
ANKARA 	ÜNIVERSITESI ILİIIIYAT 	FAKÜLTESI 	YAYINLARI 	NO : 181

Joachim WACH

DİN SOSYOLOJ İ SİNE
GIRI Ş

Çeviren:

Battal 	INANDI

ANKARA ÜNIVERSITESI İ LİHİYAT FAKÜLTESI YAYINLARI No 181

Joachim WACH

DİN SOSYOLOJ İ SİNE
G İ R İ $

Çeviren:

Battal İ NANDI

Hans Freyer'e

ANKARA ÜN İ VERS İ TES İ BASIMEV İ - ANKARA . 1987

IÇ İ NDEK/LER

Sayfa

ÖNSÖZ 	 V

Gİ RİŞ 	

I. ESASLAR 	7

II. DININ TOPLULUĞA ETKİ S İ 	 17

1. Din ve Doğ al Birlikler 	17

2. Toplumun Salt Dini Örgütleri 	 23

III. TOPLULUĞUN DINE ETK İ S İ 	 31

1. Toplumsal Farkblasma ve Dine Etkileri 	 31

2. Dini Birliklerin Örgütlenmesi 	39

EK BÖLÜM 	 48

	

Din Sosyoloğu Olarak Max Weber 	 48

NOTLAR 	 59

ÖNSÖZ

Bu kitab ın kaleme al ınma ve yayınlanma sebepleri giri ş bölümün-
de açıldannuş tır. Dinbilimi (1924) adlı sistemli ara ştırmamda din sos-
yolojisinin önemine ilişkin görüşlerini, bir nebze de olsa, dile getir-
miş tim. Bu görüş lerine daha sonra Din Sosyologu Olarak Max Weber
(1927) ba ş lıklı makalemde de yer verdim. W. Goetz'e ithaf etti ğ ini bu
makale, bibliyoğrafyaya baz ı ilâveler dışı nda değ iş tirilnaeden oldu ğu
gibi bu kitabın sonuna eklenmi ş bulunmaktad ır. Mürş it ve Mürit
(1925) ba ş lığı m taşıyan incelew emde yeniden din sosyolojisi konusuna
yönelme ihtiyac ım duydum. Nihayet Tarihte ve Günümüzde Din ile
Sosyoloji Elkitabz adlı kitaplarını yazarken din ve toplum ili şkileri
üzerinde ister istemez daha ayr ıntılı bir şekilde durmak icap etti. Ad ın-
dan da anla şı lacağı gibi, elimizdeki bu kitap, daha çok bir giri ş malı i-
yetinde olup din sosyolojisinin ana meselelerini hiçbir felsefi ak ıma
dayandırmadan ortaya koymak amac ını taşı yor. Bu sebeple ,daha çok
biçime hitap eden bir izlenim uyandırırsa da, bunu öyle kabul etmemek
gerekir. Giri ş bölümünü takip eden bölümlerde konu ayrmt ıh bir ş ekilde
iş lenmiştir. Teknik sebeplerle geli şme bölümünde verilmeyen dipnot-
lardan dolay ı ortaya ç ıkan boşluk, kitabın ekinde yer alan makale,
aç ıklama ve dipnotlarla giderilmi ş tir. Bu aç ıklamalar vesilesiyle veri-
len bibliyografya okuyucuya ışı k tutacak nitoliktedir.

1930 SONBAHAR 	 JOACHIM WACH

GIRI Ş

Din sosyolojisi araş tırmasmın birçok sebepleri vard ır. Böyle bir
ara ş tırma herş eyden evvel genel dinbiliminin bir gere ğ idir. Dinbilimi
alanında bugüne kadar yap ılan sistemli ara ş tırmalarda, dinin mitoloji,
doktrin, dogma, teoloji vs. den olu ş an teorik yönü ile uygulama yönünü
te ş kil eden kült üzerinde duruldu ğu halde dini hayat ın üçüncü yönünü
meydana getiren sosyal yapı üzerinde yeteri kadar durulmam ış , hatta
bu alanda-özellikle Almanya'da- bir gerileme olmu ş tur. Bunların yanı -
sıra son zamanlarda gerek Protestan, gerekse Katolik teolojilerde din
sosyolojisi meselelerine duyulan ilginin giderek artt ığı da bir gerçek-
tir. Ayr ıca ilkel toplulukların kültürleriyle uğ raş an etnoloji alanında
olsun, ş arkiyat alanında olsun din ve topluluğu ilgilendiren durum ve
fenomenlerin ara ş tırılmasına verilen önemin giderek artmas ı sonucunda
çeşitli alanlarda yoğunlaş an ve aralar ında ş imdilik hiçbir bağ bulun-
mayan sosyoloji ara ş tırmaların bir takım çizgilerle birbirinden ay ırmak
gerekiyor. Yaln ı z dinbilimi değ il, genel toplum bilimi dediğ imiz
sosyoloji de bu ara ş tırmalardan tabii olarak yararlanacakt ır. Romen
ve Anglosakson ülkelerinin aksine bizde (Almanya'da) din sosyolojisi
henüz çocuk ya ş tadır. Metodoloji konusunda önplanda sürdürülen
tartış malar bir tarafa b ırakılırsa, dini fenomenler dünyas ı sosyolojik
araş tırmalar için adeta davetiye ç ıkarmaktad ır. Ancak bu, yeni bir olay
olmayıp, toplum bilimi alamndan ve ona yak ın olan hukuk ve teoloji
gibi disiplinlerden pek çok ara ş tırmaenun kabul ettiğ i bir gerçektir.
Mesela, Max Weber, Ernst Troeltsch, Werner Sombart, Rudolf Sohm,
Max Scheler gibi ünlü Alman ara ş tırmacıları= çalış maları incelen-
diğ inde, din sosyolojisinin toplumbilime olumlu katkılarda bulunabile-
ceği düşüncesinin savunulduğu görülür. Geçen yüzy ıl boyunca din ve
toplum ilişkilerinin giderek önplana ç ıkmas ı ve birçokları tarafından

ilgiyle izlenmesi bir tesadüf eseri olamaz. Bu yönde gerçekle ş tirilen
araş tırmaların bir tarihçesi yaz ılmış olmamakla beraber Max Weber'in
konuyla ilgili olarak ortaya koyduğu eserin bu alanda bir a ş ama te şkil
ettiğ i herkesçe bilinmektedir. İ lk defa bu eserle sistematik din sosyolo-

1

jisinin sınırları çizilmiş ve üz< rinde her zaman çal ışı labilecek bir konu
ortaya at ılmış tır. Max Weber de t ıpkı diğer ara ş tırmac ılar gibi içinde
bulunduğu durum ve ş artların gerektirdiğ i ş ekilde meseleye bakm ış
ve baz ı hususları açıklığ a kavu ş turma görevini kendisinden sonrakilere
bırakmak zorunda kalm ış tır. Eserinde telâfi edilmeye muhtaç noktalara
bu kitabımızın çe ş itli yerlerinde temas edilmi ş tir.

Max Weber'in biraz önce sözkonusu etti ğ imiz eserinin devamı
niteliğ inde olup din sosyolojisini sistematik bir şekilde ele alan bir başka
ara ş tırmas ı hemen hemen yok gibidir. Onu örnek alarak yap ılan ve
bir kı sm ının çok değerli olduğu tarihi incelemelerde a ğı rlık noktasım daha
çok din ve ekonomi ilişkisi te şkil ediyor. Bu arada din ve toplum arasında-
ki etkile ş ime ilişkin birtakım analizler yap ıhnış sa da fazla ba ş arılı olun-
mamış tır.Kuşkusuz, din sosyolojisi ara ş tırmalarında karşı laşı lan pek
çok güçlük vard ır. Bunların tam olarak bilincindeyim. Dini ve toplum-
sal fenomenlerin incelenmesine yard ım edecek malzemenin çoklu ğu,
kapsam ının geniş liğ i, niteliğ i ve nihayet dinin asla göz ard ı edil-
meyen kendi niteli ğ i gibi faktörler din sosyolo ğunu hiç de kolay
olmayan bir görevle kar şı karşı ya bırakmaktad ır. Bütün bunlara ra ğ -
men bu kitapta, din sosyolojisinin nas ıl olması gerektiğ inden ziyade
neyi yahut neleri kapsamas ı gerektiğ i konusu üzerinde durulmu ş tur.
Bunun için yukarıda kısaca temas edilen sebeplerden dolay ı sosyoloji
ile ilgili genel metodolojik meselelere fazla yer verilmemi ştir. Din
felsefesi, din politikas ı ve sosyolojik önemlerine ra ğmen tarihi, felsefi
ve kültürel perspektifler de ayn ı şekilde bu kitab ın kapsamı dışı nda
tutulmuş lardır.

Yeri gelmişken bir iki noktaya daha temas etmek istiyorum:
Din sosyolojisi, bu alanda gerçekle ş tirilen pek çok ara ş tırmada gözlenen
bir hatadan dolay ı birçok meseleye ku şku ile bakmaya ve onlara tepki
göstermeye bir süre daha devam edecektir. Eskiden sosyolog kendi
bakış açı sını tespit ederken son derece öznel davran ıyor ve sonuçta
kendine özgü olan ı en uygun bakış açısı olarak kabul edebiliyordu. Bu
tutum, manevi ya ş ayış la ilgili meseleler aç ısından yabana at ılacak
gibi değ ildir. Dinin sosyolojik olarak da incelenebilece ğ ini ve incelenmesi
gerektiğ ini savunurken, bunun, din denen o büyük fenomene çevrilen
en önemli, en anlamlı ve tamamen kesin bir bakış açısı olduğunu asla
iddia etmiyoruz. Din sosyolojisi, dinbiliminin bir alt bölümü olup,
dinbiliminin kendisi gibi, dinin kendi özelliklerinden yola ç ıkan, "nor-
matif" ve teolojik çalış malarla tamatnlarunaya muhtaç bir disiplindir.
Yoksa psikolojiye göre yönlendirilen bir sosyoloji de ğ il! Böyle bir eğ ilim

2

dinin araş tırılmasında mutlaka hatalara yol açar. Dini meseleleri tek
bir prensipten hareketle aç ıklamak ve anlamak gerekir; aksi takdirde
ortaya ç ıkacak hatalar ç ı lgınhğa kadar götürebilir. Dinin anlam ını
ve ehmmiyetini dinin özünde mevcut olan e ğ ilimlere uygun olarak

hissetmek ve kavramak durumunda olmayanlar ın, başka bir deyişle,
bunun için gerekli organdan yoksun olanlar ın dini meselelerle u ğ raş -
mamaları tavsiyeye ş ayand ır. Çünkü böyleleri dinin ş artlarını ve etki-
lerini lâyıkıyle takdir edemezler. Din ara ş tırması= bu gerçeğ i benim-
semesi ş arttır. Bunu benimse ınek, bazılarının iddia ettia etti ğ i gibi,

sadece ilâhiyatç ılara özgü bir yakla şı m de ğ ildir; sosyolojik ara ş tırma
konusu yapılan dinin türü ne olursa olsun, bu prensibe uyuldu ğu
takdirde, ku şkuya sebep °kak hiçbir faktör kalmayacakt ır. Din Sos-
yolojisi, dini savunma (Apologie) görevini üstlenebilir, fakat bu da
bilimsel çahşmanın sımrlarını zorlar. Bu konuya-dinbiliminin teorik
esaslarına ilişkin açıklamalarunda yer verdi ğ imden-burada fazla bir
açıklık getirmeyeceğ im.

Bir husus daha. Bütün kar şı laş tırmalı incelemeler gibi, din sosyolo-
jisi alanında yap ılan araş tırmaya da -caiz olmayan bir tak ım bileş imleri
içerdikleri, bireysel faktörün yeterince dikkate ahnmad ığı , fenomen-
lerin özüne inilmediğ i gibi gerekçelerle-ku şkuyla bakilabilir. Bunun
bir tehlike te şkil ettiğ i muhakkaktır. Ancak hemen şunu da belirtme-
liyiz ki, karşı laştırma sadece içerikten yoksun soyutlamalarla sonuçlan-
maz, aynı zamanda, çe ş itli vesilelelerle ifade edildi ğ i gibi, daha iyi
kavratnaya, farklar ı tanımaya, benzerlilderi aç ıklamaya ve paralellik-
leri tespit etmeye de hizmet eder. Din ara ş tırması için bireysel farklar ın
fazla bir önemi yoktur; onun as ıl önt m verdiğ i şey, dinlerin yap ılarındaki
benzerlik ve denkliklere ilişkin bilgidir ki, bu da ancak kar şı laştırma
yolu ile edinilebilir. Burada vurgulamak istedi ğ im husus şudur: Gele-
cekte dinbilimi, kar şı laştırmalı dogma tarihi ve ö ğ retisi oluverecektir.
Öyle olduğ u zaman da karşı la ş tırmalı din tarihi ve sosyolojisi dinbi-
limiyle birle ş ecektir.

Din ve toplum. -Bu iki fenominin birbirine kar şı tamamen ilgisiz
olmadıkları ve aralar ında bir ili şkinin mevcut olduğu herkesçe bilin-
mektedir. Bunun için tarihe bir göz atmak yeter. İki önemli güç olan
din ve toplum aras ındaki ilişkilerin niteliğ i ve kapsamı hakkında
farklı görüş ler ileri sürülmü ş tür. Bunun sebepleri ise son derece basit;
aynı ş ekilde dinin mahiyeti hakkında da farklı görüş lerde
tecrübeler de zaten bunu gösteriyor. Bilindi ğ i gibi, toplumun malıi-
yetine dair mevcut görü ş ler aras ında da önemli farklar vard ır. Bunun

3

için din ve toplum ilişkilerini normatif aç ıdan ele almak ve tan ımla-
mak gerektiğ i hususu ş aşı rtmamal ıdır. Tarihi dinlerin gerek teoride,
gerekse uygulamada "toplulu ğ a" yakla şı mları çok farkl ı olmaktadır.
Bunlardan birine mensup olan bir insan, bu ili şkiyi kendi akidesine uy-
gun olarak tanzim eder ve ya ş ar. Farklı felsefi temellere dayand ırılan
dünya görü ş leri aras ında da aynı ş ekilde uzla ş madan sözetmek mümkün
olmamaktad ır, çünkü her görü ş din ve toplum ilişkisini farklı biçimde
algılar. Böyle olunca din ve toplum denen fenomenlerin olu şumlarım
tarihi ve tasviri olarak ara ş t ırmak daha elzem ve daha önemli olmak-
tadır. Bu yap ılırken, hiç bir seçim yapmaks ızın, bütün dini kurumlar
ara ş tırmaya dahil edildikleri takdirde, din sosyolojisinin görev anlayışı -
na uygun davramlm ış olur. Din ve topluluk ili şkisini belli bir zaman
kesitinde ele almak ne kadar tek yönlü ise, onu H ıristiyan Bat ı 'daki
biçimiyle ele almak da ayn ı ş ekilde tek yönlü olacakt ır. Bu ilişkinin
şurada veya burada eskiden ve ş imdi nas ıl olduğu gerçekten bilinmek
isteniyorsa, o takdirde toplulumun belli bir zaman ve mekândaki dindar-
hğı nın amacını ve özünü kay, ramak için hiç bir gayret göstermeye gerek
kalm ayacakt ır.

Tarihi ve tasviri çal ış ma yöntemiyle ilerleme kaydetmek için, bu
yöntemin incelenecek fenomenlerin belli bir düzen içinde ele ahnmalar ını
sağ layan temel kavram ve kategorilerle çal ış ması gerekir. Din sosyolo-
jisi tümden gelin yöntemiyle veya "apriorik" olarak kazan ılan kavram-
larla ampirik malzemeden elde edilenler aras ında bir kopukluğun
oluşmamas ına ve her ikisinin birbirine karış arak bir bütün olu ş tur-
mas ına özellikle dikkat ed ı r. Zengin malzemeye ra ğmen kavrams ızlığı
ve kavram zenginli ğ ine rağmen de içeriksizliğe meydan verilmeme-
lidir. Din sosyolojisi ara ş tırması , biraraya toplad ığı tarihi farklılıkları
ve s ı nıflamayı mümkün kı lan kategorileri birlikte i ş leınek suretiyle bir
sonuca ula şı r. Onun görevi, yukar ıda değ indiğ iniz normları ortaya kay-
mak ve onlar ı savunmak de ğ ildir; bu, ahlak ilmi, sistematik teoloji ve
felsefe gibi disiplinlerin görev alan ına girer.

Burada din sosyolojisi ile ona yak ın diğer disiplinler aras ındaki
iliş kilere k ısaca temas etmekte yarar vard ır. Din sosyolojisi, genel
dinbiliminin son derece ba ğı msız bir dal ını te şkil ediyor. Onu Hıris-
tiyanhk din sosyolojisi ve H ıristiyanlık dışı nda kalan diğer dinler
sosyolojisi ş eklinde bir s ımfland ırmaya tabi tutmak konunun yaln ı z
teknik yönüyle ilgili olup, ba ş ka her hangi bir prensibe day anmaz.
Bu noktada yöntem farkl ılığı da söz konusu olamaz. "H ıristiyanlık
(Protestan, Katolik vs.) Din Sosyolojisi" diye bir ş ey olamaz. Ancak bu,

4

münferit bir meselenin Katolik, Ortodoks vb. içtihatlrdan birine göre
kesinlikle ele al ınamayaca ğı anlamına gelmemelidir. Tam aksine, böyle
bir yakla şı m biitünleyieidir ve ele al ınan meselenin özelli ğ ine ve benim-
senmiş olan görü ş açı sına göre değ iş ir. Kaldı ki, dini birliğ in ileri sürdüğü
görüş leri incelemek her zaman sosyolojinin ilgi alan ıyla sınırlı kalmaz,

onu aşar ve farklı normatif bir alan ın kapsamına girer. Buraya kadarki
açıklamalarun ızdan anla şı lacağı gibi, din sosyolojisi polemiklere sebep
olabilecek bir görevi asla iistlenemez. Sosyoloji tarihi ve, münferit sos-
yolojik görü ş ler bu son derece yayg ın kuşkunun haklılığı nı kanıtlayan

başlıca örneklerdir. Ama di ğer tarafta din sosyolojisi meselelerini daha
nesnel ve anla şı lır bir yakla şı mla ele alma e ğ ilimi günümüzde giderek
kuvvetlenmektedir. Natüralizme önplanda yer veren en son sosyolojik
görüşlerden biri daha sonra söz konusu edilecektir. "Sosyolojizm"
tehlikesinin bilincinde olarak, din sosyolojisi konular ının "sosyolojizme"
bula ş tırılmamasını temenni ediyoruz. Genel dinbiliminin bir dal ı olarak
din sosyolojisi, en çok din tarihyile ve bu arada H ıristiyanlık akidesi söz
konusu edildiğ i sürece de kilise tarihiyle yak ından ilişkilidir. *Bu ilişki,
genel sosyolojinin kültür tarihiyle olan ili ş kisine benzetilebilir. Din
tarihi malzeme bak ımından din sosyolojisine yard ım ederken, din
sosyolojisi de genel dini hayat ın toplumsal yönü gibi belli bir kesitini
alarak onu diğer fenomenlerle birle ş tirip tarihi yöntem kategorileri
içinde araş tırmak suretiyle din tarihini bir çok noktadan ayd ınlatır ve
anlaşı lmasına katkıda bulunur. Bu ise, kayna ğı nı din tarihinden
alan "sistematik dinbilimini (Van der Leeuw'iin deyimiyle 'fenomenolo-
ji'yi) te şvik eder. Din sosyolojisi bu özelliğ iyle tıpkı hukuk sosyolojisi,
devlet sosyolojisi ve sanat sosyolojisi gibi genel sosyolojinin bir dal ı
olarak karşı m ıza ç ıkıyor. Bu yak ın ilişki ilk önce uygulamada kendini
gösteriyor; genel toplumbilimin kavramlar ından yola çıkan din sosyo-
lojisi, daha sonra iki faktörden biri olan toplum ö ğ retisinin (Gesell-
schaftslehre) etki alan ına giriyor. Ama din sosyolojisi, daha sonra ayr ıntılı
bir ş ekilde izah edilece ğ i gibi, tamamiyle "uygulama" de ğ ildir. Onun konu
alanına giren meseleler, dine özgü meselelerdir. Bu husus ise çok defa gör-
mezlikten geliami ş tir. Sadece hukuki bir fenomen olarak de ğ il, din ile belli
ilişkileri olan ve sosyolojik önem ta şı yan bir fenomen olarak görüle-
bildiğ i ölçüde devlet doktrini ile de ili şkilidir din sosyolojisi. Bu bakı m-
dan devlet, din sosyolojisinin konusu yap ılabilir. Bunun da sebebi, en ge-
lişmiş sosyal düzen biçimi olarak devlet ile din aras ındaki ilişkilerin tarihi
ve sosyolojik aç ıdan özel bir önem ta şı malarıdır. Ancak bu ili şkiler ta-
mamiyle din sosyolojisini ilgilendirmezler, ba şka disiplinlerin de konu
alanlarına girerler. Devlet doktrini hukuk ile ilgilidir. Hukuk bilimi

5

ile din sosyolojisi aras ındaki ilişkiler son derce geneldir. Kilise hukuku-
nun bir dalı olarak din hukuku, birçok noktada hukuk bilimi ile s ınır-
daş tır. Ancak şunu unutmamak gerekir ki, din hukuku, dini prensip-
lere göre kurallar geli ş tiren kilise hukuku gibi bir norm bilimi değ ildir;
o, hukukun dinin tesiri altında kazandığı biçimlere ilişkin bilgiden başka
bir şey değ ildir. "Kutsal hukuk düzeni" ise an ılan yakınlığı belgeleyen ve
birçok kültür için önem ta şı yan bir konudur. Bundan ba şka din ve hukuk
arasında bir etkile ş imden de söz etmek mümkündür. Ş öyle ki: Dinin
hukuk üzerindeki etkisi and içme, ilâhi tecelli vb. ş ekillerde kendini
gösterirken, hukukun din üzerindeki etkisi de dini birli ğ in örgütlen-
mesinde ve başkalarıyla ilişkilerinin tanziminde a ğı rlığı m hissettiriyor.
Hukuk dü şüncesi ve kavramlar ının dini hayata girmesi (nomizm) de
ayrı bir konu. Kültürel geli ş imin ilkel aş amalarında hukuk, din ve top-
luluk aras ında gözlenen içten ili şkiler, din sosyolojisi ile etnoloji aras ında
bir akrabah ğı n varlığı nı ortaya koymaktad ır. Etnoloji, din sosyolojisine
yalnız malzeme sunmakla yetinmez, ayn ı zamanda sundu ğu dev mal-
ınenin hakkında gelmesi için ona kategori konusunda da yard ım eder.
Bu sebeple ikisini kesin bir çizgi ile birbirinden ay ırmak güç olmak-
tad ır. Ilkel toplumlar ın hayatlar ında görülen fenomenlerin çoklu ğu,
bu disiplinler arasında bir işbölümünii adetâ zorunlu k ı lm aktadır. Fakat
buna rağmen bu iki disiplin aras ında bir işbölümünden söz etmek
pek yakışı k almamaktad ır. Belirtmek gerekir ki, bir çok etnolog,
halkbilimi, dinbilimi ve toplum bilimi aras ında bir etkile ş imin varhğı m
kabul etmiş tir.

Son olarak din sosyolojisine yak ın ve ona çok şey borçlu olduğu
halde, gene de onun için bir tehlike te şkil eden bir disiplinden daha söz
edece ğ iz. Bu disiplin ekonomi bilimidir. Bu bilim dalı bir kere tarihi
geliş imi bakım ından ilginçtir. Kamu ekonomisi alan ında yapılan
ara ş tırmalar, din ve toplum aras ındaki etkile ş imin varlığı nı ekonomi

ve toplum aras ında da kanıtlamış lard ır. Burada şu noktayı önemle
belirtmek gerekir ki, din ve ekonomi aras ındaki ilişkilerin ara ş tırılması
-birçok görü şün aksine- din sosyolojisinin görevi de ğ ildir. Aynı ş ey,
din-sanat, din-hukuk ili şkilerinin ara ş tırılması için de geçerlidir. Bura-
daki yöntem son derece aç ık olup ekonominin toplum düzeni üzerindeki
etkisini, ba şka bir deyi ş le toplum düzeninin biçimlenmesinde ekono-
mik faktörü dış lamamaktad ır.

6

I - ESASLAR

Din-toplum iliş kisi genel olarak kar şı lıklı etki esas ına dayan ır.
Her din baş langıçta içinden ç ıktığı sosyolojik çevrenin etkisi alt ındadır.
Kültürel geliş imin ileri a ş amalarında dahi dinin kurucusu ve ilk taraf-
tarlar ı sosyolojik kökenlerine uygun olarak determini ım prensibine
bağ lılıklarını sürdüriirler. Toplum hayat ının henüz farklila şmadığı
ilkel ş artlarda mitler ve ritler bâriz bir şekilde toplum yap ısının dam-
gasını taşı rlar. Burada ayr ıca dinin sosyolojik biçiudenme üzerindeki
etkisine de tan ık olunur ki, bu da meselenin yabana at ılmayacak diğ er
bir yönünü te şkil ediyor. Teoride toplum hayat ım düzenleyici normlar
koyan din, uygulamada ise ötedenberi varolan toplumun içine nüfuz
etmek suretiyle onu bir dereceye kadar yeniden düzenler. Böylece
-ilke 1 dinler dahil- H ıristiyanlık, Islâmiyet, Budizxn ve Parsizm'de
olduğu gibi her din şartlara göre son derece kapsaml ı bir ş ekilde sistem-
leş tirilebilecek ahlaki değerleri de birlikte getiriyor. Fakat aralar ındaki
ilişkiye rağ men, toplum şartlarına uygun olarak biçimlenen sosyal
ahlak gerçe ğ inden daha farklıdır bu olgu.

Din-toplum ilişkilerini daha yakından tanıyabilmek için bu iki
gücün niteliklerine ve yapdanna ili şkin köklü bilgiye sahip olmak ş art-
tır. Din sosyolojisi, ele aldığı sosyolojik ilişkilerden her birinin nitelik,
içerik ve amaç bakımından belli bir ölçüde etkili olabilece ğ ini dikkate
almak zorundad ır. Düşüncenin uygulama alanına geçiş i kanunu dinin
toplumsal ve tarihi biçimleni ş ini de kapsar. Dini yaşantınm ve tecrübe-
nin teorik ve pratik biçimlerini meydana getiren mit, doktrin ve kült
biçimin izâfi değerine etki etmeyen birer daralma ve sm ırlama şeklinde
görülseler bile, "dinin toplumsalaş ması", tarihi gerçeklik içinde de görü-
leceğ i gibi, bazı bakı mlardan zorlama sonucu bir uzla şma, bir yetkin-
sizlik ifade ediyor. Dini birli ğin fiilen varlığı meselesi, çaprazla ş an
kültürel ş artlarda ortaya ç ıkar. Bu gelişmeye paralel olarak iki husus
dikkati çekiyor. Birincisi, kültürel geli şme ile orant ıli olarak bireyin
giderek toplum hayat ından ve sosyolojik birimlerden soyutlanmas ı

7

olayıdır ki, bu bizzat ilkel toplumlarda görülmekle beraber (VIER-
KANDT, P.W. SCHMIDT, BECK) daha çarp ı cı bir ş ekilde Doğu'de
karşı mıza ç ıkmaktadır. Aslında Batı 'da da durum bundan farkl ı değ il-
dir; hatta denebilir ki, son Antik devrin tcsirindeki Bat ı bunun en so-
mut örneğ ini te şkil ediyor. İ lk önce Jacob BURCKHARDT, DILTHEY,
LAMPRECHT ve Max WEBER taraf ından somut bir tarzda tasvir
edilen bu sürecin a ş amalarını burada gözden geçirmek mümkün de ğ ildir.
Burada karakteristik olan ba ş lıca husus, bu sürecin en etkili olduğu
dönemde, yani Antik dünyan ın çözülmesinde dinin üstlendi ğ i roldür.
İ kincisi ise belli tabii ve dini hirliklerde belli tarihi ş artlarda ba ş gös-
teren farkhla şmadm Bir taraftan tarihi, ş artların, diğer taraftan
kendi yarad ılış özelliklerinin bir gere ğ i olarak ba şkalarıyla yaş amak
zorunda olan bireyin yaln ızhğı na sebep olan bir din türüne ilk defa
burada rasthyoruz. Bu din H ıristiyanlıktır. Ve bu noktada Buclizn ı
dışı nda ondan daha kat ı bir din yoktur. Bu gerçek reformasyon döne-
minde de önemle vurgulanm ış tır. LUTHER ve CALVIN, tek ba şı na
insan ile her ş eye kâdir olan Tanrı aras ına hiçbir kimsenin veya kuvvetin
giremey ece ğ ini savunmu ş lardır. PASCAL'dan SÖREN KIERKEGA-
ARD'a kadar geçen zaman dilimi içinde meseleye bakt ığı mızda bu
düşüncenin "dini bireyselcili ğ in" gelişmesinde önemli ve kesin bir kate-
gori teşkil ettiğ ini göriirüz. Yukarıda ortaya koymaya çal ış tığı mı z
mesele, ancak bu geli şmeyi gerektiren ş artlarda bugün kendisine at-
fedilen önemi kazanabilir.

