
T.C.

ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

FELSEFE VE DİN BİLİMLERİ (DİNLER TARİHİ)

ANA BİLİM DALI

AZİZ AUGUSTİNUS VE ASLİ GÜNAH ANLAYIŞI

Yüksek Lisans Tezi

Fatih YEŞİLYAPRAK

ANKARA- 2004

T.C.

ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

FELSEFE VE DİN BİLİMLERİ (DİNLER TARİHİ)

ANA BİLİM DALI

AZİZ AUGUSTİNUS VE ASLİ GÜNAH ANLAYIŞI

Yüksek Lisans Tezi

Fatih YEŞİLYAPRAK

Tez Danışmanı

Doç. Dr. Ahmet Hikmet EROĞLU

ANKARA- 2004

T.C.

ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

FELSEFE VE DİN BİLİMLERİ (DİNLER TARİHİ)

ANA BİLİM DALI

AZİZ AUGUSTİNUS VE ASLİ GÜNAH ANLAYIŞI

Yüksek Lisans Tezi

 Tez Danışmanı:

Tez Jürisi Üyeleri

Adı ve Soyadı İmzası

.. …………………………

……………………………….. ………………………....

……………………………….. …………………………

……………………………….. …………………………

……………………………….. …………………………

………………………………. …………………………

 Tez Sınav Tarihi: 29- 09- 2004

AZİZ AUGUSTİNUS VE ASLİ GÜNAH ANLAYIŞI

İÇİNDEKİLER………………………………………………………………………………….
.I

KISALTMALAR...
V

ÖNSÖZ………………………………………………………………………….........................
1

GİRİŞ……………………………………………………………………………................…....
4

A- GÜNAH
KAVRAMI……………………………………………………………...................5

B-HIRİSTİYANLIK’TA GÜNAH
ANLAYIŞI……………………………………...................7

1- Fiili Günah (Actual Sin – Peccatum
Actuale)………………………..............……...8

2- Asli Günah (Original Sin-

PeccatumOriginale)………………………….................10

a) Adem……………………………………………………............……….....1
5

b) Yasak Ağaç (İyilik ve Kötülüğü Bilme
Ağacı)……….............………….....16

c) Adem’in İşlediği

Suç…………………………………..............…………...17

d) Adem’in Günahı’nın
Neticeleri……………………………..............…….....18

I. BÖLÜM

AZİZ AUGUSTİNUS (354-430)

A-
ÇOCUKLUĞU…………………………………………………................………………...23

B- GENÇLİĞİ VE MANİHEİST DÖNEM

 1-Kartaca’da İlk
Yıllar…………………………………………….................………...26

 2-Çiçero’nun Hortensiusu’nun
Etkisi……………………………..................………....28

 3-Maniheist
Dönem………………………………………………..................………...30

C- ROMA VE MİLANO’DA YAŞADIĞI TECRÜBELER

1- Roma, Maniheizm ve
Septizm…………………………………................………..34

2- Milano ve Aziz

Ambrosius…………………………………………...............….....36

3- Evlilik Düşüncesi ve Mevki
Hırsı…………………………..............……………...38

4- Tanrı, Kötülük ve Neo-

Platonizm……………………..............…………………...40

5- Hıristiyanlığa Yönelme ve Cinsel Tutkulardan
Uzaklaşma………..................…....42

6- Hıristiyanlığı Kabulü ve Vaftiz

Oluşu………………………….................…....…..44

D- HIRİSTİYAN OLDUKTAN SONRAKİ DÖNEM

1- Tagasta’ya Dönüş ve Monastik
Yaşam……………………….................………....47

2- Kilise’ye Tayin

Oluşu…………………………………………………....................49

3- Piskoposluğa Getirilişi ve Diğer Gruplarla Olan Teolojik
Mücadeleler...................51

4- Son

Dönemleri…………………………………………………………...................55

E- ESERLERİ

1- İtiraflar (Confessions –
Confessiones)………………………………................…...59

2- Tanrı Devleti (City of God- De Civitas Dei

)……………………...............……....60

3- Diğer

Çalışmaları……………………………………………………...............…....62

II. BÖLÜM

AZİZ AUGUSTİNUS’UN ASLİ GUNAH ANLAYIŞI

A-TANRI ANLAYIŞI

1- Tanrı’nın Genel
Özellikleri………………………...............……………………....69

2- Tanrı’nın Teslis

Oluşu…………………………………............…………………...70

B- KÖTÜLÜĞE BAKIŞI

1- Tanrı’nın Mutlak İyi Olması ve İyi Varlıklar
Yaratması…….......................……...72

2- Kötülüğün Cevher Olmaması ve

Bozulabilirliği………...........................………....73

3- Kötülüğün
kaynağı……………………..74

C- ASLİ GÜNAH DOKTRİNİ

1- Adem……………………………...7
5

a) Adem’in

Yaratılışı…………...76

b) Adem’in Günahın Faili
Olması…...77

c) Adem’in Günahı’nın

Vehameti...77

2- Asli Günah’ın
Nedenleri……...…………….....78

a)Özgür

İrade...79

b) Kibir…...8
0

c) Havva’nın
Rolü...81

3- Asli Günah’ın

Sonuçları..82

a) Adem’in
Düşüşü..84

b) Adem’in Bazı Nitelikleriyle Birlikte Özgürlüğünü Kaybedişi
.....................85

 c) Günah’ın
Kalıtımsallığı..87

d) Ölümün Ortaya

Çıkışı..90

e) Şehvet Cinsel Arzunun
Varlığı..92

f) Çocukların Günahkar

Olmaları...97

g) Vaftiz’in Gerekliliği ve
İşlevi..101

h) Dünya’da Barış ve Huzurun Kaybolması ve Doğal

Afetler........................102

i) Kadının Varlığının
Olumsuzluğu..103

D- İNAYET ANLAYIŞI

 1- İnayet ve Özgür
İrade..107

 2- İnayet
Çeşitleri..111

a) Koruyucu
İnayet..111

b) Kafi İnayet ve Etkin

İnayet..112

c) Müşterek
İnayet..113

3- İnayet Hakkında Pelagius’la Yapılan Teolojik
Mücadeleler...................................114

E- KADER ANLAYIŞI

1- Çağırma ve
Seçme...121

2- Seçilenleri

Sayısı...122

3- Tanrı’nın
Adaleti...123

SONUÇ...12
7

BİBKİYOGRAFYA..13
3

KISALTMALAR

A.Ü.İ.F.D. : Ankara Üniversitesi İlahiyat Fakültesi Dergisi

Bkz. : Bakınız

Çev. : Çeviren

D.İ.A. : Türkiye Diyanet Vakfı İslam Ansiklopedisi

D.İ.S. : Din ve İnanç Sözlüğü

E.T. : Encyclopedia of Theology

M.Ö. : Milattan Önce

M.S. : Milattan Sonra

O.D.C.C. : The Oxford Dictionary of the Christian Church

Ö. : Ölümü

ÖNSÖZ

Din insanoğlunun hemen hemen her yönüne hitap eden ve Tanrı – insan arasında

köprü vazifesi gören, kutsal bir olgudur. Bir çok dinde salt dinsel niteliğin ötesinde dini

ahkam ve vecibeleri teorik ve pratik açıdan inananlara izah eden birtakım unsurlar mevcuttur.

Vahiy, kutsal kitap ve elçilik kurumları bunların en önemlileridir. Bunlarla birlikte özellikle

semavi dinlerde, görüş ve yorumlarıyla dinsel yapıya katkı sağlayan ve adları tarih

sahnesinden hiç silinmeyecek olan ender şahsiyetler ortaya çıkmıştır. Aziz Augustinus da

bunlardan birisi olarak Hıristiyanlığa damgasını vurmuş bir kişiliktir.

Aziz Augustinus, yaşam seyri boyunca döneminin bazı felsefi ve dini ekollerine girip

çıkmış ve din olarak en son Hıristiyanlıkta karar kılmıştır. Onun Hıristiyanlığa girdikten

sonraki sahip olduğu ilke ve değerlerde mazide bıraktığı akımların etkisinin hayli etkili

olduğu anlaşılmaktadır.

Aziz Augustinus’un düşünceleri genel çerçevesiyle irdelendiğinde dönemindeki

Hıristiyan anlayışının ve aktüalitenin her alanına hitap eden görüşler öne sürdüğü

görülmektedir. Bu özelliği onun dini ve güncel konulara büyük oranda vakıf olduğunu

göstermektedir. Dinsel alanda özellikle Pavlus’un mesajlarını sistemli bir şekilde ele alarak

daha anlamlı hale getirmeye çalışmıştır. Bu bağlamda Asli Günah anlayışını doktrinize etmiş

ve Asli Günahla bağlantılı olarak Kötülük, İnayet, Kader ve Adalet konularında ilginç ve

dikkate değer iddialar sunmuştur.

Asli Günah öğretisini temel alarak şekillendirdiği teolojik anlayışı yaşadığı dönemden

günümüze kadar bazı hıristiyan ilahiyatçılar tarafından şiddetli eleştirilere maruz kalmıştır.

Ancak bazı tavır ve yaklaşımları tartışılsa da Augustinus’un Teolojisi’nin birçok noktası başta

Asli Günah öğretisi olmak üzere Batı Kilisesi tarafından benimsenmiştir. Ayrıca Aziz

Augustinus, inanç ve düşünceleriyle birçok dini ve felsefi anlayışa esin kaynağı olmuştur.

Hatta Augustinus düşüncesine karşıt olan bazı ünlü teologlar ve dini gruplar, değişik

görüşlerde Aziz Augustinus patentli yorumlara başvurmak zorunda kalmışlardır.

Araştırmamızda, Adem ve Havva’nın yasak meyveden yemek suretiyle ırsiyet yoluyla

bütün insanlığa sirayet ettiğine inanılan Asli Günah’ın Augustinus Teolojisinde nasıl

yorumlandığı ve bu günahın birer açılımı olan Kötülük, İnayet ve Kader konularının

Augustinus’ta ne şekilde ele alındığı ortaya konulmaya çalışılmıştır.

Çalışmamız bir giriş ve iki bölümden oluşmakta olup, Giriş Bölümü’nde

Hıristiyanlıktaki günah anlayışı genel hatlarıyla sunulmuş ve Asli Günah’ın çıkış –

doktirinleşme – dogmatizasyonu hakkında özet bilgi verilmiştir.

Birinci Bölümde Aziz Augustinus’un gelişim süreci ele alınmıştır. Doğumundan

ölümüne kadar geçirmiş olduğu psikolojik, sosyal, kültürel ve dinsel yaşamında meydana

gelen önemli noktalar açıklanmaya çalışılmıştır.

İkinci ve Son bölümde hıristiyan inancının temel dinamiklerinden birisi olan Asli

Günah anlayışının Aziz Augustinusça nasıl anlaşıldığı irdelenmiş ve kötülük anlayışıyla

temellendirmiş olduğu bu günahın nedenleri, sonuçları ve diğer temel konuları nasıl etkilediği

ortaya konmaya çalışılmıştır.

Hıristiyanlığa dair yapmış olduğu felsefi ve teolojik yorumlarıyla felsefi ve dini

alandaki etkisi yadsınamayacak kadar geniş olan Aziz Augustinus’un Hayatı’nı ve Asli Günah

anlayışını araştırmamızın konusu olarak ele aldığımız bu çalışmamızın her safhasında, değerli

tavsiyeleri ve yardımlarıyla bizlere yol gösteren saygıdeğer hocam Doç. Dr. Ahmet Hikmet

EROĞLU’na teşekkürlerimi sunuyorum.

Fatih YEŞİLYAPRAK

27.08.2004

 GİRİŞ

İnsanlık tarihi başlangıcından bu yana incelendiğinde, çeşitli tapınak ve mabet gibi

ibadet yerlerinin inşa edildiği görülür. Bunun sebebi insanoğlunun yüce bir güce veya yaratıcı

bir varlığa duyduğu acziyet ve sorumluluk bilincindendir. Ne kadar eskilere gidilirse gidilsin

dini inançlardan yoksun bir topluma rastlamayız. Bu durum din realitesinin insanlık kadar

eski olduğunun bir ifadesidir. Diğer bir deyişle dini duygu ve düşünce insanlıkla aynı yaştadır.

Çeşitli inanç sistemleriyle karşımıza çıkan dinlerde, kutsal olan ve görünmeyen

yaratıcı bir varlığa inanma vardır. Dinler insanlara belirlemiş oldukları hayat tarzlarına

uymayı tavsiye ederler. Ayrıca üyelerine teorik ve pratik açıdan yol göstererek onların

düşüncelerini ve yaşam biçimlerini yönlendiren öğretilere de sahiptirler.

İnsanların hayatını çepeçevre kuşatarak onlarla iç içe bulunan din olgusu, tarih

sahnesinde çok çeşitli versiyonlarıyla karşımıza çıkmaktadır. Günümüzde mensubu kalmamış

veya zamanımıza kadar gelen ve bilinen bir çok din, aralarında müşterek yönlerinin olmasıyla

birlikte birbirinden ayrılan ve kendi orijinalliğini temellendiren bazı inanç değerlerine de

sahiptir. Ayrıca bazı dinlerin önde gelen teolog ve teorisyenleri, üyesi olduğu inanç sistemine

ait göstermiş oldukları yorumlarla dinlerinin diğerlerinden ayrı bir yapı oluşturmasına katkıda

bulunmuşlardır.

Her din, mensuplarında dinsel bir aidiyet bilinci uyandırmak amacıyla kendilerinde

birtakım kural ve kaideler barındırır. İçerdiği çeşitli doktrinler vasıtasıyla inananlarından bu

öğretilere uymasını ister. Diğer yönden, insanlar üzerinde psikolojik, sosyal, kültürel, ahlaki

ve daha bir çok alanda yönlendirici etkiye sahiptir. İnsanlar, din vasıtasıyla inanmış oldukları

olağanüstü bir varlığa veya tabiatüstü bir yaratıcıya karşı sorumluluk hissi duyarlar. Bu

yönden dinin yaratıcı- mahluk arasındaki ilişkiyi düzenleyen belirleyici bir vasfı vardır.

Ayrıca din insanların iç dünyalarına da hitap eder. İnsanların karşılaşmış olduğu çeşitli

musibet, bela ve kötülüklere karşı bir teselli, ümit ve sığınak kapısıdır. Dinin ferdi olmakla

birlikte sosyal işleri de vardır. İnsanların birbiriyle olan münasebetinde belirleyici bir

unsurdur. Din aynı zamanda ahlaki bir müessese olarak insanlara yön verir. İnsanların ahlaki

yönden davranışlarını geliştirmesini ve kültürlerinin yücelmesini sağlayan en büyük

kurumlardan birisidir. Dinin bahsettiğimiz bu özelliklerin yanında ahirete ilişkin işlevi de söz

konusudur. İnsanlara aşılamış olduğu uhrevi sorumlulukla ahlaki bir şuurun gelişmesine

yardımcı olur. Özetle din, insanlar üzerinde gerek dünyevi gerekse de uhrevi yönden büyük

bir öneme ve yönlendirici bir güce sahiptir.

A. GÜNAH KAVRAMI

Dinin en önemli niteliği, insanla Tanrı arasındaki iletişimi sağlayan bir köprü

olmasıdır. Özellikle evrensel dinlerde, Tanrı kullarına birtakım kurallar koymuş ve bu

kurallara uyulduğu taktirde onların saadeti ve kurtuluşu elde edeceklerini müjdelemiştir.

Tanrı’nın belli kaideler koyarak insanlardan bunları uygulamasını istemesi, onların Tanrı’nın

kendi rızasına göre yaşamaları içindir. İnsanlık tarihine bakıldığında kulların mükerrer defalar

Tanrı’sına karşı hata işlediği ve kötü eylemlerde bulunduğu örnekleriyle görülmüştür. Bu

nedenle hatadan uzak ve en mükemmel varlık olan Tanrı ile suç ve kusurdan kurtulamayan

insan arasındaki ilişkilerde birtakım olumsuzlukların ortaya çıkması kaçınılmazdır. İnsanların

sergilemiş oldukları ve kendileri için menfi ve zararlı olan bu tutumları Tanrı’yla olan bağın

kopmasına sebep olmaktadır1. Dolayısıyla günah konusu dinler açısından büyük ehemmiyet

arzetmektedir.

Dinsel açıdan müstakil bir yere sahip olan günah kelime manası olarak ilahî emirlere

aykırı davranış, ters amel, uygunsuz fiil, vicdanı rahatsız eden kabahat, suç ve mesuliyet gibi

anlamlara gelmektedir2.

Fransızca’da Péché, Almanca’da Sünde, İngilizce’de Sin kelimeleriyle ifade edilen

günah kök bakımından Farsça’dır. Bunun Arapça’daki karşılığı “cünah” kelimesidir.

Cahiliye Devri bazı Arap şairlerinin bu kelimeyi eserlerinde kullanması ve Kur’an-ı Kerim’de

müteaddit yerlerde geçmesine dayanılarak bu kelimenin Türkçe karşılığının günah olduğunu

1 Mehmet Katar,’’Dinlerde Keffaret Anlayışı’’, Dini Araştırmalar, Ankara 1998, C: I., Sayı: I., 44
2 Mehmet Doğan, ‘’Günah’’, Büyük Türkçe Sözlük, Ankara 1982, 327; Mehmet Ali Ağakay, ‘’Günah’’, Türkçe
Sözlük, Ankara 1959, 326

söyleyenler de vardır. Ancak bu tanımlamalar makul değildir. Çünkü “cünah” Arapçada

“beis, mahzur” gibi kelimelerin karşılığı iken günahın anlamı Türkçede daha kapsamlıdır ve

“masiyet ve ism” gibi anlamlara gelmektedir3.

Günahın dinsel bir kavram olması hasebiyle kutsal olanla ve olağanüstü özelliklere

sahip olan varlıklarla bağlantısı söz konusudur. Hemen hemen bütün dinlerde bazı varlık veya

varlıkların tabiatüstü olarak telakki edilmesi ve onların kutsallığına inanılması dinler

içerisinde bu kutsala veya kutsallara uygunsuz davranışı ifade eden günah mefhumunu ortaya

çıkarmıştır. Dolayısıyla ıstılahî manada günah, dinler içerisinde yeralan emir ve yasaklar

zincirinde, emirlerin yerine getirilmemesi veya yasakların çiğnenmesini ifade eden dini,

ahlaki ve vicdani açıdan sorumluluk gerektiren bir olgudur4. Ayrıca kulun Tanrının iradesiyle

çakışması, onun rızasına aykırı eylemlerde bulunması5 gibi anlamların karşılığı olmakla

birlikte, mükemmel olan kurulmuş bir düzenden herhangi bir şekilde ayrılış demektir6.

Dinle doğrudan bağlantılı olan günah kavramının muhtevası, hem dinlerdeki uluhiyet

anlayışına hem de insanların bu ûlûhiyetle münasebetlerine göre dinden dine

değişebilmektedir. Biz konumuz gereği sadece Hıristiyanlık açısından günahı inceleyeceğiz.

B. HIRİSTİYANLIK’TA GÜNAH ANLAYIŞI

İnsanın hatalı ve kusurlu bir varlık olması nedeniyle günah meselesi, dinler açısından

her dönem gündemi işgal eden bir konu olmuştur. Hıristiyan dünyasında da günahın kaynağı

ve bundan kurtuluş yolları asırlardan beri tartışıla gelmiştir.

Hıristiyanlığa göre günah, Tanrı’nın insanoğlu için sınırını çizmiş olduğu yaşam

tarzından insanın bilinçli veya bilinçsiz bir şekilde sapmasını ifade eder. Her iki durumda da

3 Yaşar Kutluay, ‘’Günah’’, Türk Ansiklopedisi ,Ankara 1970, XVIII/173
4 Ömer Faruk Harman, ‘’Günah’’, Türkiye Diyanet Vakfı İslam Ansiklopedisi (D.İ.A), İstanbul 1996, XIV/278
5 Mehmet Katar, Yahudilik Hıristiyanlık ve İslam’da Tövbe, Ankara 2003, 2
6 Eric J. Sharpe, Dinler Tarihinde 50 Anahtar Kavram, (çev: Ahmet Güç), Bursa 2000, 30

insan, Tanrı’nın insanoğlu için emrettiklerine aykırı olarak aksi olan davranışı kararlaştırarak

gerçekleştirir. Bu durumda günahkar insan Tanrı’ya vermiş olduğu sözü unutmakta ve ona

düşman hale gelmektedir. Ayrıca insan günah işlemekle, Tanrı’nın beşeriyete olan sevgisini

yok saymış olmaktadır7.

Hıristiyan ilâhiyatında günah temelde iki kısma ayrılmaktadır. Bunlardan birincisi

insanın bizzat işlediği tabii veya ilâhî kanunların çiğnenmesini ifade eden Fiili Günah (Actual

Sin- Peccatum Actuale); diğeri ise Adem’den dolayı tüm insanlığa ırsiyet yoluyla tevârüs

ettiğine inanılan Asli Günah (Original Sin- Peccatum Originale)’tır8.

Hıristiyanlıkta büyük bir öneme sahip olan günah kavramı, en ciddi ve en dikkate

değer konulardan biridir. Özellikle asli günah inancına sahip olması hıristiyanlığı diğer

dinlerden ayıran en mühim noktalardandır.

Hıristiyanlık inancında bütün günahların ve kötülüklerin yani hem fiili hem de asli

günahın kaynağı yedi temel günahtır. Bu yedi günah (Peccatum Capitale), Gurur, Öfke,

Cimrilik, Sefahat, Oburluk, Haset ve Tembellik’tir9.

1. Fiili Günah (Actual Sin- Peccatum Actuale)

Hıristiyanlıkta günahın kaynağı özellikle insandaki kötü arzular ve bu arzuların

sonucunda istek ve iradenin bozulmasıdır. Kötü niyet ve insanın yaratılıştan getirdiği

yetersizlik ve acziyet de günahın nedenlerindendir. İnsanın kendisine ait bu özelliklere harici

etkenlerde eklenince, bu ikili işleyiş neticesinde fiili günah tahakkuk etmektedir10.

7 Bkz. Mehmet Katar, Yahudilik Hıristiyanlık ve İslam’da Tövbe, 4
8 Kutluay, 174; Katar, Yahudilik Hıristiyanlık ve İslam’da Tövbe, 4-5
9 Harman, 282; Kutluay, 174
10 Sadık Kılıç, Kuran’da Günah Kavramı, Konya 1984, 93; Harman, 281

Hıristiyanlığa göre fiili günah, tabii ve ilahi kanunlara karşı aykırı hareket etmek

demektir. Bu günah Tanrı’ya karşı bilerek işlendiği için kulu ebedi mutluluktan çıkartıp ebedi

cezaya sürükler11.

Hıristiyan ilahiyatında fiili günahlar; Tanrı’ya ve kişilere karşı işlenmesi yönünden

bedeni ya da ruhi olması bakımından bir de sözsel ve davranışsal anlamda olmak üzere çeşitli

yönlerden kategorize edilmiştir12.

Yeni Ahit, fertlerin işlediği fiili günahı büyüklük ve küçüklüğüne göre, yani günahın

ağırlığına ve günahı işleyenin mesuliyet derecesine göre, ölümcül (bağışlanmaz) günah ve

ölümcül olmayan (bağışlanabilir) günah şeklinde ikiye ayırmıştır13. Bu ayrımı ebedi cezayı

gerektiren günahlar ile inananı Tanrı’dan uzaklaştırmayan ve affı mümkün olan günahlar

şeklinde de tarif edebiliriz14.

Ölümcül günah Tanrı düzenini ihlal ettiğinden dolayı insanda bulunan Tanrısal sevgiyi

yok eder ve insanı Tanrı’dan uzaklaştırır. Bu günahlar bilinçli bir şekilde ve irade eseri

gerçekleştiğinden ancak Tanrısal katta affı mümkündür. Şayet Tanrı bağışlamazsa bu günahın

yüküyle insan ebedi azaba maruz kalır ve Mesih Krallığı’ndan dışlanmış olur. Ölümcül

olmayan günah, ölümcül günaha nazaran daha hafif bir cezayı gerektirir. Bu günahı işleyen

insanlar Tanrı rahmetini nispeten kaybederler. Ölümcül günahın affının ancak Tanrı’nın

bağışlamasıyla gerçekleşmesi mümkün iken ölümcül olmayan günahın ağırlığı ibadet ve

olumlu eylemlerle giderilir15.

11 Harman, 282
12 Harman,282
13 I.Yuhanna, V/16-17; Yahudilik Hıristiyanlık ve İslam’da Tövbe, 5
14 Sharpe, 31
15 Harman, 282

Hıristiyanlıkta fiili günah bireysel bir davranış olmakla birlikte, şayet kişi başkalarının

günah işlemesine sebep oluyor ve teşvik ediyorsa hatta günah işleyeni uyarmamakla birlikte

onu kolluyorsa işlenen günahtan o kişi de mesul olmaktadır16.

Hıristiyanlık günahtan kurtulma ve affetme mercii olarak başta Tanrı’yı17 ve İsa

Mesih’i18 kabul eder. Bundan başka affetme insiyatifi havarilerin19 elindedir. Yeni Ahitte

geçen bu bilgilerin haricinde günümüzde bağışlama yetkisi İsa Mesih’in ve havarilerin

yeryüzündeki vekili olarak kabul edilen Kilise’nin ve bu kurumun atadığı din adamlarının

elindedir20.

2. Asli Günah (Original Sin- Peccatum Originale)

İlk günah, Antik günah, Adem’in Günahı ve Asli Suç gibi kavramlarla da tanımlanan

Asli Günah Hıristiyanlık’ta merkezi bir öneme sahiptir. Öyle ki Asli Günah ile Hıristiyanlık

birbiriyle özdeşleşmiş durumdadır. Asli Günah Kitab-ı Mukaddes’in Eski Ahit bölümünün

Tekvin bahsinde geçen ve Adem’in bazı olaylarından kaynaklanarak ortaya çıkmış bir

inançtır.Ancak ne Eski Ahit’te ne de İnciller’de bu konu hakkında hiçbir yorum

yapılmamıştır. Asli günah tasavvuru ilk ifadesini Pavlus’un mesajıyla bulmuştur. Pavlus’a

göre günahın kaynağı insanlığın ilk atası olan Adem’dir. Adem’in ilk günahı yüzünden ölüm

dünyaya girmiştir. Daha sonra bu günah yüzünden bütün beşeriyet günahkar olmuştur21.

Pavlus asli suç görüşünü bu noktadan başlatmıştır. Ona göre her doğan fert Adem’in yediği

yasak meyvenin suçuyla dünyaya gelmektedir. Böylece günahın dünyaya girmesinin

nedeninin Adem olduğu kabul edilmiştir22.

16 Harman, 282
17 Matta, VI/14-15, Markos, XI/25; Luka, XI/4
18 Matta, IX/2-6; Markos, II/5-10; Luka, V/20-24
19 Yuhanna, XX/19-23
20 Harman,282
21 Bkz. Romalılara, V/12-21
22 Günay Tümer-Abdurrahman Küçük, Dinler Tarihi, Ankara 1997, 263

Pavlus’un bu yorumları daha önce de ifade edildiği gibi Eski Ahit’ten

kaynaklanmaktadır. Eski Ahit’in Tekvin bölümüne göre topraktan yaratılan ve Aden

(Cenneti) denilen bir yerin bahçesinde yaşayan Adem ve Havva’nın iyiliği ve kötülüğü bilme

ağacından yemeleri yasaklanmış ve aksi taktirde yedikleri zaman ölümlü bir varlık

olabilecekleri ve kötülüklere dalacakları şeklinde uyarı almışlardır. Fakat Tanrı’nın bütün bu

ikazlarına rağmen yılan Havva’yı aldatmış ve Havva da Adem’i kandırarak yasak meyveden

yemişlerdir23. Böylece ilk günah işlenmiştir.

Pavlus’un mesajında yer alan ilk günah düşüncesi ondan sonra bir müddet kapalı

kalmıştır. İlerleyen dönemlerde Hıristiyanların en önemli teorisyenlerinden olan Augustinus

tarafından geliştirilmiştir. Asli Günah terimini ilk kez kullanan ve sistematize eden

Augustinus’tur24. O kötülüğün başlı başına bir cevher olduğunu reddederek iyiliğin olmaması

şeklinde tanımlamış25 ve onu Tanrı’nın kutsiyetine ve hikmetine bir saldırı olarak

değerlendirmiştir. Augustinus’a göre günah bütün beşeriyete sirayet etmiştir. Bundan dolayı

sadece bir günlük çocuk bile günahkardır. Augustinus’un bu kanaati asli günah inancına sıkı

sıkıya bağlı oluşundan ve bunu doktrin haline getirmesinden kaynaklanmaktadır26.

Pavlus’un hazırladığı ve Augustinus’un pekiştirdiği asli günah Adem’in düşüşünden

dolayı insanoğlunun bir nevi esarette olduğunu ifade eden günahsal bir durumdur.

Hıristiyanlığın teolojisinde asli günah, rahmet ve inayetin kaybolmasına sebep olan temel

unsur olarak görülür27. Yani asli günah, Tanrı’nın rahmetine, yaratılışa ve ahlaki düzene karşı

23 Bkz. Tekvin, II/7-22, III/1-14
24 Günay Tümer, ‘’Asli Günah’’, (D.İ.A), İstanbul 1991, III/496; Katar, Yahudilik Hıristiyanlık ve İslam’da
Tövbe, 91
25 Saint Augustinus, İtiraflar, (çev:Dominik Pamir), İstanbul 1999, 154
26 Harman, 278
27 Bkz.The Oxford Dictionary of the Christian Church (.O.D.C.C.), ‘’Original Sin’’, Ed: F.L. Cross, Oxford
Univerity Press, Oxford 1985, 1010

işlenen ağır bir suç olarak günahın şahsiliğinin ötesinde tüm insanlık soyunu lekeleyen bir

olgudur28.

Hıristiyan teolojisinde genel itibariyle asli günah, tüm insanlığın tutsak olduğu

günahkarlığın prototipidir. İnsanın ilahi alemden düşüşüne neden olan şeydir. Adem’in

cennette kendisine konan yasağı çiğnemesi ve bu nedenle cennetten kovulmasıyla insanlık

günah ve ölüm cenderesinde dünya hayatına mahkum olmuştur. Doğan her fert Adem’in bu

günahını miras olarak almakta ve dolayısıyla günahkar olarak doğmaktadır29.

Hıristiyanlığa göre Tanrı insanlığın düşmüş olduğu bu ezeli günah girdabından onları

kurtarmak için başlangıçta Eski Ahit şeriatını tebliğ etmiştir. Ancak bu yükün ağırlığını kimse

taşıyamamış, kimse şeriati kâmilen tatbik edememiş ve günahtan kurtulamamıştır30. Bu

yüzden insanoğlunun maruz kaldığı günahın yükünden ancak bir Tanrı’nın kurtarabileceğine

inanıldığı için biricik oğul İsa Mesih gönderilmiştir. Diğer bir ifadeyle sonsuz olan kutsallığa

karşı işlenmiş bir suçun karşılığının da sonsuz olması gerektiğinden31 Meryem’in rahminde

İsa’ya hulul eden Tanrı, günahsız olan kendi oğlunu göndermiş, o da günaha kefaret olarak

çarmıhta can vermiştir32. Böylece günahın ağırlığından insanlar kurtarılmak istenmiştir.

Tanrının özgür iradesiyle seçtiği ve uyguladığı bu işlemin sırrı tartışılamaz. Bu nedenle bu

kurban olayıyla tüm Yahudi şeriati nesholunmuştur33.

İnsanlığın günahını yok edecek tek temsilcisi olan bu günahı bir defada kesin olarak

gideren ve bunun için ızdırabı ve ölümü özgürce üstlenen İsa- Mesih 34 beşeriyetin günahları

yüzünden acı çekip ölmüştür35. İsa-Mesih, tek ve gerçek kurban olarak insanlığın günahlarına

28 Thomas Michel, Hıristiyan Tanrıbilimine Giriş, istanbul 1992, 83
29 Tümer, 496; Kılıç, 95; Yahudilik Hıristiyanlık ve İslam’da Tövbe, 85; Şinasi Gündüz, ‘’Asli Günah’’, Din ve
İnanç Sözlüğü (D.İ.S), Ankara 1998, 43-44
30 Ekrem Sarıkçıoğlu, Başlangıçtan Günümüze Dinler Tarihi, Isparta 1990, 290
31 Sharpe, 31
32 Tümer, 496
33 Sarıkçıoğlu, 290
34 Michel, 83
35 I.Korintoslulara, XV/3

keffaret olmuş ve kurtuluşu sağlamıştır. Böylece İsa’nın kanının dökülmesiyle insanlık Tanrı

ile barışmıştır36. Bu sebeple Hıristiyanlık İsa’nın ölümünü günahın ve ölümün gücünden

kurtulma şeklinde düşünmektedir. Bunun ötesinde İsa’nın yeniden dirilişi de günaha ve ölüme

karşı kazanılmış bir zafer olarak telakki edilmiştir37.

