bir

olasılık olarak çekici gelen bir hipotezdir ve onu canlı kılan, kişiyle olan öznel

ilişkisidir. Canlılığının ölçütü, kişinin o inanca ya da hipoteze göre eylemde bulunma

istekliliğine bağlıdır.421

James, iki hipotez arasında bir karara varmayı, bir tercih olarak isimlendirir.

Tercihler, (1) canlı ya da cansız, (2) zorunlu ya da kaçınılabilir, (3) önemli ya da

önemsiz, olabilirler. Bu noktada hipotezinin merkezine gerçek tercih (genuine

option) kavramını yerleştirir. James, gerçek tercihi, canlı, zorunlu ve önemli

alternatif inançlar arasında seçimde bulunmak olarak tarif eder. Örneğin, ona göre,

‘ya Teosofist ol ya da Müslüman ol’ sözü cansız bir tercih bildirir. Çünkü her iki

hipotez de canlı değildir.422 James’in tercihler konusunda yaptığı tasnifin geçerli

olabileceğini kabul etsek bile, bir tercihin canlı mı cansız mı, zorunlu mu

kaçınılabilir mi ve önemli mi önemsiz mi olduğunu belirlemede öngördüğü ölçüt,

tercihte bulunacak kişinin yetişme tarzından kaynaklanan salt sosyolojik ve

psikolojik nedenlere dayalı olacağından sorunlu gözükmektedir. Teosofist veya

420 Ellen Kappy Suckiel, William James’in Pragmatik Felsefesi, çev. Celal Türer, Paradigma,

İstanbul, 2003, s. 67.

421 James, age, s. 226–227.

422 James, age, s. 227.

188

müslüman bir toplumda yetişmiş bir kimseye, ‘ya Teosofist ol ya da Müslüman ol’

sözünün cansız bir tercih bildirdiğini söylemek pek mümkün gözükmemektedir.

James’e göre, canlı bir tercih canlı olan tercih edilebilir hipotezlerce

oluşturulur. Özneye duygusal olarak cazip gelen her bir hipotez kişinin muhtemel

inançlarından birisi olma şansına sahiptir. James’in diliyle konuşursak, canlı bir

tercihte, her bir hipotez öznenin doğası ile bir elektrik akımı meydana getirir. Bir

tercihin canlı olabilmesi için öznenin yaşamıyla ilintili olması gerekir. James’e göre,

kişi mevcut hipotezler arasında bir karar vermek durumunda kalırsa, bu zorunlu bir

tercihtir. Dinî inanç söz konusu olduğunda zorunlu tercih, Tanrı’nın varlığını ya

reddetmek ya da kabul etmektir. Sonuçta James, “üç ölçütü -- yani, tercih fırsatı

veren seçenek eşsiz olmalı, durum önemli olmalı ve karar geri dönülemez olmalıdır -

- karşılayan bir tercihi önemli kabul eder.”423 James bir takım örnekler verdikten

sonra savunduğu tezi şu şekilde ifade eder:

Tutku dolu doğamız, doğası gereği akli temellere dayalı karar verilemeyen gerçek bir

tercih söz konusu olduğunda, önermeler arasında meşru olarak tercihte bulunma

olasılığına sahip değildir sadece, tercihte bulunmalıdır da. Çünkü bu koşullar altında,

“karar verme, meselenin ucunu açık bırak” demek, bizatihi tutku dolu bir karardır --

tıpkı evet ya da hayır kararı almak gibi -- ve hakikati kaybetmekle aynı riski

beraberinde getirir.424

James’e göre, dinin doğru olduğunu hissediyorsam; ama buna rağmen dinin

lehindeki delilleri yetersiz buluyorsam, bunu bana hissettiren doğamı, delilciliğin

yararına kurban edemem. Çünkü kazanan tarafta yer almak gibi hayatta bir kez

insanın karşısına çıkacak bir fırsatı kaçırmamam gerekir. Bu fırsatı yakalamak,

423 Ellen Kappy Suckiel, Cennet Savunucusu: William James’in Din Felsefesi, çev. Celal

Türer, Elis yay., Ankara, 2005, s. 33-34.

424 James, age, s. 231.

189

benim dinî inançları edinmeye ihtiyacım olduğu doğruymuşcasına hareket etme

riskini göze alma konusundaki istekliliğime bağlıdır.425 Öyle görünüyor ki James,

kişinin iç dünyasında inanma ihtiyacı duyduğu dine, sadece bizi ilgilendiren bir riske

girerek inanmaya hakkımız olduğunu söylemek istemektedir. İnanma iradesinin ya

da inanma hakkının özü bundan ibarettir;426 yani bir kimsenin iki hipotezden en az

riskli olanı tercih ederek, iradesini inanma yönünde harekete geçirmesidir.427

James’in iradeye dayalı iman anlayışı pek çok düşünüre kabul edilemez

gelmiştir. Farklı açılardan eleştiriye ve değerlendirmeye tabi tutulmuştur.428 Fakat

James’in neden o dinin değil de bu dinin (Hristiyanlığın) gerçek bir tercih olarak

kabul edilmesi konusunda ikna edicilikten uzak olması, tezini geçersiz kılmaya

yeterli gözükmektedir.

İmanı, insanı bütünüyle kuşatan ve ona yön veren bir hâl ya da tutum olarak

tanımlarsak, bilişsel, duygusal, iradesel olmak üzere, imanın en azından üç unsuru

bünyesinde bulundurması gerektiğini söyleyebiliriz.429 İmanın oluşum sürecinde ve

425 James, age, s. 240.

426 John Hick, Faith and Knowledge, McMillan Press, Houndmills, 1988, s. 40.

427 Son dönemde, imanı doksastik bir risk olarak nitelendiren ve açıkça fideist olduğunu ifade

eden John Bishop ile birlikte iman ve irade tartışmasının tekrar canlandığı söylenebilir. Bkz. John

Bishop, “Faith as Doxastic Venture”, Religious Studies, v38, i4, (December 2002), s. 471–488; Krş.

Andrei A. Buckareff, “Can Faith be a Doxastic Venture?”, Religious Studies, v41, i4, (December

2005), s. 435–446.

428 Konunun kapsamlı bir eleştirisini ve değerlendirmesini sunması bakımından bkz. J. L.

Mackie, The Miracle of Theism: Arguments For and Against the Existence of God, Clarendon Press,

Oxford, 1982, s. 204–210; Hick, age, s. 32–57.

429 Bkz. W. Lad Sessions, The Concept of Faith: A Philosophical Investigations, Cornell

University Press, Ithaca, 1994, s. 82.

190

sarsılmaz bir kararlılıkla iman üzere olunmasında iradenin katkısı yadsınamaz.

Ancak bu durum, Kierkegaard gibi fideistlerin, imanın bütünüyle iradenin ürünü

olduğu şeklindeki tezlerine dayanak sağlamaz. Herşeyden önce, iradenin

gerçekleştirdiği şeyi ahlaki kılan bir unsurun olup olmadığı sorusu görmezlikten

gelinemeyecek kadar önemlidir. Eğer aklın verilerine göre karar vermeyeceksek,

insanı belirleyici kılan şeyin irade mi yoksa akıl mı olduğu sorusuyla yüzleşmek

zorunda kalıyoruz demektir.

3. İmanın Öznelliği

Öznellik ve nesnellik kavramları, Kierkegaard düşüncesinde

hakikate/doğruluğa ilişkin kavramlardır. Kierkegaard, nesnel hakikat ve öznel

hakikat arasında özenli bir ayrıma gider. Nesnel hakikat, ona göre, nesnel olarak

belirsiz, değişken ve güvenilmez bir hakikattir. Kierkegaard, bir bilim adamı gibi,

nesnel hakikati, mutlak kanıtlardan biri olarak değil, bir hipotez ya da bir doğrulama

meselesi olarak görür. Bu yüzden, daha önce de değindiğim gibi, kesinlik konusunda

şüphecidir.430 Dolayısıyla, Tanrı’nın varlığını nesnel bir hakikat şeklinde ele almak

ve kanıtlamaya çalışmak bir fayda sağlamaz. Çünkü Tanrı’nın varlığına nesnel olarak

yaklaşmak, O’nu metafiziksel bir varsayım olarak değerlendirmeyi gerektirir.

Tanrı’nın varlığı nesnel bir hakikat meselesi olmadığından, inanmak isteyen

kişi, iman kararı almayı ve Tanrı ile mutlak teslimiyete dayalı öznel bir ilişki

kurmayı seçmelidir. Kierkegaard’a göre öznel hakikat, ahlaki ve dinî bir yaşam

430 Watkin, “Truth”, s. 259.

191

biçimini benimsemeyi ve kararlılıkla sürdürmeyi gerektirir. “Birey nesnel idealleri ve

değerleri kendi kişisel varoluşunda gerçekliğe dönüştürür.”431

Kierkegaard, imana nesnel bir bakış açısıyla yaklaşmak ile öznel bir bakış

açısıyla yaklaşmak arasında ne tür bir fark olduğunu şöyle açıklar:

Hakikate dair soru nesnel olarak sorulduğunda, hakikat, bilenin kendisini onunla

ilişkilendirdiği bir nesne gibi, nesnel olarak düşünülür. Düşünülen şey ilişki değil,

kendisini ilişkilendirdiği şeyin hakikat, doğru olduğudur. Keşke kendisini

ilişkilendirdiği şey, hakikat (truth), doğru (true) olsa, o zaman özne hakikat içindedir.

Hakikate dair soru öznel olarak sorulduğunda, bireyin ilişkisi öznel olarak düşünülür.

Keşke bu ilişkinin nasılı hakikat içinde olsa, birey hakikat içinde olsa, bu şekilde

kendisini, hakikat-dışılığa ilişkilendirmiş olsa bile.432

Kierkegaard’ın bu ifadeleri, onun varoluşçu özelliğini çok iyi yansıtır. Bu

pasajda Kierkegaard, imanın teorik bir mesele değil varoluşsal bir mesele olduğunu

vurgulamak ister.

Kierkegaard, Tanrı hakkındaki bilgi sorununu örnek olarak verir. Ona göre,

bu örnekte nesnel olarak düşünce konusu edilen şey Tanrı’nın gerçek olduğudur.

Öznel olarak, birey kendisini bir şeye öyle bir tarzda ilişkilendirir ki, artık düşünce

konusu edilen şey, onun ilişkisinin Tanrı’yla kurulan doğru bir ilişki olduğudur. Bu

noktada Kierkegaard, hangi tarafın hakikati temsil ettiğini sorar? Kierkegaard’a göre,

bu iki hakikat anlayışının ortasını bulmanın bir yolu yoktur.433 Burada ya/ya da

geçerlidir.

431 Watkin, agm, s. aynı yer.

432 Kierkegaard, CUP, s. 199. İtalik vurgu Kierkegaard’a ait.

433 Kierkegaard, CUP, s. 199.

192

Kierkegaard’a göre varolan birey, aynı zamanda iki yerde bulunamaz.

dolayısıyla hem özne hem nesne olamaz. “Aynı zamanda aynı yerde olmaya

yakınlaştığında, tutkuludur demektir. Fakat tutku sadece bir anlıktır ve tutku

öznelliğin doruk noktasıdır.”434 Kısacası Kierkegaard, Tanrı’nın bir özne olması

nedeniyle, ancak öznel bir ilişki biçiminin gerçek bir mü’mini O’na ulaştıracağını

iddia eder. Yine Tanrı, bir nesne gibi ele alınamayacağından, nesnel bilgiye konu

edilemez. Bu iki noktadan hareketle Kierkegaard, imanın öznelliğini, yani imanın bir

özne-özne ilişkisi olduğunu savunur. Klasik olarak, bilginin özne ile nesne arasındaki

ilişki şeklinde tanımlandığını düşündüğümüzde, imanın öznelliğinden çıkan sonuç,

imanın bir bilgi olmadığıdır. İlerleyen sayfalarda Kierkegaard, Hristiyanlığın bir bilgi

meselesi olmadığını ifade eder: “Hristiyanlığın bir bilme meselesi olmadığını

farzedin, o halde fazla bilginin hiçbir faydası yoktur.”435 Dolayısıyla iman, bir şeyin

doğru olduğunu bilme meselesi değildir. Onun büyük bir olasılıkla doğru olduğunu

kabul etme meselesidir. Kierkegaard’a göre, bunda yadırganacak bir durum yoktur.

Çünkü bu, imanın kendisinden gelen bir açıklamadır. Kişinin, inandığı şeyin

doğruluğunu kanıtlamak için nesnel bir çaba sarfetmesine gerek yoktur. Çünkü ona

göre, Hristiyanlığın böyle bir talebi yoktur: “Hristiyanlık özünde öznel birşeyse,

araştırmacının nesnel olması bir yükümlülüktür, fakat Hristiyanlık özünde öznellikse,

araştırmacının hala nesnel olması bir hatadır.”436

434 Kierkegaard, CUP, s. aynı yer. Çelişmezlik ilkesine gönderme yaptıktan sonra, ek bir

açıklama ile tutkunun çelişmezlik ilkesini iptal ettiğine işaret etmesi dikkat çekicidir. Bu ifadesinden

Kierkegaard’ın en azından kendi içinde tutarlı olmak gibi bir kaygı taşıdığı söylenebilir.

435 Kierkegaard, CUP, s. 215.

436 Kierkegaard, CUP, s. 53.

193

Kierkegard, hakikat ve iman kavramlarını biribirinin yerine kullanır.

Dolayısıyla nesnel iman ve öznel iman şeklinde bir ayrıma da gitmiş olur.

Kierkegaard öznel iman kelimesini kulanmadığı gibi doğrudan bir tanımını da

vermez. Fakat toplumun gerçek imandan uzaklaşması anlamında, nesnel imanı şöyle

tasvir eder:

Nesnel iman—bu ne demektir? İnançlar toplamı demektir. Fakat Hristiyanlığın bu

türde olmadığını farzedin. Aksine, nesnel olarak kenara atmak için içedönüklük

olduğunu ve bundan dolayı paradoks olduğunu düşünün. Böylece, varolan kimsenin

nazarında Hristiyanlığın, onu kararlı bir biçimde, bir yargıcın bir suçluyu cezaevine

yerleştirmesinden daha ileri bir kararlılıkla, kurtuluş vaktinde cennetin ve cehennemin

arasına, zamanın ve sonsuzluğun arasına yerleştirmek suretiyle, varoluşun

içedönüklüğünün içine katabildiğini düşünün. Nesnel iman—muhtemelen Hegelci

sistem kadar iyi olmasa da, aslında sanki Hristiyanlık bir çeşit küçük sistemmiş gibi

ilan edilmiş (diye düşünür). Mesih—bunu söylüyor olmam benim hatam değil—sanki

Mesih bir profesörmüş ve havarileri de sanki küçük bir bilginler derneği kurmuşlar.437

Kierkegaard’a göre, Hristiyan imanı bakımından insan aklı hakikatsizliktir

(untruth). Hakikatin yanısıra hakikati bilme kapasitesi ve yeteneği de insanlara bizzat

Tanrı tarafından verilmelidir. Bu iddia, “hakikat öğrenilebilir mi?” sorusu ile

başlayan Philosophical Fragments’ın ana mesajını oluşturur.438 Kierkegaard’ın

nazarında Hristiyanlık, insanların hakikati nasıl ve ne ölçüde hayata geçirebildikleri

ile ilgilidir. Bu bağlamda, onun, hakikatin sadece inanılması gereken bir takım

önermelerden ibaret olmadığını, bilakis manevi yaşantının bir parçası olduğunu

düşündüğünü tekrar görmekteyiz.

437 Kierkegaard, CUP, s. 215.

438 Kierkegaard, PF, s. 11–27.

194

Kierkegaard’ın imanın öznelliği düşüncesinin tüm vurgusu şu noktada

yoğunlaşır: İmanın mümkün olması için nesnellik terk edilmeli ve aşılmalıdır. Çünkü

iman, kişinin Tanrı huzurunda var oluşuna katılımının samimi beşerî ifadesidir.

Kierkegaard’ın ‘iman öznelliktir’ derken anlatmak istediği budur.439 Fragments’da

aslında Climacus’un göstermeye çalıştığı şey, imanın neden akıl ile arasının iyi

olmaması gerektiğini göstermektir ve bunu yaparken felsefi araçlardan yararlanır.

İman akla öyle itici gelir ki Fear and Trembling’de İbrahim’e düzülen methiyenin

meşhur ana teması bunun üzerine kurulmuştur. Hz. İbrahim’in sırf Tanrı istedi diye

oğlu İshak’ı kurban etmek için kendinden emin istekliliğinin akla ve izana sığmayan

bir şey olduğu; ahlaki bakımdan hiçbir anlam ifade etmediği gösterilir.440 Böylelikle

İbrahim’in aldığı kararın nesnel temele dayanmadığı gibi nesnel bir bakış açısıyla

anlaşılamayacağı okuyucuya gösterilmek istenir.

Akıl, İbrahim’in sergilediği tavrı ve zihniyeti antik dönem kahramanları ile

karşılaştırma yoluna gidecektir. Çünkü, aksi takdirde akıl, onun neden böyle

davrandığını, evrensel ahlaki bir ilkeyi çiğneyerek, hiç tereddütsüz kendi oğlunun

katili olmayı istediğini anlayamayacaktır. Dolayısıyla nesnellik kaygısı güden akıl,

bu olaya da bir mitoloji olarak bakıp yalanlama yoluna gidecektir.441 Ama hakikatin

öznellikte olduğunu kabul edersek, Hz. İbrahim potansiyel bir evlat katili olarak

değil, bir iman şövalyesi olarak görülecektir. Neden böyle görülmesi gerektiği ise

Fragments’da açıklanır. Nesnellikten öznelliğe geçiş, o kadar da kolay değildir.

Fragments’da Climacus, felsefi sorunların üstesinden gelmeye çabalayarak,

imanın kuramsal bir anlam taşımadığını kanıtlamaya çalışır. Spekülatif bir anlam

439 Penelhum, God and Skepticism, s. 76.

440 Penelhum, age, s. 77.

441 Penelhum, age, s. aynı yer.

195

taşıyan hiçbir şeyin, sorularımızı cevaplayamayacağını kanıtlamaya çalışır. Bu

çalışmasında, verilmek istenen mesaj, dinî bir mesajdır; ama Kierkegaard mesajını

felsefi bir dille kaleme almıştır. Muhtemelen Hegel ve taraftarlarına, anlayacakları

bir dille seslenmek istemiştir.

Pek çok filozof, Kierkegaard’ın Fragments’daki görüşlerine büyük bir şüphe

ve hatta düşmanlıkla yaklaşmıştır. Fakat onun öznellikle ilgili yaklaşımına benzer

başka örneklere rastlamak ta mümkündür. Mesela Kant’da da öznellik fikri

bulunabilir. Kant, Ahlak Metafiziğinin Temellendirilmesi başlıklı eserinin sonunda

bir değerlendirmede bulunur: “Ahlaki buyruğun pratik koşulsuz zorunluluğunu

kavrayamazken, kavranılamazlığını kavrarız.”442 Konumuz Kant değil, fakat aklın

bütün sorularımıza cevap veremediği noktasında onun, Kierkegaard ile aynı

düşüncede olduğu görülür.

Felsefi anlayış, çoğu kez, bir kimse bir soruya cevap bulduğu zaman değil,

böyle bir soruya neden bir cevabın elverişli olmaması gerektiğini anladığında gelir.

Kant’ın durumunda, söylenmek istenen, ödevimiz olarak algıladığımız şeyin neden

bizim için bağlayıcı olduğu sorusuna bir cevap veremeyeceğimiz gerçeğidir. Kant’ın

bu konuda yanılgı içerisinde olduğu söylenebilir. Fakat işaret ettiği şu konu,

kendinden sonraki düşünürler üzerinde hayli etkili olmuştur. “Felsefi aydınlanma

aklın sınırlarının nereye kadar uzanması gerektiğini göstermeye bağlı olabilir.”443

Fragments’da, Kierkegaard’ın ya da Climacus’un aklın snırlılığını göstererek

öznelliğe götürmeye çalışan tutumu ile benzerlik taşıyan bir başka örnek Pascal’dan

verilebilir. Üzerinde daha önce durduğumuz Pascal’ın bahis argümanı, hiç kuşkusuz

442 Immanuel Kant, Groundwork of the Metaphysics of Morals, trans. and ed. by Mary

Gregor, Cambridge University Press, Cambridge, 2001, s. 66.

443 Penelhum, age, s. 77.

196

felsefi bir temele sahiptir. Fakat bahis argümanı, kendi düşünce formları vasıtasıyla,

şüphe duyanlara, teorik aklın tükenmiş prosedürlerinden sapmaları ve iman yolunu

adımlamaları gerektiğini göstermek için tasarlanmış felsefi tekniklerin bir

kullanımından ibarettir. Buna nesnel bir yöntemle öznelliği inşa etme çabası

denebilir.

Bu durumların her ikisinde de felsefi bir prosedür, felsefi soruşturmanın

nihayet bulması gereken bir alana girdiğimizi ve bunun neden böyle olması

gerektiğini göstermek için kullanılır. Climacus, haklı olarak bu sezginin antik dönem

şüphecilerinin kullandığı felsefi yolun bir parçası olduğunu görür. Bu yüzden

argümanının kritik safhalarında şüpheci epistemolojiden oldukça çok faydalanır.

Görünüşe bakılırsa, öne sürdüğü argümanların bir kısmı Hume’dan alınmıştır.

Kuşkusuz Kierkegaard, hakikat konusunda Hegel ve taraftarlarının yanıldıklarını

göstermeyi amaçlar. Çünkü onlar, Hristiyan vahyinden felsefi bir öğreti gibi

bahsetmektedirler. Bununla da kalmayıp, ona doğru bir şekilde ayrıntılarıyla

hazırlanmış felsefi bir doktrinin altında bir değer biçmektedirler.444

Kierkegaard öncelikle alaycı bir uslupla, herşeyi bildiklerini zanneden

Hegelcilerin varoluşsal kaygılardan arındırılmış açıklamalarının, en ciddi soruları

nasıl değersizleştirdiğini göstermeye çalışır. Böylece, çalışmanın asıl konusuna, Grek

düşüncesinin eski bir sorusu eşliğinde geçilir. Hakikat nasıl öğrenilebilir?

Kierkegaard’ın gerçekte burada sorduğu asıl soru şudur: İsa Mesih nasıl

öğrenilebilir? Bu soruyu cevaplarken Climacus’un yapması gereken şey, felsefi

spekülasyonun ve Hristiyanlığın uyumsuzluğunun nesnel anlamda doğru olduğunu,

fakat Hristiyanlığı anlamanın başka bir yolunun daha olduğunu göstermektir.

444 Penelhum, age, s. 77–78.

197

Climacus’un ortaya attığı soru, Socrates’in Meno’da ve başka yerlerde ortaya

attığı sorudur. “Hakikati zaten biliyorsanız, onu öğrenemezsiniz. Fakat

bilmiyorsanız, onun takdir edemezsiniz. Bu yüzden her iki yoldan da öğrenmek

imkânsızdır. Böylece hepimizin tamamen aşinası olduğumuzu hissettiğimiz bir şey,

kavramsal olarak saçma olup çıkabilir.”445

Eflatun’da Sokrates’in verdiği cevap, hatırlama öğretisidir. Öğrenen kişi

öğrenmeye başlamadan önce aslında bilgisiz değildir, içinde hakikate sahiptir.

Koşullar hakikati ondan gizlemiştir. Öğreticinin yapması gereken, hâlihazırda sahip

olduğu bilgiyi meydana çıkaracak bir hatırlatıcı bulmaktır. Sokrates’in anlayışına

göre, bundan şu sonuç çıkar: “Öğretmen bilgi vermez, onu geri kazanmasında

öğrenen için arızi bir uyarıcı vazifesi görür.”446

Climacus şu soruyu sorar: hakikat, bir kimsede zaten yoksa bir kimsenin

hakikati öğrenmeye başlaması nasıl olabilir? Bu durumda öğreticinin rolü tümüyle

belirleyici olacaktır. Çünkü gerçek ikilem açıkça ortaya koyacaktır ki zaten hakikat

mevcut değilse, takdim edildiğinde öğrenici kimse onu bilmeyecektir. Bu yüzden

öğretici onu takdim etmeli, ama öğrenicinin onu tanımasını sağlamalıdır. Fakat bu,

bir insanın bir başka insan üzerinde gerçekleştiremeyeceği türden bir dönüştürümdür.

O halde tamamen bilgisiz olan bir kimsenin öğreticisi, bir Tanrı olmalıdır. Fakat

Tanrı hakikati takdim ettiğinde, kendiliğinden hakikate açık olmayacak bir tarzda

Tanrı’nın öğreniciyi yaratmış olması mümkün değildir. Bu yüzden öğrenicinin

hakikate açık olmadığı ve Tanrı tarafından değiştirilmeye ihtiyaç duyduğu bir durum

olmalıdır. Öğrenicinin hakikati tanımaktan aciz olduğu bir durum olmalıdır. Bu

yüzden, ona öğretmek için Tanrı’nın yapmak zorunda olduğu şey, Tanrı’nın onun

445 Penelhum, age, s. 78.

446 Penelhum, age, s. 78.

198

bilmesini istediği şeyin önüne insanın kendisinin koyduğu engelleri kaldırmaktır.

Tanrı, hakikati araması için insana özgürlüğünü geri kazandırmalıdır. Böylece gerçek

öğrenme anı, öğrenicinin bir dönüşüm anıdır. Hristiyanlık sadece bu anlamda tarihsel

bir dindir.447

Fakat Tanrı, insanı nasıl dönüştürür? Böylelikle kavranılmış bir öğrenme

nasıl öğrenicinin özgürce yaptığı bir şey olur? Bu öğretme sadece, Tanrı katından

olan bir eksiksiz lütfetme fiili olabilir. Fakat bu lütfetme neden öğrenicinin

özgürlüğüne bir gölge düşürmez?448 Burada Climacus, Kral ve alçakgönüllü genç kız

meselini anlatır. Kral, genç kıza âşık olur ve aşkına karşılık bulmasının özlemini

duyar. Kral, ihtişam ve makamından güç alarak baskı yapsaydı, bu mümkün

olmayacaktı. Çünkü genç kızın cevabını kazanan kendisi olmayacaktı. Genç kızın

pâyesinin yükseltilmesi ile de meydana gelemezdi. Çünkü bu durumda cevap veren

genç kızın kendisi olmayacaktı. Bu sadece kralın, genç kızın seviyesine inmesiyle

meydana gelebilirdi. O halde, Tanrı bize öğretmeyi dilerse, bizim en mütevazi

olanımızın seviyesine, bir hizmetkar seviyesine inmesi gerekir. Dolayısıyla

Kierkegaard’a göre, böyle bir iniş ya da alçalma, bir aldatmaca olmayacaksa, gerçek

olmalıdır, tiyatro oyunu değil. Bu yüzden bu öğretim bir mucizeyi gerektirir.449 Bu

mucize ise öznellik olmadan anlaşılamaz.

447 Penelhum, age, s. 78.

448 Penelhum, age, s. 79.

449 Kierkegaard, PF, s. 32.

199

ÜÇÜNCÜ BÖLÜM

FİDEİZM VE AKIL

1. Aklın Doğası ve Fideizm

Aklın ne olduğunu tanımlamanın, imanın ne olduğunu tanımlamadan çok

daha zor olduğunu söylersek, doğru bir tesbitte bulunmuş oluruz.450 Öyle ki, akıl

kavramının çeşitli felsefi okul ve gelenekler tarafından farklı şekillerde anlaşılması

ve kullanılması, aklın açık ve net bir tanımının yapılmasını güçleştirmektedir.

Düşünce tarihî boyunca her bir filozof ve düşünür, aklı kendi dünya görüşleri ve

bağlı bulundukları ya da karşısında oldukları ekoller açısından ele almış ve buna göre

düşünce sistemlerinde akla bir yer vermişlerdir. Fakat herkesin üzerinde uzlaştığı

şekliyle, genel anlamda akıl, duyarlığın karşıtı olarak, düşünme, anlama ve kavrama

yetisi olarak nitelendirilir. Aklımız sayesinde olaylar ve kavramlar arasında

bağıntılar kurarız.

Şimdiye kadar sıklıkla ifade edildiği gibi, fideizmin temelini imanda aklın

yerininin bulunmadığı iddiası oluşturmaktadır. Bu yüzden fideistler açısından aklın

nasıl tanımlandığının ya da nasıl ele alındığının bir anlam ve önemi

450 Anthony Kenny, What is Faith? Essays in The Philosophy of Religion, Oxford Unversity

Press, Oxford, 1992, s. 3.

200

bulunmamaktadır. Çünkü bizatihi akıl, bizi iman etmekten alıkoyan bir yetidir ve

kişinin iman etmesi, akıldan uzaklaşmasına bağlıdır. Kierkegaard kadar radikal bir

fideist olan Shestov’un şu ifadeleri yoruma yer bırakmayacak kadar açıktır:

Hemen söylemeliyim: Kierkegaard, Hegel’den Eyüp’e ve Socrates’ten İbrahim’e gitti.

Sırf Hegel ve Socrates ondan aklı sevmesini istedikleri için. Hâlbuki o, bu dünyada

akıldan nefret ettiği kadar hiçbir şeyden nefret etmedi.451

Akıl-iman çatışması üzerine kurulu olan fideizmin, akla dayalı bir imana karşı

çıkarken öne sürdüğü argümanlar büyük ölçüde akıl kavramının analizinden

kaynaklanmaktadır. Ancak bu argümanların, nihaî olarak sadece linguistik

karakterde olduklarını düşünmek mümkün gözükmemektedir. Kierkegaard ve Pascal

gibi fideistlere göre, söz konusu kavramsal noktalar Hristiyan imanının ve insan

aklının aslî özelliğinden kaynaklanmaktadır. Fideistlerin, akıl ile imanın birbirleriyle

bağdaştırılabilir ya da kıyaslanabilir olmadıklarını savunmalarının en temel nedeni,

günahkârlığın insan aklını bozduğu şeklindeki dogmatik inanca olan sıkı

bağlılıklarıdır.452

İlahi hakikatlerin akla müracaat edilerek değil, imanın verdiği kavrayış

gücüyle anlaşılacağı şeklindeki fideist yaklaşım, insanın akli melekelerinin Aslî

Günah453 tarafından hasara uğratılabileceği varsayımına dayanmaktadır. Bu varsayım

451 Lev Shestov, Kierkegaard and Existential Philosophy, trans. by Elinor Hewitt, Athens:

Ohio University Press, 1969, s. 34; Robert L. Perkins, “Kierkegaard’s Epistemological Preferences”,

International Journal for Philosophy of Religion, 4:4, (Winter 1973), s. 197’den naklen. Eserin

elektronik kopyası için bkz. <http://shestov.by.ru/sk/sk_1.html. (Son Güncelleme: 15.12.2009).

