
T.C. 
MARMARA ÜNivERSiTESi . " . .. . 

ILAIDYAT FAKULTESI 

DİN EGİTİMİ ANABiLiM DALI 

• 
DI E GiTİMİ 
ARAŞTIRMALARI 

• • 
DERGI I 

YIL:2006 SAYI:17 

Prof. Dr. Hasan Mahmut ÇAMDİBİ 
Doç. Dr. Adil BEBEK Y.Doç.Dr. Aynur URALER Dr. H.İbrahim KAÇAR 

Doç.Dr. Ali COŞKUN Doç.Dr. Abdulaziz HATİP 
Doç.Dr. Hasan ELiK 

İSTANBUL ARALIK 2006 


MODERNLİK VE DiNDARLIK 

Doç.Dr. Ali COŞKUN* 

ABSTRACT 

In this essay I generally discussed the relationship between modemity and religiosity. In this 
framework Idealt with the Invisible Religion as the religion of modem society, the time can­
ception of modem and traditional society, the personality canception of them, mythology, 
symbolism and religion and homo modemus versus homo religious. The essay will finish 
with a conclusion. 

a. Modern Toplnmun Dini: Görünmeyen Din 
Gerçekte hemen her din menşe! bir mitolojiye veya kurucunun ya da di­

ni tebliğ edenin din! tecrübesinin hatırasına bir bağlılık olmak üzere onu her 
seferinde yeniden yaşama veya tekrarlamadan ibaret olan menseki (ritüel) bir 
karakter arzetmekte ve böylece kendini tarihten soyutlayarak her çeşit de­
ğişmeden uzak kalmak eğilimini taşımaktadır. 1 Sözgelimi müslüman, özel­
likle en küçük ayrıntılarına kadar peygamberin sünnetini gözeten müslüman, 
bir simgeler dokusu içinde yaşar. O simgelerin dokunmasına katkıda bulu­
nur, çünkü onlan yaşar ve böylece Allah'ı ve öte dünyayı hatırlamanın pek 
çok anlamından -dolaylı da olsa- istifade eder. Biçimsel tekrarlama, değişme 

Marmara Üniversitesi ilahiyat Fakültesi Din Sosyolojisi Anabilim Dalı Öğretim Üyesi 

Ün ver Günay, Din Sosyolojisi, s. 28 I -2. 


60 DiN EGİTİMİ ARAŞTIRMALARI DERGiSi 

önünde görünürde bir engel gibi görünse de içerisinde taşıdığı ruhla değiş­
menin bizzat motoru da olabilir. Bu nedenle bütün dinler, değişmeyi inkar 
etmemekle birlikte onu bir çeşit kayıp veya gerileme ya da menşe1 tecrübeye 
nisbetle yaratıcı ve hayat verici eneıjinin yitirilmesi yahut bozulması olarak 
görmektedir. Dinlerdeki çeşitli ihya ve püritenist hareketler hep ilk dönemin 
asli safiyerine bir dönüş hareketi niteliğindedir. 

Dünyev1 ve yatay bir açıdan din ve değişme olayına bakılırsa M. 
Eliade'ın da belirttiği gibi insan toplumlannda dini olay hiçbir zaman saf 
(pür) şekilde vücut bulmamaktadır. Bu anlamda katıksız dini olay mevcut 
değildir. Din beşeri ve toplumsal bir olaydır ve değişik yönleri bulunmakta­
dır. Ama bu ifade onun bütününü anlamamıza yetmez. Din esas itibariyle 
kutsiyet aleminden kaynağını alır, dolayısıyla fıl'i fıl olarak, din'i de din 
olarak görmemiz gerekir. 

Geleneksel toplumda dini olayla sosyo-kültürel faaliyetlerin birbirine 
karıştığı global bir durum sözkonusudur. Sosyal organizasyon kutsalla sıkı 
bir bağlılık arzetmekte ve böylece toplumda kutsal ile kutsal-dışı birbirine 
sarmaş dolaş bir vaziyettedir. Hayatın bütün alanlarında; iktidar, aile, akra­
balık ve tün:ı sosyal faaliyetler aynı zamanda dini bir anlam kazanmaktadır. 
Buna mukabil değişik isimlerle; karmaşık, teknolojik, iletişim ve bilgi top­
lumu da denilen modem sanayi toplumunda, eskinin geleneksel toplumlann­
daki dini birlik, beraberlik ve bütünlüğün yerine, dine bağlılık ve dini yasa­
yış açısından bir pluralizm, gevşeme, ilgisizlik, dine ve özellikle geleneksel 
dindarlığa karşı tenkit ve hatta inançsızlıklar gözlemlenmektedir. 