Hıristiyanlıkta insanlık için fedakarlık yaparak çarmıhta can veren İsa Mesih’e karşı

yükümlü olunan vazifeleri yerine getirmek, Mesih’in çatısı altına girebilmek ve asli günah

lekesinden kurtulabilmek ancak vaftiz olmakla mümkündür. Buna göre vaftiz Hıristiyan

hayatına ve bundan sonraki nihai ebedi hayata bir giriş kapısıdır. Ayrıca vaftiz asli günahı ve

bütün kişisel günahları giderir. Vaftiz olan kimse İsa’nın yolundan giderek Adem’in

günahından dolayı girmiş olduğu yozlaşma ve günah elbisesinden sıyrılmakta ve Adem’in

düşüşünden önceki cennetteki konumuna geri dönmüş olarak kabul edilmektedir38. Vaftiz

genel itibariyle Pavlus tarafından ortaya atılan Asli Günah doktrininin bir alternatifi olarak her

hıristiyanın mutlaka yapması gereken bir eylemdir39.

Pavlus’tan neşet eden ve Augustinus’la geliştirilerek sistematize edilen Asli Günah

dogması son şeklini Trente Konsili'nde (1545 – 1563)’inde almıştır. Bu konsilde asli günahın

Katolik mânâda tarifi yapılmış ve bu suçtan temizlenme konusunda dogmatik kararlar

alınmıştır40.

Trente Konsili'ndeki asli günahın kilise öğretisi içerisindeki doktrinsel tanımına göre

kendisindeki asli kutsallığı ve doğruluğu yok eden Adem’in işlediği günah, onda şeytanın

hükümranlığını ortaya çıkarmış, ölümü getirmiş ve bunun sonucunda da ruh ve bedende kötü

bir durum hasıl olmuştur. Kiliseye göre Adem günah yüzünden kutsallığını ve doğruluğunu

36 Katar, Yahudilik Hıristiyanlık ve İslam’da Tövbe, 85-86
37 Tümer-Küçük, 263, Michel, 80; Sarıkçıoğlu, 290
38 Mustafa Erdem, ‘’Hıristiyanlıktaki Vaftiz Üzerine Bir Araştırma’’, Ankara Üniversitesi İlahiyat Fakultesi
Dergisi (A.Ü.İ.F.D.), Ankara 1993, XXXIV/143
39 Erdem, A.Ü.İ.F.D., 153
40 Francis Divornik, Konsiller Tarihi İznik’ten II. Vatikan’a, (çev: Mehmet Aydın), Ankara 1990, 103; Tümer,
436

kaybetmiştir. Sonuçta sadece ölümlülük değil günah da tüm insanlara geçmiştir. Bu kalıtımsal

olan ve miras olarak alınan günah sadece Mesih’in kurtarıcılığı ile giderilebilir. Bu bağlamda

çocuk vaftizi de kurtuluş için çok önemlidir41. XVI. yüzyılda Trente Konsilinde dogmatik

tanımı yapılarak son şeklini alan ve kilise literatürüne geçen asli günah doktrini, anlam,

mahiyet ve işlev olarak günümüzde de aynı geçerliliğini sürdürmektedir.

Hıristiyanlığın temel öğretisi olan kültür ve felsefesini bu temele göre şekillendirdiği

asli günah inancının sistematize sürecini böylece belirttikten sonra Kitab-ı Mukaddes’te geçen

bahsi aşamalarına göre belirtmek istiyoruz.

a) Âdem

Hıristiyanlar, kendi kutsal kitapları içerisinde Yahudilerin kutsal kitaplarına yer veren

bir topluluktur. Onların inanmış oldukları yaratılış ve ilk insana ait bilgiler Eski Ahit’in

Tekvin bölümünde yer almaktadır.İnciller ve Mektupların bulunduğu Yeni Ahit adı verilen

ikinci kısımda ise yaratılış konusuna değinilmemiştir. Hıristiyan ilahiyatçılar yaratılış ve ilk

insan konusunda daha çok yorumlama yoluna gitmişlerdir.Başka bir deyişle Eski Ahit’i kutsal

kitapları arasına dahil etmişler ve yaratılışla ilgili bilgileri prensip olarak kabul

etmişlerdir.Ancak yaptıkları yorumlarla Yahudilerden ayrılmışlardır.42

Hıristiyanlık, Adem’in maddi yönünden ve gerçek bir şahsiyet olmasından ziyade ona

simgesel bir varlık olarak yaklaşım sergilemişlerdir. Onun yaratılışını genel anlamda insan

türünün yaratılışı şeklinde değerlendirmişler ve meseleye bu bakış açısıyla yaklaşmışlardır.43

Kitab-ı Mukaddes’e göre Adem Tanrı tarafından kendi suretine ve benzeyişine göre

yaratılmıştır.44Adem diğer mahluklardan ayrı olarak herşeyden önce mükemmel bir şekilde

41 Bkz. Encyclopedia Of Theology (E.T.),’’Original Sin’’, Ed: Karl Rahner, Crossroad, New York 1986, 1151
42 Mustafa Erdem, Hz.Adem İlk İnsan, Ankara 1999, 49-50
43 Erdem, Hz. Adem, 51
44 Tekvin, I/26

ilahi ustanın elinden çıkarak bedenlenmiş ve organlarında belli bir uyum ve ölçü bulunan bir

canlı olarak var edilmiştir.Tanrı ona akıl ile birlikte belli sınırlar çerçevesinde irade de

vermiştir.Bunun yanında Tanrı Adem’e ilim de vermiş ve Adem bu ilim vasıtasıyla

konuşarak ve dil olarak İbraniceyi kullanan bir varlık olmuştur. Bütün bu özellik ve hasletler

Adem’e ihsan edildikten sonra ona kutsallık bahşedilmiştir.45

b) Yasak Ağaç (İyilik ve Kötülüğü Bilme Ağacı)

Kitab-ı Mukaddes’e göre Tanrı Adem’i yarattıktan sonra Aden denilen cenneti

hazırlayarak onu oraya koymuştur.46Adem, Tanrı’ya itaat etmekle sınırlandırılmış bir seçme

hürriyetine sahip olarak bu cennete konulmuştur.47Sonra Tanrı, görünümü güzel ve yenilmesi

iyi olan her ağaçla birlikte bahçenin ortasındaki hayat ağacını ve iyilik ve kötülüğü bilme

ağacını yerden bitirmiştir. Daha sonra Tanrı Adem’i uyararak, bahçenin her ağacından istediği

gibi yiyebileceğini ancak iyilik ve kötülüğü bilme ağacından yememesi gerektiğini aksi

takdirde mutlak öleceğini söylemiştir.48 Burada Adem, cennette bulunan her şeyden

yararlanma imkanına sahip olmuş ancak sadece iyilik ve kötülüğü bilme ağacından mahrum

edilmiştir.

Adem cennete konulup nimetler bahşedildikten sonra yalnızlığını gidermek için ona eş

olarak kaburga kemiğinden Havva yaratılmıştır.49Ayrıca Havva da Adem gibi Tanrı suretinde

yaratılmıştır.50

Adem ve Havva böylece yaratıldıktan sonra ilerleyen dönemlerde Hıristiyanlık için

insanoğlunun başına gelen en kötü olay cereyan etmiştir. Buna göre kır hayvanlarının en

hilekarı olan yılan Cennet’teki bahçede Havva’ya yaklaşmış ve yasak ağaçtan yediği vakit

45 Erdem, Hz. Adem, 59-62
46 Tekvin, II/7-8
47 Erdem, Hz. Adem, 65
48 Tekvin, II/9-17
49 Tekvin, II/18-22
50 Tekvin, I/27

iyilik ve kötülüğü bilmede Tanrı gibi olacaklarını söyleyerek kandırmıştır. Daha sonra Havva

da yasak ağacın meyvesinden yemiş ve Adem’e de yedirmiştir. Adem ile Havva kendilerine

konan bu yasağı çiğnedikleri anda gözleri açılmış, çıplaklıklarının farkına varmışlar ve

utandıklarından incir yapraklarını kendilerine örtü yapmışladır.51 Adem ve Havva’nın yasağa

karşı itaatsizlik etmeleri onları iyiyi ve kötüyü bilmede Tanrı gibi yapmıştır.52 Sonuçta onlar

yasak ağaçtan yemekle Tanrı’nın bu konudaki emrini ihlal ederek onunla olan bağlarını

koparmışlardır.53

c) Adem’in İşlediği Suç

Tanrı, Adem ile Havva’yı cennete koyduktan sonra her ne kadar onlara bir ağaç

dışında diğer bütün meyvelerden yiyebileceğini söylese de onlar yasak meyveden yemişler ve

açık bir şekilde günah işlemişlerdir. Bunun müteakiben işledikleri suçtan dolayı

utançlıklarından gizlenme gereği hissetmişler ve bağışlanmaları için af dilediklerinde Tanrı

onların hatalarını yüzlerine vurmuştur.54

Tanrı tarafından özgür irade ve seçme serbestliği verilen Adem’in bu suçu işlemesinde

onun iradesini etkileyen bazı dış tesirlerin olması muhtemeldir. Ancak bu etkenlerin varlığı

Adem’in yasak meyveyi kendi seçimiyle yediği gerçeğini değiştirememiştir. Çünkü adem bu

suçu kendi kararı ve iradesiyle işlemiştir.55

Adem’in ilk günahının nedenleri konusunda hıristiyan ilahiyatçılar muhtelif yorumlar

getirmişlerdir. Bunların en önemlileri şunlardır:

─ Bazı hıristiyan ilahiyatçılar Adem’in Havva karşısında bir acziyet ve irade zayıflığı

içerisinde bulunduğunu ve bu nedenle onun etkisiyle günah işlediğini söylemişledir.

51 Tekvin, III/1-7
52 Tekvin, III/22
53 Erdem, Hz. Adem, 72
54 Bkz. Tekvin, III/8-11
55 Erdem, Hz. Adem, 77

─ Aziz Augustinus gibi düşünenler ise Adem ile Havva’nın yasak meyveyi yemesine

gizli bir gurur hissinin neden olduğunu ileri sürmüşlerdir.

─ Diğer bir görüşte ise Adem ile Havva’nın iyilik ve kötülüğü bilmede Tanrı gibi

olma arzularının yasağın çiğnenmesine sebep teşkil ettiği ifade edilmiştir.

─ Bazıları da Adem ile Havva’nın birbirlerine karşı anormal ve uygun olmayan

duygular beslediklerini iddia etmişler, günahın gerçekleşmesinde cinsi merak ve

davranışlarının da rol aldığını ileri sürmüşlerdir. Bununla birlikte ilk günahı işlememe

özgürlüğünün olmadığını ve zamanı gelince mecburen işlenmiş olduğunu söyleyen düşünürler

de mevcuttur.56

Sonuç olarak yukarıda ifade ettiğimiz nedenlerin herhangi birinden dolayı Adem

iyiliği ve kötülüğü bilme ağacının meyvesinden yemiş ve bu davranışının neticesinde Tanrı

onu cennetinden kovarak yeryüzüne koymuştur.57

d) Adem’in Günahı’nın Neticeleri

Adem’in işlemiş olduğu günah, çok çeşitli ve kötü olarak nitelenen sonuçların

doğmasına neden olmuştur. Adem’in günahının yani asli günahın sonuçlarını şöyle

sıralayabiliriz.

Haya ve Utanma

Adem’in suçu Tanrı suretinde yaratılmış olan insanın kutsallığını ortadan kaldırmıştır.

Onlar insani ve ilahi kudsiyetliklerini kaybettiklerinden çıplak olduklarını fark etmişler ve

örtünmek istemişlerdir.Onların çıplaklıkları insani değerlerden sıyrılma ve acizlik olarak

görülmüştür.

56 Bkz. Erdem, Hz. Adem, 77-79
57 Tekvin, III/23-24

Korkma

Adem ve Havva cennette Tanrı’nın sesini işittiklerinde korkmuşlar ve gizlenmeye

çalışmışlardır.58 Onlar Tanrı karşısında aciz olduklarını anlamışlar ve onun adaletinden

kaçılmayacağını fark etmişlerdir. Bu yüzden Tanrı korkusundan saklanmışlar ve onun

karşısına çıkamamışlardır.

Düşmanlık

Yeryüzünde meydana gelen bütün kötülüklerin, kin nefret ve düşmanlıkların, savaş ve

harplerin temelinde ilk günah vardır. Tanrı asli suç yüzünden insanoğlu ile yılan arasına

husumet koymuştur.59 Böylece ilk düşmanlık başlamış ve bu duygu inanan ve inanmayan

arasında kuşaktan kuşağa devam edegelmiştir.

Çileli Hayat

Adem ve Havva, suçlarından dolayı cennetten kovularak mutlu ve huzurlu bir hayattan

yoksun bırakılmışlardır. Bunun akabinde günah yüzünden toprak lanetlenmiş ve Adem

ölünceye kadar alınteri ve gayret ile geçimini bu topraktan sağlamak zorunda

bırakılmıştır.Aynı ceza Havva’yı da kapsayarak zahmet ve gebelikle ve de kocasının ona

hakim olmasıyla cezalandırılmıştır.60

Ölüm

Kitab-ı Mukaddes, Adem ile Havva’nın işlemiş olduğu suçun bedelini ölüm olarak

ifade etmiştir.61 Hıristiyanlar ise ölümü, yalın manasıyla birlikte ruhun ve edebin ölümü

olarak da nitelemişlerdir.62 Böylelikle Asli Günah, ölümle birlikte mevcut temel kötülüklerin

doğmasına sebep olmuştur.

58 Tekvin, III/10
59 Tekvin, III/15
60 Tekvin, III/16-19
61 Tekvin, II/17
62 Erdem, Hz. Adem, 81-82

Netice itibariyle Kitab-ı Mukaddes’te geçen fakat ne Eski Ahit ne de İncillerde

üzerinde yorumlar yapılan asli günahın Tekvin’de yer alan ifadeleri Pavlus’la yeni bir boyut

kazanmıştır. Onunla ortaya çıkan asli günah ve keffaret inancı Aziz Augustinus’la doktrinsel

tanımını kazanmış, XVI. Yüzyılda Trente Konsili’nde doğmatik tanımı yapılarak günümüze

bu şekliyle gelmiştir.

Hıristiyanlar günah ve ölümün sebebi olarak gösterilen Adem’den farklı olarak onun

hatasını telafi etmek için gönderilen İsa Mesih’i İkinci Adem şeklinde tasavvur etmişlerdir.

İkinci Adem yani İsa onlara göre hayat kaynağıdır. İlk Adem yaşayan candır, İkinci Adem ise

dirilen ruhtur.63 İlk Adem topraktandır,64 buna mukabil İkinci Adem göktendir.65

Kaynaklardan da anlaşıldığı gibi iki Adem motifi Pavlus tarafından geliştirilmiştir. Bu

inanç daha sonra Hıristiyan İlahiyatının temelini teşkil etmiştir. Buna ilaveten Hıristiyanlığa

göre Birinci Adem günahın sebebi olarak görülmüş İkinci Adem günahtan kurtaran yegane

varlık olarak kabul edilmiştir.66

Hıristiyanlık iki Adem inancına paralel olarak Eski Ahit’te bulunmamasına rağmen

Havva’ya da dinsel bir vasıf kazandırmışlardır. Buna göre Havva, günahın sembolü olarak

kabul edilir.67 Bu bağlamda nasıl ki İsa karşısında Adem suçlu ise, Meryem’in karşısında da

Havva suçludur. Çünkü Havva,cennette işlenen suça sebep olan kişidir.68

I. BÖLÜM

AZİZ AUGUSTİNUS (354 – 430)

63 I. Korintoslulara, XV/45
64 Tekvin, II/7
65 Yuhanna, VI/33-35; Efesoslulara, IV/8-10
66 Bkz. Erdem, Hz. Adem, 93
67 Bkz. I. Timoteosa, II/14
68 Erdem,Hz.Adem,74

Filistin Bölgesi’nde doğan, Yahudiler arasında irşad ve tebliğe başlayan Hz. İsa

Hıristiyanlığın kurucusu sayılır. Onun ve Havarilerinin etrafında giderek şekillenen bu dini

hareket Yahudiler arasında yayılmaya başlar ve bir çeşit Yahudi – Hıristiyan cemaati oluşur.

Yahudiliğin içerisinde kendine has bir yapı oluşturan Hıristiyanlık, daha sonra özellikle

Pavlus vasıtasıyla diğer bölgelere, coğrafyalara hatta kıtalara yayılarak evrensel bir din halini

alır.

Hıristiyanlık, Yahudi İnancı ve Ahlakı üzerine bina edilmiş olmasına rağmen,

Yahudilik’ten sıyrılarak bağımsız bir din haline gelmiştir. Bu süreçten sonra sistemleşmeye

başlamış ve yavaş yavaş kendisine ait doktrinler geliştirmiştir. Kademeli olarak

gerçekleştirilen bu disiplinize faaliyetinde başta Pavlus olmak üzere ilk dönemlerde ortaya

çıkan Clement, Origen ve Tertullian gibi Hıristiyan İlahiyatçıların önemli etkisi olmuştur.

M.S. II. Yüzyıl’ın ortalarına doğru Hıristiyanlık, Anadolu’dan Roma’ya kadar geniş

bir alana yayılmıştır. Yayılma alanı büyük ölçüde Roma İmparatorluğu’nun sınırları içerisinde

kalmıştır69. Bu süreci takip eden dönemde M.S. III. Yüzyılın ortalarına doğru mensuplarının

hızla artmasıyla dikkatleri üzerine toplamıştır. Bu nedenle hıristiyan toplum, Decius ve

Diocletian gibi İmparatorların ve onların takipçilerinin şiddetli işkencelerine maruz kalmıştır.

Fakat bir müddet sonra tahta

geçen Konstantin (306 – 337) ile bu din üzerindeki baskı ortadan kalkmış ve yayılması

olumlu yönde yeni bir boyut kazanmıştır. Konstantin, 313 yılında yayınlamış olduğu Milan

Fermanı’yla topraklarında yaşayan hıristiyanlara hürriyet hakkı tanımıştır. Sonuçta

Hıristiyanlar büyük oranda din ve vicdan hürriyeti elde etmişlerdir. Bu sebeple Konstantin,

69 A. Hikmet Eroğlu, “Hıristiyanlığın Bölünme Sürecine Genel Bir Bakış”, (A.Ü.İ.F.D.), Ankara 2000, XLI/311.

Hıristiyanlığı devlet himayesine alan ilk Roma İmparatoru olarak tarih sayfalarında yerini

almıştır70.

Augustinus, Hıristiyanlığın özgürlüğüne kavuştuğu ve yönetimde etkin olmaya

başlayarak hızlı bir ivme kazandığı bu yüzyılın ortalarında dünyaya gelmiştir. Doğduğu

Coğrafya M.Ö. II. yüzyıldan beri Roma İmparatorluğu’nun hakimiyetinde olan, önemli ticaret

ve liman şehirlerini içinde barındıran Kuzey Afrika Bölgesi’dir71. Bu dönemde İmparatorluk

tahtında II. Konstantin (350 – 361) bulunmaktadır72.

Roma İmparatorluğu’nun hakim olduğu dönemde Afrika’nın nüfusu oldukça karmaşık

bir yapıdaydı. Çiftçilikle uğraşan köylü halk mahalli dili konuşan Berberiler ve

Fenikeliler’den oluşuyordu. Liman ve ticaret şehirlerini mesken edinmiş insanlara ise daha

çok Grek Dili ve Kültürü egemendi. Ancak resmi yazışmalarda, askeri teşkilatta, idari

yönetimde dil Latince’ydi. Eğitim alanında ağırlıklı dil olarak Latince kullanılmaktaydı.

Ayrıca Augustinus’un doğduğu bölgeye de Latin Kültürü hakimdi73. Görüldüğü gibi Roma

çatısı altındaki Afrika, hususi olarak Kuzey Afrika, yerel ve mahalli kültürle birlikte Roma ve

Yunan Kültürü’nü de içine almıştır.

A. ÇOCUKLUĞU

Augustinus, ünlü hıristiyan yazar ve piskoposları arasında önemli bir yere sahiptir. O,

hem en önemli Kilise Babaları’ndan birisidir hem de hıristiyanlık tarihinde nadir

ilahiyatçıların sahip olduğu Kilise Doktoru ünvanını elde eden bir şahsiyettir74. Kendisi Batı

70 Kürşat Demirci, “Hıristiyanlık”, (D.İ.A), İstanbul 1998, XVII/332.
71 Davut Dursun, “Afrika”, (D.İ.A), İstanbul 1988, I/418.
72 Christpher Kirwan, Augustine, Routledge, London 1991, 1-2; Işın Demirkent, ‘’Bizans’’, (D.İ.A), İstanbul
1992, VI/231.
73 Henry Chadwick, Augustine, Oxford University Press, Oxford 1991, 6.
74 Bkz. Gündüz, “Augustinus”, (D.İ.S), 49.

Hıristiyanlığı’nın III. ve IV. yüzyılda yetiştirmiş olduğu din adamlarının en büyüğü olarak

kabul edilir75.

Augustinus, 13 Kasım 354’te Kuzey Afrika’da günümüz Cezayir sınırları içerisindeki

Annaba (Hippo) yakınlarında yer alan Souk – Ahras (Numidia) Vilayeti’ne bağlı Tagasta

Kasabası’nda doğmuştur76. Gelir düzeyi oldukça düşük Romalı bir aileye mensuptur.

Babasının ismi Patricius’tur ve küçük bir çiftçidir. Babasının mesleği hakkında değişik

rivayetler mevcutsa da, genel görüş onun fakir bir çiftçi olduğu üzerinde birleşir. Annesinin

adı ise Monica olup mütevazi bir ev hanımıdır77.

Augistinus’un anne ve babası farklı inançlara sahip insanlardır. Baba Patricius, bir

pagan iken, anne Monica hıristiyanlığa iman etmiş dindar bir kadındır. Hıristiyanlığın samimi

bir inananı olarak Augustinus’a bu dinin şartlarını ilk öğreten annesidir78. O, tüm hayatını

Augustinus’un yetişmesi için harcamıştır. Bu nedenle Monica’nın çocuğu üzerinde etkisi çok

büyüktür79. O dönemde çocuk vaftizi pek yaygın olmadığı için annesi, Augustinus’u erken

yaşlarında vaftiz ettirmemiştir80.

Aile içerisinde Augustinus’un kendisinden başka, biri kız, diğeri erkek olmak üzeren

en az iki kardeşe sahip olduğu bilinmektedir. Fakat bunların içerisinde hangisinin yaşça daha

büyük olduğu konusunda elimizde kesin bir delil yoktur81. Ailede Baba Patricius hariç diğer

bütün bireyler hıristiyanlığa inanan insanlardır. Durumun bu çerçevede şekillenmesinde

Monica’nın etkisi şüphesizdir. Augustinus bu manzarayı “İtiraflar” adlı eserinde de teyit

etmiştir. Aralarında dinsel tezatlığa rağmen Patricius, ailenin inancına müdahale etmemiş ve

75 Bkz. Annemarie Schimmel, Dinler Tarihine Giriş, İstanbul 1997, 187.
76 Kirwan, 1.
77 Sharon M. Kaye – Poul Thomson, On Augustine, Wadsword/Thomson Learning, USA 2001, 2.
78 Kirwan, 2.
79 Warren Thomas Smith, “Augustine Of Hippo”, The Encyclopedia Of Religion, Ed : Mircea Eliade, New York
1987, I/520.
80 Saint Augustinus, İtiraflar, 7.
81 Chadwick, 6-7.

kimsenin dini düşüncesine engel olmaya çalışmamıştır82. Kaynaklar, Patricius’un ölmeden

kısa bir süre öncesine kadar paganist olarak yaşadığını belirtmekte, fakat ömrünün son

demlerine geldiğinde hıristiyanlığa girip bu dini kabul eden birisi olarak hayata gözlerini

yumduğunu ifade etmektedir83. Patricius’un vefatı Augustinus’un 16-17 yaşlarına

rastlamaktadır84.

Augustinus ilkokul çağına geldiğinde belagat ve hitabette bilgi sahibi olması için ve

ilerde iyi bir makama ve mevkiye erişmesi amacıyla Tagasta kasabasında yerel bir okula

yollanır. Bu bölgedeki eğitim sisteminin geleneksel Roma tarzında Latin edebiyatını ihtiva

eden bir müfredatı vardır. Bu eğitim sistemi, Dil, Hitabet, Belagat ve Yazı alanlarında temel

bilgiler vermekte ve başarılı bir şahsiyet olabilmek için gerekli yöntem ve metotları

öğretmektedir85.

O çağlarda çocuk okutmak pahalı ve zor olduğu için zengin insanlar bile bunu göze

alamıyorlardı. Buna rağmen anne ve babası çocuklarını okutmak amacındaydı. Çünkü ailesi,

Augustinus’un sadece okuyarak kazançlı ve kârlı bir hayat standartına erişebileceğini

ummaktaydı86.

Augustinus, sahip olduğu zihni yetenekle ve ailesinin büyük fedakarlığı ile başarılı bir

öğrenim hayatına başlar. İlk etapta Grekçe ve Grek Edebiyatı üzerine eğitim görür. Her ne

kadar Grekçe’yi anlayıp kavrayabilse de bu dilden sıkılmaktadır. Aksine Latince’ye daha

fazla ilgi duymaktadır. Ayrıca doğup büyüdüğü çevreye de Roma Kültürü hakimdir. Okulu da

büyük oranda Roma tarzı eğitim üzerine tesis edilmiş bir kurumdur. Tüm bu nedenlerden

dolayı Augustinus Grekçe’yi terk ederek Latince ile öğrenim hayatına devam eder ve

82 Saint Augustinus, İtiraflar, 24.
83 Saint Augustinus, İtiraflar, 7.
84 Saint Augustine, Confessions, (Trans : Henry Chadwick), Oxford University Press, Oxford 1991, XXIX.
85 Kirwan, 2.
86 Kaye – Thomson, 3.

ilköğrenimini başarıyla tamamlar87. Almış olduğu temel eğitim neticesinde artık o, Latin

kültürü ve edebiyatına vakıf olmuş, temel belagat ilkelerini kafi derecede öğrenmiştir.

Augustinus, Tagasta’daki temel eğitimini tamamladıktan sonra daha iyi bir eğitim için

komşu kent Madaura’ya yollanmıştır. Üç yıl (366-369)88 burada ders gördükten sonra

başarıyla mezun olmuştur. Mezuniyetten sonra boş geçen bir yılın sonunda babasının ölümü

üzerine tekrar Tagasta’ya dönmüştür89.

B. GENÇLİĞİ VE MANİHEİST DÖNEM

Gençliğinin ilk yıllarından yirmili yaşlarının sonuna kadar geçen süreci baz aldığımız

bu dönem, Augustinus’un bir çok serüveniyle doludur. Gençliğinin etkisiyle girdiği sorumsuz

yaşamının yanında farklı akımlarla irtibata geçmiş, belagat ve hitabet eğitiminin yanı sıra

kendi çabasıyla güzel sanatlara ve matematiğe dair eserleri okuyarak bilgi dağarcığını

genişletmiştir.

1. Kartaca’da İlk Yıllar

Augustinus, 17 yaşında (M.S.371) üniversite eğitimi için ailesinin büyük

fedakarlığıyla Kartaca’ya gönderilir. Kartaca, dönemin Roma İmparatorluğu’na bağlı Afrika

Kıtasının metropol şehirlerindendir. O, kendisini ailesinin meraklı gözlerinden uzak, yoğun ve

kalabalık sahil kentinin tam ortasında bulur. Artık baskıdan kurtulmuş, macera dolu bir hayata

atılmaya hazırdır. Bu duygu ve düşüncelerle zevk ve eğlence dolu bir gençlik dönemi başlar.

87 Saint Augustinus, İtiraflar, 26.
88 The Augustinian Tradition, Ed: Garth B. Matthews, University of California Press, USA 1999, XVII.
89 Kirwan, 2.

O dönemlerde üniversite öğrencileri arasında içki ve uyuşturucu trafiği bir hayli

yoğundur. Augustinus da içkiyle olmasada çapkınlıkta aktif öğrencilerdendir90. Onun bu

dönemde aşk hayatını cinsellikle temellendirdiği bol bol tiyatrolara gittiği, burada sergilenen

müstehcen sahnelerin haline tercüman olduğu ve içinde bulunduğu aşk ateşini körüklediği için

bu oyunları sevdiği kendisi tarafından açıkça belirtilmektedir91.

Augustinus, zevk ve eğlenceye düşkünlüğüne rağmen okul hayatında da başarılıydı.

Hatta Belagat derslerinde sınıfının birincisiydi. Çalışkanlığı ona hem mutluluk veriyor hem de

kibirlendiriyordu92. Augustinus, o sıralar kendilerine “Yıkıcılar” adı verilen öğrenci çetesinin

üyeleriyle arkadaşlık kurdu. Yaşça onlardan küçüktü. Yıkıcılar, başkalarına eziyet etmekten

zevk alan, kötülük yapmayı gaye edinmiş bir gruptu. Augustinus, birlikte olmasına rağmen

onlara benzemek istemiyordu. Arkadaşlıklarından hoşlansa da bu çetenin davranışlarını tasvip

etmiyordu. O günleri hatırladıkça, çok pişman olduğunu her defasında dile getirmiştir93.

İçkiyle arası fazla iyi olmayan, çeteye de tam dahil olamayan Augustinus, ergenliğinin

de etkisiyle düşük sınıftan Kartacalı bir kızla gayr-ı meşru ilişkiye başlamıştır. Geçici niyetle

girdiği bu yasak ilişki, tersine 15 yıl kadar uzun bir müddet devam etmiştir. Bu süre zarfında

birbirlerine sadık kalacak şekilde bir bakıma dost hayatı yaşamışlardır94. Her fırsatta ona

sırılsıklam aşık olduğunu belirtse de Augustinus eserlerinde bu kızın adından kesinlikle

bahsetmemiştir. 15 yıllık birliktelikleri Kuzey Afrika’da başlamış, İtalya’da sona ermiştir95.

İlişkilerinden kısa bir süre sonra istemeden de olsa bir erkek çocuk dünyaya getirmişlerdir.

(M.S. 373). “Günahımın Çocuğu” dediği evladından ilk anda nefret eden Augustinus,

sonraları onu çok sevmiştir. Tanrı’nın kendisine bir hediyesi olarak düşündüğü oğluna

“Adeodatus” adını koymuştur96. Adeodatus, “Tanrıya şükür” demektir97. Bu arada, çeteyle

ilişkisini büsbütün koparmış, başka ortam ve çevrelere yönelmiştir.

90 Kaye-Thomson, 2.
91 Saint Augustinus, İtiraflar, 52.
92 Saint Augustinus, İtiraflar, 52; Kaye – Thomson, 2.
93 Saint Augustinus, İtiraflar, 55.
94 Saint Augustine, Confessions, XIV.
95 Kaye-Thomson, 2.
96 Chadwick, 10.
97 Cemil Sena, “Augustin Saint”, Filozoflar Ansiklopedisi, İstanbul 1974, I/126.

2. Çiçero’nun Hortensius’unun Etkisi

Okulun ders programı, Augustinus’un, herkesin diline hayran kaldığı Çiçero’nun

“Hortensius” adlı eseriyle tanışmasına vesile oldu. Orijinali kaybolan bu eser felsefeye çağrı

kitabıydı. Hararetle felsefeyi ve bilgeliği tavsiye eden bu yapıt Augustinus’un tüm zevklerini

değiştirdi. Bütün eğilim ve arzuları farklı bir hal aldı. Bu noktadan sonra, ölümsüz bilgeliği

aramaya başladı98. Bu eser onu derinden etkileyerek zihni yaşamına yeni bir yön verdi.

19 yaşlarında tanıştığı bu kitabın Augustinus için üslubundan ziyade mahiyeti

önemlidir. Çiçero, Hortensius’ta felsefeyi etkileyicilik aracı olarak kullananları eleştirmekte,

yanlışlarını felsefe ile kamufle edenleri sert bir dille yermektedir. Bu vesileyle sahte, boş,

aldatıcı söz ve davranışların felsefeye alet edilmemesi için insanlara çağrıda bulunmuştur99.

Çiçero bu eserinde, türlü Yunan sistemlerini gözden geçirerek sonuçta Sofistlerin boş

inceliklerini reddetmiş ve Platon geleneğine vurgu yapmıştır100. Ayrıca, cinsel arzularla, içki

ve diğer bedeni hazlarla mutluluğa ulaşılamayacağını, aksine mutluluğun aklın gerçek

doğruya yönlendirmesiyle elde edileceğini ifade etmiştir101.

Augustinus’a göre bu kitabın en ilgi çekici yönü, eserin şu veya bu öğretiyi değil de,

olduğu gibi bilgeliğin kendisini sevdirmesidir102. Hortensius, yöntem ve metot açısından

98 Saint Augustinus, İtiraflar, 55.
99 Saint Augustinus, İtiraflar, 56.
100 Sena, 126
101 Saint Augustine, Confessions, XIV.
102 Saint Augustinus, İtiraflar, 56.

ileriki yaşlarında, problemlere çözüm bulmasında Augustinus’a ışık tutmuştur103. Bu yüzden

felsefe ve düşünce alanında ona ilk ve en önemli etkide bulunan kaynağın Hortensius

olduğunu söylememiz mümkündür.