452 Evans, Faith Beyond Reason, s. 12–13.

453 Teslis ve Enkarnasyon gibi aslî günah öğretisi de Hristiyanlığı diğer dinlerden ayıran

temel özelliklerden biridir. Teolojik temelini St. Paul’un mektuplarından alan asli günah öğretisini

sistemleştiren kişi Augustine’dir. Augustine’e göre, yaratılışı itibariyle aslî bir doğruluğa ve

201

doğru kabul edildikten sonra insan aklının yeterliliğine ve gücüne olan güven elbette

zayıflamaktadır.

Bu yüzden fideistlere göre, iman sahibi bir kimse, insan aklının imana karşı

olumsuz tepki vermesini doğal karşılamalıdır. İmanın içeriğini saçma bulan akıl

böbürlendiğinde, imanın vereceği yanıt şu olmalıdır: “Pek tabii sana öyle gelecek,

başka ne bekliyordun ki?” Dolayısıyla fideizmin özünde, günah ve günahın insan

aklı üzerindeki etkileri hakkındaki Hristiyanlığa ait iddialar yatmaktadır.454 Böyle bir

mükemmelliğe sahip olan ilk insan, eşsiz aklî yeteneklere sahip iken, işlediği günah sebebiyle bu

niteliğini kaybetmiştir. Günah, tevarüs yoluyla insanlara intikal etmiş, dolayısıyla yardımsız insan aklı

hakikate ulaşma imkânından yoksun bırakılmıştır. Aslî Günah’ın sonraki nesillere nasıl geçtiği ve

günahın aklın doğası üzerinde yaptığı tahribatın mahiyeti ve derecesi, özellikle Augustine’den itibaren

hep tartışma konusu olmuştur. Bu konuda katı bir yorumu benimseyen Augustine’in karşısında

Aquinas vardır. Aquinas, Augustine’in aksine aklın tümüyle deformasyona uğradığını düşünmez.

Ona göre, ‘Tanrı vergisi yetenekler, günahtan sonra yok olmamıştır.’ Akıl da bunlardan bir tanesidir.

‘Doğal aklın ışığı, rasyonel ruhun türüne ait olduğu için, ruhtan hiçbir zaman kaybolmaz.’ Günah

ahlaki yaşantıyı etkilemesine rağmen, rasyonel yeteneklerimize zarar vermez. Kısaca ifade etmek

gerekirse fideizm, Augustine’in Asli Günah öğretisine dayanmaktadır. Thomas’ın yorumunun ise

Hristiyan filozoflara bu konuda bir açılım sağladığı ve fideizme karşıt olarak rasyonel bir teoloji

yapma imkânı sunduğu söylenebilir. Örneğin, Descartes, insanın yanlışa düşme eğiliminde olmasını,

aklın doğal güçlerinin etkin bozulmuşluğunun bir sonucu değil de doğaüstü güçlerden yoksun

kalmanın bir sonucu olarak kabul ederken Thomas’ın izindedir. Bkz. Peter Harrison, “Original Sin

and the Problem of Knowledge in Early Modern Europe”, Journal of the History of Ideas, Vol. 63,

No. 2, (April, 2002), s. 245–249; Muhammet Tarakçı, “St. Thomas Aquinas’a Göre Aslî Günah”,

Uludağ Üniversitesi İlahiyat Fakültesi Dergisi, Cilt 15, Sayı:1, (2006), s. 307–318.

454 Evans, age, s. 13. Evans’ın da belirttiği gibi, fideist iddiaların, günahın akıl üzerindeki

olumsuz etkileri hakkında Hristiyanlığın öne sürdüğü görüşlere yakından bağlı olduğunu dikkate

aldığımızda, fideizmin Hristiyanlık için büyük önem taşıdığı sonucuna ulaşabiliriz. Çünkü günahın

zarar vermesinden hareketle aklın eleştiri konusu edilmesi hiç kuşkusuz sadece Tertullian ve

202

perspektifle konuya yaklaştığımızda fideizm, “aklın dinî doğruluk iddialarını

değerlendirmesini imkânsız kılacak ölçüde, günahın insan aklına zarar vermiş

olduğu” teziyle bağlantılı olan dinî bir öğreti olarak karşımıza çıkmaktadır.455

Penelhum’a göre de fideizm öncelikle teolojik bir doktrindir. Çünkü günah

kavramı teolojik bir kavramdır. Fideizm teolojik bir iddiaya dayansa da aklın yetersiz

olduğu önkabulünü hareket noktası olarak alan fideizmi desteklemek için bir takım

felsefi argümanlar ileri sürülebilir.456 Bu bağlamda fideistlerin, aklın yüksek sözde

iddialarının (pretensions) sanılanın aksine zayıf ve geçersiz olduklarını göstermek

için, sıklıkla şüpheci epistemolojilere başvurdukları görülür. Fideistlere göre, şüpheci

filozofların argümanları sıradan şeyler hakkındaki inançlarımız için bile rasyonel

gerekçeler sunulamayacağını ortaya koymaları bakımından dikkate değerdir. Çünkü

aklın öngörülen bu yetersizliği ya da eksikliği ışığında, metafiziğin konusuna giren

problemlere ilişkin olarak aklın hiçbir surette isabetli kararlar alamayacağı sonucuna

varılmasının kaçınılmaz olduğu anlaşılmış olacaktır.457

Kierkegaard’a göre, Grek şüphecilerinin metafiziğe kuşkuyla yaklaşmaları ve

dogmatik filozofların öne sürdükleri nihai doğruluk iddialarını güvenililir

bulmayışları, aklın yetersizliğinine dair temel bir kavrayışı yansıtır. Şüpheciler

metafizik sorunları çözmeye çalışmanın sonuçsuz kalacağını söylerlerken haklıdırlar.

Metafiziğin konusuna giren sorunları akla başvurarak bir karara bağlama yönünde

Kierkegaard gibi düşünürlerle sınırlı kalmayacak ölçüde yaygın bir tutumdur. Augustine, Luther,

Calvin ve Karl Barth gibi önde gelen Hristiyan teologların akıl eştirisinin temelinde Aslî Günah

öğretisinin yattığı açıkça görülebilir.

455 Evans, age, s. 16.

456 Penelhum, God and Skepticism, s. 1.

457 Evans, age, s. 16.

203

atılacak her türlü adım, bizi hakikate yaklaştırmak bir yana, can sıkıntısını ve

ümitsizliği beslemekten öte bir işe yaramayacaktır.458 Kierkegaard’ın bu son tesbiti,

Hegel felsefesinde yer bulan ümitsizlik kavramının felsefi çözümlemesine de bir

eleştiri niteliğindedir. Kierkegaard’a göre, Hegel’in ümitsizliği akla ve spekülatif

düşünceye referansla açıklamaya ve tedavi etmeye çalışması büyük bir skandaldır.

Çünkü ümitsizliğin tedavisi, aklın kurban edilmesine, dolayısıyla sadece imanın

iyileştirici gücüne bağlıdır.459 Bu bağlamda Pascal’ın vardığı sonuç Kierkegaard ile

aynıdır. Ümitsizliğin üstesinden ancak iman ile gelinebilir. Kişi kendinden ümidini

kesmelidir. Buna karşın Hegel, ümitsizlikten kurtulmak için Tanrı’ya sığınmanın ve

iman etmenin gerekli oluşunu tümüyle yadsımaz. Fakat aklın sesine kulak vermeden

ümitsizlikten kurtuluşun mümkün olmadığını vurgular. “Akıl aramaktır, akıl

keşfetmektir.”460 Hakikati ararken otonom aklın varacağı yargılar, şüphecilerin iddia

ettiği gibi, insan düşüncesinde karışıklıkların doğmasına neden olabilir. Ama Hegel

çareyi yine akla müracaat etmekte bulur. Kierkegaard ve Pascal’ın aksine, Hegel’e

göre şüphecilik, ümitsizliğin çaresini arayan kişiyi akıldan ümidi kesmeye sevketmek

şöyle dursun, düşüncesini harekete geçiren ve yenileyen bir görev üstlenmelidir.

Akla başvurmaktan kaynaklanan ümitsizliğin tedavisi yine aklın kendinde

aranmalıdır. “Yaralayan el aynı zamanda iyileştiren eldir.”461

458 Michael Wayne Bollenbaugh, Faith and Fideism, (Basılmamış Doktora Tezi, University

of Oregon, 1994), s. 23.

459 Daniel Berthold-Bond, “Lunar Musings? An Investigation of Hegel’s and Kierkegaard’s

Portraits of Despair”, Religious Studies, v34, n1, (March 1998), s. 27.

460 William Desmond, Is There a Sabbath For Thought? Between Religion and Philosophy,

Fordham University Press, New York, 2005, s. 83.

461 Desmond, age, s.83.

204

Kierkegaard, şüpheciliğin temel prensiplerini, “kendisini olduğundan değerli

gösteren ve kibirlenen” aklın zayıflığını göstermek için kullanır. Bu noktada

şüphecilikten faydalanması, akla duyulan güveni sarsmaya ve bu durumun imanın

lehine olduğunu göstermeye yönelik projesinin asli bir unsurunu oluşturur.

Dolayısıyla Kierkegaard açısından şüphecilik, eserleri boyunca kötülediği akla

saldırması için kullanışlı bir silah görevi görmüştür. İman etmeye meyilli bir kişinin,

şüpheci argümanları incelediğinde, akla dayalı bir imanın mümkün olmadığını

göreceğini düşünmüştür. Kierkegaard, Grek şüphecilerini, akıl ve felsefenin imana

epistemik güvence sağlayabileceği görüşünü boşa çıkarma projesine farkında

olmaksızın katkıda bulunan kişiler olarak görmüştür. Erken dönem Grek felsefesinde

ortaya çıkan şüphecilik ekolünün iman için yarayışlı olduğunu ve özellikle akılla

çatışan imana önemli bir hizmette bulunduğunu göstermeyi ummuştur.462 Bu

bağlamda şüpheciliği övücü ifadeler kullanır:

Grek şüpheciliğinin çalışılması daha fazla tavsiye edilmelidir. Orada bir kimse en ince

ayrıntısına kadar şunları öğrenebilir. Anlamak için daima zamana, ugulamaya ve

disipline ihtiyaç olacaktır. Duyular ile algılanan kesinlik, tarihsel kesinlik de cabası,

kesinsizliktir, bir yaklaşmadır.463

Kierkegaard’ın Grek şüpheciliğinin öğrenilmesini teşvik etmesinin nedeni,

şüpheciliğin kurduğu düşünce sisteminin benimsenmesini istemesinden dolayı değil,

onun ilga ettiğini düşündüğü düşünce sisteminin çürüklüğünün anlaşılmasını

sağlayacağından dolayıdır. Şüphecilik, duyu algısına ve tarihî verilere olan

alışılagelmiş bağlılığımızın temelsiz olduğunu gösterir. Şüpheciliğin bize öğrettiği ik

derslerden birisi, “sınanmış ve doğru” olan bilme metodlarının hiç birisinin, en

462 Bollenbaugh, age, s. 23.

463 Kierkegaard, CUP, s. 38.

205

azından konu epistemolojik kesinlik elde etmek olduğunda, işe yaramadığıdır.

Şüphecilik tam anlamıyla, bilgi iddialarımızın ne kadar eksik ve yetersiz olduklarını

gözler önüne serer. Fakat Kierkegaard, şüpheciliğin olumsuz öğretisinden olumlu bir

takım dersler çıkartılabileceğini düşünür. İstemeyerek de olsa, imanın bir müttefiki

konumundaki şüphecilik, aklın büyüklenmesini gerektirecek bir özelliğinin olmadığı

görüşünü pekiştirir. Şüpheciliğin, evrendeki yerimizi keşfetmede ‘aklın ürettiği

metafizik spekülasyonlara’ olan güvenimizi ortadan kaldırdığını anladığımızda,

“imanın boş elleri” ile Tanrı’ya sığınmaktan başka çaremizin olmadığını da anlamış

oluruz.464

Penelhum’a göre, Kierkegaard ve Pascal gibi fideistlerin, şüpheciliğin insan

aklının sözde felsefi iddialarını (pretensions) zayıflatmak suretiyle, imana ister

istemez bir hizmetinin dokunduğunu düşünmelerinin başlıca üç nedeni vardır:

Birincisi, Tanrı’nın varlığını akıl yürütme yoluyla kanıtlamaya ve Hristiyanlığın

temel inanç esaslarının doğru olduklarını felsefi yöntemlerle göstermeye çalışanlara

karşı verilen mücadelede, şüpheciyi doğal bir müttefik olarak görmüşlerdir. İkincisi,

beşerî durumumuzun muğlâklığını ve Tanrı’nın mevcudiyetinin akli bakımdan

belirsizliğini vurgulayan şüphecinin, Tanrı’nın gizliliği öğretisi göz önünde

bulundurulduğunda, teolojik olarak beklenen bir şeye, yani Tanrı’nın

bilinemezliğine, işaret ettiğini düşünmüşlerdir. Üçüncüsü, Tanrısız durumumuzla

ilgili olarak şüphecinin, imanı haklı çıkarmaya çalışan dogmatik filozoflardan çok

daha açık bir farkındalığa sahip olduğunu kabul etmişlerdir. Onların bu kabulüne

göre şüpheci, hastalığı doğru teşhis eden, ama devasını bilmeyen bir hekim gibidir.

Şüpheci, akıl ve tecrübe yoluyla hakikate ulaşmak isteyen bir kimsenin içine

düşeceği şaşkınlık ve endişe halinin iyi çizilmiş bir resmini sunsa da öngördüğü bu

464 Bollenbaugh, age, s. 24.

206

şaşkınlık ve endişenin panzehirini sağlayamamıştır. Ancak onun bu konudaki

başarısızlığı, “insan doğasının, belirsizliklerimize rağmen dünyevî işlerimizi

yürütmemizi sağlayan akıldan başka kaynaklara sahip olduğunu onaylamamız için

bizi teşvik etmelidir.” Bununla birlikte, ilahi lütfu almaya açık hale gelmemize

yardımcı olmalıdır ve böylece imana giden yolu hazırlamalıdır. Şüphecinin

başarısızlığı bu şekilde anlaşılırsa, aklın kullanımı yoluyla hatalı olarak peşinde

koşulan güvencenin (assurance) iman yoluyla kolaylıkla elde edebileceği sonucuna

varılabilecektir.465

Şüpheciliği bu çerçevede değerlendiren Kierkegaard’a göre, iman ile

şüphecilik arasındaki ittifak kısa süreli olmalıdır. Çünkü şüpheci, herhangi bir nihaî

doğruluk iddiası ile karşılaşıldığında yargının askıya alınmasını (epoche) salık verir.

Metafizik iddialara ilişkin olarak bir hükümde bulunmayı reddetmekle şüpheci,

ruhsal huzur ve sukunet (ataraxia) durumuna ulaştığını düşünür. Böylece şüpheci,

görünürde hiçbir çözümünün olmadığını ve hayatı karmaşık bir hale getirmekten

başka bir netice vermediğini kabul ettiği sorularla ilgilenmekten sakınır.466 Doğal

olarak, şüphecinin din hakkında söyledikleri, hayatın tüm uğraşılarına karşı

sergilenmesi istenen şüpheci tutum ile örtüşür. Sextus Empiricus (160–210) Outlines

of Pyrrhonism başlıklı eserinde, Pyrrhoncu şüphecinin dine bakışını şu sözlerle dile

getirir:

Alışılagelmiş, olağan görüşü takip ederek, Tanrıların var olduğunu dogmatik olmayan

bir tarzda tasdik etsek de ve Tanrılara büyük saygı duysak da ve onlara önceden

bilmeyi atfetsek de dogmatiklerin acelecilikleriyle kıyaslandığında aşağıda

gösterildiği gibi konuyu tartışıyoruz… Görünüşlere uygun olarak, ülkemizin

465 Penelhum, God and Skepticism, s. 88.

466 Bollenbaugh, age, s. 26.

207

geleneklerine, kanunlarına ve kurumlarına ve kendi içgüdüsel duygularımıza mutabık

bir hayatı bize işaret eden bir düşünce zincirini takip ediyoruz.467

Sextus’a göre, yaygın yerel dinî törenlerin mevcudiyetini göz önünde tutan

şüpheci, bu törenlere katılımda bulunacaktır. İbadet esnasında söylenen bir takım

dinî formülleri sözlü olarak onaylayacaktır. Fakat içsel bağlılıktan imtina edecektir.

Bir başka deyişle, Tanrı’nın var olduğunu diliyle ikrar etse de, kalben ve aklen tasdik

etmeyecektir. Şüpheci tutumun bir gereği olarak, teist ve ateist filozofların

birbirlerini dengeleyen argümanları karşısında, yargıyı askıya almaktan başka çare

olmadığını ama geleneksel pratiklerin de göz ardı edilemeyeceğini savunacaktır. Bu

tutum inançsız dindarlık diye de adlandırılabilir.468

Bu bağlamda Grek şüpheciliği çözüme kavuşturulması imkânsız felsefi

sorunlardan bilinçli olarak uzak duruşun bir ifadesidir. Şüphecilere göre, felsefenin

ulaştırabileceği son nokta ataraxia’dır ve onun haricinde peşinde olmaya değer

hiçbir şey yoktur.469

Fakat iman, Kierkegaard’ın penceresinden bakıldığında, açık ve koşulsuz bir

bağlılığı gerektirdiği için, şüphecilikle yaptığı ittifakı sona erdirmek zorundadır.

Şüpheci, Tanrı’nın var olup olmadığı konusunda aklın yargısına güvenilemeyeceğini

göstermekle ve aynı zamanda Tanrı’nın varlığına dair uygun bir kanıt bulma

yönündeki umutları söndürmekle, imana bir hizmette bulunmuştur. Fakat

Kierkegaard’ın iman anlayışının gerektirdiği türden bir bağlılığı ve kararlılığı

onaylamayacaktır. Aksi takdirde, yargıyı askıya alma ilkesini ihlal etmiş olacak ve

467 Penelhum, age, s. 13; Sextus, and Benson Mates, The Skeptic Way: Sextus Empiricus's

Outlines of Pyrrhonism, Oxford University Press, New York, 1996, s. 173.

468 Penelhum, age, s. 13.

469 Bollenbaugh, age, s. 26.

208

ruhu kederlendiren şeyler olarak nitelendirdiği bağlılıklardan arındırılmış, duru bir

hayatı yaşama imkânından yoksun kalacaktır. Dolayısıyla şüphecinin, geleneksel dinî

inançlara ve ritüellere uygun hareket etmekten ibaret olan dışa dönük dindarlık

(outward piety) ile inancın içsel olarak askıya alınmasını birleştiren bu tutumu,

Kierkegaard’ın öngördüğü etkin iman anlayışıyla bağdaşmaz. Bu yüzden

Kierkegaard ve şüpheci, tamamen farklı nedenlerle kısa bir süreliğine aynı

güzergâhta seyehat eden iki yolcu gibidir. Her ikisi de, insan aklının haddini aşmak

olarak nitelendirilen iddialarını sarsmak için aynı yolda ilerlerler. Şüpheci, akla

duyulan güvenin sarsılmasının ve bunun beraberinde getirdiği, yargıyı askıya

almanın huzurlu bir hayatı doğuracağını ümit eder. Kierkegaard ise, akla duyulan

güvenin sarsılmasının imana giden yolu açma görevi göreceğini düşünür.470 Bunun

anlamı, kuşkulardan arındırılmış kesin bir kararı ve bağlılığı içeren imanın, aklın

koyduğu yasaların geçerliliğini sorgulanır hale getirmeden hâsıl olamayacağıdır. Bir

başka deyişle, aklın ilkeleri ile açıkça çatıştığı görülmesine rağmen bir iman ikrarının

mümkün olduğudur.

Peki, bu ne ölçüde mümkündür? Aklın, hiçbir temele sahip olmadığını açıkça

gösterdiği ve karşı çıktığı bir iddianın doğruluğuna nasıl inanılabilir? Daha doğrusu,

bir kimse, bir inanç esasının akli dayanaktan yoksun olduğunu söylediği halde, aynı

zamanda o inanç esasını kabul ettiğini çelişkiye düşmeden söyleyebilir mi?

Kierkegaard başta olmak üzere, bir fideistin bu soruya cevabı tereddütsüz

evet olacaktır. Daha önce değindiğimiz gibi mutlak paradoks kavramı ile

Kierkegaard böyle bir duruma işaret etmektedir.

Absürd, paradoks, öyle bir düzenlenir ki onu anlamsızlık içinde eritmeye/feshetmeye

ve onun anlamsız olduğunu kanıtlamaya hiçbir biçimde aklın gücü yetmez; hayır,

470 Bollenbaugh, age, s. 27–29.

209

absürd, aklın onun hakkında şöyle demesi gereken bir simgedir, bir muammadır,

zorlaştırılmış bir bilmecedir: Onu çözemiyorum, o anlaşılamaz, ama bu suretle onun

saçma olduğu sonucu çıkmaz. Fakat elbette, iman tümüyle ortadan kaldırılırsa ve

bütün alan akla bırakılırsa, akıl böbürlenmeye başlar ve dolayısıyla paradoksun

saçma olduğu sonucuna varabilir.471

Pierre Bayle, Hristiyanlığın asli öneme sahip inanç esaslarının yanlış

olduklarının rasyonel ispatlama yoluyla gösterilebilineceğini;472 bununla birlikte bu

471 Kierkegaard, Soren Kierkegaard’s Journals and Papers, s. 5. İtalik vurgu bana ait.

472 17. yüzyıl felsefesinin temel tartışma konularının başında, hakikate nasıl ulaşılacağı gelir.

Rasyonalistlere göre kanıt (evidence) hakikatin en belirgin göstergesidir. Sağlam bir kanıta sahip bir

önermenin doğruluğundan şüphe edilemez. Buna karşın Bayle, hiçbir nesnel doğruluk ölçütünün

geçerli ve güvenilir olmadığını; bir önermeyi destekleyici kanıt bulunmasına rağmen, yine de o

önermenin yanlış olduğunun bilinebileceğini iddia eder. Böylece, kanıtın hakikatin ölçütü olduğu

görüşüne karşı çıkan, fakat yargıyı askıya alan önceki şüphecilerin ötesine geçen bir yaklaşım sergiler.

Bayle’nin şüphesi Kartezyen felsefenin ilkelerini de kapsar. O hem cogito’dan hem de matematik

aksiyomların kesinliğinden şüphe eder. Ona göre, bilginin hiç bir yerinde şüpheyi sona erdirecek bir

kesinlik söz konusu olamaz. Descartes’ın hakikatin ölçütü olarak ortaya koyduğu açıklık ve seçiklik

ilkesinden hareketle ulaşılan sonuçlar reddedilebilir. Hakikatin kesin bir özelliğinden bahsedilecekse

bu apaçıklıktır. Fakat iman, aklın apaçık bulduğu bir şeyi geçersiz kılar. Bir önerme ne kadar apaçık

olursa olsun, şüphecilik mağlup edilmediği sürece, iman yoluyla yanlış olduklarının kabul edilmesi

mümkündür. Bayle, bu durumu Pyrrhonculuğu savunan bir başrahibin ağzından, şu sözlerle anlatır:

“Yanlış oldukları için reddettiğiniz bazı şeylerin olabildiğince apaçık olduklarını görmenizi

sağlayacağım. (1) Üçüncü birşeyden farklı olmayan şeylerin birbirlerinden farklı olmadıkları

apaçıktır. Bu tüm muhakemelerimizin temelidir ve tüm kıyaslarımızı bunun üzerine bina ederiz. Ama

yine de Teslis gizeminin ifşası, bu aksiyomun yanlış olduğuna bizi ikna eder…(2) Bir birey

(individual), bir doğa (nature) ve bir kişi (person) arasında hiçbir farkın olmadığı apaçıktır. Oysa aynı

gizem, bireylerin ve doğaların tek olmayı sürdürürken kişilerin çoğalmış olabileceğine bizi

inandırmıştır. (3) Bir insanın gerçekten ve tamamen bir kişi olması için, bir bedenin rasyonel bir ruhla

birleşik olmasının yeterli olduğu apaçıktır. Oysa Enkarnasyon gizemi, bunun yeterli olmadığını

210

olgunun farkında olan bir kimsenin yine de iman etmeye devam edebileceğini daha

açık bir dille ifade etmiştir. Bayle, Historical and Critical Dictionary’de (Tarihsel ve

Eleştirel Sözlük), Spinozacı fikirleri benimsemesinden dolayı ateist olmakla suçlanan

John Bredenbourg’un akıl ve iman arasındaki ayrıma dayanarak kendini savunmasını

neden haklı bulduğunu şu sözlerlerle açıklar:

O, doğal ışığın karşı çıkmasına karşın, tıpkı Katolikler ve Protestanlar gibi Teslis

sırrına inandığını iddia eder. Herşeyin kaçınılmaz bir zorunlulukla meydana geldiği ve

bu nedenle, din diye birşeyin olmadığı yönünde, aklın ona sunduğu güçlü kanıtlara

rağmen, özgür iradenin varlığına da inanır. Bir insanı böyle bir siperden dışarı

çıkmaya zorlamak kolay değildir. Bir kimse onun samimi olmadığını; zihnimizin,

geometrik bir ispatlamanın düpedüz yanlış olduğunu gösterdiği bir şeyi doğru olarak

kabul edebilecek şekilde yaratılmadığını haykırabilir. Fakat bu, yetkili olmadığınız

itirazına maruz kalabileceğiniz bir davadaki bir yargıç konumuna kendinizi

yükseltmek değilmidir? Bir başkasının kalbinden neler geçtiğine karar verme

hakkımız var mı? Falan görüşlerin bir birleşimini bünyesinde barındıramayacağını

ilan etmek için insan ruhunu yeterince tanıyormuyuz? John Bredenbourg’un ileri

sürdüğünden daha fazla çelişikliğe yakın olan saçma birleşimlerin pek çok örneğine

sahip değilmiyiz? Zira şu iki şey arasında hiçbir çelişkinin olmadığı gözlemlenmelidir:

öğretir. Bundan ne senin ne de benim kişi olup olmadığımızdan emin olamayacağımız sonucu

çıkar…(4) Bir insan bedeninin aynı anda farklı yerlerde bulunamayacağı apaçıktır. Ama yine de

Ökarist gizemi, bunun her gün vuku bulduğunu öğretir…(5) Bir cevherin modlarının, değişikliğe

uğrattıkları şey olmadan var olamayacakları apaçıktır. (It is evident that the modes of a substance

cannot subsist without that which they modify). Buna rağmen şarabın kana ekmeğin bedene dönüşmesi

(transubstantiation) gizemi vasıtasıyla bunun yanlış olduğunu biliriz.” Bkz. Pierre Bayle, Historical

and Critical Dictionary: Selections, translated, with an introduction and notes, by Richard H. Popkin

and with the assistance of Craig Brush, Hackett Pub. Co., Indianapolis, 1991, s. 199-202. Bayle göre,

bu durumların her birinde açıklık ve seçiklik ölçütünü kabul etme ile bir Hristiyan öğretisini kabul

etme arasında açık bir uyuşmazlık söz konusudur. Dolayısıyla iman, bu en merkezî ve prestijli akli

ölçütü terk etmeyi gerektirir. Bayle, age, s. 202.

211

(1) Aklın ışığı, bana bunun yanlış olduğunu öğretir; (2) bu ışığın yanılmaz olmadığına

kâni olmam nedeniyle ve metafiziksel bir ispatlamaya boyun eğmektense, duygunun

kanıtlarına ve vicdanın izlenimlerine, kısacası, Tanrı’nın Söz’üne boyun eğmeyi tercih

ettiğim için yine de buna inanıyorum. Bu, aynı şeye aynı anda hem inanıyor hem de

inanmıyor olmakla asla aynı değildir. Bu birleşim imkânsızdır ve hiç kimseye

kendisini haklı çıkarmak için böyle bir şeyi teklif etmesine müsaade edilmemelidir.473

Görüldüğü gibi Kierkegaard ve Bayle, akla rağmen gerçekleşen bir imanın

mümkün olduğunu ve bu durumun iman eden kişinin zihinsel dünyasında bir

çelişikliğe yol açmadığını iddia etmektedirler. Hâlbuki bir ispatlamada başvurulan

öncüllerin doğru olduklarını bilen ve bu öncüllerin kesin bir sonucu gerektirdiğini

anlayan bir kimse, varılan sonuca inanıp inanmadığını sorgulayacak bir konumda

değildir. Yani varılan sonuç, aynı zamanda o kişinin inancı haline gelir. Böyle bir

durum o kimseye oldukça rahatsız edici gelebilir. Çünkü kişi, şimdi inanmakta

olduğu ile bağdaşmaşmayan başka bir şeye inanıyor olabilir. Kuşkusuz bu kişi, içine

düştüğü sıkıntıdan ya da ikilemden kurtulmak için bir takım çareler aramakta

özgürdür. Edindiği inançlardan birini dolambaçlı yollardan çürütmeye çalışabilir.

Bildiğini söylemeye başladığı şeyi gerçekte bilmiyor olduğunu öne süren felsefi

itirazları sıralayabilir. Ya da onu arzu etmediği bir sonuca götüren mantıksal örgünün

hatalı olduğunu iddia edebilir. Fakat inançlarımızı değiştirmek için başvurduğumuz

yollar ve araçlar ne olursa olsun, sahip olduğumuz inançları gerektiren öncüllere

verdiğimiz onayın dayandığı temeller çürütülmeksizin, eğer söz konusu inançlar

ispatlamaların sonuçları iseler, aklen rahatsızlık vermesi beklenen inançlardan

kurtulmanın bir yolu yoktur. Dolayısıyla bir kimse, gerçekten Bayle’ın tarif ettiği bir

konumda ise, yani geometrik bir ispatlamanın bir iman esasının yanlışlığını

gösterdiğini görüyorsa, onun yanlış olmadığına inanma özgürlüğüne sahip değildir.