Dine eski çağların kalıntısı veya kültür gecikmesi olarak bakanlar ve di­
nin toplum hayatından tamamen silineceğini söyleyenler, tarihi bir yanılgı 
içindedirler. Dini tarihin zikzaklar, geriye dönüşler ve ani sıçrayışlar yaparak 
geliştiği, bir vakıadır. Çünkü din problemi aslında insan hayatında bizzat 
insanın varlığı problemi gibi asli ve çapraşık bir olgudur. Din alanı büyük 
zıtlıkların çarpıştığl bir alandır: orada monist ve dualist görüşler, içkin ve 
aşkın anlayışlar, panteist, politeist ve monoteist sistemler, dünya ve ahiret 
anlayışlanndan kaynaklanan dünyaya karşı menfi, müsbet ve seçmeli tertip 
yönünde tutumlar, başlangıç ve son gibitemel meselelerle ilgili çok çeşitli 
zihniyetler, görüşler, tutumlar ve gerçeklikler mevcuttur. Korkutucu ve 
büyüleyici bir sır olan kutsalın tecrübesi olarak dini tecrübe, çok zengin 
tezahür çeşitliliği ve kendi iç dinamiği ile her türlü genellernelere meydan 
okumaktadır. 2 Dini tecrübenin bu iç dinamiği ve tabiatüstü bir yönü olması 
nedeniyle tüm ütopist ve yeniden dine dönüş akımlarını ihtiyatla karşılamak 
gerekmektedir. Ne var ki, gerçek hayatın olması gereken hayata göre biçim-

2 
Günay, Ünver, a.g.e ... , 1998, s. 364. 


MODERNLİK VE DiNDARLIK 61 

lendiği bir vakıadır. Ütopik düşünceler, gerçek hayat karşısında körleştirici 
bir etki yaratsa bile, tamamen akılcı bir toplum yapısına değişik alternatifler 
sunma potansiyeline de sahiptir. Bu tür düşünceler, geleneksel kentin sağlam 
yapılannı yeniden kurma şeklindeki derin arzunun, rüyanın klasik sembolle­
riyle açıklandığı güven verici, planlı bir gelecek tasanmı neden olmasın? 
Nitekim geçmiş. şimdiki ve gelecek zamanı bir potada eriten ütopyadan da 
öte, bu dünyaya yönelik tasanınlan da bulunan değişik kurtuluşcu, 

millenarist veya Mehdici hareketlerin toplumsal, siyasal ve ekonomik birer 
gelecek tasanmı ihtiva ettikleri ictimai tarihin en sık kaybettiği, -çoğu zaman 
üstü örtülü de olsa- gerçekler arasında bulunmaktadır. 

Modern toplumlarda dinin geçirmekte olduğu sarsıntı bir intibak prob­
lemidir. Geleneksel din ve dindarlıklar yeni ve değişik şartlara uymaya 
çalış.makta; sarsıntı, uyumsuzluk, geri dönüş ve yeni arayışlar bu intibak 
sürecine bağlı olarak kendilerini göstermektedir. Bu anlamda eskinin gele­
neksel, taklitçi, şekilci, korkuya dayalı, konfonnist, klerikalist, akıl ve bilim­
le çatışan din anlayışlan ve dindarlıklan sarsılırken; modern toplumlarda 
şehirlerden başlayan daha şahs1 daha akılcı ve daha içten yaşanan yeni 
dindarlık şekilleri kendilerini göstermektedir.3 

Dinin Tamamen maıjinalleştiği ve silindiği durumlarda dahi ikame din­
ler denilen birtakım ideolojik sistemlerin veya yeni fanatik eğilimlerin boy 
attığı görülmektedir. Gerek Batıda gerekse Doğuda görülen birçok yeni din! 
akımiann yanısıra para-religions veya quasi-religions denilen ikinci derece­
den din ve benzeri-din biçimlerinin uzun süreden beri varlıklanna tanık 
olunmaktadır: Komünizm, Hitlerin (Yeni pagancılık ile Alman 
hıristiyanlığını birleştiren) Alfred Rozenberg teorileri, İtalyan faşist mistik, 
radikal sekülerizm, Tannnın Ölümü Hareketi, gerçek ateistler, deistler, 
modernistler, mesiyanik idealler, masonik pietizm (burada gnostik düşünce 
ve okültist gelenekle deist ve insancıl dinin birleştirildiği görülmektedir), 
ruhculuk (yine okült ve gnostik gelenek dahil), para-bilimsel deneycilik, 
Hind paganizmi, Ramakrişna ve Tagore'nin teosofık inançlan, Babilik, 
Babailik, Şeytancılık, (Rusya' da komünist partisine giriş veya düğün sarayı 
kutsamalannda olduğu gibi) din karşıtı totaliter çevrelerin ayİnsel uyanışlan, 
laik kutlama törenleri, futbol, ulusculuk, hedonizm vb .. 4 Bütün bunlarda 
olduğu gibi kendilerini boşlukta hisseden kişilerin kimlik problemlerini ve 
toplumla yeniden bütünleşmelerini sağlamak üzere tamamen yeni ve özel 
'görünmeyen bir dinin' (invisible religion) devreye girdiği ve boşluğu dol­
durmaya çalıştığı anlaşılmaktadır.5 Modern toplumda din kurumsal olmaktan 

Günay, age.,., s. 365. 