Bir arada ya ş amak, ba ş ka bir deyi ş le sosyal ortamda yaş amak, ilkel
insan için bir mesele te şkil etmez. Aynı ş ey iletiş im için de geçerlidir.
Kültürel yap ı bakı mından hiçbir fark göstermeyen dini ya ş antıda da
bu böyledir. Ilkel insanlar ın dini törenleri bu konuda bize bir fikir
vermektedir. Ancak bu türlü törenlerde bile birbirine ba ğ lıhkları sınır-
lıdır. Bunun da sebebi, toplulu ğu oluş turan bireylerin davran ış larının
aile, kabile vb. faktörlerce belirlenmi ş olmasıdır. Bütünün parçaya
yahut parçan ın bütüne oran ı tamamen ba şka ahlâk normlarma göre
olmaktadır. Ilkel ve dini ilişkiler birbiriyle kayna şmış vaziyettedir. İş te
böyle bir birlik ancak siyasi ve dini hareketlerle çözülebilir. İki kabile
aras ında meydana gelen çat ış madan galip çıkan taraf, diğer tarafın din
birliğ ine son verebiliyor, hatta ma ğ lup taraf galip taraf ın dinini kabule
zorlanabiliyor. Böyle bir olaydan sonra galip taraf ın dini çok defa
kendi içinde de ğ iş ime uğ rar. Ama bütün bunlar dini birli ğ i bir bunalım
içine sokmak için yeterli sebepler de ğ ildir. Bunalım, serbest dini tebli ğ ile
baş gösterir. Ve yeni inanç, yeni bir dünya yarat ır. Serbest dini te ğ liğ
iki ş eye kuşku ile bakar: "Tabii" olana ve "tarihten" gelene. İ kisi de

8

sonuçta ya takdis ya da reddedilir A ş ağı da bu konuya ayr ıca temas

edilecektir. Birlik de, tabii olsun veya olmas ın, bunahmdan etkilenir.
Her büyük fikir gibi dini tebli ğ de sosyolojik aç ıdan iki türlü etki yapar:

Olumlu ve olumsuz. Bunu ş öyle açıklamak mümkün: Dini tebliğ ,

ötedenberi mevcut olanlar ı ya onaylar ya da reddeder. Bu a ş amada bir
din birliğ inin varlığı ndan söz etmek mümkün değ ildir. Çünkü yeni
inanç temellendirilmeye ve me şruiyetini kan ıtlamaya muhtaçt ır.
Dini tebliğin hitap ettiğ i topluluk, ulusal olabilece ğ i gibi evrensel de
olabilir. Zamanla bu dâvetin kapsam ı geniş ler ve değiş ikliğe uğrar.
Yahudilik bunun için ilginç bir örnek te şkil ediyor. ilkel insan birli ğ inin
ilk şeklinin zaman ı -imza intikal etmediğ ini yukarı da belirtmiş tik. (Bura-
da "ilkel" sözcüğü., sözlük anlamıyla anlaş lmam alıdır. Polinez, Afrika
ve Orta Amerika kültürleri gibi tarihi bak ım ından övgüye lây ık kül-

türlerin birbirinden ne kadar farkl ı olduklarını biliyoruz). Dini teb-
liğ her ne kadar evrensel e ğ ilimli ise de, ba ş langıçta belli bir insan
topluluğuna hitap eder. Hitap etti ğ i bu insanlar aras ında tabii bir
bağ bulunmadığı na göre, dini birliğ in meydana gelmesi nasıl mümkün
oluyor ?

Tebliğ etmek ve tebli ğe uymak ihtiyac ı küçiimsenecek türden
bir ihtiyaç de ğ ildir; bu, aynı zamanda farkhla ş an hayat ş artlarından
da te şvik görür. Bir önceki dönemle kar şı laş tırıldığı nda, burada kul-
lan ı lan sözcüklerin ve ba ş vurulan ifâde tarz ımn daha çok inceldiğ i gö-
rülür. Tabii ki birtakım güçlükler de söz konusudur ve bunlar, tek
Tanrı 'ya iman konusunda monoteist dinlerin hiçbir istisna tan ımayan
tutumlarmda oldu ğu gibi, özellikle dini yasayı§ ve duyuşun motorunu
teşkil eden Tanrı imajmda kendilerini gösterirler. İnsanın Tanrı ile
ilişkisi, icabında onun dünya ile olan ilişkisini gölgelemekte ve hatta
kesmektedir. Bu durum topluluğun tamamını etkilemeye ba ş ladığı
andan itibaren, topluluk de ğ iş ir ve Tanrı 'ya içten bağ lı bir topluluğa
dönüşür. Ortaya ç ıkan yeni toplulukta bireyler dolayh olarak birbirine
bağ lanmış olurlar. Böyle bir ya ş ayış tarz ı kuşkusuz de ğ iş en dünya
ş artlarına uygun olarak hayat ı ve topluluğu biçimlendirirken bir taraf-
tan da bireyleraras ı ilişkilere istikrar getirir. İş te ancak bu a ş amada
"Tanrı 'ya insanlardan daha çok itaat ,etmek" gerekti ğ i düşüncesi
özel bir anlam kazan ır ve uygulanma imkân ına kavuşur. Bir başka
güçlük de, dini ya ş ayışı n derinleş tirilmesi ve inceltilmesi sonucunda
dini yaş ayışı n kendisinde beliren çe ş itlilikten ve buna ba ğ li olarak top-
lukta iletiş imin zorla şmasından kaynakla ıaır. İ letiş imdeki bu güçlük,
sembollerle anlat ımın yerini soyut anlat ıma bırakmas ından ileri geliyor.

Burada bir ba şka açıdan gözlenen ve geli ş miş dinlere özgü olan top-
lumsallaşma eğ ilimi , soyutlaruna ve d ış a kapal ı kiimelerin oluşması
gibi belli sosyolojik özellikleri olan belli faktörlerin tepkisiyle kar şı la-
şılır.

Dini birlik nasıl mümkün oluyor sorusuna gelince, bu soruya
bir Müslüman, bir Hıristiyan ve bir Budist farkli cevaplar vereceklerdir.
Ashrıda bu sorunun en do ğ ru cevab ını Hz. Muhammed'in, Hz. İ sa'nın,
Buda'nııı , kısaca bunlardan her birinin açt ığı yolda ve ortaya koydu ğu
ilkelerde aramak gerekir. Bu, teolojik olarak da mümkündür. Ancak
sosyolojik bakımdan as ıl önemli olan, din dü şüncesindeki mâna üzerine
bina edilen teorik ve pratik ilkelerdir. Bu ilkelerle yekvücut olan
birlik, değ iş en ş artlara paralel olarak her defas ında dini ya ş ayış tan
kaynaklanan ve dayan ış ma duygusu diyebileceğ imiz özel bir ba ğ lılık
duygusunu yeniden geliştirir. Ne var ki, bu duygu bütün bireylerde
aynı ölçüde geli şmeyebilir. Bunun da sebebini dini faktörün karak-
terinde yahut söz konusu dayan ış ma duygusunun sosyal sonuçlar ında
aramak gerekir. Bu ş ekilde sağ lanan birlik ve beraberlik bilinci iki
yönlü clabilir. Ve bu bilinçle olu ş an birlikler her bakımdan dış a kapa-
hdırlar. "Biz" sözcii ğünde ifâdesini bulan birlik için geçerli olanlar,
Yahudi ve Müslüman birliklerde oldu ğu gibi, kendi istekleriyle birliğ in
dışı nda kalanlar için geçerli de ğ ildir. Hıristiyanlık ve Budizm sadece
evrensel birlik -dü şüncesini değ il, aynı zamanda -en az ından ilke ola-
rak-bir tek zihniyeti yerle ştirme dü şüncesini de ele alm ış lardır.

Arzu edildiği takdirde, dini birli ğ in meydana gelmesine ilişkin
sorumuza üç türlü cevap verilebilir: Tabii birliklerin dini birlikler
olarak kabul edilebilece ğ ine dair sardillikle verilecek olumlu cevap (ki
buna daha sonra temas edilecektir), dinde takv ay ı vurgulay an az çok
olumsuz cevap ve s ınırlı cevap. S ınırlama, nicelik bakımından toplulu-
ğun kapsamıyla ilgili olabilir. Ş öyle ki: Dini anlamda toplulukla şmak
bütün insanlar ı kapsayamaz ; böyle bir ş ey büyük yahut küçük grup-
lar içindir. "Aynı sırı paylaş anlar", "seçkinler", "yetkililer" gibi gruplar
dini anlamda topluluklaşma için örnek gösterilebilirler. Yetkin bir bir-
liğ in ampirik olarak de ğ il, yalnız ideal olarak gerçekle§ ğ i düşün-
cesine daha sonra temas ,edece ğ iz. Smırlama, ayr ıca toplulukla şmanın
yoğunluğuyla da ilgilidir. Ancak bunun iç dünyanın en ücra kö ş elerine
etki edebilecek bir güç olarak görülmemesi gerekir. Yoğ un bir birliğ in
pratik olarak varl ığı ancak son derece s ınırlı birlikler içinde mümkündür.
Dini birlik böyle s ınırlı bir ş ekilde yaş amaya devam etti ğ i sürece,
fiilen mevcut olan birlik ile ideal birlik dü şüncesi aras ında bir çeli şki

10

söz konusu olmayacakt ır. Smırlamamn geniş tutulduğu ve bağ ların
inceldiğ i her yerde birliğ in yoğunluk kazanmas ı yönünde bir eğ ilim
görülecektir. Böyle bir e ğ ilim ise sonuç itibariyle birli ğ in katı lım yolu
ile büyümesini sağ lar. Burada, yaln ız başı na olmamakla beraber, nice-
liğ in de etkili oldu ğu görülür. Bundanba şka topluma benimsetilmesi son
derece güç olan ba şka bir dini yaş ayış tarzı daha vard ır ki, bu da

KIERKEGAARD'ın dediğ i gibi, ancak açık denizde 70 bin kulaç kadar
bir mesafede Tanr ı huzurunda tek ba şı na kahndığı zaman söz konusudur.
Bu ş artlarda toplulukla şmanın mümkün olup olmamas ı meselesi fazla
bir önem taşı .m.az . Ancak içinde ya ş anan ampirik birliğe rağmen dün-
yevi sınırları ve yetkinsizlikleri a ş abilen ve ancak sonsuzluk içinde
gerçekle şmesine inanılan ("communio sanctorum") ideal birlik dü şüncesi
önemini hâlâ korumaya devam ediyor. D ış a kapalı birliklerin hepsi
ampirik ve toplulukla şmış birlik ile ideal birlik dü şüncesi aras ında bir
nevi ara unsurlard ır. Bunlar prensip itibariyle yaln ız tarihten gelen
topluluklaşma sürecinin de ğ il, aynı zaman niteliksiz toplulukla şmanın
bütün türlerinin de kar şı sında olurlar. Bizi daha sonra me ş gul edecek olan
tiplerden birinin di ğ erlerine göre yorumlanmas ı olayına en çok bu alanda
rastlanır. Bu tiplerden biri, ister birinci dereceden olsun (d ış a aç ık birlik),
ister ikinci dereceden olsun (d ış a kapalı topluluk) her türlü birli ğ i teori-
de ve uygulamada reddeden "münferit" tipidir. Bu, din sosyolojisi aç ı -
sından, bir nebze de olsa, önem ta şı r. Diğer bir tip de çe ş itli kültür ve
dinlerde kar şı laşı lan "münzevi" tipidir (SPANN, bu terimi Alman mis-
tiğ inden almış tır). Prensipte birlik dü şüncesini benimseyen bu tip, bir-
liğ in ampirik biçimlenmesi kar şı sında bir dereceye kadar çekimser ve
mesafeli bir tav ır tak ınır.

Sağ lıklı toplulukla şma sadece dinleri ilgilendiren bir olgu olmay ıp
diğer kurumlar tarafından da ilgiyle izlenmektedir .Dini anlamda top-
luklaşma, salt gerçeklik aç ı sından çe ş itli motiflere dayanabilir. Ortak s ı -
kıntılar, koruma ve korunma ihtiyac ı gibi sebepler, olumsuz da olsa, bir
arada ya ş amayı te şvik eden baş lıca faktörlerdir. Di ğer tarafta dini so-
rumlulukların yerine getirilmesinde edinilen tecrübeler aras ında bir uz-
laşmanın varhğı halinde ise, biraz önce olumsuz olarak niteledi ğ imiz fak-
törler bu defa olumlu birer etken olarak kar şı mıza çıkıvermektedir. " İ l-
kel" topluluklar ın ibadetlerinde böyle ortak bir haz vard ır ve aynı ş ey
dinin ileri aş amalarında da söz konusudur.Topluluk hayat ında olduğu gibi,
dini hayatta da tecrübenin derinleş tirilmesi olayı vardır. Belli dindarhk
tipleri diğ erlerinden daha çok tebli ğ e ve toplulukla ş tırmaya e ğ ilim göste-
rirler. Buna örne,k olarak Avrupa kilise tarihinde H ıristiyan piyetizmi-
nin (zühdiye) mezhep, tarikat ve benzeri belli sosyal biçimleri te şvik et-

mesi gösterilebilir. Bunun yan ında bazı dindarhk tiplerinin de kendileri-
ne özgü yay ılma şekilleri vardı r.

Bütün bunları dikkate aldığı m ızda, dini ya ş ayış , duyuş ve dü şün-
cenin farkl ı tezahür biçinderinin zaman ımızda farklı sosyolojik önem ka-
zandıklarına tanık oluyoruz. Önce teorik tezahürle ba ş layahm. Mit,

doktrin, dogma ve teoloji, bunlardan her biri içinden ç ıktığı toplumun
düzen yap ı sı hakkında az çok fikir verebiliyor. Buna kar şı lık toplulukla ş -
tırma güçleri bir hayli büyüktür. Gerçi bu güç sürekli ak ıp giden ve bağ -
layı cı özelliğ i olmayan mit için söz konusu de ğ ildir, ama o bile kendisine
kat ılanların gözünde son derece önemli olmaktad ır. Doktrin ("teoloji")
genelde azçok d ış a kapalı bir karakter ta şı r ve bu yüzden geni ş çapta etki
yapmaz. Diğer tarafta kutsal kitaplardan ve dinlerden kaynaklanan bir-
leş tirici gücü ve eğ itici özelliğ i dikkate alındığı nda "mukaddes bilgi" nin
tartış ilmayan önemi kendiliğ inden anla şı lmaktad ır. SCHELER, dogma-
nın belli bid'atlara kar şı ortaya at ıldığı na hakh olarak dikkati çekiyor
ve onun içten birle ş tirici olmasına mukabil dış tan koruyucu olduğunu ifa-
de ediyor. Kurallar ve semboller dini birlik içindir ve ona hitap ederler.
Dini birlik içteki ba ğ lılığı nı ve dış taki birliğ ini bu kural ve sembollere
borçludur veya öyle bilmektedir. İş te Hıristiyanlar ın "Glaubensbekennt-

nis9.1 , Müslümanların kelimei- şahadeti ve Budistlerin "Tiratanam"ı bu
birliğ i ifade etmek için do ğmatik önemin yan ında sosyolojik önem de
taşı rlar. Gelişmiş dinlerde olduğu gibi, Meksika, M ı sır, Babil, Hindu ve
Iran dinleri gibi orta dereceli kütlür dinleri de fevkalade geli ş miş bir teo-
lojiye sahiptirler. Kilise ve din tarihinde, özellikle H ıristiyanlık, isla7

 miyet ve Budizm gibi büyük dinlerin tarihlerine göz atılacak olursa, ge-
rek aynı , gerekse farkl ı devirlerde kendi içinde az çok istikrarl ı topluluk-
lar ve ekoller taraf ından içtihat ve din felsefesine dair pek çok görü şün
ortaya at ıldığı ve tartışı ldığı görülür Ama bunlarla yetinmeyip daha ileri
gittiğ imizde, ritlerin, yani dinin pratik yönünün sosyolojik bakımdan
hiç de küçümsenmeyecek derecede önem ta şı dığı m görürüz. İş te dini
birliğ in esas ını te şkil eden ba ş lıca husus, dinin bu pratik yönüdür. En ilkel
dinlerden en gelişmiş lerine kadar hepsinde de birle ş tirici olan yegane
unsur, dinden dine değ işen ritler, yani dini merasim usul ve kaideleridir.
Burada ibadet, din ve topluluk aras ındaki etkile ş imin iki yönünün bir-
riyle kayna şmış olarak varl ığı nı sürdürdüğünü görüyoruz. Dua, kurban,
dini örf ve adetler belli bir insan toplulu ğunun varlığı nı ortaya koyduk-
ları halde biçimlenmeleri hususunda o insan toplulu ğundan öyle kolay
etkilenmezler. Dini icraat birey kadar toplumu da kapsam ına

1 Ç.n.: H ıristiyanlarm kelime-i ş ahadeti..

12

alır. Doğum, ölüm, evlilik ve sava ş gibi hem bireyin, hem de
toplumun hayat ında önemli yeri olan dönüm noktalar ında bütün

dikkatleri üstünde toplar. Bu, i ş , oyun ve günlük hayat ı.m ızın

diğ er alanlarında da aynen böyledir. Sosyolojik aç ıdan son dere-
ce önemli olan bir ba şka - husus da, "kutsal" telâkki edildikleri
için, münferit çevre ve fenomenlerin günlük hayattaki geli şmelerin

dışı nda tutulmaları , yani tabula ştırılmalarıdır. Bu, ilkel toplumlardan
baş layarak dindarhğı n doruk noktas ında bulunduğu toplumlara kadar

her yerde böyledir. Hatta daha ileri giderek diyebiliriz ki, bu durum,

münferit bir hayattan ba ş layarak uliihiyete yönelmi ş insanların veya in-
sana tâbi canl ıların (bitki ve hayvanlar ın) bir arada ya ş amalarına kadar,

özel bir surette takdisi mümkün ve cismani normlardan azçok uzak bir
kanuna tâbi olarak zaman ve ınekânın her kesitinde seyreden hayat-
tan çe ş itli nesnelere kadar her ş ey için geçerlidir. Çünkü kutsal ş eyler,
cismani ilişkilerden uzak tutulduklar ı veya kaldı kları ölçüde etkili olur-
lar. Ne var ki karmaşı k hayat ş artlarında bu her zaman mümkün de ğ il-

dir ve bu yüzden de cismani ve kutsal unsurlar, dolayl ı da olsa, birbirini

etkilemeye ve bu surette toplum hayat ını hem olumlu, hem de olumsuz
yönde de ğ iş tirmeye devam edeceklerdir. Bunun için dini örf ve âdetlerin
etkilerini ara ş tırmak sadece kültürel aç ıdan de ğ il, toplulukbilimi aç ısın-

dan da sonderece önemlidir.

Dini kültürün her dal ı , özellikle dua, topluluk hayat ı açı sından özel

bir önem taşı r. Duanın bütün biçim ve türlerini kapsayan, son derece
zengin bir dinbilimi araş tırması (HEILER) elimizde mevcuttur. Bu ara ş -
tırmada toplu halde yap ılan dua ile tek başı na yap ılan dua aras ındaki

farklara dikkat çekilmi ş tir. Ku şkusuz, kiş iyi ulfıhiyete yönelten duanm,
onun baş kalarıyla olan ilişkileri üzerinde de etkileri vard ır. Kaldı ki,

kiş inin uliihiyetle olan ili şkileri, dünyevi-sosyal ili şkilere (efendi-u ş ak,

baba-evlat, dost-dost, seven-sevilen) benzetilebilir. Dua, bu ili şkilerin

anlam kazandığı en uygun ortamd ır. Topluluklaş tırmanın derecelerine ve
tarzlarına ilişkin yukarıda anlattıklarımız, kollektif duadaki birle ş tiri-

ciliğ in derece ve tarzlar ı için de aynen geçerli oldu ğundan burada bir tek-
rar yapmanın gereğ ine inanmıyoruz. Duada olduğu gibi, kurbanda ve
takdis merasimlerinde de birle ş tirici özelliğ in yanında temsili (repraesen-
tativ) özellik varl ığı nı kabul ettirmektedir. Grup içinde veya grup ta-
rafından bir bütün olarak icra edilemeyen ş eyler, grup için ve grup ad ına
yapılır. Temsilen kesilen kurban, ermi ş lerin ve azizlerin fazladan ibadet-
leri ve nihayet bir din görevlisinin bütün etkinlikleri bunun için birer
örnek te şkil etmektedir. Dini gruplar ın örgütlenmesi konusunda bu ko-

13

nuya tekrar temas edilecektir. Tabu ve takdise dair yukar ıda belirtilen
hususlarla ilgili olarak toplulu ğun birlik ve beraberliğ ini sağ lamada ve
bunun bireylerin bilincinde yer etmesini temin etmede dini bayraınlarm
oynadığı rol büyüktür. Aynı ş ekilde, kelimenin geniş anlamıyla, kayna-
ğı nı kültten alan sanat da birle ş tirici etki ve i şleve sahiptir; bireylerde
ortak anlayışı n doğmasım te şvik eder. Ayr ıca dans, müzik, kayna ğı nı
mitten alan edebiyat ve özellikle kült oyunlar ının uzantısı olan piyes ve
savaş oyunları gibi çe ş itli sanat dallarını burada örnek olarak vermek
mümkün. Dini amaçlara hizmet için günün ş artlarına uygun olarak kuru-
lan birlikler de aynı ş ekilde sosyolojik dönem ta şı rlar. Belli kutsal
yerleri korumak için kurulan dini alaylar ile münferit ulühiyetlerin ve
azizlerin etrafında oluş an gruplar bunun güzel bir örne ğ ini te şkil etmek-
tedirler.

Gördüğümüz gibi, sosyalle ş tirilen din, her zaman biçitnlentni ş dindir.
Öyle ise din sosyolojisi, her defas ında belli tarihi bir din dü şüncesinin
ampirik biçimleniş i gibi pek kolay olmayan bir görevle kar şı karşı ya
bulunduğunun bilincinde olmand ır. Onun için MAX WEBER'in yerinde
tespitine uyarak diyoruz ki, din sosyolojisi için esas olan, din ve dünya
problemidir. Çe ş itli açılardan ele al ınabilen bu problem, normatif olarak
teoloji yahut felsefeyi, ampirik-tarihi olarak ise din tarihini ilgilendirir.
Topluluk hareket ve biçim bak ımından dünyevi özelliklere sahiptir. Bun-
dan bütün ileri dinlerde kendini rahatl ıkla hissettiren bir gerilim ortaya
çıkabilir. Üzerinde s ık sık durduğumuz UMILM1 varlığı n çe ş itli yönlerini
kapsayan birliğ in ilk ş eklinin çözülmesi, kültürün giderek farkhla ş ması
ve dinin özünde mevcut olan gayenin giderek kendini daha ş iddetli bir
tarzda hissettirmesi sonucunda dinin topluma yakla şı mı da zorunlu ola-
rak değ işmiş tir. Bu durum dinin baz ı hallerde az çok farkedilir bir ölçüde
"dünya"mn ele ş tiri ve olumsuz yarg ılarma maruz kalmas ına neden olu-
yor. Ama diğ er taraftan kurtuluş u gerçekleş tirme süreci biçiminde dil şünü-
lerek bir dereceye kadar olumlu olarak da kar şı lanabilir. Homerik ve eski
Hint dinleri gibi geli şmiş tabiat dinleri ile ilkel kültür dinleri de dünyay ı
az çok ilahi bir Vank olarak görüyorlar. Ş öyle ki: Dünya bir eser, ilahi
vahiy ve ulühiyetin görünen şekli olarak kabul edilir. En çok maniheizm -
de olmak üzere Budizm ve do ğu Hıristiyanhğı nın bazı biçimlerinde kar-
şı mıza çıkan "ziihdi" dindarl ıkta ise dünya, Tanr ı 'nın nûrundan son de-
rece uzaklaşmış bir parça, fanili ğ in ve mutsuzluğun hüküm sürdüğü bir

belde olarak görülür. Dünyaya dair farkl ı değ erlendirmelere bir dinin ken-
di içinde de rastlamak mümkündür. Fazla aç ık olmamakla beraber, mese-
lenin bütünüyle dinin ilkel basamaklar ın ilgilendirdiğ ini görmekteyiz.

14

ş eytani", "ruhani - cismani", "pâk - pis", "iyi - kötü" gibi
ilkel dinlerde dünyevi de ğerlerin ve fenomenlerin yorumlanmas ında
esas kabul edilen kavramlar, konuya bu aç ıdan bakmamızı gerektirmek-
tedirler. Tarih boyunca iki güç aras ında (ilahi faktörün dünya tarihindeki
yerine ili şkin Yahudi-Hıristiyan ve islâmi görü ş gibi) süregelen bir tar-
tış manın mantığı nda olduğu gibi, dindarlığı n ileri aş amalarında bile ica-
bında bütün tarihi ve felsefi terkip bu aç ıdan değerlendirilmektedir. Ama
bu, "dünya"mn her zaman homojen bir bütün olarak görüldü ğü anlamı -
na gelmez. Dünyaya yakla şı m, genel olarak tabiatta varolan varhklar ın
ve dolayı sıyla bir arada ya ş amanın, insanın ve yaptıklarmnı , davranış -
larının, savaşm, kültürün, ziraatin, ticaretin, mülkiyetin, hukukun, sa-
natm, kısaca bunlardan herbirinin nas ıl telâkki edildiğ ine göre değ iş ir.
Burada şunu da belirtmeliyiz ki, biraz önce sayd ığı mız fenomenler ara-
sındaki ilişkinin ara ş tırılması , bazılarınm iddia etti ğ i gibi, din sosyoloji-
sinin görev alanına girmez. Bir dinin özünde yatan espri, onun dünya
ile belli bir ilişkisi içinde kendisini gösterir. İş te her bir fenomen ve ona
olan ilişkiye dair anlayış da bu genel yorumun karakterine uymaktad ır.
Budizm gibi son derece zühdi bir dinde dünyaya yakla şı mın temel fel-

sefesine uygun olarak devlet, cinsiyet, aile ve evlilik gibi tüm toplumsal
kurumlar ın ve bağ ların oldukça olumsuz değerlendirildiklerini görmekte-
yiz. Burada din sosyolojisi anlay ışı m ız' ilgilendiren husus prensipler de-
ğ il, uygulamada s ık sık görülen uzlaşma ve intıbaklardır. Bu meseleye
daha sonra tekrar dönece ğ iz. Bizim burada kesin olarak tespitetmek iste-
diğ imiz nokta şudur: Bir dinin tamamiyle kendine özgü anasorunu
(Problematik), din ve topluluğun "daha büyük" din ve topluluk ş eklin-
deki genellemeden de ğ il, "topluluk" denen fenomenin kendine özgü ka-
rakterinden kaynaklamr. Bu nedenle din sosyolojisi, dini ara ştırırken
topluluğun karakter ve yap ı sını da dikkate almak zorundad ır, hatta bu-
nu ş art ko ş ar. Ancak bu daha ziyade genel sosyolojinin görev alan ına gi-
riyor. İş te bu tespitten sonra din sosyolojisinin hangi konularla ilgi-
lenmesi gerektiğ i hususu üzerinde durmak icap ediyor. Bu noktadan ha-
reketle din sosyolojisinin görev alan ı belirlenirken şu hususlar üzerinde
duruluyor: Din nerede müdahele eder ve nerede etkili olur? Veya tersi:
Din ile bir birlik te şkil eden yahut kayna ğı nı ondan alan sosyal faktör,
dinde hangi durumlarda harekete geçer ? (Comte ve Durkheim'in insan
toplumunu ve ulûbiyeti bir tutmalarmdan kaynaklanan teoloji = sos-
yoloji gibi gülünç derecede bir yanl ış anlaşı lmadan burada kaç ınılmalıdır).
İş te bu sorulara cevap aramak suretiyle din ve toplum aras ındaki etki-
leş imi ortaya koymamız mümkün oluveriyor. Bu yönde beliren ilk önem-
li görüşe göre, din de sosyolojik önem ta şı yan bir fenomendir. Schleier-

15

macher konuşmalarının birinde ş öyle diyor: "Din tekerrür etmeyecekse,
o taktirde sosyal olmak zorundad ır. Bu, sadece insan ın karakterinde de-
ğ il, mükemmel bir tarzda dinin kendi karakterinde de vard ır." Bunu
iki türlü yorumlamak mümkündür: Olumlu ve olumsuz. Bir çokluk tara-
fmdan icra edilen dini davran ış ve biçimler için söz konusu edildi ğ inde
olumludur. Belli dini merasimler ve toplu halde yap ılan ibadetler bu-
nu doğ rulamakta. Çünkü bunlar etkili olabilmek için ço ğunluğun katı -
lımını ş art ko ş arlar. Ayr ıca, din birleş tirici gücü elinde tuttu ğu ölçüde, ya-
ni sosyolojik olarak verimli olabildi ğ i ölçüde, Jakob Burckhardt'ın Bacon'

dan naklen ifade etti ğ i gibi "praecipuum humanae societatis vinculum"

dır. Nihayet gizlilik ,dünyadan kaç ış , zülıdilik gibi ekstrem durumlarda
olduğu gibi, sosyal biçimleri değ iş tirebildiğ i, onlara müdahale edebildiğ i
ve çözebildiğ i ölçüde de olumsuzdur. Dini faktör ve dü şüncenin toplum-
ların ve grupların hayatları ve becerileri aç ı sından ne denli bir önem ta şı -
dığı nı anlamak için din ve devlet ilişkisini konu alan kar şı laş tırmalı -ta-
rihi bir ara ş tırma yapmak gerekir. ("entegrasyon" kavram ını sosyolojik
anlamda yorumlayan devlet doktrini, bunun için bkz. Smend). Dinin sos-
yolojik bağ lar üzerindeki çözücü ve nötrle ş tirici etkisi böyle bir ilişki üze-
rinde fevkalâde incelenebilir. önemli olay ve feno ınenleri kendi görü ş
alanında yakalamaya çal ış an din sosyoloğunun, din ve toplum ili ş kisinin
statik olmadığı nı hatırdan ç ıkarmamas ı gerekir. Büyük tarihi aksiyon-
larda gözlenebilen dini etki, bâriz bir örnektir. Demek oluyor ki, bu ili şki
hep dinamiktir. Tarihi süreç içinde ş ekillenmiş iki güç ola din ve top-
luluğun mayasında aksiyon vard ır. Öyle ki, bunlar ın oluşumlarından
(uzunluğuna kesit) ancak farazi yahut ihtirari olarak enine bir kesit
almak mümkündür. Buna bir de iki gücün ve fenomenin birbirine ili ş -
kisinin dinamikliğ i eklenir. Dini faktörün topluluk üzerindeki etkisine
gelince, dini etkinin münferit tezahür alanlar ı konusunda de ğ inildiğ i gibi,
belirtilmesi gereken ba şhca husus şudur: Toplumsal birimlerin olu şumun-
daki dini mayadan sarfı nazar edilemez. Dinin birle ş tirici gücü toplum-
sal yap ı üzerindeki etkisi aç ı sından ele alınmalıdır. Dinin toplum yap ı -
sındaki iş levi, sosyal ş ekillenmeler ve te şekküller üzerindeki etkisi ve ni-
hayet dini güdü ile hareket eden bireylerin bunlardaki rolü gibi hususlar
araş tırıldığı takdirde toplulu ğun hangi noktalarda dinden etkilendiği
ortaya ç ıkacaktır.