473 Bayle, age, s. 297–298. İtalik vurgu bana ait.

212

Bununla birlikte, alışkanlık, gelenek ve telkin gibi geniş bir yelpazede seyreden

etmenlerin inançlara kaynaklık ettiği bir gerçektir. Kusurlarını ayırt edemediğimiz

rakip rasyonel düşünce işlemleri de inançlar üretir. Bu yüzden, bir kimse bir iman

esasının yanlış olduğunun bir ispatlama yoluyla gösterildiğine inandığı halde, bunun

o kimsenin halen inandığı bir iman esası olması tamamen mümkündür. O halde, bu

kimsenin bir çatışma ve çelişki içerisinde olması kaçınılmazdır. Çünkü o, birbiriyle

bağdaşmayan iki şeye inanmaktadır.474

Bayle’ın savunduğu türden bir fideist, kendisi aksini iddia etse de aynı şeye

aynı zamanda hem inanan hem inanmayan bir kimseyle aynı zihinsel duruma

sahiptir. Bayle bunun imkânsız olduğunu ifade eder. Ama onun örneklediği durum,

bunun tam tersini söyler. Böyle bir kimsenin iç dünyasında bir çatışma yaşamaksızın

iman edebilmesi mümkün değildir.

Aklın ölçütleri ışığında bakıldığında inandığı şeyin saçma gözüktüğünü ve

devamla bunun hiçte rahatsız edici olmadığını söyleyen bir kimsenin sağduyusundan

şüphe etmememiz için hiçbir neden yoktur. Fakat özellikle dinî inançlar söz konusu

olduğunda çatışmaların ya da çelişkilerin her zaman ıstırap vermeleri gerekmiyor.

Çatışmaların kişinin ruh sağlığını tehdit etmeyecek ölçüde daha az sıkıntı vermelerini

sağlamanın yolu, üstlerini örten bir dille onları anlatmaktır. Örneğin, rasyonel

ispatlamaların haklılığından konuşup, ardından sonuçlarını reddetmek için aklın terk

edilmesinden bahsetmek bunu yapmanın bir yoludur. Böylelikle çatışmanın kendisi

sanki bir çözümmüş gibi sunularak, çatışmanın bir çözüme ihtiyacı olduğu gerçeği

gizlenmektedir.475

474 Penehum, age, s. 57.

475 Penelhum, age, s. 59.

213

Daha önce ifade ettiğimiz gibi, akıl sınırsız değildir ve sınırsız olduğunu iddia

eden de yoktur. Sınırsız bir akla sahip olduğunu ve imani konularda her şeyi aklıyla

çözdüğünü iddia eden bir kimsenin sağduyusundan şüphe edilir. Buna karar veren de

akıldır ve bu bile, aklın kendi sınırlarını belirleme gücüne sahip olduğunu

gösterebilir.

2. Akıl-Kalp Düalizmi

Tanrı hakkındaki bilgimizin, en temelde ve önemli ölçüde, akli sezgilerimize

dayandığı ya da dayanması gerektiği düşüncesi, bir takım itirazlara açık olmakla

birlikte, din felsefesi ile meşgul olan düşünürlerin makul ve savunulabilir bulduğu bir

düşünce olagelmiştir.476 Öyle ki, bilişsel yetilerimiz gereği gibi kullanıldığı takdirde,

aklın Tanrı’yı bilebileceği konusunda genel bir eğilimin varlığından bahsedilebilir.

Ancak bu bağlamda, bir ölçüde akıl-kalp birlikteliğini savunan görüşleri477 bir kenara

476 Bkz. Reçber, Tanrı’yı Bilmenin İmkân ve Mahiyeti, s. 184.

477 Bu görüşlerden en açık ve teferruatlı olanı, “kalp duyusu” (the sense of the heart)

kavramına müracaat ederek, Tanrı hakkındaki bilginin salt akıl kaynaklı olmadığını savunan Jonathan

Edwards’ın (1703–1758) ortaya koyduğu görüştür. Edwards, kanıtların, argümanların ve çıkarımların

değerini yadsımamakla birlikte, onların gücünü görmek için tam anlamıyla hazır ve istekli bir kalbin

gerekli olduğunu düşünür. Yani akıl, doğrulukla yönelmiş bir kalp tarafından bilgilendirilmezse uygun

bir şekilde işlevini yerine getiremeyecektir. Edwards’ın düşüncesinde, Malebranche gibi Kıta

Avrupası rasyonalistlerinin, Henry More gibi kimi Cambridge Platonistlerinin ve özellikle Locke gibi

deneycilerin güçlü etkisi görülebilir. Ayrıca Edwards, Newton ile başlayan yeni bilime, Tanrı’nın

varlığını destekler mahiyette görmesi nedeniyle ilgiyle yaklaşmıştır. Söz konusu gelenekler farklılık

arzetse de ortak bir özelliği paylaşmışlardır. Hemen hemen eleştirel bakışı dışarıda tutan bir

yaklaşımla, aklın gücüne ve kapsamına güven duymuşlardır. Edwards’ın sistemi bu güveni yansıtır.

Temel Hristiyan öğretilerini haklı çıkarmak ve gelecek eleştirileri boşa çıkarmak için felsefi

214

bırakırsak, Tanrı’nın bilinebilirliği meselesisinin birbirine zıt iki uç çizgide

tartışıldığı görülür. Modern düşünceye de hâkim olan iki görüşten birine göre, Tanrı

objektif akıl ile yani akıl yürütme sürecinden tutkusal faktörleri sistematik olarak

hariç tutan bir anlayışla bilinebilir. Diğerine göre ise Tanrı sadece öznel olarak veya

kalp ile bilinebilir. Her iki görüş, aklı, muhakeme etme yeteneği olarak tanımlar.

Akıl, metodolojik olarak ve mantık çerçevesinde akıl yürütmek (ratiocination) ile

özdeşleştirilir. Yine her iki görüşe göre de akıl yürütmenin nesnel sayılabilmesi,

istekler, ilgiler ve arzular tarafından etkilenmemiş olması koşuluna bağlıdır.478 İkinci

görüş, fideizmin görüşüdür ve bu konuda ilk akla gelebilecek isim hiç kuşkusuz,

fideizmin temel mottolarından biri haline gelen, “kalbin, aklın hiç bilmediği kendi

nedenleri vardır”479 sözünün sahibi Blaise Pascal’dır.

Pascal, Descartes gibi filozofların hakikate ulaşma ve ispatlama aracı olarak

kullandıkları aklın karşısına kalbi ve imanı koyar. Ona göre ispatı mümkün olmayan

hakikatler, kalp yetisi ile bilinir. Kalp, ilk ilkeleri (mekân, zaman, hareket ve sayılar

gibi) muhakemenin katkısı olmaksızın yanılgısız biçimde bilir. Mekânın üç boyutlu

olduğunu ya da sayıların sonsuz olduğunu bilen kalptir. Sadece kalbin bilme alanına

argümanlara başvurur ve spekülatif bir metafizik inşa eder. Fakat Edwards aynı zamanda bir

Kalvinisttir. Dolayısıyla insanın doğal yeteneklerinin yeterliliğine ve doğal teolojiye kuşkuyla

yaklaşan yenilikçi (reformed) geleneğin hassasiyetlerini göz ardı etmez. Bkz. William J. Wainwright,

“The Nature of Reason”, Readings in The Philosophy of Religion, ed. Kelly James Clark, Broadview

Press, Peterborough, Ont., 2000, s. 139-140; William J. Wainwright, “Jonathan Edwards and The

Sense of The Heart”, Faith and Philosophy, Vol. 1, No. 1, (January 1990), s. 43–62; Perry Miller,

“Jonathan Edwards on The Sense of The Heart”, The Harvard Theological Review, Vol. 41, No. 2,

(April, 1948), s. 123–145.

478 Wainwright, “The Nature of Reason”, s. 139.

479 Pascal, Pensees, s. 127.

215

giren matematiksel olmayan kesinlikler de vardır. Rüyada olmadığımızı biliriz. Bunu

rasyonel olarak ispatlayamayız. Fakat bu konudaki acizliğimiz, şüphecilerin iddia

ettiği gibi tüm bilgimizin kesinlikten uzak olduğnu göstermez; sadece, aklın

zayıflığını gösterir. İlk ilkeleri ispatlama hususundaki güçsüzlüğümüz, aklın kibrini

kırmaya hizmet etmelidir.480

Pascal, ilk ilkelerle ilgili bu durumun dinî hakikatler için de geçerli olduğunu

şu sözlerle açıklar: “Bu nedenledir ki, kalplerini harekete geçirmek suretiyle,

Tanrı’nın iman bahşettiği kişiler çok talihlidirler ve tamamen meşru şekilde ikna

olmuş hissederler. Fakat ona sahip olmayanlara, böyle bir imanı, Tanrı onların

kalplerini harekete geçirmek suretiyle bahşedinceye dek, sadece muhakeme yoluyla

verebiliriz. Bu [Tanrı’nın imanı ihsan eden fiili] olmaksızın iman sadece beşeridir ve

kurtuluş için faydasızdır.”481

Pascal’ın bu ayrımında kafa karıştırıcı bir muğlâklık vardır. Bir kimsenin

kalben hissederek Tanrı’yı bilmesi, tam anlamıyla imana sahip olmakla, yani

doğaüstü lütuf armağanını almakla aynı görülür. Diğer yandan kalp, anlaşılmaları ve

kabul edilmeleri için hiçbir şekilde lütfun gerekmediği, dinî olmayan matematiksel

aksiyomların onun sayesinde özümsendiği ve öğrenildiği bir sezgi olarak

tanımlanır.482 Öyle görünüyor ki Pascal’ın bu konudaki yaklaşımı, büyük ölçüde,

onun matematiksel zihin ve sezgisel zihin arasında yaptığı ayrıma ve bu ikisi

arasında derin bir fark görmesine dayanmaktadır.

480 Pascal, Pensees, s. 28.

481 Pascal, age, s. 29.

482 Leszek Kolakowski, God Owes Us Nothing: A Berief Remark on Pascal’s Religion and on

the Spirit of Jansenism, University of Chicago Press, Chicago, 1995, s. 146.

216

Aklın açık bir tanımını vermese de Pascal’ın akıldan ne kasdettiği, akıl

kavramına başvurduğu pasajlardaki bağlamlardan çıkarılabilir. Pascal, aklın

işleyişinin, kalbin şeyleri bir bakışta anlaması tarzında olmadığını ifade eder. Ona

göre akıl, tasarladığı sonuçların düzenli bir ispatlamasını sunarak ilerler. Matematikte

olduğu gibi, bilinen ilkelerden hareketle kanıtlamaya çalışarak ve bilinen ilkelerden

hareketle, yanlışa düşerek kanıtlamada bulunmaktan kaçınarak bunu gerçekleştirir. O

halde, aklın işleyişinin temelinde, tanımlar ve ilkeler ile başlamak yatar. Akıl, hızlı

ve derin bir biçimde tanımlardan ve ilkelerden sonuçlara gider. Böylece akıl, mevcut

materyali, yani tanımları ve ilkeleri mantıksal ve sistematik bir biçimde

çözümleyerek, Pascal’ın düzenli ispatlamalar dediği sonuçları üretir.483

Açıkçası Pascal’ın akıl tanımı, Descartes’in tanımı ile örtüşür. Descartes, aklı

“sağlıklı yargıda bulunma ve doğruyu yanlıştan ayırt etme gücü” olarak

tanımlıyordu.484 Dolayısıyla Pascal’ın akıl terimini, akıl yürütme ya da mantıksal

ilkelerden tümdengelim yoluyla çıkarımda bulunma faaliyetine işaret eden katı

kullanımdan kavramları formüle etme ve mantıksal ilişkiler kurma yönündeki

kavrama gücüne atıfta bulunmaya kadar geniş bir bağlamda kullandığı söylenebilir.

Descartes ve Pascal’ın akıl anlayışları birbirlerine tezat teşkil etse de, iki

düşünürün buluştukları ortak nokta, her ikisinin de aklı, bilginin birincil kaynağı

olarak görmüş olmalarıdır. Fakat aklın yeterliliği ve yetkisi konusundaki fikir

ayrılıkları farklı epistemolojik yaklaşımları benimsemelerine yol açmıştır.

483 Pascal, Pensees, s. 182–183.

484 Rene Descartes, “Discourse and Essays” The Philosophical Writings of Descartes,

Transated by John Cottingham, R. Stoothoff and D. Murdoch, Cambridge University Press,

Cambridge, 1988, Vol I, s. 111.

217

Descartes’te matematik bilgi en kesin olan bilgidir. Pascal da bu şekilde

düşünür. Matematiğin gelişip ilerlemesi, insan bilgisinin ilerlemesini sağlayacaktır.

Matematik yöntem kabul edilebilir en kesin yöntemdir. Pascal, Matematiksel Zihin

başlıklı incelemesinde, zaten bilinen şeylerin ispatlarını vermede matematiğin “doğru

yöntem” olduğunu söyler. Bununla birlikte, “insanların doğal olarak ve kalıcı bir

biçimde, mutlak mükemmel bir düzen içinde herhangi bir bilimi uygulamaktan aciz

olduklarını”, ama yine de “matematik düzenin kullanışlı ve geçerli” olduğunu iddia

eder. Matematik düzen, mutlak bir ölçüt bakımından kusurludur ama beşerî ölçütler

bakımından mükemmeldir. Bu anlamda doğru yöntemdir. Bu incelemesinde Pascal,

düzen ve yöntem kelimelerini eş anlamlı olarak kullanır. Dolayısıyla Pascal’ın felsefi

yöntemi ve epistemolojisi ile onun üç düzen doktrini arasında bir paralellik vardır.485

Üç düzen doktrini ile Pascal, gerçekliği üç ayrı kategoriye ayırır. Beden

(body), zihin (mind) ve sevgi (love).486 Bu üç düzen yaşanan hayattaki üç alanı ya da

düzeyi temsil ederler ve açıktır ki bu sıralamaya göre Pascal’ın değer skalası içinde

yerlerini alırlar. Düzenler, birbirlerinden hem kesin çizgilerle ayrıdırlar hem de

hiyerarşik bir yapıdadırlar. Zihin düzeni beden düzeninden üstün olduğu gibi, sevgi

düzeni de her ikisinden üstündür.487

485 Pierre Force, “Pascal and Philosophical Method”, The Cambridge Companion to Pascal,

ed. Nicholas Hammond, Cambridge University Press, Cambridge, 2003, s. 227.

486 “Beden ve zihin arasındaki sonsuz mesafe, zihin ve sevgi arasındaki sonsuz derecede

sonsuz mesafeyi simgeler, çünkü Sevgi doğaüstüdür… Tanrı’dan gelmedikçe hiçbir anlam ifade

etmeyen hikmetin yüceliği, dünyevi ya da entelektüel insanlara görünür değildir. Bunlar türleri ayrı

olan üç düzendir.” Pascal, Pensees, s. 95–96.

487 Janet Morgan, “Pascal’s Three Orders”, The Modern Language Review, Vol. 73, No. 4,

(October, 1978), s. 756.

218

Bu düzenlerden her biri kendine özgü nesnelere sahiptir—‘fiziksel şeyler’,

‘entelektüel yapılar’ ve ‘manevi ilişkiler’. Her biri beşerî bir yetiye veya kuvvetler

gurubuna tekabül eder—‘duyular ve arzular’, ‘akıl’ ve ‘kalp’. Her biri birtakım

beşerî cevapların alanıdır—‘korku ve istek’, ‘entelektüel sorgulama ve tasdik’ ve

‘sevgi ve iman’. Her biri belirli bir grup veya tür içinde egemenlik kurar—‘zengin ve

güçlü’, ‘bilimsel ve felsefi’ ve ‘aziz’ gibi. Pascal, manevi gelişimden aşağı

seviyedeki iki düzenden üçüncüsüne doğru bir yükselme eğilimi olarak bahsederken,

her birinin doğru ve gerçek bir yere sahip olduğunu düşünür. Çünkü insan bir ruha

sahip olduğu gibi bir bedene ve akla da sahiptir. Bu yüzden manevi gelişim, aşağı

dereceden yetilerin egemen olduğu bir durumdan, uygun bir biçimde bunların kalbe

tâbi oldukları bir duruma geçiş olarak görülür.488 Dolayısıyla iman, akıldan üstün bir

mertebeye yerleştirilir.489

Pascal matematiksel zihin ile sezgisel zihin arasında ayrım yapar.

Matematiksel akılda prensipler gayet açıktır, ama bu, mutad kullanımın dışındadır;

dolayısıyla matematiksel akıl herkes tarafından kullanılmaz. İnsanlar matematiksel

akılla düşünmeye ve meseleleri ele almaya uzaktır; çünkü bu, onların alışık olduğu

bir yol değildir. Fakat insanların buna yönlendirilmesi gerçekleştiğinde ilkelerin

apaçık olduğu görülecektir. Pascal’a göre ancak hastalıklı bir akla sahip olanlar

gözden kaçırılması zor olan böylesine aşikâr ilkelerden yanlış sonuçlar çıkarırlar.

488 Penelhum, God and Skepticism, s. 113.

489 Bu yaklaşımın teolojik düzeyde en güçlü ifadesini John Calvin’de bulduğu söylenebilir.

Calvin’in şu ifadeleri oldukça açıklayıcıdır: “Kutsal Ruh’un armağanları doğanın armağanları

değildir. Rab onları açıncaya dek kalp gözümüz kapalıdır. Tanrı'nın Ruhu, gizli bir vahiy yolu ile

bilinebilir kılıncaya kadar Tanrı'nın çağrısı hakkındaki bilgimiz aklın sınırlarını aşar.” John Calvin,

Commentaries, Ephesians: 1/17, http://www.ccel.org/ccel/calvin/calcom41.iv.ii.iv.html. (Son

Güncelleme: 15/12/2009).

219

Sezgisel akıl ise mutad olarak kullanılan akıldır ve herkesin gözü önündedir. Onu

kullanmak için gayret sarf etmeye gerek bile yoktur. İyi bir nazara, iyi bir bakış

açısına sahip olmak yeterlidir. Zira ilkeler çok açıktır ve gözden kaçırılması

imkânsızdır. Ancak bir ilkeyi gözden kaçırmak yanlış yapmaya yeter. Sonuç olarak

“bütün ilkeleri görmeye muktedir çok net bir nazara ne kadar ihtiyaç varsa, bilinen

ilkelerden batıl hükümler çıkarmaktan kaçınmak için sahih bir akla o kadar ihtiyaç

vardır.”490

Pascal’a göre insan aklı kendisini açık ve seçik olarak aydınlatan matematik

yöntem sınırında kalmaz. İnsan aklı bundan daha ileri gidebileceği sınırları aşmak

durumundadır. Çünkü matematik, sonsuz varlığı kavrama konusunda bize yardım

edemez. Dinî ve ahlaki sorunlar matematikle çözülemez. Sıkıntılar, kaygılar,

üzüntüler matematikle giderilemez. Matematik bize insanın özünün ne olduğunu

gösteremez. İnsan sonsuz ile hiçlik arasında bir yerdedir. Bilim, bize bu anlamda

gerçeği çok az bildirir, ama hayatın bilmeceleri karşısında güvenilir ve sağlam bir

dayanak sunmaz. Pascal’a göre, insan zaten buna gerek de duymaz. Çünkü insanda

duygu ve o duygudan gelen bir “bilgi” vardır. Bu da kalptir.491 Kalbin, akılla

kavranılamayacak olan, kendine göre kanıtları bulunur. Kalp, aklın bulduklarıyla

yetinemez. Tam doğruya aklın araçlarıyla ulaşılamadığı için kalp devreye girer. Kalp

günahtan kurtulmak ve mutluluğa erişmek ister. Bunu sağlayacak olan kalbin kendi

bilgisidir.492

Pascal’ın düşüncesi, Descartes’in salt doğruyu bulmada akla olan sonsuz

inancını sorgulamakta ve tek başına akla olan güveni sarsmaktadır. Descartes’e göre

490 Pascal, Pensees, s. 182–183.

491 Pascal, age, 28–29.

492 Bkz. Pascal, age, s. 327.

220

akıl, bütün konularda bizi açık ve seçik olana, yani doğru bilgiye kesin bir şekilde

ulaştıran yegâne yoldur. Pascal ise akla bir sınır çizmektedir. Aklın bilgisi dış

gerçeğin bilgisiyle sınırlıdır. Tanrı ve insan konusunda, akıl bizi aydınlatmaz. İnsan

bu aydınlığa ancak kalbin ışığı ile yani kalp sezgisi ile ulaşabilir.

Kalp doktrini merkezidir, derindir fakat sadece kısmen gelişmiştir. Kalbin

diğer yetiler kadar bozulmaya duyarlı olduğu açıktır. Aslında, düşmüş halimizde kalp

boştur ve kirlenmiştir. Tanrı ona konuştuğu zaman ve insanlar iman ederek cevap

verdiğinde sadece olması gerektiği gibi kalp yaşantımıza rehberlik edecektir ve

sadece o zaman diğer beşerî yetiler yaşantımızda gerçek rollerini oynayacaktır.493

Fakat günahkâr konumumuzda bile, kalp, duyular veya akıl değil, en içteki

kişiliğimizdir. Pascal’ın en meşhur gözlemlerinden birisi bize şunu söyler: “Kalp,

aklın hakkında hiçbir şey bilmediği kendi nedenlerine sahiptir.”494 Bu elbette

Descartes’in benliği bir düşünen olarak tanımlamasının reddidir, fakat benliği

hissetmek veya içgüdü ile eşit saymak değildir. Çünkü kalbin nedenleri olduğu

söyleniyor. Bu hemen hemen Freudçu bir düşüncedir. Bu noktada, Pascal’ın ‘kalp

bilginin bir kaynağıdır’ sözüne dikkati çekmemiz önemlidir. Bu, şüphecinin ‘akıl

ispatlayamaz’ demekte haklı olduğu, fakat ‘tam olarak bilemeyiz’ demekte hatalı

olduğu bilgidir. Pascal’ın verdiği örnekler, ‘uzam üç boyutludur’ veya ‘sayı dizisi

sonsuzdur’ bilgisi gibi, “ilk ilkelerdir”. Akıl bunları önceden varsaymak zorundadır,

fakat onları kanıtlayamaz. Aynısı ‘rüya görmüyoruz’ bilgisi için de doğrudur. Bu

şeyleri kalbin bize öğretmesi sebebiyledir ki Pascal’a göre, insanlar için Pyrrhonism

gerçek bir olasılık değildir. Şuna da dikkati çekmeliyiz ki Pascal’a göre, iman

olmaksızın uykuda değil de uyanık olduğumuzun hiçbir güvencesine sahip değiliz.

493 Penelhum, age, s. 113.

494 Pascal, age, s. 127.

221

Pascal’ın şöyle bir konumda olduğu gözükecektir: Tanrı kalp ile bilindiğinde sadece

bize ulaşabilen dinî imanın yanı sıra bir de aklın ispatlayamadığı, fakat bilgimizi

ilerletmek veya meselelerimizi yönetmek için doğru olduğunu farz etmemiz gereken,

kalbin bize öğrettiği doğruları içine alan seküler bir iman vardır.

Bunu Kierkegaard’ın seküler imanın ve Hristiyan imanının her ikisinin de bir

sıçramayı gerektirdiği iddiası ile karşılaştırabiliriz. İlki, insan iradesi için mümkün

olan bir sıçrama olmaktadır ve ikincisi, iradenin onu yerine getirmesi için bir

mucizeye495 ihtiyaç duymaktadır. Her iki konum da ortak bir varsayımı paylaşır:

Sağduyuya dayalı inançlarımız, akıl yürütme yoluyla ispatlanmaya elverişsizdir.

Ayrıca uygulamada, doğamızın bunun üstesinden gelmemizi sağlayacağı görüşünü

de paylaşırlar. Pascal’a göre, bu meydana gelir, çünkü aklın doğru olarak

varsayabildiği temel ilkelerin bilgisini kalp bize verir; oysa Kierkegaard’ta vuku

bulur, çünkü sağduyulu kişi aklın köprü kuramadığı boşluğun üzerinden atlamak için

bir irade eylemi gerçekleştirir. Bu, yargıyı askıya almak için şüphecinin sözde

iradesine denk düşen bir irade eylemidir. Üzerinde hemfikir oldukları üçüncü bir

taraf, doğamızdaki aynı gücün ya da yeteneğin Tanrı’ya sığınmamızı sağlaması

495 Kierkegaard’a göre mucize, akla saldırı niteliğinde, aklı gücendiren, doğaüstü ve de

insanüstü olaylardır. İsa’nın gösterdiği mucizeler, onun insandan daha öte bir varlık olduğunu gösterir.

Fakat bu noktada karar verici mercii akıl olamaz. Çünkü burada saldırıya uğrayan ve gücenen akıldır.

“İsa dünyaya kalbin düşüncelerini açığa çıkarmak için geldi… Açıklanamaz, hayrete düşürücü (fakat

artık yok) bir şey görüyorsun; Kendisi sana bunun bir mucize olduğunu söylüyor—ve sen gözlerinin

önünde sadece bir insan görüyorsun. Mucize, sana hiçbir şey kanıtlayamaz. Çünkü sana kim olduğunu

söylediğinde, o olduğuna inanmazsan, çok geçmeden mucizeyi inkâr edersin. Mucize haberdar

edebilir.—Şimdi bir gerilim içindesin ve herşey neyi seçtiğine bağlı, gücenme mi yoksa iman mı?;

Burda ortaya çıkması gereken kalbindir.” Kierkegaard, Practise in Christianity, s. 96–97. Ayrıca bkz.

s. 126 ve 136. İtalik vurgu bana ait.

222

gerektiğidir. Fakat beşerî bozulmuşluğun yoğunluğu sebebiyle bu gerçekleşmez.

Sadece lütuf bu isteyerek yüklenilen yetersizlikten kurtarılmamıza yol açabilir.

Kierkegaard defalarca, böylesi bir lütuf eyleminin mucizevî olduğunu, kişinin imanla

razı olduğu ve katıldığı şeyin paradoksal olduğu iddiası ile birlikte vurgular.496

Pascal, kendi ilk ilkelerini ve hareket noktasını tesis etmede aklı kullanmak

için Descartes’in çabasını yadsır. Bu şeyleri bize öğretenin, akıl değil kalp olduğunu

iddia eder.497 Daha açık bir biçimde bununla ilgili olan pasajda, aklın

boşluğun/uzayın (space) varlığını veya sayıların sonsuzluğunu kanıtlayamayacağı

konusunda Pyrrhoncular ile açık bir anlaşma içerisinde olduğu gözükür. Rüya

görüyor olduğumuz önerisini çürütmek, akıl açısından mümkün değildir. Her ne

kadar bu meseleler hakkında gerçek kuşkuların olabileceği konusunda onlarla aynı

fikirde olmasa da böyle düşünür. Ayrıca, Pascal, Descartes gibi dogmatiklerin

Tanrı’nın gerçekliğini argüman yoluyla ispatlama teşebbüslerinin boşunalığını

vurgular.

Pascal’ın Descartes hakkında meşhur kısa bir yargısı vardır. Şu konuda onu

affedilmez bulur: “Tüm sistemini Tanrı olmaksızın tertip etmeyi isterdi, fakat

dünyanın hareketini başlatmak için bir fiske atmasına izin vermeye mecbur kaldı.”498

Pascal’ın, Tanrı’nın felsefi kanıtları üzerine olan yorumlarının çoğu, onların

uygulanabilir olmadıkları üzerinedir. Fakat tüm eleştirisinin vardığı sonuç hemen

hemen aynıdır. Ona göre, bu tür argümanların sağladığı sonuç, İbrahim’in, İshak’ın,

Yakup’un Tanrısı’na değil, filozofların Tanrı’sına ulaştırmaktadır. Burada Pascal,

kanıtlama çabalarının itibarsızlığını, belirli argümanların felsefi doğruluk ve

496 Penelhum, age, s.114.

497 Pascal, age, s. 28.

498 Penelhum, age, s. 66.

223

sağlamlıktan yoksunluklarını açıkça ifade etmekle kalmaz, onların yararsızlığına ve

spiritüel tehlikelerine de vurgu yapar. Bunlar dolaylı ve karmaşık kanıtlamalardır.

Onların faydasını gören bir kimse bile, adımlardan bazılarını unuttukları korkusuyla

hep endişe içerisinde olacaklardır. Böylece yardımsız kalacaklardır. Madem ki Tanrı,

gizli bir Tanrı’dır ve kendini yüksek gören filozof onu alçakgönüllülükle

aramamaktadır, o halde gerçekten Tanrı’yı bulduğu için değil de, sırf düşünce

sisteminin amaçları doğrultusunda, Tanrı’nın var olduğunu söylemektedir. O’nun

varlığını kullanmaya çalışmaktadır. Yani sistemindeki boşluğu doldurmak için

Tanrı’ya müracaat etmektedir. Zaten Pascal’a göre, bu kimsenin varacağı son nokta

ancak deizm olabilir, ki deizm, “Hristiyan dinine hemen hemen ateizm kadar

uzaktır.”499 Deist, Hristiyanlığın üzerinde durduğu tabiattaki bozulmuşluk öğretisini

inkâr ederek kendi öğretisini ayakta tutabilir. Fakat Pascal’a göre, bu kolay teori,

dürüstlükle araştıran zekâya bir hakarettir. Reddetmek için Tanrı’yı bilmek

istemeyenler için uygun bir bahane sunar sadece.500

Pascal’ın nazarında, Tanrı’yı bizden gizleyen bozulmalar, teorik tarafsızlık

(detachment) ile ele alındığında, bunlar karşı delillerdir. Fakat Tanrı’yı öğrenmek

için bu kartezyen metodu terk etmemiz gerekir. Çünkü imanı böyle bir mevzu

üzerinde ayakta tutmak küstah ve kibirli bir varsayımdır. Pascal, iman kalbe

gereksinim duyar, derken şunu söylemek istemektedir: İman, Tanrı’nın kalp ile

kavranmasıdır. Akıl yoluyla değil. Bu yüzden felsefi akıl yürütme, insanı Tanrı’ya

ulaştıramaz. Dolayısıyla akıl yürütme yoluyla iman ettiğini söyleyen bir kimse

yanılmaktadır. Fakat Pascal aklın, insanı Tanrı’ya açık hale gelmesine belki yardım

edebileceğini de düşünür. Akıl, kişinin Tanrı’ya kulak vermesini sağlayabilir. Ancak

499 Penelhum, age, s. aynı yer.

500 Penelhum, age, 66–67.

224

bu yine de koşullu bir izindir. Aklın bunu yapabilmesinin ilk yolu onun kendi

zayıflığını açığa çıkarması yoluyladır.501 Dolayısıyla kişi aklını kullanmayı terk

etmeden kalbini kullanamaz. Bir başka deyişle akıl ancak imanı ilgilendiren

konularda tüm yetkiyi kalbe devretmesi gerektiğini sezebilir.