U go Bianchi, Tlıe History of Religions, Leiden 1975, s.l23. 

Günay, age., s. 365 


62 DiN EGİTİMİ ARAŞTIRMALARI DERGiSi 

çok bireysel ve görünür olmaktan çok görünmeyen bir dindir.6 

b. Zamana Karşı Tutumlarında Geleneksel ve Modern Toplumlar 
Zamana karşı tutumlan bir toplumun dünyaya karşı tutumunu da belir­

leyen öğelerin başında yer almaktadır. · Birçok farklı toplum tipolojileri 
yanında en temel nitelikleriyle kendini her yerde kabul ettiren iki toplum 
türü, kuşkusuz, geleneksel ve modern toplum türleridir. Geleneksel toplum­
larda zamanın ifade ettiği anlamların anahtar öğelerini özetlemek gerekirse 
şunları söylemek mümkündür. Bir kere orada zaman niteliksel olarak ölçü­
lür. Yani zaman türdeş ve sürekli olmayan kısırnlardan oluşan bir niteliktir. 
Modern toplumlarda olduğu gibi boş zaman ve iş vakti ayrımı yoktur. Her 
türlü faaliyet birbirlerine bağlantılı olarak icra edilir. İş, karşılıklı konuşma­
lar, şarkılar ve faaliyetlerin bir karışımı olup aynı zamanda dini bir fiil de 
sayılır. İkinci olarak zamanın geriye dönük bir modeli söz konusudur. Dav­
ranış ve yapı kalıplan olarak geçmişin önemi iyice kaydedilmiştir. Gelecek 
kavramı geleneksel yaşam biçiminin bir yeniden üretiminden ibarettir .. 
Üçüncü olarak şimdiki zaman geleneksel anlayışa göre kesintilidir. Gerçek- · 
ten süreld~ istikrarlı, yaratıcı ve verili olan şey geçmişin devrevi tabiatıdır: 
Günlük hayat hepsi de eşyanın gerçek tabiatının bir kısmı olan kesintiler, 
ölümcül olaylar ve önceden kestirilemeyen felaketierk örülüdür. Nihayet 
tarihsel süreç içerisinde zaman ya devreVıdir ve dini-mitolojik örneklere 
dayanır -yani tarih bir bakıma tekerrür eden yeniden yaratmaların devamı 
sürecidir-ya da başlangıcın bir altın çağ, tarihin ise bir çeşit sonu gelmeyen 
bir düşüşün ortaya koyduğu bir akıbet olarak görüldüğü nostaljidir. 

Geleneksel toplumlarda sosyalin mantığı, geleneği devam ettirmek, 
onunlf). uyum halinde yaşamak, ataların yaptığı şeyi tekrar etmek ve onlardan 
tevarüs edilen bilgi, ayin ve teknikleri idame ettiımektedir. Zamanın sosyal 
morfolojisi, daha çok tabiatla uyumlu olmaya dayalı olup; dini olaylar, 
bayramlar, kutlamalar (törenler) ve ibadetler vb. oluşan sosyal hayatın 
nitelikseldöngüsünün zeminini bulduğu ekolojik bir zamandı. 7 

Ekonomi ve zaman bağlamında geleneksel toplumda iş, ifa edilmesi ge­
reken bir görev demekti, yoksa daldurulması gereken bir zaman birimi değil. 
Saat, iş ölçeği olarak kullanılmıyordu. Ya bir kilise çanı veya bir cami ezam 
işin başlama ve bitişini belirliyordu. Tasarruf ve kredi açısından ekonomik 
hayata kapitalist tipten ziyade ikinci elleri mümkün olduğu oranda azaltan 

Luckman, Thomas, Görı7nmeyen Din: Modem Toplımıda Din Problemi, Çev: Ali Coşkun ve Fuat 
Aydın, İstanbul: Rağbet Yayınları, 2003. 
1. Cıırrent Sociology, Sociology of Time, c.37, Nu:3, Kış-1989, "Modem Toplumlarda Zamanın 
Döl!üşümü." bölümü. 


MODERNLİK VE DiNDARLIK 63 

trampa usulü, dayanışma, karşılıklı yardımlaşma, şeref, sağlam inanç ve 
saygınlık hakim yöntem ve değerlerdi. 