Augustinus, Hostensius’tan aldığı ilham neticesinde yeni bir hırsla mutluluğu aramaya

başlamıştır. Bu tutkusu onu ilk olarak Kitab-ı Mukaddes’i araştırmaya yöneltmiştir. Kitab-ı

Mukaddes’i incelerken onu Çiçero’nun diliyle kıyaslamış ve yavan bulmuştur. Kitabın sahte

bir dille yazılmış olduğunu düşünerek, belagat alanında edinmiş olduğu tecrübenin de

etkisiyle Kitab-ı Mukaddes’i küçümsemiştir104. Ayrıca elindeki Kitab-ı Mukaddes’in, II.

Yüzyılda yarı eğitimli hıristiyan din adamları tarafından acemice tercüme edilmesi ve

içeriğinin karmaşık ve muğlak cümlelerle dolu olması gibi nedenler Augustinus’u dinden

soğutmuştur. Bununla birlikte, Eski Ahid Peygamberleri’nin çok eşliliğine bir anlam

verememiştir. Matta ve Luka İncilleri’ndeki İsa’ya ait soy cetvellerinin farklı olması sebebiyle

Augustinus, gençliğinde Kitab-ı Mukaddes’ten ve Hıristiyanlıktan uzaklaşmıştır105. Bu

yüzden öğrencilik döneminde Hıristiyanlığa bakışı çok acımasız olmuştur. Hıristiyanlığı, zeka

ve kapasiteleri düşük olan insanların oluşturduğu bir din olarak değerlendirmiştir106.

3. Maniheist Dönem

103 Kaye, Thomson, 2.
104 Saint Augustinus, İtiraflar, 56.
105 Saint Augustine, Confessions, XIV; Chadwick, 11.
106 The Later Christian Fathers A Selection From The Writing Of The Fathers From St. Cyril Of Jerusalem To
St. Leo The Great, Ed : Henry Bettenson, Oxford University Press, Oxford 1970, 24.

Hıristiyanlıktan ümidini kesen Augustinus, kendisini Maniheizmin107 içinde buldu.

Maniheistler, Augustinus’a doktrinlerinin akla uygun olduğunu ileri sürmekle birlikte

Çiçero’nun övdüğü hikmeti, bilimsel bir tarzda açıklama vaadinde bulunuyorlardı. Onlar

otoriteye başvurmadan dinleyicileri Tanrı’ya ulaştırmayı ve hatalardan kurtulmayı vaad

ediyorlardı. Hıristiyanlar ise onun anlamadan inanmasını istiyorlardı. Oysa Maniheistler,

araştırarak ve hakikat olduğuna kanaat getirdiğinde dinlerine bağlanmasını istiyorlardı. İyiyi,

doğruyu ve gerçeği arayan Augustinus, bazı hitabet hocalarının da etkisiyle maniheizme girdi.

Bütün bunların yanında maniheizmi benimsemesinde yatan en önemli sebep onun

psikolojisinde yatmaktadır. Annesinin koyu bir hıristiyan, babasının ise pagan olması her

şeyden önce onun ruhuna “Tanrısal Alan”ın bölünebileceği ve farklı Tanrılar tarafından

temsil edilebileceği şuurunun tohumlarını atmıştı. Augustinus’ta Teslis Tanrısı ile Pagan

Tanrısı, maniheizmdeki İyi Tanrı Hürmüz ile Kötü Tanrı Ehrimen biçiminde iki ayrı realite

olarak varlıkları sürdürmüştür. Buna göre eğer babası pagan olmasaydı Augustinus’un

maniheist olması kolay olmazdı108. Bütün bunların sonucunda Augustinus maniheizmi

açıklayıcı bulduğu ve rehber edinilebileceğini düşündüğü için bu dine girmiştir. O sıralar,

kötülüğün nereden geldiğini, Tanrı’nın Bedeni’nin olup olmadığını, insanlar arasındaki

adaletsizliğin nedenleri gibi birçok suale cevap aramaktadır. Böyle bir haleti ruhiye içerisinde

iken Maniheizm’in rüzgarına kapılmıştır109. Bu arada annesi Monica boş durmayarak oğlunun

hıristiyan olması için çok dua etmektedir. Çevredeki bilgin hıristiyan zatlardan oğluyla

konuşmaları için sürekli ricalarda bulunmaktadır. Gerek rahiplerin umut veren sözleri gerekse

107 Maniheizm : M.S. 3. yy’da Mani tarafından kurulan gnostik bir dindir. Maniheizm. Işıkla karanlık arasındaki
mutlak bir dualizm esasına dayalıdır. Dinin temel hedefi, insanın yaratılışı öncesi mitolojik dönemde ışık ve
karanlık arasında meydana gelen savaşta karanlığa tutsak düşen ve her varlıkta mevcut olan ışık ruhlarını
kurtarmaktır. (Bkz. Gündüz, “Maniheizm”, (D.İ.S.), 245-246).
108 Zeki Özcan, Augustinusta Tanrı ve Yaratma, Bursa 1999, 33–35.
109 Saint Augustinus, İtiraflar, 59.

oğlunun hıristiyan olacağına dair gördüğü rüyalar şevkini arttırmakta ve daha da

umutlandırmaktadır110.

Yaklaşık dört yıl Kartaca’da Hitabet ve Belagat Sanatı üzerine üniversite eğitimi

gördükten sonra 375 yılında doğmuş olduğu Tagasta kasabasına geri dönmüştür. Burada

Belagat dersleri vermeye başlamıştır. Okulunda söz oyunlarıyla başkalarına üstün gelme

sanatını öğretmektedir. Bu yüzden başarılı ve çalışkan öğrencilere sahip bir eğitmen olmayı

istemektedir111.

Augustinus, maniheizmin içerisindeyken Astroloji’ye ve Astrologlara müracaat

etmekten de geri durmuyordu. Dönemindeki astrologlar günahın gökyüzünden geldiğini

savunuyorlar, davranışların kaynağının Venüs, Mars ve Satürn olduğunu iddia ediyorlardı.

Sorumluluğun ise sadece göğün yıldızlarında ve yaratıcıda olduğunu iddia ediyorlardı.

Astroloji ile yoğunlaştığı sıralar hasta olduğu bir dönemde, kendisini tedavi eden bir doktorla

bu konuyu konuşmuştur. Eskiden Astroloji çalışan bu doktor, bunların boş olduğuna dair

mantıklı kanıtlar sunarak onu ikna etmiştir. Augustinus, doktorun tavsiyesiyle daha sonra

Astroloji’ye karşı alakasını kesmiştir112.

Augustinus, Tagasta’da hocalık yaptığı dönemlerde elem verici bir olay yaşamıştır.

Çok sevdiği candan bir dostunu kaybetmiş, sevgisinin hayatının her tarafını kuşattığı bu

insanın ölümü onu tuhaf bir hale sokmuştur. Her yerde onun hayalini görmeye başlamış,

psikolojik depresyona girmiştir. Artık çevresi, toprağı, ailesi ona sıkıcı gelmektedir. Çünkü

hiç ölmeyecekmiş gibi sevdiği can dostu artık yoktur. Bu yüzden onu göremeyeceği yerlere

gitmeyi tasarlamıştır. 376 yılında Tagasta’yı terk ederek buradaki hocalığına Kartaca’da

devam etmeye karar vermiştir. Kartaca’da bir yandan belagat hocalığı yaparken diğer yandan

başka sahalarda da çalışmalar yapmıştır. 25 yaşlarındayken Aristo’nun Kategorilerini

110 Saint Augustinus, İtiraflar, 65-67.
111 Saint Augustinus, İtiraflar, 72.
112 Saint Augustinus, İtiraflar,74.

incelemiştir. Ayrıca güzel sanatlara ait kitaplar okumuş; Geometri, Müzik ve Matematiği, hiç

kimsenin yardımı olmadan anlayabilecek seviyeye gelmiştir113.

Augustinus, zamanın bir çok güzide sahalarında iyi bir seviyeye gelmiş olmasına

rağmen zihni hep suallerle doluydu. Maniheizm’e de kafasındaki sorulara cevap bulma

ümidiyle girmiştir. Ama hala aklı karmakarışıktı. Çünkü, maniheizmin kurucusu Mani’nin114

kozmolojiye ait açıklamaları, dönemin bilimsel verilerine hakim olan Augustinus’a saçma

geliyordu. Ona göre, Mani’nin dünya ve yaratma ile ilgili düşünceleri gerçekle hiç barışık

değildi. Maniheistlerin önde gelenleri Augustinus’a, Mani’ye inanmasını emrediyorlar, ancak

o yaptığı gözlemler ve matematiksel hesaplar sebebiyle bir türlü bunu kabul edemiyordu.

Üstelik Mani, bu mantık dışı fikir ve doktrinlerini tanrısal bir mesnede dayandırıyor; şahsını

“doktor, öğüt veren, yol gösterici” olarak gösterirken takipçilerine kendisinin dolaylı olarak

“Kutsal Ruh” olduğunu ispata çalışıyordu115. Bu yüzden maniheizmi tam olarak

benimseyemedi.Ayrıca maniheistlerin kendisini dışladıklarınıdüşünüyordu.O dönemler

maniheist toplum iki sınıfa ayrılmıştır. Bu ayrımı üst ve alt veya seçilmiş ve avam şeklinde

ifade edebiliriz. Üst tabakaya mensup olmak için bekarlık mutlak şarttı. Bekarlık seçilmişliğin

temel taşı idi. Maniheistler, evliliği veya yasak ilişkiyi şeytanın birer davetiyesi olarak

düşündükleri için böyle hayatı tasvip etmiyorlardı116. Bu yüzden Augustinus dinin dışında

kaldı. İlerlemek, yükselmek istese bile kabul görmeyen ilişkisi yüzünden hep ikinci sınıf bir

insan olarak kalmaya mahkumdu.

Augustinus, muhtemelen yukarıda belirtilen nedenlerle, yavaş yavaş maniheizmden

uzaklaşmaya başladı. 19 yaşında girdiği bu dine bir türlü ısınamamıştır. Hatta

113 Saint Augustinus, İtiraflar, 76-89.
114 Mani : M.S. 216’da Güney İran’da doğmuştur. O, Hıristiyan heterodoksisi içerisinde yer alan Elkesai
mezhebine mensup bir aile içerisinde yetişti. Mani’nin yetiştiği yöre ve civarında Mani’nin de mensubu olduğu
Hıristiyanlığın Elkesai mezhebi yanı sıra Sabilik ve Mecusilik gibi inanç sistemleri de yaygındı ve bunlar
Mani’nin düşünce sisteminin oluşmasında çeşitli şekillerde etkili oldu. (Bkz. Gündüz, ‘’Mani’’, (D.İ.S), 245).
115 Saint Augustinus, İtiraflar, 67-71; Sena, 127.
116 Chadwick, 12.

cevaplayamadığı bir sürü soru vardı. Son çare olarak zihnini bulandıran karmaşık noktaları,

dönemin ünlü ve saygın bir maniheist rahibi olan Faustus’a danışarak kuşkularından

kurtulmaya çalıştı. Aklına takılan soruları bir fırsatını bularak teker teker Faustus’a sordu.

Ancak maniheist rahip, kendisine yöneltilen bir çok soruyu cevaplayamadı. Dönemin en

bilgili Mani üstatlarından olan Faustus’un bu derece bilgisiz görüntüsü, Augustinus’un bu

disipline duyduğu güveni derinden sarstı. Seçilmişlerin, birçok noktada avamlardan farkının

olmadığını düşündü. En ünlüsünün bile yetersizliğini görünce umudunu yitirmeye başladı.

Şevki kırılmış olmasına rağmen daha iyisini bulana kadar maniheizmden ayrılmamaya karar

verdi. Ama artık maniheistlere karşı büyük bir boşluk içerisine girmişti117.

Kendilerini faziletli kişiler olarak göstermelerine rağmen ahlaki olmayan davranış

göstermeleri, hıristiyanlarla yaptıkları tartışmalarda başarısız olmaları, sahip olduklarını iddia

ettikleri bilimin Augustinus’a göre sözde bilim olması, onun maniheizme karşı düştüğü

boşluğun diğer nedenleri arasında gösterilmektedir. Bunların her biri Augustinus’u

maniheizmden uzaklaştırmakla birlikte onu yeni arayışlara itmiştir. Tam tersine umduğunu

bulamama psikoloji onda her şeye karşı güvensizlik hissi uyandırmıştır118.

C. ROMA VE MİLANO’DA YAŞADIĞI TECRÜBELER

Augustinus’un Roma ve Milano’daki anıları onun için yeni bir hayatın başlangıcı

olmuştur. Olgunluk çağına girdiği bu dönemde, gençliğindeki ateşli ve idealist ruh bir

anlamda sönmüştür. Bilhassa para, mevki, evlilik ve cinsellik gibi dünyevi arzulara sırt

çevirerek tanıştığı bazı hıristiyan zatların yönlendirmesi ve yaşadığı kişisel tecrübelerin

etkisiyle Hıristiyanlığa girmeye karar vermiştir.

1. Roma, Maniheizm ve Septizm

117 Saint Augustinus, İtiraflar, 99-100; Chadwick, 15.
118 Özcan, 38.

Augustinus, 19-28 yaş arası dönemini tutkulu, hırslı ve mensubu olduğu dinin

misyonerliğini yapan bir maniheist olarak geçirmişti. Bir taraftan bunları yaparken diğer

yandan da şüphelerinden kurtulmaya çalışmıştı. Çünkü Maniheizmin temel doktrinleri artık,

Augustinus’a saçma geliyordu. Ayrılmak isteyip ayrılamamanın temel nedeni ise

kanaatimizce yıllarca içinde bulunduğu bu dini birden bırakamama idi. Bununla birlikte tam

olarak benimseyeceği bir dine gerek psikolojik gerekse çevresel olarak hazır değildi. Kendi

deyimiyle; “hatalı, karanlık yolların çamurlarında düşe kalka tam dokuz yılını

tüketmişti”119.Bu dinden uzaklaşmak için uğraştıkça içine daha da gömüldüğünü itiraf

etmiştir. Ancak daha önce de belirttiğimiz gibi Maniheizm’den birden kopamamış,

Faustus’tan sonra düştüğü boşluktan çıkması görüleceği üzere birkaç yılını almıştır.

Augustinus, arayışını sürdürerek, Kartaca’daki mesleğini icra etmek üzere yakın

maniheist dostlarının teşvikiyle Roma’ya gitmeye karar verdi. Arkadaşları kendisi için daha

yararlı olur ve daha yüksek onurlar elde eder düşüncesiyle ona Roma’ya gitmesini tavsiye

etmişlerdi120. Ayrıca daha fazla para ve daha iyi bir mevki edinebileceğini de söylemişlerdi.

Ancak asıl ve en önemlisi Roma’daki öğrencilerin daha çalışkan, daha disiplinli ve daha

itaatkar olduklarını duymuştu. Kartaca’daki öğrencileri ise başıboştu. Hocalarına karşı

saygısızdılar ve küstahça davranıyorlardı. Bu sebeple annesinin istememesine rağmen 383

yılında tek başına Roma’ya gitti121.

Augustinus, Roma’da da maniheistlerle irtibat halindeydi. O sıralar hala günahın

kaynağı üzerine düşünüyordu. Maniheist doktrinlerden ümidini kesmesine rağmen soğuk bir

tutumla bağlı kalmaya devam ediyordu. Yavaş yavaş “Her şeyden kuşku duyulması

gerektiğini ve hiçbir gerçeğin kavranamayacağını” söyleyen septik Akademyacı Filozofların

119 Saint Augustinus, İtiraflar, 66-71; Sena,127.
120 Kirwan, 3.
121 Saint Augustinus, İtiraflar, 102; Sena, 127.

haklı olduğunu düşünmeye başladı. O dönemde Augustinus’un bulunduğu çevrede şüpheciliği

benimseyen felsefi ekol temsilcilerine Akademyacı denmekteydi. Ancak bir süre sonra

bunlardan da uzaklaşacaktı. Tanrı’nın insan bedenine bürünmesine akıl erdiremediği için de

hıristiyanlığa uzaktı. O, muhtemelen geçmişten kalan maniheist inançla Tanrı’yı sadece

maddi bir kütle olarak düşünüyordu. Ona göre sadece maddi şeyler vardı ve Tanrı da maddi

bir varlık olmalıydı. Bu, materyalizmin değişik bir versiyonuydu. Bu düşünceler onu kötünün

de maddesel bir cevher olduğu inancına itmişti122.

Roma’ya geliş sebebini büyük bir istekle uygulamaya koydu ve Belagat Hocası olarak

çalışmaya başladı. Öğrencilerine evinde ders veriyordu. Ancak bir süre sonra öğrencileri,

ondan ders almaktan vazgeçtiler. Aldıkları ortak bir kararla başka bir profesöre gittiler.

Öğrencilerin bu davranışı Augustinus’u ciddi bir biçimde yıprattı123. Augustinus için

Roma’da da bir şeyler kötü gidiyordu. Öğrencileri onu terk etmişti. Üstelik sağlığı da kötüydü

ve ruhen çöküntüdeydi.

Günlerini böyle stresle geçirdiği sıralar, Milano’nun Roma Valisi’nden bir sözbilimci

profesör istediğini duydu. Milano’da İmparatorluk Akademisine ait bir profesörlük makamı

boşalmıştı. Yine, maniheist arkadaşlarının tavsiyesiyle Augustinus bu göreve talip oldu.

Belirlenmiş bir mevzu üzerinde konuşması talep edilmişti. O da hünerini göstererek Vali’nin

önünde vermiş olduğu güzel bir nutukla Milano’ya gitmeye hak kazanmıştı124.

2. Milano ve Aziz Ambrosius

Roma yönetiminden onayı alan Augustinus, 384 yılında Milano’ya gitti. Oraya

yerleştikten bir süre sonra, bölgenin ünlü piskoposu Aziz Ambrosius’u sık sık ziyaret etmeye

122 Saint Augustinus, İtiraflar, 105-106; Chadwick, 15.
123 Saint Augustinus, İtiraflar, 108.
124 Saint Augustinus, İtiraflar, 109; Sena, 127; Kirwan, 3.

başladı125. Ambrosius (339-397), Batı Hıristiyanlığı içinde doğan ve devlet tarafından bu

göreve getirilmiş ilk bilgin idi. O, imparatorluk aristokrasisine bağlı bir aileden geliyordu126.

374 yılında piskopos olan Aziz Ambrosius, hıristiyan çevre içerisinde eğitim görmüş, Grek

Felsefesi’ne hakim biriydi. Verdiği vaazlarda, daha çok Plotinus kaynaklı eserlerden ilham

alıyordu127.

Augustinus’un Aziz Ambrosius’u görmeye gitmesinin nedenlerinden biri de onun iyi

bir hatip olduğunu duymuş olmasıydı. Söylendiği gibi gerçekten böyle birisi miydi? Bunu

öğrenmek istiyordu. Hatipliğini ölçmek için gittiği Ambrosius’tan dinlediklerini analiz

ettiğinde onun söylemleri mantıklı gelmeye başlamış, kendine göre Ambrosius’un sözlerinin

boş olmadığı, aksine benimsenebileceği eğilimine girmişti. İlerleyen süreçte Ambrosius’un

Faustus’tan daha bilgili olduğu kanaatine vardı. Dili Faustus’tan daha sade ve yalındı. Ayrıca

belagatı Augustinus’u hayran bırakmıştı. Farkında olmadan giderek ona yaklaşıyordu128.

İlk dönemler Aziz Ambrosius’un söylemlerinden yararlanmak gibi bir amacı olmayan

Augustinus, onun verdiği vaazların gittikçe içeriğini anlamaya başlamıştı. Aziz

Ambrosius’tan Eski Ahit’in yorumlarını dinleyerek, kendince söylenenlerin doğru

olabilirliğine kanaat getirdi129. Aziz Ambrosius’un nasihatları ve savunduğu doktrinler ona

artık inanılabilir geliyordu. Hıristiyanlığın, Maniheizm’in saldırılarına karşı inancını

savunabileceğini düşünüyordu130. Ancak yine de hıristiyan olmaya hazır değildi. Çünkü O,

hala kadına karşı perhizin ve maddi olmayan bir özün mutlak surette olamazlığını

düşünüyordu131. Özellikle bu iki nokta onu fazlaca meşgul ediyordu.

125 Saint Augustinus, İtiraflar, 109.
126 Mircae Eliade-İoan P. Couliano, Dinler Tarihi Sözlüğü, (çev : Ali Erbaş), İstanbul 1997, 123.
127 Chadwick, 16.
128 Saint Augustinus, İtiraflar, 109.
129 The Later Christian Fathers, 24.
130 Saint Augustinus, İtiraflar, 110.
131 Sena, 127.

Aziz Ambrosius’a ve Hıristiyanlığa bir adım daha yaklaşan Augustinus, artık

maniheizme olan inancını tamamen yitirmişti. Onun maniheizmden kesin olarak ayrılmasının

asıl ve temel nedeni septik yöntemler uygulamasıydı. Kısacası her şeye kuşkuyla yaklaşmak

gerektiğini savunan septisizmin metotlarını uygulayarak bu dini terk etmişti132.

3. Evlilik Düşüncesi ve Mevki Hırsı

Augustinus’un, Roma’ya gelirken yalnız bıraktığı annesi, her türlü tehlikeyi göze

alarak oğlunun yanına geldi. Daha sonraki günlerde gayr-ı resmi eşi, çocuğu ve birkaç

arkadaşı da onlara katılmışlardı133. Bu arada Augustinus, annesine artık maniheizmi

bıraktığını, ama hıristiyan da olmadığını belirtmiş; buna cevaben annesi de Augustinus’a onu

bir hıristiyan olarak görmeden dünyayı terk etmeyeceğine dair inancının tam olduğunu

söylemişti134.

Augustinus kalbindeki ve zihnindeki yaranın tek çaresinin Aziz Ambrosius olduğunu

düşünüyordu. Meramını ve sıkıntılarını Aziz Ambrosius’a arz etmek istiyor ama onu hiç

yalnız bulamıyordu. Aziz Ambrosius’un hiç boş vaktini bulamadığından onunla

görüşemiyordu. O dönemler, İsa’nın Tanrı olmasını ve Tanrı suretinde yaratılmasını bir türlü

anlamıyor ve kabul edemiyordu. Sürekli olarak kafasını karıştıran bu tür meseleler onun

hıristiyan olmasını erteliyordu135.

Augustinus, Aziz Ambrosius’la derdini paylaşamadığından zihnindeki sualleri en

yakın arkadaşlarıyla müzakere ediyor ve onlarla fikir alış verişinde bulunuyordu. Bu

132 Saint Augustinus, İtiraflar, 111.
133 Kirwan, 3.
134 Saint Augustinus, İtiraflar, 115-116.
135 Saint Augustinus, İtiraflar, 118.

arkadaşları Tagasta’dan tanıdığı Alypius ve Kartaca’dan dostu Nebridius’tu. Bunlarla en gizli

sırlarını paylaşmaktan çekinmiyordu136.

Otuzlu yaşlarına geldiğinde, ona bir dönem Kilise Kitapları’nda saçma gelen noktalar

mantıklı gelmeye başlamıştı. Artık onlara değişik ve farklı bir anlam verebiliyordu. Daha

önce de belirttiğimiz gibi Augustinus’un Roma’ya oradan da Milano’ya gitmesinin

sebeplerinden birisi de ünlü ve zengin olma hayaliydi. Bu, öncelikle itibar sahibi bir ailenin

kızıyla evlenmeyi gerektiriyordu. Bir başka deyişle, alt ve orta seviye insanlar için mevki

sahibi olabilmek zengin bir kızla izdivaçtan geçiyordu. Çevresi de ona evlenmesi için ısrar

ediyordu. Özellikle annesi oğlunun mevcut yaşamının günahla dolu olduğunu düşünüyor,

bunu hiç tasvip etmiyordu. Daha da önemlisi annesi onun eğitimli ve kültürlü olmasının

yanında oğlunun zengin bir insan olmasını da istiyordu. Bu vesileyle oğlunun Roma

yönetiminde prestijli bir mevki elde edeceğini umuyordu. Fakat nikahsız bir yaşam bu

projelerin gerçekleşmesine engel teşkil ediyordu137. Bu nedenle evliliğine engel olmasın diye

birlikte yaşadığı kadını kendinden uzaklaştırdı. Bir daha hiçbir erkekle ilişkiye girmeyeceğine

dair söz veren bu kadın oğlunu babasına bırakarak Afrika’ya döndü138. Augustinus,

kendisinden karısını bırakmasını isteyeceklerini biliyordu. Ancak garip olan nokta, çevresinin

ve ailesinin taleplerine bu denli kayıtsız boyun eğmesiydi. Sonuçta annesi mücadeleden galip

çıkmıştı.

Nikahsız eşi gittikten sonra, annesi zengin bir gelin adayı aramaya başladı. Nihayet

evleneceği kız bulundu. Ancak kızın evlenme çağı gelmediği için iki yıl beklemeye karar

verildi. O dönem Roma Kanunları’nda kızların evlenme yaşı asgari 12 olarak belirlenmişti139.

Buradan evleneceği kızın 10 yaşlarında olduğu anlaşılmaktadır. Fakat cinsel eğilimi ve

arzuları fazla olan Augustinus’un beklemeye tahammülü yoktu. Eskisi gittiği, yenisini ise iki

136 Saint Augustinus, İtiraflar, 124-130.
137 Kaye-Thomson, 3.
138 Saint Augustinus, İtiraflar, 134-135; Kaye-Thomson, 3; Kirwan,3.
139 Saint Augustine, Confessions, XVI.

yıl bekleyeceği için evlenene kadar başka bir kadınla nikahsız yaşamaya başladı. Ama,

çocuğunun annesini hiç unutamadığı, onun hep aklında kaldığı rivayet edilmektedir140.

4. Tanrı, Kötülük ve Neo-Platonizm

Augustinus, artık gençlik dönemini bitirmiş, olgunluk çağına gelmişti. Tanrı’ın

varlığına inanıyor, sadece ruhları ve bedenleri değil akıllı ya da cansız bütün varlıkları onun

yarattığını kabul ediyordu. Ama hala kötülük sorununu çözebilmiş değildi. Öte yandan

kendine şunları soruyordu; “Beni yaratan kim? Yalnız iyi olan, iyiliğin bizzat kendisi olan

Tanrı değil mi? Kötülüğü veya iyiliği bilmem, nereden geliyor? Ben Tanrı’nın eseri değil

miyim? Şeytanı şeytan yapan irade nereden kaynaklanıyor? O, mutlak iyi bir yaratıcı

tarafından bir melek olarak yaratılmamış mıydı?” Bu sorularla sürekli meşgul olurken, öte

yandan Tanrı konusunda şunları söylüyordu; “Tanrı bozulamaz, çünkü o en yüksek ve en

üstün iyiliktir. Şayet bozulabilir olsaydı, insan ondan daha iyi bir varlığı tercih ederdi.”

Augustinus, Tanrı’nın bozulamazlığını kabul ettikten sonra kötülüğün kaynağını sorgulamaya

başladı; “Kötülük, bozulmadır. Kötülük bozulmanın ifadesiyse, Tanrı da bozulamaz olduğuna

göre Tanrı kötü değildir. Tanrı cevheri bozulabilir olamaz. Eğer böyle olmasaydı zaten Tanrı

Cevheri olmazdı. Tanrı iyidir ve yaratıklarından üstündür. Tanrı iyi olduğu için iyi varlıklar

yaratmıştır. Onları çevrelemekte ve kuşatmaktadır.” Tanrı ile ilgili yorumları bu noktaya

odakladıktan sonra akabinde şunu soruyordu; “Peki öyleyse kötülük nerede?”141 Tanrı,

kötülük ve kötülüğün kaynağı üzerine bunları düşünürken, onun hıristiyanlığa olan sempatisi

giderek artmaktaydı.

Augustinus, hıristiyanlık dinine muhabbet beslediği bu süreçte Neo-Platoncuların

Yunanca’dan Latince’ye çevrilmiş kitaplarıyla tanıştı ve bunları incelemeye başladı.

Kitaplarda üstü kapalı şekilde İsa Mesih’in Tanrı Sözü olduğuna dair çeşitli atıflar

140 Kirwan, 3.
141 Saint Augustinus, İtiraflar, 139-144.

yapılıyordu. Yine orada Tanrı’nın Sözü’nün Tanrı’dan olduğunu, Baba ile aynı özden olan

Oğul’un doğal olarak ondan başkası olmadığını yani Baba ile eşit olduğunu okumuştur142.

Neo-Platonist felsefeden dolaylı olarak bu yargıların çıkarılması, bu akımın o dönemde

hıristiyanlığın felsefi bir yansıması olduğunu göstermektedir.

İtalya’daki yaşam, Neo-Platoncu akımla Augustinus’un felsefi hayatının belirleyicisi

olmuştur. Neo-Platonist Felsefe ile tanıştıktan ve Plotinus’un Enneade’sini okuduktan sonra

Plotinus Felsefesi bundan böyle Augustinus’un düşüncelerinde ve yaşamında hep birinci

derecede rol oynayacaktır143.

Augustinus, Plotinus’tan sonra yeni metotlar uygulayarak Kötülük Sorunu’nu

kendince çözme aşamasına gelmiştir. Buna göre; “Varolan her şey iyidir. Kötü ise töz

değildir. Çünkü töz olsaydı iyi olurdu. Bütün varlıklar iyi olarak yaratılmış olduğundan,

başka bir töz yoktur. Her varlık iyi olduğundan var olan her şey iyidir. Çünkü Tanrı her şeyi

iyi olarak yaratmıştır”. Augustinus artık kötülüğün ne olduğunu kavramış ve onun bir töz

olmadığını keşfetmiştir. O’na göre bir başka açıdan kötülük, yüce tözden yüz çeviren gururlu

bir iradenin ahlak bozukluğudur. O, kötülük hakkında bu hükme ulaşmasına rağmen, kendisi

yine de kötü olan cinsel zevklerinden vazgeçememiştir144.

Augustinus, hıristiyanlığa sempatisi günbegün arttığından artık İsa’yı kimseyle

kıyaslamayacak kadar bilge birisi olarak kabul ediyordu. Özellikle bir bakireden mucizevi bir

şekilde doğmasını ilahi bir lütuf olarak görüyordu. Lakin temel doktrin olan “Söz”den kastın

ve Oğul Tanrı’nın İsa olduğunu fark edemiyordu145.

Augustinus’un zihnindeki felsefi şablonun şekillenmesinde Neo-Platonizm’in yanında

Platon’un da etkisinin çok büyük olduğu ileri sürülmektedir. Özellikle Platoncu Filozofların

142 Saint Augustinus, İtiraflar, 150-151.
143 Tuncar Tuğcu, Batı Felsefesi Tarihi, Ankara 2000, 261.
144 Saint Augustinus, İtiraflar, 154-156.
145 Saint Augustinus, İtiraflar, 158.

kitaplarını okuyarak gerçeği, görünen nesnelerin dışında aramayı öğrendiği ve Tanrı’nın

görünmeyen niteliklerini mahlukat aracılığıyla fark eder olduğu belirtilmektedir146.

5. Hıristiyanlığa Yönelme ve Cinsel Tutkulardan Uzaklaşma

Felsefi ve dini alanda sürekli merhaleler kateden Augustinus, sürdürdüğü yaşam

tarzından artık hoşlanmıyordu. Eskiden olduğu gibi para ve mevki peşinden koşmuyordu.

Ancak hala kadına olan bağlılığından kurtulamamıştı. Eski düşüncelerinden tamamen

soyutlanmış değildi. Sıkıntılarından kurtulmak için Simplicianus adında ilim ehli hıristiyan

bir din adamının yanına gitti. Ona fikirlerinden faydalanmak istediğini söyleyerek kendisini

aydınlatması için ricada bulundu. Aziz Ambrosius’un da methettiği ve üstat kabul ettiği yaşlı

Simplicianus’la sohbet esnasında Romalı ünlü hatip Victorinus’un Latince’ye çevirmiş olduğu

Platoncu Filozofların eserlerini okuduğundan bahsetti. Simplicianus, bundan memnun bir

şekilde onu tebrik etti. Çünkü Platon Felsefesi’nin hıristiyanlık ile çok yakın bağı vardı.

Özellikle Augustinus’un içinde bulunduğu Patristik dönemde147 hıristiyan ilahiyatı Platon

Felsefesini temel almıştı148. Simplicianus, kısa bir felsefi sohbetten sonra Roma’dan arkadaşı

olan Victorinus’tan bahsetmeye başladı. Bir dönemin ünlü hatiplerinden olan, Romalı bir çok

senatörün hocalığını yapan ve hatta Roma’da adına heykeli bile dikilen Pagan Victorinus’un

nasıl hıristiyan olduğunu anlattı. Roma’yı şaşırtan ve Kilise’yi sevince boğan Victorinus’un

hıristiyan oluş hikayesi Augustinus’u hayli etkilemişti149. Simlicianus, hıristiyan kelami

sisteminden bahsettikten sonra, son olarak Aziz Pavlus’un öğretilerini çalışmayı tavsiye etti.

Daha sonraları Augustinus Aziz Pavlus vasıtasıyla; yalnızca felsefe aracılığıyla kurtuluşa

146 Saint Augustinus, İtiraflar, 160.
147 Hıristiyanlık İlahiyatında Kilise Babaları olarak adlandırılan Hıristiyan yazarların yaşamış olduğu M.S. 2 ile
8. yüzyıllar arasındaki dönem.(Bkz. Gündüz, ‘’Patristik Dönem’’, (D.İ.S), 302)
148 Yalçın Kaya, Hıristiyanlık 2000 Yaşında, İstanbul 2000, 260-261.
149 Saint Augustinus, İtiraflar, 166-172.

ulaşılamayacağını, diğer sebepler bir tarafa sadece Tanrı’nın inayeti ile saadetin elde

edilebileceği hükmünü çıkarmıştır150.