Pascal’ın kalbi ona, bir Tanrı’nın var olduğunu, ruhun ölümsüz olduğunu ve

Hristiyanlığın Tanrı’sına iman ederek ebedi mutluluğu elde edebileceğini söyler.

Fakat Pascal, diğer insanların kalplerinin farklı şeyler söyleyebileceği olasılığı

konusunda sessizdir. Dolayısıyla kimin kalbinin güvenilir olduğu sorusu cevapsız

kalmaktadır.502 Bununla birlikte kalp teriminin, bir iç ses ya da kişinin hissiyatının

güdülediği bir tür öznel sezgi karşılığı kullanılması meselenin epistemik olmaktan

öte psikolojik bir zeminde tartışılmasını gerekli kılmaktadır. Kuşkusuz aynı sorunlar

bir bilme yetisi olarak kalbi, aklın bir alternatifi gibi gören diğer düşünürler için de

geçerlidir.

Bir iman ve kalp savunucusu Jean Jacques Rousseau, Voltaire’in Poeme sur

le desastre de Lisbonne başlıklı eserine karşı kaleme aldığı reddiyesinde, “bir

başkasını ummayacak kadar bu hayatta çok acı çektim” diye yazar. “Metafiziğin

bütün kurnazlıkları, ruhun ölümsüzlüğünden ve Tanrı’nın hayrıma olan inayetinden

bir an için bile kuşku duymama asla neden olmayacak. Hissediyorum, inanıyorum,

istiyorum, umuyorum ve son nefesime kadar savunacağım.”503 Bu son alıntıdan da

anlaşılacağı gibi Rousseau, akli muhakeme yoluyla temellendirilmesini mümkün

görmediği Tanrı’nın varlığı ve ruhun ölümsüzlüğü gibi metafizik hakikatlerin sadece

kalben hissedilebilir olduklarını iddia eder. Aklın spekülatif çıkarımlarla Tanrı’nın

501 Penelhum, age, aynı yer.

502 Paul Edwards, “From Fideism to Pragmatism”, Free Inquiry, Fall 1998, v18, n4, s. 42.

503 Edwards, Paul, agm, s. 42.

225

varlığına ulaşması imkansızdır. Temel metafizik hakikatlerin aklın nazarında bir

varsayımdan öte anlam ifade etmeyeceğini kabul eden Rousseau, aklın şüpheye

düşmesinin kaçınılmaz olduğunu, dolayısıyla metafizik kesinliğin ancak kalbin

hissetmesi ile sağlanabileceğini düşünür:

Eğer Tanrı varsa, mükemmeldir; mükemmelse âlimdir, kudretlidir ve âdildir; âlim ve

kudretli ise, her şey iyidir; adil ve kudretli ise, ruhum ölümsüzdür. İlk önermenin

doğru olduğunu kabul edersem, sonraki önermeler asla sarsılmayacaktır; reddedildiği

takdirde ise, sonuçları hakkında tartışmanın hiç bir faydası yoktur.504

Rousseau, ilk önermenin doğruluğunu ne reddeder ne de onaylar. Bu noktada

aklın kullanımı yoluyla Tanrı’nın varlığı ve mükemmelliğine dair leyhte ya da

aleyhte herhangi bir ispatlamanın yapılamayacağını; dahası her iki tarafça yöneltilen

itirazların çürütülemez olduğunu iddia eder. Çünkü ona göre tartışma, insanın,

hakkında gerçek hiçbir fikre sahip olmadığı konular etrafında dönmektedir.505

Buraya kadar agnostik bir tutum sergileyen Rousseau, çıkış yolunu kalp

kavramına başvurmak suretiyle bulur. Bu bağlamda herhangi bir hakikate kesin

olarak inandığı kadar Tanrı’ya da inandığını ikrar eder. Voltaire’e yazdığı mektupta,

Tanrı’nın varlığını akıl yoluyla kanıtlayamıyor oluşunun kendisini Tanrı’yı inkâr

etmeye ya da Tanrı’nın varlığına ilişkin yargısını ertelemeye sevketmediğini

vurgular. Çünkü bu konudaki şüpheyi ruhunun kaldıramayacağı kadar ağır bir yük

olarak görür. Akıl bocaladığında, devreye kalp girer. Akıl, sonsuza değin tereddüt

içerisinde kalabilir. Oysa kalp, uzun süre muallakta kalamaz ve aklı işe

karıştırmaksızın kendi kararını verebilir. “İnanmak ya da inanmamak dünyada en az

504 Victor Gourevitch, “The Religious Thought”, The Cambridge Companion to Rousseau,

ed. Patrick Riley, Cambridge University Press, Cambridge, 2006, s. 210.

505 Gourevitch, age, s. 210.

226

bana bağlı olan şeylerdir,”506 der Rousseau. Dolayısıyla Tanrı inancını duyguya ve

içgüdüye dayandıran Rousseau’ya göre, akıl başkadır; iman ya da inanç başkadır.

Akıl, metafizik konularda yargıda bulunurken teraziyi dengede bırakır. Kalp ise

tercihini en iç rahatlatıcı seçenekten yana kullanır.507 Öyle görünüyor ki insanın

ontolojik ve egzistansiyal kaygılarını imana sevkeden bir yol olarak gören Pascal ve

Rousseau gibi düşünürlerin temel sezgisi, metafizik hakikatlere ulaşmada aklın iddia

edilen yetersizliğinin neden olduğu mütereddid ruh halinin, ancak kalbe başvurmak

suretiyle giderilebileceğidir. Böylece aklın metafizik alandaki başarısızlığının kalbe

epistemik bir işlev yüklenmesini gerekli kıldığı gibi bir sonuca varılmaktadır. Kalbin

lehine akıldan feragat edilmesi önerilmektedir.

Russell, nesnel olgulara ilişkin inançları kalbin duygularına dayandırma

çabasına karşı cevapsız kalan iki önemli itirazı, şu şekilde ortaya koyar:

Birincisi, böylesi inançların doğru olacaklarını farzetmek için herhangi bir neden

yoktur. Diğerine gelince, kalp farklı insanlara farklı şeyler söylediğinden, ortaya çıkan

inançlar kişiye özel olacaktır… Ben, veya insanlığın tümü, bir şeyi büyük bir tutkuyla

ne kadar arzularsa arzulasın, o şey insan mutluluğu için ne kadar zarurî olursa olsun,

bu şeyin var olduğunu varsaymak için hiçbir gerekçe yoktur. İnsanoğlunun mutlu

olması gerektiğini teminât altına alan hiçbir tabiat kanunu yoktur. Bunun

yeryüzündeki hayatımızın bir gerçeği olduğunu herkes görebilir. Fakat garip bir

çarpıtmayla, bu hayattaki ızdıraplarımız gelecekteki daha iyi bir hayatı destekleyen bir

argüman haline getiriliyor. Böyle bir argümana başka bir münasebetle de

başvurmamız gerekir. Bir kimseden 10 düzine yumurta satın almışsanız ve ilk

düzinedeki yumurtaların hepsi çürük çıkmışsa, kalan 9 düzinenin eşsiz

mükemmellikte olması gerektiği sonucunu çıkarmazsınız. Oysa bu türden bir mantığa

göre, yeryüzünde çekilen ızdırapların tesellisini ‘kalp’ teşvik etmektedir. Kendi

506 Gourevitch, age, s. 210.

507 Gourevitch, age, s. 210.

227

hesabıma, ontolojik argümanı, kozmolojik argümanı ve eski argümanların geri

kalanını Rousseau’dan gelen duygusal mantıksızlığa tercih ederim. Eski argümanlar

hiç olmazsa dürüsttü. Sağlam iseler işaret ettikleri hususu kanıtlarlardı, geçersiz iseler

öyle olduklarını kanıtlama konusunda getirilecek eleştirilere açık olurlardı. Fakat yeni

kalp teolojisi, argümandan vazgeçiyor; öne sürdüğü hususları kanıtlama iddiasında

olmadığı için çürütülemiyor. Esasında, kabulü için sunulan tek neden, bizim tatlı

hayallerimizin keyfini çıkarmamıza izin vermesidir. Bu, değersiz ve yakışıksız bir

nedendir. Thomas Aquinas ve Rousseau arasında bir tercihte bulunmam gerekseydi,

hiç tereddütsüz Aquinas’ı tercih etmem gerekirdi.508

Aklı reddedip sadece kalbin sesine kulak vermek insanı sıkıntılarından

kurtaran ve imana götüren avantajlı bir yol olarak görülebilir mi? Russell’ın da işaret

ettiği gibi, her şeyden önce şu noktanın altını çizmek gerekir: Akıl, dinî inancın

tarafında yer aldığı sürece, fideistlerin iddia ettiği anlamda kalp kavramına

başvurmanın hiçbir haklı gerekçesi yoktur. Rousseau’nun yaşadığı dönemin felsefi

ortamında Voltaire’ın temsil ettiği akıl, dine karşı olan bir akıldır. Dolayısıyla

Rousseau’nun, akıl ile bağları kopartılmış kalbe dayalı bir imanı savunmasının

temelinde yatan ana sâikin, Aydınlanma döneminin katı akılcı tutumunun bir ürünü

olduğu söylenebilir.509 Deist bir hümanizmin ve rasyonel bir şüpheciliğin egemen

olduğu bir çağda ve toplumda yaşayan Pascal’ın da benzer bir saikten hareketle,

dinin (Hristiyanlığın) inanç esaslarını savunmak adına, aklın karşısına kalbi koyduğu

düşünülebilir.

Zaten Pascal, bahis argümanı ile Tanrı’nın varlığının akli bilginin konusu

olamayacağını öne süren agnostiklerin ve şüphecilerin kalplerini harekete geçirmeyi

508 Bernard Russell, History of Western Philosophy, George Allen & Unwin Ltd, London,

1947, s. 721.

509 Bkz. Russell, age, s. 720.

228

ummaktadır. Tanrı’nın aklen kanıtlanabilir olmadığı konusunda onlarla aynı

düşüncede olsa da kalbin kendine has nedenleri olabileceğini anlatmak istemektedir.

Ancak Pascal’ın kalp doktrini, dönemin şüphecilerini etkilemek bir yana ciddiye bile

alınmamıştır. Pascal’ın fideizme götüren akıl-kalp düalizmi, ciddi bir felsefi teoride

yeri olmaması gereken temenniye dayalı bir düşünme biçimi olarak görüldüğü için

reddedilmiştir.510 Yine de Pascal’dan itibaren kalp kavramı, çoğu fideist için

epistemik bir sığınak görevi görmüştür. Bu bağlamda romantizm ve egzistansiyalizm

akımlarının oluşturduğu rasyonalizm karşıtı iklimin, akıl-kalp düalizmini savunmada

fideistlere dayanak noktası sağladığı söylenebilir. Fakat akıl ile kalbin çatıştığını ve

dinî inançları kabul etmede önceliğin kalbe verilmesi gerektiğini savunan fideizmin

bu yaklaşımı, aklı ile iman edemeyen bir şüpheciyi ya da agnostiği ikna edici bir

dayanaktan yoksun görünmektedir.

3. Doğal Teoloji ve Kanıtın Reddi

Pascal’da çok az, Kierkegaard’ta ise mütevazı sayılabilecek miktarda,

Tanrı’nın varlığı lehinde ileri sürülen geleneksel kanıtların felsefi eleştirisi vardır.

Onlar, Tanrı’nın varlığına dair argümanların detaylarıyla ilgilenmezler; daha çok söz

konusu kanıtların amilleri ve onların sözde faydasızlıkları üzerinde dururlar.511

510 Edwards, agm, s. 42.

511 Ateist ya da fideist olmamalarına rağmen, Tanrı kanıtlamalarını başarılı bulmayan

düşünürler de vardır. Tanrı kanıtlamalarını başarısız ve tümüyle faydasız bulmak bir şeydir, kanıtların

kişiyi iman etmeye götüremeyeceğini söylemek başka bir şeydir. Örneğin, Tillich, Tanrının varlığına

ilişkin delilere itibar etmez. Onları sözde deliller olarak adlandırır. Ona göre bu deliller, gerçek birer

delil olmadıkları gibi Tanrı’nın varlığını ispatlamaktan da uzaktırlar. Tanrı’nın varlığı sorusu ona göre

229

Tanrı’nn varlığına dair kanıtlara değinen Pascaldaki en önemli iki fragman,

bu kanıtlar hakkında katışıksız felsefi noktalara işaret etmez. İlk fragman, metafizik

argümanın beşerî akıl yürütmeye ırak oluşu (remoteness) üzerinde durur; kanıtların

karmaşık ve çözümlenmesi zor olduklarını, bu durumun onların değerini çok az

insanla sınırladığını anlatır. Bu az sayıdaki insanlar, der Pascal, detaylar hafızadan

silinir silinmez, çürük bir kanıtlamaya güven duyabiliriz korkusu ile her zaman

endişe içerisinde olacaklardır; öyle ki bir kanıt onlar için ne değer ifade ederse etsin,

gelip geçici olacaktır. Bu fragmanın tüm hücumu, açıkça kanıtların işe yararlılığını

en aza indirgemek ve önemsiz göstermektir. Felsefi olarak sağlam olabileceklerini

yanlışlamak değildir.512

Diğer ve daha büyük bir fragman, Mesih olmaksızın Tanrı’nın doğada hazır

bulunuşunun kanıtının, boşuna ve verimsiz olduğunu vurgulamak için tasarlanmıştır.

Fakat ikincil bir noktaya daha işaret eder ki, felsefenin tarafsız gözü ile bakıldığında,

doğa muğlâk olmayan bir biçimde Tanrı’ya işaret etmez. Tanrıya işaret eder, fakat

pek çok bozulmuşluklarla ve ayartmalarla doludur. Hristiyan imanı bunları anlaşılır

kılar. Fakat bu imanın yokluğunda, bunlar karşı delillerdir. Bu yüzden deizmin

felsefi zayıflığı ve boş iyimserliği, onları görmezlikten gelerek kendini ayakta tutmak

zorundadır.513

yarı-küfür, yarı-mitolojiktir. Ancak yine de bu deliller tamamen anlamsız sayılmazlar. Zira onlar insan

sonluluğunda içkin olan soruyu ifade etmektedirler. Bu deliller, Tanrı sorusunu sormayı mümkün ve

hatta zorunlu kılacak şekilde insanın analizini ortaya koymaktadırlar. Bkz. Paul Tillich, Systematic

Theology I, s. 210

512 Pascal, age, s. 57.

513 Pascal, age, s. 140 ve s. 236.

230

Kierkegaard’ın kanıtlara yönelik felsefi eleştirisi burada çok az bir yorumu

gerektirir. Çünkü Kierkegaard, örneğin Kant’tın yaptığı gibi derin çözümlemelere

giderek kanıtların yarayışsız olduğunu göstermez. Kierkegaard’ın eleştirileri

yüzeyseldir. ‘Akıl aracılığı ile varlığın ispat edilemeyeceğini, tüm varoluşsal

yargıların kontenjan olduğunu ve bunun sonucu olarak varoluşsal yargıların ve

onlara götüren öncüllerimiz arasında ‘bir sıçrama’ veya “mantıksal boşluk’

olduğunu’ söyleyen Kant ve Hume’u takip eder. Benzer bir boşluk, her hangi bir

tarihî delil ile tarihteki bir Tanrı hakkındaki herhangi bir iddia arasında da

bulunmalıdır. Ek olarak, Popkin’in adını koyduğu gibi, kontenjan doğruların tüm

bilgisi hakkında şüpheci bir görüşü benimser. Dolayısıyla dini doğruluk idialarının

tümü delilin ötesine bir sıçramayı gerektir, onlar hakkında duyacağımız güveni öne

sürülen hiçbir delil sağlayamaz. Güven, akıl yürütmenin sonuçlarından değil,

bütünüyle iradenin bir eyleminden gelmelidir.514

Fideizmin Tanrı’yı kanıtlama girişimlerine karşı çıkmalarının temel nedenleri

şunlardır: (a) Tanrı’yı akıl yoluyla kanıtlamaya çalışmada insanlar, nesnelliği ve

tarafsızlığı (detachment) isteyen bir yükümlülüğün altına girerler. Hâlbuki Tanrı’ya

ulaşmak için bu tutumlarından vazgeçmelidirler. Bu tutum sadece bilimde veya

matematikte uygundur. Kurtuluşları hâlihazırda risk altında olan yaşayan, var olan

bireyler olarak kendilerine bakmalıdırlar. (b) Kanıtlama için tarafsızlığın gerekliliğini

benimsemek, insanın bu bireysel öznel ilişkiyi bertaraf etmek veya sonraya bırakmak

için yaptığı bir şeydir. (c) Aslında Tanrı’nın varlığını ispatlamayı yüklenmek

kibirden ve küstahlıktan ileri gelir. Bu ise Tanrı’ya sığınmak için gerekli olan

alçakgönüllülüğün tam karşıtıdır. Filozoflar sistemlerinde aklın dolduramadığı

boşlukları doldurmak için Tanrı’yı kullanmaya hazırlanırlar. (d) İman, her halükarda

514 Penelhum, age, s. 92.

231

Tanrı’nın zâtı ile kurulan bir ilişkidir, dogmatik önermelerin akli bir tasdiki değildir.

(e) Tanrıyı ispatlamaya çalışmak, bu nedenle, sadece Tanrı’nın inayeti ile

yapılabilecek olanı, kendi başımıza yapmaya kalkışmaktır.

Görüldüğü gibi bu nedenlerin hepsinin altında akla karşı olan güvensizlikleri

yatmaktadır.

Hristiyan imanının doğruluğunu ya da makullüğünü gösterme amacıyla

düzenlenmiş bir apolojetik515 argümana, Kierkegaard’ın hiçbir surette sıcak

515 Apolojetik (apologetics) kelimesi, Grekçe apologia’dan gelir. Kelime anlamı olarak,

savunma, suçsuzluğunu kanıtlama ve mahkemede savunma amacıyla yapılan son konuşma demektir.

Apolojetik geniş anlamıyla Hristiyan imanının savunulması demek olduğu gibi, Hristiyanlığı

sistematik bir şekilde savunma yollarını ve araçlarını araştıran bilimin adı olarak da kullanılmaktadır.

Apolojistlerin savunma silahları ve yöntemleri değişiklik gösterir. Bilimsel, tarihsel, felsefi, ahlaki,

dinî, teolojik ya da kültürel meselelere ilişkin olarak bir iman savunusu sunabilirler. Kierkegaard ve

Pascal gibi fideistler, Hristiyan olmayanlarca kabul edilebilir ilkeler üzerinden Hristiyanlığın makul

olduğunu göstermeye çalışan, akıl temelli geleneksel apolojetik metodu, kutsal metinlere aykırı ve de

yarayışsız buldukları için reddetmişlerdir. Ancak, Hristiyan olmayanlara, Hristiyanlığın makulluğunu

göstermeye çalışmak yerine, Hristiyanlığın sâdık (faithful), Tanrı’ya ve O’nun İsa’da ifşa edilen

vahyine bağlı, inanılabilir bir din olduğunu göstermenin uygun olduğunu savunmuşlardır. Bu

bağlamda, dinî tecrübe eksenli, aklı değil kalbi ikna etmeye yönelik bir fideist apolojetiğin (salt imana

dayalı savunma yöntemi anlamında) varlığından bahsedilebilir. Bkz. Kenneth D. Boa and Robert M.

Bowman, Faith Has Its Reasons, s. 18–20, s.584. Bu bağlamda fideism, inayet tecrübesine vurgu

yapan ya da dinî tecrübeye dayalı apoloji sınıfına dâhil edilebilir. Dünden bugüne Hristiyan

apolojilerinin tarihsel seyri ve türleri için bkz. Muhammet Tarakçı, “Hristiyan Düşüncesinde Apoloji

ve St. Thomas Aquinas”, Uludağ Üniversitesi İlahiyat Fakültesi Dergisi, Cilt 14, Sayı 2, (2005), s.

135-146; Hristiyan apolojetik geleneğinin o denli ayrışmalara düşmesi ve kendini farklı yöntemlerle

savunmaya ihtiyaç duyması, Hristiyanlığın akla dayanmayan, öznel bir din olduğu fikrini

güçlendirmektedir. Öyle ki, doğal teoloji temelli ve delile dayalı klasik apolojetiğin ilk temsilcisi

sayılan Aquinas bile, teslis, enkarnasyon, aslî günah vb. konuların aklı aştığını itiraf eder. Fakat

232

bakmadığı pek çok araştırmacının ortak düşüncesidir.516 Gerçekten de,

Kierkegaard’ın çoğu eserinde apolojetik argümanlara karşı sayısız yerici ifadeler

kullandığı görülür. Onun nazarında geleneksel apolojetik yöntemi savunanlar boş bir

çabalamanın içerisindedirler. Çünkü ortodoks apolojetik girişimlerin tümünü,

kategorik kesinlik ile tek bir cümlede tanımlamak gerekirse, apolojetik,

“Hristiyanlığı olası hale getirme niyetidir.”517 Hâlbuki daha önce ifade etiğim gibi,

ona göre, Hristiyanlık ya da Hristiyan imanı akla yatkın değildir. İman, ihtimaliyetsiz

olanı (aklın ihtimal vermediği metafizik hakikatleri) sahiplenmektir.

Practice in Christianity’de, Anti-Climacus takma adını kullanan Kierkegaard,

İsa’nın Tanrı olduğunu ispatlamaya kalkışmanın, iman nokta-i nazarından küfür

(blasphemy) olduğunu söyler.518 Asırlardır her türlü saldırıya rağmen, temel inanç

esaslarının ayakta kalmasını Hristiyanlığın doğruluğunun bir delili olarak sunanları

bile, ihanetle, inkârcılıkla ve bozgunculukla suçlar.519 Postscript’te ise Johannes

Climacus, kutsal metinlerin otantikliğini ve doğruluğunu kanıtlama çabasını imandan

yüz çevirmek olarak nitelendirir. Kutsal metinlerin bilinen yazarlarca yazılıp

vahiyle bildirilmiş ve insanın faydasına sunulmuş bu hakikatlerin yanlışlıklarının gösterilemeyeceğini;

iman yoluyla kabul edilmeleri gerektiğini savunur. Bkz. Thomas Aquinas, “Faith and Reason”, Faith

and Reason, ed. Paul Helm, Oxford University Press, New York, 1999, s. 108–111.

516 C. Stephen Evans, “Apologetic Arguments in Philosophical Fragments”, International

Kierkegaard Commentary: Philosophical Fragments and Johannes Climacus, ed. Robert L. Perkins,

Mercer University Press, Macon, Georgia, 1994, s. 63.

517 Soren Kierkegaard, On Authority and Revelation, trans. Walter Lowrie, Princeton

Universiy Press, Princeton, N. J., 1955, s. 59; Malcolm L. Diamond, “Kierkegaard and Apologetics”,

The Journal of Religion, Vol. 44, No. 2, (April, 1964), s. 122’den naklen.

518 Soren Kierkegaard, Practice in Christianity, ed. and trans. with Introduction and Notes by

Hovard V. Hong and Edna H. Hong, Princeton University Press, Princeton, 1991, s. 29.

519 Kierkegard, age, s. 144.

233

yazılmadığı, eksiksiz olup olmadıkları ve esin ürünü olup olmadıkları ne

ispatlanabilir ne de çürütülebilir. Çünkü bunlar birer iman konusudur.520 Works of

Love’daki şu ifadesi hayli çarpıcıdır: “Mucizeleri akla uyduran kimseye eyvahlar

olsun.”521

Kierkegaard’ın apolojetik karşıtı tutumu Philosophical Fragments’ta da

oldukça belirgindir. Mutlak Paradoks kavramının işlendiği 3. bölümde, ayrıntılı bir

inceleme denemese de, teistik argümanların eleştirisine yer verilir.522 Bu bölümün

ardından Johannes Climacus, insanlara hakikati getirmek için Tanrı’nın bir hizmetkâr

formunu almasının, yani Tanrı’nın insan olmasının, İsa’nın Tanrı olduğunu

insanların farkına varmasını sağlama uğruna bir tür uygunlaşmayı523 icap ettirip

ettirmediği sorununu ele alır. Vardığı sonuç şudur: Her nasıl olursa olsun, bu türden

bir uygunlaşmanın muhataplar nezdinde bir değerinin olması, imanlı olmaları

koşuluna bağlıdır. Bu yüzden Tanrı, “zarurete sadece gönülsüzce râzı olur. Tanrı’dan

520 Kierkegaard, CUP, s. 30.

521 Soren Kierkegaard, Works of Love, trans. by Howard and Edna Hong foreword by George

Pattison, Princeton University Press, Princeton, N. J., 2009, s. 193.

522 Bkz. Kierkegaard, PF, s. 49- 54.

523 Protestan teolojisinde önemli bir yere sahip olan “uygunlaşma” (accommodation)

kavramı, Tanrı’nın, vahyini, insanın anlayabileceği düzeye indirgemesi, bir bakıma kendini alçaltması

demektir. John Calvin’e göre, uygunlaşma tabiri, Tanrı'nın sonsuz gizemleri hakkında vahyetmeyi

irade ettiği şeyleri, insanın kapasitesine uygun hale getirme sürecine işaret eder. İnsanın sınırlı bir

tabiata sahip olması sebebiyle, Tanrı, kendini Söz aracılığı ile ifşa etmiştir. Böylelikle Tanrı, bir

şekilde insanın düzeyine yaklaşarak, kendisi ve insan arasında düşüşle meydana gelen kopukluğu

gidermiş olmaktadır. Tanrı’nın insanlar tarafından anlaşılabilmesi, O’nun kendisini standartlarımıza

uygun hale getirmesine bağlıdır. Bkz. Edward A. Dowey, The Knowledge of God in Calvin’s

Theology, New York: Columbia University Press, 1952, s. 3.

234

gelen böyle bir işaret, öğreniciyi O’na yakınlaştırabileceği kadar uzaklaştırabilir

de.”524

Kierkegaard’ın önemle üzerinde durduğu, ezeli ve ebedi Tanrı’nın zamanda

tam gerçekleşmesi olarak anlaşılan mutlak paradoksun doğurduğu ontolojik ve ahlaki

problemleri525 bir kenara bırakırsak, aşılması gereken bir problem daha vardır.

Mutlak paradoksun tarihî bir kişilik olarak Nasıralı İsa’da somutlaştığını nasıl

ispatlayabiliriz? Mutlak paradoksun tek ve biricik örneğinin Nasıralı İsa olduğu

iddiasını destekleyecek tarihî kanıtlar sunulabilir mi?

Kuşkusuz mutlak paradoks, mantıksal imkânsızlığı bir yana, meydana gelişi

gözlemlenebilir bir olgu değildir. Tarihsel araştırmaların da bu konuda bir dayanak

sağladığı söylenemez. Bu yüzden olmalıdır ki Kierkegaard, enkarnasyonun tarihsel

gerçekliği üzerinde durmasına rağmen, tarihsel bilginin imana yol açması noktasında

524 Kierkegaard, age, s. 69.

525 Teslisin ikinci kişiliği (Oğul) konumundaki İsa’nın tanrısal ve insani özellikleri (örneğin

hem ezeli-ebedi hem de zamansal-ölümlü olması) hiçbir birleşme, karışma ve ayrılma olmaksızın bir

arada doğasında barındırması; İsa’nın Tanrı-insan (God-man) olarak nitelendirilmesi, Tanrı’nın ve

insanın ontolojik statüsü bağlamında ciddi sorunlar doğurmaktadır. Daha da önemlisi, insanın ahlaki

tecrübesinin gösterdiği gibi, insanın ezeliyi/ebediyi (eternal) zamansal (temporal) olarak realize etme

çabası başarısızlığa mahkûmdur. Tümüyle ezeli/ebedi ve tümüyle zamansal/sonlu olan bir varlık

anlamnda, Tanrı-insan kavramı, evrensel beşerî beklenti ile çatışır. Insole, agm, s. 374–375. Bu

noktada, Kierkegard ve başka fideistlerin mutlak paradoksun akla dayalı çözümsüzlüğü sorununu

aşmak için iman kavramına sarıldıklarını ve dolayısıyla Teslis’i temellendirme teşebbüslerinin

tümüyle karşısında olduklarını vurgulamamız gerekir. Bu bağlamda denebilir ki fideist tutum Teslis’i

açıklamaya ve temellendirmeye çalışan rasyonalist tutumdan daha tutarlıdır. Çünkü Swinburne ve

Craig gibi çağdaş din felsefecilerinin bu konuda geliştirdiği yeni argümanların bile ikna ediciliğinden

bahsetmek mümkün gözükmemektedir. Swinburne’in Teslis düşüncesinin bir eleştirisi için bkz.

Mehmet Sait Reçber, “Swinburne’ün Teslis Felsefesi”, İslamiyat, sayı 4, (2000), s. 99–114.

235

zorunlu ve yeterli olmadığını ısrarla vurgular. Dolayısıyla yukarıdaki soru

Kierkegaard açısından anlamsızdır. Tek bilmemiz gereken, İsa’nın çağdaşı olan

imanlı kişilerin onun hakkındaki söyledikleridir. “O, bir hizmetkâr kılığında

aramızda dolaşan Tanrı idi.”526 Fakat böyle bir iddia, kuşkusuz sırf Hristiyanlığa ait

değildir. Tarihte kendilerine tanrılık izafe dilen başka kişiliklere rastlamak

mümkündür. Bu durumda en azından hangisinin ikna edici olduğu sorunu ortaya

çıkar ki ancak delil getirmek suretiyle bu sorun çözülebilir. Kanaatime göre,

Kierkegaard, Hristiyan Tanrı-insan figürünün ikna edicilik ya da delil yönünden

diğer figürlere göre herhangi bir avantajının olmadığının farkındadır. Bu yüzdendir

ki Kierkegaard’ın asıl savaş verdiği anlayış, delilin ya da kanıtlamanın iman için

zorunlu ve yeterli olduğu anlayışıdır.

Kierkegaard, Tanrı’nın bir şekilde kendi mevcudiyetinin ve bedenleşmek

suretiyle hazır bulunuşunun işaretini insanlara sunması gerektiğinin farkında olup

olmadığı tartışılabilir. Fakat en azından bunu kabule bir hayli gönülsüz olduğu

düşünülebilir. Çünkü İsa’nın Tanrı olduğu iddiasının bir keyfilik içermesi sorununa

nerdeyse hiç değinmez.527 Keyfiliği, öznenin kişisel tercihini yansıtan bir tutum

olarak tanımlarsak, imanın öznelliğini savunan Kierkegaard’ın bu sorun karşısında

sessiz kalması anlaşılabilir bir şeydir.