Ekonominin mantığı açısından belirgin özellikleri sıralayacak olursak; 
düzensizliği provoke etmek veya yerleşik düzeni bozmak korkusuyla gele­
nekiere saygı göstermek, geçmişe benzeyen bir gelecek kurmak (ki bunun 
tipik örneğini geleneksel bir toplum olan Osmanlı'da bozulan devlet düzeni, 
bütçe açığı ve maliyeyi düzeltmek için önerilen ıslahat planlannda özellikle 
16. ve 17. yüzyıllarda dikkati çeken kanun-ı kad1me dönmek oluşturuyordu). 
Muhtemel doğal afetleri önlemeye çalışmak fakat modern anlamıyla önce­
den görernernek (veya öngörememek). 

Modern zaman daha çok endüstriyel zamanla örtüşür ve üç temel görü­
nüm sergiler; iş örgütlenmesi, iş bölümü ve zaman disiplininin iş hayatına 
girm'esi. Dolayısıyla vakit nakittir ve tasarruf edilmesi, israf edilmesi, kayıp 
veya kaybedilmesi mümkün bir eşya, mal ve mülktür. Onun için lütfen 
randevu alınmalı ve iş esnasında rahatsız edilmemeli. Green wich zaman 
diliminin tarihi sadece geçen yüzyıla gider ve akılcı-standart zaman anlayışı­
nın gelişiminde tarih! bir dönüm noktasıdır. 

Olayların akışının çeşitli sembolik veçheleriyle bağlantılı değişik zaman 
göstergeleri vardır. Mesela doğrusalı tekrarlamak, monoton, sürekli/kesintili, 
senkronize ve diakronize gibi. Ölçülebilir zaman için ise; doğrusallık, dön­
güsellik, yoğunluk, tek düzelik ve ahenklilik (tempo) gibi kavramlar kulla­
nılmaktadır.8 

Zaman stratejileri açısından geleneksel toplumlarda temporal stratejiler 
gerçekten vardı. Ancak onlar geçmiş zamanda köken buluyor ve tarihin devri 
bir tezahürüyle bütünleşiyordu. Modern toplumlarda ise sözkonusu stratejiler 
daha çok geleceğe yöneliktir ve temporal ufukun boyutlarıyla yakından 
alakalıdır. Başlıca yönelimleri sıralayacak olursak, Daniel Mercure beş temel 
gelecek kavrama biçimi ya da yönelim tipolojisi sunar. Bunlar: Muhtemel, 
öngörülebilir, safbaları açılıp-yayılan (adım-adım ilerleyen), şimdiki zama­
nın devamı olan, ve fatalist (kaçınılmaz) geleceklerdir. Bu gelecek tipleri 
karşısındaki tutumlan belirleyecek olursak; muhtemel gelecek için insanlar 
sistematik, mesleki ve başkaca hayati planlar yaparlar ve bu gelecek keşfe 
veya fethe açık bir gelecektir. Burada emniyet duygusuyla içsel bir kontrol 
kurmak gerekir. Kaçınılmaz (fatalist) gelecek için pasifçe beklenebilir, 
herhangi bir planlama pek yapılmaz ve keşif yeteneği olmayan koruyuculuğa 
yönelik bir eğilim görülür. Hakim psikolojik duygu emniyetsiz­
Iik/güvensizlik olup dışsal bir kontrol gerektirir. Bu durum öngörülebilir 

Current Sociology. Sociology of Time, c.37, Nu:3, Kış-1989, "Modem Toplumlarda Zamanın 
Dönüşümü." bölümü. 


64 DİN EGİTİMİ ARAŞTIRMALARI DERGiSi 

gelecek için de geçerlidir. Devam eden gelecekte (şimdiki zamanla bağlı _ 
olanda) herhangi bir planlama olmasa da keşfe açık bir yön vardır. Adım 
adım yayılan gelecekte nisbi (izafi) bir planlama olmak şartıyla mesleki ve 
diğer planlar yapılır. Keşfe açık bir yönü vardır. 

Başta gençler olmak üzere insaniann çoğu, gelecekten ziyade simdiki 
zamana ağırlık verirler. Bu durumun sonrasında çoğu kere aylaklık, dostluk 
kunnak, aşk ve hayatın özelleştirilmesi denebilecek hedonistik (heva1) bir 
yaşam biçimi ortaya çıkmaktadır.9 