16

II. DININ TOPLULU ĞA ETKISI

1. Din ve Doğal Birlikler

Din ve topluluk aras ındaki etkile ş im yakından ve sistematik bir ş e-

kilde incelenecek olursa, bunun birinci derecede dinin topluluk üzerindeki

etkisi biçiminde varolduğu görülür. Toplumsal örgütlenme, biçim ve

davranış ların ş ekil ve karakteri bu etkiye mâruzdur. Bunun için din,
kültürün ilkel basamaklar ından baş layarak aile, oymak, kabile, boy ve

ulus gibi doğal birliklerle hep yakın ilişki içinde bulunmuştur. öyle ki,

anılan birlikler gerek zihniyet, gerekse örgütlenme bak ımından dini et-

kiyi hiçbir zaman gizleyemezler. Kayna ğı nı atalarından devrald ıkları
kültten alan Roma, Hint ve Çin aile dindarlığı ile Avusturalyahlarm,

Afrika zencilerinin ve Amerikan k ızılderilililerin klan, klik ve boy kiilt-
leri tıpkı ulusal dinler gibi dinin toplum üzerindeki etkisine dair tipik bi-
rer örnek te şkil ederler. İ srail, Mı sır, Babil, İ ran, Japon ve Meksika din-
leri gibi az çok klik ve boy kültlerinin birer sentezi ve kendilerini benim-
seyen gruplar üzerinde etkileri tarihi olarak kesin olan geli şmiş kültür

dinlerinin hemen hepsi aynı durumdadır. Dinin insan topluluklar=
zihniyetleri üzerindeki etkisi (muhtevaca önemi), ayn ı toplulukların ör-

gütlenmeleri üzerindeki etkisinden (ş ekli öneminden) daha büyük olsa
gerek. Dünya bütünlü ğünün eski Amerika'da, Do ğu Asya'da ve Babil

kültüründe kar şı la ş tığı mız merkezi v e dini aç ıdan belirlenmiş evrensel
konsepsi) onları dikkate alınacak olursa, burada bu tür bir ay ırımı
yapmaya hemen hemen gerek kalmayacakt ır. Cassiı-er, diişüniirlerin dik-

kaderini, ş aşı rtıcı derecede benzer olduklar ı halde, farkh sistemlere (mak-
rokozm, mikrokoz.m; dirimlik ya ş am, kültürel ya ş am) esas olan dünya

görüş lerine çekmiş tir. Sosyologlarm da buna dikkat etmeleri gerekir.
Ma (Hindistan), Asha (İ ran), Tao (Çin) vb., bunlar ın ahlaki ve metafizik
önemi haiz kavramlar ı da burada aynı çerçeve içinde ele al ınabilir. Doğ a
âleminde olsun, sosyal âlemde olsun her yarat ığı n belli haklar kar şı lığı n-
da belli yükümlülükler altına girmek suretiyle i ş gal ettiğ i bir yer vard ır.
Böylece onun varl ığı ve davram ş ları bir çerçeveye oturtulmu ş tur. Din,

17

bu türlü konsepsiyonlar ın yardımıyla, Jakob Burckhardem zaman zaman
sözünü etti ğ i güçlü ve "stereotiple ş tirici" yetene ğ i geliş tirebilir. Bu, daha
önce de söz konusu etti ğ imiz ve din sosyolojisi aç ı sından önemli bir fe-
nomen te ş kil eden ve kültür geli ş iminin her a ş amasında örnekleri ve ben-
zerleri olan "tabula ş tırma" olay ında bilhassa görülmektedir. Tabu, top-
lumsal sınıflama ve bölümleme yahut bunlar ı muhafaza etme (ki ş ilerin,
mekanların, e şyanın, etkinliklerin, mesleklerin vesairenin tabula ş tırıl-
ması) bak ımından son derecede büyük bir rol oynam ış tır ve oynamak-
tadır. R. Lehmann' ın Polinezya'da son derece farkl ı olan ilişkiler üzerinde
yaptığı karşı laş tırmalı çalış ma bizleri bu konuda yeterince ayd ınlatmak-
tadır. Geçtiğ imiz yüzyıl başı nda Havai'li bir kral taraf ından tabunun
ani olarak kaldırılması olayı , bu konsepsiyonun ne denli geni ş kapsamlı
bir etki alanına sahip oldu ğunu canlı bir ş ekilde gözler önüne sermi ş tir.

Hint topraklar ında hurafe gruplar ının ayakta kalm alarma yard ım
eden asil faktör tabula ş tırmadır. Ancak bu gruplar ın oluş masında baş ro-
lü hiç ku şkusuz etnik faktör oynam ış tır. Bu, Hindistan'da dinin sosyal
düzeni etkilemesinde önemli yeri olan "karman" dü şüncesi ile "migras-
yon" öğ retisi gibi merkezi konsepsiyonlar için de geçerlidir.

Tekrar do ğ al birliklere dönüyoruz. Dinin do ğ al birlikler üzerindeki
etkisi, daha çok ş ekli olmak üzere, birinci derecede aile oca ğı na özgü kült-
lerde kendini gösterir. Burada aile reisi olan baba, ayn ı zamanda kült
birliğ inin de başı dır. Büyük ailenin, büyük birli ğ in başı ndaki reisin yahut
krahn görevi ne ise onun görevi de odur. Yunanistan'da, Roma'da, Hin-
distan'da, Afrika'n ın ve Poliıı ezya'nııı birçok kabilelerinde bu peder ş a-
hiliğ i görmekteyiz. Buralarda sadece aile hayat ı de ğ il, ata ve anaerkil
kurallara göre tanzim edilen erkek-kad ın ilişkisi bile büyük ölçüde dini
etkiye mâruzdur. Muhtelif tip ve biçimlerde evlili ğ in tasdik ve takdis
edilmesinde ve bunlara ili şkin dini merasimlerde dini etkinin olumlu
yönü üzerinde duraca ğı z burada. (Gruplar aras ında) eskiden yapılan
dış arıdan evlenmelerde (Exogamie) bile dini motifler etkili olmu ş tur.
E ş cinsler aras ındaki yakın arkada şhk ilişkisi dahi belli ko şullarda dini
merasinde takdis konusu olabilmi ş tir. Bir ailenin yahut kan akrabal ığı
esasına dayanan bir birli ğ in üyeleri sadece hayatta olanlardan meydana
gelmez; buna, dünyan ın her taraf ında yaygın olduğu gibi, o kült birli-
ğ inin ölmü ş leri de dahil edilir Din sosyolojisi aç ı sından her ikisi de önem-
lidir. Çünkü atalar ın üye olarak kabul edilmeleri ve kültüre onlar ad ına
icra edilmesiyle bir taraftan dini birlik geni şletilir, di ğer taraftan da
hayatta olanlar ile ölmü ş ler arasında majik ve dini bir ba ğ kurulur. Bu
husus, birçok gelenekte, özellikle de ilkel kavimlerin dinlerinde, hatta

18

gelişmiş kültürlerin dindarhk anlay ış larında gözlenmektedir. Dinin kay-
nağı nın ve mahiyetinin "manizm" de aranmas ı (SPENCER), atalarının
kültüyle yaş ayan birliğ in din tarihi için ne kadar önemli olduğunu orta-
ya koymaktad ır. Bu itibarla burada vurgulanmas ı gereken bir ba şka
husus da totemizmdir. Bu fenomen hem halkbilimi, hem de din tarihi
için aynı derecede önem ta şı maktadır. Okyanusya'da, önhinclistan'da
(Dravida), Amerika'da, Afrika'da ve dünyan ın diğer baz ı yerlerinde kabi-
lelerin ve gruplar ın dini etki alt ında totendere göre sunfland ırılmasında
yalnız ş ekli prensiplerin de ğ il, totem ile olan ilişkiden kaynaklanan birle ş -
tirici ve bağ layı cı gücün de etkisi vard ır. Umumi hayatın toteme göre dü-
zenlenmesi bunu gösterir. Burada ayr ıntılarına inmek istemedi ğ imiz akra-
balık ilişkilerinin normla ş tuılması bu açıdan ilginçtir. Totem klamn kült-
birliğ i olarak tezahürü, bize n ı itolojinin ve ritlerin izafi biçimleni ş inin ya-
nısıra reisin büyücü olarak rolünü de göstermektedir. Totemin ata olarak
ululanmasıyla aile kültünden totem grup kültüne do ğ rudan geçiş inakânı
doğmaktadır. Akranları n bir sınıf te şkil etmelerinde rol oynayan dini
takdis, bu özelliğ ine bilmen burada do ğrudan söz konusu edilebilir. Ok-
yanusya'da, Avusturalya'da ve Afrika'da bunun birçok örneklerine rast-
lamak mümkündür. Ilgili gruplardan birine geçmek için çaba sarfeden-
lerin ne gibi koşulları yerine getirmeleri gerekti ğ i olumsuz da olsa bilin-
mektedir. Gruba kabul eclilmenin bir i ş areti olarak takdis edilenlerin bi-
rer di ş lerinin çekilmesi, sünnet edilmeleri, vücuda dövme yap ılması ş ek-
linde icra edilen damgalama olayı ilginçtir. Akranlar aras ındaki dayanış -
ma nisbeten daha sağ lamdır. Akran birlikleri kendi içlerinde alt s ınıflara,
alt sınıflar da mahrem gruplara ayr ılır.

Yerel birlik de dini etki alt ındadır. Kabileler ve gruplar gibi, köyler,
m ıntıkalar, ş ehirler ve bölgeler gibi ortak kültü olan yerel birimler de
bir merkez etraf ında toplan ırlar. Bu "kutsal merkezler" (örne ğ in, Ife,,

Delphi, Benares, Mekke, Roma vb.) icab ında ulusların ve ülkelerin siyasi
merkezleriyle rekabet eder hale geliverirler. Eski M ı sır, Babil, Suriye,
Fenike, Yunanistan ve Çin'deki durumu hat ırlayalım. Max Weber, bu
koşullarda dini perspektiften ele ald ığı tarihi geli ş inin siyasi aksiyonla
yakın ilişki içinde cereyan etti ğ ini eğ itici bir tarzda ortaya koymu ş tur.
Mı sır, Babil ve Asur krall ıklarmın bağı msız ve kendilerine özgü kültü
olan bölgelerden meydana gelmeleri ve buna paralel olarak bir "devlet
dini" nin oluş ması gibi hususlar bunu göstermektedir.

Doğ al birlikler gibi, toplumun içinden ç ıkan ve onun farkhla şmasını
te şvik eden dernek, kulüp ve mesleki kurulu şlar da dinin yoğun etkisi
altında buluntular. Bunlar, ekonomik sebeplerle de kurulmu ş olsalar,

19

yani varhklarnu dine borçlu olmasalar bile gene de çok defa dinin yön-
lendirici etkisine maruzdurlar. Polinezya, Melanezya, Bat ı Afrika ve
Kuzey Amerika'da oldu ğu gibi, nisbeten gelişmiş ilkel kavimlerin olu ş -
turduklar ı ve modern etnolojinin son derece ehemmiyet verdi ğ i pakt-
lar bunu göstermektedir. Di ğer taraftan kültürün en ileri a şamalarında
bile muhtelif köklere dayanan devletleraras ı örgütlerin geli ş ip yayıldı -
'On görmekteyiz. Bunlar dahi mevcut ko şullarda dinin azçok etkisin-
dedirler. Nas ıl ki bizim Bat ı tarihinde, Ortaça ğ 'da görülen, Yunan ve
Roma örne ğ ine göre kurulan loncalardan dini motiflerle kurulan modern
hayır kurumlarına kadar birçok kurulu ş varsa, ayn ı ş ekilde İ slam âlemin-
de de dini sebeplere dayanan bir "kulüp çülük" hareketi vard ır. Burada
söz konusu olan sadece dini men şeli "kutsal olmayan" (profan) birlikler
değ ildir; dini motif, dü şünce ve güçten kaynaklanan her türlü kutsal ol-
mayan birlik din sosyolo ğunun görev alan ına girer. Bu türlü birliklerin
etkisi nas ıl olur? Dinin muhafazakâr ve birle ş tirici etkisi, doğ al topluluk-
larla kayna şmış olarak görüldü ğü her yerde bilâistisna olumludur. Bu,
dini grubun bizzat kendi aç ı sından de ğ il, onunla az çok ayn ı olan kut-

sal olmayan birlik açı sından da böyledir. Aile, soy, kabile ve ulusun olu ş -
turduğu doğ al birlik, ortak din sayesinde kesinlikle güçlenir. Ancak itiraf
etmek gerekir ki, kutsal addedilen hak ve törelerin "stereotiple ş tirici ka-
rakteri" burada iki türlü etki yapabilir. Tabu gözü ile bak ılan ekonomik
ve teknolojik geli şmenin engellenmesi örnek olarak gösterilebilir.

Ne var ki, kurulmu ş birlik ve te ş ekküllerde durum ba şkadır. Bura-
larda dinin kalı cı ve birle ş tirici gücü bâz ı hallerde daha az etkili olmak-
tad ır. Suni karakteri haiz bütün kurulu ş lar gibi, birlikler, dernekler v e
kooperatifler de umumi hayat kanununa, ba şka bir deyi ş le günün değ iş en
ş artlarına tâbidirler. Bütün sosyal kurulu şlar bu de ğ iş im kanununa tâ-
bidirler. Aksiyonlarıyla, ihtilalleriyle vesairesiyle bunu kan ıtlamakta-
dır tarih. Bütün bu durumlarda din her zaman olumlu rol oynamam ış tır.
Ama kendisine özgü "stereotiple ş tirici" gücü sayesinde yozla ş maya ve
buna ba ğ li olarak yokolmaya terkedilen sosyal kurulu ş ları , ş ekli dayanık-
lılığı sayesinde de olsa, ayakta tutabilmi ş tir. Gerek ilkel kavimler tarihi,
gerekse Ş ark tarihi bunun örnekleriyle doludur. Manevi ili şkiler manzu-
mesi olan dinin, kendisine yap ı itibariyle azçok yabanc ı olabilen fenomen-
lerle -etkisinden ve pre ş tijinden hiç bir ş ey kaybetmeksizin- birle ş ebilmesi
doğ aldır. Bu, temelde dine son derece yabanc ı olan "ş iddet" fenomeni için
de geçerlidir. Ancak burada da s ınırlar vard ır: Kutsalm istismar edilmesi
karşı lıks ız kalamaz. Tarih bunu do ğ rulamaktad ır. Şunu da belirtmeliyiz
ki, en kutsal ş eyler bile istismara kar şı tamamiyle korunamam ış tır.

20 •

Din sosyolojisi aç ısından önem taşı yan bir diğ er husus da, dinin top-

lumsal örgütlenmenin en geli şmiş biçimi olan devlet üzerindeki etkisidir.

Dinin uluslar üzerindeki birle ş tirici etkisinden daha önce söz etmi ş tik.

Devlet ile halk ın örtü ş mediğ i, yani devletin çok uluslu oldu ğu du-

rumlarda -ki bunun örnekleri tarihte çoktur- dine önemli görevler
düş er. Böyle hallerde dini etki, gerek tarihi, gerekse sosyolojik aç ıdan

son derece büyük önem ta şı maktadır. Burada ara ş tırılmaya değ er bir

baş ka nokta da an ılan etkinin dini gayelere ne ölçüde hizmet etti ğ inin

tespit edilmesidir. Bunun için dünya dinlerinin (H ıristiyanlık, Budizm,

Hinduizm, İ slamiyet) içinde do ğdukları , yayıldıkları ve güçlendikleri
devletlerin hayat ında oynadıkları rolü göz önünde bulundurmak laz ım.
Bu konu üzerinde biraz daha duraca ğı z.

Din, çok çe ş itli biçimlerde devleti hukuk, fiiliyat, ş ekil ve muhteva

bakım ından etkiler ve yönlendirir. Ilkel kavimlerde hükii ındar ilahlara,

ruhani krallara, aziz liderlere tan ık olmaktay ız. Buralarda geli şmiş , ku-

rumlaşmış devletten söz edilememekle beraber, dinin umumi hayat üze-
rindeki etkilerini şenliklerde, geleneklerde, toplulu ğun mevcut kurum ve

kuruluş larında gözlemek mümkündür. Önasya monar ş ileri; Japonya,

Çin ve Mexika'daki hükümdarl ıldar çe ş itli derece ve dozda dini takdise

ve bunun devlet hayat ındaki merkezi rolüne tan ıklık etmektedirler.

Peru'da, eski M ı sır'da oldu ğu gibi, dinin devlet yapı sı üzerindeki etkisi

özellikle büyüktür. Bu, biçim için de ğ il, devleti yönlendiren zihniyet için

de geçerlidir. Inka, tıpkı Firavun gibi, ilahi saygınlığ a sahiptir. Yahudi

devleti -özellikle sürgünden itibaren- teokratik karaktere bürünmü ş tiir.
İ srail'de Tevrat, İ slam ülkelerinde ise ş eriat kanunlar ı hakim idi ve hala
hâkimdir. Peygamberin halefi, müminlerin reisidir. Di ğer tarafta Et-

rüsk mirasını devralan Roma devlet yap ı sına baktığ nmzda, dinin orada

daha değ iş ik bir tarzda etkili olduğunu görürüz. Burada devlet ilahlan-
nın kültü umumi hayata yön vermektedir; din ise, daha sonra görüle-
ce ğ i gibi, devletin amaçlar ı ile hedefleri aç ısından olumlu telâkki edile-

meyen gizli ve derin bir etki sayesinde çok defa kendisine hükmeden dün-
yevi gücü, yani sert idareyi âdeta kar şı lıksız bırakmama izlenimini uyan-
dırmaktadır. Doğu tarihinin bir kısmı ile Batı tarihinin tümü Hıristi-

yanlığı n girdiğ i ve hükmettiğ i devletlerde umumi hayat ı içten ve dış tan

ne denli etkiledi ğ ini ortaya koymaktad ır. Onu benimsediğ i halde, ondan
etkilenmeyen hiçbir devlet ve ulus yoktur. H ıristiyanlık kabile din-
lerinden yahut ulusal dinlerden de ğ il; devletle ili şkisi ne doğ al,

ne de problemsiz olmuş tur. Tam aksine bu ili şki, kurtulu ş din-

lerine ve onlar ın "dünya" ya yakla şı mlarına uygun olarak istik-
rarsız olmuş tur. Budizm, Manikeizm, Önasya dinleri, Yahudilik

21

ve İ slamda bunlara benzer fenomenler dahil, buraya kadar ad ı
geçen bütün dinlerde kendilerini benimseyen topluluklar ın ta şı dık-
ları zihniyet farkı , kayna ğı nı sosyal doktrinden alan (devlet nedir,
amacı ve mahiyeti nedir ?) norın ile uygulama (devlet ile somut tarihi
devlet te ş ekküllerine yakla şı m) aras ında bir ayırım yapmay ı gerekli
kılmaktad ır. Mesela, İ slam dini de anavatan ı= sımrlarım aş mış ve ge-
niş lemi ş tir. Onda da devlete ve devlet güçlerine olan münasebetin bir
sınırı olmalıyd ı . Ben bu konuyu daha önce "Idee und Wirklichkeit in
der Religionsgeschichte (Din Tarihinde Dü ş ünce ve Gerçeklik) baş lıklı
yan ımda izaha çahş nuş tun, özellikle de islâmiyet'in tarihi gerçekli ğ e ya-
kınlığı konusuna a ğı rlık vermi ş tim. islanulyetin sünni kesimini ilgilendi-
ren bir problem söz konusudur: Din ve devlet. islâmiyet, insanlar ı dünya
ile ilişkilerinden koparan di ğer dinlerden farkl ıdır. Hıristiyanhğı n kuru-
cusunun ve ilk cemaatinin devlete yakla şı mları hakkında kesin bir ş ey
söylemek mümkün de ğ ildir. Ama gerçek olan şudur ki, çe ş itli Hıristi-
yan mezhepler din-devlet ili şkisi konusunda ve buna ba ğ lı olarak Hz.
İ sa'nın görüş lerinin yorumlanmas ında, gerek teoride, gerekse uygula-
mada, tam bir uzla şma içinde bulunmamaktad ırlar. H ıristiyanlık ve
Avrupa devletleri aras ındaki ilişkilerin ara ş tırma konusu yap ılmasını
takiben Troeltsch, abidevi bir eser ortaya koymu ş tur. Fazla bir itiraza
ve tashilıe maruz kalmayan bu eserde, H ıristiyanlık mezheplerinin (Do ğu'
dakiler hariç) programl ı görüş leri üzerinde durulmu ş tur. Dini ahlak "prog
ramı" bir tarafa b ırakıhrsa, devletin, temelde kendisine kar şı azçok olum-
suz tavır içinde de olsa, Do ğu'da ve Bat ı 'da, teoride olsun, uygulamada
olsun dinden etkilendiğ i görülür. Hıristiyan alemi d ışı nda kalan din-dev-
let ilişkileri ile ilgili araş tırmalar henüz ba ş langıç aş amasında bulunmak-
tadır. Ama ne olursa olsun ş u hususu kesinlikle vurgulayabiliriz: Dinin
devlet üzerindeki do ğ rudan etkisi, belli bir ölçüde dinin örgütlenmesine
bağ lıdır. Mesela, kiliseler dinin yaln ız devlet içinde etkili olmas ım sağla-
makla yetinmi ş ler; hem rakip, hem de ayn ı haklara sahip muhatap ola-
bilmiş lerdir; hatta zaman zaman devletler kar şı sında muzaffer de olabil-
miş lerdir. Kilisenin devlete - ş eklen de olsa- hakim oldu ğu yerde teokrasi-
den söz edece ğ iz. Ayn ı devlet içinde birçok dinin mevcut olmas ı halinde
hükümranl ık için bir rekabet kaç ınılmazdır. Burada şunu da belirtmek
gerekir ki, hükümran "devlet" dininin hakikatte her zaman en kuvvetli
din olmasına gerek yoktur. Bir ba şka husus da şudur: Kilise ile devletin
birbirinden ayr ılması , kilise nüfuzunun azalt ılması anlamına gelmez;
tam aksine, böyle bir ş ey kilisenin içten kuvetlenmesine ve -itici bir güç
olmas ına hizmet, eder. Din-devlet ili şkisi üzerinde fazla duramayaca ğı z.
Konuyu noktalamadan a ş ağı daki kısa aç ıklamalarla yetinece ğ iz:

22

Devlet, sadece (sosyolojinin doğmasına sebep olan) bir "topluluk"
değ ildir; o, toplulu ğun bir nevi ş ekillenmesidir, bu özelli ğ iyle bir noktaya

kadar sosyoloğu, ondan sonra da hukukçuyu ilgilendirir. Devlet başka di-

siplinlerin de konusudur. Bu nedenle aç ıklamalarımı zı kısa kesmek du-

rumundayız. Din sosyolojisinden hareketle evvela kilise hukukuna, kili
se, din ve kültür tarihine; daha sonra da toplulu ğun din üzerindeki etki-
kisinden söz ederken bu defa da meseleye ters bir istikâmetten bakaca ğı z.

2. Topluluğun Salt Dini Örgütleri

Buraya kadar anlat ılanlardan anla şı lacağı üzere, dinin toplulu ğun

örgütlenmesi, ş ekil ve hareketleri, k ısaca topluluk üzerindeki etki-
lerini iki noktada toplamak mümkündür: Birincisi do ğ al veya sonra-
dan kurulmuş grupların belirlenmesinde; ikincisi ise birlik ve beraberli ğ in

yeni ve dine bağ lı olarak de ğ iş iklik arzeden örgütlerinin kurulmas ında.

Ikinci nokta üzerinde biraz daha ayr ıntılı bir ş ekilde durmak gerekir.

Burada ba ş lıca önş art, mevcut do ğ al veya sonradan kurulmu ş ku-
rumların kaldırılması veya en az ından bunların etkisiz hale getirilmesi-
dir. Evlilik, aile, arkada ş lık, yurtta ş lık; bütün bunlar art ık yeterli ol-

mamakta ve daha derinden kaynaklanan ve "tabii" olan ın sınırlarını
aş an bir beraberliğe ihtiyaç duyulmaktad ır. Yukarıda dinin sosyal alan-

daki yapı cı etkisinin yanısıra tahripkâr etkisinden de söz edilmi ş ti. Belli

sosyal çevrelere atfedilen önem, münferit gruplar ve fertler için de dü şü-

nülebilir. ilkel ş artlarda akcan gruplar ının önem kazanmas ı buna örnek

gösterilebilir. Bu anlamda dinin etkisi çok daha aç ık ve köklü olarak kül-
türün ileri a ş amalarında kendini gösterir; Antik dünyan ın aynı sırrı pay-

laş an insanlarının oluş turdukları birliklerde olduğu gibi. Adını antik

Grek ş ehri Eleusis'ten alan gizem (s ır) öğretisindeki geli şme -ki bu aile

kültünden gizli külte doğ ru olmaktad ır- bu bakımdan son derece ö ğreti-

cidir. Özellikle kurucusu olan dinlerde bu dikkat çekmektedir. Dinin a ş -

kın (tranzendent) karakterine ili şkin daha önce yaptığı mız açıklamala-

rı burada hat ırlamak yeterlidir. Dinin bu özelliği, kültürel gelişmenin iler-

lemesi ve farkl ılaşmasıyla daha da barizle şmektedir (Antik, Önasya,
indistan, Doğu Asya, İ slam). Idrak ve de ğerlendirme kabiliyetleri üze-
de daha önce durdu ğumuz "dünya", giderek daha fazla ele ş tiriye mâ-

z kalır ve değ erinden kaybeder. Müridin ve yeni vaftiz edilenin ampirik
ürden ilişkilerin d ışı na çıkmaları sadece pratik ve ferdi olarak N uku bul-

mamaktad ır; "dışı na ç ıkmak" (Budda'n ın "pabbajja"s ı) bir esas ve dini

gereksinmeden kaynaklanan bir zorunluluk olmaktad ır. Aile, evlilik, ar-
kadaş lık, ulus, devlet, mülkiyet, meslek, bütün bunlar di ğer "dünya"

23

kadar daha az engelleyici alamazlar. Her ş eye rağmen prensip yahut
ampirik olarak veya sadece pratik yahut teorik olarak bunlar ın izâfi
bir değere kavu ş turulmas ı ve tebliğ edilen yeni inanç sisteminde (Paulus'
ta olduğu gibi) yeniden tesis edilmeleri ve savunulınalan ("takdis edilme")
engellenemez. Daha önce belirtildi ğ i gibi, "dünya" nın değ er kayb ına uğ -
ramas ı zühdi dindarlığı n aşı rı biçimlerinde oldu ğu gibi her zaman köklü
olmamaktadır. Bu durumda ikili bir "dünya" kavram ından söz edilebilir.
Katolik ilahiyatç ı Schilling burada, Troeltsch'ün arnmsız "dünya" kav-
ramına muhalefetten, böyle ikili bir kavrama dikkati çekiyor. Hemen be-
lirtelim, dünyaya dair "mutlak kötü" ve "çirkin ile mütedil" ş eklindeki
bir ayırım, Hıristiyan büyüklerinin (Augustin) istedi ğ i yönde olmakta-
dır. Bununla beraber dini tebli ğ , duruma göre mevcut düzenlerin yeni
esaslara göre ş ekillemnelerini ve de ğerlendirilmelerini te şvik eder (ilahi
zaviyeden dünyaya bak ış). Max Weber taraf ından dikkate sayan bulu-
narak ara ş tırılan ve ba ş lıca özelliğ i ehliyet ve liyakati göstennekten iba-
ret olan "iç dünya" çilecili ğ i buraya dahil edilebilir. Ama esas itibariyle
aşı rı olmayan "zühdi" dindarhk ile diinyevi düzenlerin şu veya bu ş ekil-

de takdis edilmesi de burada söz konusu edilebilir. Sonuncusu reformcu
düşünceyi özellikle uygulann ş tır Dinin hiçbir zaman göz ard ı edemediğ i
realiteye intibakı-ki bu sosyolojik m.ânada kimi yerde zühdi prensibi
dış lamaz- burada büyük önem ta şı r. Yeni ilişkilerin tesis edilmesinden
mant ıki olarak imtina edilememesi, dini hayatta toplumsalla şmayı sağ -
iare' müsbet e ğ ilimlerin galebe çalmas ı ve nihayet azçok kesin ve yetkin
karakterde yeni bir dini toplulu ğun ortaya ç ıkması gibi hususlar bunu
açıkça göstermektedir. Bu nas ıl oluyor?