Stephen Evans, “Climacus, Tanrı’nın bir işaret verecek olmasından daha fazla

bu olguyu kabullenme noktasında isteksizdi”528 derken, aslında isabetli bir noktaya

temas eder. Kuşkusuz Kierkegard’ın bu isteksizliği, onun enkarnasyonun tarihsel

526 Kierkegaard, PF, s. 130.

527 Insole, agm, s. 376.

528 C. Stephen Evans, Kierkegaard’s Fragments and Postscript, Humanities Press, New

Jersey, 1983, s. 257; Insole, agm, s. 377’den naklen.

236

gerçekliği ile olan epistemolojik ilişkisinden kaynaklanan sorunlardan kaçma

niyetinin bir belirtisidir.529 Fakat Kierkegaard’ın, bu niyetini gizlediği de pek

söylenemez.

Philosophical Fragments’ı bir bütün olarak değerlendirdiğimizde, eserin ana

temasının felsefi idealizm ile Hristiyanlık arasındaki ilişki olduğu görülür. İnsanın,

en yüksek hakikat530 ile nasıl doğru bir ilişki kurabileceği konusundaki Plâtoncu

anlayış temel ayrılık noktasını oluşturur. Hristiyanlık, bir düşünce tecrübesi

formunda, Plâtoncu hakikat anlayışının karşısına yerleştirilir ve ortaya çıkan tablo

resmedilir. Böylelikle Hristiyanlığın, felsefi idealizmin tam zıddı olan bir kutupta yer

aldığı gösterilmeye çalışılır. Kierkegaard’ın bu çalışması, bir anlamda, Lessing’in

tarih-vahiy ilişkisi ile Hegel’in akıl-vahiy ilişkisi konusundaki görüşlerinin örtük bir

eleştirisini içerisinde barındırır.531 Oldukça sert ve polemiğe dayalı bir uslupla

529 Insole, agm, s. 377.

530 Philosophical Fragments’ın “bir düşünce projesi” başlıklı ilk bölümü, Kierkegaard’ın

Sokratik (aynı zamanda Platonik) bir soru olarak nitelendirdiği şu soru ile başlar: “Hakikatin

öğrenilmesi ne derece olanaklıdır?” Kierkegaard, PF, s. 11; İlerleyen sayfalarda, ‘Hakikati nasıl elde

ederiz’ sorusu merkeze oturur. Kierkagaard, hakikat ile oldukça mühim bir şeyi kasdetmektedir.

2+2=4’ten bahsetmemektedir. Edinilmesi insanlar için elzem olan, elde edildiği takdirde insan

hayatını nihai olarak değerli kılan bir hakikatten bahsetmektedir. C. Stephen Evan, Passionate

Reason: Making Sense of Kierkegaard’s Philosophical Fragments, Indiana University Press,

Bloomington & Indianapolis, 1992, s.13.

531 Niels Thulstrup, “Commentator’s Introduction”, Kierkegaard, Philosophical Fragments,

trans, David F. Swenson, trans. revised by Howard V. Hong, with introduction and commentary by

Niels Thulstrup, Princeton University Press, Princeton, New Jersey, 1962, s. xlv. Kierkegaard’ın bu

bağlamda Hegel ve Lessing’e yönelttiği eleştiriler için bkz. Merld Westphal, “Kierkegaard and

Hegel”, The Cambridge Companion to Kierkegaard, ed. Alastair Hannay and Gordon D. Marino,

Cambridge University Press, Cambridge, 2005, s. 111–112; Matthew A. Benton, “The Modal Gap:

237

idealist felsefeye ve yetki sınırlarını aştığını düşündüğü metafiziğe saldırır. Bu

yüzden Fragments, tarafsız bir gözle, Hristiyan imanına giden yolu göstermekten

ibaret bir çalışma değildir. Bundan daha öte, bir Hristiyan olmanın, düşünsel aklın bir

eseri olduğu görüşünü çürütmeyi amaçlayan bir çalışmadır. Büyük bir kararlılıkla,

Hristiyan imanının paradoksal doğasını vurgulaması, onun deyişiyle, kendine aşırı

güvenen ve kibirlenen akla dur deme projesinin temel parçasıdır. Dolayısıyla, akıl ile

çatışan imanın, üzerinde iyice düşünülmüş, mantıklı ve akıl yürütmeye dayalı bir

argümanın sonucundan tamamen farklı bir şey olduğunu göstermek, Fragments için

konuşacak olursak, onun birincil hedefidir.532 James Collins’in haklı olarak belirttiği

gibi, Kierkegaard’ın “idealizme ve panteizme olan muhalefeti şunu gerektirir: İman,

aklın tek başına işlevsel olduğu kesin olarak ispatlama sürecinin (demonstrative

process) zorunlu sonucu olarak görülemez.”533 Bu doğrultuda Kierkegaard, idealist

din felsefelerinin iman ile olan tezatlığını sürekli ifade etmeye çalışır. Bu din

felsefeleri “sistematik hakikatin tutarlı bir bütününü kendilerinde topluyorlarsa, bu

durumda iman, bireye, onun günahına ve Tanrı’dan farklılığına (ötekiliğine) olan

vurgusu dâhilinde absürdtür. Kesinlik sadece diyalektik olarak, özne ve nesne, sonlu

ve sonsuz arasındaki özdeşliğe dayalı ispatlamalardan kaynaklanıyorsa, bu durumda

The Objective Problem of Lessing’s Ditch(es) and Kierkegaard’s Subjective Reply, Religious Studies,

v41, i1, (March 2006), s. 27- 35.

532 Murray A. Rae, Kierkegaard’s Vision of Incarnation: By Faith Transformed, Clarendon

Press, Oxford, 1997, s. 3. Bazı araştırmacılara göre, Kierkegaard, akıl ile iman arasında bir zıtlık

olduğu şeklindeki yalın bir görüşü savunmaktan ziyade, Kant ile benzerlik kurulabilecek tarzda,

sınırlarını ve kapasitesini aşarak, ölçüsüz yargılarda bulunan akıl ile iman arasında bittabi ortaya çıkan

karşıtlığı vurgulayan bir görüşü savunur. Bu anlayışta kısmen haklılık payı bulunmakla birlikte,

Kierkegaard’ın neredeyse bütün eserlerinde, vurgulu bir biçimde akıl-iman zıtlığını/çatışmasını

gösterir ifade ve örneklere rastlıyor olmak, bu türden iyimser yorumlara gitmeyi zorlaştırmaktadır.

533 Collins, agm, s. 16.

238

iman, en yüksek derecede, kesinsizliktir, nesnel olmayandır ve paradoksaldır.”534 Bu

bağlamda Kierkegaard, imanın neden, idealist anlamda, herhangi bir “rasyonel

hakikate” benzetilemeyeceğinin temel gerekçesini sunar. Böyle bir benzetme, insani

ruh ve ilahi ruh arasındaki bir tür diyalektik özdeşliğe bağlıdır. Hâlbuki teizm ve

Hristiyanlık, rasyonel hakikatlerin ve kesinliğin hudutları dışında kalan alana aittir.

Dahası, Hristiyan imanı “İsa Mesih’in kişiliğinde, zamansalın ve ezelinin özgür bir

birliği olan enkarnasyona dayanır. Bu birlik herhangi bir zorunluluğa ve ispatlamaya

tâbi değildir.”535 Aynı şekilde iman eylemi, herhangi bir felsefi çıkarımın ya da

diyalektik ilerlemenin zorlayıcı etkisine maruz kalmaması anlamında, hep özgür

kalır. Dolayısıyla imana götüren akıl ya da kanıt değildir. Çünkü özgürlük her zaman

bir tutku ya da irade eylemidir.536

Kierkegaard’ın tüm çabası, aslında, idealist felsefenin yardımıyla,

Hristiyanlığın irrasyonel, mantık dışı ve saçma öğretilerden müteşekkil bir din

olduğunu; dolayısıyla imanın akla ve delile dayanmadığını göstermektir.

Fragments’ın ve diğer eserlerinin, pek çok etkili düşünürün idealist felsefe ve

Hristiyanlık arasındaki uyumlu bir ilişkinin varlığı hususunda ikna olduğu bir

dönemde yazıldığını düşündüğümüzde, Kierkegaard’ın idealist felsefenin diliyle

konuşması anlaşılır bir durumdur. Kierkegaard, idealizm ile Hristiyanlık arasında bir

uygunluk olmadığını okuyucusunun anlaması için idealizmin diliyle konuşur. Fakat

zihninin arka planında hep İncillerde yazılı olan sözler vardır. Bu yüzden çağdaş

felsefe ve Hristiyanlık arasındaki ayrılığı ortaya koymak onun için ne kadar

önemliyse, İncillerdeki bir takım söylemleri çağdaş felsefi terimlerle tercüme etmek

534 Collins, agm, s. 16.

535 Collins, agm, s. aynı yer.

536 Collins, agm, s. aynı yer.

239

de bir o kadar önemlidir.537 Böylelikle, aynı dili konuştuklarında, bu ikisinin gerçekte

farkı şeyler söylediklerinin açıkça görüleceğini düşünür.

 Kirkegaard’a göre, Platon ve Hegel, bilen özne ve bilinen nesne arasında bir

özdeşlik olduğunu öğretirler. Bu özdeşliğin kendiliğinden herkese açık olmadığını ve

ancak kendi felsefi metodları sayesinde açık hale geldiğini söylerler. Kierkegaard ise,

Yeni Ahit’e uygun bir biçimde, bilginin nesnesi (öğreti değil öğretmen, Tanrı) ile

özne (iman eden kişi) arasında bir özdeşlik olmadığını; bilakis ikisi arasında, imanın

içedönüklüğü artıkça daha da belirginleşen bir ayrılık, bir mesafe olduğunu iddia

eder. Kierkegaard, imanın nesnesini rasyonel olarak kavramanın, öze inme,

içselleşme (self-deepening) ya da başka herhangi bir işlem yoluyla mümkün

olmadığını beyan eder. Bir başka deyişle, Platon ve Hegel, en yüksek hakikati

insanın kendinde bulundurduğunu öğretirken, Yeni Ahit, en yüksek hakikatin, insanı

kurtuluşa götüren hakikatin, insana dışarıdan geldiğini, önceden verili olmadığını

öğretir.538 Dolayısıyla, Hegel’in dediğinin aksine, hakikat, insan ruhunun

derinliklerinde saklı değildir. “Bilakis öğrenci hakikatsizlikte var olur” (the learner

exists in untruth). Kierkegaard, bu hakikatsizlik durumunu, hakikatten yoksun olma

halini, Günah olarak adlandırır.539 Öğrenen kimse hakikatsizlikte var oluyorsa şayet,

özel bir öğretmene ihtiyaç vardır. Öğretmen bir ebe vazifesi göremez. Öğrencinin

kendinde zaten var olan hakikati gün yüzüne çıkmasına yardımcı olmak gibi bir

537 Thulstrup, age, s. xc-xci.

538 Thulstrup, age, s. xci-xcii.

539 Kierkegaard, PF, s. 19. İlerleyen sayfalarda Kierkegaard, Sokratik olmayan hakikat

anlayışının (insanın özünde hakikatsiz, günahkâr bir varlık oluşu) doğuracağı sonuçları irdelemeye

devam eder ve herbirine karşılık düşen bir kavram önerir. Kitab-ı Mukaddes’e ait (Biblical)

çağrışımları açık olan bu kavramlar sırasıyla şunlardır: Kurtarıcı, âzad edici, arabulucu, yargıç,

zamanın kemâli, yeni bir mahlûk, dönüşme, pişmanlık ve yeniden doğuş. Bkz. PF, s. 19–24.

240

görevi üstlenemez. Dolayısıyla Kierkegaard’a göre, Tanrı, hakikati insanlara

bahşetmek zorundadır. Günah nedeniyle özgürlüğünü kaybeden insanın esaretten

kurtulması, hakikati tekrar edinmesine bağlıdır.540 Benzer şekilde, akıl, hakikatin

öğrenilmesinde bir vasıta değilse, o halde vasıta ya da koşul verilmek zorundadır.

Böylece Tanrı sadece hakikati değil, onunla birlikte hakikati anlamak için gerekli

koşulu da verir. Kierkegaard bu koşulu iman olarak adlandırır.541

Buraya kadar olan anlatımımdan da anlaşılacağı gibi, Kierkegaard’ın “bir

düşünce projesi” olarak adlandırdığı görüşlerinin tümü, Kitab-ı mukaddes

metinlerinin literal bir şekilde okunması gerektiği düşüncesinin bir yansımasıdır ve

kaynağını özellikle Yeni Ahit’te geçen ifadelerden ve tanımlardan almaktadır.

İbranilere Mektup 11:1’de verilen iman tanımını542 dikkate alırsak Kierkegaard’ın

540 Kierkegaard burada, Yuhanna 8:12’de geçen, “hakikat seni özgür bırakacak” ifadesini

temele almaktadır. Kuşkusuz Kierkegaard, hakikati öğrenme sorununu akademik bir kaygıyla, salt

kuramsal bir çerçevede ele almamaktadır. Kurtuluş teolojisini (soteriology) dikkate alan bir yaklaşım

söz konusudur. Aynı durum, Kurtuluş teolojisini gözetme anlamında, Hegel için de geçerlidir. Fakat

İncillerdeki ifadeleri yorumlayışları birbirlerinden tamamen farklıdır. Burada bir noktanın altını

çizmek gerekir. Kierkegaard’ın ortaya koyduğu tüm düşünceler ya da hakikat iddiaları, bir fikir

jimnastiği formunda sunulmaktadır. Kierkegaard, burada bir alternatif sunan kendi düşüncesinin

doğruluğu konusunda ısrarcı olmadığı gibi, karşı tarafın tezlerini çürütmek için kapsamlı

çözümlemelere de gitmez. İdealist felsefeyi temsil eden Soktarik görüş hatalı ise, nasıl bir durumla

karşı karşıya kalındığının resmini çizmeye çalışır. Böylece idealist felsefenin her bir epistemolojik

ilkesine cevaben onun zıddı bir ilke sunar. Rae, age, s. 6–7.

541 Kierkegaard, age, s. 73.

542 “İman, umut edilen şeylere itimat, görünmeyen şeylere kanaattir” (Faith is assurance of

things hoped for, a conviction of things not seen). (Kitabı Mukaddes Şirketi Çevirisi) Bu ifadenin

farklı çevirilerine rastlamak mümkünse de çok fazla anlam değişmesinden söz edilemez. Fakat

ifadenin latincesini, “est autem fides sperandorum substantia rerum argumentum non parentum”, esas

241

doğal teolojiyi ve kanıtı neden tereddütsüz reddettiğini anlamak kolaylaşır. Çünkü

böyle bir iman tanımının literal olarak yorumlandığı takdirde, akla ve delile yer

bırakmayacağı gâyet açıktır.

Kierkegaard, Fragments’ın IV. ve V. Bölümleri arasına yerleştirdiği

Ara’da543 (Interlude), varlığa geliş (coming into existence) ile ilgili olarak sunduğu

anlaşılması hayli güç tahlillerden sonra, doğası gereği görünmeyen şeylere inanmak

olan imanın, neden tarihsel bir kanıta dayanamayacağının bir açıklamasını verir.

 Daha önce üzerinde durduğum gibi, Kierkegaard’a göre iman, varoluşsal

düzlemde tarihsel bir tanıklığa dayanmadığı gibi, tarihsel bir bilgi de değildir. Peki,

bu durumda, Hristiyan imanının tarihsel olanla ilişkisi nasıl bir ilişkidir?

Kierkegaard’a göre, “varlığa gelmiş her şey, eo ipso tarihseldir. Tarihsel olanın en

önemli yüklemi, var olmasıdır.”544 Dolayısıyla bir tarih anlayışı, şu önsayıltı ile işe

başlamalıdır: “Tarihsel olan doğrudan doğruya varoluş ile bağıntılıdır.”545 Bu

alan İngilizce King James çevirisinde anlam oldukça değişmektedir. “İman, umut edilen şeylerin aslı,,

görünmeyen şeylerin kanıtıdır.” (Faith is substance of things hope for and the evidence of things not

seen). İkinci çeviriyi esas alanlar, “kanıt” sözcüğünden hareketle, imanın kanıta dayanması gerektiği

şeklinde bir yoruma kolaylıkla gidebilmektedirler.

543 Kierkegaard’ın, anlaşılması ve yorumlanması en zor metni olarak kabul edilen “Ara”,

onun “varoluşsal gelişiminin” merkezinde yer alır. Kısa bir metafizik olarak, Kierkegaard düşüncesini

bir bütün olarak ele almayı mümkün kılması bakımından önemlidir. “Ara”, şu soru ile başlar: “Geçmiş

gelecekten daha mı zorunludur? Ya da mümkün, edimsel/fiili (actual) hale geliverince, buna bağlı

olarak o, eskisinden daha fazla zorunlu kılınmış mı olur? Kierkegaard, PF, s. 89. Böylelikle

Kierkegaard, hakikat ve iman üzerine odaklanmış okuyucusunu, Hegel’in merkezî tezi olan, “tarihsel

diyalektiğin zorunluluğu” konusu ile başbaşa bırakır. Bkz. Frederick Sontag, “Strange Interlude”, Man

and World, 21, (1988), s. 214–216.

544 Kierkegaard, age, s. 93.

545 Kierkegaard, age, s. aynı yer.

242

nedenledir ki Kierkegaard’ın anlayışına göre, bir şeyin varlığa gelmesi demek, onun

tarihsel olduğu anlamına gelir. Tarihsel olan, imkân ve edimsellik ile bağıntılıdır.

Tarihsel olan, varlık ile özsel değil, varoluşsal bir ilişki içerisindedir.546 Tarihsel

olan, sadece geçmişi ifade eder ve sonuç itibariyle edimseldir. Tarihsel olan hakkında

konuşmaya başladığımızda, onunla diyalektik bir ilişkiye girmek isteriz. Tarihsel bir

olayı incelemek, soruşturmak ve anlamak isteriz. Kierkegaard, bu noktada büyük bir

zorluğun baş gösterdiğini düşünür. Çünkü doğa, zamana ilişkin olarak diyalektik

olamayacak kadar çok soyuttur. Dahası, ezeli olanın mükemmelliği, hiçbir tarihinin

olmayışı demektir.547 Dolayısıyla, İsa’nn yeniden dirilmesi gibi, ne bir ereği ne de bir

yazgısı olan tarihsel bir olayı kanıtlamak şöyle dursun, tarihsel olanla hiçbir

diyalektik ilişkiye girilemez.

 Kierkegaard, Hegel’in aksine, imkânın ve edimselliğin doğaları gereği karşıt

olduklarını düşünür. Ona göre, bu ikisi ancak özgürlük olursa bir araya gelebilir.

“Varlığa gelişin gerektirdiği değişim, edimselliktir. Bu hâl değişikliği/geçiş özgürlük

ile vuku bulur. Hiçbir varoluşa geliş zorunlu değildir.”548 Bu noktada Kierkegaard,

isim vermeden Hegel’i eleştirir. “Tüm varlığa geliş, zorunlulukla değil özgürlük ile

vuku bulur. Hiçbir şey, mantıksal bir temele binâen varoluşa gelmez, fakat sadece bir

neden yoluyla şeyler varlığa gelir. Her neden, özgürce işleyen bir nedende son bulur.

Araya giren nedenlerin sebep olduğu yanılsama şudur ki varlığa geliş sanki

zorunluymuş gibi gözükür.”549

546 David Emery Mercer, Kierkegaard’s Living Room: The Relation Between Faith and

History in Philosophical Fragments, McGill-Queen's University Press, Montreal, Que, 2000, s. 124.

547 Kierkegaard, age, s. 93–94.

548 Kierkegaard, age, s. 93.

549 Kierkegaard, age, s. aynı yer.

243

Kierkegaard’a göre, “tüm varoluşa en nihayetinde atfedilmesi gereken özgür

neden, Tanrı’dır.” Tanrı, mutlak aşkın bir gerçeklik ve aynı zamanda tümüyle özgür

edimlerde bulunan bir öznedir. O’nun kadir-i mutlak iradesi, gerçekliğin nihaî

sebebidir. Kierkegaard’a göre, Hegel’in Tanrısı âlemden ayrı olarak eksiktir. Bu

yüzden zorunlu olarak sonlu ile ilişkilidir. Hâlbuki Tanrı, tüm mükemmelliklere

kendiliğinden, hiçbir şeye dayanmaksızın sahiptir. Aşkın Tanrı’nın âlemle olan

ilişkisi dışsaldır. Sonlu ve sonsuz arasındaki ilişki, ilahi özgürlüğe bağlıdır: tanrısal

bir gereksinime bağlı değildir. Bu yüzden, Tanrı ve âlem arasındaki ilişki zorunlu

değil kontenjandır.550 Tanrı, karşısında duran sonlu olan ile ilişki kurmayı yeğlerse,

“O hakikaten kendini harekete geçirmeli ve Aristoteles’in Tanrı hakkında söylediği

şu söze örnek oluşturmayı sürdürmelidir: Hareket etmeden, herşeyi hareket ettirir.

Fakat O, kendini hareket ettiriyorsa, bundan, sanki sessizliğin yüküne katlanamamış

ve birdenbire ağzından sözler dökülmek zorunda kalmışcasına, O’nun bir gereksinim

tarafından hareket ettirilmediği sonucu çıkar. Fakat O, kendini hareket ettiriyorsa ve

O’nu bir gereksinim hareket ettirmiyorsa, O’nu sevgiden başka ne hareket

ettirebilir?”551 Kierkegaard’a göre, böyle bir sevginin mâhiyetini akıl belirleyemez.

Tanrı’nın Mesih’te kendini ifşa etmesi, nedenini hiçbir insanın bilemeyeceği,

Tanrı’nın özgür iradesinin bir edimidir. Bu noktada Kierkegaard, spekülatif aklın

ilkelerinden hareketle zamanın doluluğunun552 zorunlu oluşuna nüfuz etme çabasında

550 Mark C. Taylor, Journeys to Selfhood: Hegel & Kierkegaard, University of California

Press, Berkeley, California, 1980, s. 127.

551 Kierkegaard, age, s. 30.

552 Kierkegaard, zamanın doluluğu (fullness of time) tabirini, ezeli Tanrı’nın, zamansal anda

İsa Mesih kişiliğindeki mevcudiyetini vurgulamak için kullanmaktadır. Özel ve belirleyici olan bu

anın referansı Galatyalılara Mektup 4:4’teki şu ifadedir. “Ama zaman dolunca Tanrı, Yasa altında

olanları özgürlüğe kavuşturmak için kadından doğan, Yasa altında doğan öz Oğlunu gönderdi.”

244

olanlara şiddetle karşı çıkar. Ona göre, Tanrı, Hristiyanlığın dünya sahnesine

çıkışının nedenlerini küstahça sorgulayanlardan asla hoşnut olmayacaktır. Bu

yüzden, nedenleri açıklamak adına el yordamıyla bulunmuş her ne kanıt varsa, tümü

hükümsüzdür.553

Kierkegaard’ın anı, imkânın ve edimselliğin arayüzüdür. Tarihsel hale gelişi

oluşturan varlığa geliş hareketi bu anda başlar. Kierkegaard, momentum kelimesinin

Latince movere kökünden geldiğini dikkate alarak, anın devinimsel karakterini

önemle vurgular. Ardından, kendine has varlığa geliş yorumunu Aristoteles’in

değişim kavramı ile ilişkilendirir. Ona göre çıkan sonuç şudur: “Anda tarih başlar.”

Tarihsel süreç, daima hazır bulunan bir İdea’nın zorunlu olarak serimlenmesi değil,

bağımsız etmenlerin özgür işleyişleri yoluyla oluşan olayların kontenjan bir

ardışıklığıdır. Tarih, kesintisiz ve tutarlı bir ilerleme değildir. “Beşer nokta-i

nazarından tarihin gidişatı, tutarsız, mantıksız ve absürd olmayı sürdürür.”

Dolayısıyla Kierkegaard şunu iddia eder. “Sonlu insan, bu söz konusu irrasyonelliği,

daha yüksek, her şeyi içine alan bir rasyonellik altında toplayamaz.” Tarihin rasyonel

temelleri ya da mantıksal açıklamaları insanın görüş alanının uzağındadır.554

Tarihsel olayların doğasını bu şekilde yorumlayan Kierkegaard, böylelikle

Ara’nın başında sorduğu, “geçmiş gelecekten daha mı zorunludur?” sorusunun

cevabını verir. Geçmiş geçmiştir ve olmuş bir şey artık geri döndürülemez. Fakat ona

göre bu değişmezlik, zorunluluğun değişmez oluşu ile aynı değildir. Çünkü burdaki

değişmezlik, özgür bir eylemden kaynaklanmaktadır. Dolayısıyla geçmişin

Kierkegaard açısından, zaman kemale erdiğinde Tanrı zorunlu olarak beden almaz. “Tanrı özgürce,

bir insan olmayı istediğinde zamanın doluluğu gelip çatar.” Taylor, age, s. 130.

553 Taylor, age, s. 127.

554 Taylor, age, s. 128.

245

olduğundan farklı olma imkânı vardır. Bu noktada Kierkegaard, tarihsel sürecin her

hangi bir parçasına zorunluluk yüklemenin, hakikî oluşu (genuine becoming) yok

ettiğini iddia eder. Geçmişi zorunlu görmek, geleceğin kapalı olduğunu kabul

etmektir. Özgürlüğün ise bir yanılsamadan ibaret olduğunu düşünmektir.555 “Geçmiş

zorunlu olmuş olsaydı, gelecek hakkında aksi sonuç çıkarmak mümkün olmazdı,

bilakis geleceğin de zorunlu olduğu sonucu çıkardı. Zorunluluk, sağlam tek bir

dayanak bulmuş olsaydı, geçmiş ile gelecek arasında ayırt edici olan hiçbir şey artık

olmayacaktı.”556 Böylece Kierkegaard, gelecek hakkında haber vermeye hükmetmek

ile geçmişin zorunluluğunu kavramaya hükmetmek arasında hiçbir fark olmadığını

düşünür. Bu ikisi birbirinin aynısıdır ve birinin diğerinden daha makul görünmesini

sağlayan şey, sadece alışkanlıktır. “Geçmiş varlığa gelmiştir; varlığa geliş

özgürlüğün neden olduğu edimselliğin değişimidir.”557 Varoluşa katılım ya da oluş,

kaynağını özgürlüğün akıl ermez derinliklerinde bulduğu için, tarih, bir bilgi konusu

olamaz. Dolayısıyla Kierkegaard’a göre, tarih sadece inanç yoluyla kavranmak

zorundadır.558 Bu bağlamda Kierkegaard’ın birkaç kez tekrarladığı ve düşüncesine

temel oluşturan ana fikir şudur: “Dolaysız duyum ve dolaysız biliş aldatamaz.”559

Ona göre, bu ilke bile tek başına, tarihsel olanın, ne dolaysız duyumun ne de dolaysız

bilişin konusu olamayacağını göstermeye yeterlidir.

Geçmişe dair edinilmiş bir bilgiden neden söz edilemeyeceğini Kierkegaard

şöyle açıklar. “Tarihsel olan, doğrudan doğruya duyulara verili olamaz, çünkü

555 Taylor, age, s. 128.

556 Kierkegaard, age, s. 96.

557 Kierkegaard, age, s. aynı yer.

558 Taylor, age, s. 129.

559 Kierkegaard, age, s. 100.

246

varlığa gelişin ele geçmezliği (elusiveness) ona bulaşmıştır.”560 Söz konusu ele

geçmezlik ya da kavranamazlık şu kabulü beraberinde getirir: Tarihsel olaylar

sonraki nesiller açısından kesinlik taşımazlar. Bu yüzden sadece istemli bir inanç

edimi yoluyla tarihsel olaylarla ilgili belirsizliğin üstesinden gelinebilir.561 Tarihsel

olan, dolaysızın bir kategorisi değildir. Tarihsel olan, varlığa gelen bir şey olsa da bu

varlığa geliş yalnızca dolaylı bir tarzda bilinebilir. Çünkü varlığa geliş dolaysıza

ilişkin olarak çabucak geçip giden ve yakalanması zor bir şeydir. Dolaysız, öyle bir

yapıya sahiptir ki zamanda sürekliliği yoktur. Sanki gelecek, hiçbir kütlesi olmayan

fakat geçmiş yönünde bir konumdan ibaret olan bir nokta üzerinden hareket ediyor

gibidir. İnsan bu noktayı ya da ânı geride bıraktığı şeklinde bir duyguya kapılır.

Fakat bu süratle gelip geçen ve sonuç itibariyle belirsiz bir şeydir. Dolayısıyla

zamana bağlı varlıklar olarak, bir kütlesi bulunmayan, bir konumdan başka bir şeye

sahip olmayan bir noktada kendimizi buluruz.562 Bu bağlamda Kierkegaard, gözlem

yoluyla algılanan bir yıldızı örnek vererek ne demek istediğini açıklamaya çalışır. Bir

kişi yıldıza baktığında, “onun varlığa gelişinin farkına varmaya çalıştığı o anda,

yıldız kuşku götürür hale gelir. Sanki derinlere inen düşünce, yıldızı duyuların

elinden çekip almış gibidir.”563

Bu örnekte kişi, dolaysız duyum ve biliş ona durumun göründüğü gibi

olduğunu söylediği için, yıldızın varlığından emindir. Fakat kişi, yıldızın doğası ve

onun varlığa gelişi hakkında düşünmeye başladığında köklü bir değişim geçirir.