Augustinus, alışılmış yaşantısını sürdürmeye devam ederken gün geçtikçe bundan

büyük bir kaygı duyuyor ama vazgeçemiyordu. Bu düşüncelerle yoğrulu olduğu sıralar

Nebridius’un arkadaşı ve sarayda üst rütbeli bir asker olan Pontinianus, onları ziyarete geldi.

Konuşurlarken Pontinianus masanın üzerinde Pavlus’un Mektupları’nı gördü. Augustinus,

sadık bir hıristiyan olan Pontinianus’a araştırmalarının temelini bu kitabın oluşturduğunu

söyledi. Ayrıca Mısırlı bir ermiş olan Antonius’un151 hayatını öğrenmeye çalıştığından

bahsetti. Pontinianus, yakın dönemde ölmüş olan Antonius’u çok iyi biliyordu. Konu ondan

açılmışken Antonius’un hayatını okuyarak onun mistik yaşam tarzından etkilenen iki asker

arkadaşının hayat hikayesini anlattı. İmparatorun askerleri iken uzlete çekilen, kendilerini

Tanrı’ya adayan, bu uğurda nişanlılarını bile terk edip hıristiyan olan Pontinianus’un iki

arkadaşının hayat hikayesi Augustinus üzerinde hayranlık uyandırmıştır. Tanrı için tüm

dünyevi arzu ve ihtirasları bir kenara iten – ki cinsel tutkular da buna dahil – bu insanların

öyküsü onun kadınlara olan ilgisini zayıflatmıştır152.

Augustinus, Milano’daki yaşamıyla farklı bir hale girmiştir. Felsefi sistemleri

öğrendikten sonra İncil’de garip gördüğü noktalar mantıklı bir hal almış, saygın hıristiyan

büyükleriyle birlikte, dinlediği dindar insanların kıssaları düşüncesine yeni bir şekil vermiştir.

Bu süreç Kitab-ı Mukaddes’e ve Hıristiyanlık dinine giden kapıları ardına kadar açmıştır.

6. Hıristiyanlığı Kabulü ve Vaftiz Oluşu

Augustinus, uzun arayışlardan sonra, kötülük meselesinde, Bedeni Tanrı İsa

meselesinde ve daha birçok müşkül noktalarda ikna olmuştur. Bir zamanlar çatışma yaşarken

150 The Later Christian Fathers, 24.
151 Kıpti bir Hıristiyan olan Antonius (251-356), Mısırda züht hayatının kurucusu olarak kabul edilir. (Bkz.
Mustafa Erdem,’’ Kıpti Meselesi Üzerine Bir Araştırma’’, A.Ü.İ.F.D., Ankara 1997, XXXVI/149-150).
152 Saint Augustinus, İtiraflar, 174.

şimdi hıristiyanlığa ve felsefesine meyyal olduğunu fark etmiştir. Bu zihinsel yoğunlukla, bir

vicdan muhasebesi içerisinde evinin bahçesinde gezerken dışarıdan bir ses duymuştur. Genç

bir kızın şarkı edasıyla “Al oku, Al oku” dediği bu ses zihnini harekete geçirir. Yapacağı tek

bir şeyin olduğunu düşünmektedir. Bu ise, Kitab-ı Mukaddes’i açmak ve gözüne ilk çarpan

bölümü okumaktır. Öyle de yapmış ve denk gelen ilk yeri okumuştur. “Çılgınca eğlencelere,

sarhoşluklara, cinsel ahlaksızlıklara ve sefahate kapılmayın. Haset ve kıskançlık içinde

olmayın. Mesih İsa’yı giyinin, şehvete dalsın diye bedeninize özen göstermeyin”153. Daha

sonrasını okumaya gerek duymayan Augustinus, bu kadarının kafi olduğunu düşünmüş ve

düştüğü kararsızlıktan bir anda kurtulmuştur. Hıristiyanlığa girmeye karar vererek bu hadiseyi

yakın dostu Alypius’a anlatmıştır. Bir süre önce kendisinin de böyle bir hadise yaşadığını

söyleyen Alypius, O’nunla birlikte Hıristiyan olmaya karar vermiştir. Bu müjdeyi hemen

annesi Monica’ya giderek onunla paylaşmışlardır154. Böylece Monica’nın isteği

gerçekleşmiştir.

Augustinus, kendi deyimiyle artık prangalarını kırmıştır. Bu yüzden, Belagat ve

Hitabet hocalığından sessizce ayrılmaya karar vermiştir155. Profesörlük ünvanı ile birlikte

siyasetten, yükselme hırsından ve evlilik düşüncesinden vazgeçmiştir156. Kelime kurnazlığı ile

insanları kandırmayı öğrettiği sözbilim sanatını artık kimseye aşılamak istememektedir.

Üstelik fazla ders vermekten ciğerleri iflas etmek üzeredir. Göğsünde ağrılar duymakta ve zor

nefes almaktadır. Bu nedenle sesi uzaktan duyulacak şekilde net bir biçimde çıkmamaktadır.

Bu durum hastalığının habercisiydi. Şartları böyle olunca bir an evvel görevinden ayrılmak

istiyordu. Sonbahar Tatiline 20 gün gibi kısa bir süre kaldığı için tatile kadar beklemeye karar

verdi. Planını sadece samimi arkadaşlarına söyledi. O sıralar Verecendus adlı arkadaşı,

Milano yakınlarında Cassiciacum denilen kırsal bir kesimdeki evini onlara tahsis etti.

153 Romalılara, 13/13-14.
154 Saint Augustinus, İtiraflar, 179-187.
155 Saint Augustinus, İtiraflar, 192.
156 Kirwan, 4.

Augustinus annesini, oğlunu, dostu Alypius’u ve Afrika’dan tanıdığı birkaç arkadaşını yanına

alarak Cassiciacum’daki villaya yerleşti. Sonbahar Tatili ile gelen bu fırsatı iyi

değerlendirerek bir müddet orada kaldılar. İstedikleri gibi rahat hareket etme imkanı

bulmuşlardı157.

Augustinus, Sonbahar Tatili sona erince Milano’daki öğrencilerine başka bir hoca

bulmalarını söyledi. Gerekçe olarak Tanrı’nın hizmetçisi olmaya karar verdiğini belirtti.

Ayrıca göğüs ağrısından ve çektiği nefes darlığından dolayı mesleğini icra edemeyeceğini

açıkladı158. Daha sonra Alypius ve oğlu Adeodatus’la birlikte vaftiz olmak için Aziz

Ambrosius’a doğru yola koyuldular. Milano’da 387 Yılı’nın ilkbaharında Paskalya

Arefesinde Aziz Ambrosius’un eliyle üçü de vaftiz oldular159.

Augustinus’un dine girmesi bir anda gerçekleşen bir olay değildir. Kişisel olarak

yaşadığı sıkıntıyla geçen inişli çıkışlı bir süreçten sonra Hıristiyanlık Dini’ni kabul etmiştir.

D. HIRİSTİYAN OLDUKTAN SONRAKİ DÖNEM

Augustinus, Hıristiyan olduktan sonra bir süre memleketinde uzlet hayatı yaşamış

ancak bazı nedenlerden dolayı mistik yaşamı bırakmıştır. Daha sonra din adamlığı ve bölge

piskoposluğuna getirilmiştir. Bu noktadan itibaren ölümüne kadar olan süreçte kendini

hıristiyanlığı savunmaya adamış, düşünceleriyle halkı bilinçlendirmeye çalışmıştır.

1. Tagasta’ya Dönüş ve Monastik Yaşam

157 Saint Augustinus, İtiraflar, 192-194; Kirwan,5.
158 Saint Augustinus, İtiraflar, 199.
159 Saint Augustinus, İtiraflar, 200; Kirwan, 5; The Later Christian Fathers, 25; Chadwick, 27

Vaftiz olmak ve hıristiyanlığa girmek Augustinus’un yaşam rotasını değiştirmiştir.

Stresli ve ağır hayat şartlarından usanmış olduğundan kendini gürültülü ve boğuk ortamdan

uzaklaştırma düşüncesindedir. Bu amaçla memleketi Tagasta’ya dönmüş ve orada yakın

çevresindekilerle yaşamaya karar vermiştir.

Planını gerçekleştirmek isteyen Augustinus, Monica, Adeodatus ve Alypius’la birlikte

doğduğu topraklara gitmek için 387 yılının sonbaharında yola koyuldular. Yolda Roma

yakınlarında Ostia denilen yerde annesi öldü ve buraya defnedildi160. Monica, dindar ve iyi

bir inanan olarak Augustinus’un hıristiyan olmasında büyük katkısı olduğundan dolayı daha

sonra Kilisece Azize ilan edilmiştir161. Annesinin ölümü Augustinus’un yolculuğu

ertelemesine neden olmuş ve yaklaşık bir yıl kadar daha Roma’da kalmıştır. Bu süre

içerisinde günlerini yazarak geçirmiştir162.

Tagasta’ya vardığında yanındakilerle birlikte projelerini uygulamaya koyarak

monastik hayata başladı. Servetinden bir kısmını Kilise’ye bir kısım arazisini de satarak

parasını fakirlere dağıttı. Kendisine sadece evini bıraktı163. Orada tarım ve dua ile kendilerini

Tanrı’ya adamış dini araştırmalar yapan bir grup insanla yaşamaya başladı. Memleketine

yerleşen Augustinus, Alypius ve diğer arkadaşlarıyla birlikte züht hayatına girmişlerdi.

Burada, zamanlarını Mezmurları okuyarak ve her gün düzenli bir şekilde dualar ederek

geçiriyorlardı. Grupta her bir üye birbirini kardeş olarak görüyordu. Mal ve mülklerini

ortaklaşa kullanıyorlar ve idareli yaşamaya çalışıyorlardı. Resmi kıyafete antipati

duyuyorlardı. İtaat edilmesi gereken belli kural ve kaideleri yoktu. Düşünmeye ve tefekküre

ehemmiyet gösteriyorlardı. Bu küçük topluluk ismen olmasa da uygulamada Latin

160 Chadwick, 44.
161 Kaye-Thomson, 4.
162 The Later Christian Fathers, 25.
163 Sena, 127.

Afrikası’nın ilk yarı monastik cemaati idi. Augustinus, dostlarıyla birlikte değişik yazı ve

eserler ortaya koyarak yaklaşık 2,5 – 3 yıl bu şekilde yaşadı164.

Augustinus’un bu yaşam tarzı reddedemeyeceği bir emr-i vaki ile sona erdi. Şöyle ki;

Augustinus, hıristiyanlığı kabul ederek Tagasta’da inzivaya çekildikten sonra ünü bütün

vilayet kiliselerine yayılmıştı165. O dönemlerde Hippo Halkı, yaşlı piskoposlarından sonra

kiliselerini yönetecek uygun bir din adamına ihtiyaç duymaktaydı. Çevrelerinde kendilerine

en yakın ve bilgili bir hıristiyan olarak Augustinus bulunmaktaydı. Bu sebeple 391 yılının

başlarında bir iş için Hippo’ya gelen Augustinus’u sahilde gezerken küçük bir hıristiyan grup

karşıladı. Bu grup ondan kendilerine ve piskoposlarına yardım etmesini istediler. Bunun için

Kilisece görevlendirilmesi gerekiyordu. Bölgenin sorumlu piskoposu Valerius, Pazar

vaazında O’na ihtiyacı olduğunu belirterek Kiliseye resmen davet etti166.

Augustinus, hiç beklemediği bu teklif karşısında ne yapacağını şaşırmıştı. Apansız

gelen bu istek planlarını altüst etti. Yaşlı Valerius’un ve diğerlerinin din adamı olma önerisini

ilk anda reddetti. Çünkü kendisini hem bu göreve layık hissetmiyor hem de sağlık açısından

rahatsız olduğu için yapamayacağını düşünüyordu. Ancak Hippo Kilisesi mensupları

ısrarlarına devam ettiler ve kabul ederse minnet duyacaklarını söylediler. Başka çıkış yolu

bulamayan Augustinus, nihayetinde Kilise’ye rahip olmayı kabul etti167. Ayrıca bu görev en

iyi arkadaşı Nebridius’un ve tek evladı Adeodatus’un 389 yılında168 ani bir şekilde

ölmelerinden dolayı düştüğü üzüntüden kurtulması için iyi bir seçenekti169.

2. Kilise’ye Tayin Oluşu

164 Chadwick, 44.
165 Kaye-Thomson, 4.
166 Saint Augustine, Confessions, XI.
167 Chadwick, 57.
168 An Augustinian Tradition, XVII.
169 Kaye – Thomson, 4.

Augustinus, 391 yılında oy birliğiyle Kilise’ye rahip olarak atandı170. Din adamlığı

görevine layık olmadığını sık sık beyan etse de bu işe dönemin en uygun kişisi oydu. Çünkü

onun gibi zamanının meselelerine vakıf olan ve yeni çözüm yolları üretebilecek insanlar çok

azdı.

Augustinus’un gün geçtikçe ünü daha da yayılıyordu. Her Pazar sabahı dindaşlarına

uyarıcı vaazlar veriyor, telkinler için hafta boyunca sürekli hazırlanıyordu. Yoğun tempoda

geçen meslek hayatından arta kalan zamanlarını düşünerek ve yazılar yazarak geçiriyordu171.

Kilise yönetiminde almış olduğu idari görevleri, vaaz vermek için yaptığı ziyaretleri ve geniş

kitlelerin sorunlarıyla meşgul olmak gibi gayretleri zamanın çoğunu alıyordu172.

Augustinus, Tagasta’da başladığı mistik hayatı Hippo’da da devam ettirmek

düşüncesindeydi. Bir keşiş olarak münzevi bir ortamda olmayı istiyordu. Bu fikrini kendisini

kiliseye alan Valerius’a arz etti. Yaşlı Piskopos Valerius, bu isteğine olumlu cevap vererek

Hippo kilisesi bahçesinde bir manastır inşa etmesine verdi. Kısa sürede yapılan manastırda

Augustinus, birkaç din görevlisi ve bazı arkadaşlarıyla yaşamaya başladı173. Ancak, liderliğini

yaptığı manastır hayatında çevresindeki insanların eski problemlerini beraberlerinde

getirdiklerini gördü. Halbuki o, manastırını kardeşlik duygusuyla dindar insanlar yetiştiren bir

okul olarak görüyordu. Bu sebeple sorunları çözmek amacıyla yeni kaideler koydu. Daha

sonra manastıra yeni sistemler getirdi. Erkek ve bayanlara ayrı binalar inşa ettirmesi

bunlardan bazılarıydı. Birinde sadece kadınların ikamet edeceği bir rahibe manastırı,

diğerinde erkeklerin kalabileceği bir erkek evi yaptırmıştı174.

170 The Later Christian Fathers, 25.
171 Kaye-Thomson, 4.
172 R. A. Markus, ‘’Augustine St.’’, The Encychpedia of Philosophy, Ed : Paul Edwards, The Macmillan
Company & The Free Press, New York 1967, Volume One, 198.
173 Chadwick, 57.
174 Chadwick, 58.

Augustinus’un öncülüğünde IV. yüzyılda yayılan münzevi hareketlenme, hıristiyanlar

içerisinde kısa sürede rağbet gören en önemli vakıalardan birisidir175. Hıristiyanlar bu hareket

ve yapılanmalara önem verdiğinden, manastır çatısı altındaki mistik hayat, hıristiyanlık

tarihinin ilk devirlerine kadar götürülebilir176.

Augustinus, uzun süredir manihesitlere, paganlara ve hasım tüm diğer gruplara karşı

Kilise’nin harekete geçmesini arzuluyordu. Piskopos Valerius’u da arkasına alarak Kilise’nin

yeniden yapılanması için harekete geçti. Bu düşünceyle Afrika Genel Konsili toplandı. 393

yılında Hippo’da Augustinus’un organizatörlüğünde oluşturulan bu konsilde Augustinus,

iman ve itikada dair bir açılış konuşması yaptı. Hitabında Kilise içerisinde yeniden bir

düzenlemeye gidilmesine ve İncil’i yaymak için daha etkili yolların bulunmasına dair

çağrılarda bulundu. Onun gayretleri ile yapılan bu konsil, bölgesel açıdan büyük bir önem

taşımıştır177.

Piskopos Valerius, büyük değer verdiği Augustinus’un üzerine titriyordu. Daha

doğrusu onun diğer kiliselerce alıkonulmasından veya öldürülmesinden korkuyordu. Valerius,

üstlerine ricada bulunarak Augustinus’u piskopos yardımcılığına getirdi. Valerius’un bunu

yapmasındaki en büyük neden, onu kilise himayesine alarak düşman toplulukların

Augustinus’a zarar vermelerini engellemekti. Augustinus ise teklif edilen piskopos

yardımcılığını, daha çok çalışma imkanı bulacağını düşünerek kabul etti178.

Augustinus’un piskopos yardımcılığına getirilmesi çeşitli itirazlara yol açtı. Kilise

içindeki karşıt gruplar bilhassa Augustinus’un mazisi üzerinde yoğunlaşıyordu. Bunlar onun

175 Chadwick, 59.
176 Hıristiyanlıkta ilk dönem mistik ve manastır hayatı için Bkz. Mustafa Erdem, ‘’Monofizit Kiliselerinde Din
Anlayışı (Kıpti Kilisesi Örneği)’’, Dinler Tarihi Araştırmaları, Ankara 2000, II/92-94.
177 Smith, 522.
178 Smith, 522.

sahte bir hıristiyan olduğunu düşünüyorlar, maniheist geçmişiyle birlikte onu kurnaz ve sinsi

karakterli birisi olarak görüyorlardı179.

Augustinus yüzünden meydana gelen bu kargaşalık fazla büyümeden sonuca bağlandı.

Sorunun giderilmesi amacıyla yapılan bir toplantıda Augustinus imanın sembollerine dair

güzel ve etkileyici bir konuşma yaparak üzerindeki şüphe perdesini ortadan kaldırdı. Sonuçta

395 yılında Piskopos yardımcılığına atanarak piskoposluk dairesine yerleşti180.

3. Piskoposluğa Getirilişi ve Diğer Gruplarla Olan Teolojik Mücadeleler

Hippo Piskoposu Valerius görevini yapamayacak kadar yaşlıydı. O, bu durumun

farkında ve yetersizliğinin bilincindeydi. Ayrıca cemaatinin sorunlarıyla fazla

ilgilenemiyordu. Bu yüzden görevi bırakmaya karar verdi. Çevresinde bu vazifeyi liyakatıyla

ifa edebilecek tek kişi vardı, o da Augustinus’tu. Kilise kurallarına aykırı olmasına rağmen

yetkisini kullanarak kendi iradesiyle makamını 396 yılında Augustinus’a devretti. Arkadaşı

Alypuis da Tagasta’ya piskopos olarak atandı181.

Augustinus, Hippo hıristiyanlarının sorunlarına vakıf olan bir din adamıydı. Tartışma

ve müzakerelerde kalitesini ispatlamış bir şahsiyetti. Ayrıca Kilise’nin sosyal fonksiyonunu

harekete geçirecek lider özellikte biriydi. En önemlisi, diğer kilise ve hiziplerin faaliyetlerine

karşı Kilise’yi savunabilecek en ideal kişi Augustinus’tu. Bu nedenlerle Augustinus, Hippo

Kililesi’nin baş sorumluluğuna getirilmişti.

Olağanüstü yetkilerle donatılarak piskoposluğa atanan Augustinus, kendisini dini ve

teolojik tartışmaların ortasında buldu182. Bu makama gelir gelmez vakit kaybetmeden amansız

düşman maniheistlere karşı atağa geçti. Maniheizm’in insan ve insanın günahına dair tezlerini

ve kötülüğün Tanrı’ya isnat edilmesine ilişkin fikirlerini Augustinus reddediyordu. Dualist

179 Chadwick. 66.
180 The Later Christian Fathers, 25; Sena, 127.
181 Kirwan, 5.
182 Kirwan, 6.

Maniheizmin İyi ve Kötü Tanrı doktrinini eleştiren Augustinus’a göre Tanrı bir tektir. Tanrı

mutlak iyi olduğundan onun kötülüğün kaynağı olması imkansızdır. Maniheistler

Augustinus’la münakaşadan kaçınıyorlardı. Çünkü daha önce 392 Yılı’nda Augustinus, ünlü

maniheist Fortunatus ile teolojik tartışmaya girmiş ve Fortunatus’a galip gelmişti183.

O dönemlerde Kilisenin Afrika’daki en büyük düşmanlarından birisi belki de en

büyüğü Donatistlerdi184. Donatistler, yaklaşık 85 yıldır Kilise ile husumet içerisindeydi.

Piskopos Augustinus, bunların tuzaklarından kendini korumuştu185.

Donatistler, Kilise’nin rahiplik sistemini saçma buluyorlardı. Bundan dolayı Kilise’nin

doktrinlerini reddediyorlar ve sakramentlerin bir çoğunu kabul etmiyorlardı. Augustinus ise

rahiplik hiyerarşisini savunarak sakramentlerin her birinin ayrı ayrı kabul edilmesi gerektiğini

ileri sürmüştür186.

Donatistlerle Kilise arasında öyle bir uçurum vardı ki, Donatistler kendilerine intisap

etmek isteyen Kilise mensuplarına vaftiz olmayı şart koşmuşlardır. Augustinus, devlet gücünü

arkasına alarak imparatorluk mahkemesinde Donatistleri mahkum ettirmiştir. Donatist din

adamları ülke dışına gönderilmiş, dini toplantılar düzenlemeleri imparatorluk fermanıyla

yasaklanmıştır. Augustinus, Donatizm gibi diğer heretik akımları devlet gücüyle kontrol altına

almıştır. Onun bu davranışı yeri geldiğinde imkan varsa güç kullanabileceğine cevaz verdiğini

göstermektedir187.

183 Smith, 522.
184 Donatizm, M.S. IV. yy. başlarında Kartacalı Donatus tarafından kurulan ve İsa’nın Tanrı olmadığını sadece
peygamber olan bir insan olduğunu savunarak Kuzey Afrika’da Pavlusçu kiliseye karşı bir harekettir. (Bkz.
Gündüz, “Donatizm”, (D.İ.S.), 100).
185 Chadwick, 77.
186 Smith, 523.
187 Smith, 523.

Augustinus, bir taraftan Donatistlerle mücadele ederken diğer taraftan da

Pelagiusçularla188 uğraşıyordu. Pelagianizmin lideri Pelagius (Ö. 418) İskoçyalı bir kesiştir.

İnsan tabiatı ile ilgili fikirleri ile Augustinus’la karşı karşıya gelmiştir. Hıristiyan topluluğun

içerisinde giderek artan ahlaksızlığa atfen insanın sorumluluğu üzerine çeşitli tezler ileri

sürmüştür. Augustinus, Pelagiusçuluk üzerine yaklaşık 15 kitap yazmıştır. Bu eserler Anti-

Pelagianist düşünceler ihtiva eden apolojik mahiyette oluşturulmuş bir külliyattır. Bu

çalışmalarını insanın ahlakla olan münasebeti, insanın sorumluluğu ve özgürlüğü ile ilgili

konularda Pelagianizm’e karşı zıt görüşleri genişleterek vücuda getirmiştir189.

Pelagius açısından insan iyi de olabilir kötü de, methe layık da olabilir ayıplanmış da.

Bu, tamamen insanın bireysel davranışlarında aranmalıdır. Mutluluğa ve kurtuluşa ulaşmak

insanın şahsi hareketlerinin sonucudur. Pelagius’a göre ilk günah dogması tartışmalıdır. Bu

nedenle insanlar kendi çabalarıyla erdeme ulaşarak cennete giderler. Soydan gelen günah

yoktur. İnsan kendi özgür iradesi ile iyi ve mutlu olabilir. Augustinus’a göre ise, asli günah

dogması mutlak vardır. İnsanlığın düşüşüne neden olan kötülük, sadece Tanrı’nın inayetiyle

bağışlanabilir. Özgürlük de insanın kendinde değil Tanrı’nın lütfunda aranmalıdır. Bununla

birlikte insanın işlediği günahtan Tanrı sorumlu değildir. Ayrıca Tanrı’nın emir ve

hükümlerine itaat etmek insanın özgürlüğüne gölge düşürmez190.

Augustinus’la Pelagius arasındaki teolojik sürtüşmenin ilginç olan yanı onların hiçbir

zaman yüzyüze gelmemiş olmalarıdır. Pelagius, 410 yılında Augustinus ile yüzleşmek

amacıyla Hippo’ya gitmiş ama onu yerinde bulamamıştır. Diğer zamanlarda görüşme

gayretleri ise sonuçsuz kalmıştır. Lakin Augustinus, ilerleyen dönemde Pelagius’u ve

188 Pelagianizm, Hıristiyan teolojisinde ilahi rahmetten başka insanın kendi gayret ve çabalarıyla da kurtuluşa
doğru yol alabileceğini savunan bir doktrindir. Tarihsel açıdan Pelagianizm akımı M.S. IV ve V. Yüzyılarda
Roma’da faaliyet gösteren Pelagius tarafından geliştirilen bir asketik harekettir. (Bkz. Gündüz, “Pelagianizm”,
(D.İ.S.), 304).
189 Smith, 523.
190 Kaya, 257.

Pelagianizmi çeşitli yollarla mahkum ettirmiştir. 431 yılında Efes Konsili’nde Pelagianizmin

heretik ilan edilmesinde en büyük etken Augustinus’tur191.

4. Son Dönemleri

Afrika Hıristiyanları arasında tartışmalar devam ededursun, M. S. V. Yüzyılın ilk

dönemlerinde düşman, Roma’nın kapıları’na kadar gelmişti. Ünlü barbar kavimlerinden

Gotlar, başkent Roma’yı ablukaya almışlardı. Bunun üzerine Romalı Pagan aristokratlar,

Gotların defolup gitmeleri için özel kurbanlar adamaya başladılar. Diğer yandan Romalı

hıristiyanlar da düşmandan kurtulmak için Aziz Pavlus’un Aziz Petrus’un ve diğer büyük

azizlerin ruhaniyetlerinden yardım ve şefaat dileniyorlardı192.Ancak yapılan tüm bu yakarışlar

fayda vermedi ve 24 Ağustos 410 yılında Roma Gotlar tarafından işgal edildi. Üç gün gibi

kısa bir sürede bölgeyi hakimiyeti altına alan Gotlar, kendilerini Roma’nın ve Hıristiyanların

hamisi ve koruyucusu ilan ettiler193. Hıristiyanların Kiliseleri’ne ve kutsal mekanlarına zarar

vermediler. Paganlar Gotların işgalinden hep hıristiyanları sorumlu tuttular. Çünkü onlara

göre Hıristiyanlar eski ilahları ihmal etmişlerdi. Savaş ve yıkımların, hıristiyanlığın ortaya

çıkmasından sonra artması bu dinin suçlu ilan edilmesinde etkin oldu.En önemlisi ihtişamın

ve azametin sembolü olan Roma kenti bu dönemde yok olmuş ve Batı Roma’nın çöküşü

hızlanmıştı. Bu cereyanlar diğer toplumlar açısından hıristiyanlığın, ilahi kaynaktan insanlığa

gönderilmiş bir musibet olarak görülmesine sebebiyet vermiştir194.

Roma’da askeri, siyasi ve politik alanda rüzgarın yönü değişirken Augustinus’un

Afrikası da kargaşa içerisindeydi. İlk etapta Gildo liderliğinde daha sonra 413 yılında

Heraklian başkanlığında Afrikalılar Gotlara karşı ayaklanmışlardır195.

191 Smith, 524.
192 Chadwick, 97.
193 Smith, 525.
194 Chadwick, 97.
195 Kirwan, 5.

Augustinuz, ölümüne yakın dönemde (MS. 426) Eraclius adlı bir din adamını halefi

olarak tayin etti. Eraclius, din işlerinden sorumlu olarak düzeni sağlamakla görevlendirildi.

Aynı dönemde Possidius adlı birisi Augustinus’un biyografisini yazmaya başladı. Eserinde

Augustinus’un hayatından bahsederken monastik yaşama ve keşişlerin hayatına çokça

eğilmişti196.

429’un Mayısı’na gelindiğinde Vandallar İspanya’ya oradan da Moritanya’ya geçerek

askeri çıkartma yapmışlardı. Geçtikleri her yeri harabeye çeviriyorlardı. İşgal ettikleri tüm

kıyı şeridini viraneye döndürmüşleri. Bu dönemde Roma İmparatorluğu’nun Afrika

üzerindeki hakimiyeti çökmüştü. Augustinus, bu bitiş yıllarında halkına güven vererek onları

rahatlatmaya çalışıyordu. Nihayet Vandallar, 430 yılında Hippo’yu kuşattılar. Bu esnada

Augustinus hastalanmış ve yatağa düşmüştü. Ölümünün yaklaştığını anlamıştı. Tüm ricalara

rağmen, ısrarla son saatlerinde yalnız kalmak istiyordu. Odasına çekilerek sabırla ecelini

beklemeye başladı. 28 Ağustos 430 yılında öldü. Ölümünden kısa bir süre sonra Hippo düştü

ve Vandallar şehre girdiler197.

Augustinus, 76 yıllık yaşamı boyunca bir çok aşama ve dönemden geçmiştir. Paul

Tillich, Augustinus’un hayatını sekiz devreye ayırmıştır. Bu devrenin ilk basamağını

Augustinus’un küçükken annesinden aldığı dini eğitim oluşturur. İkincisini Çiçero’nun

Hortensiusundan aldığı ilhamla gerçeği bulma isteği teşkil eder. Bir sonraki dönem ise

maniheizmin çatısı altında geçirdiği süreci ihtiva eder. Dördüncü devre şüphe temelli septik

süreci kapsar. Beşinci dönemde Augustinus Neo-Platoncudur. Bir sonraki adımda kilise

otoritesini kabul ederek hıristiyanlığa girmiştir. Yaşamının yedinci basamağını ise azizler ve

keşişler tarafından temsil edildiğine inanılan hıristiyan mistik süreci oluşturur. Sekizinci

196 Smith, 525.
197 Kaye- Thomson, 4; Smith, 526; The Later Christian Fathers, 25

dönemi ise, Platoncu ve Neo-Platoncu felsefe kadar direkt etkide bulunmasa da Aristo’nun

Augustinus üzerinde bıraktığı dolaylı izlenimi ihtiva eder198.

Augustinus, 390’ların başından itibaren tüm gayret ve çabalarını Hıristiyanlığın ve

Kilise’nin hizmetine adamıştır. Ömrünün yaklaşık 39 yılını bir din adamı ve piskopos olarak

geçirmiştir. Hıristiyan olduktan sonra, Kitab-ı Mukaddes’e ve Hıristiyanlığa olan inancı

geçmişteki tüm tecrübelerini geride bırakmıştır. Din değiştirdikten sonra mazide elde ettiği

bilgi birikimini dinin yararına kullanmaya çalışmıştır. Piskopos olduktan sonra bir daha

Kuzey Afrika’yı bırakmamıştır. Sadece birtakım işler nedeniyle İtalya’ya geziler ve ziyaretle

yapmıştır.

Augustinus, Hıristiyan felsefesini Platon temeli üzerine kuranlardan birisidir. O,

felsefe ve bilimi tanrı bilimle uzlaştırma yoluna girmiştir. Felsefe ve dini, Platoncu ve Yeni

Platoncu kategorilerle uzlaştırmaya çalışmıştır199. Ona göre, bütün düşünürler Platon’a baş

yeri vermek zorundadırlar. Platon’u en iyi anlayan ise Plotinus’tur200.

Olağanüstü yetkilerle donatılarak kurallara aykırı olmasına rağmen piskoposluğa

getirilen Augustinus, göreve geldiğinde kendisini dini tartışmaların içerisinde bulmuştur.

Kiliseyi savunarak göstermiş olduğu mücadelede hasımları, diğer hıristiyan gruplardan

oluşmakla birlikte, gayr-ı hıristiyani topluluklardan da oluşuyordu. Paganlarla Tanrı

konusunda, Maniheistlerle kötülük hususunda tartışmalar yapmış; Donatistlerle, sakrament ve

tolerasyon konularında; Pelagiusçularla İnayet ve Hürriyet mevzularında; Ariuscularla üçleme

hakkında mücadele etmiş ve bunlara karşı bir çok reddiyeler kaleme almıştır. Bunu yaparken

bazı gruplara devlet gücüyle baskı uygulayarak onları mahkum ettirmekten kaçınmamıştır.

Augustinus külliyatında, belirtilen düşmanların doktrinlerine karşı antitez mahiyetinde kiliseyi

198 Paul Tillch, A History of Christian Though, Ed : Carl E. Breaten, A Touchstone Book, New York 1968, 104 –
111.
199 Özcan, 4.
200 Kaya, 256-257.

savunan apolojik eserler genişçe yer bulmuştur. Bunlarla olan teolojik tartışmalar çok büyük

ve şumüllü dini bir literatür oluşturmuştur.