" İ lkel" ilişkileri burada tekrar hat ırlamak gerekir. Avusturalya'da
yüksek seviyede toplumsal birlikler çok defa sadece dini amaçlarla te ş ek-
kül ederler. İ lkel toplumlardaki birliklerden daha önce söz edilmi ş ti. On-

lar da, büyük ölçüde yozla şmalarına rağmen, men ş e itibariyle buraya
dahildirler. Bu a ş amalarda, dini ve dini olmayan (profan) ay ırımı henüz
açıklık kazanmamakla beraber, gene de kült birliklerine ili şkin örneklere
rastlamak mümkündür. Önemli olan, bu birliklerin kabile s ınırlarını
aşmış olmalarıdır (Kuzey Amerika, Güney Amerika, Bat ı Afrika). Ya-
yildıklan yerlerde yeni kültlerle birle ş erek yeni tipin oluş masına zemin
haz ırlarlar. Antik devrin sırdaş birliklerindeki dini topluluk karakt
daha bârizdir. Afrika ve Amerika'daki birliklerde belli bir anayasam
mevcudiyetine mukabil burada ayr ıntılı bir farkl ılaşma ve diizenlenme,
hatta "hiyerar ş i"ye dönük gelişmeler gözlenebilmektedir. Ayn ı ş ekilde

başka yerlerde de yeni kült olu şumlarını gözlemek mümkündür. Bunlar
da bölge ve kan akrabah ğı sınırlarını aş arak ba şka kültlerle birl ş ip da-

24

kapsamlı kült birlilderini olu ş tururlar. Bunun en güzel örne ğ ini Batı
Afrikahlarda görüyoruz. Ancak bu kült birliklerinin, toplulukla şman ın
kısmi değ il, topyekün olmas ı kaydıyla hayat birliklerine dönü şmeleri
mümkündür. Kısaca, "cemaat" tan söz ediyoruz. Hindistan'da Vaish-

nava, Shaiva, Shakta vb., bunlardan her biri bir cemaat olu ş turuyor.
Önasya'da ise bu hususu birçok vaftiz "mezhepleri"nde görüyoruz. Ş ark
kökenli kült birlikleri ayn ı ş eyi Roma imparatorlu ğunda da yapm ış lar-
dır. Burada teorik dü şünce, mit ve ö ğ reti sistemle şmenin belli bir dere-
cesine ula ş mış durumdadır. Ancak çe ş itlilik tümüyle hala tek -ve bun-
dan dolay ı bağ layıcı - sisteme dönü şmemiş tir. Oysa mitlerin serbest olu-
ş umlar' s ınırlıdur. Kült ş ekillenmiş , düzenlenmi ş ve örgütlenmi ş tir. Bu-
na paralel olarak din adamlar ının iş levleri de düzenlenmiş tir. Kurucusu
olan dinlerde topluluğun daha sonra dini mânada örgütlenmesi yeni bir
tipi doğuruyor. Bu tip, sosyolojik aç ıdan -daha önce zorunlu korelat
olarak sözünü etti ğ imiz teolojik bakış açısını burada dikkate alm ıyoruz-
din kurucusunun, müritler toplulu ğunun ve ilk taraftarlar ın koydukları
prensiplerden kaynaklan ır İ çinde mürş ide gönül veren çeş itli insanların
bulunduğu birlik (İ sa'nın havarileri: Petrus, Johannes, Judas; Budda'
nın müritleri: Sariputto, Mogallano, Anando, Upali, Rahulo, Devadatto)
belli bir yapıya sahiptir. Müritlerin ıiıiirş idin ölümünden sonraki faali-
yetlerine v e hayat hikâyelerine ili şkin rivayetlerden bunu ç ıkarmak müm-
kündür. (Bu konuyu "Mürş it ve Mürit", "Büyük Dinlerde Ba şmüritler"
adlı araş tırmalarımda incelediğ im için burada kısaca geçebilirim). İ lk
cemaatin oluşmasında din kurucusunun koydu ğu prensiplerin büyük
bir katkı sı vardır. Bu cemaatin çerçevesi az çok belli bir anayasas ı ve
düzeni olmuş tur. Hıristiyan cemaat ııı Yahudi ve Roma ş ekillerinin ya-
nında mevcut ş ekillerin de ğ iş tirilerek benimsenmesinden kaynaklanan
ş ekilleri de vard ır. Hz. Isa'nın, Budda'n ın, Zerdü ş t'ün ve Hz. Muham-
med'in taraftarlar ının yaptıkları gibi, Hıristiyan cemaat söz konusu
olunca ister istemez "kiliseler"den söz etmeye al ış m ışı zdır. Gerçi bura-
da "örgütlenmi ş dini birlikler" ifadesini kullanmak daha do ğ ru olacaktır,
ama bu ifade "kilise" kavram ının uyandırdığı "katı kurallı" imaj ım
vermekten uzakt ır. Dilimize yerle şmiş başka bir ifade de "dini birlik"-
tir. Bu ifade ise devletçe resmen tan ınan dini birlikleri tasvip ederken
diğ erlerini dış lamaktad ır. K ısaca, kiliselerden söz ederken, esasen çok yön-
lü olan bu ifadenin ş ekli ve maddi mantığı nı birbirinden ay ırmak gerekir.
Hıristiyan kilise, Hz. Isa'n ın ş ahsmda birle ş enlerin oluş turduğu bir birlik
olarak gerek dü şünce, gerekse tarihi biçimlenme bak ımından Budizm'
den farklıdır. Aceleye getirilen benzerlikler kar şı sında din tarihinde görü-
len ve diıı sosyolojisinin konu alan ı dahilinde tespit edilen farkl ı l ı klar

25

vurgulanmal ı ve ayrıntılı bir ş ekilde ara ş tırılmandır. Bu ise, doğal ola-
rak karş tlaş tırmay ı reddetmez, tam aksine ş art ko ş ar. Kiliseyi Hz. İ sa'
nın halefi olarak kabul etmekle de kendimizi bir çoklu ğun içine itmiş
oluyoruz. Çünkü kendilerini H ıristiyan kilisenin salt temsilcileri olarak
gören bir çok birlik vard ır. Bu, sosyolojik olarak da tespit edilebilir.
Münferit kiliselerin Hz. İ sa'nın halefliğini yapan H ıristiyan kilise
("gayriccismani", "ideal" kilise) ile olan ili şkilerinin ne olduğu
sorusuna gelince, bunun cevab ım da başka bir zeminde aramak
durumunda kal ıyoruz. Gerçekten de "kilise" kavram ı , Hıristiyan cemaat-
lerin herbirinde farkl ı alg ıılanmaktadır (dört ana tip: Katolik Kilise gö-
rüşü, Lutherci Kilise görü şü, Kalvinci Kilise görü şü, Ortodoks Kilise
görüşü). O halde, her birliğ in kendi amac ına uygun olarak geli ş tirdiğ i te-
olojik kilise kavramının sosyolojik kavram ı bütünlemesi gerekir. Teolo-
jik kilise görü şü, esas itibariyle kilisenin bir çerçeveye oturtulmas ıyla
(meş rulaş tırma) ilgili birliğ in ideal ve ampirik olarak nas ıl olması gerekti-
ğ ine dair ifade ve beyandan ibarettir. Protestan teolojide bu konuda çe-
ş itli görü ş ler ileri sürülmüş tür. Gerek Luther'in tarihî çal ış malarının,

gerekse günümüzde cereyan eden yeni teolojik hareketin sonucunda
gündeme y eniden getirilen nesnel kilise meselesi, sistemci ve reformcu
bir yakla şı mla çözülmektedir.

Kilise düş üncesinin tarihi etkisi, belli bir kesit dahilinde din sosyo-
lojisini ilgilendirmektedir. Sadece H ıristiyan âlem değ il, onun dışı nda
kalan bütün dini birlikler de kendilerine özgü bir ş ekilde örgütlenmiş ler-
dir. Bu durum bize ş ekil ve muhteva farkhalarma ve özelliklerine dair
bütün değ erlendirm.elerde "kiliseler"den söz etmemize ve ondan hareket-
le genel de ğerlendirmelerde bulunmannza imkâ ıl vermektedir. Bu de-
ğerlendirmeler teolojik aç ıdan kesin ve tam olmayabilirler, ama tarihi
ve sosyolojik aç ıdan -özellikle dini sosyal biçimlerin yap ıları hakkında
fikir edinmek bak ımından- son derece anlaml ıdırlar.

Böylece din sosyoloğu, belli bir dereceye kadar Yahudili ğ in son dö-
neminde, Iran'da, Orta ve Do ğu Asya'da (Taoizm) oldu ğu gibi, Budizm'
de de kurucu cemaatin etnik ve dogmatik bak ımlardan farkl ı kiliselerin
ortaya ç ıkmasına neden te şkil ettiğ ini tespit edecektir. Icm.a (miiminler
arasında uzla ş ma) prensibinde salt doktrinin, uygulaman ın ve cemaatin
inkiş af' için kendine bir nerm yaratm ış olan Islâm'da ise, bu prensibin
iyi örgütlenmi ş bir güç tarafından himaye edilmemiş olması sonucunda
laçka edilmesi, "kilisele şme"yi engellemi ş tir. Gerçi kilise çok defa ulusla
örtü şür ("ulusal kiliseler"), ama esas itibariyle buna ihtiyaç duymaz. Yu-
karıda adı geçen bütün dini birliklerde teoloji doktrini daha çok dogma-

26

ya dönüşmüş ve öyle formüle edilmi ş tir. Neticede kendisine binaen dini
birliğe mensubiyetin (müttakilik") esas ı olabilecek bir inanma düsturu 2

 ortaya çıkmış tır. Gene aynı birliklerde ritler ve kültler önemli ölçüde in-
kiş afa mâruz kalm ış (liturya, "takdis merasimleri"), kurallar geçerlilik
kazanmış , bir disiplin dahilinde tanzim edilmiş ("kilise hukuku") ve ni-
hayet her yerde ayn ı derecede aç ık olmamakla beraber, tabüli ğ ini ve
meşruiyetini savunan bu birli ğ in "teolojik" bir görüşü te ş ekül etmiş tir.

Kilise ve din tarihinin gösterdi ğ i gibi, örgütlenme süreci ilginç ve
komplike bir olaydır. Modern sosyoloji, grupları yapısal olarak ş öyle bir
ayırıma tâbi tutar: "kristalle şme", "birlik", "organizasyon" (Thurn-
wald). Bunlardan herbiri, gruplar ın özelliklerine göre, dört safhadan
oluşuyor. Dini üzün sosyolojik etkisini göstermeye ba ş ladığı ve azçok

"cezbe"ye dayanan bir ilk merhaleden yola ç ıkalbilir. Bu, daha sonra
cezbenin yerini yava ş yavaş sınıflama ve düzenlemeye b ıraktığı ikinci
bir merhale ile yer de ğ iş tirir. -Üçüncü merhalede cezbe kaybol ınaya devam
etmekte ve o güne kadar mevcut olan yerel birlik, say ıca büyüyerek dar
sınırlarını aşan bir birli ğ e dönüş mektedir. Bu arada ikinci ve üçüncü elden
öğrenciler ve taraftarlar ortaya ç ıkmış oluyorlar. Tabii ki, kurucunun
ölümü burada bir dönüm noktas ı ve (Scheler'in vurgulad ığı gibi) birliğ in

geliş im tarihinde en önemli olayı te şkil eder. Böylece ço ğunlukla ilk a ş a-

malarda gözlenen dini beceri, ya ş ve etkinlik (i ş bölümü) farklarmdan
toplumun kutsal olmayan (profan) s ımflamas ıyla örtüşmeyen az çok ş ekil-
lenmiş içkin bir hiyerarş i meydana gelir. İ ç ve dış aras ındaki gerilim ve
anlaşmazl ıklar genellikle buradan kaynaklamr. Bunlar ın neticelendirilme-
si, çözümlenme ş ekli ve türü ilgili dinin yahut taraftarlar ı= karakter ve

zihniyetin ba ğ lıdır. Ortaçağ Avrupa's ında papalar ile imparatorlar ara-
sındaki mücadele, ruhani s ınıfın ulaş abildiğ i muhte şem gücü ve önemi
sergilemek bak ımından son derece ilginçtir. Dini birlik, kendine özgü
bir iç ahlâkı ve iç hukuku ("kilise hukuku") geli ş tirmek suretiyle örgüt-
lenınenin doruk noktasına ulaşı r. Görevler bu hukukla düzenlenir.

Yukarıda salt dini birliklerin örgütlenme sürecinin a ş amalarından
söz etnı iş tik. "Kilise"nin te ş ekkülü aş aması üstünde biçimlenme ile ilgili
başka bir a ş ama art ı k söz konusu de ğ ildir, olsa olsa teori (doktrin, dog-
ma) ve uygulama (ritler, kültler) alanlar ında kendini hissettiren tepkiler

ve karşı hareketler vard ır. Burada da -infirat zihniyeti ve cezrili ğ e uygun

olarak- bir basamaklandırına yap ılabilir. En köklü tip, mezhep tir.

2 Ç.n. islarniyet'te kelime-i şahadet gibi.

27

Büyük birli ğ in müstakil gruplara ayr ılmasını sağ layan mezhep, pren-
sip olarak gruplar ı psikolojik ve yap ısal bakunlardan ba ş langıç dönemin-
deki heyecana ve dinin ilk geli ş im a ş amas ına geri götürürken veya bunu
gaye edinirken onların seçme prensibine (azizler, yetkinler, ermi ş ler ce-
maat].) s ıkı sıkıya bağ lı kalmalar ını engellemeyerek yeniden "kilisele ş -
tirme" sürecine giriyor ve neticede "mezhep kiliseleri" meydana geliyor.
Mezhep, teolojik aç ıdan, büyük kiliseyi hakiki birlik olarak de ğ il, azçok
ilk cemaatle e ş değerdeki bir idealdan kopma, bir nevi itilaf (kompromi)
olarak görür. Onun yerine kendini hakiki birlik olarak öne sürer. Di ğ er
taraftan teolojik aç ıdan meseleye bakmaktan vazgeçti ğ imizde, her iki-
sinin de, yani kiliselerin ve mezheplerin gerçek sosyolojik te ş ekkialer
olduklarını kabul etmemiz gerekecektir. Bu bak ımdan mezhep için ka-
rakteristik olan ba şhca husus, köklü ayrılma, başka bir deyi ş le tecrittir.
Bu soyutlanm.a dini hayat ın üç ana alan ına ş âmildir: doktrin, kült,
birlik. "Bid'at" ifadesi doktrinden sapanlar için kullan ı lır. Doktrin-
den sapan bir insan mülhittir. Ve bu tür insanlar ın veya bu ma-
nada aynı zihniyette insanlar ın olduğu yerde "mülhit" bir birliğ in mey-
dana gelmesi kaç ı n ı lmazdır. Ama böyle bir birlik de bilâhare birtak ım
sonuçlara maruz kal ır. Mesela, ayrılmalar (yeni mezheplerin kurulmas ı)
veya kilise ile yeniden kayna şma. Nitelik ve niceliğ in birliğ in tammlan-
ması ile ilgisi yoktur. Bir mezhebin nitelik ve nitelik bak ım ından yete-
rince önem kazandığı her yerde, konuya tarihi bak ış aç ı sıyla bakmaktan
vaz geçilerek, onu yeni müstakil bir olgu kabul edip, din sosyolojisi aç ı -
smdan değ erlendirmek gerekir. Ama böyle davranmay ıp da, gelişmeye
sadece birlik aç ı sından bakt ınız mı , o zaman bu, teolojik olarak bir mez-
hep ve me ş ruiyetten azçok uzakla ş mış bir birlik olarak varl ığı nı sürdüre-
cektir. (H ıristiyanlıkta Katolik-Protestan; Budizm'de Hinayana-Ma-
hayana; Islam'da Sünnilik-Siilik; Jainizm'de Svetambara-Digambara
gibi). Din sosyolojisi açı sından önem arzeden baz ı kavranı larda olduğu
gibi, burada da "mezhep" ifadesinin H ıristiyanlık dışı ilişkilere aktar ıl-
ması yolunda düşünceler ileri sürülebilir. Bu da t ıpkı "kilise" kavramı
gibi, Budizm'de, isla ın'da ve Iran'da farkl ı gruplar taraf ından farklı ş e-
killerde algılanabilir. Ama kelimeler üzerinde münaka ş adan yaz geçip
asıl meseleye baktığı m ızda, dünyan ın her yerinde ad ı geçen büyük din-
lerde büyük birlikten bir tak ım gruplar ın ayrıldıklarını ve bunların tari-

kat veya mezheplere dönü ş tüklerini görürüz. Mevcut kaynaklardan der-
leyebildiğ imiz Budizm tarihi, ba şı ndan beri gerek içtihat, gerekse disip-
lin konusunda birçok ayr ıbnalarm vuku buldu ğunu ortaya koymakta-
dır (Mahavagga, Anguttara-Nikaya, Mahavamsa). Bilinen onsekiz "ekol"-
e mezhep gözü ile bakmak icap etmez. Ama Japonya'da bir "mezhep"

28

te ş ekkülünden herhalde söz edilebilir. Islam'da ise, gerçi bölünmeler
çok erken olmu ş tur, ama bu, "haricilerde" oldu ğu gibi, siyasal sebepler-
den kaynaklan ıyor. Wellhausen ve Sporthmann, islamın ayrılan grupla-
rında hukuk ve devlet düzenine ili şkin görü ş ayrılıklarının temelden kay-
naklandıklarını , Hıristiyanlıkta ve genel olarak Budizm'de oldu ğu gibi
ikinci dereceden akide ile ilgili olmad ıklarım göstermiş lerdir. Islam'da
mezhep anlam ında ayrılma= örne ğ ini "Ş ia" vermektedir. Bundan da-
ha sonra İ smaili, Zeydi ve Dürzü kollar ı ortaya ç ıkmış tır. Burada icma
(müminler aras ında uzlaşma) terk edilmi ş tir; Ehli Sünnet ve Cemaat
(Sünnilik, gelenek) İcma prensibini ya ş atm ış sa da bunda tam manas ıyla
baş arı lı olmam ış ve onu muhtevaca de ğ iş ikliğe uğ ratmış tır. (Geleneksel
çizgi, yani Ehli Sünnet ve Cemaat hakk ındaki bu k ısa açıklama, dogma-
tik-teolojik olarak de ğ il, tarihi ve tenkidi bir tespit olarak anla şı lmalıdır).
Külte ilk birliğ i aş an yenilikler eklenerek birli ğ in örgütlenmesinde yeni
bir prensip (imam teorisi) ortaya konulmu ş tur. İ lk dindarhğa yönelme
-ki bu mezhep için karakteristik olan bir husustur- ve onu yeniden gün-
deme getirme gayretleri, İbn-i Teynıiyye ve Abdülvahab ("Vahabiler")
tarafından "bid'a" (yenilik) gerekçesiyle geleneksel çizgiye doktrini, killtü
ve hiçbir zaman kurumla şmamış " İ cma" miiessesesini hedef alarak
yöneltilen köklü ele ş tirileri somut bir ş ekilde izah etmektedir. Tan ınmış
İ slam "dogma tarihçisi" Ş ehrastani taraf ından zikredilen dini gruplar
hem bid'atçı , hem de mezhepçidirler. Sasaniler de vrinde kurulan Iran
"kilisesi"nden, daha sonra ba ğı msız bir kiliseye dönü ş en Manikeizm'in
yams ıra, co şkun-komünist bir hareket olan Mazdakizm de ayr ılm ış tır.
Shaiva, Vaishava ve Shakta gibi Hindu cemaatlerinden ayr ılan alt grup-
ların (sampradaya) nas ıl değerlendirilecekleri sorun olmaktad ır adetâ.
Bunlardan mezhep olarak söz etmek mümkün de ğ ildir. Çünkü tarihi
açıdan bakıldığı zaman, bir çekirdek kiliseden ayr ılmadıkları görülüyor.
Aynı ş ekilde Hindistan' ın "hetercdoks" (heterodox) din gruplar ını da
(Sihler, reform "mezhepleri") s ınıflamak kolay olmasa gerek; onlar ı ba-
ğı msız birlikler olarak nitelemek daha do ğ ru olacaktır. İ slam'dan ayrı -
lan Babizm ise, en az ından kurucusu Bahaullah zaman ında"' beri kilise
niteliğ ini taşı maktadır. Kaldı ki dini birliklerin tipleri bugüne kadar ye-
terince ara ş tırılmamış , tespit ve tasvir edilmemi ş tir. Halbuki nicelik,
çok defa din tarihinde olmak üzere, tamamiyle keyfi olan t n ı mlamalarda
hala etkili olmaktad ır. Bu noktada din sosyolojisine önemli görevler
düşmektedir.

Diğer tarafta mezheplerden daha az radikal (köklü) olan birlikler
de vardır; büyük birlikten kopmadan varl ıklarını sürdürmeleri bunu gös-

29

teriyor. Bunlar doktrin ve kült bak ımından büyük birlik ile hemfikir ol-
dukları halde, ya ş ama tarzlarmda oldukça kat ı kurallara tâbidirler ve böy-
lece "nispeten içrek" diyebilece ğ imiz grupları oluş tururlar. Bunlar tarikat,
ruhani birlik ve benzeri türde gruplar olup, Bat ı ve Doğu Hıristiyanliğm-
da, Budizmde ve İ slâm'da görülüyorlar. "Vaat" lerini belli bir se çim ve
istisnas ızlıkla teminat alt ına alan bu birliklerde kayna ğa geri dönüş eğ i-
limi gözlenebilir. Adı geçen dinlerin tarikat tarihleri, bir tarafta geni ş -
leme, yayılma ve buna ba ğ lı olarak "dünyevile şme" (kompromi) süreci-
nin sürekli tekrarland ığı nı ve buna binaen her defas ında daha kat ı dav-
ranış lı birliklerin te şekkül ettiklerini, diğer tarafta tc ş ekküllerin art-
masıyla kitlelerde görülen ve giderek daha büyük birliklerin kurulmas ı -
na sebep olan bir yabanc ılaşmayı göstermektedir. Benedikt, Klunya ve
Bettler tarikatlar ının ve iseviliğ in kurulmas ıyla dört devre ayr ılan Bat ı
ruhbaniyeti, bu geli şmeye çok güzel bir örnek te şkil etmektedir. Ayn ı
ş eyi Tendai ve Shingon-shu'ların "nora" dönemi ruhbanlar ına karşı yap-
tıkları reformla Budist Japonya'da da görüyoruz. Ruhbaniyet, dini mo
tifle hareket eden belli bir toplum tipinin yan ı sıra gene dini faktörün et-
kisiyle vuku bulan tecrit (anakorftler, zühdiler, münzeviler vs.) olgusunu
da gözler önüne sermektedir. H ıristiyan Doğu'da, Hindistan'da ve sufl
Islâm'da bunun birçok örneklerine rastlamak mümkündür. Kutsal At-
hos Dağı ruhbaniyetinde oldukça dar bir alanda görülen mü ş terek (zö-
nobitisch) ve münferit (idiorhytmisch) ya ş ama tarzlarmda dahi bunu
görmek mümkündür. Ruhbaniyetin din sosyolojisi açısından önem ta şı -
yan yanı , en iyi ş ekilde manikeizmde ifadesini bulan çifte ahlâkt ır. Ke-
ş iş lerden ve rahibelerden meydana gelen birlik, kendine özgü bir me ş ru-
iyet dahilinde özel sorumluluklar ı ve imtiyazları olan bir birliktir. Bü-
yük birlik içinde bu türden birliklerin hepsi mevcuttur. Aralar ındaki iliş -
kileri burada ayrıntılı bir şekilde ele almam ız mümkün değ ildir. Bunun
yerine her büyük dini birlikte küçük gruplar ın meydana gelebilece ğ ini
("ecclesiolae in ecclesia") hat ırlatmakla yetinelim.

Ve nihayet her türlü arac ılığı dış layan ve ukilliyete doğ rudan te-
ması prensip edinmiş ve sosyolojik yap ı itibariyle Troeltsch tarafından
"dini paralelliklerin paralelizmi" şeklinde tanımlanan, gerek Hıristiyan-
lik'ta, gerekse diğer dinlerde büyük birlik taraf ından dış lanmaya sebep
te şkil etmeyen ve bireyselcilik denebilen dindarhk türü, ba şka bir deyişle
tasavvuf da aynı çerçeveye dahildir. Ne var ki, bunun da kendi içinde ba-
zı çelişkileri vard ır. Ş ehitlik, tasavvufta ender rastlanan bir motif de ğ il-
dir; Hıristiyanlıkta bunun birçok örnekleri vard ır. Diğer dinlerden, me-
selâ islâm'dan örnek vermek gerekirse, Gaz'alryi "me ş ru" tasavvuf,
al-Hallac'ı da bid'ata dayanan tasavvuf için gösterebiliriz.

30

TOPLULUĞUN DINE ETKISI

1. Toplumsal Farkhlaşma ve Dine Etkileri

Din ve topluluk aras ındaki etkik ş im, ikinci olarak topluluğ un dine et-
kisinde görülür. Bu etki, sistematik ara ş tırmalara ra ğmen tanı manas ıyla
tespit edilmemi ş olmakla beraber bir hayli büyüktür. Bu konuda yap ılan
araş tırmaların tarihçesine burada k ısaca değ inmek istiyorum. Dinde (ve
diğer bütün manevi etkinliklerde) hususiyet ve kanuniyeti dikkate al-
maksı zın sırf toplumun salt bir fonksiyonunu gören ve sosyolojizm ola-
rak adlandırılan görüş , aslında baz ılarının Xenophan (ksenofan)'larla
ba şlattığı antropolojizme "VG yeni çağda onunla birle şen psikolojizme
dayanır. Aydınlanma ça ğı nda dinin mucidi olarak görülen münferit
-insanın yerine dinin -azçok ihtiyarr- yarat ıcısı , başka bir deyi şle mucidi
olarak toplum sahneye ç ıkar. Pozitivizm ve kollar ı tarafından temsil edil-
miş olan bu görüş , bir "bulu ş " olarak dini ekonomik bakımdan gelişmiş
belli smfların çıkarlarmm hizmetinde gören tarihi (ekonomik) materya-
lizmde son derece ciddiyet kazanm ış tır. Ne yaz ık ki, bu düşüncelerin sey-
ri içinde tart ış masız mevcut olan gerçek cevher, polemiklere ve k ış kırt-
malara yol açan sivriltme ve abartmalar yüzünden kendini yeterince
gösterme imkamm bulamanu ştır. Marx ve halefleri tarafından savunulan
görüş ler daha sonra bilgi sosyolojisi ad ı verilen (Mannheim ve Scheler)
ideoloji ö ğretisinde definle ş tirihniş lerdir; bilgi sosyolojisi, varolu şçu (exis-
tential) fenomenolojinin (Heidegger) etkisinde kabul edilen zihnin s ınıf-
lara ba ğ lı lığı nı "düşüncelerin" "varlığ a bağ lı lığı " ş eklinde geniş letmiş ve
böylece sosyolojik ara ş tırma tarz ını yeniden nötrle ş tirmiş tir. Amaç, bilgi
sosyolojisini bundan böyle mücadelenin hizmetine de ğ il, derinleş tirilmiş
bilginin hizmetine sokmakm ış . Ne var ki, baz ılarının kastetti ğ i gibi, top-
lumun dine etkisinin önemi ilk defa Marx ekolü tarafından vurgulanma-
mış tır. Bunun için kitab ımızın ekine bir göz atmak yeterlidir. Herder'in
yolunda yürüyen tarihi ekol, bu alanda önemli tespitler yapm ış tır. Son
zamanlarda sosyolog olarak tan ıdığı mı z Schleiermacher ve tarihi mater-

31

yalizmin babas ı Hegel'i de burada dü ş ünebiliriz. Daha sonra, ba ğı msı z
biri olmakla beraber, gene de Hegel'in yolunda yürüyen bir ba ş kasını
görüyoruz; bu, doktriniyle Fransa'da ve Almanya'da toplum ara ş tır-
malarına dikkatleri çeken ve dini toplum ile belli bir fonksiyon ili şkisi
içinde ele alan Comte'dur. Gene ayn ı yönde, özellikle İngiltere ve
Almanya'da parlak dönemini ya ş ayan etnoloji, kültürel bak ımdan az
geliş miş toplumlarda toplumsal sm ıflamanın dine olan etkilerine yönelir
(Morgan, Lubbock, Tylor ; Frazer, Lang ; Bastian, Lazarus, Steinhal,
Ratzel ; kültür çevresi üzerine bkz.: Frobenius, Wilhelm Schmidt, Anker-
mann, Foy, Graebner). Konunun tarihçesine ili şkin bu kadar aç ıklama
yeterlidir. 19. yüzy ılda topluluğun dine çe ş itli yönlerden etkisinin öne-
mine bir nebze de olsa dikkat çekildi.

Topluluğun dine etkisi birçok alanda söz konusudur. Tabii ilk önce
ilkel alanda. Burada sosyolojik biçimlenme, ekonomi, maddi ve manevi
kültür -ki buna din de dahildir- bak ımlarından birbirinden ayr ılan birim-
lere dikkat etmemiz gerekti ğ ini kültür çevresi ö ğ retisinden (Kulturkreis-
lehre) biliyoruz. Adı geçen ö ğ reti, çe ş itli kültür çevreleri ve aralar ındaki
tarihi nedenselliğe dair ileri sürülen ve birbirleriyle her noktada uyu ş -
mayan teorileri bir s ıra dahilinde ortaya koymu ş tur. Biçim alanlar ını
burada tek tek ele almak mümkün de ğ ildir. Konumuz aç ı sından önemli
olan, Wilhelm Schmidt ile ortaya ç ıkan sosyoekonomik anlay ış temsilcisi
ekolün -ki bu daha ıhmlı bir tarihi materyalizmdir- manevi ekol kar şı sın-
da, başka bir deyiş le manevi kültürün biçimleni ş i olan dindarlık ve kilit
karşı sında bir nevi üstünlük kazanm ış olmas ıdır. Graebner'e göre sosyal
te şekküllerin ekonomik yap ıdan etkilenmeleri farkl ı ş iddette olmaktad ır;
anaerkil kültürlerde ise, bu çok daha ş iddetli olmaktad ır. Modern etno-
lojinin özellikle Avusturalya, Afrika, Güney Asya ve Arktik bölge kültür-
lerin ilişkin yaptığı ara ş tırmalar sonucunda sosyal ~flama ve din ara-
sındaki ilişkiler ile ilgili olarak fevkalâda de ğerli ve önemli neticeler elde
ettiğ ini biliyoruz. Bu arada dini dü şünce, gelenek ve örgütlerin sosyal
ilişkilere dayandırıldığı hususu da ortaya konulmu ş tur. Ancak bu ili ş ki-
ler ekonomiye tâbi olarak dü şünüldüklerinde, mesele bir ç ıkmaza girmek-
tedir. Bu, özellikle "mü ş terek" olan ın tespitinden motivasyona (mucip
sebeplerin gösterilmesine) geçi ş te, ba şka bir ifadeyle "neden"den "niçin"e
geçiş te zorunlu olarak farkedilmektedir. Gerçi, mitolojik dü ş ünce dünya-
sımn muhteva tahlilinde ve onun ahlâki ve entelektüel düzeyinin de ğ er-
değ erlendirilmesinde olduğu gibi, sosyal -ve genel olarak kültürel (eko-
nomik)- ş arthlığı n tesbiti çok defa konu itibariyle yararl ı oluyor, ama
burada ise sosyolojik ş artlılığı n tespit edilmesi, konunun derinli ğ ine an-

32

laşı lmas ı na fazla bir katk ıda bulunmaz. Teoloji ve dogma üzerinde ya-
pılan benzer denemelerde de bu böyle olmu ş tur.