Zaman ve mekan ilişkisi açısından her iki toplum türünü de kapsayan ve. 
hatta tanm ekonomisi ile modern şehirli ekonomiyi ve hayat şekline birlikte 
uygulanabilecek olan şu ölçüyü ortaya koymamız gerekmektedir: Zaman 
içinde çalışanlar mekan içinde sabitleşmiş durumdadırlar; mekan içinde 
dolaşanlar ise zamanla dunnadan değişmektedirler. Değiştiren ve yıkan, 
yiyip-tüketen bir unsur olan zamana göre çalışanlar sabitleşiyorlar ve sürüp 
gidiyorlar, sabit ve sürekli bir unsur olan mekana göre yaşayanlar ise kaybo­
lup gidiyorlar ve dunnadan değişiyorlar. 10 Aynntısını tasavvuf büyüklerinin 
engin açıldamatanna bırakmak üzere şunu kaydetinemiz gerekiyor ki; zama-' 
nın değişmelerine göre tutum alışta insanlar ya vaktin çocuklan olurlar ya da 
vaktin babalan. Bunlara sırasıyla telvin sahibi (renkten renge giren) kişi ve 
temkin sahibi kişi denmektedir. Bu iki şahsiyet dışında bir üçüncüsü daha 
var ki o danefislerine köle olanlardır. 

c. Kişilik Yapısı Açısından Geleneksel ve Modern Kişilikler 
Geleneksel toplumlar üzerine yaptığı araştırmalarla tanınan D. Lerner'e 

göre geleneksel kişilik yapısında sükunet, durağanlık ve yeni ortamlardan 
soyutlama dikkat çekerken modern kişilik yapısının temel özelliği hareketli­
lik, hız ve empatidir. Yani karşılaşılan yeni ortamıara kısa zamanda uyum 
sağlama ve kendini yeniden düzenleme yeteneği. 

Herşeyden önce geleneksel kişilik, olaylan şansa (veya zuhürat), kadere, 
tecelli vb. şeylere bağlarken, dünyaya kuşku ile bakar ve duygusallığı ön 
plana alır. Doğuştan özellikleri öriemser ve geçmişe yönelik düşünür. Büyük 
dinlerin gnostik geleneklerinin izleyicileri gelecek yönelimli düşünürler ve 
bunlar genel tasnifimizde istisnai bir durum sergilerler. Yine geleneksel 
kişilik inanç bakımından teolojik, metafizik ve mistik eğilimdedir. Buna 
mukabil modern kişilik olaylardan rasyonel olarak kendini sorumlu tutar. 
Yeni deneyiere açıktır. İnsanlar arası ilişkilerde rasyonellik ve başan duru-

9 
Arslan, C. Hakan, Zammı 'm Kültürleri, İstanbul: Ağaç Yay, 1992. 

10 
Guenon, Rene, Niceliğin Egemenliği ve Çağm Alametleri, Çev. M. Kanık, İstanbul: İz Yay., 1990, 
s.41-49. 


MODERNLİK VE DiNDARLIK 65 

munu önemser ve geleceğe yönelik bir şahsiyettir. Bu belirlemeler bir sosyal 
bilimciden diğerine göre değişir. 11 

d. Mitolojik ve Sembolik Gerçeklikten Geleceğe Bir Bakış 
Her din ifade ettiği mananın seküler ve din1 kayıtlan arasında kopma ve 

süreklilik noktalannı; mit, sembol, ritüel (mensek, ibadet, ayin), kutsal 
metin, kutsal mekan, kutsal zaman, kutsal cemaat ve kutsal varlık yoluyla 
sembolize eder ve yoluna koyar. 12 

Geniş anlamıyla mitoloji, toplumun ve dünyanın menşei ve mukadderatı 
(akıbeti) ile ilgili, oluşturanı belli olmayan (anonim) anlatımlardır. Mit, 
tahayyülün diliyle ve her çağın dünyasının algılamasına göre "Aşkın" olanın 
insa11ın hayatını istila etme biçimidir. Mitolojilerde başlangıçlar zamanı çok 
mühimdir ve o zamanın subjektif olarak duyulmasında bayramlar kilit rol 
oynarlar. Bayramlarda kutsal zamanın ilk tezahürü tecelli eder. Kutsal zaman 
ebediyete benzer ve onun bir işlevi bireye hayatını kendisine ·göre düzenle­
yebileceği örnekler sunmasıdır. Realiteden bahsettiği için mitİer ontoloji ile 
içiçedir ve başlangıçlar zamanında cereyan etmiş olan şey unutulmamalıdır. 
Çünkü gerçek günah o zamandaki olayı unutmaktır. Yani insanın nerden ve 
nasıl geldiğini unutması. 13 