Augustinus kısa süreli mistik yaşamı haricinde çevresindeki din adamlarıyla birlikte

toplumdan uzak kalmadan onlarla iç içe yaşamıştır. Kendini dine vakfederek hıristiyanlık için

yaptığı mücadelede saygın bir konuma ulaşmıştır.

Kilise Augustinus’un göstermiş olduğu duyarlı çalışmalarından dolayı ve hıristiyanlığa

yapmış olduğu üstün hizmetleri nedeniyle ölümünden kısa bir süre sonra onu “Aziz” ilan

etmiştir201.

D. ESERLERİ

Batı Hıristiyanlığı Patristik dönemde saygın bir çok din alimi yetiştirmiştir. Bu

dönemin en ünlü din adamlarından birisi Augustinus’tur. Augustinus, yaşadığı çağın

entelektüel bir hıristiyan filozofu ve ilahiyatçısı olarak çok sayıda eser yazmıştır. Eserlerinin

hepsi hayat hikayesinden anlaşılacağı üzere Latince’dir. Maniheizmin’in etkisinde iken

yaptığı bir – iki çalışmanın haricinde eserlerinin hepsini hıristiyan olduktan sonra

oluşturmuştur. Yani günümüze ulaşan eserleri M.S. 386’da din değiştirme arefesinden

başlayarak M.S. 430’da ölümüne kadar olan zaman aralığında yazmış olduğu kitaplardan

oluşur.

Augustinus külliyatını başlıca üç kategoriye ayırabiliriz. Bunlar; kitapları, mektupları

ve vaazlarıdır. Felsefi çalışma ve dökümanları daha çok kitaplarındadır. Augustinus’un erken

dönem çalışmaları hem muhteva hem üslup bakımından daha çok felsefe ağırlıklıdır.

Sonrakiler ise daha çok dogma ağırlık dini eserlerdir202. Augustinus’un en önemli iki eseri

“İtiraflar” ve “Tanrı Devleti”dir. Bunlardan başka bir çok alana hitap eden yapıtları da

mevcuttur.

201 Kaye-Thomson, 4; Smith, 526.
202 Kaye-Thomson, 5.

1. İtiraflar (Confessions – Confessiones)

Augustinus’un yaşamını en iyi şekilde kendisinin yazdığı “İtiraflar” adlı eserinden

öğrenmekteyiz. İtiraflar, onun hıristiyan olana kadar süregelen hayat hikayesini kendi

yorumuyla kaleme aldığı bir eserdir. Bu onun en önemli yapıtıdır. M.S. 400 yılında

oluşturulan203 İtiraflar’ın dünya edebiyat literatüründe özel bir yeri vardır. Bu eser, dünya

edebiyatında yazılan ilk büyük ve gerçek otobiyografi olarak kabul edilmektedir204. 13

Kitaptan oluşan bu çalışmada Augustinus, 10. Kitab’a kadar olan bölümde hıristiyan olana

kadar olan süreci tafsilatlı bir biçimde anlatır. Son 4 kitapta ise zaman, bellek, inayet gibi

konulara ait yorumlar yapmıştır.

İtiraflar’da Augustinus, Çiçero’nun Hortensius adlı eserinden yola çıkarak kendisinde

uyanan yüce duyguları çözümler205. Orada pişmanlıklarının206 , ümitlerinin207, gerçeği

bulmak için çektiği ızdırabın derin bir ruh tahlili vardır. Tarihte yapmış oldukları günahlardan

tövbe eden ve bu tövbesinden dolayı Tanrı’ya şükreden bir çok günahkar mevcuttur. Müellif

bu eserinde dine dönüş hikayesini, yaşadığı her hali içsel tecrübelerini Tanrı’ya teveccüh

ederek haykırma ve yalvarma şeklinde arzeder. Diğer yandan bu eserde insanlara dolaylı

olarak dünya hayatına dair bir hitap ve ihtar vardır. Buna göre, dünya hayatına bağlılık

hayatta pişman olduğumuz veya olacağımız sonuçlara sebebiyet verir.208 Augustinus, eser

incelendiğinde bunları yaparken felsefeye müracaat etmekten de geri durmaz.

2. Tanrı Devleti (City of God – De Civitas Dei)

203 The Wisdom of Catholizm, Edited by : Anton C. Pegis, Random House, New York 1949, 35; Kaye –
Thomson, 5.
204 (O.D.C.C), ‘’Augustine’’, 109; Ernst Von Aster, Felsefe Tarihi, (çev: Vural Okur), İstanbul 1999, 316;
Schimmel, 188.
205 Saint Augustinus, İtiraflar, 55-56
206 Saint Augustinus, İtiraflar, 37-44
207 Saint Augustinus, İtiraflar, 45-46, 93-94, 191-192
208 Saint Augustinus, İtiraflar, 130-132

Augustinus’un en önemli ikinci eseri olan Tanrı Devleti 22 Bölüme ayrılır. Tanrı

Devleti’nin yazılmasına tarihi bir olay neden olmuştur. O dönemde Roma Kenti uzun

zamandan beri ilk kez bir Cermen Kabilesi olan Gotlar tarafından işgal edilerek

yağmalanmıştı. O zamanın dünyası üzerinde çok büyük bir etki yaratan bu olay, özellikle

Roma’da hıristiyanlık karşıtı bir akımın oluşmasına yol açtı. Eski Roma tanrılarının bırakılıp

yerine hıristiyanlığın konulması bu felaketin nedeni olarak gösterilmiştir. İşte Augustinus,

Tanrı Devleti’ni, hıristiyanlık için bir tehlike oluşturan bu iddiaları çürütmek amacıyla

yazmıştır209. Bu yapıt Antikçağ Hıristiyanlığı’nın en büyük ve son savunmasıdır. Tanrı

Devleti, Tarih Felsefesi açısından da çok önemli bir çalışmadır. Augustinus’u bu eserinden

dolayı Tarih Felsefesi’nin kurucusu olarak kabul edenler de vardır210. Çünkü Augustinus,

çalışmasıyla kendi tarih anlayışını açıklar.

Tanrı Devleti, 413 – 426 yılları arasında yazılmıştır211. Augustinus, bunu Barbar

kavimlerin Afrika’nın sınırlarına kadar geldiği dönemde yazmıştır.

Tanrı Devleti, insanlık tarihinin ana hatlarını çizmek için girişilmiş bir teşebbüstür.

Augustinus, insanlık tarihini üç büyük bölüme ayırır. Bunlar; insanın yaratılışından Asli

Günah olayına kadar, Asli Günah olayından Kilise’nin kuruluşuna kadar ve son olarak

Kilise’nin kuruluşundan kıyamete kadar olan dönemlerdir212. Yine Augustinus’a göre, genel

insanlık evrim tarihinin tarifi olan bu ana bölümler altı özel bölüme ayrılır. Bunlar ise,

Adem’den Nuh’a, Nuh’tan İbrahim’e , İbrahim’den Davut’a, Davut’tan Babil Esaretine,

209 John B. Noss, Man’s Religion, The Macmillan Company, New York 1956, 615-616; Sena, 129; The Wisdom
Of Catholizm, 108.
210 Gökberk, Felsefe Tarihi, İstanbul 1999, 137.
211 Saint Augustine, The City of God, (Trans:Marcus Dods), The Modern Library, New York 1950, X ; The
Wisdom Of Catholizm, 108.
212 Von Aster, 325.

buradan da İsa’ya ve İsa’dan sonra kıyamete kadar olan dönemlerdir213. Adem’den kıyamete

kadar devam edecek olan bu süreç bir defada olan bir süreçtir.

Tanrı Devleti’ne göre alemin evrim kanunu, Tanrı iradesiyle önceden tespit edilmiştir.

İlk Günahın başlangıcından beri ruh ile beden, yani Tinsel ve Tensel Egemenlik birbiriyle

savaş halindedir214. Yeryüzü asli günahın cezasının verildiği yerdir215. Tanrı Devleti, idesi

bakımından gelecekteki Tanrı Ülkesi’nin bütün yurttaşlarından kurulacaktır. Buna karşın

Yeryüzü Devleti, Tanrı’nın aşağıladığı ve kendi çaplarında mutlu olduklarını sandıkları aciz

insanlardan oluşacaktır216 . Yeryüzünde gelip geçen insanlık tarihi de, Tanrı Devleti ile

Şeytan Devleti’nin git gide birbirlerinden ayrılmalarını sağlayan süreci gösterir217. Yine Tanrı

Devleti’ne göre Dünya’nın sonunda Tanrı’nın Adalet Divanı kurulacak ve Kutsal Mahkeme

tüm insanlar için yargıda bulunacaktır. Bu karar sonucunda bir yanda Tanrı’ya iman edenler

Kutsal Devlet’i kuracaklar öte yandan ise lanetlenmiş insanlar, içinde sonu olmayan bir

huzursuzluğun ve talihsizliğin hakim olacağı kötülük ve lanetlenmişliği ifade eden Şeytan’ın

Devlet’ini oluşturacaklardır218. Bu iki devletin ayrılması insanlık tarihinin artık sonunun

geldiğinin bir sembolü sayılacaktır. Ancak, bu dünya durdukça bu iki devlet tam ve açık bir

şekilde biri ötekinden ayrılmamış olduğundan, biri ötekine girmiş durumda

olacaklardır219.Kiliseye gelince; bu kurum gelecekteki Kutsal Devlet’i hazırlayan bir

kuruluştur220. Yani Tanrı Devleti’nin yeryüzündeki temsilcisi Kilisedir. Bu düşücesi ile

Augustinus Hıristiyan Kilisesi’nin anlam ve görevini teorik olarak temellendirmektedir.

Nitekim bu düşünceyi benimseyen Ortaçağ Hıristiyan Kilisesi kendini Tanrı’nın temsilcisi

saymış, kendisine Tanrı sözü ile Tanrısal inayeti bu dünyada yönetmek görevinin verilmiş

213 Sena, 132.
214 Saint Augustine, The City of God, 422
215 Sena, 132.
216 Saint Augustine, The City of God, 477
217 Gökberk, 138.
218 Saint Augustine , The City of God, 344, 477
219 Von Aster, 329.
220 Von Aster, 329.

olduğuna inanmıştır221. Ayrıca Augustinus Felsefesi’nde Seküler İdare, Teokratik yönetimin

yardımcısıdır. Daha açık bir ifadeyle, dünyevi yönetimin ebedi teokrasi’nin amaçlarına hizmet

etmesi gerekir. Augustinus’a göre Kilise dışında dini bir kuruluş kesinlikle yoktur. Bu yüzden

ona göre heretiklere ve asilere karşı gerekirse güç kullanılabilir222.

3.Diğer Çalışmaları

– Özgür İrade Üzerine (On Free Will-De Libero Arbitrio) :

388 – 396 yılları arasında yazdığı bu eserde Augustinus, her şeye gücü yeten Mutlak

Kudret’in, iyiliği ile dünyada var olan mevcut kötülüğün arasında görünen çelişkinin mantıklı

bir açıklamasını yapmaya çalışır. Augustinus, kötülüğü Adem’in özgür iradesinin bir sonucu

şeklinde tahlil eder. Tanrı, insana doğru veya yanlış yapma imkanı vermiştir. Ancak Tanrı’nın

verdiği bu imkandan, “insan tamamen özgür bırakılmıştır” sonucu çıkarılmamalıdır. Adem’in

işlediği günahtan dolayı onun zürriyetinden doğan tüm insanlık, kötülüğe olan merak ve

eğilimi miras olarak almıştır. Bu nedenle bütün insanlar Adem’den dolayı günahkardırlar.

Sadece Tanrı’nın lütuf ve inayeti bu sorumluluğun üstesinden gelebilir. İnsanların bu elim ve

feci durumu telafi etmek için gösterdikleri iyi hallerin hiçbir önemi yoktur. Tanrı ise sonsuz

mağfireti içerisinden inayeti sunarak kurtuluşu teklif etmiştir. Burada Augustinus, İlahi

Güc’ün Adem’in işlediği günaha müdahil olmadığını da söyler. Yani Tanrı, insanın

özgürlüğüne karışmamıştır. Tanrı, sahip olduğu ilahi basiret ve ferasetle bu hayatı yapanları

önceden görmüştür223.

– Akademyacılar’a Karşı (Against the Academics – Contra Academicos)

Bu kitap Augustinus’un, bir dönem içinde bulunduğu şüpheciliğe karşı sert bir

savaştır. Burada Akademyacı, şüpheci demektir. Yapıt’a göre; Bir doğru vardır ve bunun elde

221 Gökberk, 138.
222 Trevor Ling, A History of Religion East and West, St. Martin’n Pres, New York 1968, 183.
223 Smith, 523.

edilebileceğinden şüphe etmemek gerekir” kanısına varılmadıkça mutluluğa ulaşılamaz. Bu

yüzden kesin bir doğrudan yoksun olan şüpheci büyük bir mutsuzluk içindedir. Augustinus’a

göre bir doğruda doğru olan bir bilgi de vardır. Örneğin iki çelişik önermeden birinin doğru

olduğundan kimse şüphe etmez. Sonra bir “ben”imizin bir “ruh”umuzun olduğundan da şüphe

edemeyiz. Algılamalarım ve yaşantılarım var, yaşıyorum. Bütün bunlar benim ruhumun

varlığının kanıtlarıdır ve şüphe ediyorum demek ki varım. Augustinus bu cümlesiyle

Descartes’in ünlü önermesini daha önceden söylemiş oluyordu. Demek ki bir doğru var ve biz

de söz götürmez bir doğrunun sahibiyiz. Zaman dışı olan mutlak bir doğrunun olması demek

de, Augustinus’a göre, bunu karşılayan mutlak bir varlığın, Tanrı’nın da olması demektir224.

– Teslis Üzerine (On the Trinity – De Trinitate) :

Augustinus’un, 399 – 419 yıllarında oluşturduğu bu çalışma hıristiyanlığının

başlangıcından itibaren yazdığı bir çok vaaz ve felsefi diyalogları içeren büyük bir mektup

koleksiyonudur225. Ana teması iman olan bu eserin ilk bölümünde Augustinus, vahyi çıkış

noktası olarak almıştır. Kitabı-ı Mukaddes’ten iktibaslar yaparak Oğul’un Tanrılığını ve Baba

ile olan bağını ispata çalışır. Augustinus, üstünlük bakımından Oğul’un Baba’dan daha aşağı

olamayacağını öne sürer. Tertullian ve Origen’in iddia ettikleri gibi, Oğul’un ve

Kutsal’ruh’un Baba’dan aşağı olması gerektiği fikri Augustinus’a göre yanlıştır. Ona göre

Teslis ‘in her bir ögesi birbiriyle eşittir ve ne derece ne de kademe bakımından biri diğerinden

üstün değildir. Ancak, bir üstünlük varsa o da sebeplilik üstünlüğüdür. Bu sebeplilik

üstünlüğünün nedeni ise, bütün uluhiyetin başlangıcının Baba olmasındandır226.

– Hıristiyanlık Doktrini Üzerine (On the Christian Doctrine – De Doctrina

Christiana) :

224 Gökberk, 136.
225 (O.D.C.C.), 109.
226 Smith, 524.

Bu eserinde Augustinus, bir hıristiyana gerçek imanı tanımanın yollarını gösterir.

Bunu müteakiben, gerçek imana ulaşmada diğer felsefi disiplinlerin yardımcı statüsünde

hizmet etmesi gerektiğini ileri sürer227.

On the Predestination of Saints (De Praedestinatione Sanctrum) ve On the Gift of

Perseverance (De dono perseverantiae) adlı eserlerinde, inayetin insanın liyakat ve değerine

bağlı olduğunu söyler. İnayet, bazılarının ebedi ölümüne bazılarının ise ebedi hayata

seçilmişliğine sebep olan kutsi bir sırdır. İmanın ve doğruluğun gizemi Tanrı’nın ezeli

hikmetinde ve manalarında gizlidir. İman sadece Tanrı tarafından techiz edilir228.

On Grace and Free Will (De gratia et Libero Arbirtio) adlı eserinde ise Augustinus,

günah işleyen hiçbir insanın, suçunu Tanrı’ya atamayacağını ve günahını sadece kendine mal

etmesi gerektiğini ileri sürer.

On Nature and Grace (De Natura et Gratia) ve On the Spirit and the letter (De Spritu et

Littera)’da ise; Augustinus, insanlık düşmüş olduğu lanetten ancak inayet vasıtasıyla

kurtulabilir iddiasındadır. Augustinus, inayetin bu kötü hale tek başına kafi geleceğini söyler.

Özgürlük de Tanrı’nın inayetiyle bağlantılıdır229.

Diğer eserlerinden bazılarına gelince; On Happy Life (De Beata Vita)da, Gerçek

Mutluluk ancak Tanrı Bilgisiyle elde edilebilir düşüncesi ağırlıktadır. Soliogues (Soliloquia)

adlı eserinde, özellikle ruhun ölümsüzlüğü üzerinde durur. On Order (De Ordine) isimli

çalışması Tanrısal dünya düzeninde iyi ile kötünün yeri üzerine bir incelemedir230.

Retractations (Retiactationes) ise, bütün eserlerinin toptan bir özetidir ve hıristiyanlık

dogmalarına uydurulmuştur231.

227 Markus, 199.
228 Smith, 523, 526.
229 Smith, 523.
230 Gökberk, 135.
231 Sena, 132.

Bütün bu eserlerin dışında Augustinus’un; donatistlere, pelagianistlere, paganlara ve

maniheistlere karşı reddiye tarzında bir çok eseri vardır. Bunların yanı sıra Kitab-ı

Mukaddes’e dair özellikle Yeni Ahit’in bazı bölümlerine ait yorum şeklinde çalışmaları da

mevcuttur. Keşişlik ve Manastır Hayatına da değinmekten geri durmayan Augustinus, geriye

şumüllü ve hacimli büyük bir eser külliyatı bırakmıştır.

 II. BÖLÜM

 AZİZ AUGUSTİNUS’UN ASLİ GÜNAH ANLAYIŞI

Aziz Augustinus, bazı yazarlara göre Batı geleneğini olgunlaştıran ve son ifadesini

veren kişidir. Hıristiyan olduktan sonra tüm hayatı boyunca hıristiyanlığın temel doktrinlerini

açıklamaya çalışmış, harici ve dahili tehlikelere karşı elinden geldiğince mücadele etmiştir232.

Batı Kilisesi’nin düşünce ve hayatının şekillenmesinde Augustinus’un etkisini kimse inkâr

edememiştir. Hatta, onsuz Ortaçağ Hıristiyanlığının çok farklı olabileceği söylenmiştir233. Bu

yüzden ona ‘’Batı Ruhu’nun’’ kurucusu denilmiştir. Çünkü Aziz Pavlus dışında başka hiçbir

ilahiyatçı Aziz Augustinus kadar etkili olamamıştır234. Hıristiyan öğretilerine sistemli bir

birlik ve bütünlük kazandıran, hıristiyan inançlarını bilimsel bir sistem içerisine yerleştiren,

dolayısıyla Hıristiyan Dogması’nı kesin olarak kurar Aziz Augustinus olmuştur235.

Aziz Augustinus, yukarıda da beyan edildiği üzere, Batı Kilisesi’ni temsil eden en

büyük şahsiyettir. O, fikir ve düşünceleriyle Batı’ya en çok katkı sağlayan rakipsiz bir

kişiliktir. Çünkü Aziz Augustinus, Batı’nın söylemek zorunda olduğu her şeyin temelidir.

Onun etki alanı, sadece döneminden sonraki bin yılı değil, ortaya çıktığı zamandan günümüze

değin tüm süreci kapsamaktadır. Ortaçağda Aziz Augustinus’un etkisi o kadar büyüktür ki

teolojik olarak ona karşı mücadele eden Aristo temelli Dominikenler bile ondan bir çok

aktarma ve iktibaslarda bulunmuşlardır. Yine Ortaçağ’da Aziz Augustinus’un düşünce ve

felsefesinin en büyük karşıtı olan Thomas Aquinas dahi ondan sık sık alıntılar yapmak

zorunda kalmıştır236. Bu nedenle; Aziz Augustinus’un felsefesi, Ortaçağ Hıristiyan

Felsefesi’nin çıkış noktası ve bundan sonraki gelişmeleri belirleyen temel olmuştur237.

Roma Kilisesi ile mücadelelerinde Reformcuların tezlerinde de Augustinus kaynaklı

birçok bilgi bulunmaktadır. O, Platoncu olmasından dolayı, Descartes ve Spinoza gibi modern

232 J.N.D. Kelly, Early Christian Doctrines, Harper San Francisco, New York 1978, 271.
233 The Later Christian Fathers, 25.
234 Karen Armstrong, Tanrının Tarihi, (çev. Oktay Özel), Ankara 1998, 165.
235 Gökberk, 135.
236 Tillich, 103.
237 Gökberk, 135.

filozoflar üzerinde de derin bir etki bırakmıştır. Bunlarla birlikte Aziz Augustinus, modern

teolojiye de tesir etmiştir. Ünlü Teolog Paul Tillich kendisi ve bütün teolojik düşüncesi

üzerinde Aquinas’tan ziyade Augustinuscu geleneğin daha çok etki bıraktığını itiraf etmiştir.

Tillich’e göre, Ortaçağ’da Fransiskenlerde daha sonra Reformcularda ondan sonra da XVII.

ve XVIII. yüzyıl felsefecilerinde, Hegel’i de içine alan Alman klasik filozoflarında bile

Augustinus’un düşüncesinin izlerini görebiliriz238.

Aziz Augustinus’un teolojik ve felsefî görüşlerinin, kapsamlı olarak ele alındığında

Ortaçağ skolastiği dahil Roma Kilisesi’ni, Reformistleri, modern filozof ve teologları da

kapsayan birçok din ve felsefî düşüncelere esin kaynağı olduğu kabul edilebilir. Bu sebeple

Batı patentli fikir ve düşüncelerin temelinde çeşitli Augustinus öğretilerinin yattığı rahatlıkla

söylenebilir.

Aziz Augustinus’un teolojik görüş ve iddiaları birbiriyle bağlantılıdır.Hıristiyanlığa

getirmiş olduğu temel yorumlar neredeyse iç içe geçmiştir. Araştırmamızın konusu olan

Augustinus’un asli günah anlayışı, onun Tanrı ve Kötülük anlayışıyla direkt olarak bağlantılı

iken inayet, kader ve adalet konularında ileri sürdüğü tezler adeta asli günahın birer uzantıları

konumundadır. Bu vesileyle belirttiğimiz bu noktaları da içerecek şekilde ilk olarak

Augustinus’un Tanrı anlayışıyla konumuza başlamak istiyoruz.

A- TANRI ANLAYIŞI

Aziz Augustinus’un görüşlerinin ağırlık merkezini Tanrı düşüncesi oluşturmaktadır.

O, fikirlerinde Tanrı’yı merkeze alarak yola çıkar. Bununla birlikte Augustinus’un Teslis’e

dair görüşleri Roma Kilisesi için hayli önem arz etmektedir. Çünkü Onun Tanrı anlayışı ile

birlikte sunmuş olduğu Teslis doktrini Kilise için bağlayıcıdır.

238 Tillich, 103-104.

1- Tanrı’nın Genel Özellikleri

Aziz Augustinus’a göre Hıristiyanlık’ta Tanrı’nın ilk adı Varlık’tır. Bu varlığın ne

düşüncesini, ne iradesini ne de kudretini reddedemeyiz. Tanrı varolan her şeyin ilk, tek ve

evrensel nedenidir. Ona göre Tanrı bütün mahiyetiyle değil de sınırlı olarak bilinir ve

Tanrı’yı dille anlatmak imkânsızdır. Augustinus’a göre zekâ Tanrısal gerçeğin mahiyetini

bilmese de ışığını kavrayabilir. Tanrı’yı tümüyle olmasa bile bir dereceye kadar bilebiliriz. O,

bizi kurtuluşa götüren ahlâkî normlarımızın değişmez, ezelî-ebedî kaynağıdır239.

Tanrı, her şeyi içine alan ve onları içine alarak doldurandır. En yüce, Kadir-i Mutlak,

çok merhametli, çok adil, görünmeyen ve her yerde hazır bulunan bir varlıktır. O,

kavranamaz, değiştiren ama değişmeyen, yenileyen ama yenilenmeyen, her an faal olandır. O,

her türlü iyiliğin kaynağıdır240. Bununla birlikte Tanrı, uzay ve zamanın ötesindedir. O’nun

bizatihi kendisi bütün sınırlı varlıkların kaynağıdır241.

Augustinus’a göre Tanrı, iradesinin eseri olarak dünyayı yokluktan çıkarmıştır. O,

bütün canlıların hayat kaynağıdır. Bedenimizi canlandıran ruh da hayatı ondan alır.

Dolayısıyla Tanrı hayatımızın hayatıdır242.

En yüce gerçeklik olan Tanrı’da iyilik, adalet ve bilgelik cevherleri bulunur. O,

niteliksiz bir iyilik, niceliksiz bir büyüklüktür243. Tanrı’nın üstünde, altında, dışında hiçbir şey

mevcut değildir244.

Aziz Augustinus, Tanrı anlayışında Tanrı’yı salt soyut olarak düşünmekten uzak

durmuştur. Augustinus’a göre Tanrı, hem İsa-Mesih’in şahsında hem de Kutsal Ruh’un

uygulamaları vasıtasıyla tarihe girmiş ve sürekli olarak insanlığın yüreğinde çalışma

239 Özcan, 41-42.
240 Saint Augustinus, İtiraflar, 14-17; Saint Augustine, The City of God, 381
241 Chadwick, 41.
242 Özcan, 48.
243 Alfred Weber, Felsefe Tarihi, (çev. H. Vehbi Eralp), İstanbul 1991, 129, 209; Sena, 201.
244 Sena, 128.

halindedir245. O’na göre Tanrı ne cisimdir ne de ruhtur. Tanrı her ne kadar cismi ve ruhu

yaratsa da ruh ve cisimle sınırlanamaz. Kısacası Tanrı sınırlanan değil sınırlayan varlıktır246.

2- Tanrı’nın Teslis Oluşu

Teslis Doktrini, her Hıristiyan gibi Augustinus’un da Tanrı anlayışının temelidir.

Augustinus’un tanımlamış olduğu Teslis, daha sonra Latin Kilisesi tarafından

benimsenmiştir247.

Augustinus, Teslis’in asla Triteizm (Üç Tanrıcılık) olmadığını söyler. Çünkü Ona göre

Teslisteki tanrısal ögelerden her biri farklı birer Tanrı olmayıp, tek bir öz, tek bir cevher

olarak tek bir bütündür. Teslis kendini bir tek Tanrısal varlık olarak gösterir. Tanrı tek cevher

olduğu için ve bölünemeyeceği için ayrık cevherlerden söz edilemez. Bundan dolayı

Tanrısallık bölünmez tek cevherdir. Tanrısal şahıslarda ayrı ayrı cevher yani farklı farklı Tanrı

olamaz. Augustinus’un Teslis anlayışında aynı cevhere sahip üç şahıs, bir tek şahıs hatta özü

teşkil eden şahıstır. Teslis’in şahısları birbirinden ayrılmadıkları gibi her biri Tanrı oldukları

halde biri diğerine indirgenemez. Her üç unsur da aynı derecede Tanrı olduklarından birbirine

eşittir248. Augustinus, insanın Teslis’e inanmakla yükümlü olduğunu söyler. Ancak Teslis’in

mahiyeti bütünüyle kavranamadığından bu bir sır olarak kalır249.

Augustinus’a göre Tanrı bizi kendi suretinde yarattığından zihnimizin derinliklerinde

Teslis’i farkedebiliriz. Teslis’in varlığını insan kendi üzerinde yüce Teslis’ten oldukça farklı

olsa da gözlemleyebilir. Buna göre, Teslis’e paralel olarak, nasıl ki akıl, irade ve duygu

farklı oldukları halde bir ve aynı insan varlığını meydana getiriyorsa Teslis’teki üç kişilik de,

birbirinden ayrı olmakla birlikte Tanrı’yı oluşturur250. Augustinus, zihinde tasavvur edilen bu

245 John B. Noss, Man’s Religions, The McMillan Company, New York 1956, 614.
246 Özcan, 52.
247 Armstrong, 164.

248 Saint Augustine, The City of God, 354, 437; Özcan, 85-87; Weber, 209; Noss, 614.
249 Özcan, 88.
250 Weber, 130; Cemil Sena, Tanrı Anlayışı, İstanbul 1978, 201.

Teslis’in aynı zamanda Tanrı’nın varlığının bir yansısı olduğuna ve ona yöneldiğine de

inanmaktadır251.

B- KÖTÜLÜĞE (TEODİSE) BAKIŞI

Kötülük, tabiî felaketler de dahil edilerek özellikle kader ve ölüm gibi insanın

yeryüzündeki huzuruna kaçıran ve tehlikeli olan her şeyi içerir. İnsanın kötülük

problemleriyle uzlaşma ve onu açıklama teşebbüsleri, onun dinî ve ahlâkî anlayışının esas

kısmını meydana getirir252.

Hıristiyanlığın erken dönem teolog ve filozofu olan Aziz Augustinus, birçok

düşünceyi harmanlayarak büyük çaplı bir teodise sunmuştur. Kötülük meselesine karşı onun

şekillendirdiği teodise yüzyıllar boyunca Hıristiyanların çoğunluğunun kollektif bilincinde ve

Hıristiyan düşünürlerin sayısız eserlerinde yer alan ana geleneksel cevap olmuştur. Kötülük

ve teodise ile ilgili Augustinus’cu fikirlerin çoğu, Thomas Aquinas ve onu izleyen Thomistik

filozoflar ve John Calvin ile onun izinden giden Calvinistik filozofların eserlerinde görüldüğü

gibi, kendisinden sonra gelen pek çok hıristiyan düşünürün eserlerinde tekrar edilmiştir.

Günümüz asrında bile kötülük problemi ile ilgili popüler Hıristiyan cevaplarının çoğunun arka

planında Augustinus’cu teodisenin kavramları ve desteği vardır253.

1- Tanrı’nın Mutlak İyi Olması ve İyi Varlıklar Yaratması

Tüm şeyler, en mükemmel, eşit ölçülü ve değişmez güzellikte olan Trinite tarafından

yaratılmıştır. Ancak bu şeyler ne mükemmel, ne eşit ölçülü ve ne de değişmez güzellikte

yaratılmıştır. Yine de yaratılan her şey iyidir ve bir bütün olarak ele alındıklarında, birlikte

harika bir evren oluşturduklarında daha da iyidirler. Şu halde tüm doğa iyidir, çünkü tüm

251 Armstrong, 169.
252 Sharpe, 42.
253 Cafer Sadık Yaran, Kötülük ve Teodise, Ankara 1997, 90.

doğanın yaratıcısı en mükemmel iyidir254. Ancak, doğa yaratıcısı gibi ne en mükemmel, ne de

değişmez iyidir. Çünkü yaratıklardaki iyilik azalıp çoğalabilir255.

Augustinus, Tanrı’nın şeytan ve kötülüğü yarattığı düşüncesine de katılmaz ve

reddeder. Başka bir deyişle Tanrı kötülüğün ya da Şeytanın nedeni değildir. “İtiraflar”da bu

konuyu şöyle ifade eder: “Tanrı iyidir ve yarattıklarından daha da iyidir. Tanrı iyi olduğu

için iyi varlıklar yaratmıştır. O yarattığı tüm şeyleri kapsar ve

doldurur.”256 Augustinus, bu tanımlamalarıyla kötülüğün yaratıcısının ve mesnedinin Tanrı

olmadığını vurgulamaya çalışmıştır.257 Sonra bu cümlelerin akabinde “Eğer Tanrı iyi ve

yarattığı tüm varlıklardan iyi ise peki o zaman kötülük nereden geliyor?” sorusunu sorar.

Aziz Augustinus, Tanrı’nın mutlak iyi olduğunu ve iyi varlıklar yarattığını kabul ettikten

sonra Kötülüğün tanımını ve kökenini aramaya koyulmuştur.

2- Kötülüğün Cevher Olmaması ve Bozulabilirliği

Augustinus Teolojisi ve Felsefesinde Kötülük, olumsuzluk ve yokluk ifade eder. Ona

göre kötülüğün pozitif bir gerçekliği yoktur. Daha ziyade kötülük iyiliğin yokluğudur. Evreni,

her şeyiyle mükemmel olan Tanrı yoktan yarattığına göre evrende aslolan iyiliktir258. Bu

nedenle varolan her şeyin iyi olduğunu benimseyen Augustinus, kötülüğün hiçbir şekilde

cevher olamayacağını iddia eder. Çünkü O, “Eğer kötülük cevher olsaydı iyi olurdu” der259.

Augustinus’un kötülük konusuna getirdiği bir diğer yorum da, kötülüğün bir bozulma

olması şeklindedir. Augustinus’a göre bozulma bir kötülüktür. Çünkü bu bozulma kelimenin

254 Saint Augustinus, İtiraflar, 144, 154.
255 Cafer Sadık Yaran, Klasik ve Çağdaş Metinlerde Din Felsefesi, Samsun 1997, 119-120.
256 Saint Augustinus, İtiraflar, 144.
257 Saint Augustine, The City of God, 422
258 Yaran, Kötülük ve Teodise, 91.
259 Saint Augustinus, İtiraflar, 87, 154.

tam mânâsıyla iyiliğin yokluğudur. Yani bozulan her şey iyiden yoksundur260. Tanrı

bozulabilir olamaz, çünkü bozulma kötü bir şey olduğundan Tanrı cevher olamaz261.