Bu etki kültürün ileri a ş amalarında da vardır. Bir kere "çevre"
(Milieu) olarak söz konusudur. Her din belli sosyal ş artlarda ortaya ç ıkar
ve belli sosyal zümreler taraf ından yaş atıhr. Bir dini birliğ in bir kesitini
tahlil etmek suretiyle dinlerin tarihi ve genetik men şelerine göre birbir-
lerinden nas ıl ayrıldıklarmı (eski avc ı yahut çoban dinleri, kurucular ı
halktan veya ayd ın zümreden olan sava ş çı kavimlerin dinleri gibi) ve
daha sonra geli ş im ve biçimlenme süreci içinde sosyolojik etkilerle köklü,
kısmi yahut topyekûn de ğ iş ikliklere nas ıl uğradıklarını görmek müm-
kündür. Önemli olan, sosyolojik bak ımdan farklı olan bir çevrede dini
birlikte karakteristik bir de ğ iş ikliğ in meydana gelmesidir. Burada dini
birlik doğ al birlikle örtü ş ebilir veya örtü ş meyebilir. Çe ş itli yorum ve an-
layış larla dopdolu olan dinler tarihinin gösterdi ğ i gibi, belli bir temel dü-
şünceye dayanan dünya dinlerinde farkhla ş ma olgusu, ilgili dinin hüvi-
yetini zaman zaman tehlikeye sokabilecek boyutlara varabiliyor. Sos-
yolojik farklılıklar, bir kere yap ı bakım ından son derece çe ş itli sonuçlar
doğururlar. Burada ilk olarak akla gelebilecek olan "tevil" (ayd ınlatma)
farklihklar ıdır: Belli faktörlerin, özelliklerin, tasavvurlar ın ve temrin-
lerin diğerleriyle yer de ğ iş tirmeleri. Buna teori ve uygulama alan ından
ş öyle bir örnek gösterebiliriz: Çok Tanr ılı dinlerde münferit ulûhiyetler
taraftarlar ınm meslek ve s ımflarına göre şekillenmiş ve de ğ iş ikliğe uğra-
mış lardır. Bu, sosyolojik olarak daha çok münferit zümrelerin bu ş ekil-
terden ("koruyucu patronlar") herbirine olan tekabiilünde etkisini gös-
terir. Belli tasavvur ve temrinlerdeki gerileme, ortadan tamamen kay-
bolma derecesine varmayabilir. Özellikle gençler aras ında modern büyük
kent dindarlığı üzerinde yap ılan ara ş tırmalardan bildi ğ imiz teorik ve eğ iti-
ci yünün u ğ radığı daralma üzerinde burada durulabilir. Bu ara ş tırmalara
göre Tanrı hakkında az şey, İ sa hakk ında daha az ş ey bilinmekte ve ni-
hayet teslisin üçüncü ş ahsı hakkında ise hiçbir ş ey bilinmemektedir. Di-
ğer tarafta, bunun aksine son derece farkl ı kültür alanlarında ve dinlerde
-özellikle de köylü dindarlığı nda- umumi dindarli ğı n belli tasavvur ve
temrinlerinin belli sosyolojik ş artlarda çok daha iyi ş ekillendikleri ve
yerle ş tikleri görülüyor. Hatta buralarda bat ıl itikat dahi sosyolojik önem
taşı r. Ayrıca önem ta şı yan bir ba şka husus daha vard ır. O da şudur:
Kült birlikleri, dini olmayan (profan) topluluk yap ı sı içinde kaybolmu ş
olan sosyolojik sınıflama karakterini yans ıtmaktad ırlar. Kuzey Amerika'
da kabilelerin ikiye bölünmesi buna örnek gösterilebilir. Max Weber,

çeş itli etkinliklerden hareketle s ımf ve zümrelerin dindarl ık anlayış la-

33

rını kent ve ta ş ra dindarlığı na dayanarak ayr ıntılı bir ş ekilde ortaya koy-
muş tur.

Sosyal farkl ılaşma faktörlerinden biri olarak bilinen etkinlik, din-
darhğı n ş ekil ve tabiat ında da kendini gösterir. Bu husus ilkel kavimlerde
daha bâriz bir ş ekilde dikkati çeker: Ilkel ve güdüye dayal ı tasavvurla-
nyla, içerik bakımından ilgi alanlarıyla s ınırlı mitolojileri ve büyü ge-
leneğ iyle kolleksiyoner avc ı dinleri; tropikal bölgelerde (Malenezya, Gü-
neydoğu Asya, Orta Afrika) ve bunlar ın dışı nda kalan bölgelerde yerle-
ş ikliğ in doğurduğu ve te şvik ettiğ i ölü kültü ve buna uygun rublara ve
kuvvete olan inanç ile bunun gere ğ i ritler (maskeli dans) ve nihayet Ark-
tik bölge balikçdarmın, Polinezyah gemicilerin ve Afrikal ı çobanlarm
yıldızlarla süslü mitolojik dü şünce dünyas ı bunu ispatlamaktad ır. Belli
meslek gruplarının kült bakım ından belli yüksek varl ıklara tekabülü,
çoktanrılı dinlerin her alan ında gözlenebilmekte: Çok defa kurucu ola-
rak yüceltilen hâmiler, yalnız ilkel kavimler (özellikle Bat ı Afrika) ara-
sında de ğ il, aynı zamanda Orta Amerika'da, Do ğu Asya'da, Iran'da,
Hinduizm'de ve klasik dinlerde de etkinlik ve meslek sahibidirler. Islam'
da ve H ıristiyanlıkta kısmen olmak üzere, sosyolojik bak ımdan etkin
gruplara özgü dindarl ık türlerine rastlamaktay ız. Bilindiğ i gibi, Cermen
dinlerin& -özellikle Roma dininde- her etkinlik alamam (özel olsun, ge-
nel olsun) bir koruyucusu ve yard ımcısı vardır. Usener, Hint-Cermen
kavimlerinin bu inançlar ı üzerinde ayr ıntılı bir ara ş tırma yapmış tır. Belli
iş alanlarıyla ilgili ilâhlar, bilindiğ i üzere, hemen hemen bütün dinlerde
ve bâriz olarak da eski Meksikal ılarda, Çinlilerde, Hintlilerde, Sudan Af-
rikahlarmda, Etrüsklerde vard ır. Toplumun etkinlik bak ımından s ınıf-
lara ayr ılması , sadece mabedlerin farkbl ığı nda, kültürün biçimleni ş inde,
ritlerin ş ekillenmesinde ve diğ er sosyal biçimlerde kendini göstermez;
bütün dinlerdeki zihniyet, toplumlar ın ana etkinlik ruhuyla belirlenmi ş
olarak tezahür eder. Eski Meksika dini, t ıpkı Asur dini gibi tamamiyle
askeri devlet çehresini ta şı yor. Bunun gibi, Roma İmparatorluğu'nda
askerlerin sempatisini kazanan mitras dini de zihniyet bak ı mından as-
keridir. Bunun yan ı sıra Babil veya Tibet'in lamaist Budizmi gibi ruhani'
veya bilge dinleri de ayn ı çerçeveye dahil edilebilirler. Eski İran'ın taş ra-
lı itikadı olarak adland ırılan Suriye'nin tacir dini de ayn ı kategori
içinde ele alınabilir. Kültür seviyesinin yükselmesiyle do ğ ru orant ılı
olarak akide de sosyolojik olarak karmakar ışı klık ve farklılık arz eden
bir ş ekle bürünür. Hinduizm bunun aç ık bir örne ğ ini te şkil ediyor.

Gerek insan tabiat ının doğal farklılığı ndan, gerekse tarihi geli ş im-
den (normal ve anormal türden, sava ş ve yenilgi gibi) kaynaklanan mül-

34

kiyet farkları , basit kültür ş artlarında bile -göçmen kavimler aras ındaki

ilişkileri düşünün- ta şı dıkları önem bakım ından etkinlik farklar ından geri

kalmazlar. Burada ekonomik durum ile sosyal durum birbiriyle çok ya-
kından ilgilidir. Mülkiyet ilişkilerindeki farklar ın da akidenin biçimle-
niş i üzerinde etkili olabilece ğ i ve gerçekten etkili oldu ğu hiçbir surette

inkâr edilemez. Kurtulu ş dinlerinin hepsi de ğ il, ama onların belli bir tipi

ekonomik ve sosyal yönden s ıkıntı içinde bulunan kesimler taraf ından

ya ş atıhr; öte yandan, mesela Hint cemaat ının kurucusu Vallabha'nın

Hindistan'ın tüccar çevrelerindeki taraftarlar ı arasında belli bir lüksü
ş art koş an bir kült de vardır. Marksizmi son derece te şvik eden, yoksul
büyük kitleleri H ıristiyanlıktan soğutan ve toplumumuz için de tehlike
arz eden halihaz ırdaki geli şme kar şı sında yegane resmi dini merci olan
kilise, bilindiğ i üzere, ciddi bir tav ır takınmamış ve bu geliş menin doğu-

racağı sonuçları hakkıyla değerlendirmemiş tir.

Demek oluyor ki etkinlik ve mülkiyet farklar ı , toplumsal sınıflaş -

may ı sağ layan en önemli faktörlerdir. Zümreler ve sınıflar akidenin bi-

çimlenmesinde çok defa önemli rol oynam ış lardır. Bu konuda öncelikle
Batı 'daki modern ilişkileri düşünmek lazım. Fransa'n ın Katolik burju-
vazisine ilişkin Groethuysen'in yeni ara ş tırmaları ile Bremond'un ve Cur-

tius'un çalış maları ; İngiltere'deki püritanizm konusunda ise Schücking,

Schöffler ve Kraus'un çalış maları meseleyi gayet aç ık bir ş ekilde gözler
önüne sermektedirler. Max Weber'in, Troeltsch'ün ve Sombart'ın çalış ma-
ları ise daha önce ba ş latılan çalış maların devam ı ve tashihi özelli ğ ini
taşı rlar. H ıristiyanlık dışı nda kalan dinlere gelince, bunlar için buraya
kadar anlatt ıklarımız aras ında bazı örnekleri zaten vermi ş bulunuyoruz.

Okyanusya, Orta Afrika, eski orta Amerika ve kuzey do ğu Asya'daki
sosyal yapı , bize toplumsal snufla şmanın ilkel ve yar ı uygar kavimlerde
çok defa hayret verici bir tarzda gerçekle ş tiğ ini gösteriyor. Buralarda
etnik-politik faktörün etkisinde gerçekle şen bir sınıflaşmadan kaynak-
lanan ve onu doğ al olarak yeniden takviye eden bütün fenomenlere rast-
lamak mümkündür. Bunlar, toplumsal kurallara, prestij ve payeye gö-
re derecelendirme ve benzeri fenomenlerdir.

Polinezyahların ölümden sonraki hayat ın zümrelere göre de ğ işeceğ i
inancına dair görü ş leri, Sudan ve doğu Afrika'nın son derece feodal tarz-
da örgütlenmi ş zenci devletlerinde rastlanan ve sadece iyilerin ruhlar ının
yaş ayacağı düşüncesi ile sınıf sistemine dayanan Brahmanizm ve Hindu-
izın'e ilişkin görüş ler bize böyle bir s ımflaşmanın dini yaş ayış ve düşün-
ce üzerindeki do ğ rudan etkisini gösteriyorlar. Uygarlığı n daha ileri aş a-
malarında bile böyle bir etki, çarp ıcı olmamakla beraber, gözlenebil ınek-
tedir.

35

Söz konusu farkl ıla şma, dünya dinlerinde de görülüyor. Dünya din-
leri, daha ilk a ş amalarda sosyolojik s ınıflaş mada ve buna dayanan dini
ba ş kalaşı m.da (Variierung) sosyolojik faktör ile uluslar psikolojisi fak-
törü aras ında yakın bir ilişkinin varlığı nı açığ a vuruyorlar. Blindi ğ i gibi,
dinler çe ş itli etnik gruplar vas ıtas ıyla yeni unsurlar edinirken bir taraf-
tan da de ğ iş ikliğe uğ rarlar. Geli şmiş dinlerle ilgili son derece ilginç bir
örneğ i, geniş anavatan ı Hindistan'dan Seylan'a kadar Çinhindi'nde ve

doğuda, Tibet'te, Çin'de ve Japonya'da her defas ında değ iş ik bir çehre
ile kar şı m ıza ç ıkan ve ayr ıca Japonya'da Buda dininin "zen-shu" denen
kahramanca-askerce ş eklini oluş turan Budizm'de görüyoruz. Gayet ta-
bii ki, buraya kadar verdi ğ imiz örneklerde oldu ğu gibi, burada da bir
etkile ş imden söz etmek mümkündür. Nas ıl ki, samuraylar kendi ya ş ama
düsturlar ı ve ilgileri doğ rultusunda Budizm'i icra etmi ş lerse, ayn ı ş ekil-
de zen-Budizmi de onları aksi yönde etkilemi ş ve ş ekillendirmi ş tir. Ama

burada önemli olan husus, Budizm'in "dünya"ya kar şı herkesçe bilinen
ilgisizliğ ine rağmen belli hayat ve sosyal biçimlerle s ıkı ilişki kurmu ş ola-
bilmesi ve kendisine temelden yabanc ı olan bir "çevre" den gelen ihti-
yaçları karşı layabilmesidir. Ayr ıca, varlığı nın çe ş itli dönemlerinde gerek
etnik, gerekse sosyolojik bak ımdan çe ş itli gruplar taraf ından esaslı bir
ş ekilde ya ş at ılan ve bu yüzden de etkilenmi ş olan Hıristiyanlığı n tarihi

bizim için elbette daha uygun bir örnektir. Burada da bir etkile ş im söz
konusudur. Nas ıl ki, Ortaça ğ 'ın ş övalye kültürü kendine özgü bir dindar-
lığı doğuracak ş ekilde umumi dindarlığı etkilemiş se, aynı ş ekilde H ıristi-
yanlık da kendisine yönelen ş övalye s ınıfını etkilemi ş ve onu yeniden bi-
çimlendirmi ş tir.

Son örneklerden de anla şı laca ğı gibi, sosyolojik s ınıflaşmanın dine

etkisinde her zaman ekonomik faktör dü şünülmeyebilir An ılan faktörün
sosyolojik s ınıflaşmanın bizzat yap ı sında ve biçimleni ş inde önemli rol
oynadığı gayet tabiidir ve bu noktada dindarl ığı n biçimlenmesine -do ğ -
rudan yahut dolayl ı olarak- etki eder. Bununla tekrar alt ve üst yap ı
meselesine dönüyoruz. Ancak bu defa, tarihi materyalizm taraf ından yu-
karıda ima edilen tarzda izah edilen ekonomi ve din ilişkisine dair bir
sorun ile kar şı laşı yoruz. Bu ili şkiler san ıldığı kadar basit de ğ ildir; özellik-
le ilkel kavimlerde bu iliş kilerin ara ş tı rılması (ekonominin kültürün bu
a ş aması için ta şı dığı önemi ilk ara ş tıran Grosse'dir), ekonomik olu şuma

ilişkin eskiden ortaya at ılan evrimci bilgi teorisinin yetersiz oldu ğunu ve

birçok baş ka gelişmenin de burada dikkate al ınmas ı gerektiğ ini göster-

miş tir. Kültür çevresi ö ğ retisi, metodik olarak geli ş tirdiğ i birtakım kri-

terlerin (Graebner) yardım ıyla ekonomik biçim dünyas ının (Formwelt)

manevi (dini) biçim düny as ıyla belli ilişkilerini gösteren birimlerini bir

36

ş em.a dahilinde ortaya koymak çabas ındadır. Kald ı ki, bu nedenselliğ in

araş tırılması , zaman zaman vurguland ığı gibi, din ve ekonomi ili şkisi-
nin araş t ırılmasını da gerektirmektedir. Ancak böyle bir ara ş tırma ta-

mamen din sosyolojisinin görev alan ına girmez. Bunun için bu konuyu
genel bir aç ıklama ile kapatmak istiyoruz.

Bu konuya ba ş larken toplumsal ili şki ve davranış ların sınırları ve
özellikleri hakk ında ileri sürülen dü şünceler ışığı nda din denen fenomeni
toplum ile basit bir salt fonksiyon ili şkisi içinde ele alamayaca ğı mı zı bil-

mekte yarar vard ır. Çünkü din, pozitivist varsay ım ın aksine, yalnız zama-

na bağ lı bir fenomen olmay ıp, aynı zamanda insan ın "ebedi" planına da
uygundur. O, tarihi materyalizmin ileri sürdü ğü görüşün aksine, belli bir
toplumsal yap ı ve ekonomik düzenle kaim de ğ ildir. Marksizm taraf ından

önerilen üstyap ı sorununun çözümünü, tek tarafl ı olduğu ve yanılgıya
sebep olduğu için, burada bir tarafa b ırakıyoruz. Bu konuda anlatt ıkları -

m= ve anlatacaklar ımı zın amacı , daha önce Sombart, Troeltsch ve Max

Weber'in yaptıkları gibi, Marksistler tarafından çok defa görmezlikten
gelinmiş ve inkâr edilmiş olan "ideoloji"nin toplumsal realite üzerindeki
ters etkisini ispat etmektir. Burada akl ımıza Herder'in çevre güzelli ğ i

hakkında söylediğ i bir sözü geliyor; bu sözü sosyolojik çevre için de kul-
lanmak mümkün: "Iklim zorlamaz, meylettirir."

Yaptığı mız ~flama dahilinde bir noktamn daha ayd ınhğ a kavu ş -
turulmas ı gerekir: İnsan toplulu ğunun en büyük örgüt ş ekli olan devletin
dine etkisi. Yukar ıda dinin devlet üzerindeki etkisinden söz etmi ş tik.
Ş imdi ise dinin devlet etkisi alt ında aldığı biçime temas edece ğ iz. Gerçek
anlamda devlet, ancak kültürel geli ş imin çok ileri a ş amalarında söz konu-
sudur. Uygarl ıkta ileri gitmi ş topluluklarda, dindeki geli şmelerle devlet
olma yolunda vuku bulan geli ş meler aras ındaki nedenselli ğ e çok önceden
dikkat çekilmi ş tir. Biz bu nedenselliğ e önceki sayfalarda de ğ iş ik bir açı -
dan baktık. Nasıl ki münferit klan, m ıntıka, kasaba, ş ehir ve bölgelerden
-sava ş yahut barış yoluyla- ortak bir devlet meydana geliyorsa, ayn ı
şekilde, Mı sır, Babil, Asur, Meksika, Çin ve Japonya örneklerinde oldu-
ğu gibi, münferit boy ve bölgelere özgü kültlerden bir devlet dini ortaya
çıkar ki, bu din teolojide biçim bak ımından bir sistemle ş tirmeyi, stilizas-
yonu ve standardizasyonu öngörürken, içerik bak ımından da henoteiz-
me (birçok ilâh aras ında birine tap ınma) ve muhtemelen monoteizme (tek-
tanrıcılık) eğ ilim göstermek suretiyle kültte devlet ilâhma (yahut ilâh-
larma) tap ınmanın galebe çalmas ı yolunda bir geli şme içine girer. Tabii
ki, devletin dine etkisi bu türlü fenomenlerle s ınırlı kalmaz. Bu etki ge-
nel olarak, hukuki karşı lığı olmadan, fiili olabildiğ i gibi, bunun tersi de,

37

yani fiili olmadan hukuki, yahut hem hukuki hem de fiili olabiliyor.
Nispeten ilkel iliş kilerde (Afrika'da, Yak ın ve Orta Do ğu'da) devlet ve
din gücü o kadar içiçedir ki, a ğı rlığı n hangisinde olduğuna karar vermek
çok defa mümkün olmamaktad ır. "Devlet" reisi mi, yoksa diyanet i ş leri
reisi mi -ki bunlar s ık sık örtü şmektedirler- iktidar mevkiinde bulunur
sorusu, çok defa ş ahsi prestij sorununa dönü şmektedir. Etnik ve dini
bakı mdan farkl ı nüfus yapı sına sahip ilkel seviyedeki devletlerde (Polinez-
ya, doğu ve batı Afrika) bile devlet gücü her zaman üstündür. Buralarda
"devlet", hâkim din ile, geriye kalan dinlerin az çok lehinde olmak üzere,
özde ş leş ir. Eskiçağ 'da Greklerde ve Romahlarda bunun örnekleri olmu ş -
tur. Yunanistan örne ğ inde öncülüğün devlete mi, yoksa dine mi ait ol-
duğu sorusu cevaplanamazken ve bunlardan birini di ğerinin tezahür tar-
zı olarak kabul etmek gerekirken Roma'da din sadece bir kült ve devletin
bir fonksiyonu olarak görülüyor. Konfüçyüz Çin'inde ve dini konular ın
fiili ve örgütsel olarak apayr ı bir özellik ta şı dığı Japonya'n ın Shinto'
sunda buna benzer ili şkiler eskiden oldu ğu gibi ş imdi de vardır. Az çok
sıkı bir ilişkiden tutunuz da dini hayat ı yönlendirmeye kadar devlet
etkisinin bütün türlerine rastlamak mümkündür. Sezaropapizm (Cae-
saropapismus) 3, fiili etki için somut bir örnektir. Buna göre devlet reisi,
din iş lerinin de reisidir. Bizansta ve Çarl ık Rusya'smda bu böyle olmu ş -
tur. Orta Ça ğ baş larındaki Alman kilisesi de burada bir örnek te ş kil ede-
bilir. Ad ı geçen kilise, ba ş langıçta smırh olan egemenliğ ini daha sonra
geniş letmi ş tir. Şüliğ in ve diğer islâm mezheplerinin z ıddı olarak sünnilik,
aynı ş ekilde burada söz konusu edilebilir. Devlet hâkimiyeti en aç ık şe-
kilde dinin ulusal yahut resmi anlamda kurumla şmasında görülür. Dev-
let, dini homojenitenin olmadığı yerlerde mevcut dinlerden biriyle kay-
nasır. Geri kalan dinlere kar şı tavrı az çok kat ı veya hoş görülü olabilir.
Hemen hemen bütün Önasya ulusal dinlerinin (M ısır, Babil, han) tavr ı
bundan ibarettir. Din birli ğ inin kilise halinde örgütlendi ğ i yerde, devlet
kilisesi (anglikanizm) ortaya ç ıkar. Bu takdirde dinin yahut çok defa
eyalet kilisesiyle çifte bir yön kazanan kilisenin devlete olan ba ğı mlılığı n-

da bir laçkalık söz konusudur. Dini birliklerin nispeten ba ğı msız olmala-
rında devletin maddi ve manevi katk ıları vardır. Böylece devlet, Luther
taraftar ı birçok eyalette oldu ğu gibi, kiliseyi içten ve dış tan etkisi alt ına

almayı baş arır. Devlet gücünün din (kilise) üzerindeki etkisi veya ikisi
aras ındaki s ıkı işbirliğ i sonucunda ortaya ç ıkan dezavantajlar ("dünye-

vile şme"), mezhepler taraf ından büyük dini birliğ e gösterilen tepkinin
(veya tepkilerin) ayn ı zamanda bu tür yakın bir işbirliğ ini de hedef aldı -

3 Ç.n.: Dünyevi hükümdarm din ve dünya i ş lerini birlikte yürütmesi.

38

ğı nı bâriz bir ş ekilde ortaya koymaktad ır. Kimi din ve mezhepler, daha
başı ndan beri devletin etkisini do ğurabilecek her türlü ili şkinin karşı sın-
da olmuş veya bu konuda çok dikkatli davranm ış tır (Calvin, bir başka
açıdan da Buda). Troeltsch, devlet gücüne yakla şı mları bakım ından dini
birlikleri (mezhepleri) "ho şgörülü" ve "saldırgan" biçimde iki gruba ayi-
rır. devlete (siyasete) kar şı ilgisizliğ ine rağmen son derece
hoş görülü bir devlet dini (Çinhindi) olmay ı başarm ış olması ilginçtir.
İ cma prensibinde salt bir ö ğ reti, uygulama ve birlik için bir norm geli ş -
tirmiş olan islânı 'da ise, bu prensibin sağ lam örgütlenmiş bir kuvvet
tarafından korunınamış olması , kurumlaşmayı engellemiş tir. Özgür kilise,

devlet ve kilisenin birbirinden ayr ıldığı her yerde vard ır. Bunun örnek-
lerine ilk önce Amerika'da ve daha sonra Fransa'da rastl ıyoruz. Bu, teo-
rik olarak devletin tarafs ızlığ un ve "dini cemaatleri" etkilemekten kaç ın-
mas ını ifade eder. Sadece münferit gruplar için -değ il, dini ve ideolojik
güdü ile hareket eden bütün gruplar için de bu böyledir. Uygulamada ise,
Kuzey Amerika ve özellikle Almanya'da oldu ğu gibi, dini cemaatlerin
prensipte birbirlerine e ş it kılinmaları hususu, baz ı gruplara yap ılan ve
meşruiyetini tarihten ve di ğer sebeplerden (nitelik, önem) alan özel mu-
ameleyi dış lamaz.

Din tarihi, değer yargılarım mümkün mertebe d ış lamak ş artıyla,
devletin din üzerindeki etkisinin içeri ğ i hakkında tipolojik açıdan her
türlü bilgiyi vermek durumundad ır. Bu etki, dini hayat ın çeş itli yönleri
(kült, ö ğ reti, cemaat) ile dindarh ğı n çeş itli biçimleri üzerinde her defas ın-
da birbirinden farkl ı ş ekillerde varlığı nı hissettirecektir. Devlet etkisinin
kendini göstermesi ve biçimlenmesi, devlet biçimine vesaireye göre tama-
men farkh olacakt ır. Bu noktada din sosyloojisi ister istemez tarih, hu-
kuk ve din hukuku ara ş tırmalarına eşlik edecektir.

2. Dini Birliklerin örgütlenmesi

Din ve topluluk aras ındaki kar şı lıklı etki konusuna giren bir ba şka
husus da toplulukla şmanın salt dini birimlerin dair aç ıklamalarınuzda
temas etmiş olduğumuz dini gruplar ın ve birliklerin örgütlenmesi soru-
nudur. Burada da gene prensiplerden yola ç ıkmak gerekir. Yukar ıda
sorduğumuz "dini topluluk nas ıl olabilir?" sorusu, burada bir ba şka so-
ruya dönüşüyor: Sosyolojik ve hukuki düzenlenme anlamında örgütlenme
nasıl mümkün oluyor? Burada büyük dini birliklerin tarihi geli ş imlerinin
vermiş olduğu olumlu cevabın yanısıra bir de mistik ve spiritüalist tarz-
da belirlenmiş grupların hukuki ve toplumsal düzenlenme konusunda
mininumı ölçülerle yetinmeyi amaçlayan ve her türlü hiyerar ş iyi vesa-

39

ireyi reddeden olumsuz cevab ı vard ır. Bunlar aras ında, bir taraftan "mez-
heplerin"in önce pratik olarak geli ş en ve sonra da teorik olarak me ş rui-
yet kazanan kompromi ve konsesyonlar ı , diğer taraftan belli büyük dini
grupların (Luthereilik, İ slam) spiritüalist özellikleri sayesinde s ık sık
geçiş ler olur. Roma Katolik Kilisesinin örgütlenme konusunda ortaya
koyduğu mükemmel örnek, her türlü takdirin üstündeclir. Mahayana-
Budizmi ve İ ran'm Zerdü ş ti devlet kilisesi de iyi örgütlenmenin, gerçek
hiyerar ş inin Hıristiyan alemi dışı ndaki güzel örneklerini te şkil ediyorlar.
Ama bu arada ünlü bir kilise hukukçusu (Sohm) "ideal" kilise düşünce-
sine i ş aretle protestanli ğı hukuki ve sosyolojik diizenlenmenin tümünden
vazgeçme olarak yorumlayabilmi ş tir. Ancak kilise huku alan ında yap ı -
lan ara ş tırmalarda (bkı . Kahl, Holstein) buna hakl ı olarak kar şı çıkılm ış
ve bunun tarihi olarak savunulatnayaca ğı , sistematik aç ıdan ise huku-
kun zorunlu olarak ortaya ç ıkışı nın kilisenin mahiyetiyle çeli şki teşkil
etmediğ i (bkz. Kahl, "Be ş eri Örgütün Özgürlü ğü"), Kilise ile Tanrı dev-
letinin özdeş le ş tirilemeyecekleri (Protestan görü ş e göre) ve Sohm'dan
hareketle hukuk kavram ımn biçimsel karakter itibariyle çok dar oldu ğu
ileri sürülmüş tür. Kald ı ki, hukukun varlığı protestan anlay ış a göre de
kilisenin mahiyetiyle çeli ş mez. Kiliseyi ilahi bir hukuk müessesesi ola-
rak gören katolik mezhep için ise, sorun zaten ba şka türliidür. Dini güdü
ile ayakta kalan bir toplum düzeninin biçimlenmesi, dünyadaki bütün
varlığı n bir düzene gereksin ın e duyduğu deneyimiyle aç ıklamr. Bunu
haklı çıkaran nedenleri gene dini tebli ğ in kendi içinde aramak gerekir.
Me ş ruiyetin ilahi hak olarak kendini gösterdi ğ i durumlarda ise, t ıpkı
eski Hıristiyanlıktaki gibi, organizma dü şüncesi, organizman ın organlar ı
aras ındaki işbölümüyle birlikte rol oynayacakt ır. Bu düzende hipertro-
fi yönünde gözlenen e ğ ilimler (düzenin yüzeyselle ş mesi ve kemikle şmesi)
ile dinin ruhaniliğ ini ve maneviliğ ini kendi sosyal biçimi içinde ya ş atma
arzusu aras ındaki çeli şkiye de bir rol dü şmektedir. Din dünyas ında "de-
mokratik" dü şünceye esas itibariyle az yer verildi ğ ini de burada belirt-
mek gerekir. Doğal veya yapay bir kilit birli ğ ine girmek az say ıda sınır-
lamalara bağ lı olduğu halde ve dini tebliğ evrensel bir karakter ta şı dığı
halde gene de din konular ında kesin bir e ş itlik yoktur. Din duygusunun
(sensus numinus) son derece farkl ı geliş tiğ i, çe ş itli topluluklar taraf ından
ötedenberi bilinen bir şeydir. Burada bireysel farklar da önemli rol oy-
nuyor. Dindar insanın (homo religiosus) sayg ınhğı ve buna ba ğ lı olarak
birlik içinde yerini belirleyen husus, onun kendine özgü dindarl ığı ile
do ğ ru orant ılıdır. Kültürel geli ş imin "ilkel" aş amalarında dini (yahut
majik) bakımdan özellikle yetenekli olanlar, prestijin doruk noktas ında
bulunurlar. Dini gruplar ın sosyolojik yap ısına dikkatleri çeken ilk kiş i

40

olarak bilinen ve bu gruplara uygun dü ş en düzenleri -isabetli olmamakla
beraber- "hiyerokrasi" ad ı altında toplayan Max Weber, dini saygmlik
sahiplerinin başı ndan beri bu saygml ıklarım iki ş eye borçlu olduklar ına
dikkati çekmiş tir: Ilâhi lütuf (karizma) ve memur edilmi ş olma. Geliş miş
dinlerde olsun, ilkel dinlerde olsun d ış rak ve içrek gruplar ın çe ş itli biçim-
lerde birbirlerinden ayr ılmaları , saygınlığ a göre farkl ılaş ma prensiWyle
açıklanmamakla beraber, birlik içinde tercih edilme ve yükselme gibi
hususlar her ne kadar özel gayret (eser vermek gibi) gerektiriyorlarsa
da, bunlar ın as ıl sebeplerini dini beceride aramak gerekir. Demek
cluyor ki, dini beceri birlik içindeki farkl ılaş manın birinci prensibidir.
(Dini açı dan önem arz eden) icraat ise ikinci prensibi te ş kil eder. Niha-
yet akla üçüncü bir prensip (kutsal kitaplarm yorumlanmas ı olarak
niteleyebilece ğ imiz k, ı tsal bilgi gibi zaman, bilgi ve beceri gerektiren
mekanizmalar) daha geliyor ki, bu da bir nevi i şbölümünden ibaret
olup -kelimenin yüzeysel anlam ıyla- daha sonra mesleklerinin gere ğ i
olarak dini görevleri yerine getiren ve buna uygun sayg ınlıktan nasi-
bini alanlardan meydana gelen az çok belirgin bir zümrenin ortaya
çıkmasına sebep olur (ruhban ve ruhbandan olmayanlar gibi). Do ğ al
birliklerin ayn ı zamanda kült birlikleri oldu ğu ş artlarda bile dini
olmay ın (profan) do ğ al farkhl ıklara dayanan (baba: evin rahibi;
kral: devletin en yüksek derecedeki rahibi) bir farkl ılaşma ve bir
anlamda da hiyerar ş i söz konusudur. Ve nihayet kurucusu olan din-
ler buna ba şka bir düzenlenme prensibini de ekliyorlar: Kurucunun ki-
ş iliğ ine olan yakınlık, aynı inanc ı paylaş anlar aras ında giderek geni ş le-
yen bir çevrede önemli rol oynar.