Modern düşüncenin başlıca özelliği tarihselliktir. Tarihsellik ise çoğu 
kere aşkınlığa karşıdır. Mitler kutsal (ya da doğa üstü) olan varlığın dünyaya 
çeşitli ve kimi zamanlarda heyecan verici akınlannı betimler: Mitoloji; 
metafizik ve teolojinin diyalektik olarak tarif ettiği şeyi, plastik ve dramatik 
olarak adeta sahneleştirerek açıklar. Mit her dönemde dünyanın rasyonel bir 
biçimde değerlendirilmesini aşan bütün şeyleri hazır ve elde edilebilir hale 
getirir. Onda bir bakıma "Tannlarla çağdaş olmak" arayışı vardır: Litınji 

veya ritüel (mensek) zamanıyla bu çağdaşlık sembolik olarak gerçekleştiril­
meye çalışılır. Bu zaman dairesel bir zamandır. 14 Mesela Namaz 
müslümaniann ınİracıdır ve orada kişi peygamberinin hem ruh, hem de 
beden olarak gerçekleşktirdiği İlahi birlikteliği, çağdaşlığı (deyim yerindey­
se) ve yükselişi gerçekleştirir. O tam anlamıyla dairesel bir harekettir. Kişi 
ilk önce Rabbine yine kendi sözleri ve elçisinin sözleri ve fıillerini taklid 
ederek urüc eder (yükselir) ve nüziH eder (iner). Realitede büyük monoteist 
diniere göre dünya için bir kez yaratılma bir kez ve tek son olacak. Dolayı-

11 Güllülü, Sabahaddin, Sanat ve Edebiyat Sosyo/oj isi, Erzurum, 1988. 
12 Beckford, James A., "Religion," Tlıe Blackwell Dictionary of 20tlı Century SOCIAL THOUGHT, 

Londra, 1994. 
13 Eliade, Mircae, İmgeler. Simgeler, Çev. Mehmet Ali Kıhçbay, Ankara: Gece Yay., 1992. 
14 Eliade, Mircea, Millerin Özellikleri, Çev. Sema Rıfat, İstanbul: Simavi Yay., 1993. Kılıç, Sadık, 

Mitoloji, Kitab-ı Mukaddes ve Kur 'an-ı Kerim, İzmir: Nil Yay., 1993. 


66 DİN EGİTİMİ ARAŞTIRMALARI DERGiSi 

sıyla onlar bir büyük yaratış ve son verme dairesi içinde çizgisel nitelikli bir 
zamanı kabul ederler. Büyük dii~.lerin ortodoksileri daha çok bu anlayışa 
bağlı olarak kozmik ve egzoterik (zahiri) bir eğilim yanlısı iken 
heterodoksileri (ve özellikle kimi zaman hetorodoks kabul edilen gnostikler . 
ve mutasavvıflar) akozmik ve ezoterik (batıırl) eğiliine sahiptirler. Bu iki 
global bakışı din olarak İslam ve din içi bir eğilim olarak İslam'ın sünni 
tasavvufu birleştirmeye çalışır. 

Bu arada mitolojik gerçeklikten bahsederken hayal gücünün özellikle de 
yaratıcı hayal gücünün önemini belirtmek gerekir: Dinlerin gnostikleri · 
(arifler) miti sonuçlanndan kurtulmak için öğrenirler. Yoksa onlara boyun· 
eğmek için değil. Çok münezzeh (yüce, aşkın, soyut) bir Tann inanışı sonuç­
ta kişilerde ilgisizlik, ihmal ve kayıtsızlık gibi özellikler doğurmaktadır. 
Dolayısıyla onun çok yakın, içkin özelliğini de göz önünde bulundurmak 
gerekir. 

Dinlerin sembollerle kendilerini ifade etmelerine gelince sembolün din­
deki yeri ·oldukça önem kazanmaktadır. Herşeyden önce sembol,. 
mübhemiyet içinde, görülmeyen bir realiteyi yansıtan simge ya da maddi bir· 
nesnedir. Simgelediği olgu hakkında bize çok net olmayan bir duygu, his ve 
izienim verir. Simge aracılığıyla tasavvur edilen bir dünya, düşünülebilen bir 
dünyanın yerini alır. O, bir anlamda soyut olanı somut vasıtasıyla aniatmayı 
hedefler. 

Simgeleştirme, manevi olanın tasviridir. Belli bir sembolizm içermeyen 
dini tezahürler bütünü çok azdır. Sembol gerçek anlamda görülen bir surette 
görülmeyen bir hakikate işaret eder. Gizli ve örtülüye ulaşmak için bir 
sondaj, sezilen ama düşünülemeyen bir olguya yaklaşma; onu his ve idrak 
alanımıza indirebilme deneyimidir. 

Simgeeilik bir nesneye veya bir eyleme yeni bir değer eklemekte, ama 
bu yüzden de onlann kendilerine özgü ve dolaysız değerlerine dokunmuş 
olmamaktadır. Simgesel düşünce dolayısız gerçeği 'parçalamakta' ama 
olanı, onu daha önemsiz ve değersiz kılmadan yapmaktadır. Evren kapalı 
değil, hiçbir nesnede kendi varoluşsallığı içinde soyutlanmış değildir; herşey 
sıkı bir karşılıklılıklar ve özümlerneler sistemiyle birarada durmaktadır. 