“Nesnenin kendisi ve nesnenin varlığa gelişi, duyumun ve bilişin odağından

560 Kierkegaard, age, s. 100.

561 Taylor, age, s. 129.

562 Mercer, age, s. 133.

563 Kierkegaard, age, s. 100.

247

uzaklaştırılır.”564 Bu durumda kişi yıldızı değil, onun varlığa gelişini düşünür ve

yıldız odaktan kaybolur. Dolaysız biliş, duyuları harekete geçirmiş bir şeyin orada

bulunduğundan emindir. Ancak algılanmış nesnenin kesin doğasını sorgulamaya

başladığında, baş gösteren şüphe ve yanılgı ihtimali onun peşini bırakmaz.565

Açıktır ki Kierkegaard’a göre, kesinlik dolaysıza özgüdür. Bununla birlikte,

şeylerin doğasına ilişkin derin düşüncelere dalmak, kesinlik ve bilgi açısından

çözümü hayli zor sorunlara sebebiyet vermekten başka bir işe yaramaz. Durum

böyleyse, tarihsel olanın (sonuçta enkarnasyon tarihsel bir iddiadır ve dolaysız

duyumun ve bilişin konusu değildir) kesinliğinden nasıl bahsedilebilir? Ya da

tarihsel olanın bir kesinlik derecesi var mıdır? Kierkegaard’ın nazarında, tarih ve

gerçeklik bir anlam ifade edecekse, varoluşunun farkında olan insan için en önemli

sorulardan bir tanesi budur. Kierkegaard, bu kesinlik sorununun çözümünü inançta

bulur. “İnanç, var-olmamanın hiçliği ile tarihsel olanın içerdiği imkân yitimi

arasındaki bağı temin eder.”566 Çünkü başka bir yolla bu bağın tesisi mümkün

değildir. Varoluş kavranacaksa, tarihsel olana yarayışlı organın ya da vasıtanın,

tarihsel olanın doğasına benzer bir yapıda olması gerekir:

[Bu organ] muadil bir şeyi bünyesinde bulundurmalıdır. Bu şey yoluyla kendi

kesinliğinde, varlığa gelişin kesinsizliğine denk düşen kesinsizliği tekrar tekrar

değilleyebilmelidir. Sonraki kesinsizlik ikilidir: evvelki var-olmamanın hiçliği, onun

bir tarafıdır, buna karşın mümkünün iptali diğer tarafıdır; sonraki aynı zamanda diğer

tüm imkânların iptalidir. İmdi iman tam da istenen vasfa sahiptir; çünkü inancın

kesinliğinde (Danca, Tro, iman ya da inanç) varlığa gelişin kesinsizliğine her yönden

denk düşen, iptal edilmiş bir kesinsizlik her zaman bulunur. İman, görmediğine inanır,

564 Kierkegaard, PF, s. 100–101.

565 Mercer, age, s. 134.

566 Mercer, age, s. 134.

248

yıldızı gördüğü için onun orada olduğuna inanmaz. Lâkin yıldızın varlığa gelmiş

olduğuna inanır. Aynısı bir olay için de doğrudur.567

Bu alıntıdan da anlaşılacağı gibi Kierkegaard, tarihin, rasyonel düşünce

yoluyla şüpheye yer bırakmayacak ölçüde kavranabilir olduğu fikrini reddeder.

Kafası karışmış spekülatif filozof, imkândan edimselliğe doğru cereyan eden anlık

geçişin, aklen nüfuz edilebilen bir değişim olduğunu sanır. Oysa onun anlayışı hatalı

olduğu kadar gülünçtür de. Çünkü kendini Tanrı yerine koyma küstahlığını

göstermektedir.568 Dolayısıyla tarihsel olan, doğrudan doğruya sadece inanç yoluyla

kavranabilir ve inanıldığı müddetçe tarihsel olanın varlığa geliş altadıcı olmaz.

Bununla birlikte dolaysız olarak ya da doğrudan doğruya bilinemez. İnsanın, tarihsel

olanın varlığa gelmiş olduğunu zorunlu olarak bilmesi de mümkün değildir. Bu

noktada inancın başarısı, şüpheyi kovması ve onun yerine kesinliği ikame

edebilmesinde kendini gösterir. Fakat bu yer değiştirme bilmede değil, inanmada

ortaya çıkar. İnancın yaptığı şey, bilmeyle ilgili sorunları çözmek değildir. Başka bir

anlama yolunu sunmaktır.569

Kierkegaard’a göre “kesinlik, inanç nedeniyle yeni bir boyut alır.”570 Onun

buradaki temel iddiası şudur: “Tarihsel veriye dayalı bilgi, şüpheyi bertaraf eden

ölçüde bir kesinliği asla sağlayamaz.”571 Bu bağlamda, güvenilir ve sarsılmaz bir

zemin elde etmek istiyorsak, başka bir yere bakmamız gerekir. Kierkegaard, yeni bir

ilkeden yararlanılmasını önerir. Bir şeyin doğru olduğunu kabul ederek işe

koyulursak ve ardından anlamaya doğru ilerlersek, zorluğun üstesinden

567 Kierkegaard, age, s. 101.

568 Taylor, age, s. 129.

569 Mercer, age, s. 136.

570 Kierkegaard, age, s. 103.

571 Kierkegaard, age, s. aynı yer.

249

gelebileceğimizi savunur. İnancın bir bilgi olmadığı, özgür bir edim olduğu, iradenin

bir ifadesi olduğu görülmelidir. “İnanç, varlığa gelişin gerçekliğine inanır ve böylece

evvelki var-olmamanın hiçliğine denk düşen kesinsizliği kendi içinde yenmeyi

başarmıştır. Varlığa gelmiş olan şeyin ‘böyle böylesine’ inanır ve sonuç olarak

mümkün, “nasılı” kendi içinde iptal etmeyi başarmıştır. Bir başka ‘böyle böylenin’

imkânını reddetmeksizin, bu şimdiki ‘böyle böyle’, inanç için en kesin olanıdır.”572

Kierkegaard, tarihin, metafiziği değil, varoluşu ilgilendiren bir mesele

olduğunu savunur. Dolayısıyla biliş ve kesinlik sorunu başlangıç noktası olamaz.

Ona göre, esas sorun bir olayın ya da nesnenin nasıl olupta varlığa gelmiş olduğudur.

Bu yüzden, sorunun çözümüne yönelik atılacak adım, bilişin değil iradenin bir

meselesi olarak görülmek durumundadır. İnanma ediminde, iradenin herhangi bir

engelleme ile karşılaşmaması ve iradenin özgürce edimde bulunabilmesi için akıl,

yine irade yoluyla askıya alınır. Bu askıya almada varlığa gelişin ‘nasılı’ inanç

içerisinde karara bağlanır. Kişi bu durumda varlığa gelişin “böyle böylesi” ile

başbaşa kalır.573 Sonuç olarak, inanç şüpheyi ortadan kaldırır ve çağdaş ile çağdaş

olmayanı aynı zeminde buluşturur. Delil, inancın başlangıcında daha önce yer

bulduğu değeri ve anlamı yitirir. Delilin neliği ve niceliği sorun olmaktan çıkar.

Tarihsel olana inanmak bir inanç meselesi haline gelir. Bu yüzden Kierkegaard’a

göre imanın delile dayanmaması, imanın bir bilme ediminden kaynaklanamayacağı

ve zorunlu olarak bir irade ediminin ürünü olduğu anlamına gelir.574

Kuşkusuz Kierkegaard’ın bütün çabası tarihsel bir olgu olma iddiasını taşıyan

enkarnasyonun her hangi bir şekilde kanıtlanmasının mümkün olmadığını

572 Kierkegaard, age, s. 103–104.

573 Kierkegaard, age, s. 106.

574 Mercer, age, s. 138.

250

göstermeye çalışmaktır. Tanrı’nın tarihsel bir kişilik olan İsa Mesih’te bedenleşmesi

hadisesi, varlığa geliş bakımından diğer tarihsel olaylarla aynı özelliği paylaşsa da

sıradan bir olay değildir. Bu olay “kendiyle çelişmeye dayanan bir olgudur.”

Kierkegaard’ın deyişiyle, “ezeli bir olgu” ya da “mutlak bir olgudur.”575 Dolayısıyla

Mutlak Paradoks kişiyi mutlak bir karara zorlar. Ya bir kanıt aramaksızın, akla

rağmen iman edilecektir ya da akıl gücendiği ile kalacaktır. Orta bir yol yoktur.

Hristiyanlık, en kuvvetli sıçrayış olan “zamanda yer alan bir ezeli kararı”576 talep

eder. Daha önce ifade ettiğim gibi, Kierkegaard’a göre insan öyle hakikat yoksunu

bir varlıktır ki sadece Tanrı’nın kudreti, onun hakikati elde etmesine neden olabilir.

Bununla birlikte hakikat o kadar saçmadır ki normal bir insanın kendini bilen bir

şekilde, ‘Tanrı insan oldu’ önermesine inanması asla mümkün değildir. Fakat imanın

hedeflediği ezelî mutluluğu elde etmek için yeterli olan tek önerme de budur. Ona

göre, bu önermenin bildirdiği tarihsel olgu diğerlerinden o kadar farklıdır ki tarihsel

kaynakların doğruluğunun hiçbir önemi yoktur. Bu bağlamda Kierkegaard’ın verdiği

örnek oldukça açıklayıcıdır:

Çağdaş nesil, ardında, “Tanrı’nın falanca yıl alçakgönüllü bir hizmetkâr kılığında

bizlerin arasında zuhur ettiğine, cemiyetimiz içinde yaşadığına ve öğrettiğine ve

nihayetinde öldüğüne inandık” şeklindeki sözlerden başka hiçbir şey bırakmamış

olsaydı, bu yeter de artardı. Çağdaş nesil gerekeni yapmış olurdu. Çünkü bu kısa

duyuru, evrensel tarihin bir sayfası üstündeki bu nota bene (dikkat et), bir halefe fırsat

sağlamak için yeterli olurdu ve en hacimli izahatlı rapor bile, hepten sonsuzluk içinde

daha fazlasını yapamazdı.577

575 Kierkegaard, age, s. 108 ve bkz. s. 124–125.

576 Taylor, age, s. 135–136.

577 Kierkegaard, age, s. 130–131.

251

Kierkegaard’a göre sonraki nesillerin işiteceği, “Tanrı insan oldu ve

alçakgönüllülükle hizmet ederken görüldü” şeklindeki bu yalın ifade, tek başına

imanı başlatacak kifayettedir. Pojman’ın da işaret ettiği gibi, Ockham’ın usturası,

depositum fidei578 söz konusu olduğunda hiç bu kadar insafsızca uygulama alanı

bulmamıştır.579

Kierkegaard’ın, Tanrı terimini özel bir ad olarak kullandığı çok açıktır.580

Fakat ‘Tanrı’ adı, onun buradaki kullanımında ne anlama gelmektedir? Bir takım

görgü tanıklarının Tanrı olarak adlandırdığı bir varlık olmasından öte, özsel ve

olumsal bir takım sıfatları var mıdır? Mutlak ve mükemmel anlamda iyi olmak

zorunda olan bir varlık mıdır yoksa çoğu kez iyi olanı irade eden bir varlık mıdır? Bu

Tanrı, yaratıcı bir Tanrı olmak zorunda mıdır? Mutlak kudret sahibi bir varlık olması

onun zorunlu niteliği midir yoksa Platon’un Demiurge’u gibi evreni düzenleyen bir

varlık olması yeterli midir? Öyle görünüyor ki Kierkegaard için bu soruların hiçbir

anlamı yoktur. Tanrı terimi açısından önemli olan tek şey, paradoksallık fikridir.

Yani ‘kesin surette insan olmayan Tanrı’nın, tanrılığından vazgeçmeksizin insan

haline gelmesidir.’ Dolayısıyla Kierkegaard’a göre, iman tutkusunun, doruk

578 İman emaneti (deposit of faith) şeklinde çevrilebilecek bu ibare İsa’da kendini gösteren

vahyin bütününü ifade eder. Bu bağlamda inanılacak hakikatleri (iman) ve davranış ilkelerini (ahlak)

içerir. Bunlar Kurtarıcı İsa tarafından muhafaza edilmeleri için havarilere verilmiştir. Hakikatin Ruhu

olan Kutsal Ruhun rehberliği ve gözetimi altındadırlar. Katolik gelenek, tüm zamanlar için ve sonsuza

dek geçerli olan bu emanetin, Kilisenin bünyesinde korunarak insanlara iletilmesi gerektiğini savunur.

579 Louis P. Pojman, “Kierkegaard on Faith and History”, International Journal of

Philosophy of Religion, 13, (1982), s. 59.

580 Tanrı teriminin anlamı ve mantıksal statüsü hakkında bkz. Mehmet Sait Reçber, “Tanrı

Terimi Üzerine”, Felsefe Dünyası, sayı 31, (2000/1), s. 65–79.

252

noktasına ulaşabilmesinin yeter sebebi bu en yüksek paradokstur.581 Bir başka

deyişle, tutkuyu (imanı) kâim kılan, Tanrı’nın paradoksal doğasıdır. Postscript’te bu

düşüncesini Kierkegaard çok açık bir biçimde vurgular:

Öznellik tutku ile sonuçlanır, Hristiyanlık paradokstur; paradoks ve tutku mükemmel

bir biçimde birbirlerine uyarlar ve paradoks varoluşun uçlarında duran bir kimseye

mükemmel bir şekilde uyar… Halbuki spekülatif düşünür, başka türlü hareket eder;

ancak bir dereceye kadar, kısmen inanır—elini sabanının üstüne koyar ve bilinecek bir

şey bulmak için etrafına bakınır. Hristiyan anlamda, bilmek için aradığı, hiç de hayırlı

bir şey değildir.582

Kierkegaard’ın imanda kanıtın yerini reddetmesi, yukarıdaki iki alıntıdan da

anlaşılacağı gibi, en temelde, onun paradoks ve iman arasında kurduğu zorunlu

ilişkiye dayanmaktadır. Onun bu yaklaşımı, herşeyden önce hatalı bir psikolojik

anlayışı içermesi bakımından eleştiri konusu edilebilir. Çünkü herhangi bir tutkunun

en yüksek noktasına ulaşması için bir paradoksun zorunlu olduğunu söylemek,

psikolojinin verilerine göre mümkün gözükmemektedir. Söz konusu iman tutkusu

olduğunda dahi aksini söylemek için bir neden bulunmamaktadır. Buna ilaveten,

Tanrı’nın bir insan bedeni almasının, yani enkarnasyonun mutlak ya da maksimal

paradoks olarak nitelendirmeyi hakeden yegane paradoks olarak görülmesi de

tartışmaya açıktır. Örneğin Tanrı’nın bir maymun ya da fare bedeni almış olması, bir

insan bedeni almış olmasından daha anlaşılmaz, çelişkili ve kabul edilemez bir şey

olduğundan, en yüksek dereceden bir paradoks olarak düşünülebilir.583

581 Pojman, agm, s. 59.

582 Kierkegaard, CUP, s. 230. Kierkegaard bu pasajda Luka 9: 62’deki ifadeye atıfta

bulunmaktadır. “İsa onu şöyle yanıtladı: Elini sabana koyup da geriye bakan, Tanrı hükümranlığına

yaraşmaz.”

583 Pojman, agm, s. 59.

253

Kierkegaard, bir imanın hidayete götüren bir iman olabilmesi için bir takım

ayırt edici niteliklere gereksinim duyduğunu, dolayısıyla paradoksun Hristiyan imanı

açısından vazgeçilmez olduğunu iddia edebilir. Bu doğrultuda, fare örneğinde olduğu

gibi tümüyle saçma paradoksları bir ölçüde haklı gösterilmiş paradokslardan ayırmak

için bir takım ölçütler önermesi gerekir. Sadece Hristiyanlığın mesajının bu ölçütleri

hakkıyla karşıladığını göstermek için kanıtlar sunması gerekir -- Tanrı’nın insanları

günahkâr durumlarından kurtarmasının enkarnasyon paradoksundan başka bir

yolunun olmaması gibi. Kuşkusuz bu durumda filanca kişinin gerçekten Tanrı olup

olmadığı ve o kişinin çağdaşlarının sonraki nesillere bıraktığı kayıtların gerçek ve

güvenilir olup olmadıkları hakkında bir hükme varmak tarihsel araştırmayı

gerektirecektir. Dolayısıyla imanı tarihsel bağlarından soyutlayarak ele almak

mümkün gözükmemektedir.

Kierkegaard, iman ve tarihsel kanıtlama arasında uyuşmazlık ve mukayese

edilemezlik olduğu tezini, “tarihsel soruşturmanın iman için faydasız ve zararlı”

olduğu iddiası ile güçlendirmeye çalışır. Bu bağlamda tarihsel araştırmanın mutlak

bilgi ve mutlak kesinlik sağlamadığı konusunda Kierkegaard’a bir nebze hak

verilebilir. Şöyle ki onun uygun gördüğü türden bir imanın mutlaklığı ile tarihsel

bilginin göreceliği arasında herhangi bir kıyaslamanın olmayacağı açıktır. Örneğin,

salt tarihsel delile dayanarak iman etmiş bir Hristiyanın durumunu düşünelim. İnanan

bu kimse, Hristiyanlığın hak din olduğuna olan güvenini, bugün için ona öyle ya da

böyle sahih gözüken belirli kaynaklara dayandırır. Bu yüzden İncillerde yazanlara

inanmaya karar verir. Fakat ilerleyen zaman içinde, delil yeni bir boyut kazanabilir.

Bu durumda kişi, söz konusu delile güvenmekten vazgeçmek mecburiyetinde

kalacağı için kararında bir değişme meydana gelecektir. Dolayısıyla imanını askıya

alan bir durumla karşı karşıyadır. Bir kimse gerçekten imanı ve teslimiyeti, değişen

254

delil durumuna tâbi kılabilir mi? Kierkegaard’a göre iman, inananan kişiyi bilimin

belirsizliğinden ve değişkenliğinden koruyan bir doğaya sahiptir. Dolayısıyla

Hristiyanlığın metafizik iddiaları tecrübî ve akli düşüncenin tehdidi altında

olmamalıdır.584

Kierkegaard, imanın delile dayanmadığı ve iman ile rasyonel sorgulama

arasında kıyas edilemezlik olduğu şeklindeki tezini, Kutsal Metinlerin Tanrı ilhamı

ile yazılmış oldukları öğretisini göz önünde tutarak açıklamaya çalışır. Ona göre

bilimsel soruşturma hiçbir surette Kutsal Metinlerin birer ilham ürünü olduklarını

gösteremez. Çünkü nesnel araştırma, Kutsal Metinlerin ilham edilip edilmedikleri

sonucuna varmazdan önce, tarihsel ve eleştirel olarak onların doğru olup

olmadıklarından emin olmalıdır. Araştırmacı her bir kitabın kanonikliğini, tamlığını,

otantikliğini ve yazarların güvenilirliğini güvence altına almalıdır. Bunları onların

Tanrı tarafından ilham edilmiş oldukları ihtimalini düşünmeye başlamazdan önce

yapmalıdır. Kierkegaard, böyle bir girişimin insanın altından kalkamayacağı kadar

büyük bir proje olduğunu iddia eder. Kişi tünelin ucundaki ışığı görmeye başladığını

tam hissederken, birden bire ortaya çıkan küçük bir diyalektik şüphenin tüm projeyi

şüphe içinde bırakacağını savunur.585

Tüm bilim adamları, Kutsal Metinlerin kanonikliği, otantikliği, güvenilirliği

vs. gibi meselelerde bir fikir birliğine vardıklarını ilan etselerdi, ne olurdu?

Kierkegaard’ın bu soruya verdiği cevap yine olumsuz olacaktır. Çünkü ona göre,

kutsal metinlerin tanrısal ilhamın ürünü oldukları şeklindeki hakikat, böyle bir yolla,

yani bilimsel araştırmanın konusu edilerek, çıkarsanamaz. Çünkü ‘Kitab-ı Mukaddes

Tanrı tarafından ilham edilmiştir’ önermesi delillerin bir araya getirilmesi suretiyle

584 Pojman, age, s. 61.

585 Kierkegaard, CUP, s. 24–25.

255

ulaşılan bir önerme değildir. Bu önermenin kabulü bir iman meselesidir, öznel bir

meseledir. Kişinin kendi ebedi mutluluğuna olan bireysel, sonsuz ilgisiyle ilişkilidir.

Dolayısıyla lehte ya da aleyhte olsun ilhamla ilgili her eleştirel düşünce, inanan

kimsenin nazarında bir ayartma olarak kabul görmelidir. 586

Kierkegaard, bir taraftan da iman etmeksizin araştırmaya koyulan bir

kimsenin araştırmalarının sonucunun ilhama çıkması gibi bir niyetinin olamayacağını

iddia eder. “İnanmayan bir kimse imana tek bir adım bile yaklaşmış mıdır?” Bu

türden bir sorgulamayla alâkadar olan bir kimse gerçekten var mıdır? Kierkegaard’a

göre, hayır. “İman, ne dolambaçsız, bilimsel düşünceden kaynaklanır ne de doğrudan

gelir; aksine bu nesnellik içindeki kişi, imanın koşulu olan, ubique et nusquam (her

yerde ve hiçbir yerde) olan, sonsuz, bireysel, tutku dolu ilgililiği yitirir.”587 Bu

yüzden bir kimse iman sahibi ise, ilham hakkında içsel kesinliğe de sahiptir. Eğer

iman sahibi değilse, aklın ve bilimin rehberliğinde bu kesinliğe ulaşması asla

mümkün değildir. O halde bilimsel soruşturma tümüyle faydasızdır.588 Kierkegaard

başka bir yerde bu görüşünü Kant’ı referans vererek mizâhi bir şekilde şöyle ifade

eder:

Bilimsel bilginin en tepe noktasında duran Kant gibi bir adam, Tanrı’nın varlığına dair

kanıtlamalar hakkında şöyle demiş olsaydı: Bu konu hakkında babamın bana öyle

olduğunu söylediğinden daha fazla hiçbir şey bilmiyorum. -- bu cevap mizahidir ve

gerçekten kanıtlamalar hakkında bir kitabın söyleyebileceğinden çok daha fazlasını

söyler.589

586 Kierkegaard, age, s. 25–26.

587 Kierkegaard, CUP, s. 29.

588 Pojman, agm, s. 63.

589 Kierkegaard, CUP, s. 552–553.

256

Kierkegaard daha da ileri gider. Hristiyanlığın dayandığı yazılı kaynakların

güvenilir olmadıkları tespit edilmiş olsaydı bile, onların meydana geldiğini haber

verdiği olayların doğru olma imkânından mahrum bırakılamayacağını iddia eder.

Ona göre, samimiyetle dinine bağlı bir mümin, Hristiyanlığın bakış noktasından ayrı

düşecek tarzda, şeyleri değerlendirme olasılığını bile düşünemez. İman düzeltilebilir

değildir, delile dayanmaz. İman iradenin bir kararıdır. Ancak bu şekilde, inandığı

şeyi, Tanrı’nın bir armağanı olarak olduğu gibi kabul edebilir. Kuşkusuz

Kierkegaard’ın bu düşüncesi döngüseldir. Yani ona göre iman kendi kanıtını

kendinde bulur. Bu yüzden dışarıdan gelebilecek tüm saldırılara kapalıdır.590

İmanın bir kesinlik öğesi barındırması gerektiği açıktır. ‘Ben Tanrı’nın var

olup olmadığından ya da O’nun vahyedip etmediğinden ciddi derecede kuşkuluyum,

ama gene de inandığımı söyleyebilirim’ diyen bir kimse mümin olarak

nitelendirilmeyi hak etmeyecektir.

Hemen hemen her dinde imanın kesinliğinin, onun önemli bir boyutu olarak

kabul edildiği söylenebilir. Kesinlik düzeyine erişmemiş bir inanç, iman olarak

adlandırılmaz. İslam dinî söz konusu olduğunda, Kelam bilginlerinin bu konudaki

tutumu oldukça açıktır. Klasik Kelam’da imana dair geliştirilen teolojik söylemin,

vurgusunu kesinlik unsurundan aldığı söylenebilir. ‘İman, kalp ile tasdiktir’ derken

şüphenin izalesi istenir. İmanın bir tasdik olarak tanımı, bir belirsizlik unsuru taşıyan

tasavvurlar karşısında önemli bir belirleyici olarak kabul edilir. Diğer yandan, imanın

özüne ilişkin bir şüpheyi çağrıştırabileceği endişesiyle kelamcıların çoğu, imanın

şarta bağlı anlatımını tutarsız bulmuşlardır. Bu olabildiğince kavramsal bir kesinliğe

ulaşmayı hedef alan bir tutumdur. “Çünkü iman bir tasdiktir ve tasdikin bulunduğu

590 Pojman, agm, s. 63.

257

yerde belirsizliğe yer yoktur.”591 Bu noktada İslam Kelamcılarının ekseriyetle,

kesinlik ile salt öznel bir kesinliği değil, nesnel bir kesinliği talep eden bir tutum

içinde olduklarını belirtmemiz gerekir.

Kierkegaard’ın imanın öznel kesinliği gerektirdiği iddiasına dönersek, imanın

belirli bir fenomenolojik özelliğine vurgu yapması şeklinde yorumlanabilecek bu

anlayışında bir sorun görülmeyebilirdi. Yani iman, belli bir aşamada, artık delilin

ötesine geçebilir ve inanan kimse için kesinlik bildirebilir. Fakat onun iddia ettiği

şekliyle, imanın şüpheyi dışarıda bırakıp bırakmadığından şüphe etme hakkımız

vardır. Çünkü imanın, delilin ötesine geçtiğini kabul etmek bir şeydir, imanın

tümüyle rasyonel sorgulamaya kapalı olduğunu iddia etmek başka bir şeydir.

Örneğin, Kierkegaard’ın şu iddiasını ele alalım: Kutsal Metinlerin düzmece

oldukları ya da tahrif edildikleri kanıtlansa bile, ‘İsa Mesih yaşadı’ önermesi ve

dolayısıyla ‘Tanrı insan oldu’ önermesi, yanlışlanamaz. Kuşkusuz varoluşsal

önermelerin yanlışlanması kolay değildir. İsa gerçekten yaşamış olabilir. Fakat onun

çift tabiatlı varlığı hakkında mantıksal çelişmezlik ilkesini işletmememizi

gerektirecek makul bir nedenin gösterilmesi mümkün gözükmemektedir. Elbette

Kierkegaard’ın böyle bir şeyi sorun ettiği söylenemez.592 Ancak bir an için,

591 Bkz. Temel Yeşilyurt, “İman, Objektivite ve Yanlışlanabilirlik”, Günümüz İnanç

Problemleri Sempozyumu, Tebliğ, Erzurum, 2001, s. 80–81. “Kur’anın anlatımıyla gerçek anlamda

inanmış olanlar, inandıktan sonra imanlarını kesinlik derecesine ulaştırmış olanlardır ki, bu imanda

herhangi bir tereddüte, belirsizliğe ve kuşkuya yer yoktur.” Hucurat Suresi 15. ayette imanın kesinliği

açıkça vurgulanır: “Mü'minler ancak onlardır ki, Allah'a ve O'nun Resûlü'ne îmân ettiler. Sonra da

şüpheye düşmediler.”

592 Bu bağlamda onun, imanın paradoksallığı ile imanın en yüksek tutku oluşu hakkındaki

görüşleri hatırlanabilir. Bununla birlikte Kierkegaard’a göre, Hristiyanlığın ve özelde Kutsal

Metinlerin güvenilirliğinin aleyhine getirilebilecek hiçbir delil, inanan kişiyi yaralamaz. Çünkü iman

258

mantıksal çelişmezlik ilkesini iptal ettiğimizi farzedelim. Bu durumda Tanrı’nın asla

insan olamayacağını tarihsel verilerle kanıtlamak hayli güçleşecektir; ama

Kierkegaard yine de haklı bir konumda olmayacaktır. Yani, Nasıralı İsa’nın Tanrı

olduğuna hükmetme hususunda, bir kimsenin tümüyle özgür olduğunu, aksi yöndeki

delillerin hiçbir değerinin olmadığını söylemek, onun savunduğu üzere, Hristiyan

imanının doğası gereği kanıtı reddettiği konusunda, hiçbir anlam ifade etmeyecektir.

Çünkü örneğin neden Musa Mesih’in değil de İsa Mesih’in Tanrı olduğu sorusu

cevaplanmış olmayacaktır. Dahası, bir başkası Tanrı’nın bir boğa haline geldiğine

hükmederek bu ‘hakikat’ etrafında bir inanç sistemi oluşturabilir. Nitekim ilkçağ

mitolojilerinde bu türden örneklere rastlamak mümkündür.

 Herhangi bir kanıtın ya da kanıtlar toplamının metafizik önermeleri

çıkarsamada ne denli yardımcı olacağı kuşkusuz tartışma konusudur. Kierkegaard

imanın delile dayanmadığını ileri sürerken, bu süregelen tartışmanın (metafizik bir

önermenin doğruluğunun gösterilebilirliği sorunu) kendi görüşüne bir zemin

oluşturacağını düşünebilir. Metafizik bir önermenin, en basitinden ‘Tanrı vardır’

önermesinin doğruluğunun kanıtlanması için ileri sürülebilecek delillerin istisnasız

herkesi ikna edebilecek düzeyde ve güçte olduğu elbette söylenemez. Ancak

Kierkegaard’ın iddia ettiği gibi, herhangi bir kanıtın, metafizik bir önermenin yanlış

olduğunu asla gösteremeyeceğini söylemek mümkün gözükmemektedir. Örneğin,

‘Tanrı, İsa’yı ölümden diriltti’ önermesi, Nasıralı İsa diye birinin hiç yaşamadığı ya

da tekrar diriltilmediği kanıtlanırsa yanlışlanır.593 Bu noktada, kişinin İsa hakkında

delile ihtiyaç duymaz. Hatta onu bir düşman olarak görür. İman tutkuyu yitirmeye başlar başlamaz,

iman olmaktan çıkar. Bkz. Kierkegaard, CUP, s. 30–31.

593 Pojman, agm, s. 63.

259

Kur’an’da anlatılanlara değil de neden İncillerde anlatılanlara inanması gerektiği

sorusu da gündeme gelecektir.

Diyelim ki İsa’nın hiç yaşamadığı ya da onun kötülük peşinde koşan bir insan

olduğu kanıtlandı. Böylelikle, İsa’nın Tanrı’nın oğlu olduğu iddiası da çürütülmüş

olacaktır. Bu durumda Kierkegaard’ın nota bene’si ciddi şekilde zarar görecektir.

Onun anlatımına göre, iman için gerekli olan tek şey, bir grup insanın aralarından

çıkan bir insanın Tanrı olduğuna inandıklarını ikrar etmeleridir. Eğer durum buysa,

yani imanın tek dayanağı birilerinin tanıklığı ise, böyle bir imanın çökmemesi için

hiçbir neden yoktur. Çünkü bu notun sahte olduğu ya da tanıkların yalancı tanıklar

oldukları tasavvur edilebilir. Birilerinin bilerek ya da bilmeyerek İsa’nın getirdiği

mesajı gerçek anlamından saptırdığı düşünülebilir. Bu konuda birtakım kanıtlar ileri

sürülebilir. Dolayısıyla bir kimsenin inandığı metafizik önermeleri kesinkes çürüten

bir kanıtla karşı karşıya olduğunu farkettiğinde, Kierkegaard’ın iddiasının aksine,

imanının hiçbir surette etkilenmeyeceğini ya da etkilenmemesi gerektiğini söylemek

bir anlam ifade etmemektedir.594

594 Pojman, agm, s. 63.

260

SONUÇ

Fideizmin, sanıldığının aksine, basit ve kolayca tanımlanabililir bir terim

olmadığı görülmektedir. Bunun başta gelen nedenlerinden birisi, akıl ve iman

kavramlarını tanımlamadaki güçlüktür. Bu güçlük sürdüğü müddetçe, fideizmin

tanımlanması konusundaki tartışmaların bitmesi de mümkün değildir.