Augustinus’a göre kötülüğün olduğu yerde ona denk bir azalma vardır. Bununla

birlikte bozulma tam ve bütün olarak gerçekleşirse iyilik de kalmaz. Çünkü artık varlık

yoktur. Bu nedenle bozulma varlığın kendisini bitirmeden iyiliği bitiremez. Şu halde her

gerçek varlık iyidir. Bu varlık bozulamıyorsa daha büyük bir iyilik, bozulabiliyorsa daha

küçük bir iyiliktir262.

3- Kötülüğün Kaynağı

Augustinus’a göre, iyilik ve kötülük birlikte varolmazlar. Aynı zamanda kötülük iyi

olmadan asla varolamaz. Öte yandan iyilik kötülük olmadan olabilir. Mesela, günahkarlık bir

insan olmadan olamazken bir insan günahkarlık olmadan olabilir. Öyleyse kötülükler iyilikten

kaynaklanır ve iyi olanda meydana çıkmadıkları müddetçe asla varolamazlar263. Şu halde

kötülüğün kaynağı, aslında ve özünde iyi olan insanın cüz’î iradesidir264. Daha açık bir

ifadeyle kötülük kendi özgür iradesini ve seçimini kötüye kullanan insandan kaynaklanır.

Dolayısıyla kötülük insanîdir265. Burada Augustinus, kötülüğün varlığından Tanrı’nın değil,

yarattıklarının sorumlu olduğunu ispat etmeyi amaçlar.

Augustinus’un kötülükten sorumlu tuttuğu mahluk olan insan için belirttiği iddialar

ışığında şöyle bir soru gelebilir; insan bir varlık olduğuna göre acaba kötü bir varlık mıdır?

Augustinus’un bu soruya cevabı, insanın insan olduğu için iyi, günahkar olduğu müddetçe de

kötü olduğu şeklindedir. Şu halde her varlık varolduğu sürece iyi, kusurlu olduğu müddetçe

de kötüdür266.

260 Saint Augustinus, İtiraflar, 154.
261 Saint Augustinus, İtiraflar, 144.
262 Yaran, Klasik ve Çağdaş Metinlerde Din Felsefesi, 120.
263 Saint Augustine, The City of God, 455; Yaran, Klasik ve Çağdaş Metinlerde Din Felsefesi, 121.
264 Saint Augustinus, İtiraflar 142.
265 Yaran, Kötülük ve Teodise, 91.
266 Yaran, Klasik ve Çağdaş Metinlerde Din Felsefesi, 121.

Aziz Augustinus kariyeri boyunca hep kötülük problemiyle uğraşmıştır. Onun

yukarıda belirttiğimiz kötülükle ilgili beyanatları daha sonraki geleneksel Hıristiyan

teodisesinin ana temelini oluşturmuştur.

C- ASLİ GÜNAH DOKTRİNİ

Asli Günah Doktrini hıristiyanlığın temel dinamiklerinden birisidir. Bu doktrin

hıristiyanlıkla bütünsellik içerir. Bu anlayış, Hıristiyanlık için o kadar büyük önem arz eder

ki, asli günah hıristiyanlıktan çıkarılacak olsa herhalde hıristiyanlık adına geride bir şey

kalmaz denilebilir. Tahminimizce, Aziz Augustinus’un önemi burada ortaya çıkmaktadır.

Çünkü başlangıçta Pavlus tarafından ortaya atılan bu doktrin, M.S. V. asırda bizzat Aziz

Augustinus tarafından sistemleştirilmiştir. Bu doktrine göre Adem, Tanrı’nın yeryüzünde

yarattığı ilk insandır. Tanrı onu bütün insanlığın atası olarak cennete koymuş, o da ilk günahı

işlemiştir. Bundan sonra bu günah, miras yoluyla bütün insanlığa geçmiştir267.

Pavlus kaynaklı ilk günah/suç anlayışını sistematize eden Augustinus’un bu konu

üzerindeki görüşlerini değişik başlıklar altında ele alabiliriz. Kanaatimizce, Aziz

Augustinus’un asli günah anlayışına dair getirmiş olduğu yorumlara geniş ve kapsamlı bir

perspektifle baktığımızda onu bu düşüncelere iten sebepler arasında mazide yaşamış olduğu

ahlâkî zaafların ve psikolojik tecrübelerin etkisinin de olduğunu söyleyebiliriz. Bu etmenler,

tezimizin ilerleyen bölümlerinde ifade edilecektir. Başlangıç olarak ilk günahın faili olan

Adem’i ele almanın anlamlı olacağı kanaatindeyiz.

1- Adem

Tanrı Adem’i kendi örneğine göre yarattığından onu özgür iradeli bir varlık olarak var

etmiştir. Tanrı’nın özgür ve yaratıcı iradesi gibi insanın iradesi de başlangıçta özgür ve

yaratıcı kılınmıştır268.

267 Erdem, Hz.Adem, 88.
268 Von Aster, 323.

a) Adem’in Yaratılışı

Aziz Augustinus’a göre, Tanrı, insanı kendi suretinde yaratmış, ona diğer varlıklar

üzerinde hakimiyet vermiş ve onu cennete yerleştirmiştir. Her çeşit iyiliklerle onu donatmış,

yapmakta zorluk çekmeyeceği bazı tavsiyelerde bulunmuştur269. Aziz Augustinus’ça Adem,

kendisinden önce aynı cinsten başka bir varlığın olmadığı, bütün insan neslinin ondan türediği

ilk insan olarak görülmüştür270.

Augustinus’a göre Adem, fizikî hastalıklardan muaf olacak şekilde, üstün akli

melekelerle donatılmıştı. O günahsız olarak bir aydınlanma ve güzellik içerisinde yaratılmıştı.

Günahtan önce Adem’in iradesini iyi olarak telakki eden Augustinus, bu iradenin Tanrı’nın

hakimiyetini ikmal etmeye adandığı kanaatine varmıştı. Zira Tanrı, Adem’in iradesini, erdeme

ve fazilete yöneltecek yerleşik bir istidat ve temayül bahşetmişti. Bu yüzden Adem’in ruhu

bedenine üstün kılınmıştı. Fani ve şehevî arzusu iradesinin kontrolüne bırakılmıştı. Adem’in

iradesi Tanrı’ya bağımlıydı. Zaten Adem ilâhî inayetle sarmalanmıştı. Ayrıca Tanrı tarafından

özel bir haslet ve ödül ihsan edilmişti. Bu haslet, iradesinin doğru ve gerçek eylemlerde ısrarcı

olma durumuydu271.

Tanrı, Adem’e bahşettiği bu kabiliyetlerin yanı sıra günah işleme ve işlememe

yeteneği de vermiştir. Diğer bir ifadeyle, Adem’e günah işleme özelliği verilirken buna

mukabil o, günah işlememek için de bütün yeteneklerle donatılmıştır272. Buradan iradesi

özgür olarak yaratılan Adem’in günahı işleyip işlememesinin tercihine bırakıldığı

anlaşılmaktadır273.

269 Erdem, Hz.Adem, 79.
270 Saint Augustine, The City of God, 406; Erdem, Hz. Adem, 51.
271 Kelly, 362.
272 John M. Rist, Augustine Ancient Though Baptized, Cambridge University Press, Cambridge 1994, 105.
273 Kelly, 362.

b) Adem’in Günahın Faili Olması

Adem, Kitab-ı Mukaddes’te geçtiği üzere düşmüştür274. Augustinus’un açıklamalarına

göre bu hatanın sorumluluğu tamamen Adem’e aittir. Yani bu suçtan Tanrı muaftır. Zira Tanrı

ona her türlü avantajı ve imkânı sağlamıştır. Tanrı Adem’e birçok güzellik ve iyilik ihsan

etmiştir. O’nun Adem’e menettiği emir, yasak ağaçtan yememesi, elim ve üzücü sonuçlar

ortaya çıkaracak eylemlerden uzak durmasıdır. Bununla beraber Adem, zaten bu yasakları

çiğneyip çiğnememekte çatışma yaşayacak şekilde yaratılmamıştır. Adem’in tek zaafı veya

zayıf noktası onun yaratılışında gizlidir. Çünkü Adem’in doğası değişmeye ve bozulmaya

müsait olarak yaratılmıştır. Bu nedenle Adem’in iradesi Tanrı’dan yüz çevirebilecek bir

yatkınlık ve potansiyele sahiptir. Dolayısıyla suç Tanrı’da değil Adem’in iradesinde

aranmalıdır. Bu sebeple, suçun ve günahın tek kaynağının, her ne kadar iyiliğe yatkın olarak

yaratılmışsa da özgür oluşundan dolayı kötülüğü ve yanlışı seçme imkânına sahip olan

Adem’in iradesinde yattığı kabul edilmelidir275. Sonuçta da, Tanrı tarafından kendisine zor

olmayan bazı tavsiyelerde bulunulan, üzerinde iyiyi yapmaktan alıkoyabilecek herhangi bir

baskının olmadığı Adem, kısa bir süre için bile olsa bazı nedenlerle Tanrı’nın emrini hor

görmüştür276. Şayet Adem, bu emri ihlal etmeseydi, Havva ile birlikte sonsuza dek ölümsüz

olarak yaşayabilirdi277.

c) Adem’in Günahının Vehameti

Aziz Augustinus’un Adem’in günahına dair ileri sürmüş olduğu diğer bir nokta da

Adem’in günahının diğer günahlardan veya başka insanların işlemiş olduğu farklı

günahlardan çok daha kötü olmasıdır. Buna göre Tanrı’nın Adem’i imtihan ettiği günah,

Adem’in yapmaktan sakınabileceği bir günahtır. Bu günahın diğer insanların günahlarından

274 Tekvin, III/23-24.
275 Kelly, 362.
276 Erdem, Hz.Adem, 79.
277 Saint Augustine, The City of God, 406; Chadwick, 110.

çok daha kötü olmasının sebebi, Adem’in onlardan daha iyi ve daha olumlu şartlarda

yaratılmış olmasıdır278. Ayrıca Adem’in işlemiş olduğu ilk günah, çok kötü sonuçlar

doğurmuştur.

Adem’in günahının işlenen diğer herhangi bir günaha nispetle daha kötü olmasının

başka bir sebebi de, Adem’in diğer insanlardan daha asil ve necip olarak yaratılmasıydı.

Ayrıca iradesi emsalsiz derecede özgür kılınmıştı. Aslında en elem verici nokta bu günahın

ağırlığı ve yüküydü. Çünkü bu günah Augustinus’a göre bütün insan soyunun mahvına ve

yıkılışına sebep oldu. Bu yükle insanlık, günahkar olmakla birlikte günahkar bir nesil

oluşturmaya da neden oldu279.

2- Asli Günahın Nedenleri

Aziz Augustinus, ilk insan Adem’in cennetten düşmeme ve iyilikten ayrılmama gibi

özgürlüğünün olabileceğine inanmaktaydı. Ona göre Adem için düşmemek çok basittir.

Çünkü cennetten düşmek için gerçek bir sebep yoktu. Yine de Adem garip bir şekilde düştü.

Ayrıca Adem’in cennetten düşmesinde gerçekte haricî bir sebep de yoktu. Dolayısıyla bu

düşüş Adem’in kendi iç dünyasında başladı. Augustinus’a göre günah başlangıçta ruhsal bir

günahtı.280 Adem bütün iyi imkânlara sahipti. Vazgeçmek zorunda kalabileceği hiçbir şeye

katlanma mecburiyeti yoktu. Çünkü o ihtiyacı olan her şeye sahipti. Böylece insan bizzat

kendisi olarak her şeye sahip olmak istedi ve bundan dolayı da Tanrı’dan yüz çevirerek

kendisinin düşmesine sebep oldu.

a) Özgür İrade

İnsanın iyilikle kötülük arasında seçim yapma imkânına sahip olduğu ve böylece

ızdırabın insan iradesinin bir sonucu olarak meydana geldiği düşüncesi hıristiyanlıkta önemli

278 The Later Christian Fathers, 197.
279 Kelly, 363.
280 Saint Augustine, The City of God, 444

bir yer tutmaktadır. Bu konuda hıristiyanlıkça görüşlerine en çok başvurulan şahıs

Augustinus’tur. O, insanın merkezine iradeyi koymuştur. Bu düşüncesiyle Augustinus, Batı

dünyasında iradenin insanın merkezi olduğunu savunanların ilk temsilcilerindendir281.

Augustinus’a göre, Asli Günah’ın vuku bulmasının sebeplerinden birisi ilk insanın

yaratılırken ona bahşedilen özgür iradesidir. Buna göre, Tanrı insanı kendi suretinde

yarattığından onu özgür iradeli bir yaratık yapmıştır. Tanrı’nın özgür ve yaratıcı iradesi gibi

insan iradesi de başlangıçta özgür ve yaratıcı kılınmıştır. İnsan Tanrı’nın yaratmış olduğu bir

yaratık olarak yapısı gereği yani bir yaratık sıfatı ile özgür iradesini kullanarak Tanrı’nın

iradesine başkaldırmıştır. İnsan Tanrı’yla aynı olmak isteği duymuştur. İşte Augustinus’a göre

asli günahın kaynağı bu başkaldırıştır282.

Augustinus için, dünyada günah veya kötülüğün doğrudan nedeni ve kaynağı bireysel

iradedir, yani kişisel tercihtir. Kötüyü isteme günahın nedeni ve kaynağıdır. Evrenin

kendisinde kötülük yoktur, fakat bireyde kötülük ve günah vardır. Bunun nedeni ise insanın

kendi hatasıdır ya da hatalı seçimidir. Kısaca özgür iradenin seçimi ile günah işlenir ya da

kötülük yapılır. Peki o zaman Tanrı niçin insana iradeyi vermiştir? Neden özgür iradeyi

vermiştir? Eğer insan iradeye sahip olmasaydı günah işlemiş olur muydu? Kötülük yapılır

mıydı? .Bu sorulara cevap olarak Augustinus, Tanrı’nın insana doğru ve haklı yaşayabilme

şansı elde etmesi için ona özgür iradeyi vermiş olduğunu söylemiştir. Çünkü ilk insana,

mutluluğu, doğruluğu ve adaleti bulması için özgür irade verilmiştir ve o da sonuçta hatalı da

olsa iradesini özgürce kullanmıştır.”283

Görülüyor ki Augustinus’a göre kötülük insanın kendi özgür iradesini ve seçimini kötü

kullanmasından kaynaklanmaktadır. Buradan kötülüğün, Tanrı’nın özgür bıraktığı

yaratıklarının birer eseri olduğu sonucu ortaya çıkmaktadır.

281 Tillich, 122.
282 Saint Augustine, The City of God, 422; Von Aster, 323; Gökberk, 137; Kelly, 364.

283 A. Kadir Çüçen, “Kötülüğün Kaynağı Nedir?”, Felsefe Dünyası, Ankara 1997, Sayı: 25, 19-20.

b) Kibir

Evreni özgür iradesiyle yaratan Tanrı, insanı da özgür olarak yaratmıştır. Ama ilk

insan olan Adem, bu özgürlüğü ile ilk günahı işlemiştir. Adem’in bu günahı işlemesinin arka

planında içinde barındırdığı kibir ve gurur hissi yatmaktadır. Augustinus, Adem’in ilk

hareketinin, çok gizli bir şey olduğunu, yoldan çıkarıcının sözleriyle gelişmiş bir gurur hissi

olduğunu söylemiştir284.

Adem’in ilk günah eyleminin gizli sebebi olan kibir Augustinus’a göre insanı doğal

hakim olan Tanrı’dan uzaklaştırma özelliğine sahiptir. Şayet Adem’in ruhunda böyle bir

mağruriyet bulunmasaydı, yani varlığının amacı olan Tanrı’nın yerine, kendini koyma hırsı

olmasaydı, Adem yoldan çıkarıcı olan Şeytan’a asla uymamış olacaktı285. Böylece ne Havva

yılana inanmış ne de Adem Tanrı’ın emirlerini eşine tercih etmiş olacaktı. Fakat Adem

iradesini karanlık ve boğuk hale getiren, ahlâkî olmayan yüceltilmeyi arzulayan286, Tanrı’yla

olan sevgisel bağı koparan, yanlış ve kötü bir şekilde kendini sevme mânâsına gelen kibir

yüzünden, otonom olmayı ve başına buyruk yaşamayı istedi ve ilk suçu işledi. Bu yüzden

Augustinus’a göre bütün günahların başlangıcı kibirdir287. Adem’in ruhunda kendi içsel

dünyasında barındırdığı, gizli sebep olan kibir, diğer bütün günahların mevcudiyetine

sebebiyet vermiştir.

Yukarıdaki bilgiler ışığında, kanaatimizce özgür irade ile kibir arasında doğrudan bir

ilişki vardır. Augustinus’un ifadelerinden anladığımız kadarıyla, Adem’in Asli Günah’a neden

olan eyleminin içsel sebebi, Tanrı’nın ona ihsan etmiş olduğu özgür iradesidir. Özgür

iradesiyle ilk suçu işleyen Adem’i, bu eyleme iten gizli sebep ise sahip olduğu kibridir.

Buradan şöyle bir sonuca ulaşabiliriz: Özgür irade, asli günahın bilinen sebebi iken kibir

284 Erdem, Hz.Adem, 77.
285 Kelly, 362.
286 The Later Christian Fathers, 196.
287 Saint Augustine, The City of God, 444; Tillich, 126; Rist, 136.

görünmeyen sebeptir. Augustinus bu sebeplerden özgür iradeye yüzeysel olarak değinirken

daha çok kibir üzerinde yoğunlaşmıştır. Bu nedenle o, kibrin bütün günahların sebebi olduğu

kanısına ulaşmıştır.

c) Havva’nın Rolü

Augustinus, Adem’in asli günahına getirmiş olduğu açıklamalardan bu günahın içsel

kaynaktan ortaya çıkan sebepler aracılığıyla işlendiği sonucuna ulaşmıştır. Yani asli günahın

menşei doğrudan ruhsal alandan gelmektedir. Diğer bir deyişle Adem’in günahı ruhsaldır288.

Ancak Augustinus, görüşlerini bu şekilde özetledikten sonra asli günaha dolaylı yoldan etki

eden haricî ve dışsal bir sebep olarak Havva’yı gösterir. Havva Augustinus’a göre Adem’i

yoldan çıkaran asıl neden olmasa da dolaylı bir nedendir.

Augustinus, Havva’yı saptırıcı bir etken olarak değerlendirirken her ikisine ayrı ayrı

özellikler atfetmiştir. Ademi eril unsur olarak Havva’yı da dişil unsur olarak kategorize

etmiştir. Augustinus’a göre dişil unsur olan Havva, eril varlık Adem’i baştan çıkarmıştır.

Buradan Augustinus, eril varlığın öylece bırakıldığında cezbedilmeye ve dalalete müsait

olduğu sonucuna ulaşmıştır. Sonuçta da dişil Havva her türlü taarruza ve saldırıya müsait

olarak yaratılan eril Adem’i doğru yoldan uzaklaştırmıştır289.

Augustinus, Adem ile Havva’nın arasındaki bu neden-sonuç ilişkisine dair getirmiş

olduğu açıklamalara gençlik döneminin sonunda, yani Hıristiyan olduğu süreçte ağırlık

vermiştir. Ancak olgunluk döneminde bu tür açıklamalarının üstünde ısrarla durup durmadığı

bilinmemektedir. Kanaatimiz, bu iddialarında Hıristiyan olduktan sonraki ilerleyen

zamanlarında bu konuya, yani asli günaha sebep konumunda olan Havva’ya fazlaca vurgu

yapılmadığıdır. Ancak tezimizin ilerleyen bölümlerinde de görüleceği üzere Augustinus’un

kadına bakışı çok acımasızdır. O kadını bir şehvet unsuru olarak gördüğünden ve erkeği asıl

288 Saint Augustine, The City of God, 444 ;Tillich, 126; Rist, 317.
289 Rist, 105.

varlık olarak temel aldığından kadını ikinci plana iter. Hatta onun varlık olarak

mevcudiyetinin, bir anlam ifade etmediğini düşünür. Çünkü Augustinus’a göre her kadının

içinde bir Havva yatar. Özetle kadın (Havva), şehvet unsuru olarak telakki edildiğinden

Augustinus’ça fazla değer ifade etmez.

3- Asli Günahın Sonuçları

Augustinus, Asli Günah inancının gerçekliğinin bizzat Kitab-ı Mukaddes’in içinde

mevcut olduğunu iddia etmiştir. O, Asli Günah terimineiKilise terminolojisi içine yerleştirmiş

ilk kişidir. Pavlus ilk günahı; Adem’in günahı, Adem’in Suçu veya Tecavüzü290 olarak

tanımlarken, özgün olarak bu günahı Kilise Literatürü’ne “Asli Günah” (Peccatum Originale-

Original Sin) olarak yerleştiren Augustinus olmuştur. Augustinus, asli günah inancını

sistematize ederken birçok dinî ve felsefî argümanlardan yararlanmıştır. O, Asli Günah

inancını doktrinize aşamasında öncelikle Kitab-ı Mukaddes’te yer alan noktaları baz almış

daha sonra birçok felsefî ve teolojik bileşenlerden yararlanarak bu günaha yeni bir yaklaşım

getirmiştir. Sonuçta Augustinus’un asli günah yaklaşımı Kilisece büyük oranda kabul

görmüştür.

Augustinus’un asli günaha dair sunmuş olduğu iddialar kanaatimizce çok serttir. Bu

konuda ilerleyen bölümlerde de görüleceği üzere çocukların durumuna getirmiş olduğu

ilkeleri örnek olarak gösterebiliriz. Zira Ona göre vaftiz olmadan ölen çocukların ahiretteki

mekânı cehennemdir. Bu, onun asli günah öğretisinin ne kadar acımasız olduğunun sadece

ufak bir örneğidir. Ayrıca Aziz Augustinus’un bu günah hakkında sunmuş olduğu

görüşlerinde teolojik ve felsefî bilgilerinin etkisinin yanı sıra biraz da psikolojik yönünün de

onun kararlarında amil olduğu düşüncesindeyiz. Zira onun hassas ve duyarlı bir kişiliğe sahip

olduğu bilinmektetir291. Özellikle onun asli günah anlayışının birer sonuçlarından olan ölüm

ve şehvet (cinsellik) üzerindeki değerlendirmelerinin arka planında bu yönünün etkisinin hayli

290 Bkz. Romalılara, V/12-21.
291 Özcan, 32.

çok olduğu kanaatindeyiz. Çünkü Augustinus anladığımız kadarıyla ölümden çok korkan

birisidir292. Gerek arkadaşlarının ölümü gerekse de en çok sevdiği varlıklar olan annesinin ve

çocuğunun ölümü onun üzerinde derin izler bırakmıştır. Bu nedenle çok sevdiği bu insanların

ölümlerinin, ölüm ve ecel üzerine yapmış olduğu değerlendirmelerde ciddi birer etmen

olduğunu düşünüyoruz. Bununla beraber, Augustinus hayatı bölümünde aşikar olarak

görüldüğü gibi, o çok çapkın ve cinselliğe ve kadınlara çok düşkün birisidir. Hatta onun

hıristiyan olmasını geciktiren temel noktalardan birisi olarak cinsel arzulara duyduğu istek

gösterilebilir293. Bu yüzden yani onun Hıristiyan olmasını sürekli erteleyen bir etmen olarak

cinselliğin varlığı, Augustinus’un hıristiyan olduktan sonra, mücadeleye ve saldırıya geçtiği

temel

noktalardan birisi olmuştur. Dolayısıyla onun şehvet hakkında söylemiş olduğu düşünceleri

değerlendirirken bu özelliklerinin de göz önünde bulundurulmasının uygun olacağı

fikrindeyiz.

Augustinus için günah ve kötülük birbiriyle eşdeğer kavramlardır294. Ona göre asli

günah dünyadaki bütün kötülüklerin sebebidir. İnsanın asli günahtan dolayı düşüşü ahlâkî

kötülük veya günahın kaynağıdır. Dünyada meydana gelen değişik kötü olaylar ve vakıalar

günahın cezaî sonuçlarıdır. Nitekim o bu konuda bütün kötülüklerin, ya günah olduğunu ya da

günahtan dolayı ceza olduğunu söyler.295 Görülüyor ki bu açıklamalardan ruhsal alanda

meydana gelmiş olan asli günah, Augustinus’ta doğal bir günah anlayışı değildir. Daha açık

bir ifadeyle asli günaha Augustinus, dinsel bir karakterinin olduğu noktasında ağırlık vermeye

çalışmıştır.

Augustinus’a göre asli günah birtakım olayların meydana gelmesine sebep olmuştur.

Bunları birkaç başlık altında değerlendirebiliriz.

292 Bkz. Saint Augustinus, İtiraflar, 75-77.
293 Saint Augustinus, İtiraflar, 174.
294 Çüçen, 19.
295 Yaran, Kötülük ve Teodise, 92.

a) Adem’in Düşüşü

Kitab-ı Mukaddes’ten de anlaşıldığı üzere Tanrı, Adem’i yarattıktan sonra onu birçok

güzel ve bol nimetlerle dolu olan cennete koymuştur. Daha sonra Tanrı Adem’e cennetteki

her türlü ağaçtan istediği gibi yiyebileceğini, ancak yasak ağaçtan yememesini emretmiştir.

Şayet yerse başına çok kötü şeylerin geleceğini söyleyerek uyarmıştır296. Ancak Adem bir

müddet sonra gerek özgür iradesinin gerekse de gizli sebep olan kibrinin etkisiyle kendini

beğenmiş bir şekilde Tanrı ile bir olmak ve kendini evrenin merkezi yapmak istemiş297 ve

Tanrı’nın emrine itaatsizlik etmiştir. Dolayısıyla Tanrı’nın iradesine karşı gelmiştir. Tanrı da

Adem’in bu davranışından ötürü, itaatsizliği nedeniyle onu cennetten kovmuş ve toprağa yani

yeryüzüne atmıştır298. Kısaca, özetlemeye çalıştığımız bu olay Adem’in cennetten düşüşünü

ifade etmektedir.Adem, Aziz Augustinus’a göre Tanrı’nın emrini çiğnediğinden cennetten

düşmüştür299.

Kanaatimizce, Aziz Augustinus’a göre Adem’in itaatsizliğinin en yakın sonucu onun

düşüşüdür. Tanrı, Adem’in istenmeyen fiili gerçekleştirir gerçekleştirmez, cezanın ilk aşaması

olarak onu cennetten alarak dünyaya koymuştur. Adem’in düşüşünden sonra, birçok kötü ve

elim sonuçlar teker teker kendini göstermeye başlamıştır. Bu bakımdan günahın ilk sonucu

olarak Adem’in düşüşü önemli bir durumdur.

b) Adem’in (İnsanın) Bazı Nitelikleriyle Birlikte Özgürlüğünü Kaybedişi

Augustinus, insanın yaratılışıyla birlikte Tanrı’nın onu belirli doğaüstü güçlerle

vasfettiğini söylemiştir. Daha sonra Adem’in Tanrı’nın emrine karşı gelip düşmesini takiben

296 Bkz. Tekvin, II/7-18.
297 Von Aster, 323.
298 Tekvin, III/23-24.
299 Kirwan, 138; Chadwick, 107; Yaran, Kötülük ve Teodise, 92.

bu güç ve yeteneklerini kaybettiğini ileri sürmüştür300. Adem’in yaratıldığında hangi tür

doğaüstü kabiliyetlerle donatıldığı hakkında yeterli bir bilgiye ulaşılamamıştır. Ancak

tahminen Adem’in cennetten düşmeden önce sahip olduğu bu kabiliyet ve hasletlerin, sıradan

bir insanın özelliklerinin çok çok üstünde ve onlardan daha büyük niteliklere sahip olduğu

kanısına ulaşılabilinir.

Augustinus’a göre, insan yaratıldığında en yüce mutlak ve mükemmel iyilik olan

Tanrı’nın yanında ve murakebesi altındaydı. Fakat günah nedeniyle Tanrı’dan yüz çevirmiş

oldu ve en mükemmel iyiliği kaybetti. Bu, ona göre Adem’e eyleminden ötürü verilmiş en

büyük cezalardan birisiydi301.

Adem’in işlemiş olduğu günahın bir diğer neticesi olarak, insanın elinden günah

işlememe yeteneğinin alınmış olması gösterilebilir. Zira asli günahtan sonra artık insan günah

işlemeden edemez olmuştur. Başka bir ifadeyle insanın iradesi günah ve düşme yüzünden

kötüye yönelmiştir302. Bununla birlikte insan, asli günahla bağlantılı olarak baştan çıkarılmış

ve ahlâkî yönden bozuk ve zaafı olan bir varlık olmuştur303.

Augustinus, Adem’in iyiliği yapma ve kötülükten uzak durma yeteneğini ifade eden

özgürlüğü kaybettiğini söylemiştir304. Onun, hür tercihi hatalı bir şekilde kullanmasından

dolayı özgürlük elinden alınmıştır. Ayrıca Adem’in kovulmasının bıraktığı önemli bir başka

etki de sahip olduğu yücelik pozisyonunun gitmesidir. Böylece ilk insanın işlediği bu büyük

günahla kendi doğamız sapkınlığa uğramıştır. İnsan yalnız günahkar olarak kalmamış aynı

zamanda günah üretir hale gelmiştir. Bu yüzden insan günah işlemekten kendini koruyamaz

durumdadır. O sürekli olarak kötülüğe meyillidir ve her an kötülüğü ve uygun olmayan bir

davranışı sergilemeye hazırdır305.

300 O.D.C.C., 109.
301 Tillich, 127; Chadwick, 109.
302 Gökberk, 137.
303 Noss, 614.
304 Kelly, 365.
305 The Later Christian Fathers, 197.

Burada Adem’den kasıt özelde Adem’i ifade ederken genelde tüm insanlığı

kapsamaktadır. Yani Adem’in başına gelen olaylar, tüm insan toplumunun başına gelmiştir.

Özetle Adem’in davranışı kendisiyle birlikte bütün kuşakları bağlayıcı bir özelliğe sahiptir.

c) Günahın Kalıtımsallığı

Asli Günah, bütün insanoğlunun asıl ebeveynleri olan Adem ve Havva’dan miras

olarak aldıkları günahtır306. Adem’den sonra tüm insan toplumunun üzerine çöken bir

ağırlıktır.

Augustinus’a göre, Adem iyi olarak yaratılmıştı ve ona özgür irade bahşedilmişti.

Fakat o, her ne kadar kötü olmayanı seçme hakkına sahip olsa da, Havva ile birlikte kibir ve

inatla yasak meyveden yedi. Bundan sonra o ve onun soyundan gelen tüm insanlık hiç

kimsenin kendi şahsî çabalarıyla kurtulamayacağı asli günah çemberine girdi. Böylece tüm

insan soyu hastalıklı hale geldi307. Bu yüzden insan kalıtsal bir hastalığa maruz kaldı. Beşer,

Adem’in günahı nedeniyle miras olarak alınmış bir sorumluluk ile karşı karşıya kaldı. Onu bu

kötülüklerden sadece Tanrı’nın inayeti308 kurtarabilirdi309.

Adem’in cennette Tanrı’nın emrine muhalefet ederek yasak meyveyi yemesinden

ötürü insanlar doğuştan suçludur ve suçlu olan bu insanlar sadece suçlu olarak kalmamış,

bilakis o suçun mahkumu olarak cezaya çarptırılmışlardır. Bu suç ile doğan kişide Tanrı’dan

kaçma ve isyan etme potansiyeli vardır. O, baştan başa suç ile dolu olduğu için, kendiliğinden

iyi ameller işleme kabiliyeti yoktur310. Böylece Augustinus geriye doğru giderek, insanlığı

kuşaktan kuşağa mahkum eden ilk suçun kaynağını Adem olarak tespit etmektedir.

306 Kaye-Thomson, 22; Eliade-Couliano, 124.
307 Saint Augustine, The City of God, 422; Noss, 614.
308 Bu konuya ileride temas edilecektir.
309 O.D.C.C., 109.
310 Schimmel, 187; Kaye-Thomson, 23.

Augustinus’un, asli günahın kalıtımsallığına dair kullandığı en önemli kaynak Kitab-ı

Mukaddes’tir. Kitab-ı Mukaddes’te geçen “Hepsi onunla günah işledi.”311 ibaresinden

hareketle bu günahın irsiyet yoluyla tüm insanlıkça işlendiğine işaret etmiştir. O’na göre, şu

anda ve her an herkes Adem’den dolayı günahlanmıştır. Çünkü bütün beşeriyet, sahip olduğu

ilk baba statüsü vasıtasıyla Adem’le birleşmiştir. Adem’in yaptığı şeyler, onun bütün soyuna

geçmiştir312. Bu yüzden Augustinus’un asli günah realitesinden şüphesi yoktur. Sonuçta insan

asli günah nedeniyle umumi sefaletin ve ihtiraslarının esiri olmuştur.

Augustinus, hepimizin günahlandığını söyleyerek tüm beşer olarak Adem’in içinde

olduğumuzu düşünmektedir. Herkesin ondan türediğini, dolayısıyla tüm insanlığın Adem’in

içinde olduğunu ve Adem olduğunu ifade eder. Ona göre herkes bu bir tek insan olmakla

birlikte bu tek insanın içindedir313. Bu nedenle insan özde Adem’de mevcuttur. Daha açık bir

ifadeyle Adem’in üreme ve çoğalma özelliğine sahip bir varlık olması nedeniyle insanlar

onun hür tercihine ister istemez katılmışlardır. Bundan dolayı herkes suçludur314.