Dünya simgeler yoluyla saydamlaşmakta ve aşkınlığı "gösterebilir" hale 
gelmektedir. 15 

e. Sembollerin Geleceği mi Dinlerin Geleceği mi? 
Dinlerin mukadderatı ile sembollerinki birbirlerine sıkı sıkıya bağlıdır. 

15 Kılıç, Sadık, Kur'an Sembolizmi (Renklerin ve Şekillerin Dünyası), Ankara: Kılıç Yayınlan, 1991. 


MODERNLİK VE DiNDARLIK 67 

Semboller güçlerini kaybedince aniann ilham verdiği din! geleneklerin de 
nefesleri tükenmektedir. Öte yandan din! gelenek güçten düşünce aniann 
örgütleyip biçimlendirdiği semboller de kollektif canlılıklanın kaybederler. 

Dünyaınn belli başlı büyük dinlerinin hakim sembolleri, özel tabiat 
problemlerine bağlı kanallanın daraltma pahasına büyük ölçüde zirai dünya 
görüşüne olan bağlanın korumak suretiyle başanlı oldular. Söz konusu zirai 
modeller geleneksel sembollerin "doğallığını" belirlemekteydi. Dolayısıyla 
onlar "kutsal" tabiat dünyasından uzak endüstri ve diğer teknoloji biçimleri­
nin "Şeytani ya da gayr-i insaniliğini" reddetmekte kullaınldılar. 

Gerek din tenkitçilerinin gerekse din savunuculannın birlikte kabul etti­
ği bir şey varsa o da bilim ve teknolojinin daha önceki dünyayı algılama 
biçimlerini altüst ettiğidir. Beraberinde sembolizmin de çöküşünü getiren 
din! clünya görüşlerinin çökmesi, çelişkili bir biçimde teknolojik toplumlarda 
peşpeşe gelen sembolik ifadeye ilginin güçlenmesiyle karşılandı. Dinler 
açısından sorun, hayatta kalabilmek için global teknolojik medeniyetin araç 
ve (iletişim) yöntemleriyle uğraşmayı öğrenmek sorunudur. Bugün medya 
medeniyeti de denen teknolojik medeniyet en büyük silah olarak kullandığı 
iletişim kanallanyla gelenek ve kutsal narnma ne varsa herşeyi halaç pamuğu 
gibi savurmaktadır. 16 İnsan ve geliştirdiği teknolojileri arasındaki ilişkinin 
anlaımnı ifade etmek için bir din! semboller geleneğinin olmaması, mevcut 
yerleşik dinleri gelecekte bekleyen en büyük tehditlerden biri olarak karşı­
mızda durmaktadır. 17 

f. Homo Religiosus Versus Homo Modernus 
Ünlü din bilgini Max S che ller' e göre özel bir insan kişiliği oluşturan 

homo religiosus: Allah'ın kalbinde ve hareketlerinde yerleştiği, kendi özel 
ve manevi kişiliği ile ruhlan dönüştüren, yeni yollardan Allah'ın kelaımnı 
yumuşak ve takva dolu kalplere girdirebilen kişidir. Bu kişiler; sanatçı, bir 
medeniyetin öncü ruhu, kahraman ve dalı! biri olabilir. Tıpkı kutsalın değer­
ler felsefesinin objeleri olan iyilik, güzellik, doğruluk gibi değerlerin besle­
yicİsİ olduğu gibi tüm diğer kişilikleri besleyici ve kuşatıcı bir özelliğe 
sahiptir. Dindar insan, dini hem bir sembolleştirme sürecine yoğunluk katan 
bir nitelik hem de kendisinden sembolleştirmelerin kaynaklandığı bir boyut 
olarak görür. 18 

M. Eliade'e göre dindar insan, bir oluş (being) arzusu tarafından yön­
lendirilirken, modem insan, varoluşun (becoming) hükmü (sahası) altında 

16 Ahmed, Ekber S. "Medya Moğolları Bağdat Kapısında", NPQ, c. 2, s. 7, 1994. 
17 Heisig, James W., "Symbolism," The Encyclopaedia of Religian, ed. M. Eliade, NY., 1987. 
18 Alles Gregory D., "Homo Religiosus", The Encyclapaedia af Religian. ed. M. El iade, NY., I 987. 