Fideizmin tarihi temellerinin ele alındığı başlıkta ortaya çıkan sonuç, Batı

düşüncesinin tarihi serüveni içerisinde fideizmin, çeşitli gelenekler oluşturacak

ölçüde etkinliğinin olduğunu söylemektedir. Fideizm gelenekleri arasında, hem

sadelik hem de kuşatıcılık açısından dikkat çekici olan şüpheci fideizm geleneğinin

daha etkili olduğu görülmektedir.

Epistemolojik açıdan değil de akıl-iman ilişkisi açısından fideizmi

değerlendirdiğimizde terimin anlamının daha belirgin olduğu söylenebilir. Bu

bağamda fideizmin iki temel iddiayı seslendirdiği söylenebilir. (1) Akıl ve iman

arasında bir uyumsuzluk ve çatışma hali hüküm sürdüğünden, kişinin akla ve delile

dayalı olarak iman etmesi mümkün değildir. (2) Akıl ve iman her ikisi de doğaları

itibariyle değerlendirmeye tâbi tutulduğunda, akıl ve iman arasında herhangi bir

uyumlu ilişkinin varlığından veya gerekliliğinden bahsedilemeyeceği anlaşılacaktır.

Özelikle Kierkegaard ve Pascal’dan hareketle, tez boyunca, bu iki iddianın haklılığı

üzerine yapılan değerlendirmeler, fideizmin kolaylıkla savunulabilir bir görüş

olmadığını göstermiş olmalıdır.

Fideizmi belirgin ve anlaşılır kılan hususun, kelimenin en basit anlamıyla

aklın, zımnen veya alenen kötülenmesi ve akıl karşıtlığı olduğu açıktır. Fideistler,

261

savundukları iman modelini en temelde kuşkucu argümanlara dayalı olarak ‘akıl

eleştirisi’ üzerine inşa etmektedirler. Dolayısıyla, şüphecilik çürütüldüğünde,

fideizmin aklın yetersizliği konusunda felsefi anlamda söyleyecek bir sözü

kalmayacaktır. Açıklığa kavuşan diğer bir husus, fideizmin, duyguyu ve iradeyi öne

çıkaran, inanç oluşumunda göreceliği ve öznelliği savunan bir yapıda olmasıdır. Bu

bağlamda imanın, önermesel bir tutum olmadığı iddia edilmektedir. Hâlbuki iman,

önermesel bir tutum olarak anlaşılmazsa kişinin neye inandığının bir önemi

kalmayacaktır. Oysa bir kimsenin doğru inançlar edinmesi için nasıl inandığından

çok neye inandığının daha önemli olduğu açıktır.

Din felsefesinin ana konularından biri olan akıl-iman ilişkisi, bütün dinleri

ilgilendiren bir meseledir. Dolayısıyla fideizm genel bir terim olarak kullanılabilir.

Akla, delile ve sağduyuya sırt çeviren bir tutum olarak seküler alanda bile

fideistlerden söz edilebilir. Ancak bir fideist belli bir dinin iman esaslarını

benimsemiş bir kişi olduğundan, fideizm terimini genel anlamda kullanmanın

sıkıntısını yaşamak kaçınılmaz olmaktadır. Fakat şu konu açıklığa kavuşmuş

bulunmaktadır: Fideizm, Hristiyan düşüncesinin ürettiği bir terimdir ve Hristiyan

imanını savunma biçimlerinden birisidir. Öyle ki, bazı kaynaklarda fideizmin

Hristiyanlığa ait itikadi bir mezhep gibi kullanıldığı görülmektedir.

 Fideizm nedir? başlıklı ilk bölümde gösterilmeye çalışıldığı gibi, Hristiyan

düşünce tarihî, bir fideizm tarihî olarak okunacak ölçüde fideizm müdafisine sahiptir.

Fideist tutumun özellikle buhran dönemlerinde, yani Batı toplumunda Hristiyanlığın

temel inanç esaslarının bilimsel ve felsefi eleştirilerin hücumuna uğradığı

dönemlerde yükselişe geçtiği tesbit edilebilir. Fideizmin en ateşli savunucusu olan

Kierkegaard, böyle bir dönemde sahne almıştır. Fakat onun dışlayıcı fideizminin

tepkisel olmaktan öte varoluşsal kaygılarının bir ürünü olduğu söylenebilir. Yaşadığı

262

toplumun ikiyüzlülüğü ve Hegel’in onu tatmin etmeyen iman anlayışı, fideizmi

felsefi düzlemde ele almasına yol açmış olmalıdır.

Belki Kierkegaard’ın kendi içinde tutarlı bir iman anlayışı geliştirdiği

söylenebilir, ama onun önerdiği türden bir iman modelinin uygulanabilir ve

yaşanabilir olduğundan söz etmek pek mümkün gözükmemektedir. Çünkü akıl ile

iman arasında sürekli gelgitler yaşayacağı anlaşılan bir fideistin, her defasında

imanın baskın gelmesini beklemesi anlaşılabilir gibi değildir. Bu bağlamda, iradi bir

fiille imanlı olmayı ve bunu sürdürmeyi başardığı düşünülen bir kimsenin böyle bir

gerilime nasıl ve nereye kadar katlanabileceğini sorgulamak hakkımızdır.

Kierkegaard’ın iddia ettiği gibi, imanın talep ettiği kesin karar ve bağlılık

düzeyine, ancak akla karşı olarak ve ona rağmen ulaşılabileceğinden kuşku duymak

için de haklı gerekçelerimiz vardır. İman etmek zaten kesin olmayan bir şeye

inanmayı içeriyorsa, inanılan şeyin daha sonra iman sayesinde bir şekilde kesin hale

dönüşüp dönüşmemesinin bir anlamı olmasa gerektir.

Kierkegaard’ın radikal fideizminin dayattığı koşullar altında bir imanın

varlığından söz etmek mümkün gözükmemektedir. Bununla birlikte, Kierkegaard ve

diğer fideistlerin ortaya koyduğu, iman tanımlarına ve onun doğasına ilişkin varılan

sonuçlara, ideal anlamda bir değer atfeden bir mü’minin, fideizmin cazibesine

kapılabileceği söylenebilir. Fakat iman gerçekleştirilebilir ve yaşanılabilir bir şeyse,

bir takım katı tanımların ve koşulların içine hapsedilemeyecek bir esneklikte olması

gerektiği düşünülebilir. Sanırım burada meselenin özünü, hayatta çoğu kez karşımıza

çıkan ‘teori ve pratik’ ya da ‘ideal ve gerçeklik’ sorunu oluşturmaktadır. Fideizm

imanın pratik yönünü vurgulamayı ve geliştirmeyi hedeflerken, uygulanabilir bir

iman modeli olarak çok teorik bir düzlemde kalmaktadır.

263

İnsan doğasının bir takım bâtıl inançlar edinmeye; aklın ve sağduyunun

çizgisinden sapmaya eğilimli olduğunu dikkate aldığımızda, fideizmin kimilerine

çekici gelebileceğini düşünebiliriz. Fakat böyle bir neden ileri sürmek kuşkusuz tek

başına yeterli olmayacaktır. Çünkü dinî inançların tasdiki söz konusu olduğunda,

fideist tutumu besleyen bir takım unsurların varlığı göz ardı edilemez. Salt Tanrı’nın

var olduğu inancını ele alırsak, özellikle Tanrı teriminin anlam ve referansı ile

Tanrı’nın kanıtlanabilirliği konularında bir takım güçlüklerin olduğu görülebilir.

İmanın nesnesi konumundaki Tanrı, tanımı gereği zaman ve mekânda yer

almadığından, insan tecrübesini aşmaktadır. Fakat bu durum, Tanrı’nın varlığının

bilinmesi konusunda insanoğlunun yetkisiz ya da yetkisini aşan bir akla sahip olduğu

sonucunu zorunlu kılmamaktadır. Bu bağlamda akıl alanı ile imanı alanı arasında

keskin bir ayrıma gitmenin doğru ve gerekli olmadığı kolaylıkla savunulabilir.

Dolayısıyla iman konularının, aklın soruşturma alanının dışında kaldığı iddiası

sağlam bir temele dayanmamaktadır. Bu iddiadan hareketle, imanın sadece fideist bir

tutumun ürünü olduğu ve imani konuların sadece fideist bir yaklaşım sergilemeye

elverişli olduğu anlayışını dayatan bir neden gözükmemektedir.

Modern düşüncede Descartes, Spinoza, Locke ve Leibniz gibi filozofların

sözcülüğünü yaptığı rasyonel teoloji geleneğinin, akıl karşısında imanı baskı altında

tutmaya çalışan sekülerizm ve pozitivizm gibi akımlar karşısında, içeriden ve

dışarıdan gelen eleştirilere rağmen, etkinliğinden hiçbir şey kaybetmemesi aklın

yetkinliğinin bir göstergesi olarak yorumlanabilir. Klasik Tanrı kanıtlamaları hâlâ

çürütülebilmiş değildir ve yeniden formule edilerek canlılıklarını korumayı

sürdürmektedirler. İnsan ve evren hakkındaki bilgimiz arttıkça, aklın rehberliğinde

Tanrı’ya giden yolun daha açık hale geldiği bile söylenebilir.

264

Bir takım düşünürlerin fideizmi benimsemesinin belki de en önemli

nedenlerinin başında, onların insan doğasına ilişkin olumsuz görüşleri gelmektedir.

Bu olumsuz görüşün temelinde, insanın dünyaya atılmış çaresiz bir varlık oluşu ve

günahkâr bir doğa ile dünyaya gelişi yatmaktadır. Buna bağlı olarak insan aklının son

derece sınırlı bir kapasiteye sahip olduğu sonucuna varılmaktadır. Fakat insan

doğasını bu şekilde tanımlamak zorunda değiliz. Ya da en azından bu konuda ikna

edici bir takım gerekçelerin sunulmasını isteyebiliriz. Neden İslam’ın değil de

Hristiyanlığın insana ilişkin açıklamalarını ve sunduğu insan modelini tercih

etmeliyim? Bu sorunun cevabı insan aklının sınırlarını ne ölçüde genişletebileceğim

ile de ilgili gözükmektedir.

Örneğin, İslam düşünce geleneğinde önemli bir yere sahip olan İmam

Mâtürîdî’ye göre, akıl Allah’ın en büyük nimetidir. Doğruyu yanlıştan ve iyiyi

kötüden ayıran bir araçtır. Duyular ve haberin yanında bir bilgi edinme vasıtası

olarak akla her alanda ihtiyaç vardır. Mâtürîdî, aklın sınırlı oluşunu ve bilgi edinme

gücünün sonsuz olmadığını teslim eder. Bu yüzden akıl şeyleri ve olayları tüm

yönleriyle bilemez. Allah’ın zâtını ve mahiyetini kuşatamaz. Fakat bu durum, aklın

doğru inançlara eriştiren güvenilir bir kaynak olmadığını göstermez. İnsan aklıyla

Tanrı’nın var ve bir olduğu sonucuna varabilir. İman etmek için vahiy ne kadar

gerekliyse, akıl da o kadar gereklidir.595

Hristiyan düşünce geleneği içerisinde aklı tümüyle değersizleştirmeyen ve

Hristiyan dogmalarının temellendirilebilir olduğunu iddia eden görüşün hâkim

olduğu söylenebilir. Üzerinde durduğumuz gibi, Katolik Kilise, fideizmi bir

sapkınlık olarak görmekte ve fideist iman anlayışının temellerini atan kimi Kilise

595 Bkz. Ebu Mansur el-Mâturidî, Kitabu’t-Tevhid Tercümesi, terc. Bekir Topaloğlu, Diyanet

Vakfı yay., İstanbul, 2005.

265

Babalarını bu doğrultuda yorumlamamaktadır. Bununla birlikte, bugün için akıl-iman

ilişkisini anlamada ve teizmin rasyonelliğini ortaya sermede din felsefesine en büyük

katkının Hristiyan düşünürlerce yapıldığı açıktır. Fakat İmam Maturidi ile ilgili

saptama şu açıdan önem arzetmektedir. Swinburne’ün ‘kafa imanı’ olarak

nitelendirdiği Thomist iman anlayışının mimarı kabul edilen Aquinas bile, aklın

hakikatleri ve imanın hakikatleri ayrımına giderek fideizme kapı aralar bir görüntü

sergilemektedir. Dolayısıyla aslî günah öğretisinin akıl-iman ilişkisi sorununu ele alış

ve çözme biçimi üzerindeki yoğun etkisi sezilebilmektedir. Bu bakımdan, Hristiyan

bir din felsefecisinin aklın doğası ve sınırları konusunda bir Maturidi kadar rahat bir

manevra alanına sahip olduğunu söylemek zor gözükmektedir.

Kuşkusuz aklın bir sınırı, bilebileceği ve bilemeyeceği şeyler vardır. Aklın bir

sınırından bahsediyorsak, hakikate ulaşmada aklın sınırınının ne olduğu sorusunu

cevaplamanın oldukça zor ve sıkıntı verici olduğunu kabul etmemiz gerekir. Çünkü

bu sınırı çizecek olan yine aklın kendisidir. Dolayısıyla, konu biraz da yargıcı kim

yargılayacak sorusuna benzemektedir. Fakat aklın metafizik olanı düşünmekten

kendini alıkoyamadığında bir şüphe yoktur. Akıl, Tanrı sorunu ile yüzleşmeye ve

doğru inançlar edinmeye isteklidir ve bu isteğini gerçeğe dönüştürebilmektedir.

Elimizde başka bir yeti olmadığına göre, aklın sesine kulak vermekten başka çaremiz

yoktur.

Fideizmin iddia ettiği gibi, eğer aklın sınırları Tanrı tarafından belirlenmişse

ve biz Tanrı’yı tanıma noktasında tüm rasyonel araçlardan yoksun bırakılmışsak, o

zaman Tanrı kendisinin bilinmesini istemiyor demektir. İman, aklın işleyişinin iptali

anlamında, Tanrı’nın bir armağanı ise, bu durumda dünyada var olmamızın bir

amacından ve anlamından söz etmek pek mümkün gözükmemektedir. Bununla

266

birlikte, ‘iman bir kimseye sadece ilahi lütfun müdahalesi yoluyla gelebilir’

varsayımı zorunlu değil, kontenjan doğru olabilir.

 Fideistlerin önerdiği şekliyle, akla ve kanıta dayalı olmaksızın, günümüzde

kaç kişi iman edebilir ya da imanını koruyabilir? Kierkegaard’ın savunduğu türden

bir mü’min olmayı nasıl başarabilir? Dolayısıyla Kierkegaard’ın, gerçekten iman

edenlerin bir kümesini oluşturduğunu düşündüğümüzde, çok az sayıda üyesinin

olacağı açıktır. Hâlbuki Tanrı, bizim iyiliğimizi ve O’nu tanımamızı istiyorsa iman

etmeyi zorlaştırmaması gerekir. Ebedi mutluluğumuz Tanrı hakkında doğru inançlar

edinmeye bağlıysa bizi yardımsız bırakmaması gerekir.

Radikal fideizmin akıl karşısındaki tutumu nettir. Tertullianus ve Kierkegaard

ile açık ifadesini bulan bu düşünceye göre, uygun bir şekilde anlaşıldığı takdirde,

imanın kaçınılmaz surette paradokslar üreten bir karaktere sahip olduğu görülecektir.

Kierkegaard açıkça, imanın rasyonel olmadığını ve olmaması gerektiğini

savunmaktadır. Radikal fideizm, genel olarak dinsel bilgimizin, özel olarak Tanrı

hakkındaki bilgimizin yalnızca imana dayanması gerektiğini söylemektedir. Bu, aklı

bir bilgi kaynağı olarak görmemelerinin doğal bir sonucudur. Fakat fideistlerin Tanrı

hakkındaki bilgimizin imana dayandığını söylemeleri ilk bakışta sorunlu gibi

gözükmese de iman yoluyla iman etmek gibi totolojik bir ifadeyi içerdiğinden

anlamsızdır. Üstelik aklın değil, imanın önemli olduğu iddiası, tohum değil, filiz

önemlidir demek gibidir. Tarlaya tohum ekmeden filizin çıkmasını beklemeye

benzemektedir.

Fideizmin temel yanılgısı, imanın ontolojik boyutunu güçlendirmek için,

epistemolojik boyutunun bir kenara bırakılması gerektiğini düşünmesidir. Din ve dinî

inançlar rasyonel alanın dışında görüldüğü için, dini rasyonel olarak anlamaya ve

dinî inançları rasyonel olarak temellendirmeye yönelik tüm çabalar beyhude çabalar

267

olarak görülmektedir. Bir fideist, Tanrı’nın varolduğu konusunda haklı olabilir. Fakat

o Tanrı’nın varolduğunu nasıl bildiğini açıklayamadığı sürece, Tanrı’nın varlığı onun

için bir varsayımdan öteye geçemez.

Kierkegaard’ın, imanı, Tanrı ile öznel bir ilişki, tutku dolu bir teslimiyet hâli

olarak tanımlaması, pek çok yönden eleştiriye açıktır. Bir kimsenin iman sıçraması

yapmadan önce teslim olduğu Tanrı’nın gerçekliği konusunda bir takım gerekçelere

sahip olması gerekir. Ayrıca kişi, iman sıçramasını nasıl ve neye göre yapacaktır? Bu

fideist tutumun temel hatası, imanın nesnesini ve kognitif içeriğini önemsiz bir

konuma iterek, iman olgusunu bireyin derin ruh halinden kaynaklanan bir tutkuya ve

belirsizliğe indirgemesidir. Teizm açısından bir sorun teşkil eden bu düşünceye göre,

iman edilen ve tapınılan varlığın ne olduğunun bir önemi kalmamaktadır. Oysa

kişinin doğru bir Tanrı ile ilişki kurabilmesinin tek yolu aklını kullanmasıdır.

Birbirleriyle çelişen iddialar karşısında bir tercihte bulunmamızı sağlayacak bir takım

rasyonel ya da nesnel ölçütlere sahip olmadıkça, dinî bir inancın doğruluğu sorunu

cevapsız kalacaktır. Fideistlerin en azından çelişmezlik ilkesini doğruluk için menfi

bir ölçüt olarak kabul etmeleri gerekir. Aksi takdirde doğruyu yanlıştan ayırmanın

hiç bir yolu yoktur. Sorgulamaya, eleştirel düşünceye ve akla cephe alan, dinî

doğruluk iddialarını rasyonel değerlendirmenin dışında gören bir iman anlayışının,

insanları din konusunda sağlıklı bir tutuma götürecek düşünceler ve eylemler

üretebileceği beklenmemelidir. Zaten pratik hayatta bunun örneklerini gözlemlemek

mümkündür. Bu açılardan bakıldığında fideizmin savunulabilir bir tarafı yoktur.

İmanın zarurî olarak akıl ile çatıştığını ve irrasyonel olduğunu savunan

fideizmin felsefi, ahlaki, dinî ve hatta siyasi düzlemlerde bir takım yansımalarının

olması kuvvetle muhtemeldir. Felsefi düzlemde, imanın akıl dışılığı mutlak

şüpheciliği gerektirecektir. Bu durum hayatın her alanında akıl yürütmeyi

268

olanaksızlaştırır. Fideistin çelişmezlik ilkesini yadsıması bir yana, kendi varlığından

şüphe etmesi gerekir. Ahlaki düzlemde, akıl dışılık, ahlak ilkelerinin evrensellik

özelliğini yok eder. En korkunç suçlar bile Tanrı adına işlendiklerinde meşru ve

doğal karşılanabilir. Dinî düzlemde, bir takım dogmalara akla rağmen ve körü körüne

bağlılık inanan kişiyi bir robottan farksız kılacağından, hak din ile batıl din arasında

bir tercihte bulunma imkânını ortadan kaldıracaktır. Düşüncesiz, kayıtsız ve şartsız

teslimiyet fanatizmdir. Siyasi düzlemde, akıl dışılık inanan kimseyi dinî otorite ile

çatışma içinde bırakacağından fideist tutum kargaşaya yol açabilecekir.

Rasyonellik insanoğlunun temel erdemidir ve diğer bütün erdemlerin

kaynağıdır. Rasyonellik, her alanda gözetilmesi gereken, akla ve mantığa dayalı inşa

edici ilkeler bütünüdür. İmanın bilgiye dayanmadığında ısrar den Kant bile, imanın

rasyonel olması gerektiğini şiddetle vurgulamaktadır. Başka konularda olduğu gibi

iman konusunda da rehberimiz akıl olmalıdır. Tüm inançlarımız gibi, dinî

inançlarımız da aklın denetimine tâbi tutulabilmelidir. İnanç önermeleri söz konusu

olduğunda, mantıksal çelişmezlik ve tutarlılık aramak ilk işimiz olmalıdır.

İman son derece önemli bir konudur. Çünkü ebedi mutluluğumuz iman edip

etmememize bağlıdır. İmanlı olmak ya da olmamak, yaşantımızı bir bütün olarak

etkileyeceğinden iradenin keyfi tercihine brakılamayacak kadar hayati bir karardır.

Bu konuda doğruya ulaşmak için, insan tüm yetilerini ve bilgilerini kullanmalıdır.

Burada kullanılabilecek en güvenilir yetimiz ise aklımız ve onun mevcut bilgilerimiz

ışığındaki değerlendirme gücüdür. İnsanın sorumluluğu akıllı bir varlık olmasından

kaynaklanıyorsa, bu sorumluluğu gerekli kılan konularda karar vermek de büyük

ölçüde akla dayalı olmalıdır. İmanda akılcılık, sadece akıllı varlıklar olmamızın

gerektirdiği entelektüel bir gereklilik değil, aynı zamanda ahlaki varlıklar olmamızın

gerektirdiği etik bir sorumluluktur. Dolayısıyla inanç ahlakını benimsemek ödevimiz

269

olmalıdır. Bir inancı sabırlı ve dürüst bir araştırmanın neticesinde, akla ve yeterli

delillere dayalı olarak edinmek yerine, kuşkuları bastırmakla yetinmek ahlaki

değildir. İkna edici yeterli delil yoksa, kişi, inanmama cesaretini de gösterebilmelidir.

Kaldı ki fideizm ve ateizm arasında bir tercihte bulunmak zorunda kalmış bir

kimsenin fideizmi tercih etmesi daha olası gözükmektedir.

 Fideizmin belki de tek olumlu yanı, imanın, hissiyattan yoksun akli bir

tasdikten ibaret olmadığını ve sadece entelektüel bir boyutunun bulunmadığını akla

hatırlatmasıdır. Bu noktada Kant’ın ifadesini biraz değiştirerek belki şöyle

diyebiliriz: ‘Akıl olmadan iman boştur, iman olmadan akıl kördür.’ Bu söz anlamak

için inanıyorum anlamında düşünülmemelidir. Gerçek iman, varoluşsal anlamda

insanı olgun ve yetkin bir kişiliğe büründüreceğinden, iman sahibi bir kimsenin

aklını doğru yolda kullanmasını güvence altına alacağı bile söylenebilir.

270

KAYNAKLAR

Adams, Robert M., The Virtue of Faith and Other Essays in Philosophical

Theology, Oxford University Press, Oxford, 1987.

Adler, Jonathan E., Belief's Own Ethics, A Bradford Book, The MIT Press,

Cambridge, Massachusetts, 2002.

Alpyağıl, Recep, Wittgenstein ve Kierkegaard’dan Hareketle Din Felsefesi

Yapmak, Anka yay., İstanbul, 2002.

Amesbury, Richard, “Fideism”, The Stanford Encyclopedia of Philosophy

(Winter 2005 Edition), Edward N. Zalta (ed.), http://plato.stanford.edu

/archives/win2005/entries/fideism, (15.12.2009).

Antognazza, Maria Rosa, “Revealed Religion: The Continental European

Debate” The Cambridge History of Eighteenth-century Philosophy, ed. Knud

Haakonssen, Cambridge University Press, Cambridge, Vol. II, 2006.

Aquinas, Thomas, Faith, Reason and Theology, Questions i-iv of his

Commentary on the De Trinitate of Boethius translated with Introduction and Notes

by Amand Maurer, Canadian Cataloguing in Publication Data, Toronto, 1987.

----------“Faith and Reason”, Faith and Reason, ed. Paul Helm, Oxford

University Press, New York, 1999.

---------- On Faith and Reason, ed. with introductions, by Stephen F. Brown,

Hackett Pub, Indianapolis, 1999.

271

Aşkın, Zehragül, “Niçin Varolşçuluk?”, ETHOS: Felsefe ve Toplumsal

Bilimlerde Diyaloglar, Sayı 3:4, (Temmuz 2009).

Augustine, “Sermon on the Mount, Harmony of the Gospels, Homilies on the

Gospels” Nicene and Post-Nicene Fathers, First Series, ed. Philip Schaff, Cosimo

Classics, New York, Vol. VI, 2007.

 ----------İtiraflar, çev. Dominik Pamir, Temuçin Yayınları, İstanbul, 1997.

Aulard, A., Fransa İnkılâbının Siyasi Tarihî, çev. Nazım Poroy, Türk Tarih

Kurumu Basımevi, Ankara, 1945.

Bambrough, Renford, “Faith and Reason I”, Religion and Philosophy, ed. by

Martin Warner, Cambridge University Press, Cambridge, 1992.

Barnes, Timothy David, Tertullian, A Historical and Literary Study,

Clarendon Press, Oxford, 2005.

Barrett, William, Irrational Man: A Study in Existential Philosophy,

Doubleday Anchor Books, Garden City, New York, 1962.

Bartley, W. W., “Theories of Rationality”, Evolutionary Epistemology,

Rationality, and the Sociology of Knowledge, ed. Gerard Radnitzky and W. W.

Bartley, Open Court, La Salle, Illinois, 1993.

Batak, Kemal, Tanrı’yı Bilmek: Alvin Plantinga’nın Din Felsefesinde Tanrı

ve Epistemoloji, İz Yayıncılık, İstanbul, 2008.

Baykhovskii, Bernard E., Kierkegaard, B. R. Grüner Publishing Company,

Amsterdam, 1976.

272

Bayle, Pierre, Historical and Critical Dictionary: Selections, trans. with an

introduction and notes, by Richard H. Popkin and with the assistance of Craig Brush,

Hackett Pub. Co., Indianapolis, 1991.

Beilby, James, “The Relationship Between Faith and Evidence in St.

Augustine”, Sophia, Vol. 41, No. 1, (May 2002).

Bellitto, Christopher M., Thomas M. Izbicki, Gerald Christianson,

Introducing Nicholas of Cusa: A Guide to a Renaissance Man, Paulist Press, New

York, 2004.

Benton, Matthew A., “The Modal Gap: The Objective Problem of Lessing’s

Ditch(es) and Kierkegaard’s Subjective Reply, Religious Studies, v41, i1, (March

2006).

Berthold-Bond, Daniel, “Lunar Musings? An Investigation of Hegel’s and

Kierkegaard’s Portraits of Despair”, Religious Studies, v34, n1, (March, 1998).

Berry, Jessica N., “The Pyrrhonian Revival in Montaigne and Nietzsche”,

Journal of the History of Ideas, Vol. 65, No. 3, (July, 2004).

Bishop, John, “How a Modest Fideism May Constrain Theistic

Commitments: Exploring an Alternative to Classical Theism, Philosophia, 35,

(2007).

----------Believing by Faith: An Essay in the Epistemology and Ethics of

Religious Belief, Clarendon Press, Oxford, 2007.

----------“Faith as Doxastic Venture”, Religious Studies, v38, i4, (December

2002).

273

Blackburn, Simon, “Fideism”, The Oxford Dictionary of Philosophy, Oxford

University Press, Oxford, 1996.

Boa, Kenneth D. and Robert M. Bowman, Faith Has Its Reasons,

Paternoster-Authentic Publishing, Waynesboro, 2006.

Bollenbaugh, Michael Wayne, Faith and Fideism, (Basılmamış Doktora Tezi,

University of Oregon), 1994.

Bray, Gerald, “The Legal Concept of Ratio in Tertullian”, Vigiliae

Christianae, Vol. 31, No. 2, (June, 1977).

Brown, Colin, Philosophy and The Christian Faith, A Historical Sketch From

The Middle Ages to The Present Day, Inter Varsity Press, Downers Grove, Illinois,

1968.

Buckareff, Andrei A., “Can Faith be a Doxastic Venture?”, Religious Studies,

v41, i4, (December, 2005).

Bunnin, Nicholas & Yu, Jiyuan, “Fideism” The Blackwell Dictionary of

Western Philosophy, Blackwell Publishing, Malden, MA, 2004.

Burke, Ronald, “Loisy’s Faith: Landshift in Catholic Thought”, The Journal

of Religion, Vol. 60, No. 2, (April, 1980).

Calvin, John, Institutes of the Christian Religion, ed. by J. T. McNeil,

tanslated by F. L Battles, The Westminster Press, Philadelphia, I-II Vol., 1960.

----------Calvin's Commentaries Complete From the Calvin Translation

Society Edition, John: 14/17, http://www.ccel.org/ccel/calvin/calcom35.iv.iii.html

(Son Güncelleme: 15.12.2009).

274

Carr, Karen L., “The Offense of Reason and The Passion of Faith:

Kierkegaard and Anti-Rationalism”, Faith and Philosophy, Vol. 13, No. 2, (April

1996).

Carroll, Thomas D., “The Traditions of Fideism” Religious Studies, 44,

(2008).

Chambers, Frank M., “Pascal’s Montaigne”, PMLA, Vol. 65, No. 5,

(September, 1950).

Clark, Kelly James, Return to Reason: A Critique of Enlightenment

Evidentialism and a Defense of Reason and Belief in God, William B. Eerdmans

Publishing Company, Grand Rapids, Michigan, 2001.

Clifford, William Kingdon, “The Ethics of Belief”, Belief, Knowledge and

Truth: Readings in the Theory of Knowledge, ed. by Robert R. Ammerman and

Marcus C. Singer, Charles Scribner’s Sons, New York, 1970.