Ş imdi de gerek karizma, gerekse mesleki icraatlar' sonucunda birlik
içinde seçkinler mertebesine yükselenlerin durumuna bir göz atahm. Ko-
lektivizm mi, bireycilik mi ş eklindeki ş aşı rtmaca soru günümüz din sos-
yolojisi için kesinlikle söz konusu de ğ ildir. Sosyolojinin tüm bireysel ve-
rimliliğ in icraat içinde çözülmesi gerekti ğ ine ve çözülebilirliğ ine
inanddığı ilk dönemlerinde bile, sade bir kolektivizme e ğ ilim gösterdi ğ i
hususunu burada bir tarafa h ırakıyoruz. Grubun i şbirliğ i yapması dinin
oluşması ve gelişmesi aç ı sından son derece önemli bir olayd ır. Buraya ka-
dar çe ş itli vesilelerle bu noktaya temas ettik. Burada herkesçe bilinmesi
gereken bir ba şka önemli husus da dini liderin sosyal alandaki rolü ve et-
kinliğ idir. Wundt, miti (Mythus) kollektif icraat, dini ise bireysel icraat
ş eklinde tanımlarken dile getirmek istedi ğ i başhca husus budur. insanı
ilâhî sırlarla dopdolu kılan saygı ve tevazu, onun içinde ya ş adığı birlikten
uzakla şmasına sebep oluyor (Duhm, Otto). Max Weber, dini literatürde

41

geçen "karizma" 4 sözcüğünü sosyolojiye kazand ırırken ona yeni bir an-
lam da vermiş tir. O, bu sözcükle dini liderlerin özel itibar, sayg ınhk ve
prestijlerinin kar şı lığı olan nesnel niteliğ i kastetmi ş tir. Nitelik kazanma,
özel bir yetenekten (kendinden geçme yetene ğ i gibi) kaynaklanabildiğ i
gibi, kiş inin ortaya at ılmasım me ş ru kılan bir görevden de (mesela, pey-
gamberlik) kaynaklanabilir. Burada sosyolojik sonuçlar bak ımından ö-
nemli olan noktalardan biri de, dindar insan ın ortaya attığı ki ş isel iddia-
dır. Ilgili ş ahsın gerçek saygınlığı ve prestiji, bu iddianın gerisinde kala-
bildiğ i gibi ona denk de olabilir. Ayn ı ş ekilde saygmlığ m ve prestijin bu
iddiayı a şması da mümkündür. Dini liderlerin insanlar üzerindeki s ınır-
sız nüfuzu salt sosyolojik aç ıdan asla aç ıklanamaz ve anla şı lamaz; çünkü
burada konuya sadece d ış görünüş aç ısından bakılmaktadır.

benimsenmesinden ve resmen ta ııııı masından sonra kendini gösteren
bu etki, dini karizman ın ikna edici, etkileyici ve co ş turucu gücünün bir
kanıtıdır. Dini lider ve onun yolunda yürüyenler için karakteristik olan
iki husus vardır. Birincisi, aralar ındaki ba ğı n az çok duygusal olmas ıdır.
Bu ise, biçimlenme bakım ından bir minimu.mu ifade eder. İkincisi ise
-mesleklerine uygun nitelik kazananlarm biçim ve içerik bak ımından
smırlı iş levlerinin aksine- "kay ıtsı z ş artsız istek" olarak tammlayabile-
ceğ imiz güdüdür. Majik becerilerine inan ılan, keramet kabilinden hal-
lere giren ve kendilerinde ola ğ anüstü haller gözlenen ki ş ilere karşı bes-

lenen ve psikolojik olarak henüz tam olarak tan ı mlanmam ış "korku
duygusu", dini geliş imin ileri aş amalarındaki dindar insan sayg ınhğı mn
bir önbasamağı olarak görülmemelidir.

Karizmatik güçte dini ki ş iliğ in en gelişmiş örneğ ini büyük din kuru-
cularının kiş iliklerinde görmek mümkündür. Aynı ş ekilde din kurucula-
rım,analoji yahut özde ş lemeye meydan vermeksizin, tesir bakımından bir-
biriyle karşı la ş tırmak da tarihi aç ıdan mümkündür. İnanc ın gereğ i ola-
rak "Bir"e bağ lılık yönünde verilmiş olan karar, bu kar şdaş tırmanın dı -
şı nda kahyor. Kald ı ki, büyük din kurucular ının her biri bireysel bir fe-
nomendir ve bu yüzden onları ayrıntılarıyla karşda ştırmak sosyolojik
olarak mümkün değ ildir. Mesela, Hz. İ sa'nın havarilerine, Hz. Muham-
med'in ashabma ve Buda'n ın takipçilerine olan ili şkilerine baktığı mızda,

bunlardan her birinin biçim ve içerik bak ım ından tamamiyle farkl ı ve

kendine özgü olduğunu görürüz. S ık sık vurguladığı n ız bir noktayı bu-

rada tekrar belirtmeden geçmeyece ğ im. O da şudur: Dini hayat ın iş ler-

4 Ç.n.: Almanca ve ingilizcede "Charisma" olarak geçen sözciik, "ba şkalarını etkileye bilme

yeteneğ ini veren ayr ıcab kuvvet", "Tanr ı vergisi" anlamlarma geliyor.

42

lerliğ inin söz konusu olduğu her yerde sosyolojik incelemenin bir ba şka
incelemeyle bütünlenmesi gerekir. Ama gene de takipçilerden olu ş an grup-
ların yap ı sı , sosyolo ğu ş aşı rtı cı paralellikler ve analojilerle kar şı karşı ya
bırakır. Fakat hiçbir yerde dindar insan ın birleş tirici etkisi, kurucularda
olduğu kadar belirgin de ğ ildir. Karizmalarm ın gücü mevcut (do ğal ve
yapay) birlikleri a şı p yenilerini kurmaya yetiyor İkinci bir dini lider
tipini Peygamberde görüyoruz. Münferit tipler aras ındaki s ınırın esnek
olduğunu biliyoruz. Nas ıl ki, Hz. Muhammed, İ slam dininin kurucusu-
dur, aynı ş ekilde Acem peygamberi Zerdü ş t de kendi ad ım taşı yan dinin

kurucusudur. Manikeizmin kurucusu Mani'yi bir s ınıfa dahil etmek, mon-
tanizmin kurucusu Montanus'u yahut Pythagoras' ı5 bir s ınıfa dahil et-
mek kadar kolay olmayacakt ır. Iddiaları ve tesirleri bak ımından hak et-
medikleri halde, bütün bu din kurucular ına peygamber niteliğ i verilmiş -

tir. Ancak burada söz konusu olan sadece "ba ş arı" değ ildir; yap ısal bir

fark da söz konusudur. Peygamber için karakteristik olan iki ş ey vardır.
Bunlardan biri, onun içinde bulundu ğu ruh hali, diğeri ise kendisini yet-
kili kılan mesajd ır; o, Hz. Muhammed'in ifade etti ğ i gibi, bir "elçi" ve
"uyarı cı" dır. Birincisinde duruma ve amaca uygun (ad hoc) memur
edilme, ikincisinde ise gene peygambere özgü olan ve onu di ğ er tiplerdcn
ayıran ahletkilik vardır. Kendisine verilen yetkiye dayanarak yorumcu
oluverir peygamber; onun ifadelerinden hareketle gelece ğ e dair yorumlar
yapılır. Gerçi hemen hemen bütün kavimler kahinlerin peygamberlerin
selefi (öncülü) olduklar ı noktas ında birle ş iyorlar, ama İ srail Krallığı

zamanında Tanrı tarafından memur edildikleri iddiasıyla crtaya ç ıkan-
ların (mesela, Nathan tipi) "peygamber" olarak tammlamp tan ımlana-

mayacaklar ı konusundaki tart ış malara biraz şüphe ile bakılabilir. Çün-
kü burada sadece teolojik aç ıdan önem ta şı yan bir fark söz konusu de ğ il-

dir, bunun yan ında sosyolojik bir fark da söz konusudur. Peygamberin
etrafında beliren çemberin -eski İ srail'de oldu ğu gibi ("peygamber okul-
ları")- sadece ki ş isel bağ larla mür ş ide bağ lanm ış lardan oluşmadığı ve

bunun kendisine peygamber gönderilen halk ın, grubun, ş ehrin tümüyle
en iyi ş ekilde örtü ş en ve değ işen kitlenin sosyolojik korelat ını te şkil ettiğ i

dikkate al ındığı nda bu fark rahatl ıkla görülebiliyor. Peygamber kategori-
sinde sosyolojik tiplerle ilgili kavramlar ın tarihi geli ş im içinde ve siste-

5 Ç.n.: n.: Pythagoras, I.O. 6. yy. da ya ş amış bir Yunan filozofudur. Despot Polykrates'in zul-

münden kaçtıktan sonra 532 yılında Italya'nın Kroton kentine yerle şmiş ve orada bilim,

din, ahlâk ve siyaset konularına eğ ilen bir ekol kurmu ş tur. Daha sonra kom şu Yunan

şehirlerinde de etkili olmaya ba ş layan ekol, aristokrat partinin odak noktas ı oluvermiş tir.
Demokratikle şme hareketiyle etkisini yitiren bu ekol, I.S. 4.. yy. sonlarına doğru tamamen

kaybolmuş tur.

43

matik bir biçimde ele al ınması din sosyolojisi metodolojisinin bir gere ğ idir.
Ancak bunun ayr ıntılarına burada inme imkanı mız yoktur. Etrüsk, Ba-
bil, Çin, kuzeydo ğu Asya, Amerika ve birçok klasik dinlerden bildi ğ imiz
kahin tipi de "peygamber" tipiyle akrabad ır. Cicero, iki türlü kehanetin
varlığı nı kabul eder: Mevcut i ş aretlerden kaynaklanan kehanet ve cez-
beden kaynaklanan kehanet. Hauer, "ilkel peygamber" tipini bu ilişki
içinde ortaya koymaya çal ış mış tır. Ayrıca burada kâhin ve büyücii fe-
nomenleri aras ındaki geçi ş ler belirginle ş iyor. ilkel seviyedeki biiyücüniin
prestijini, sürekli yahut zaman zaman (belli ş artlarda, sanat ına özgü araç
gereç vs. sayesinde) ve belli bir ruh hali içinde (vecd) sahip olabildi ğ i ka-
rizmasına borçlu olduğunu daha önce belirtmi ş tik. Etrafında büyük bir
grubun oluş tuğu büyilcillerin yan ı sıra belli bir taraftar grubundan yok-
sun olduğu halde sanat ın tek ba şı na icra eden büyücüler de vard ır (Ku-
zeyasyalı saman tipi ile Afrikalı ve Amerikalı hekim tipleri gibi). Di ğ er
taraftan ilkel kav-i ııı lerde karizmatik ve mesleki bak ımlardan nitelik ka-
zanm ış ve dini anlamda seçkin bireylerin yanyana ya ş ad ıklarını görüyo-
ruz. Demek oluyor ki, ruhbanl ığı n meslek haline gelmesi sadece geli şmiş
kültürlere özgü bir fenomen de ğ ildir. Bu yanyana ya ş ama, geli ş miş din-
lerde daha çok belirgindir. Görevli hahamlar ın yanında keramet sahibi
saddıkın (Zaddik) yer alabildi ğ i Yahudilikte de bu böyledir. Ba şkalarını
etkileyebilme yetene ğ ini veren ayr ıcalı kuvvet sahipleri (=karizma sa-
hipleri) zamanla yerlerini memur edilenlere terkediyorlar. Bunu eski H ı -

ristiyan cemaatin geli ş im süreci içinde gözlemek mümkündür. Burada
selefleriyle aynı özellikleri payla ş an ve nüfuzunu makamdan kaynakla-
nan karizmaya de ğil, kiş isel karizmas ına borçlu olan bir ba şka tiple
karşı laşı yoruz: Aziz. Bu, din sosyolojisinde tek ba şı na bir kategori te ş -
kil ediyor. Karakterinin etkileyici yap ı sıyla, örnek ya ş ama tarzıyla ve
kusursuz dindarl ığı yla ruhları fetheden Tanrı adamı tipine hemen he-
men bütün dinlerde rastlamak mümkündür. Katolik kilise ona kürsüle-
rini vakfetmi ş , Budizm onu Arhant, Bodhisattva ve Buda olarak kabul et-
miş , İ slam bile murabutu (târiki dünya) yüceltmede bir hayli ileri gitmi ş ,
Hinduizm ise bu konuda aşı nya kaçarak onu adetâ büyücülere özgü un-
vanlarla yüceltmi ş tir (Guru, Gosain, Yogin vs.). Kad ın peygamberler
gibi kadın azizlerin (=azizeler) de oldu ğunu burada kısaca belirtelim.
Rahibin me şruiyetini kan ıtlamas ı farklı olmaktadır. Burada gerçi yara-
dılış tan gelen becerilerin bir rolü vard ır, fakat karizmatik güç sahibi
liderlerde olduğu kadar etkili olamazlar. Ama ne olursa olsun kendili ğ in-
den (spontan) ve do ğ rudan icraatta bulunan karizmatik ki ş inin aksine,
rahibi farklı kılan husus, onun meş ruiyetini profesyonel tarzda kan ıtla-
masıdır. Demek oluyor ki, burada görevlendirilmenin yerini meslek, do ğ -

44

rudan temsilin yerini edinilmiş tam yetki, varlığı m az çok kiş iye borçlu
olan taraftar grubunun yerini belli bir makama koordine edilmi ş istikrar-
11 bir grup (gerçekte ise do ğal olarak makam gruba koordine edilmi ş tir)
yahut sürekli bir çevre ("cemaat", "psikoposluk bölgesi") al ıyor. Rahip-
ler -çoğunlukla- istihdam edilmi ş kiş ilerdir; yapt ıkları iş e kar şı lık bir
ücret alırlar. Duygusal düzen, yerini tamamiyle ak ı lcı düzene b ırakmış tır.
Yapılan iş in kurallara uygunlu ğu esastır. Rahiplik görevi, makama uygun
etkinlik çerçevesi dahilinde belli bir vesileye dayal ı icraata yer verme hak-
kını saklı tutar. Kiş isel insiyatif ile sevk ve idare (bu, en çarp ıcı ş ekilde
muhtemelen bütün dinlerde te ş ekkül etmiş olan günah çıkartma müesse-
sesinde görülür), kehanet ve gaipten haber verme yetene ğ inin belirlediğ i
bayağı kültür ilişkileri bir tarafa b ırakılacak olursa, eski Meksika'da, Hint
Brahmanizminde, Hinduizmde, Budizmde, Yahudilikte ve H ıristiyanlıkta

(özellikle katoliklerde) önemli rol oynamaktad ır. Dinin karşı güçler tara-
fından tehdit edilmesi gibi farkh durumlarda rahibe son derece önemli
görev dü şmektedir. Rahibin göreve çağı rı lması , Bertholet'in temas etti ğ i
gibi, ulühiyetin onayı ile (memur edilmeyi hat ırlatan ifrat derecede bir
durum), gaipten haber verme yöntemleriyle, yasa ile, serbest seçim ile
(eski üyelerin yahut halk ın oylarıyla), hatta pazarhkla olur. Burada ra-
hibin bir fenomenolojisini vermiyoruz; çünkü bu, dinbilizninin konusudur.
Biz sadece din sosyolojisi aç ı sından önem ta şı yan hususlar üzerinde duru-
yoruz. Bu bakımdan rahibin temsili (repraesentativ) karakteri özel bir
anlam ta şı yor. Kült konular ında (dua, kurban vs.) tek tek ki ş ileri temsil
ettiğ i gibi bir cemaati da temsil eder ve onun tam yetkili temsilcisidir.
İcabında ulühiyet ve grup aras ında yahut tek tek ki ş iler aras ında elzem
bir arac ı olabilmektedir ("monopolil e etme" yahut "tekeline alma" ola-
yı). Çünkü hizmet etti ğ i ulühiyet adına vardır. Daha çok (Güney ve Or-
ta Amerika'da, Kuzey Asya'da, M ı sır'da; Greklerde ve Keltlerde oldu-
ğu gibi) kalıtsal, belli ailelerle sm ırlanmış , her zaman geçerli ğ ini koru-
muş , Doğu'da ve Bat ı 'da ilkel kavimler aras ında daima sınırsız bir oto-
rite te şkil etmiş olan rahiplik, sosyolojik aç ıdan son derecede önemlidir.
Bir çok imtiyazlar ı ve özellikleri olan rahipli ğ in çe ş itli iş levleri vard ır.
Birinci görevi ilâhî iradeyi bilmek ve yorumlamak olan rahip, teolog,
doktor, yarg ıç, bilgin, devlet adamı ve eğ itimci olarak tarihte asla küçüm-
senmeyecek bir rol oynam ış tı r. Onun bu çe ş itli iş levleri zamanla geli-
şerek ba ğı msız sosyolojik bir tipin ortaya ç ıkmasını sağ lamış lardır. Kül-
türün çe ş itli zaman ve mekanlar ından bildiğ imiz öğ retmen tipi, din sos-
yolojisi için ayrı önem ta şı yor. Gerek Do ğu'da (Yahudilik, Islam, Ilin-
duizm., Budizm, Taoizm, Konfüçyanizm), gerekse Bat ı 'da (Yunanistan
ve bütün Orta Çağ boyunca) eğ itici güçleriyle sosyolojik ve tarihi aç ı -

45

dan önem ta şı yan grupların ve hareketlerin ortaya ç ıkmas ını sağ layan
birçok güçlü teolog ve filozof vard ır. Bunlar, Protestan kilise kurucula-
rında olduğu gibi, kiş ilikleri, dinin mahiyetine ili şkin görü ş leri ve sosyo-
lojik önem ta şı yan etkinlikleriyle H ıristiyanlık dışı nda reformcu birer
sima ve öğretmen olarak temayüz etmi ş lerdir. Budizm'de Ashvagosha,
Bodhidharma, Nagarjuna, Asanga ; Lamaizm de, Padmasambhava ve
Tsongkhapa ; Hinduizmde, Shankarna, Yamuna, Ramanuya, Madhva,
Vallabha burada örnek olarak gösterilebilirler. Böylece sözü tekrar lider
tiplerine ve rahipliğe getiriy orve diyoruz ki, kar şı laş tım ah inceleme mün-
ferit dinlerde rahiplik kurumunu ara ş tıruken bireysel özellikleri gözden
kaçırmarnal ı ve onları vurgulamand ır. Hıristiyan mezhepler teolojisi,
öğretisiyle rahiplik kurumunu kolayla ş tırmış tı r.

Nispeten ilkel ş artlarda bile rahipli ğ in kendi içinde farkl ı düzenlen-
diğ ine tanık oluyoruz (rahip loncalar ı , okulları ve riitbeye göre s ımfları):
Hiyerarş inin baş langı cı . Bir hiyerar ş inin olu ş ması yönünde gözlenen e ğ i-
limler, çok güçlü olmamakla beraber, zamanla giderek önem kazan ırlar.
Ne var ki bunlara paralel olarak "demokratik" kar şı akunlar da geliş ir-
ler. Rahipliğ in daha ba ş langıç döneminde kurumla şma yoluna girdiğ ini
belirtmi ş tik. Meksika'da, Peru'da, Japon ş intoizminde (Shintoismus),
Mı sır'da, Babil'de, İ srail'de ve eski Hindistan'da, Etrüslderde, Romal ı -
larda ve nihayet Keltlerde bunun geli şmeye devam ettiğ ini görüyoruz.
Sonuçta "ruhban" ve "ruhbandan olmayan" biçiminde bir ay ırımı gerçek-
le ş tiren hiyerar ş i, rahiplerin sunfland ı rilması ve derecelendirilmesinden
ibaret olup, göç sonras ı Yahudiliğ inde, İ ran devlet kilisesinde, Manikeizm-
de, "ınahayana" -Budizminde, Taoizmde, Roma Katolik ve Ortodoks
(Anadolu) kilisesinde ortaya ç ıkmış ve gelişmiş tir. Bu noktada dini'
olmayan (profan) örgütlerin etki ve etkinliklerini tekrar hat ırlamak ge-
rekir. Ancak bu, biraz önce karakterize edilen geli şmenin -maksimum
derecede de olsa- içrek olabileceğ i anlamına gelmemelidir. Burada as ıl
önemli olan, hiyerar ş i ile diinyevi güçler aras ındaki ilişkinin incelenmesi-
dir ki, bu da, yukarıda temas etti ğ imiz gibi, daha üst düzeyde kilise ve
devlet aras ında bir sorundur. Ayr ıca, devlet dini olmayan dinlerde de
(Taoiznı gibi) hiyerar ş i vardır. Yeri gelmi şken bir hususu daha hat ırlat-
mak gerekir: Toplulukla ilgisi yönünden hem ilerici, hem de muhafaza-
kar etkisi olabilen karizma sahiplerinin aksine, rahiplik genel olarak mu-
hafazaktır yönde etki yapar. Ancak bunun "ç ıkar" biçiminde yorundan-
maması gerekir. -

Tanrı 'nın rızas ını kazanmak için "dünya" dan belli bir derecede
uzaklaşm ış ve yaş ayışı nı şu veya bu şekilde düzenlemi ş "miinzevi"

46

tipini dini nitelik kazanmış tiplerin sonuncusu olarak gösterebiliriz. Bu-
rada olaya toplumdan soyutlanma veya toplum içinde kalma, ba şka bir
deyişle bağı mlılık veya bağı msızlık gözü ile bakman ın fazla bir önemi
yoktur. Münzeviliğ in her türlüsü ile ehli takva ve kendilerini hasta ve
yoksullar ın yardım ına adaınış kiş iler buraya dahil edilebilirler. Hemen
hemen bütün gelişmiş dinlerde ki ş i ve grupların bu tarzda ya ş ama im-
Unları vardır. Böylece özet mahiyetindeki bu aç ıklamalarımızda dini
birlik içinde şu veya bu anlamda sivrilmi ş veya özel nitelik kazanm ış
kiş iden yola ç ıkarak özel ve genel aras ındaki sınırların birbirine kar ış tı -
ğı bir noktaya gelmi ş bulunuyoruz.

Sözlerimi bitirirken "kamuoyu" olarak dini toplulu ğa kısaca de ğ in-
mek istiyorum. Burada iki çe ş it kamuoyundan söz edilebilir. Biri, du-
ruma göre değ işen kamuoyudur (törenler, vaazlar, çe ş itli türden olaylar
vs.); diğeri ise -az çok- sürekli olan kamuoyudur. Nas ıl ki, müritler mür-
ş idin, coşkun dinleyici kitlesi karizmatik peygamberin ve cemaat rahi-
bin sosyolojik korelat ı olarak vardır, aynı ş ekilde cemaatin da her defa-
sında kendisini az çok hissettiren, az çok düzenlenmi ş , planlanmış etkin-
liğ i ve katılımı vardır. Son derece aristokratik tarzda düzenlenmi ş
dini birlik tipinin yan ısıra cemaatm din konular ına doğrudan veya do-
laylı katılmuna oldukça geni ş ölçüde yer veren "demokratik" yap ı tipi-
ne de rastlanmaktad ır. Bu e ğ itimlerin en aç ık ş ekilde gözlendiğ i münferit
Hıristiyan mezheplerinin yap ıları örnek olarak gösterilebilir. Do ğal ola-
rak mükemmel bir "e ş itlik" söz konusu de ğ ildir. Dini zümrenin yapı
ve hukuki bak ıınlardan örgütlenmesinde etkilerin tan ık olduğumuz bir
takım eğ ilimler, "e ş itlik" ilkesine son derece ba ğ lı kalınarak kurulmuş
birliklerde ortaya ç ıkarak birliğ in temsil edilmesinde belli i ş lev ve
görevlerin doğal farklara (ya ş vs.), karizma ve ihtiyaca uygun olarak
tanzim edilmesine sebep olurlar.

Dini ilgi ve ihtiyaçtan kaynaklanan içrek örgütlenmenin yan ı sıra
dini grupların örgütlenmelerinde etkili olan ba şka faktörler de vard ır.
Bunlar aras ında hukuki, siyasal ve ekonomik olanlar ı ilk sırayı almakta-
dırlar. Din sosyolojisi bu noktalarda din hukuku, ekonomi ve devlet bi-
limi ile birleş iyor; tıpkı diğ er konularda bir taraftan tarih, genel sosyo-
loji ve dinbilimi ile, di ğ er taraftan da teoloji ile birle şmesi gibi.

47

EK BÖLÜM

Din Sosyoloğu Olarak Max Weber'

Max Weber'in din sosyolojisi ile ilgili çah şmalarının2 yayınlanması
üzerinden bir hayli zaman geçmi ş tir. Aradan geçen bunca zamana ra ğ -
men anılan çalış maların dinbilimi alan ında yap ılan diğ er çalış malar üze-
rinde fazla bir etki yapt ıkları söylenemez. Bu ise son derece dikkate de ğ er
bir olgu olup nedenlerinin ara ş tırı lması gerekir. Max Weber'in din
sosyolojisi alan ı nda 3 göstermi ş olduğu olağ anüstü çaba, onu en sert
biçimde ele ş tirenler de dahil, herkes taraf ından takdirle kar şı lan-
maktadı r ; bilgeliğ i, zekas ı düşüncelerindeki berrakhk ve dinamizm
her defas ında vurgulanmış tır. O, bu özelliklerini burada üzerinde
durduğumuz konuda da gösterebilmi ş tir. Konu tarihsel büyüklü ğüne
rağmen yeni bir takım kategoriler dahilinde ele al ınabilmiş tir. Max

Weber, konuya hiçbir ş ekilde ~dama getirmemi ş ve gelişmiş ulusların
tarihlerindeki ekonomik, dini ve toplumsal feno ınenleri araş tırmalarına
dahil etmeye çal ış m ış tır.