68 DiN EÖiTiMi ARAŞTIRMALARI DERGiSi 

yaşar. Homo religiosus, kutsal biçimindeki oluş susuzluğu çekerken omm 
zaman ve mekan anlayışı, kutsal ye kutsal-dışı arasında bir inkıta ile nitele­
nir. Buna mukabil modem insanda böyle bir inkıta olayı söz konusu değildir. 
Ona göre, ne zaman ne de mekan ayırd edici bir niteliğe sahip değildir. 
Modem insana göre zaman ve mekan, kesintisiz tüm tarihl olaylar ve ona 
eşlik eden derin endişe doğurucu; hiçlik ve yokluk tehdidi tarafından belirle­
nir. 19 

Esasen modem insanı tanımlarken, onun bunalımlannı ve endişelerini 
doğuran başlıca özelliğinin imanını yitirmiş olması, başka bir deyişle dünya­
nın büyük dinlerinden herhangi biriyle canlı hiçbir bağının olmaması kaste­
dilmektedir. Modem insan için en büyük endişe ve korku kaynağı ölümdür. 
Dindar insan için ise ölüm, sadece bir geçiş ayinidir.20 

Dindar insan dünyaya açık bir kişidir. O, yaşarken asla yalnız değildir, 
dünyanın bir parçası da onunla birlikte yaşamaktadır. Dünyaya açılırken 
onunla birlikte kendini de tanımış olur. Dindar insana göre doğa-üstü doğaya 
ayrılmaz bir şekilde bağlıdır. Doğa her zaman kendini aşan bir şeyi ifade 
eder. Homo religiosus verili bir kişilik değildir. O, kendini ilahi modele göre 
oluşturmaktadır. Ona göre zaman varoluşun uzanması biçimidir. Onun ihtiva 
ettiği şeylerin deneysel olarak ard arda gelmesi sadece bir yanılsamadır.21 

g.Sonuç 
Çağdaş şehir ve tüketim toplumunda bireyselcilik, görünmeyen bir dinin 

bileşkeleri olan aşkınlık ve kutsallık öğelerini de içermektedir. Çağdaş 
bireysekiliğin bu temalan kendi kendini ·ifade ve gerçekleştirme yoluyla 
bireysel özerkliğin.aranmasıdır. O, bireyin deneyim ve ifade üzerine yaptığı 
bu vurguyu, sosyal hareketlilik, başan güdüsü, cinsellik ve modem ailenin 
özelleşen dünyası ile birleştirdi. Böyle bir din teorisi, netice itibariyle yerle­
şik dünyevileşme (sekülerizasyon) görüşlerine önemli bir meydan okumayı 
içeriyor. Dolayısıyla cesur bir siyaset haritacısı kalkıp 1990'lı yıllann eski­
miş ve hantal global sınıflandırmasını -Birinci, İkinci, Üçüncü ve Kuzey­
Güney, Doğu-Batı vb.- reddederek dünyayı "patlayan" ve "çöken" dünya 
diye iki ana katagoriye pekala ayırabilir.22 

Homo Islamicus: İslam bir denge ve hoşgörü dinidir. Dinle dünya ara-

19 Eliade, Mircea, "Dini Sembolizm ve Fizik-ötesi Endişenin Değerlendirilmes," Çev. Sadık Kılıç, 
AOİFD, S. 6, s. 283-91. 

20 El iade, Mircea, KI/lsa/ ve Dindışı, Çev. M. Ali Kılıçbay, Ankara: Gece Yay., 1991. 
21 All es, Gregory D., agm., s.345. 
22 Beckford, James A., "Re1igion, " Tlıe Blackwell Dictionary of 20tlı Century SOCIAL THOUGHT, 

Londra, 1994. 


MODERNLİK VE DiNDARLIK 69 

sında bir ayrım değil denge vardır. Müslüman bugün gerçek bir dünyada 
yaşar ama dini bir çerçevede ölümden sonraki hayatı da aklından çıkarmaz. 
Müslüman için denge kavramı çok önemlidir. Sufızm materyalist Batı uygar­
lığı karşısında bir denge sağlar. İslam bilgiye çok önem verir. Değişim ve 
yeniden yorumla.ma İslam tarihinin ve kitabının bir parçasıdır·23 

Din gibi bir fenomenin tek bir tanımı bütün amaçlan için yeterli olma­
dığından onun hem özü itibariyle hem de gördüğü işlevler itibariyle göz 
önünde bulundurulması gerekir. Bugün Batıda dini temalar, daha çok ulusla­
rarasi ve küresel sanınlar olan barış, çevrecilik, hoşgörü, doğal çevrenin 
korunması, çoğulcu bir dünyada birlikte yaşama, insan hakları ve soykırım 
gibi sosyal hareketlerde güçlü bir şekilde kendini kabul ettirmektedir. Bir 
insan hem imanlı bir müslüman hem de sadık bir İngiliz vatandaşı olabilir. 
Dolayısıyla çoğu kimlikler, eklektisizmi yaşıyor ve bu ister istemez evrensel 
bir hoşgörü ortamını doğuracaktır. 

23 Schoun, Fritschof, islamı Anlamak; İstanbul: İklim Yay., 1988. Nasr, Seyyid Hüseyin, Modem 
Diinyada Geleneksel İslam, İstanbul: İnsan Yay., I 989. 


	Button1: 
	Button2: 