Augustinus’a göre asli günahın mahiyetini anlamaktan daha zor başka hiçbir şey

yoktur. Asli günah Adem’in talihsiz seçimine tüm insanların dahil olduğu ortak bir

sorumluluktur. Adem’in günahı işlemesiyle tüm beşer onunla bir olmuştur. Buna göre, bir

insanı yanlışa sevkeden seçimi bütün herkesi onda günahkar yapmıştır. Herkes bu bir

insandan türediği için ve günah bu bir insanın olduğu için insanoğlunun hepsi çeşitli

şekillerde asli günaha maruz kalmıştır. Günah iradenin bir konusudur ve sonucudur. Zira

herkes, Adem’den diğerlerine geçme özelliği bulunan bu nitelikten dolayı önceden Adem’le

aynıdır. Augustinus’tan önceki Hıristiyan ilâhiyatçılar Adem’e ve günahına iştirak edildiğini

benimsemişler ancak hiçbiri Augustinus kadar Adem’in kötülüğü işlediğinde insanlığın

311 Romalılara, V/12.
312The Later Christian Fathers, 198.
313 Kirwan, 139.
314 Kelly, 363.

hepsinin onunla cürüm ortaklığı içerisinde bulunduğunu canlı bir şekilde ortaya

koyamamışlardır315.

Augustinus, Asli Günah felsefesinin, insanoğlunun cinsel istek ve eylemler yoluyla

ebeveynlerinden çocuklara sirayet ettiğini ifade etmiştir. O, günahın taşıma mekanizması

olarak cinselliği ön plana almıştır. Bu nedenle, günahın asli ve kalıtımsallığından ve bütün

bireylerin bu olumsuz birliğin birer üyeleri olmasından yola çıkarak onların bir azap

yığını/kümesi olduğunu iddia etmiştir. Neticede, tüm insan soyunun günahkar olduğu bu

sebeple herkesin cezalandırılacağı sonucuna ulaşmıştır316. Kurtuluşa ulaşmak ise Tanrı’nın

inayetinde gizlidir317.

Görülüyor ki, asli günah tüm insanlar için müşterektir ve irsiyet yoluyla geçer. Bu

durum sadece insan topluluğuna ait bir özelliktir318. Bu sebeple asli günah bireysel değil,

toplumsaldır. Başka bir ifadeyle, yapılan ferdî bir seçimin sonucunda bireysel olarak

cezalandırmanın yerine, toplumsal bir cezalandırma öngörülmüştür. Böylece asli günah

toplumsal günahı ve suçu kapsamış olmaktadır319. Buradan asli günahın etkilerinin ve

sonuçlarının evrensel bir karaktere sahip olduğu anlaşılmaktadır. Her ne kadar ilk günahı bir

kişi kendi başına işlemiş olsa da, cezalandırma ferdî olmaktan öte tüm insanlığın

mahkumiyetiyle sonuçlanmıştır. Dolayısıyla asli günah evrenseldir.

Augustinus, asli günahın kalıtımsallığına dair görüş ve savlarını bu şekilde

özetledikten sonra, taraftarlarına bu görüşlerden ötürü çeşitli problemlerle karşı karşıya

kalabileceklerini söyler. Mesela, ona göre günahtan sadece onu işleyenin sorumlu

olabileceğini iddia eden bir grup çıkabilir ve Adem ile Havva’nın günahında insanoğlunun

suçunun ve sorumluluğunun olamayacağını ve bu suçla mahkum olarak doğmanın sözkonusu

olamayacağını söyleyebilir. Augustinus böyle bir düşünceyi talihsiz ve müfrit olarak addeder

315 Kelly, 363-364.
316 Rist, 272; Tillich, 128.
317 Saint Augustinus, İtiraflar, 45; The Later Chrisrian Fathers , 204; Noss, 615; Von Aster, 324.
318 Kirwan, 138.
319 Kaye-Thomson, 23.

ve bu iddiayı Tanrı’ya karşı söylenip durmak olarak niteleyerek ilginç ve özet bir cevapla

yanıtlar320.

Görüldüğü gibi Augustinus’la asli günah, doğal bir günah karakterine sahip olmaktan

ziyade dinsel bir doktrin özelliği taşımaktadır. Ona göre bu günah ahlâkî bir günah değil

dinsel bir günahtır. Çünkü günahla insan, en yüce iyilik ve en yüce sevgi olan Tanrı’dan yüz

çevirmiş ve ondan uzaklaşmıştır. İlk günahın özelliği bu şekilde tebarüz ettiği için diğer

günahlardan ayırt etmek gerekir. İlk günah, öncelikle ve temel olarak insanı Tanrı’nın

karşısına koyduğu için haliyle dinî bir niteliğe sahip olmak zorundadır. Bundan dolayı hiçbir

ahlâkî çare ve insani bir kurtuluş yoktur. Sadece ve sadece tek bir çare vardır, o da tekrar

Tanrı’ya dönüş ve bağlanmaktır. Pek tabiî ki bu, Tanrı’nın gücü ve izni dahilinde

mümkündür321.

d) Ölümün Ortaya Çıkışı

Augustinus’a göre, eğer Tanrı pozitif olan her şeyse ve tek nihai iyilikse en büyük ceza

bu varlık gücünün himayesine ve iyilik sınırları içerisine dahil olamamak, dışlanmaktır. Yani

Tanrı’nın nihaî ve mutlak iyiliğine katılamamaktır. O, bunu şöyle açıklar: Ruh, Tanrı

tarafından yalnız bırakıldığında ölür. Dolayısıyla ruhu ortadan kalktığında beden de ölecek ve

yok olacaktır322. Bu görüşü onun ölüm anlayışının bir boyutudur.

Augustinus’a göre ölüm, insanın işlediği ilk günahın neticesi olarak ortaya

çıkmıştır323. O, Kitab-ı Mukaddes’teki bilgileri aynen kabul ederek324 ilk insan Adem’in

dünyaya günahıyla birlikte geldiğini iddia etmiştir. Böylece Adem’in dünyaya günahı

getirmesinden ve günah vasıtasıyla ölümün ortaya çıkmasından dolayı ölümlülük bütün insan

320 Kaye-Thomson, 23.
321 Tillich, 126-127.
322 Tillich, 127.
323 Saint Augustinus, İtiraflar, 13; Saint Augustine, The City of God, 412
324 Romalılara, V/12-13.

soyuna geçmiştir ve herkes Adem’de günahkar olmuş, ölümle cezalandırılmıştır325.

Augustinus’a göre ölüm, günahın ve varoluşun en mühim cezai sonuçlarından biri

olmuştur326. O’na göre, eğer Adem yasak meyveyi yememiş olsaydı, insanlar ölmeyecekler ve

sonsuza değin yaşamış olacaklardı. Ayrıca, Adem’in ilk günahı olmasaydı onun tüm nesli ne

lanetlenecekti ne de cezalandırılacaktı. Bu yüzden Tanrı’nın insanları cezalandırması ve

mahkum etmesinin hiçbir mantıksız sebebi kalmamış oldu327.

Augustinus, asli günahın sonuçlarından biri olan ölüm konusu üzerinde çokça

durmuştur. Çünkü ölüm, onun bilincinde hep önemli bir yer işgal etmiştir. Bunun nedeni ise

kanaatimizce en çok sevdiği insanların ölüm yüzünden yanından ayrılmış olmalarıdır.

Örneğin çok sevdiği bir arkadaşının ölümü yüzünden ciddi mânâda psikolojik depresyon

yaşamış, bundan başka annesinin, çocuğunun ve diğer bazı arkadaşlarının da dünyayı terk

etmesi Augustinus’ta derin yaralar açmıştır. Kısacası o, ölümün ve sonuçlarının etkisini tüm

yaşamı boyunca sürekli hissetmiştir. Bu nedenle onun düşüncesinde ölümün, asli günahın en

mühim neticelerinden birisi olarak düşünülmesi ve vurgulanması kanaatimizce çok aşırı

gelmemektedir.

e) Şehvet ve Cinsel Arzunun Varlığı

Augustinus’a göre, asli günahın en önemli ve en dikkate değer sonuçlarından birisi de

şehvettir.328 Tanrı, sırf Adem’in o biricik günahından ötürü insanlığı ebedi lanete mahkum

etmiştir. Kalıtımsal günah, Augustinus’un şehvet adını verdiği duyguyla kirlenmiş olan cinsel

eylemle onun bütün soyuna geçmiştir329. Ona göre, cinsel duygu ve şehvet arzusu başlangıçta

insanlığın tabiatında yoktur. Şehvetin asıl kaynağı Adem ile Havva’nın işledikleri suçtur. Bu

325 Saint Augustine, The City of God, 416; The Later Christian Fathers, 204.
326 Saint Augustine, The City of God, 416; Rist, 136; L.C.F., 198.
327 Kaya, 259.
328 Saint Augustine, The City of God, 441
329 Armstrong, 170.

suç veya günahın neticesi olarak, her insan şehvetin dolayısıyla suçun unsuru olarak

doğmaktadır330.

Augustinus, Adem’in cinsel üreme sürecinde cinsel bir dürtünün ve arzunun insana

yerleştiğini ileri sürmüştür. Bu unsur daha sonra kuşaklara aktarılmıştır331. Cinsel ilişkiye

eşlik eden, fanî ve şehevî arzuların sonucu olarak asli günah lekesinin kuşaklara sirayet

etmesiyle, asli günahın bütün parçaları insanlara ilişmiş olmaktadır332.

Augustinus, şehveti tanımlarken bu kavrama çok çeşitli yorumlar getirmişti. Ona göre

şehvet, Tanrı’dan uzaklaşarak yaratıklardan zevk almaya yol açan akıl dışı bir arzuydu.

Özellikle, aklımızın tutku ve duyguyla başımızdan gittiği, Tanrı’nın tamamıyla unutulduğu

ve yaratıkların utanmazca birbirlerine açıldıkları bu duygu, cinsel eylem sırasında

hissediliyordu333. Şehvet Augustinus için sınırsız ve sonsuz arayışı tarif eden bir kavramdır334.

Augustinus terminolojisinde şehvet veya nefsanî arzu, genel mânâsıyla, dünyevî ve maddî

şeylerde mutluluğu bulmak için insanı Tanrı’dan uzaklaştıran her türlü etkendir. Bunların

içerisinde en şiddetlisi ve sürekli olanı ise cinsel arzular ve ihtiraslardır. Bu nedenle

Augustinus, cinsel arzuya dair düşüncesinde, pratikteki amaçları şehvetle bir tutar335.

İnsan, Augustinus’a göre, Adem’in işlediği günahla ceza olarak verilen bu şehvet

yüzünden, her kim ne zaman hangi çağda doğarsa doğsun sürüklenecektir ve bununla sonsuz

işkencelere uğrayana kadar birçok hatalar ve acılardan geçecektir. Yani bu durumda

insanlığın lanetli gövdesi kötülük içinde debelenip duracak ve bir kötülükten diğerine

yuvarlanacaktır336.

Augustinus’ta, cinsel birleşme ve asli günahın bedenden bedene taşınması arasındaki

ilişkinin varlığından şüphe yoktur. Augustinus’un söylemlerinden, ereksiyonun ve orgazm

330 Erdem, Hz.Adem, 78; Kirwan, 138.
331 Tillich, 128.
332 Kelly, 363; Kirwan, 138.
333 Armstrong, 170
334 Tillich, 127.
335 Kelly, 305.
336 Armstrong, 170

halinde hasıl olan meninin, bir vücuttan başka bir vücuda nakli gerçekleşirken görünürdeki

maddesel tohum olma özelliğinin haricinde asli günahın manevî ağırlığını da beraberinde

taşıdığı anlaşılmaktadır337.

Augustinus’a göre cinsel arzu, her daim faaldir ve insanı baskı altına almaya

çalışmaktadır338. Şehvetin kötü ve olumsuz şey olduğuna dair bir taraftan eleştiriler getirirken

kendisinde bu duygu ve arzuya uzun bir dönem tutsak ve esir olduğunu mükerrer defalar itiraf

etmiştir339. O, bu tarzdaki sorun ve problemleri “cahillik ve zorluk” şeklinde adlandırmıştır.

Cahillik ve zorluğun, insanoğlunun ara sıra karşılaştığı bir problem değil, insanın tanımlanmış

temel karakteristiği olduğunu söylemiştir. Bu nedenle insanoğlu, cahillik ve zorluk yüzünden

kendisini kukla gibi köleleştirmiştir340.

Augustinus,a göre cinsel ilişki meşru olmadığı müddetçe yasaktır.Cinselliğin yasal

olması ise ancak Tanrı’nın belirlediği çerçevede meşrudur.Cinsel uygulamalar ona göre

sadece evlilik çatısı altında meşrudur341.

Augustinus insanlığın cinsel arzu ve şehvetin eseri olarak oluştuğuna dair görüş

belirtirken amacı insanları gerçek manada uyarmaktır. Ancak o her ne kadar bu konuda

ikazlarda bulunsa da gerek dindaşları gerekse de diğer insanlar şu veya bu şekilde şehvetin

girdabına kapılmaktadırlar. İnsanoğlu gerek bilinçli gerekse de bilinçsiz bir şekilde bu

duygunun kurbanı olmaktadır. Dolayısıyla ebeveynler bir şekilde cinsel eylemi

gerçekleştirmektedirler.

 Augustinus, cinsel arzunun ve şehvetin dinsel karakterini böylece tanımladıktan

sonra, bu duygunun göstergelerinden yola çıkarak şehvetin aklî platformda da kötü ve uygun

olmadığını temellendirmeye çalışır. Ona göre, insanlık cinselliğin uygulanması sonucu

oluşmuş bir yapıdır ve insan her an her saniye şehvetin etkisi altındadır. İnsan haricinde diğer

337 Rist, 319.
338 Sain Augustine, The City of God, 406; Kirwan, 138
339 Saint Augustinus, İtiraflar, 3-7, 38, 52-53, 132-135
340 Kaye-Thomson, 21.
341 Sain Augustinus, İtiraflar, 244

canlılara baktığımızda örneğin hayvanlar, içgüdüleri vasıtasıyla periyodik olarak yılın belirli

zamanlarında çiftleşirler. Ancak insanda bu durumun aksi yaşanmaktadır. Çünkü insan cinsel

arzunun sürekli cazibesi altındadır. Bu yüzden bela, her an insana musallat olabilir. Bununla

birlikte, cinsel birleşmenin meşruiyet kazandığı evlilikte, taraflar cinsel uygulamaları gizlilik

içerisinde ve kimsenin göremeyeceği mekânlarda gerçekleştirirler. Bunun nedeni ise, bu

eylemin ayıp ve uygun olmadığıdır. Ayrıca argo kelimelerin özellikle cinsî kavramları ihtiva

eden kelimelerin toplum içerisinde kullanılması hoş karşılanmamaktadır. Çünkü bu kelimeler

veya cümleler toplumun ahlâkî yapısına uygun değildir. Augustinus’un şehvetin

olumsuzluğuna dair getirdiği diğer bir dikkate değer örnek de genelevlerdir. Ona göre,

genelevler yapısı itibariyle özel ve uygun olmayan bölgelerdir ve de çoğunlukla şehrin dış

semtlerindedir. Çünkü bu yapıları halk hiçbir zaman tasvip etmez ve bünyesinde barındırma

isteğinden de uzaktır. Augustinus, cinselliğe ve şehvete dair getirmiş olduğu bu ve buna

benzer örneklerle bu duygunun ne kadar kötü ve çirkin olduğunu ispat etmeye çalışmaktadır.

Ona göre, bu ifadelerden çıkarılabilecek sezgisel sonuç, şehvet ile yüksek gaye ve amaçlar

arasında büyük bir çatışma ve gerilimin olduğudur342.

Anlaşıldığı kadarıyla Augustinus, muhatabı ikna etmek için konuya en can alıcı

noktalardan yaklaşmaktadır. Onun sürekli olarak, okuyuculara garip gelen hususları ön plana

çıkarması olağan bir özelliğidir. Özellikle şehvet konusunda, mesafeli yaklaşılan ve uzak

durulmaya çalışılan bazı kötü eylemler, iddialarının hep odak noktasını teşkil eder. Ona göre

cinsel birleşmeyi uygun hale getiren psikolojik değişiklikler, akıl veya iradenin kontrolünden

çıkar. Buradan hareketle beden ve aklın, genellikle birbiriyle zıt iki kutup olduğunu iddia

eder. Akıl veya irade pasif ve atıl duruma geldiğinde beden harekete geçer. Üstelik cinsel haz

ve mutluluklar zihni bataklığa saplayarak rasyonel düşünceyi izale eder. Cazibenin bu

irrasyonel ve istenilmeyen yapısı, görüşünün doğruluğunu ispat etmeye çalıştığı en önemli

342 Chadwick, 112.

delillerdendir. Bu yüzden, aklın veya iradenin yetkin olmadığı durumlarda, beden aklın ve

iradenin etkisinden çıkar. Zaten bu durum, ruhun iyiliğe yüz çevirmesinin doğal sonucudur.

Bu sebeple, cinsel ilişki, günahsal yükün kuşaklara sirayetinde bir taşıt vazifesi görmektedir.

Augustinus, cinselliğe ve şehvete yorumlarını delillendirmek için ayrıca Yeni Ahit’e

başvurur343. Ona göre şayet cinsellik ve şehvet kötü olmasaydı, Yeni Ahit bekarlığı evliliğe

tercih etmezdi344.

Augustinus, şehvete dair bir taraftan değişik yorumlar geliştirirken, Adem’in düşmeme

durumunda, cennette cinsel yaşamlarının ne olacağı üzerinde de hayali bir perspektif

geliştirmişti. Ona göre şayet düşüş olmasaydı, Adem ve Havva cennette kalsaydı, onların

birleşmeleri sükunet içerisinde olacaktı ve iradenin kontrolü altında gerçekleşecekti. İnsanlar

arasındaki cinsel ilişki cinsel heyecan olmaksızın gerçekleşecekti ve insanlar böylesine bir

utançla utanmayacaklardı345. Ayrıca insan, dilediği yerde dilediği şekilde hareket edebilecek

ve onun cennette birleşmesi mükemmel mutluluğun kaynağı olacaktı346.

Kanaatimizce, Augustinus’a göre asli günahın en önemli sonucu şehvet ve cinselliğin

ortaya çıkışıdır. Adem’in günahından sonra bu günahın kalıtımına sebep olan etken, şehvet ve

cinsel arzudur. Çünkü günahın manevî ağırlığı ve yükü bunların içerisinde gizlidir. Bizce,

şehvetin ona göre bu denli kötü olmasında biraz da onun mazide yaşadığı birtakım ahlâkî

olmayan kişisel ve psikolojik tecrübelerin de etkisi büyüktür. Çünkü O, ergenlik döneminden

Hıristiyan olana kadarki süreçte sürekli olarak şehvetinin etkisi altındadır. Bir taraftan

zihninde kötülüğü ve kaynağını araştırırken diğer taraftan maddî âlemde kadına karşı

perhizin olamayacağı noktasında ısrar etmektedir. Hatta o, asıl cevabını bulduğu halde cinsel

arzusuna aşırı düşkünlüğünden dolayı hıristiyan olmayı bir süre ertelemiştir. Kanaatimizce bu

yüzden şehvete ve cinselliğe sıradan bir insana oranla daha düşmandır. Onun, ilk günahın

343 Chadwick, 113.
344 I. Korintoslulara, VII/1-9.
345 Kaya, 259.
346 Chadwick, 112.

sonucu olan şehvetin üzerinde diğer sonuçlara nazaran daha çok yoğunlaşması ve ısrarcı

olması çok doğaldır. Bu sebeple Augustinus, gelmiş geçmiş tüm hıristiyan teologlar içerisinde

cinselliğe ve şehvete düşman en büyük şahsiyet olduğu düşünülebilir.

f) Çocukların Günahkar Olmaları

Augustinus’un Asli Günah’ın neticeleri arasında geliştirdiği en çarpıcı noktalardan

birisi de çocuklar üzerinde getirdiği yorumlardır. O, dünyada gelmiş geçmiş tüm ruhların ilk

tek ruhtan türediğini ve kuşaktan kuşağa geçtiğini söyler347. Bununla birlikte, ilk günahın asli

ve kalıtımsal olmasından dolayı herkes bu olumsuz birliğin birer unsurudur.348 Bu yüzden

insanlık kurtuluşa erenler hariç, günahkar bir toplum olarak azap yığınıdır. Bunun en çarpıcı

sonuçlarından birisi de vaftiz olmadan ölen çocukların ebediyen kayboluşudur. Herkes azap

yığınına ait olduğu için, kurtuluş ancak Tanrı’nın özel müdahalesiyle olur349.

Augustinus’a göre henüz doğmamış olan ve yaşamlarında iyi ya da kötü herhangi bir

şey yapmayan çocuklar, doğumlarının ilk anından itibaren günahın bulaşıcılığını kaparlar350.

Bütün insanlık, bir günlük bebek bile Tanrı’ya karşı günahkardır351. Bu sebeple çocuk, çocuk

olarak küçüktür ama günahkar olarak büyüktür352.

Augustinus, çocukların masum olmadığını iddia etmiştir. Bu iddiasını temellendirmek

için kendine göre bazı örnekler sunmuştur. O, çocukların narin vücudunun masum olduğunu

ancak isteklerinin masum olmadığını ileri sürmüştür. Bunu İtiraflar adlı eserinde bizzat

kendisinin yaşadığı bir örnekle şöyle açıklamıştır: “Küçük bir çocuk gördüm, çok kıskanç bir

tutum içerisindeydi. Henüz konuşamıyordu ama sinirinden sapsarı kesilmişti. Çünkü kardeşi

347 The Later Christian Fathers, 199.
348 Saint Augustine, The City of God, 422
349 Tillich, 128.
350 Kirwan, 130.
351 Saint Augustinus, İtiraflar, 19.
352 Saint Augustinus, İtiraflar, 25.

annesinden meme emiyordu ve o da buna tahammül edemediğinden kardeşine haince

bakıyordu.” Augustinus, böyle bir örneği misal vererek; zayıf, aç ve yaşaması anne sütüne

bağlı olan bir çocuğa katlanamayan bu çocuğun ve diğer çocukların masum olamayacağını

ortaya koymaya çalışmıştır353. Ayrıca, kendi çocukluğundan da örnekler göstererek, çocuğun

yalan söylemesi, hırsızlık yapması ve amacına ulaşmak için hileye başvurması gibi nedenleri

misal vererek çocuğun hiç de masum olmadığına hükmetmiştir354. Bununla birlikte, bir

bebeğe annesi kötülük içinde gebe kaldığından ve bu bebek annesinin karnında günahla

beslendiğinden Augustinus, çocukların asla masum olamayacağına kanaat getirmiştir355.

Kanaatimizce Augustinus, çocuğun masum olmamakla birlikte günahkar olduğuna

dair hükmünü Kitab-ı Mukaddes’ten çıkarmıştır356. Buna göre Kitab-ı Mukaddes şöyle bir

tablo çizmiştir: Günah, Adem’in meyve itaatsizliğiyle dünyaya girmiştir. Sonra bu günahla

ölüm dünyaya girmiş ve Tanrı, Adem’in elinden ebedî hayatı alarak onu cezalandırmıştır.

Daha sonra Adem’in günahı çocuklarına geçmiştir. En son olarak da Adem’in çocuklarına

sirayet eden bu günahla çocukları da günahkar olmuştur. Augustinus çocukların günahkar

olduğuna tahminimizce bu ibarelerden yola çıkarak ulaşmıştır.

Augustinus’un çocukların durumu hakkındaki ileri sürdüğü tezlerinin bir başka

yönünü de vaftiz olmadan ölen çocuklar oluşturur. Onun teolojisine göre, her insan suçlu

olarak doğduğu için çocuklar da suçludur. Bu nedenle bir kimse ölmeden önce hıristiyanlığın

temel sakramenti olan vaftizle nasiplenmemişse doğruca cehenneme gidecektir357. Hatta,

çaresiz ve yardıma muhtaç çocuklar bile vaftiz olmadan ölürlerse, onlar da Şeytan’la birlikte

ebedî azapla cezalandırılacaklardır. Ancak vaftiz olmadan ölen bebeklerin veya çocukların

maruz kalacağı azap, yetişkinlerin mahkum olacağı azaptan daha farklı olacaktır. Buna göre,

yetişkinler sahip oldukları asli suç ile birlikte bu günaha diğer günahlarını da eklemiş

353 Saint Augustinus, İtiraflar, 20.
354 Saint Augustinus, İtiraflar, 33.
355 Saint Augustinus, İtiraflar, 21.
356 Romalılara, V/12.
357 Kaye-Thomson, 23; O.D.C.C., 109.

olacakları için ve çocukların kalıtımsal günaha ekledikleri diğer günahların yetişkinlere

nazaran çok daha az olması nedeniyle, çocukların toplam günahı yetişkinlerinkine oranla daha

az olacaktır. Bu sebeple, vaftiz olmadan ölen çocuklar, ebedî kutsanmışlıktan uzak ve ilâhî

aşktan dışlanmış bir şekilde yetişkinlerin cezasına nispeten biraz daha hafif ceza ile

cezalandırılacaklardır358. Asli Günah neticesi olarak bu hususta birçok görüşler sunan

Augustinus, vaftiz olmadan ölen çocukların sadece semavî şereften mahrum

kalmayacaklarını, ayrıca her ne kadar daha az acılara katlanacak iseler de, ebedî ateşe

mahkum edileceklerini söyleyerek meseleyi bağlamaya çalışmıştır359.

Augustinus’un vaftiz olmadan ölen çocukların akıbeti üzerine ileri sürdüğü bu iddialar

dönemindeki ve daha sonraki birçok hıristiyan din adamı tarafından eleştirilmiştir. Onlara

göre bu doktrinde, sanki Tanrı uygun ve adil cezalar veren bir makam olmaktan ziyade daha

çok olayları keyfine göre düzenleyen bir diktatör hüviyetine büründürülmüştür360.

Kanaatimize göre Augustinus’un böyle bir çocuk doktrini geliştirmesinde, ileride de

görüleceği gibi Tanrı İnayetinin gücüne ve kadere inancına dair sahip olduğu kişisel

tercihlerinin büyük etkisi olmuştur.

Augustinus, dönemindeki ilâhiyatçılar tarafından şahsına yapılan eleştirilere kulak

tıkayarak birtakım karşıt teoriler öne sürmüştür. Ona göre, hiç kimse Adem’in işlediği

günahtan, sadece Adem’in mesul olduğunu söyleyemez. Çünkü Kitab-ı Mukaddes’in de

dediği gibi, Adem’in günahından dolayı bütün insanoğlu günahlanmıştır. Dolayısıyla küçük

çocuklar da günahkar olarak doğduğu için Asli Günah’ın dairesine girmiştir. Ayrıca

Augustinus, vaftizsiz ölen küçük çocukların cezalandırılması konusuna gelindiği vakit, aşırı

şekilde şaşırdığını ve cevap vermekte bocaladığını itiraf etmiştir. O, bu konuda kendini

savunmuş ve vaftiz sakramenti olmadan beden ruhtan ayrıldığında kaçınılmaz olarak bu

ruhların cezalandırılması gerektiğini, çünkü dünyaya ilk gelindiğinde günah ızdırabıyla

358 Kelly, 366.
359 Kılıç, 107.
360 Kaye-Thomson, 23.

gözlerin açıldığını söylemiştir. Ayrıca çocuk doktrininde, Tanrı’nın iyi ve adil olmadığı

yönündeki saldırılara karşı da Augustinus, bilakis çocukların bu durumunun Tanrı’nın

adaletinin bir gereği olduğunu ileri sürmüştür. Çünkü ona göre Tanrı’nın adaleti çocuk

ızdırabını gerektirmiştir. Bununla birlikte, çocukların ızdırap ve ölümle cezalandırılmaları

Augustinus’a göre,yetişkinlerin kendilerini düzeltmeleri için bir vesile teşkil etmiştir361.

Ayrıca Augustinus, vaftizsiz ölen çocukların azap göreceği meselesine her değinildiğinde, çok

endişelendiğini ve cevabı istemeye istemeye verdiğini söylemekten de kendini alamamıştır362.

Augustinus, dinsel bilgilerinin ışığında çocuk doktrininden yola çıkarak, yeni doğan

bir çocuğun, vaftiz merasimiyle asli günahtan bir an önce arındırılması gerektiğini tavsiye

etmiştir363

Görüldüğü gibi Augustinus’un çocuk öğretisi, onun günahın toplumsallığına dair

iddialarının diğer bir boyutunu oluşturmaktadır. Kanaatimizce, çocukların doğar doğmaz asli

günahtan temizlenmesi gerektiği inancı, günahın evrenselliğinin en önemli göstergelerinden

biridir.

g) Vaftizin Gerekliliği ve İşlevi

Augustinus, günah-ölüm-irsiyet-şehvet ve çocuk doktrini çerçevesinde vaftizin

gerekliliğinin ve nasıl bir fonksiyon icra ettiğinin önemini vurgulamaya çalışmıştır. O, insanın

doğasında miras olarak alınmış bir zayıflığın ve sapkınlığın varolduğunu ileri sürmüştür.

İnsan bu sapkınlıkla tanışmamış olsa bile, açıkça insanın ruhunda kendini gösterdiğini iddia

etmiştir364.

361 The Later Christian Fathers, 201.
362 Kılıç, 108.
363 The Later Christian Fathers, 198.
364 The Later Christian Fathers, 26.

Augustinus, daha önce de belirtildiği gibi, vaftiz olmadan ölen çocukların mekânının

cehennem olduğunu ileri sürmüştür. Bu sebeple o, kasten vaftizi inkâr eden kimsenin cennete

gidemeyeceğini söylemiştir. Vaftiz edilmemiş çocuklar, her ne kadar kişisel tercihleriyle

seçmemiş olsalar da, azap görmeye mahkum edilmişlerse bu durum sadece Adem’in

zürriyetini müşterek olarak paylaşma zorunluluğundan ileri gelmiştir. Buradan yola çıkan

Augustinus, vaftizin zorunlu olduğunu ispata çalışmıştır. O, Asli Günah’ın varlığının vaftizi

zorunlu kıldığını iddia etmiştir365.

Augustinus, asli günahın gerçekliğinin vaftiz olmuş insanların cinsel münasebetlerinde

bile olduğunu öne sürer. Bu kuram, onun üzerinde önemle durduğu noktalardan birisidir. Ona

göre, insanın günah ve günahkarlıkla dolu olduğunu ifade eden fizikî doğasında birtakım

düzensizlik ve karışıklıklar ilk inatçı isyanın mahsulüdür. Vaftiz ise, insanda asli günahla

bağlantılı olan suçun hükmünü ortadan kaldırır. Bununla birlikte vaftiz, günahın insanlar

üzerindeki gerçekliğini ortadan kaldırmaz366. Yani vaftiz edilme sadece Adem’in günahından

kurtulmayı ifade ederken her türlü günahı kapsayıcı değildir367.

Augustinus, cinsî şehvetle vaftiz arasındaki ilişkiye de açıklık getirir. Nefsanî şehvet,

ona göre vaftizle fesholmaz, dolayısıyla varlığını kaybetmez. Fakat o, bir günah olarak da

kabul görmemelidir. Günahın suçu ortadan kaldırılsa bile, şehvetin kendisi insanın içinde bir

zayıflık olarak kalır. Zira onun bir ruh gibi veya bir organizma gibi varlıksal bir şekli de

yoktur. Onu, insanda ara sıra ortaya çıkan fizikî bir hastalık gibi düşünebiliriz368.

h) Dünya’da Barış ve Huzurun Kaybolması ve Doğal Afetler

365 Chadwick, 111.
366 Kelly, 365.
367 The Later Christian Fathers, 199.
368 The Later Christian Fathers, , 203.

Augustinus’a göre, Adem’in Tanrı’ya isyan etmesi sonucunda, evrene bir daha hiç

kaybolmamak üzere günah girmiştir. Günah işlemek yüzünden dünyadaki barış ve huzur

kaybolmuş bunun yerini sonsuza dek bir boğuşma almıştır. Böylece yaratılanlar yaratıcıya

karşı, uluslar birbirlerine karşı kavgayı başlatmış, toplum yöneticileriyle, çocuklar aileleriyle

çatışır olmuşlardır. Kısaca günah sonucunda tüm evreni huzursuzluk kaplamıştır. Bu genel

huzursuzluk insanın ruhuna kadar yayılmıştır. Günah olayından sonra insanın ruhunda bir

kavga, zorlamaların akılla gerilimi başlamıştır. Normal olarak, aklın buyruğunda bulunan ve

akla hizmet ile yükümlü olan zorlamalar, bundan sonra isyan etmiş ve tüm insanı baskı altına

almak yolunu tutmuştur. Oysa cinsiyet, mülkiyet, iktidar gibi tüm zorlamalar aslında yalnızca

birer araçtırlar. İnsan, bu mutsuz durumdan ancak Tanrı’nın yardımı ile kurtulabilir. İnsan

yalnızca Tanrı’nın izni ve yardımı ile bu huzursuzluktan kurtulup mutluluğa ve kurtuluşa

ulaşabilir369.