Conybeare, Catherine, The Irrational Augustine, Oxford University Press,

Oxford, 2006.

Corfe, Robert, Deism and Social Ethics, Arena Books, Bury St. Edmunds,

2007.

Cottingham, John, Akılcılık, çev. Bülent Gözkan, Doruk yay., İstanbul, 2003.

Creel, Richard E., “Philosophy’s Bowl of Pottage: Reflections on The Value

of Faith”, Faith and Philosophy, Vol. 1, No. 2, (April 1984).

Cushman, Robert E., “Faith and Reason in the Thought of St. Augustine”,

Church History, Vol. 19, No. 4, (December, 1950).

275

Çankı, Mustafa Namık, Büyük Felsefe Lügatı, Aşıkoğlu Matbaası, İstanbul,

1955.

Dauzat, Albert, Dictionnaire Etymologique, Librairie Larousse, Paris, 1938.

Descartes, Rene, “Discourse and Essays” The Philosophical Writings of

Descartes, Vol. I, Transated by John Cottingham, R. Stoothoff and D. Murdoch,

Cambridge University Press, Cambridge, 1988.

Desmond, William, Is There a Sabbath For Thought? Between Religion and

Philosophy, Fordham University Press, New York, 2005.

Diamond, Malcolm L., “Kierkegaard and Apologetics”, The Journal of

Religion, Vol. 44, No. 2, (April, 1964).

Dokic, Jerome ve Pascal Engel, Frank Ramsey: Truth and Success,

Routledge, London, 2003.

Dole, Andrew and Andrew Chignell (editors), God and The Ethics of Belief:

New Essays in Philosophy of Religion, Cambridge University Press, Cambridge,

2005.

Dowey, Edward A., The Knowledge of God in Calvin’s Theology, Columbia

University Press, New York, 1952.

Edwards, Paul, “From Fideism to Pragmatism”, Free Inquiry, v18, n4, (Fall

1998).

Ellis, Frederick E., “The Abbé Lamennais on Freedom”, The Harvard

Theological Review, Vol. 41, No. 4, (October, 1948).

Erasmus, Desiderus, “Free Will”, Erasmus-Luther Discourse on Free Will,

translated and edited by Ernst F. Winter, Continuum, New York, 1999.

276

Erdel, Timothy Paul, “The Rationality of Christianity”, (Basılmamış Doktora

Tezi), University of Illinois at Urbana-Champaign, 2000.

Evans, C. Stephen, Faith Beyond Reason: A Kierkegaardian Account,

William B. Eermans Publishing Company, Grand Rapids, Michigan, 1998.

----------Passionate Reason: Making Sense of Kierkegaard’s Philosophical

Fragments, Indiana University Press, Bloomington & Indianapolis, 1992.

----------Kierkegaard on Faith and the Self, Baylor University Press, Waco,

Texas, 2006.

----------“The Relevance of Historical Evidence for Christian Faith: A

Critique of a Kierkegaardian View”, Faith and Philosophy, vol. 7, No. 4, (October,

1990).

----------“Apologetic Arguments in Philosophical Fragments”, International

Kierkegaard Commentary: Philosophical Fragments and Johannes Climacus, ed.

Robert L. Perkins, Mercer University Press, Macon, Georgia, 1994.

----------“Faith and Revelation”, The Oxford Handbook of Philosophy of

Religion, ed. William J. Wainwright, Oxford University Press, Oxford, 2005.

Fasel, Oscar A., “Observations on Unamuno and Kierkegaard”, Hispania,

Vol. 38, No. 4, (December, 1955).

Feldman, Richard, “The Ethics of Belief”, Philosophy and Phenomenological

Research, Vol. LX, No 3, (May 2000).

Fogelin, Robert, Walking the Tightrope of Reason: The Precarious Life of a

Rational Animal, Oxford University Press, Oxford, 2003.

277

Force, Pierre, “Pascal and Philosophical Method”, The Cambridge

Companion to Pascal, ed. Nicholas Hammond, Cambridge University Press,

Cambridge, 2003.

Ford, David F., “Introduction to Modern Christian Theology”, The Modern

Theologians: An Introduction to Christian Theology Since 1918, Ed. David F. Ford

with Rachel Muers, Blackwell Publishing, Malden, 2005.

Frank, Richard M., “Knowledge and Taqlid: The Foundations of Religious

Belief in Classical Ash’arism”, Journal of the American Oriental Society, Vol. 109,

No. 1, (January. — March, 1989).

Freddoso, Alfred J., “Ockham on Faith and Reason”, The Cambridge

Companion to Ockham, ed. Paul Vincent Spade, Cambridge University Press,

Cambridge, 2006.

----------“Ontological Reductionism and Faith versus Reason: A Critique of

Adams on Ockham”, Faith and Philosophy, Vol. 8, No. 3, (July 1991).

Garelick, Herbert, “The Irrationality and Supra-rationality of Kierkegaard’s

Paradox”, Southern Journal of Philosophy, 2:2 (Summer 1964).

Garrard, Graeme, Counter-Enlighenments: From the Eighteenth Century to

the Present, Routledge, London, 2006.

Geisler, Norman L., “Fideism”, Baker Encyclopedia of Christian Apologetics,

Baker Book House Company, Grand Rapids, 1999.

Gerrish, B. A., “Luther, Martin”, The Encyclopedia of Philosophy, ed. Paul

Edwards, Vol. 5.

278

Gilman, James Earl, Faith, Reason and Compassion: A Philosophy of The

Christian Faith, Rowman & Littlefield Publishers, Lanham, 2007.

Gill, Jerry H., “Kant, Kierkegaard, and Religious Knowledge”, Philosophy

and Phenomenological Research, Vol. 28, No. 2, (December, 1967).

Gliozzo, Charles A., “The Philosophes and Religion: Intellectual Origins of

the Dechristianization Movement in the French Revolution”, Church History, Vol.

40, No. 3, (September, 1971).

Gonzalez, Justo L., “Athens and Jerusalem Revisited: Reason and Authority

in Tertullian”, Church History, Vol. 43, No. 1, (March, 1974).

Green, Garrett, Theology, Hermeneutics and Imagination: The Crisis of

Interpretation at the End of Modernity, Cambridge University Press, Cambridge,

2000.

Groothuis, D., “Wagering Belief: Examining Two Objections to Pascal’s

Wager”, Religius Studies, v30 n4, (December 1994).

Hale, Geoffrey A., Kierkegaard and the Ends of Language, University of

Minnesota Press, Minneapolis, 2002.

Hanson, Delbert, J., Fideism and Hume’s Philosophy: Knowledge, Religion

and Metaphysics, Peter Lang, New York, 1993.

Harrison, Peter, “Original Sin and the Problem of Knowledge in Early

Modern Europe”, Journal of the History of Ideas, Vol. 63, No. 2, (April, 2002).

Hartle, Ann, “The Dialectic of Faith and Reason in Essays of Montaigne,

Faith and Philosophy, Vol. 18, No. 3, (July 2001).

279

Hasker, William, “Evidentialism”, Cambridge Dictionary of Philosophy,

Second Edition, ed. Robert Audi, Cambridge University Press, Cambridge, 1999.

----------“Montaigne and Skepticism”, The Cambridge Companion to

Montaigne, ed. Ullrich Langer, Cambridge University Press, Cambridge, 2005.

Hegel, Georg W. F., Philosophy of Right, trans. by S. W. Dyde, Batoche

Books, Kitchener, 2001.

Helm, Paul, Faith and Understanding, Edinburgh University Press, Edinburg,

1997.

----------Belief Policies, Cambridge University Press, Cambridge, 1994.

----------Calvin and The Calvinists, MPG Books, Bodmin, Cornwall, 1998.

Herbert, R. T., “Two of Kierkegaard’s Uses of Paradox”, Faith, ed. with and

introduction and notes, and bibliography by Terrence Penelhum, Macmillan

Publishing Company, New York, 1989.

Hoitenga, Dewey J., Faith and Reason From Platon to Plantinga: An

Introduction to Reformed Epistemology, State University of New York Press, New

York, 1991.

Hong, Edward and Edna Hong, ed., The Essential Kierkegaard, Princeton

University Press, Princeton, 2000.

Hoopes, Robert, “Fideism and Skepticism During the Renaissance: Three

Major Witnesses”, The Huntington Library Quarterly, Vol. 14, No. 4, (August,

1951).

Horowitz, Brian, "The Tension of Athens & Jerusalem in the Philosophy of

Lev Shestov", The Slavic and East European Journal, Vol. 43, No. 1, (Spring, 1999).

280

Horton, Walter M., “The Theology of Eugene Menegoz”, The Journal of

Religion, Vol. 6, No. 2, (March, 1926).

Hume, David, An Enquiry Concerning Human Understanding, ed. with an

Introduction and Notes by Peter Millican, Oxford University Press, Oxford, 2007.

----------Dialogues Concerning Natural Religion, ed. with an Introduction and

notes by Martin Bell, Penguin Classics, London, 1990.

Insole, Christopher, “Kierkegaard: A Reasonable Fideist?” The Heythrop

Journal, Vol. 39, Issue 4, (1998).

James, William, “The Will To Believe”, Classical and Contemporary

Readings in the Philosophy of Religion, ed. John Hick, Prentice-Hall Inc.,

Englewood Cliffs, N.J., 1964.

Jess, Wilma G. von, “Reason as Propaedeutic to Faith in St. Augustine”,

International Journal for Philosophy of Religion, 5:4, (Winter, 1974).

Jolley, Nicholas, “Locke on Faith and Reason”, The Cambridge Companion

to Locke’s “Essay Concerning Human Understanding”, ed. Lex Newman,

Cambridge University Press, New York, 2007.

Jones, Gareth, “Kant”, The Blackwell Companion to Modern Theology, ed.

Gareth Jones, Blackwell Publishing, Malden, 2004.

Jones, Joe R., “Some Remarks on Authority and Revelation in Kierkegaard”,

The Journal of Religion, Vol. 57, No. 3, (July, 1977).

Kant, Immanuel, Critique of Pure Reason, trans. and ed. by Paul Guyer and

Allen W. Wood, Cambridge University Press, Cambridge, 1998.

281

----------Critique of Judgement, trans. by, James Creed Meredith, revised,

edited and introduced by Nicholas Walker, Oxford University Press, Oxford, 2007.

----------Groundwork of the Metaphysics of Morals, trans. and ed. by Mary

Gregor, Cambridge University Press, Cambridge, 2001.

----------“What Does It Mean to Orient Oneself in Thinking?”, Religion and

Rational Theology, trans. and ed. by Allen W. Wood and George Di Giovanni,

Cambridge University Press, Cambridge, 2001.

Kaufmann, Walter Arnold, Critique of Religion and Philosophy, Princeton

University Press, Princeton, 1979.

Kellenberger, J., “Three Models of Faith”, International Journal for

Philosophy of Religion, 12:4, (1981).

Kenny, Anthony, A New History of Western Philosophy, Medieval

Phiosophy, Vol. 2, Clarendon Press, Oxford, 2005.

----------What is Faith? Essays in The Philosophy of Religion, Oxford

Unversity Press, Oxford, 1992.

Kenshur, Oscar, “Pierre Bayle and the Structures of Doubt”, Eighteenth-

Century Studies, Vol. 21, No. 3, (Spring, 1988).

Kılıç, Recep, Modern Batı Düşüncesinde Vahiy, Ankara Üniversitesi İlahiyat

Fakültesi Yay., Ankara, 2002.

Kierkegaard, Soren, Concluding Unscientific Postscript to Philosophical

Fragments, Volume I: Text, ed. and trans. with Introduction and Notes by Howard

V. Hong and Edna H. Hong, Princeton University Press, Princeton, New Jersey,

1992.

282

----------Philosophical Fragments, trans, David F. Swenson, trans. revised by

Howard V. Hong, with introduction and commentary by Niels Thulstrup, Princeton

University Press, Princeton, New Jersey, 1962.

----------Fear and Trembling, Translated with an introduction by Alastair

Hannay, Penguin Books, London, 1985.

----------Soren Kierkegaard’s Journals and Papers, Volume 1 A-E, Edited

and translated by Howard V. Hong and Edna H. Hong. Assisted by Gregor

Malantschuk, Indiana University Press, Bloomington, 1998.

---------The Journals of Kierkegaard, Translated, selected and with an

introduction by Alexander Dru, Harper Torchbooks, New York, 1959.

----------On Authority and Revelation, trans. Walter Lowrie, Princeton

Universiy Press, Princeton, N. J., 1955.

----------Practice in Christianity, ed. and trans. with Introduction and Notes

by Hovard V. Hong and Edna H. Hong, Princeton University Press, Princeton, 1991.

----------Works of Love, trans. by Howard and Edna Hong foreword by

George Pattison, Princeton University Press, Princeton, N. J., 2009.

---------Günlüklerden ve Makalelerden Seçmeler, çev., İbrahim Kapaklıkaya,

Anka Yayınları, İstanbul, 2005.

Kolakowski, Leszek, God Owes Us Nothing: A Berief Remark on Pascal’s

Religion and on the Spirit of Jansenism, University of Chicago Press, Chicago, 1995.

Kuehn, Manfred, “Knowledge and Belief”, The Cambridge History of

Eighteenth-Century Philosophy 1, ed. Knud Haakonssen, Cambridge University

Press, Cambridge, 2008.

283

Kutlu, Sönmez, İslam Düşüncesinde İlk Gelenekçiler: Hadis Taraftarlarının

İman Anlayışı Bağlamında Bir Zihniyet Analizi, Kitabiyat, Ankara, 2002.

Laursen, John Christian, The Politics of Skepticism in the Ancients,

Montaigne, Hume, and Kant, E.J. Brill, Leiden, 1992.

Leibniz, Gottfried Wilhem, İmanla Aklın Uygunluğu Üzerine Konuşma, çev.

Hüseyin Batu, Milli Eğitim Basımevi, İstanbul, 1946.

Lennon, Thomas M., “Theology and the God of the Philosophers”, The

Cambridge Companion to Early Modern Philosophy, Ed. by Donald Rutherford,

Cambridge University Press, Cambridge, 2007.

Littre, Emile, Dictionnarie de la Langue Française, Librairie Hachette, Paris,

1873.

Locke, John, An Essay Concerning Human Understanding, ed. by Roger

Woolhouse, Penguin Books, London, 2004.

Lodge, Paul and Crowe, Benjamin, “Leibniz, Bayle, and Locke on Faith and

Reason”, American Catholic Philosophical Quarterly, 76:4, (2002).

MacIntosh, J. J., “Is Pascal’s Wager Self-Defeating?” Sophia, Vol 39, No 2,

(October-November 2000).

Marshall, Bruce D., Trinity and Truth, Cambridge University Press,

Cambridge, 2000.

Matczak, S. A., “Fideism”, New Catholic Encyclopedia, Second edition., ed.

by Marthaler, Berard L., Published by Gale, Washington, vol. 5, 2003.

----------“Traditionalism”, The New Catholic Encylopedia, Edited By: Berard

L. Marthaler, Gale Cengage; 2nd edition (December 2002) Vol. 14

284

Maurer, Ernstpeter, “Luther: The Perplexity and Complexity Sinful and

Redeemed Reason”, Reason and The Reasons of Faith, ed., Paul J. Griffiths and

Reinhard Hütter, T. & T. Clark Publishers, New York, 2005.

McKinnon, Alastair, “Kierkegaard: Paradox and Irrationalism”, Essays On

Kierkegaard, Ed. Jerry H. Gill, Burges Publishing Company, Minneapolis, 1969.

McMahon, Darrin M., Enemies of Enlightenment: The French Counter-

Enlightenment and the Making of Modernity, New York, Oxford University Press,

2001.

Menegoz, Eugene, “Symbolo-Fideism”, Encyclopedia of Religion and Ethics,

ed. by James Hastings, vol. XII., Charles Scribner’s Sons, New York, 1951.

Mercer, David Emery, Kierkegaard’s Living Room: The Relation Between

Faith and History in Philosophical Fragments, McGill-Queen's University Press,

Montreal, Que, 2000.

Morgan, Janet, “Pascal’s Three Orders”, The Modern Language Review, Vol.

73, No. 4, (October, 1978).

Moore, Adrew, “Philosphy of Religion or Philosophical Theology”,

International Journal of Systematic Theology, V. 3, N. 3, (November 2001).

Moseley, Alexander, A Philosophy of War, Algora Publishing, New York,

2002.

Moser, Paul K., The Elusive God: Reorienting Religious Epistemology,

Cambridge University Press, Cambridge, 2008.

Mourad Ronney, “Choosing to Believe”, International Journal for

Philosophy of Religion, 63, (2008).

285

Mulhall, Stephen, Faith and Reason, Gerald Duckworth & Co. Ltd., London,

1994.

Murray, Michael J. and Michael Rea, An Introduction to the Philosophy of

Religion, Cambridge University Press, Cambridge, 2008.

Navia, Luis E., The Adventure of Philosophy, Greenwood Publishing Group,

Westport, Connecticut, 1999.

Neiman, Susan, The Unity of Reason: Rereading Kant, Oxford University

Press, New York, Oxford, 1994.

Neto, Jose R. Maia, The Christianization of Pyrrhonism: Scepticism and

Faith in Pascal, Kierkegaard and Shestov, Kluwer Academic Publishers, Dordrecht,

1995.

Nicholas of Cusa, The Vision of God, Introduction by Evelyn Underhill, trans.

by Emma Gurney Salter, Cosimo, New York, 2007.

Nielsen, A. Donald, “Auguste Sabatier and the Durkheimians on the

Scientific Study of Religion”, Sociological Analysis, Vol. 47, No. 4, (Winter, 1987).

Nielsen Kai, “Wittgensteinian Fideism”, Philosophy: The Journal of the

Royal Institute of Philosophy, Vol. 42, No 161, (July 1967).

Nielsen, Kai and D. Z. Phillips, Wittgensteinian Fideism?, Scm Press,

London, 2005.

O’Hara, Shelley, Kierkegaard Within Your Grasp, Wiley Publising,

Hoboken, 2004.

Oldfield, John J., “The Evolution of Lamennais' Catholic-Liberal Synthesis”,

Journal for the Scientific Study of Religion, Vol. 8, No. 2, (Autumn, 1969).

286

O’Leary, Don, Roman Catholicism and Modern Science A History,

Continuum Publishing, New York, 2007.

Osborn, Eric, Tertullian, First Theologian of the West, Cambridge University

Press, Cambridge, 1997.

Özcan, Hanifi, “Birbirine Zıt İki Epistemolojik Yaklaşım: Temelcilik ve

İmancılık”, Ankara Üniversitesi İlahiyat Fakültesi Dergisi, C. XL, (1999).

Papa II. Jean Paul, Akıl ve İman (Fides et Ratio), çev. İsmail Taşpınar,

İyiadam Yayınları, İstanbul, 2001.

Pascal, Blaise, Pensees, trans. with an Introduction by A. J. Krailsheimer,

Penguin Books Ltd, London, 1995.

Pattison, George, Kierkegaard, Religion and the Nineteenth-Century Crisis of

Culture, Cambridge University Press, Cambridge, 2004.

Patrick, Danzil G. M., Pascal and Kierkegaard: A Study in the Strategy of

Evangelism, Volume I, Lutterworth Press, London and Redhill, 1947.

Penelhum, Terence, God and Skepticism: A Study in Skepticism and Fideism,

D. Reidel Publishing Company, Dordrecht, 1983.

----------“Skepticism and Fideism”, The Skeptical Tradition, ed. Myles

Burnyeat, University of California Press, Berkeley, 1983.

---------- Themes in Hume: The Self, The Will, Religion, Clarendon Press,

Oxford, 2003.

----------“Introduction” Faith, Edited, with an Introduction, Notes, and

Bibliography by Terence Penelhum, Macmillan Publishing Company, New York,

1989.

287

----------“Fideism”, Blackwell Companions to Philosophy, A Companion to

Philosophy of Religion ed. Philip L. Quinn and Charles Taliaferro, Blackwell

Publishers, Maiden, Massachusetts, 1999.

Perkins, Robert L., “Kierkegaard’s Epistemological Preferences”,

International Journal for Philosophy of Religion, 4:4, (Winter 1973).

Peterson, Michael, William Hasker, Bruce Reichenbach, David Basinger,

Philosophy of Religion: Selected Readings, Oxford University Press, New York,

1996.

----------Reason and Religious Belief, An Introductin to the Philosophy of

Religion, Oxford University Press, New York, 2003.

Piana, George La, “Recent Tendencies in Roman Catholic Theology”, The

Harvard Theological Review, Vol. 15, No. 3, (July, 1922).

Piety, Marlyn Gay, “Kierkegaard on Rationality”, Faith and Philosophy, vol.

10, No 3, (July, 1993).

Plantinga, Alvin, “Reason and Belief in God”, Faith and Rationality: Reason

and Belief in God, ed. Alvin Plantinga and Nicholas Wolterstorff, University of

Notre Dame Press, Notre Dame, 2004.

----------Warranted Christian Belief, Oxford University Press, New York,

Oxford, 2000.

Pojman, Louis P., Philosophy of Religion: An Anthology, third edition,

Wadsworth Publishing Company, Belmont, CA, 1998.

----------“Faith, Doubt and Hope”, Contemporary Classics in Philosophy of

Religion, eds. Ann Loades and Loyal Rue, Open Court Publishing, La Salle, 1991.

288

----------“Kierkegaard, Subjectiviy and Paradox: A Response to Gregory

Schufreider”, International Journal for Philosophy of Religion, 12: 3, (1981).

----------“Kierkegaard on Faith and History”, International Journal for

Philosophy of Religion, 13: 57–68, (1982).

Poole, Roger, “The Unknown Kierkegaard: Twentieth-century Receptions”,

The Cambridge Companion to Kierkegaard, ed. Alastair Hannay and Gordon D.

Marino, Cambridge University Press, Cambridge, 2005.

Poupard, Paul, “Fideism”, INTERS – Interdisciplinary Encyclopedia of

Religion and Science, Trans. Paolo Zanna, edited by G. Tanzella-Nitti, P. Larrey and

A. Strumia, http://www.inters.org (Son Güncelleme: 15.12.2009).

Popkin, Richard H., “Fideism”, The Encyclopedia of Philosophy, ed. Paul

Edwards, Macmillan Publishing, Inc. & The Free Press, New York, vol. 3, 1972.

----------“Kierkegaard and Scepticism”, Kierkegaard: A Collection of Critical

Essays, ed. J. Thompson, Anchor Books, New York, 1974.

----------The High Road to Pyrrhonism, Hackett Publishing Company,

Indianapolis, Indiana, 1993.

----------The History of Scepticism: From Savonarola to Bayle, Oxford

University Press, New York, 2003.

----------“The Religious Background of Seventeenth-Century Philosophy”,

Journal of the History of Philosophy, 25:1 (January, 1987).

Reçber, Mehmet Sait, Tanrı’yı Bilmenin İmkânı ve Mahiyeti, Kitabiyat,

Ankara, 2004.

----------“Swinburne’ün Teslis Felsefesi”, İslamiyat, sayı 4, (2000).

289

----------“Tanrı Terimi Üzerine”, Felsefe Dünyası, sayı 31, (2000/1).

Sabatier, Auguste, The Religions of Authority and The Religion of The Spirit,

Williams & Norgate, New York, 1904.

---------Outlines of a Philosophy of Religion Based on Psychology and

History, James Pott & Company, New York, 1910.

Saka, Paul, “Pascal’s Wager and the Many Gods Objection”, Religious

Studies, v37, i03, (September 2001).

Sands, Paul F., The Justification of Religious Faith in Søren Kierkegaard,

John Henry Newman, and William James, Gorgias Press LLC, Piscataway, NJ, 2003.

Sessions, W. Lad, The Concept of Faith: A Philosophical Investigations,

Cornell University Press, Ithaca, 1994.

Sextus, and Benson Mates, The Skeptic Way: Sextus Empiricus's Outlines of

Pyrrhonism. New York: Oxford University Press, 1996.

Sproul, Robert Charles, John H. Gerstner and Arthur Lindsley, Classical

Apologetics: A Rational Defense of the Christian Faith: A Critique of

Presuppositional Apologetics, The Zondervan Corporation, Grand Rapids, Michigan,

1984.

Sandberg, K. C., “Pierre Bayle's Sincerity in His Views on Faith and

Reason”, Studies in Philology, 61:1, (January, 1964).

Shestov, Lev, Athens and Jerusalem, trans., with and Introduction by Bernard

Martin, Ohio University Press, New York, 1966.

----------Kierkegaard and Existential Philosophy, trans. by Elinor Hewitt,

Ohio University Press, Athens, 1969.

290

Silver, Bruce, “Montaigne, An Apology for Raymond Sebond: Happiness and

Poverty of Reason”, Midwest Studies in Philosophy, XXVI, (2002).

Smith, Michael A., “Beyond Fideism and Antirationalism: Some Reflections

on Fideis et ratio”, Logos, 4:4, (Fall 2001).

Snyder, David C., “Faith and Reason in Locke's Essay”, Journal of the

History of Ideas, Vol. 47, No. 2. (April — June, 1986).

Solomon, Robert C., The Joy of Philosophy: Thinking Thin versus the

Passionate Life, Oxford University Press, New York, 2003.

Stambaugh, Joan, The Real Is Not The Rational, State University of New

York Press, Albany, 1986.

Stewart, David, Exploring The Philosophy of Religion, Prentice Hall,

Englewood Cliffs, 1988.

Strohl, Jane E., “Luther’s Spiritual Journey”, The Cambridge Companion to

Martin Luther, ed. Donald K. McKim, Cambridge University Press, Cambridge,

2003.

Stump, Joseph, An Explanation of Luther's Small Catechism, Kessinger

Publishing, Whitefish, Montana, 2007.

Stunkel, Kenneth R., “Montaigne, Bayle and Hume: Historical Dynamics of

Skepticism”, The European Legacy, Vol. 3. No.4, 1998.

Suckiel, Ellen Kappy, William James’in Pragmatik Felsefesi, çev. Celal

Türer, Paradigma, İstanbul, 2003.

----------Cennet Savunucusu: William James’in Din Felsefesi, çev. Celal

Türer, Elis yay., Ankara, 2005.

291

Swain, Charles W., “Hamann and the Philosophy of David Hume”, Journal

of the History of Philosophy, 5:4, (October, 1967).

Swinburne, Richard, “The Nature of Faith”, Faith, ed. with and Introduction,

Notes and Bibliography by Terence Penelhum, Macmillan Publishing, New York,

1989.

Tachau, Katherine H., Vision and Certitude in the Age of Ockham: Optics,

Epistemology and the Foundation of Semantics 1250-1345, E. J. Brill Academic

Publishers, Leiden, 1988.

Tan, Necmettin, Kant’ın İman Anlayışı, (Basılmamış Doktora Tezi, Ankara

Üniversitesi, Ankara, 2008).

Tarakçı, Muhammet, “St. Thomas Aquinas’a Göre Aslî Günah”, Uludağ

Üniversitesi İlahiyat Fakültesi Dergisi, Cilt 15, Sayı:1, (2006).

----------“Hristiyan Düşüncesinde Apoloji ve St. Thomas Aquinas”, Uludağ

Üniversitesi İlahiyat Fakültesi Dergisi, Cilt 14, Sayı 2, (2005).

Taylor, Mark C., Journeys to Selfhood: Hegel & Kierkegaard, University of

California Press, Berkeley, California, 1980.

Taylor, Richard, “Faith”, Philosophy of Religion, ed. Steven M. Cahn, Harper

& Row, New York, 1970.

Terkan, Fehrulah, Çatışmanın Dinamikleri: Din Felsefe Uzlaşmazlığı

Üzerine, Elis yay., Ankara, 2007.

Trueblood, David Elton, The Logic of Belief: An Introduction to the

Philosophy of Religion, Harper & Brothers Publishers, New York, 1942.

292

Tüzer, Abdullatif, Bir Varoluşçunun İman Savunusu: Pascal’da Fideizm ve

Gazali Açısından bir Değerlendirme, İz Yayıncılık, İstanbul, 2006.

Uslu, Ferit, Felsefi Açıdan İmanı Temellendirme, Ankara Okulu Yayınları,

Ankara, 2004.

Wainwright, William J., “Christianity”, Blackwell Companions to

Philosophy, A Companion to Philosophy of Religion ed. Philip L. Quinn and Charles

Taliaferro, Blackwell Publishers, Maiden, Massachusetts, 1999.

----------“The Nature of Reason”, Readings in The Philosophy of Religion, ed.

Kelly James Clark, Broadview Press, Peterborough, Ont., 2000.

----------“Jonathan Edwards and The Sense of The Heart”, Faith and

Philosophy, Vol. 1, No. 1, (January 1990).

Warner, Martin, “Introduction”, Religion and Philosophy, ed. Martin Warner,

Cambridge University Press, Cambridge, 1992.

Watkin Julia, Historical Dictionary of Kierkegaard’s Philosophy, The

Scarecrow Press, Inc., Lanham, Maryland, 2001.

Watts, Pauline Moffitt, Nicolaus Cusanus, Brill Press, Leiden, 1982.

Westphal, Merold, “Kierkegaard and Hegel”, The Cambridge Companion to

Kierkegaard, ed. Alastair Hannay and Gordon D. Marino, Cambridge University

Press, Cambridge, 2005.

Whittaker, John H., “Kierkegaard on the Concept of Authority”, International

Journal for Philosophy of Religion, 46, 1999.

William of Ockham, “Can it be Proved that there is Only One God?”, Faith

and Reason, ed. Paul Helm, Oxford University Press, New York, 1999.

293

Wippel, John F., Mediaeval Reactions to the Encounter Between Faith and

Reason, Marquette University Press, Milwaukee, 1995.

----------“The Possibility of Christian Philosophy: A Thomistic Perspective”,

Faith and Philosohy, Vol 1, No. 3, (July 1984).

Wolterstorff, Nicholas, “John Locke’s Epistemological Piety: Reason is the

Candle of the Lord”, Faith and Philosophy, Vol. 11, No. 4, (October 1994).

----------“Faith”, Routledge Encyclopedia of Philosophy, vol. 3, Routledge,

London, 1998.

Yaran, Cafer Sadık, Günümüz Din Felsefesinde Tanrı İnancının Akliliği, Etüt

Yayınları, Samsun, 2000.

Zagzebski, Linda Trinkaus, Philosophy of Religion: an Historical

Introduction, Blackwell Publishing, Malden, 2007.

Zenos, A. C., A New Theological Movement within French Protestantism,

The American Journal of Theology, Vol. 6, No. 2, (April, 1902).