Denebilir ki, ortaya koydu ğu sorunlar daha önce ele ahnmayan
türden sorunlard ı . Max Weber'den önce "din sosyolojisi" yoktu. Arka-
daş ları Ernst Troeltsch ve Werner Sombart'la beraber din sosyolojisini
ortaya koydu.4 Onu dü şünce tarihindeki nedensellik içinde bir yere
oturtmak gerekirse, kendisinin geni ş ve ampirik bir tabanda tarih-
sel ekolden ba ş layarak bir taraftan Alman toplumbilimi, di ğer taraf-
tan Marks ve Batı pozitivizmi üzerinden günümüze dek uzanan bir çiz-
gi takip etti ğ in söylenebilir. Ashnda, istendi ğ i takdirde, daha gerilere
gidilebilir6 . "Tarihi anlayış "ın7 ortaya çıkmasıyla maddi ve manevi kül-
türün -ki ikincisine din de dahildir- içinde bulundu ğu ş artlar ele al ın-
maya ba ş lanmış tır. Diğer tarafta ayd ınlanma düşüncesinin devam etti-
rilmesi yönünde gösterilen çabalar ın doğurduğu sonuçlar da ara ştırma
konusu edilmiş tir'. Herder, bu konuda ç ığı r açmış tır9 . Teolog ve din ara ş -
tırmacısının, tarihçi ve filozofun, filozof ve etnolo ğun bu sorunlara duy-

48

dukları katmerli ilgi, onda henüz birbirinden ayr ılmamış olup kiş iliğ i-
nin birliğ iyle adetâ kenetlenmi ş tir. Din, ulus ve devlet ili şkisi üzerindeki
çalış malar romantizmden te şvik görmii ş tür10 . Bu arada biraz önce sözü-
nü ettiğ imiz birlik, ayrıntılara inen münferit felsefi çal ış maların lehine
çözülmüş tür (Dilthey'in de belirtti ğ i gibi manevi bilinılerin sınıfland ırıl-
mas ı o devirde olmu ş tur). Alman idealizmill, romantizme nazar! olarak
benimsenen yeni bir birlik kavram ını kazandırırken Hegel de kapsamlı
sistemiyle bağ lantılı olarak top/um12 kavram ını ortaya atar. Schleiermach-
er, dini, dinin mahiyetini ve çe ş itli fenomenlerini yeniden ve derinleme-
sine ele alan bir ça ğı açmakla yetinmeyerek ortaya att ığı kilise öğretisiy-
le Hıristiyanh ğı n toplumsal yönüyle ilgili yeni bir anlay ış getirir 13 . Böy-
lece bir taraftan toplumbiliminin 14, diğer taraftan dinbiliminin 15 oluş -
ması için gerekli ko şullar yarat ılmış olur. Hukuk bilimi16, ekonomi
bilimi17, devlet bilimi 18, kilise hukuku19 gibi disiplinler buna katk ıda
bulunurlar. Ortaya henüz ç ıkmış bulunan ve do ğulu ulusların genel kül-
türlerini ara ştırmalarına konu alan ş arkiyat da bundan böyle dine e ğ ilir2O.
Nitekim daha sonralar ı etnoloji de ilkel toplumların inançları konusunda
aynı ş eyi yapacakt ır21 . Bu arada psikolojinin Herbart ile sosyal fencmenle-
re yönelmesi22 sonucunda uluslar psikolojisi te ş ekkül eder ve din-ulus ili ş -
kilerinin ara ş tırılmas ında özel bir anlam kazan ı r.23 ilginç, ama kendi
halinde biri olan Richard Rothe 24 bir tarafa b ırakılacak olursa, teolojinin
Schleiermacher'in görüş leriyle fazla bir geli şme kaydetti ğ i söylenemez25 .
Ritschl 26, dine ilişkin görüş lerinde birlik dindarhğı gibi son derece önemli
bir kavramdan yola ç ıktı ve bu kavram ı daha sonra tarihi ve içtihatç ı
teoloji tarafmdan katmerli sistematik olgularda kullan ıldı?"' Belli filo-
loglarm elinde tamamen ba şka ulusların dini düşüncelerinin ara ş tırılma-
sma yönelmiş bulunan dinbilimi (Max Müller, Usener), ilk önceleri dinin
sosyal yönüyle o kadar fazla ilgilenmedi 28 . Toplumbilimi ise, o günün
ş artları nın elverdiğ i ölçüde, mahiyetinin, görevlerinin ve konumunun
açıklığ a kavuş turulmas ı konusunda güç de olsa mücadele vermek duru-
mundaydı29 . Kaynakland ığı büyük akımların sözünü etmiş tik. Bunlar
kısaca, klasik felsefenin te ş vik ettiğ i Batı sosyolojisi30, Alman devlet
bilimi31 ve Marks'ın öğretisidir32. Tarih alan ında yapılan ara ş tırmalarda
ise (özellikle Ranke'nin araş tırmalarında) din, devlet ve toplumsal güçler
arasındaki nedenselliğe dikkat çekiliyor ve Dilthey'in tarihi., metodolojik
ve sistematik ara ş tırmalarında geçen toplum ve dini örgütler aras ındaki
etkile ş im sorun olarak ortaya konuluyor 33 . Ayrıca Jacob Burckhardt da
dünya tarihine ilişkin görü ş lerinde bu sorunu teorik ve sistematik düzey-
de dile getiriyor 34. Ancak burada bu sorunun ayr ıntılarına inmek duru-
munda değ iliz. Ama şurası muhakkak ki, Max Weber'den önce de H ıris-

49

tiyanlığ a ilişkin birtakım sosyolojik görüş ler vardı ; ancak bunlar bir sis-
tem dahilinde mevcut de ğ illerdi ve Hıristiyan diniyle ilişkileri dolaylı
idi. Kısaca, Hıristiyanlık ve mezhepleri için sosyolojik aç ıdan birş eyler
yapıldığı halde, diğ er dinler için henüz bir ş ey yapılmış değ ildi veya yapı -
lanlar çok yetersizdi. Ne var ki, Max Weber bile din sosyolojisinin konu
alanını salt ve berrak bir ş ekilde yakın disiplinlerin konu alanlar ından
ay ırmayı baş aramam ış tır. Terminolojide zaman zaman diledi ğ i gibi hare-
ket etmek ve din sosyolojisi kapsam ına giren konular ı kendi özellikleri
içinde ele almamak ve nihayet "din" denen fenomene özgürce bakmamak
suretiyle o günden bu yana terminoloji alan ında hüküm süren bir kavram

kargaş ası na meydan vererek tamamiyle ba ğış lanamayacak bir suç i ş le-
miş tir35 Çünkü bir tarafta din tarihi, ekonomi tarihi ve sosyoloji ile ilgili
çahş maların, diğer tarafta oldukça çe ş itli türden "sentezci" çali şmalarm
din sosyolojisi adı altında yürütülmesi ancak ondan sonra mümkün hale
gelmiş ve neticede din sosyolojisinin geli şmesi nispeten engellenmiş tir36 .
Max Weber, bütün manevi bilimler için zorunlu olan araş tı rmanın bağı l

nesnelliğ inin teminat alt ına ahnmas ı konusunda büyük hizmetleri oldu-
ğu halde (en az ından kendi ara ş tırmalarında), ara ş tırmalarına konu al-
dığı dini fenomenlerin "içyüzü" üzerinde durmay ı veya ba şkaları için
bu noktada bir aç ık kapı bırakmayı ihmal, hatta reddetmi ş tir. Çünkü
uzman bir ara ş tımracı , layıkiyle bir değ erlendirme yapabilmek için her
bir fenomeni ta şı dığı anlam ve zihniyet bak ımından incelemek zorunda-
dır. Bu, aplikasyon anlam ında bir normu benimseme anlam ına gelme-
melidir; ama ne olursaolsun bu "içyüz" ün dikkate al ınması , sosyolojik
bakış tarzını bütünlem ek, düzeltmek bak ımından zorunludur. Bu sadece
Hıristiyan dünyasındaki fenomenler için de ğ il, diğer inançlar için de
geçerlidir. Şurası muhakkaktır ki, insan budist veya müslüman olmadan
da Budirmin ve İ slamiyetin biçimlerini son derece kapsaml ı bir ş ekilde
anlayıp öğ renebilir; aksi takdirde din ara ş tırmas ı hayal olmaktan öteye
gitmeyecektir. Aynı ş ekilde, dini kavramak için yap ılacak bir ara ş -
tırman ın dine ve onun biçim dünyas ına özgü kanunlardan yola ç ıkmak
zorunda olduğu da muhakkakt ır37 .

Ş imdi de Max Weber'in din sosyolojisi esaslarına bir göz atahm.. Bu-
nu yaparken kitab ımı zın bundan önceki bölümlerinde üzerinde durdu-
ğumuz sınıflamayı esas alaca ğı z. Din-dünya ilişkisi aslında din sosyolo-
jisini ilgilendiren bir konu de ğ ildir. Ama din ile toplumsal güçler ve ku-
rumlar aras ındaki ilişkilerin içyüzünü incelemek söz konusu oldu ğunda
ister istemez bu konuya el atmak zorunda kal ıyoruz. Max Weber, bu
konuya aç ıklık getirmek amac ıyla ayrıntılı ara ş tırmalar yapm ış tır38 .

Yeri gelmişken bir hususu daha belirtmek istiyorum: Sözünü etti ğ imiz

50

ilişkiler üzerinde titizlikle duran ara ş tırmacı , hiçbir zaman unutmama-
lıdır ki, din ile dünya birinci derecede dini ya ş antıda değ il, ikinci derece-

den olmak üzere bu ya ş antının sonuçlarında birbirine izafe edilmi ş ol-

duklarından dini ya ş ayışı n asıl önemli yönleri bu ili şkilere yansımaz ve
yansıyamaz. Dini tecrübe a şkın (tranzendental) olup dünya ile olan ili ş -
kisi sonucunda ş ekillenmez Dini ya ş ayışı karakterize eden ba ş lıca husus,
onun insanı dünyevi aç ıdan önem ta şı yan sosyolojik ve kültürel ili şkile-
rin dışı na itmesidir. İş te Max Weber, bu noktayı yeterince göz önünde
bulundurmaz, ba şka bir deyiş le dini yaş ayış ile dünyevi yaş ayış arasında-
ki geçiş prensibi yeterince vurgularunam ış tır. Böyle bir te şhis ne din sos-
yolojisini, ne de dinbilimini hiç bir surette de ğerinden düşürınez, aksine
daha çok ilgi uyand ırır39 . Din dünyaya yönelince ne olur? Ana dü şün-

cesi "realite" de nas ıl etkili olur ve tarihi-toplumsal ş ekle nasıl bürünür ?40
İş te bütün bunlar dünya ile ili şkinin dini yaş ayış için ikinci dereceden
önem taşı dığı nı vurgulayan sorular olup, taşı d ı kları bu mâna itibariyle
kesinlikle kiiçümsenemezler. Hattâ bu konu tarihi bak ış açı sını reddeden
veya ona önemsiz gözüyle bakan belli teolojik temel görü şler tarafından
daha kuvvetli bir ş ekilde vurgulanmaktad ır. Teoloji ve kültür tarihi ara-
sında bir köprü vazifesini gören din tarihi, disiplinler aras ındaki ilişkiden
kopmak istemiyorsa, bu takdirde genel kültür tarihiyle son derece yak ın
ilişki içinde bulunmak zorundad ır. Kendini özel olarak dini konulara
adamış kiş i de aynı şekilde ampirik tarihi gerçeklik kar şı sında ilgisiz kal-
mamalıdır. Çünkü, o bu gerçeklik içinde ya ş amaktadır ve yaş amak için
de gerekeni yapmak zorundad ır. Dinin yukar ıda sözünü etti ğ imiz aşkın
(tranzendental) karakterinin protestan teoloji taraf ından a ğı rlıklı bir

konu olarak gündeme yeniden getirilmesine kar şı lık katolik taraf -gene
haklı olarak- biçimlenme ııı in kurumsal ve sosyal öneminin vurgulanmasın-
da ısrar etmi ş tir.

Max Weber, din sosyolojisi araştırmalarına odak noktas ı olarak sos-
yal davranışı alır. Ama ne olursa olsun, onun ş artlarını ve etkilerini araş -
tırmak istediğ i "davranış ", "iç ve dış etkinlik", "ihmal etme veya göz
yumma" tarz ında beliren bir davran ış t ır41 . Böylesi dini yönlendirilmiş
davranışı n dış akışı na bakarak onu anlayamayaca ğı mızı , bunun yerine o-
nun özünü araştırmamız gerektiğ ini haklı olarak öne sürer42. Max Weber,
ara ştırmalarında bu anlayış a eğ ilim gösterir. Onun böyle bir anlayış ta ol-

, mas ı , ekonomik davranışı yakından tammasıyla aç ıklanabilir. Dini bak ım-
dan yönlendirilmiş "davramş " da -araç gereç kategorisine göre 43- az çok a-
kılcı düşünmeyi belirleyebilir44. Din sosyolojisi ara ştırmalarında "akılcı"
(rational) sözcü günü say ılmayacak kadar çok kullannu ş tır. Ve onunla bir-
likte aynı türden diğer kategorilere de yer vermi ş tir: "belli imkanlara

51

göre yönlendirme", "ya ş antıyı sistemle ştirme", "ak ı lcı örgütlenme",
"tâlimat ve nizamnâme ile tâyin ve tandit etme", "sevk ve idare", "tas-
fiye etme", "moralize etme" vb. Onun belli dini birliklerin davran ış larını
(özellikle protestan mezheplerin davran ış larını) tanımlama bakımından
önem ta şı yan bu akılcı metodu ve bu metodun özel ve genel anlamda eko-
nomi ahlâk ı üzerindeki etkisini ortaya koymu ş olabilmesi, en önemli bu-
luş larmdan birini te şkil ediyor45 . Dini olarak belirlenmi ş davranışı n anla-
şı lması için akı lcı motifleri tercih eidyor. Öyle ki, büyük ara ş tırmacı=
dini fenomenlerin de ğerlendirilmesinde veya yorumlanmas ında kendini
gösteren bir rasyonalizmden söz etmek gerekmektedir 46. Buna karşı n duy-
gusal davranışı n taşı dığı öneme binaen prensip olarak benimsenmesi so-
nucunda, davranışı yönlendiren doğ rudan nedensellikte47 bir boş luk yarat-
tığı kuşkusuz olan karizma48 kavram ı gibi akılla idrak olunamayan bir ta-
kim terimlerin alınıp kullanılması da hiçbir ş eyi ispatlamaz görü şündedir
Max Weber. Onun "Dinlerin Ortaya Ç ıkışı "49 adlı incelemesinde, R. Otto'
nun ara ş tırmalarından bildiğ imiz gibi, dinlerin ortaya ç ıkışı na dair ileri
sürdüğü görü ş lerinde son derece geli şmiş dinlerde bile görülen ak ıldışı
(irrational) faktörlerin yeterince dikkate ahnmad ığı nı.50 ve rasyonalizmin
(akı lcılık) giderek a ğı rlık kazand ığı m görüyoruz51 . Tipik ve akıldışı feno-
menler ve akımlar hakkında son derece kısa açıklamalarda bulunuyor. 52

 Oysa tabunun ortaya çıkışı gibi temelden ak ıldışı olan fenomenlerin "ras-
yonalle ş tirilmesi" konusunda ayr ıntılara bir hayli iniyor 53 . Ve burada asil
önemli husus, Max Weber'in kendisinde tarihi-felsefi prensibe dönü-
şüveren rasyonalle ş tirme ile aç ıklamaya çalış tığı evrimci ilişkilerin ortaya
konulmas ından hareket ederek "geli ş im aş amaları"nı oluş turan münferit
fenomenlerin kendi kanunlar ına göre olu şmadıklarım ispatlamaya çal ış -
mas ıdır. R. Otto'nun Wundt'a yönelttiğ i eleş tirisinde vurguladığı şu husus
burada da geçerlidir: Bir fenomenin olu şumunun ispat', o fenomenin ma-
hiyeti hakkında fikir vermez. Yeni bir nedenselli ğe dahil olan bir unsur
o nedensellik içinde sadece bir mozaik ta şı değ ildir; çünkü insan mozaik
taşı nı dilediğ i yere yerle ş tirebilir. Oysa burada unsurun öyle bir yere
yerle ş tirilmesi gerekir ki, içinde münferit atomlardan olu ş an bir kompo-
zisyondan ziyade özelliklerini kaplad ı kları yere borçlu olan unsurlar-
dan oluş an yeni bir anlam ilişkisi ortaya ç ıkabilsin54.

Aş ağı da Max Weber'in din sosyolojisi çalış malarına esas aldığı 55
 bilimsel görüş ve öğretilerinin56 kısa bir özetini vermeye çal ış aca ğı nı .

Bu görü ş ler, din sosyolojisi çal ış malarında çok defa bir bütün olarak or-
taya ç ıkarlar57 . Max Weber, dini davranış alanını insan ın tabiatüstü güç-
lerle olan ilişkilerinin tanziminde görüyor. Ona göre günlük hayat ın dı -
şı nda kalan güçleri tanıyıp öğrenme dini ya ş ayışı n ilk basama ğı nı te şkil

52

ediyor58. Cinlere inanma da buradan kaynaklan ıyor. Max Weber'e göre
bu inanç, genel ekonomik ş artlar ın hiçbir etkisi olmadan sadece so-
yutlama yoluyla olu şuyor. Cinler ve ruhlar çe ş itli objelerde ve fenomen-
lerde somut olarak görülebildikleri gibi, bunlarla yaln ızca sembolle ş tiril-
mi ş olarak da görülebilirler. İş te bu durum soyutlamanm doruk noktasm ı
te şkil ediyor. Cinlere ve ilahlara inanmaktan kaynaklanan kavramlar ın
ne ölçüde geçici ("anl ık ilâhlar") veya sürekli olabilecekleri hususu,
gene Max Weber'e göre, onların uygulamadaki durumlarıyla ve özellikle

 de ibadetle (kült) yakından ilişkilidir Semboller ortaya ç ıkıyor59 . Bun-
ların gelişmesi "mitolojik düşünme"60 çerçevesi dahilinde oluyor ("ana-
lojinin önemi"). Max Weber, hayatın giderek rasyonelle şmesi ve buna pa-
ralel olarak dü şünmenin sistemle şmesi sonucunda ortaya ç ıkan ilahlar
karga ş asından bir "panteon"un (Pantheon) 6, başka bir deyiş le belli ilah
tiplerinin belli sıfat ve becerilerle donat ılmış olarak ayrı ayrı gösterilmesi
ve karakterize edilmesi olay ının meydana geldi ğ i ileri sürüyor.- Rasyo-
nalleş menin bir ba şka sonucu da panteonda ulühiyetin "inhisar altma
alınması"na61 varan bir ba ş manlığı n (ilkliğ in) te ş ekkül etmesidir ki,
bunun da evrensel karaktere bürünmesi güç olmamaktad ır. Tek
tanrı cılık (monoteizm) 62 yönünde gözlenen geli ş me, çok defa engel-
lenmiş olarak görülüyor ve Max Weber bunun böyle olmasını (ruh-
hanın ve ruhWandan olmayanlarm) 63 "ç ıkarlarına" bağ lıyor. Ulühiyet
üzerindeki majik etki -Max Weber'e göre Tanr ı baskı sı olarak iba-
detten (dar anlamda dini davran ış tan) 64 farklıdır. Max Weber, araş -
tırmalarında teorik dü şünceleri65 önplanda tutarken kültü arka plana
itmiş tir. Öyle zannediyoruz ki, o bunu rasyonalle şmeyi odak noktas ı
alan tezini ispatlamak için yapm ış tır. Ayrıca, din sosyolojisi aç ı sından
"dini" düşüncelerin ya ş ama tarz ı üzerindeki ilk etkisini majik önem
taşı yan sembollerin (sanat ın) korunmas ı çabaları sonucunda ortaya
çıkan stereotipleş tirmede görüyor66. Bu, belki de Jak. Burkhardt'm dinden
dolayı kültürde duraklama dedi ğ i ş eydir67 .

Max Weber, dini ahlâk ı Tanrı imaj ı ile sosyolojik açıdan önem ta şı -
yan yaş ama tarz ı aras ında bir bağ lantı olarak görüyor. Demek oluyor ki,
böyle bir ahlak olu şumu din tarihinde son derecede önemli bir a ş amachr.
Metafizik güçlerin yararl ı ve zararlı güçler ş eklinde sımfland ırılması ,
Max Weber'e göre, ancak majik a ş amada mümkündür. Bu konuda at ılan
diğer bir ad ım ise ulühiyetin ahlâki liyakatiyle ilgili olup ilk önce hukuk

6 Ç.n.: Bu ifade sözliikte"ilâhlar tap ınağı , meşhur adamlann metfeni" anlamlannda geçiyorsa da,

panteizm (kamutanneıhk) ile ili şkili olarak ele alındığı nda daha belirgin bir anlam kazan-

maktadır.

53

düzenini koruyanın ululanmas ı ş eklinde görülür68 . Max Weber, "Tanrı
düşüncesi"nin giderek "ahlâkile ş tirilmesini" (R. Otto) bir dizi sosyolojik
faktöre ba ğ lı olarak görüyor: Büyük, siyasal birlikler içinde hukuk ara-
yışı yönünde eğ ilimlerin giderek artmas ı , dünyanın müş terek duyarlığ a
sahip akılcı temellere oturtulmas ı -ki Max Weber bunu ekonomik ş artlı
olarak görüyor- ve nihayet sosyal ili şkilerin giderek belli kurallara göre
düzenlenmesiyle bu kurallara ba ğ lı lık ("sorumluluk"). Böylece sosyolojik
önem taşı yan tabunun majik ahlâk ı yerini dini ahlâka terkediyor 69 .
"Günah" ve "sevap" kavramlar ı yeni ahlâkm temel taş larını teşkil edi-
yorlar. Bununla ilgili olarak "son derece çe ş itli, salt majik tasavvurlarla
çapra şı k" kavramlardan olu ş an aralıksız bir s ıradan söz ediyor 70 ve Şun-
ları ilâve ediyor: "Bu ise, spesifik bir ya ş ama tarzmın esas ım te şkil eden
dindarlığı n günlük hayatta yüceltilmesine (moralize edilmesine) neden
oluyor."

Tanrı ve günah düşüncesiyle ilişkili olan kurtuluş 71 kavram ı ise Max
Weber tarafından tamamiyle olumsuz alg ılanmaktadır72, Ona göre bu,
insan ın kurtulmak istediğ i kötülüğe göre değ işmektedir. O, bu kavram ın
-ancak pratik davran ış lar üzerinde etkili olmas ı halinde- din sosyolojisi
açı sından söz konusu olabileceğ ini açıkça belirtiyor. Ama diğer taraftan
içten algilanmas ı durumunda ise bu kavram, yeniden do ğuş düşüncesiyle
ilişkili olan takdis dü şüncesini doğuruyor.73 Kurtulu ş a götüren yol, her
dinde aynı değ ildir. Burada önce bir etkinlik söz konusudur: Ibadet ş art-
larının gerektirdiğ i davranış lar, sosyal etkinlikler, yetkinle şme vb. Max
Weber'in ilgisine en çok mazhar olan ı da sonuncusudur, yani yetkinle şme-
dir. Bunun için de ak ılcı kurtuluş yöntemlerini öneriyor. Bununla amaç-
lanan durumlar. aras ında "inâyetten emin olma" durumu üzerinde özel-
likle duruyor; ona göre bu, "ya ş amayı bilinçli olarak sürekli ve homojen
bir temele oturtmak" demektir. Bu amaçla yararlan ılan arac ın özelliğ ine
göre yukarıda ana sorun olarak tan ımlamaya çal ış tığı mız din ve dünya
ilişkisi konusunda farkl ı görüş ler beliriyor.74 Max Weber bunları75 genel-
de ehli takva görüş ler olarak nitelemekle beraber, esas itibariyle iki türlü
takvânın varlığı na inanıyor. Bunlardan biri insanı dünyadan uzaklaş tı ran,
diğeri ise insan ı dünyaya bağ layan takvadır; sonuncusu Max Weber'in
ara ş tırmalarmın baş lıca konusunu te şkil ediyor76 . Din sosyolojisi aç ı sın-
dan böyle bir fenomen etkileri bak ımından da son derece ilginçtir. Di ğ er
taraftan dindarl ığı n diğ er biçimlerinin de sosyolo ğu son derece önemli
görevlerle kar şı karşı ya b ıraktığı ndan şüphe edilmemelidir. Kurtulu ş a
götüren arac ın bir diğer yorumlanma tarz ında da, "mistik ilham" davra-
nışı n aktif niteli ğ iyle yakından ilişkili görülüyor. Dini ve ahlaki alanda
ınurakabe yoluyla dünyadan kaç ış 77 bu türlü dindarliğa uygun düşüyor.

54

Max Weber'e göre kurtuluş u götüren ikinci yol ise ki ş inin kendi icraat ı
ile değ il, kerâmetle belirlenmiş tir;, ancak kerâmetin bah ş edilmesi, belli
ş artlara (iman) ba ğ lanm ış olabilece ğ i gibi olmayabilir de ("ezelden tak-
dir edilmiş inâyet"). 78 Gene Max Weber'e göre insan ın kutsal, dini ba-
bakı mdan stereotiple şraiş haklar alanında dünyaya yakla şı m ı nisbeten
problem te şkil etmemekle beraber yukar ıda ana hatlanyla belirtmeye
çalış tığı mız düş ünce ahlâk ı karşı sında son derece gerginle ş ir. Dini ahlâ-
km sosyal düzene yakla şı mı da buna uygun olarak ş ekillenir. Dünyaya
ait genel erdemlerin yan ında salt dini erdemler de geli ş ir. Böylece zorun-
lu olarak kazanç (faiz), siyasal davran ış nedenselliğ i (sava ş), dünyeyi
otorite (devlet), cinsel ili şki ve sanat gibi dünyevi hayat ı n belli yönlerine
dönük gerginlikler ortaya ç ı kar.79 Bu meyanda, Max Webbr'in belirtti-
ğ i gibi, "aktif takvâ" murakabeye dayanan mistik takvâdan farkl ı ala-
rak şekillenecektir. İş te büyük dinlerde bütün bunlardan belli, tipik bir
dünya ilişkisi ortaya ç ıkar ki, bu da münferit biçimleriyle din sosyoloji-
sinin asıl araş tırma konusunu te şkil ediyor. Burada şuna dikkat etmek
lâzımdır: Din sosyolojisinin ara ş tırma konusu, din ve toplumsal güçler
ile bunlar aras ındaki anla şmazliklara ır; yoksa din ile erosall ık, sanat
yahut ekonomi aras ındaki ilişkiler de ğ ildir. Bunlar dinbilimi ya da
da din felsefesi ile ilgili sorunlard ır. Max Weber, bu nedenselliğ i Yahudi-
lik, Çin ve Hint dinleri üzerinde ana hatlarlyla ortaya koymaya çali ş -
mış tır. 80

Max Weber'in görüş iiraüze göre gerçek din sosyolojisi özelli ğini taşı -
yan araştırmalara temel ald ığı dinbilimsel hususlar:

Gördüğümüz gibi, "din sosyolojisi", dinbilimi yahut din felsefesi ile
ilgili "sentez"e varmak amac ıyla gösterilen etkinlikler için kullamlan
bir kavram de ğ ildir. Bu nedenle de Comte ve Spencer'in temsil ettikleri
eski sosyoloji anlayışı ndan, ba şka bir deyiş le sosyolojinin tipik örnekler
üzerinde genelle ş tirilerek ortaya konulmaya çal ışı lan din tarihinin özel
sorunlarıyla uğraşan bir disiplin olarak görülmesinden farklı algılanma-
lardır. Rothacker ve Vierkandt bu noktada Max Weber'i ele ş tirmiş lerdir; 81
Max Weber'in burada söz konusu olan eserine verdi ğ i isim yanıltı cı olup,
konuyla ilgili asıl önemli bölümleri içermemektedir.

Bu konuda defalarca ifade etmeye çal ış tığı m ız gibi,82 din ve eko-
nomi83 arasındaki ilişkiler ile bunlar aras ındaki etkile ş imin incelenmesi
için yapılan araş tırmalar din sosyolojisi olarak tammlanmamal ıdır. Din
sosyolojisi,84 bir kere din-ekonomi yahut din-hukuk 85 ilişkisinin araş tı-
rılması değ ildir. Ulusal ekonomi ve sosyoloji aynı ş eyler olmayıp, farklı
iki fenomeni ortaya koyuyorlar. 86 Buna ra ğmen Max Weber din sosyolo-

55

jisinin asil konusunu te şkil eden din-toplum ili şkilerini bir tarafa b ıraka-
rak din-ekonomi ili şkileri üzerinde durmay ı tercih etmi ş tir. Böylece o
güne kadar hemen hemen hiç ele al ınmam ış bir örnek üzerinde dinin, sos-
yal etkinliğ in büyük alanlarından biri olan ekonomi üzerindeki etkisinin
en ince ayrıntılarına kadar ara ş tırılmas ı , onun fevkalade çabas ı sonunda
gerçekle şmiş tir. Bu ise, ekonominin din üzerindeki etkisinden yola ç ıkan
materyalist tarihi görü ş karşı sında son derece takdir görmü ş tür. 87 Eko-
nomi, "nesnel akl ın" tarihi olarak belli dini bir kültür nedenselli ğ inden
kaynaklamm ş , farkhla şı mş ve bağı msızlık kazanmış çeş itli sistemlerin-
den sadece bir tanesidir. 88 Onun dünyada önemli, karakteristik ve kollek-
tif bir insan etkinli ğ i olduğu da muhakkakt ır. Ama insan ı öteye (öbür
dünyaya) bağ layan din ile onun dünyada ba ş lıca bir etkinliğ i olan eko-
nomi arasındaki ilişkilerin araş tırı lmasının ana konu olarak kabul edil-
memesi ve dolayı sıyla parçanın bütünden ayrı olarak düşünülmemesi
gerekir.

Üzerinde hala fikir birli ğ ine varılmayan89 sosyoloji, sosyal felsefe
değ ildir.90 Aynı ş ekilde ekonomi felsefesi ve tarih felsefesi de de ğ ildir. O,
toplumsal ili şkileri ve onlar ın biçimleniş ini91 ampirik ve sistematik ola-
rak ara ş tıran92 bir toplumsalla şma öğ retisidir. Buna dayanarak diyebili-
riz ki, din sosyolojisi, din ve toplum arasındaki etkile ş imi araş tıran bir
disiplin ve dini anlamda belli bir toplumsallaş ma ile onun biçim ve şekil-
lerinin öğ retisidir.93

Max Weber, bu anlamda din sosyolojisine pek çok de ğerli analizler-
le katkıda bulunmuş tur. Bunlar ın başı nda dini lider tipleri hakk ındaki
incelemeleri geliyor: Büyücü, rahip, peygamber. 49 Gerek formüle ediliş ,
gerekse kavramlarm belirlenmesi bak ımından farklılıklar gösteren bu
incelemeler, kapsaml ı tümevarım esas ına dayandıklarından ve bu tip-
erin algılanabilen yönlerine ve etkilerine a ğı rlık verdiklerinden tan ımla-
ma konusunda ileri sürülen teolojik, felsefi, tarihi ve etnolojik çal ış malar-
dan da ayrılırlar. Burada din sosyolojisi aç ısından birinci derecede önem-
li olan psikoloji, yorum ve ruhbanl ığı n tarihçesi olmay ıp büyücünün ve
rahibin toplumdaki yerleri, ş artlar ı ve ekonomik hayatta da gözlenebi-
len tesirleridir. Dini liderlerin 95 ve görevlilerin vâizlik ve imacal ık gibi
salt dini iş levleri de ayn ı ş ekilde din sosyolojisi açısından önem ta şı rlar.

Bu husus Max Weber'de bir nebze de olsa görülür. Ama, rahibin tan ım-
lanmas ında olduğu gibi, içrek (immanent) yorumun d ış lanmış olması
kendi ş artlarında ilginç olduğu muhakkak olan analizin de ğerini olum-
suz yönde etkiliyor.

56

Max Weber'in bizim açımızdan önemli olan ikinci ara ş tırmas ı ise

toplumsal örgütlenme ve din ile ilgilidir. 96 Üzerinde çok durulan ve top-
lumsal örgütlerin en geli şmiş i olan devlet97 ve din ilişkisi de buraya dahil
edilebilir.98 Bununla Max Weber gelecekteki çal ış malarının da bir ş ema-
sı rtı ortaya koyuyor. Tabii ki, burada biçim ve içerik bak ımından ele ş -
tirilebilen hususlar vard ır. Buna örnek olarak Weber'in özellikle Asya'nın

kurtulu ş dinlerinde rastlanan "ayd ın dindarlığı " ile ilgili tan ımına yönel-
tilen ele ş tiriler gösterilebilir.

Max Weber, münferit zümrelerde (çiftçi, asker, soylu, memur za-
naatkâr, i şçi) dini verimlilik yahut etkinlik sorununu ele al ıyor. 99 Diğ er

taraftan ilk olarak sosyolojik gruplar içindeki çe ş itli ıttezheplerde din-
darlığı n farkl ı derecelerini ve nüanslar ını ara ş tırıyor. 100 Bu da, bu alan-
daki ara ş tırmaları te şvik etmeye yetiyor.

Max Weber'in çalış malarında din sosyolojisi ile ilgili olarak ele al ınan
üçüncü konu ise toplumlar ın te ş ekkül tarzlarına göre belirlenmi ş salt
dini örgütlerdirlol. Biz din sosyolojisinin bir taraftan da "dini olmayan"
(profan), yani aile, s ınıf, devlet gibi örgütleri din ile olan ili şkileri içinde
ele alması ve bunu yaparken toplumsallaşmanm dini faktörün etkisiyle
vuku bulan ve varlıklarını ve faktöre borçlu olan 102 biçimlerinelo3 (gi-
zem birlikleri, kült birlikleri, kilise, mezhep) dikkatini yöneltmesilo4

 gerektiğ i görüşündeyiz. Max Weber, özellikle mezheplerle ilgilenmi ş , 105

 ama bu arada hiyerokrasi (Hierokratie) hakkındaki görüş lerini dile ge-
tirirken "kilise"yi de yeterince söz konusu et ıniş tir. 106 Dini anlamda top-
lumsallaş may1107 , egemenlik biçimlerine ili şkin ortaya att ığı sosyolojik
teoriye göre ele alm ış tır. Weber, egemenlik tiplerini karizmatik, gelenek-
sel ve akılcı ş eklinde birbirinden ay ırırken kriter olarak egemenlik iddia-
sının meş rula ştırılması ilkesini ahyor. 108 Toplumun salt dini örgütlerini
analiz ederken (dini)-sosyolojik bakış açısının sınırlarını yeterince dik-
kate almadığı ve böylece içrek bir yakla şı mla zorunlu bir bütünleme yo-
luna gitmediğ i hususu burada aç ık bir şekilde hissedilmekteclir.

Büyük ara ş t ırmacı , din sosyolojisinin yukar ıda üç nokta halinde
özetleyerek verdi ğ imiz ana görevleri aras ındaki sistematik ili şkiyi ma-
alesef yeterince görmemi ş tir; oysa din sosyolojisi konu alan ının temel ka-
tegorileriyle ilgli geliş imini sistematik ve kesin çizgilerle vermesi gerekir-
di.

Bütün bunlardan sonra şunu görüyoruz: Max Weber'in bu alanda
yaptığı çalış maların etkisi, bu çalış maların büyüklü ğü nispetinde de ğ il-

57

dir. Gördüğümüz gibi, gerek biçim, gerekse içerik bak ımından bu ara ş -
tırmalara birçok noktada itiraz edilebilir. Ama şunu da belirtmek gere-
kir ki, onun baş lattığı çalış malardan edinilecek pek çok yeni bilgi vard ır;
onun bu alanda koyduğu baz ı ilkeler, bugün başka türlü ifade edilebil-

dikleri halde, hâlâ geçerlidir.

58

NOTLAR

1 Krş . için bkz. WACH: Zur Hermeneutik heiliger Schriften (Theol. Stud. u. Krit. 1930,

Festgabe für v. Dobschütz); Die Geschichtsphilosohie des 19. Jahrhunderts und Theologie der

Geschichte (Histor. Zeischr. Bd. 142, 1929, S. 1 ff.); Idee und Realitaet in der Religionsgeschichte

(Ztschr. f. Theol. u. Kirche 1927, S. 234); Und die Religiozsgeschichte? (Ztschr. f. syst. Theol.

1929, S. 484); ayrı ca ş u tarihi ara ştırmalar: Das Vestehen. Geschichte der hermeneut. Theorie im

19. Jahrhundert I 19(6, II 19(9. özellikle c. II'nin giri ş i ile Religio ıswissenschaft; Prolegomena zu

ihrer wissenschaftstheoret. Grundlegung (1924, Kap. II-IV)'de metodoloji ile ilgili verilen aç ık-

lamalar. Dinbilimsel ara ş tırmanın esaslarmı özet ş eklinde verdi ğ im eser: Die Religion in Ge-

schichte und Gegenwart IV (ikinci basun), orada Relig.-Wissenschaft, Relig.-Soziologie u. Reli-

gion-Philosophie baş lıklı makaleler.

2 MAX WEBER: Wirtschaft und Gesellschqft = WuG, II, Kap. IV: Religionssoziologie

(Grundriss der Sozialökonomik III, 2) 1925; Gesammelte Aufsaetze ;ur Religionssoziologie

1920 /21 = Rel. Soz.; Ges. Aufsaetze z. Wissenschaftslehre 1922.

3 Max Weber sosyolojisi hakkında: v. SCHELTING, Die log. Theorie d. hist. Kulturwiss.

von M. W. (Arch. f. Soz. wiss., 49. Bd., 1922); HONIGSHEIM: M. w. als Soziologe (Kölner Vier-

tell.-Hefte I, 1, S. /2); H. OPPEPHEIMER: Die Logik der soziol. Begriffsbildung, 1925 (özellikle

M. W.); SPANN: Tote u ı d lebendige Wissenschaft, 1925 (2. basun); HINTZE: Max Webers Soziolo-

gie (Schmollers Jahrbuch 50, 1); A. WALTHER: Max Weber els Soziologe (Jahrbuch f. Soziologie

II, 1926, S. 1-65); ayr ıca JASPER'in bir anma yaz ısı ile RICKERT'in Max Weber und se ıne St-

ellung sur Wissenscharf (Logos XV, 2, S. 222); MARIANNE WEBER: M. W., 1926; GRAB: Der

Begriff des Radionalen in der Soziologie M. W. s 1927; S. LANDSHUT: Kritik der Soziologie,

1929; FREYER: Soziologie als Wirklichkeitswissenschaft, 1930, S. 145.

4 Adı geçen üç araş tırmacı , eserlerinde birbirlerini tamambyorlar. Ancak Weber daha çok

mantıkçı ve sistematikçidir. Troeltsch ise hıristiyan bat ı kiiltürü hakk ı nda daha çok bilgi sahibi-

dir; bkz. TROELTSCH: Soziallehren, S. 950, dipnot 510. Sombart ise din ve ekonomi ili şkisine

yönelmiş tir, bunun için bkz. Die drei Nationalökonomien, 1930.

5 Sosyolojide idealist ve romantik etki özellikle v. BELOW ve SPANN taraf ından

vurgulanıntş tu.

6 Alman sosyolojisinin tarihi için bkz. BARTH: Die Philosophie der Geschichte als Sozio-

logie, 1922, v. Wİ ESE: Soziologie (Göschen), 1926; STOLTENBERG: Kurzer Abriss einer

Gesch. d. deutschen Soz. (Weltwirtsch. Archiv, 1930);

7 Bu konuda en iyi incelemeleri DILTHEY yapmış t ır: Ges. Schr. I, III, VII; ayrı ca

PROESSLER: Das Problem einer Entwicklungsgesch. d. hist. Sinnes, 1920.

8 Krş . FUETER: Gesch. d. neueren Historiographie, 1911, 4. u. 5. Buch.

59

9 LITT: Kant und Herder 19 /Q; STADELMANN: Der historische Sinn bei Herder, 1928

10 BAXA: Gesellschalf und Staat im Spiegel deutscher Romantik 1924; KLUCKHOHN:

Persönlichkeit und Gemeinschaft. Stud. sur Staatsauffassung der Romantik, 1925, özellikle bölüm

1 ve 3; WALZ: Die Staatsidee des Rationalismus und der Romantik, 19(8;

Il BREITINGER:. Das Gemeinschafisproblem in der Philosophie Kants, 1927; HIRCH:

Philosophie und Christentunı (Fichte) 19(6.

12 METZGER: Geselsehaft, Recht und Staat in der Ethik des deutschen , tdealismus, 1917;

LARENZ: Staat und Religion bei Hegel 1930.

13 HOLLSTEIN: Die Staatsphilosophie Schlegels, 1923: HOLDER: Die Grundlagen der

Gemeinschaftslehre Schlegels 192;; STOLTENBERG: Schlegel als Soziologe (Z. f. d. ges. Staats-

wiss., 1930, S. 71).

14 L. v. STEIN ve MARX ile toplumbili ıni sözkonusudur.

15 Dinbilimi tarihi hakkındakigörüş lerimi Die Reli. in Gesch u. Gegemv. adli eserimde dile

getirmiş bulunmaktay ım. Ayrıca bkz. PINARD DE LA BOULLAYE, S. J., L'eft ıde coınparee

des religions I 192(.

16 Hukuk biliminde de romantik etki görülür (bkz. LANDSBERG: Gesch. d. Recht ıviss.

III, 2, 1910, Kap. 1 /, 15-17, 19); burada ayr ıca HUGO, SAVINGY, EICIWORN, JAK. GRIMM
BACHOFEN şahsiyetlerin çalış maları örnek gösterilebilir.

17 Gene romantik etki altında (SAVINGY, BOECKH, EICHENHORN). KNIES. Max
Weber'i özellikle ortaya koydu ğu metodolojik esaslar açı sından incelemiş tir. Ayrıca, •ROSCÜER,
HILDEBRAND ve SCHAFFLE gibi ara ştırmacılar da burada zikredilebilirler. Bundan ba şka
bkz. SALIN: Gesch. d. Volks ıvirtschafislehre, 19(9.

18 Tarihçesi için bkz. BLUNTSCHLI: Gesch, d. neueren Staatıvissenschaften, 1881.

19 Tarihi hukuk ekolunun etkisi de söz konusudur: K.F. EICHHORN ve AEM.. LUDW.
RICHTER kilise hukuk bilimi alanında yeni bir çığı r açmış lar. Ayrıca bkz. HINSCHIUS: Das

Kirchenrecht der Katholiken und Protentanteb in Deutschland, 1869 /97; RIEKER'in FR İ ED-

BERG için yazd ığı Der Ursprung von Staat und Kirche, 1908. Bu alanda yap ılan daha an-
lanlf ara ş tırmalar için bkz. SOHM:Kirchenrecht 11892, II 1923 ile Das altkatholosche Kirchenrecht,

1915; STUTZ: Kirchenrecht (HOLTZENDORFES Ens'ykl. V, 5), 1914 ile Die Eigenkirche,

1895; KARL: Lehrsystems des Kircherrechts, 1894 L

20 Heligionsıvissenschaft, bölüm I'de bunları ispatlama yoluna gittim. Ayrıca şu mür ıv.lıat
eserlerde bu konuda gerekli bilgiler mevcuttur: Die Encyclopedia of Rdigion and Ethics ve

Die Reilgion in Geschichte und Gegenwart

21 - Onun zamanında çığı r açan çalış malar: WAITZ, özellilde BASTIAN'ın çalış maları
zikredilmeye değer. Ayrıca HONIGSHEIM in onun hakkındaki çalış ması îçin bkz. Kölner

Viertelj.-H. 1926, S. 61.

22 Sosyolojideki etkileri hakk ında bkz. STOLTENBERG, age, s. 66.

23 LAZARUS ve STEINTHAL Zeitschrift tür Völkerpsychologie adli dergilerinde buna

özellikle dikkat.çekmi şlerdir. STEINTHAL, özellikle mitoloji ile ilgilenmi ş tir. Onların görüş -

leri daha sonra WUNDT taraf ından biraz değ iş tirilerek ya şatılmış tır. WUNDT, Völkerpsyc-

60

hologie (Milletler Psikolojisi) adli eserinde din sosy9lojisine dair baz ı önemli düşüncelere yer

vermi ş tir, orada bkz. c. VII ve VIII. Tarihçi LAMPRECHT de burada zikredilebilir, onun

Kulturgeschichte (Kültür Tarihi) adli eserinde din ve toplum belli psikolojik hallerin birer ifadesi

olarak tezahür ederler. Ayr ıca bkz. THURNWALD: Völkerpsychologie, 1927 ile Probleme d.

Völkerpsych. u. Soz. (Z..f. Völkerpsyclı l. 1, -1925).

24 ROTHE'nin sosyolojik anlayışı , HEGEL ve SCHLEIERMACHER'in aynı konudaki

görüşleriyle birle ş iyor. Diğ er taraftan TROELSCH'ü de etkilemi ş tir (krş . die Gedaechtnisrede,

1899). .

25 Diğer mezheplerie mukayeseli olarak yap ılan çalış malar, teoloji biliminin önemli bir

dalım te şkil ediyordu. Bu çal ış malarin bir ürünü olarak daha sonra mezhep bilimi denen bir

disiplin ortaya çıkt ı (KETTENBUSCH: Lehrbuch der vergleichenden Konfessionskunde, 1927;

ALGER1VIISSEN: Konfessionskunde, 1930.

26 MAX WEBER'in Gesammelte Aufsaetze I, $. 88.

27 HOLTZMANN: Lehrbuch der neutest. Theologie, 1911, S. 265; HOLSTEIN: Ev. Kirc-

henrecht, S. 8. Tanrı devleti düşüncesinin önemi ve etkileri hakk ında bkz. HOLSTEIN, age.,

s. 5.

28 Krş . PINARD, age I, s. 431.

29 Krş . için bkz. TREITSCHKE'nin me şhur ele ştirisi: Die Gesellschaftswissenschaft, 1859

(yeni .basım 192 ;).

30 COMTE, pozitivist tarih felsefesinde dinin toplum hayat ındaki yerine dikkati çekmi ş -

tir. Fransız sosyolog daha sonra kendine özgü bir görü ş le din sosyolojisini geli ş tirmeye çal ış -

mış tır. Bkz. DURKHEIM: Les formes elementair es de la vie religieuse, 1925:HUBERT ve MAUS:

L'annee Sociologique II ve VII; BENRUBI: Chilos. Strömungen der Gegenwart in Frabkreich,

1928. Almanya'da SIMMEL, Durkheim Okulu'nun görü şlerine yakın olmuş tur (Die Religion.

1912).

31 Alman'Sosyolojisi Okulunun üne ınine dair bir ara ştırma mevcut de ğ ildir.

32 KAUTSKY, MARX'm toplum teorisini Ursprung des Christentums, (1908, 9. basım

1919) adl ı eserinde din aç ısından değerlendirmeye çalış mış tı •; ayr ı ca bkz. CUNOW: Ursprung

der •Religion und des Gottesglaubens (5. basım 19(4) ile Die Marxsche Geschichts-, Gesellschafts-

und Staatstheorie, 1920: EILDERMANN: Urkommunismus und Urreligion,\ 1921.

33 M. WEBER, TROELTSCH ve SCHELER için DILTHEY'in eseri yukar ıda anılan

üç bak ımdan büyük önem ta şı r.

34 Bkz. özellikle WACH ve BURCKHARDr ın din ve devlet, kültür ve din ile ilgili

görüş leri: Ztschr. f. Miss. kunde u.. Rel.•wiss., 1927.

35 M. WEBER'in "din sosyolojisi"' hakk ında bkz. VIERKANDT: Geselschaftslehre,

1923, S. 9; SPANN: Gesellschaltslehre, 1930, IV, III, S. 317-50; v. WIESE: Allgem. Soziologie

/,.1924, S. 34; FREYER: Soziologie als Wirklichkeitswissenschoft, 1930, S. 145. Katolik taraftan

GUNDLACH, Soziologie der kath. Ideenwelt, 1927.

36 Birkaç yaz ı "din sosyolojisi" ile ilgilidir. MAX WEBER'in Hauptprobleme der Soziologie

(1923), SIMMEL'in Soziologie (1923, 3. bas ım), SCHELER'in Vom Etvigen in ı Menschen

(1921, S. 376), Versuche zu einer Soz . d. Wissens (1924), Die Wissensformen und die Gesellschaft

(1924), Schriften zur Soziologie und Weltanschauungslehre (1924). Simmel'in Versuche zu einer

Soziologie des Wissens (1924) adl ı kitab ı nda şu makaleler yer almaktad ı r: HONIGSHEIM,

Soziologio der Scholastik, des realistischen und nominalistischen Denkens und der Mystik (s. 302);

und der Mystik (s. 302); SCHMALENBACH, Die soziologische Kategorie des Bundes (Die Diosku-

ren I, 1922), s. 35; VIERKANDT Das Heilige in d. prim. Rel. (s. 285); SPANN, Gesellschafts-

lehre (1930), orada s. 317-344; VAN DER LEEUW: Phanomenologie der Religion, 1925;

LOHMEYER: Vom Begriff der rel. Gemeinschaft, 1925; ODENWALD: Protestant. Tgeologie,

1928; PRENINGSDORF: Das Problem des theol. Denkens, 1925; SCHUM kNN: Zur Grund-

frage der Rel.-Soz. (Z. f. syst. Theolog. 1926); W. KOHLER: Idee und Persönlichkeit in der

Kirchengeschichte 1910; DUNKMANN: Angewandte Soziologie, 1929; SCHİ LLING• Die chirst-

lichen Soziallehren, 1926; GUARDINI: Vom Geist der Litugie, 1922.

37 Bkz. 1 numaral ı açıklamada geçen çah ş malanm

38 VuG, Kap. IV ve Rel. Soz. I, S. 5 /6. Bu, daha sonra din felsefesinin bir ana sorunu

oluyor.

39 Bu din ve hukuk aras ındaki uyuşmazlık için de geçerlidir.

40 SCHELER, TROELTSCH'ün ara ş tırmalarnu "Resignationssoziologie" (Tevekkül

sosyolojisi) olarak niteliyor.

41 Ona göre sosyoloji, "sosyal davran ışı yorumlayan ve sonuçlar ını sebeplerine dayana-

rak aç ıklayan bir bilimdir. "Bu tan ım, manevi bilimlere ve tabiat bilimlerine özgü yöntemlerin

karışı mından ibarettir.

42 Burada Max Weber'in anlama teorisini ayr ıntıh bir ş ekilde ele alma ınıza gerek yoktur.

Onun kullandığı bazı kavramlar aras ındaki çeli şkiyi anlamak için bkz. SPANN: Tote Wiss., s.

150; SPRANGER, age, s. 154.

43 Onun özellikle "ideal tip" kavranunın kullanım tarzına dikkat etmek gerekir.

44 Burada Max Weber'in "nesnel imktın" kategorisi önemlidir.

45 Krş , için bkz. protestan ahlâk ablay ışı ve mezhepleri hakk ındaki makaleler (Rel.

Soz. I, S. 17-236).

46 Bkz. KNIES hakkındaki yazısı ile TREITSCHKE ve MEINECKE'yi protesto edi ş i

ilginçtir. "Davranış " kavram ını çok geni ş bir anlamda kullanm ış tır. Dini davranış ile ekonomik

sebeplerden kaynaklanan davran ış arasında kesin bir ay ırım yapmamış tı r.

47 Gerek DILTHEY, gerekse SPANN özellikle de v. BELOW- tabiat bilimlerine özgü

metodun .sosyoloji için kullanılmasına karşı çıkmış lardır.

48 MAX WEBER'de "karizma" kavram ı ve kullan ımı hakkı nda bkz. WuG III, Kap.

IX u. X.

49 WuG, s. 227. Orada "ruhların ilahlara iman yönünde rasyonalle ş tirilmesi" (WuG,

s. 249).

50 Bkz. OTTO: Das Heilge. über das Irrationale in der Idee des G6ttlichen, 1924. (2. bas ım).

Max Weber, burada USENER'i takip ediyor.

51 Burada şarkın aksine özgül bir rasyonalle şmenin vuku bulduğu kabul ediliyor. M.

Weber "rasyonalle ş tirme"nin çe ş itli ş ekillerini birbirinden ayar ıyor: Realiteye teorik düzeyde

62

hakim olma şeklinde rasyonalle ş tirme, uygun araç gereçlerle metodik olarak belli bir pratik

hedefe ula ş ma olarak rasyonalle ş tirme. Buna a ş ağı yukarı "ekonomikle ş tirme" de denebilir.

Bu sonuncusu birincisiyle yak ından ili şkilidir. Bana bunun aksi de mümkün gibi geliyor. Tabii

ki, "rasyonalle ş tirme" ilk evvela entelektüelle ş tirme şeklinde anla şı lmalı dır. Max Weber'e göre

bir dinin rasyonelle ş tirilmesi aş aması için iki kriter vard ır (bkz. Rel. Soz. S. 512): Büyünün

dış lanması ve Tanz ı •dünya ilişkisinin sistematik bir birlik te şkil etme derecesi.

52 Max Weber, metodolojik prensibi "tip te şkil edici bilimsel yakla şı m" olarak görüyor.

53 WuG, s. 246

54 Max Weber, Wundt ile olan tart ış masında manevi fenomenlerin geli şmesinde duyunun

değ iş tiğ ini kabul ediyor, ancak uygulamada buna riayet etmemektedir.

55 Bu konudaki görü ş lerim için bkz. Religionswissenschaft 1924, Kap. II.

56 R. LENERT, Max Weber'in din teorisi hakk ında bir doktora tezi haz ırlamış tır.

57 ROTHACKER, haklı olarak diyor ki: "tipik üluhiyet tasasvurlan, dua ve kült ile

ilgili öğreti de genel dinbilimine dahildir, din sosyolojisine de ğ il." (Anzeige, s. 88, Anm. 2).

58 Krş . için bkz. WuG II, Kap. IV.

59 Tanrı inanc ımn geliş mesi konusunda Max Weber geleneksel görü ş e bağ lıdır.

60 Burada CASSIRER'in ara ştırmaları karşı laş tırma için örnek gösterilebilir: Ğ hilosophie

der smbolischen Formen, II 1W(3.

61 Bu konuda USENER'in Max Weber'e özellikle etkisi olmu ş tur.

62 KING, L ANG, SODERBLOM ve P.W. SCHMIDT tarafından araş tırılmış

inanç tipi bu yap ıya uymad ığı grek esiyle Max Weber tarafından dikkate ahnmam ış tır.

63 WuG II, Kap. IV.

64 WUNDERLE: Religion und Magic, 1926; BETH:Religion und Magic, 1927 (2. basım)

BERTHOLET: Das Wesen der Magic, 1927. 	 _

65 LANDSBERG: Probleme des Kultus, Köln Viertelj. f. Ş oz. IV, 3/4, 1925.

66 WuG, s. 231 ve s. 799; "Hiyerokrasi, mevcut olan en büyük stereotipik güçtür."

67 Weltgeschichtl. Betr., 19(1 (4. basım), s. 103.

68 WuG, s. 244. "Ahlakileş tirme" problemi ortaya at ılmıyor.

69 "Tabu" için kapsamlı bir monografi mevcuttur: F.R. LEHMANN, Die polynesischen

Tabusitten, 1930.

70 WuG, s. 246

71 Şu araştırmaına bkz. Der Erlös ungsgedanke und seine Deutung, 1922 ile R eligion in

Gesch. u. Gegenw. II fst. 260)'de yer alan Erlöser, Erlösung, Erlösungsreligionen adlı makalem

72 WuG. II, Kap. IV.

7 / age, as.

74 WuG, s. 310; Religionssoziologie I, s. 30.

75 Özellikle WuG, s. 304, Religionssologie, s. 538.

63

76 TROELTSCH ve SOMBART' ın çalış malarıyla bütünlük kazanat ı iki büyük makale

vardır. Bunlar din sosyolojisi ıı in protestan ahlâk anlayışı ve *mezhepleri hakk ında attığı ilk

ad ımlar ı te şkil ediyorlar.

77 WuG, s. 312.

78 Bkz. WuG II, üap. IV ve Rel. Soz, I, s. 88.

79 Max Weber'in bu konuda çok güzel ara ş t ırmaları mevcuttur. Bunun için. WuG 11,

Kap. IV ve Rel. Soz. I. Ayrıca, TRÖELTSCH: Soziallehren, s. 113.

80 Dünya dinlerinin ekonomi :dila anlay ış lar ı hakkındaki kapsamlı araştırmalarında:

Rel. Soz. 7.111 ve WuG II, Kap. Ir.
81 ROTHACKER: M. Webers Arbaiten zur Soziologie (Viertelj. f. Soz. u. Wi. Gesch.

16, 3-4 (s. 432); VIERKANDT: age, s. 9.

82 WACH: Religionswissenschaft, Kap. III.

83 WÜNSCH: Religion und Wirtschaft, 1925.

84 M. Weber, bir dinin "ekonomi ahlâk ı"ndan söz ediyor ve bundan "davram ş a iten pratik

g-iidüler" anlamını çıkanyor (Fel. Soz., s. 30),

85 Çeş ikli toplumlarm"kutsal hak" anlayış ları hakkında yapılmış birçok araştırma mevcut-

tur. Bunlardan bir kaç ı : POST, Grundriss der ethnologischen Jurisprudenz 1894 /95; KOHLE R:

Allgemeine Rechtsgeschichte I, 1914; BAUMANN: Vaterrecht und Mutterrecht in Afrika, Ztschr.

Ethnolog. 1926, s. 6(; LIPS: Die Anfaenge des Rechts auf Grund und Boden bel din•Naturvakern,

Festschr. f. W. Schmidt, 1928, s. 485;

86 "Sosyoloji ve milli ekonomi arasındaki yakın ilişki, günümüzdeki sosyal yap ının bir

gereğ idir. Ekonomik yapı sınıfları doğurmuş tur", diyor FREYER (age, s. 280).

87 Toplum ve ekonomi aras ındaki neüdenselli ğ i materyalist tarih teorisi perspektifinde

kurtararak tipik çevrelere göre ele alan ilk ki ş i GROSSE'dir: Dir Formen der Familie und die

Fcrmen der Wirtschaft, 1896.

88 Avrupa ekonomi tarihi için SOMBART' ın Der moderne Kapitalismus (1902 /2) adh

eseri bir kaynak niteli ğ indedir.

89 şpranger'in M. Weber'i anma yaz ısı (Schmollers Jahrburh 49, 6, s. 149); LITT: Indi-

viduum und Gemei ııschaft, 19(6.

90 V. WIESE, bunu haklı Wlarak vurguluyor (Soziologie, s. 36).

91 FREYER'in Soziologie als Wirklichkeitswissenschat adli eseri bu konuda yapılmış
en yeni araş tırmalardan biri' olarak söz konusu edilebilir. 	-

92 Sosyolojinin ne derecede ba ğı msız bir disiplin olabileceğ i sorusuna burada bir cevap

aramamn gereksiz olduğu görüşündeyim.

93 Doğru tammları Troeltsch`te bulmak mümkündür: Soziallehren, s. 5 ve güzel makalesi

Religion, Wirtschaft und Gesellschaft.

94 WuG II, Kap. IV.

95 WuG II, Kap. IV; DUHM, Das Geheimnis in der Religion 1927; WACH: Meister

and Jünger 1925; SCHMALENBACH: Die Kategorie des Bundes (Die Dioskuren I, 1922, s. 35);

HOLSTEIN: age. s. 27; HORNEFFER: Der Priester, 1912.

64

108 WuG I, Kap. III; Rel. Soz. I, s. 267.

96 WuG II, Kap, IV; V. MOHL: Gesch. u. Lit. d. Staatswiss. I, s. 88; SCHMOLLER:

Grundr. d. Volkswirtschaftslehre, 1908; HERKNER: Sshmoller als Soziologe (Jahrb. f. Nat. dk.

118, 1); TROELTSCH: Historismus, s. 177.

97 Bunun için bkz. JELL İNEK: Allgem. Staatslel ı re, 2. 80; HOLSTEIN: Von Aufgaben

und Zielen heutiger Staatsrechtsw. (Arch. f. öff. Recht, N.F. XI, 192/, s. 1).

98 CARL SCHMITT, galış malannda hukuk teorisi ile din teorisi aras ındaki paralelliklere

ve nedenselliğ e bilhassa dikkat çekmi şmir: Politische Theologie, 1912; Politische Romantik,

19(5; Verfassungslehre, 1928.

99 VISCHER: Religion und soziales Leben der Naturvölker, 1911; FREUSS: Die geistige

Kultur der Natur der Naturvölker 1914; GRAEBNER: Ethnologie (Kultur der Gegenwart III, V,

1923); Das Weltbild der Primitiven, 1924.

100 Ekonominin burada etkili olduğu muhakkaktır, ama ekonomik undur sosyal unsurla

örtü ş eınez.

101 . TROELTSCH, bunlara özel bir dikkatle e ğ ilir. (Zoziallehren).

102 Hıristiyan mezhepler hakk ı nda bkz. KALB Kircheo und Sekten der Gegenwart, 1907;

SCHEURLEN: Die Sekten der Gegenwart, 1921; W. KÖRLER; Weseo und Recht der Sekte, 1930.

103 WEBSTER: Primitive secret societies, 1908; SCHURTZ: Altersklassen und Jannerbünde,

1902: LOWIE: Primitive society, 19(0.

104 Hıristiyan din birlikleri sosyolojisini genel din sosyolojisinin bir bölümü' olarak tellaki

diyoruz.

105 Rel. Soz. L WuG'de sistematik bir yakla şı m maalesef yktur.

106 WuG III, Kap. XI, 	 s. 783. Orada münzevili ğe dair. aç ıklamalarabak ımz;

KATTENBUSCH: Die Doppelsichtigkeit in Luthers Kirchenbegriff 1928; FRÖHLICH, Gottesreich,

Welt und Kirche bei Calvin, 1930.

107 v.d. GOLTZ: Grundfragen der praktischen Theologie 191;.

Fiyat ı : 400. TL.

	Page 1
	Page 2
	Page 3
	Page 4
	Page 5
	Page 6
	Page 7
	Page 8
	Page 9
	Page 10
	Page 11
	Page 12
	Page 13
	Page 14
	Page 15
	Page 16
	Page 17
	Page 18
	Page 19
	Page 20
	Page 21
	Page 22
	Page 23
	Page 24
	Page 25
	Page 26
	Page 27
	Page 28
	Page 29
	Page 30
	Page 31
	Page 32
	Page 33
	Page 34
	Page 35
	Page 36
	Page 37
	Page 38
	Page 39
	Page 40
	Page 41
	Page 42
	Page 43
	Page 44
	Page 45
	Page 46
	Page 47
	Page 48
	Page 49
	Page 50
	Page 51
	Page 52
	Page 53
	Page 54
	Page 55
	Page 56
	Page 57
	Page 58
	Page 59
	Page 60
	Page 61
	Page 62
	Page 63
	Page 64
	Page 65
	Page 66
	Page 67
	Page 68
	Page 69
	Page 70
	Page 71
	Page 72
	Page 73
	Page 74