Augustinus, toplumdaki ve insandaki olumsuzlukların yanı sıra yeryüzündeki doğal

afetleri de asli günahın neticeleri arasında ele almıştır. Buna göre o, yeryüzündeki tüm

depremler, seller, erozyonlar, yangınlar, hastalıklar gibi olayları asli günahın ceza kabilinden

birer sonuçları olarak ileri sürmüştür. Bu nedenle o ve onun gibi düşünen bazı hıristiyan

ilâhiyatçılar, fizikî kötülüğü insanın günahına bağlamak iştemişler, dolayısıyla fizikî

kötülüğü günahın sonucu olarak telakki etmişlerdir370.

I) Kadının Varlığının Olumsuzluğu

Augustinus, kadınlar (dişi unsur) hakkında olumsuz bir portre çizmiştir. Çünkü kadın

(Havva) ona göre asli günahın teşekkül etmesine sebebiyet veren dolaylı bir varlıktır. Bu

sebeple Augustinus kadınlar üzerinde olumsuz yargılamalar yapmıştır.

369 Saint Augustine, The City Of God, 416; Von Aster, 327.
370 Yaran, Kötülük ve Teodise, 94.

Augustinus’a göre kadın (Havva), annenin çektiği acıların, sızlanmalarının,

ağlamalarının ve inleyerek doğurmasının nedeni371 ve Tanrı’ya karşı itaatsizlikte insanı

aldatandır372. Ayrıca o, kadınla olan ilişkileri bayağı ve aşağılayıcı olarak kabul eder. İnsanın

(erkek), kendi kendine düşündüğünde bazı dönemler ilgi çekici ve heyecan verici bir varlık

olan kadının mantık devreye girdiğinde gerçekte ne kadar basit özellikler taşıdığı kanaatine

ulaşacağını iddia eder. Bu iddiasında o, kendisine bir eş arzulayan insanın kendisini

sorgularken kadınla ilgili cinsel hayal kurmasının ne kadar değersiz, iğrenç, utanç verici ve

korkunç olduğunu söyler. Bununla birlikte, insan bazı geceler yatağında zihnini bu gibi

şeylere yoğunlaştırırken, kendisini heyecanlandıran bu kadınların ilgisizliklerini ve onların

daha az tatlı olduklarını anladığında kadının düşündüğünden ne kadar farklı olduğunu idrak

eder373.

Genelde cinselliğin özelde kadınlığın tahkir edilmesi Hıristiyanlıkta çok belirgindir.

Batıda özellikle Augustinus zamanında kadın düşmanı bir eğilimin içine girildiği rivâyet

edilmektedir. Augustinus’a göre, ister anne olsun ister eş, her kadında sakınmamız gereken bir

Havva vardır. Augustinus gerçekten de Tanrı’nın kadın cinsini yaratmasına şaşmaktadır. Ne

de olsa, Adem’in dostluk ve sohbete gereksinimi var idiyse, bir erkekle bir kadındansa, iki

erkeğin olmasıyla bu çok daha iyi sağlanırdı. Ona göre kadınların tek işlevi, cinsel bir hastalık

gibi, asli günahın etkisini sonraki kuşaklara aktaran nesli yetiştirmektir374. Daha önce de

belirttiğimiz gibi cinselliğe ve kadınlara bu denli aşağılayıcı söylemler getirmesi

Augustinus’un biraz da psikolojisinden kaynaklanmaktadır. Tahminimizce o, gerek yaşamış

olduğu gayr-i ahlâkî tecrübelerin gerekse de Hıristiyan olduktan sonraki kadın düşmanı

subjektif değerlendirme ve yorumlarının etkisiyle böyle bir sonuca ulaşmıştır.

371 Saint Augustinus, İtiraflar, 104.
372 Saint Augustine, The City of God, 459
373 Kaye-Thomson, 20.
374 Armstrong, 171.

Augustinus Asli Günah doktrininde, Günah-Ölüm-Şehvet-Sirayet kıskacında kıvranan

insanın ne tür bir vehametle karşı karşıya olduğunu ifade etmeye çalışır. O, Adem’in ilk

günahı sonucunda günahın evrene girdiğini ve kıyamete uzanan sürece kadar etkisinin devam

edeceğini ifade eder. Augustinus’un günah öğretisinin ilginç olan yanı, dünyadaki tüm

günahları, Asli Günah’a mal etmesidir. İnsanın gerek dahilinde gerekse haricinde vuku bulan

günahlarla birlikte evrenin her köşesinde süregelen tüm felaket, afet, huzursuzluk, savaş gibi

kötülükler, ona göre asli günahın birer mahsulüdür.

Augustinus’un asli günah anlayışının en önemli sonuçlarından birisi ölümün dünyaya

girmesidir. Ona göre, ölüm günahın mevcudiyetinin önemli bir sembolüdür. Çünkü günahla

birlikte insanoğlu aciz duruma düşmüş ve bedeni hastalıklı bir hal almıştır. Fani ve muhtaç

hale gelen beden ölümle son bulacaktır. Onun doktrininde yer alan ilk günahın neden olduğu

önemli diğer sonuçlardan birisi de, kanaatimizce en önemlisi şehvet ve cinsel arzunun ortaya

çıkışıdır. Şehvet, günahla birlikte insana yerleşmiş ve insanı iyiliklerden alıkoyan bir etken

olarak bedende yerini almıştır. Bununla birlikte vaftizin etkisi Augustinus’a göre sadece asli

günahın hükmünü ortadan kaldırır. Şehvetin mevcudiyetini izale edemez. Çünkü şehvet, ara

sıra ortaya çıkan bedenî bir hastalık gibi, görünürde olmayan ama fırsatını bulduğu an ortaya

çıkan bir özelliğe sahiptir.

Augustinus, şehvete dair düşüncesinden hareketle kadınlar hakkında karşıt yorumlar

ortaya atmıştır. Augustinus’ta kadın, Adem’i kandırarak dünyanın günaha boğulmasına sebep

teşkil eden bir varlıktır. Ayrıca mevcudiyetiyle bazen insanın (erkeğin) aklını başından alan

ve heyecan uyandıran cinsel bir organizmadır. Bu sebeple, cinsel arzuyu uyandıran ve şehvet

kıvılcımlayan kadın Augustinusça kötüdür. Augustinus’un kadınlar hakkındaki ilginç

görüşlerinin haricinde onu daha da ilginç kılan nokta çocuk öğretisinde ortaya çıkar. Buna

göre, çocuk her ne kadar bilinç ve şuurdan uzak bir şekilde, aciz ve yardıma muhtaç olarak

dünyaya gözlerini açsa da, Adem’in ilk günahından dolayı, günahın irsiyeti nedeniyle

günahkardır. Bu yüzden vaftiz olmadan ölen çocukların ahiretteki akıbeti hazindir. Durumun

böyle olması Tanrı’nın adaleti gereğidir ve şarttır. Augustinus’un çocuk öğretisinin diğer

yönünü vaftizin önemi oluşturur. Vaftiz, temel sakrament olarak asli günahın hükmünü

kaldıracak tek yoldur ve dolayısıyla çocuk doğunca hemen uygulanmalıdır.

Augustinus, kısaca ifade etmeye çalıştığımız günah anlayışına ek olarak, kurtuluşa

ulaşmak için gerekli olan şartları, inayet ve buna bağlı olarak kader anlayışında ortaya

koymaya çalışmıştır. Bu vesileyle onun inayet anlayışını genel çerçeveleriyle sunmak

istiyoruz.

D) İNAYET ANLAYIŞI

Hıristiyan literatüründe inayet, sınırı konulmamış ve insanoğlunca hak edilmemiş bir

lütuf olarak tanımlanır. Hıristiyanlar tarafından genellikle bu kavram, hayattaki dönüşüm,

iyileşme, sezgi gibi birtakım olağanüstü olguları açıklamak için kullanılır375. İnayet konusuna

teolojisinde en çok yer veren kişi Augustinus’tur. O, inayete ilişkin sunmuş olduğu

öğretileriyle Hıristiyanlık tarihinde adeta abideleşerek İnayetin Doktoru unvanıyla

taçlandırılmıştır376.

Kilise Doktoru namıyla da bilinen Augustinus, Pavlus’un mesajında, hukuk-günah-

ölüm kıskacındaki insanın kurtuluşu hakkında, ilâhî inayet kavramının ayrı bir yere sahip

olduğunu söylemiştir377. Buna göre, insan Tanrı’dan kopmuş ve düşmüştür. Sonra insanda her

an kötülüğe yönelme başgöstermiştir. Augustinus’a göre bu yönelmeden insanı sadece

Tanrı’nın inayeti kurtarabilir378.

375 Kaye-Thomson, 19.
376 The Later Christian Fathers, 25; O.D.C.C., 108; Sena, Tanrı Anlayışı, 201.
377 Şinasi Gündüz, Pavlus Hıristiyanlığın Mimarı, Ankara 2001, 21.
378 Gökberk, 137; Kaya, 258.

Augustinus, inayet ve bunun sonucu olarak Kader üzerine yaptığı bu çalışmalarında

Özgür Tanrı ile insan arasındaki ilişkiyi temelde vahiyle kurar. Sonra, insanın iradesinin

bizatihi kendisinin Tanrı’nın yardımı olmadan yalnız başına aciz olduğunu iddia ederek

kurtuluşu sadece inayetin uygulama alanına hasreder. İyilik ve kötülük, inanmak ve

inanmamak, kurtulmak ve lanetlenmek, bunların hepsi, faziletli eylemlerden bağımsız olarak,

Tanrı’nın mutlak ve esrarlı kimliğiyle muhafaza edilen ilâhî iradesine bağımlı olarak meydana

gelir. Tanrı’nın kurtuluş halkasına dahil etmediği insan ebedî olarak yok olacaktır. Asli günah

ve düşüşten sonra, hiç kimsenin kurtuluş için hak iddia edememe nedeniyle burada yapılmış

bir haksızlık yoktur. Bu fikirleriyle Augustinus kutsanmışlığı bir kader olarak kabul eder379.

Bununla birlikte Tanrı bağışlayıcıdır. Tanrı, bağışlayıcılığı ve inayetiyle günahları giderir380

ve affeder. İnayet, insanların hakettiği bir bağışlayıcılık ve merhamet değildir. O, tamamen

Tanrı tarafından lutfedilenin karşılıksız olarak bedava verilen bir hediyedir. İnayet hiçbir

zaman insanın hak edemeyeceği bir Tanrı sevgisidir. Bu sebeple, ilâhî lütuf geldiğinde hiç

kimse ona ne mukavemet edebilir ne de direnebilir381.

Augustinus’a göre, bir kimsenin inayete mazhar olabilmesi için ilk etapta hıristiyan

olması şarttır. Asli Günahtan bağışlanma vaftizle olur ve iman vasıtasıyla elde edilir.

Augustinus bu düşünceleriyle geleneksel Hıristiyanlığı devam ettirir. Ancak bunun da

ötesinde, bağışlanma Tanrısal katta gizli bir şekilde mahfuz olarak sonsuz ve nihaî iyiliğe

gerçek bir katılımı ifade eder. Nihaî iyilik ise İsa-Mesih’te ortaya çıkar. Bunun dışında sonsuz

mutluluk ve kurtuluşun doğru adım ve uygulamalarda, iyi düşünme ve davranışlarda

aranılması ve bulunması imkânsızdır382. Görülüyor ki Augustinus’a göre İnayetten

nasiplenmek, doğru davranış ve eylemlerin aksine Tanrısal lütufla mümkündür. Ayrıca

379 E.T., 56.
380 Saint Augustinus, İtiraflar, 45.
381 Saint Augustine, The City of God, 441; Noss, 615.
382 Tillich, 129; Chadwick, 107.

Augustinus’un bu söylemlerinden inayet için hıristiyan olmak temel şarttır. Ancak, her

Hıristiyan inayetle ödüllendirilecek diye bir kaide yoktur şeklinde bir inanç hasıl olmaktadır.

1- İnayet ve Özgür İrade

Augustinus, kurtuluşun erdemli ve faziletli eylemlerle sağlandığı görüşünün aksine

Tanrısal inayete nail olmakla elde edilebileceğini söylemiştir. Düşüncesinde bu tür bir fikre

yer vermesi insanların sorumluluk bilincini arka plana ittiği ihtimalini ortaya çıkarmıştır. Bu

ihtimali ortadan kaldırmak için muhtelif tezlerle iddialarını temellendirmeye çalışmıştır.

Augustinus’a göre, cennette mevcut olan ve ölümsüzlükle kenetlenmiş olan doğruluk

ile mükemmel olma özgürlüğü günahla birlikte kaybolmuştur. İnsan, evrensel günahı

nedeniyle nihaî iyiye yönelme yeteneğini kaybetmiştir. Bu nedenle herkes günahın ve

kötülüğün köleliğine mahkum olmuştur383. Bunun sonucunda da günah doğru hükümden

insanı saptırmış ve iradenin kararlılığını ve belirleyiciliğini zayıflatmıştır384. Günahın öyle bir

fonksiyonu icra etmesi ancak Tanrı’nın inayetiyle ortadan kaldırılmıştır. Dolayısıyla insan

doğası Tanrısal inayete muhtaç hale gelmiştir385.

Augustinus, günahın işlevselliğiyle özgürlüğün kısıtlandığını ve iradenin baskı altına

alındığını söylemeye çalışır. Bu düşüncelerinden hareketle onun irade anlayışını ikiye

ayırabiliriz. Bunlardan birincisi, kötü ve günah olan şeylere sevkeden iradedir ki, bu irade

zolranmış ve sahte bir özgürlüğü ifade eder. İkinci tür irade ise Tanrısal inayetin kontrolü

altındadır ve gerçek özgürlüğü içerir. Bununla birlikte birinci tür özgürlüğe görünürdeki

özgürlük, ikincisine ise gerçek ve mutlak özgürlük şeklinde değişik bir tanımlama da

getirilebilir.

383 Tillich, 128.
384 Chadwick, 107.
385 The Later Christian Fathers, 203.

Augustinus, görünürdeki özgürlük konusunda, Kitab-ı Mukaddes’teki şu ifadelere yer

verir: “Günahın kulları olduğunuz zaman salahtan azad idiniz.”386 Bu cümle, günahın kölesi

olduğunuzda doğruluktan uzak hale gelirsiniz anlamına gelmektedir. Dolayısıyla,

insanoğlunun sadece görünürdeki özgür iradesi yüzünden günahın tutsağı haline geldiği

apaçık ortadadır. İnsanoğlunu doğruluktan uzaklaştıran, onların görünürdeki özgür

tercihleridir387. Bu nedenle Augustinus, görünürdeki özgürlükle, özgürlüğün gerçek

olgusunun ortaya konamayacağını düşünür. Ayrıca, insanoğlunun kendi niyetlerine zıt olarak

hareket etmesini sağlayan kötü alışkanlıklara ve dürtülere boyun eğdiğini iddia eder. Örnek

olarak şunları söyler: “Hırsızlık hastalığı olanlar, alkolikler, zamparalar, sigara tiryakileri,

müsrifler, tırnak yiyiciler, obeziteler, gevezeler, neşe bozan ve daha nice bilinen gizli

şahsiyetler.” Ona göre bu kişiliklere sahip olan insanlar yaptıklarının farkında olmayabilirler.

Daha da kötüsü bazen bu insanlar ne yaptıklarının bilincinde olsalar bile kendilerini

durduramazlar. Augustinus bu misallere dahil olan insanlar arasına kendisini de koyar388.

Augustinus, görünürdeki özgürlük üzerine sunduğu açıklama ve örneklerin yanında

insanın iradesinin çeşitli güdü ve saiklere göre hareket ettiğini ve bu etkenlerin, irade üzerinde

karşı konulmaz bir şekilde baskı yaptığını öne sürmüştür. Onun düşüncesinde, seçenekler

düzeneği diğer mânâyla insanın yaşamsal tercihleri, insanın insan olmasından dolayı

sınırlandırılmıştır. Mesela şehvet atmosferini teneffüs eden düşmüş insan, her ne kadar teorik

olarak özgür olsa da, doğrusu o sadece günahsal objeleri seçmeye zorlanmıştır. Bu bakış

açısından hareketle Augustinus özgür iradenin inayetle ıslah ve restore edildiğini ve gerçek

anlamına kavuştuğunu ifade etmiştir389.

Augustinus’a göre, özgür iradenin bir başka yönünü gerçek özgürlüğü ifade eden

İnayetsel özgürlük oluşturur. İnayet, olayları önceden sezen, doğruya, iyiye ve güzele

386 Romalılara, VI/20.
387 The later Christian Fathers, 203.
388 Saint Augustine, The City of God, 846; Kaye-Thomson, 20.
389 Kelly, 368.

yönelimde insan iradesindeki tüm canlandırıcı özellikleri harekete geçiren Tanrısal iradenin

göstergesidir ve Tanrı’nın her şeye kadir iradesine hiçbir gücün muhalefet ve mukavemet

edememesi durumudur. Bu yüzden özgür iradenin gerçekliği inayetten zuhur eder390.

Augustinus, özgür irade ile ilgili inayet doktrinini temellendirirken Kitab-ı

Mukaddes’ten yararlanmıştır. Gerçek özgürlüğün, Tanrı’nın özgür kılmasına bağlı olduğunu

ifade eden Kitab-ı Mukaddes’teki bazı ibareler391 Augustinus’un inayet anlayışına dayanak

teşkil etmiştir. Bu nedenle o, gerçek özgürlüğün ancak mutlak inayetle sağlanacağını ileri

sürerek392 Kurtarıcı’nın inayeti olmadan hiç kimsenin kurtulamayacağını ve iradesini tam

mânâsıyla özgürleştiremeyeceğini iddia etmiştir393.

Augustinus’un kanaatine göre, dünyaya gelen herbir insan görünürdeki özgürlük

aracılığıyla kötülüğü seçmekte özgürdür. Fakat Tanrı’nın lütfuna mazhar olanlar, inayet

vasıtasıyla kötülükten uzaklaştırılır ve onların iyiliği seçmelerine imkân sağlanır. Bununla

beraber Tanrı inayeti, herhangi bir kimseye herhangi bir sebepten dolayı verilmiş değildir394.

Buradan inayete nail olanlara verilen lütfun ilâhî makamda gizli olduğu ve sebepsiz bir

şekilde verildiği anlaşılmaktadır.

Augustinus’un gerçek özgürlüğe ilişkin inayet anlayışından, inayetin irade üzerinde

birtakım özelliklere sahip olduğu anlaşılmaktadır. Öncelikle, Tanrı İnayetinin insanlar

üzerinde yönlendirici bir gücü vardır. Çünkü Tanrı, kurtuluşa eren kullarını inayeti vasıtasıyla

cennetine koyacaktır. İkinci olarak da, Augustinus özgür irade ile önceden belirlenmiş

Tanrısal lütfu bağdaştırmaya çalışır. Bunu yaparken de, ilk günah dolayısıyla özgürlüğün

günah işlemeye zorlandığını ve gerçek özgürlüğün ise inayet vasıtasıyla günahtan

alıkonulduğunu ve dolayısıyla iradenin inayetle özgürleştiğini söylemeye çalışır.

390 Kelly, 367.
391 Yuhanna, VIII/36.
392 Chadwick, 107.
393 Saint Augustine, The City of God, 458; The Later Christian Fathers,, 204; Kelly, 368.
394 Eliade-Couliano, 124.

Augustinus, inayet ile özgür irade üzerine getirmiş olduğu yorum ve hükümleri, bu

konu hakkında Milanlı Simplicianus’a yazmış olduğu bir risâlede, bu sorunun çözüme

kavuşturulmasında hakikaten insanoğlunun özgür seçimini korumaya çalıştığını, fakat

Tanrı’nın inayetinin onu mağlup ettiğini söylemiştir..395 Onun bu ifadelerinden Augustinus

Teolojisinde, özgür irade ile inayet arasındaki problemin bir hayli yer işgal ettiği

anlaşılmaktadır.

2- İnayet Çeşitleri

Teolojik doktrininde Augustinus, Hıristiyanlığın geleneksel inayet anlayışına ilave

olarak değişik önermeler eklemiştir. İnayete ilişkin sunmuş olduğu orijinal teorileriyle bu

kavrama yeni bir yapı kazandırmıştır. Augustinus’un bu konuda sergilemiş olduğu öznel

yaklaşımlarından en önemlisi, inayeti birkaç başlık altında değerlendirmiş olmasıdır. O,

inayeti çeşitlere ayırırken en çok Kitab-ı Mukaddes’ten yararlanmıştır.

a) Koruyucu İnayet

Augustinus’a göre, Koruyucu İnayetle Tanrı, ruhlara her türlü iyiliği düşünmeyi, arzu

etmeyi ve istemeyi göstermiş ve başlatmıştır396. O, bu konuda en çok Mezmurlar’dan

yararlanmıştır. Mezmurlar’da geçen “Yolunu Rabbe bırak ve O’na güven. O da

yapacaktır.”397 ibaresinden, Koruyucu İnayet’i çıkarmıştır. Buna göre Tanrı, bazı insanları

doğru yola sokmuş, onlar da doğru yolda kalmışlardır. Doğru yola girmiş insanlar bu süreçte

aktif olmakla birlikte Tanrı’nın eylemiyle ortak hareket etmişlerdir. Çünkü Tanrı, inayetiyle

insanları karşılamıştır398.

395 Chadwick, 117; Kaye-Thomson, 19.
396 Kelly, 366.
397 Mezmurlar, XXXVII/5.
398 Mezmurlar, LIX/10.

Augustinus’a göre, Koruyucu İnayet, kurtuluşa erecek insanları tedavi etmek,

yüceltmek ve onların imanla dopdolu bir şekilde onların Tanrı ile birlikte ebediyen

yaşamalarını sağlamak için icad edilmiştir. Zira insanlar Tanrısız hiçbir şey

yapamayacaklardır399. Augustinus, bunları söylerken gerçek özgürlüğün mevcudiyetinin şart

olduğunu da belirtmiştir400.

b) Kafi İnayet ve Etkin İnayet

Kafi inayet Augustinus’a göre, Adem’in cennette sahip olduğu inayetti401. Buna göre,

ilk insan, kendisini kötülükten koruyacak bir inayete sahip değildi. Ancak, ona iyi olmasını

sağlayacak bir inayet bahşedilmişti. O her ne kadar özgür iradesini kullanıp bu Kafi İnayeti

terk etmeseydi, Tanrı bu inayeti onun elinden almayacaktı. Tanrı Kafi İnayeti, Adem’in

inayetsiz kalmasını istemediği için ihsan etmişti. Eğer Adem, özgür iradesini kullanarak

Tanrı’nın Kafi İnayetini bırakmasaydı, o daima iyilik içinde kalmış olacaktı. Fakat Adem bu

inayeti terketti ve sonuçta da kendisi terkedildi402.

Etkin inayet ise, İkinci Adem olan İsa-Mesih’le sağlanmıştır. Bu nedenle Etkin İnayet,

Kafi İnayete nazaran daha büyük ve daha güçlüdür. Bu inayetin, insana istediği her şeyi

sağlama gücü vardır. Etkin İnayete sahip olan insan ruhu, bedenine ve şehvete karşı büyük bir

zafer kazanmış durumdadır403. Bu sebeple Etkin İnayet, Tanrı’nın seçkin kullarına bahşettiği

inayet türüdür. Tanrı, onları bu inayet vasıtasıyla İlâhî Krallığına dahil edecektir404.

Görüldüğü gibi, Etkin İnayet Tanrı’nın kurtuluşa eren kullarına isteyerek ve seçerek ihsan

399 Yuhanna, XV/5.
400 The Later Christian Fathers, 204-205.
401 Kelly, 367.
402 The Later Christian Fathers, 205.
403 The Later Christian Fathers, 205.
404 Kelly, 367.

ettiği bir lütuftur. Çünkü Tanrı bu kullarına, “Bensiz bir şey yapamazsınız.”405 demekle

birlikte “Siz beni seçmediniz, ben sizi seçtim”406 demektedir.

c) Müşterek İnayet

Augustinus Tanrı’nın, insanların iradelerine müdahale ederek yaptığı yardıma

müşterek inayet tanımlaması getirmiştir. Kitab-ı Mukaddes’te yer alan, “Sizde iyi işe başlamış

olanın Mesih-İsa’nın gününe kadar onu bitireceğine kani olarak ilk günden şimdiya kadar

İncil’in terakkisi için iştirakinizden dolayı Tanrımız’a şükrediyorum.”407 ifadesinden

esinlenerek bu inayeti çıkarmıştır. Buna göre, insanlar iradelerine sahip olduğunda ve bu

iradeler eyleme geçtiğinde Tanrı insana iştirak etmiştir. Tanrı’nın insanı iradeli kılan işlevi

olmaksızın, insanın dinsel iyi eylemleri icra etmesi imkânsızdır. Çünkü insan buna güç

yetiremeyecek bir varlıktır.

Augustinus’un belirtmiş olduğumuz inayet taksimatında, her bir unsur birbirini

tamamlayan ve anlamları birbirine çok benzeyen ifadelerdir. Zira ona göre, inayet her ne türde

olursa olsun Tanrı’nın özgür ödülüdür. Ayrıca Tanrısal lütuf, iyi, faziletli ve erdemli şeyleri

yaparak kazanılamaz. Zaten bu eylemler, Tanrı inayetinin mevcudiyetinden dolayı vardır.

Hiçbir değerli eylem Tanrı’nın yardımı olmadan fiile dökülemez. Hatta imana dair kalpteki en

ufak kıpırdanmalar bile O’nun vasıtasıyladır408.

3- İnayet Hakkında Pelagius’la Yapılan Teolojik Mücadeleler

Augustinus, İnayet doktrinini Adem’in günahı-irsiyet-ölüm-özgür irade çerçevesinde

geliştirerek sistematize etmiştir. Onun insan ve günah kavramlarıyla doğrudan bağlantılı olan

inayet öğretisi, genel çerçevesiyle en çok Pelagius’la olan teolojik çatışmasında gün yüzüne

405 Yuhanna, XV/5.
406 Yuhanna, XV/16.
407 Filipililere, I/4.
408 Kelly, 367.

çıkmıştır. Diğer bir ifadeyle Augustinus, inayet anlayışını Pelagius ve yandaşlarıyla yapmış

olduğu mücadele esnasında geliştirmiştir.

Augustinus ile Pelagius arasında meydana gelen teolojik tartışmaların kilise tarihinde

pek çok örneklerini görmek mümkündür. Böyle bir teolojik tartışmaya neden olan iki taraf

arasındaki temel sorunun, “Ahlâkî emrin gerçekleşmesi ilâhî inayete mi bağlıdır? Yoksa ilâhî

inayet ahlâkî emrin yerine getirilmesiyle mi sağlanır?” şeklindeki sorulardan kaynaklandığı

anlaşılmaktadır.

Augustinus ile Pelagius arasındaki savaşın başlangıcını, Pelagius’un Augustinus’u

aşağılayıcı mahiyette sarfettiği bazı sözlerin oluşturduğu rivâyet edilmektedir409. Bu yüzden,

konumuzun ilerleyen kısımlarında görüleceği gibi, Pelagius’un Augustinus gibi bir hasmı

karşısına alması sonunu hazırlayan stratejik bir hata niteliğindedir.

Augustinus ile Pelagius geriliminin temel noktalarını asli günah, ölüm, özgür irade,

günahın evrenselliği ve bunlarla bağlantılı olarak da Tanrı’nın inayetinin fonksiyonu

oluşturur. Pelagius, Adem’in ilk günahından ötürü böyle bir günahın kalıtımsal yönünün

olmasının imkânsız olduğunu söyler. Çünkü Adem’in günahı yalnızca kendisine aittir ve

sadece kendisini bağlar. İnsan ahlâkî bir varlık olduğu için Adem’in günahı doğal bir

günahtır410. Dolayısıyla Adem’in torunlarına veya nesline, hiçbir şekilde günah ve kaçınılmaz

bir ahlâkî zaafiyet gibi bir miras bırakması söz konusu olamaz411. Augustinus ise bu iddiaya

karşı, Asli Günahın Kitab-ı Mukaddes’te bizzat yer aldığını söyleyerek, ilk günahın varlığını

ispata çalışır412.

Augustinus, ölümü asli günahın bir sonucu olarak görürken, Pelagius bunu düşüşün bir

sonucu olarak değil bilakis insanın başına gelen doğal bir olay olarak düşünür. Pelagius’a

409 Kaye-Thomson, 20.
410 Tillich, 123; Chadwick, 109.
411 Noss, 615.
412 Romalılara, V/12-21

göre ölüm, fani varlıklara has olarak; Adem günah işlememiş olsa bile yine de herkesin başına

gelecek biyolojik bir zorunluluktur413

Pelagius’un asli günah ve ölüm hakkında ileri sürmüş olduğu kanaatler, zorunlu olarak

asli günahın toplumsal ve evrensel bir gerçek olduğunu inkâr etme mânâsına gelmektedir.

Zira, ona göre günahın trajik evrenselliği gibi bir özelliği ve insanoğlunun yazgısı olma gibi

bir vasfı yoktur414.

Augustinus, Pelagius’un ilk günaha dair söylemlerinden dolayı onun vaftizin bir

hükmünün olmadığına dair bir kanıya sahip olduğunu düşünmüştür. Augustinus, bu

düşünceye şiddetle karşı çıkarak hıristiyan sakramentlerinin şart olduğunu, hatta temel

sakrament olan vaftizin yeni doğan çocuklara hemen uygulanmasının zorunlu olduğunu iddia

etmiştir415.

Augustinus ile Pelagius’un inayet tartışmasının odak noktasını özgür irade oluşturur.

Özgür iradenin işlevselliği hakkında, iki tarafın sunmuş olduğu farklı iddialar karşıtlığın

temelini teşkil eder. Pelagius’a göre, insan rasyonel bir varlıktır. Dolayısıyla önceden

düşünme ve karar verme gibi bir özelliği vardır416. O, Hıristiyan ibadetinin esasını ahlâkî

eyleme dayandırır. Buna göre, hiçbir fiil kasten seçilmedikçe günah olarak düşünülemez.

Yani günahın zorunluluğu yoktur. Bu yüzden kişi ancak özgür tercihi ile kurtulabilir. Tanrı,

şehvete ve kötülüklere karşı ahlâkî kanunlar koymuş ve özgür irade vermiştir. Günahtan

temizlenme vasıtası olarak ise Tevbe’yi ihsan etmiştir. Bu yüzden günah, zorunlu olmanın

aksine yalnızca şarta bağlıdır417. Dolayısıyla insanın günahkar olabilmesi için günah işlemesi

gerekir. Adem’le olan irsiyet bağı hiçbir kimseyi günahkar kılamaz. Pelagius, burada şahsî

katılım olmadan günah işlenemeyeceğini söylemeye çalışmaktadır.

413 Tillich, 123.
414 Tillich, 124.
415 Chadwick, 110.
416 Tillich, 123.
417 Chadwick, 107-109.

Pelagius, iradenin özgürlüğüne ve günahın bireyselliğine dair görüş bildirirken diğer

taraftan Tanrı’nın inayetinin varolduğunu inkâr etmemiştir. O, inayetin gerçek olduğuna

inanmıştır, ama bunu farklı bir bakış açısıyla değerlendirmiştir. Pelagios insanoğlunun

Tanrı’nın inayetine muhtaç olduğunu söylemiştir. Ancak inayetten kastedilenin, iyiyi seçme

gücü olduğunu, Tanrı’nın elçilere ve hepsinin ötesinde İsa’ya gönderdiği vahiy olduğunu ileri

sürmüştür418. Ayrıca, inayetin doğru yolu gösteren bir rehber olduğunu ve bir kontrol

mekanizması olmaktan öte sadece iyiye götüren bir yardımcılık vasfı taşıdığını söylemiştir419.

Augustinus ise Pelagius’un söylemlerini reddederek inayetin, mutlak ve kesin bir zorunluluk

olduğunu ifade etmiştir. Tanrı’nın yardımı ve inayeti olmadan özgür irade ile hayatın

kötülüklere ve günahlara teşvik eden tahrik unsurlarına karşı güç yetirilemez. İnsanın neyin

iyi neyin kötü olduğunu tek başına bilmesi de imkânsızdır. Bilmek için Tanrı’nın inayetinin

mevcut olması gerekir. Bu yüzden inayet Augustinus’a göre, Tanrı’nın sevgili kullarının

kalplerinde bulunan olağanüstü, tarifsiz ve içsel bir güçtür420.

İnsanın iyiliği seçmekte özgür olduğunu iddia eden Pelagius, böyle düşünmekten

dolayı, Augustinus’un teolojik düşmanlığını kazanmıştır. Ayrıca iradenin özgürlüğünü

savunan Pelagius ve yandaşları, hıristiyanlığın temel iman esaslarından biri olan asli günah

inancını inkâr etmişlerdir. Böylece, asli günahın hükmünü ortadan kaldıran vaftizin

fonksiyonunu da yok saymışlardır. Onların iddia ettiği şekliyle, insanın kendi çabasıyla doğru

yola erişilebileceğini öne sürmek, bütün iyiliklerin Tanrı’dan geldiği temel gerçeğini

reddetmektir. Augustinus ise, kendi görüşleriyle tamamen zıt düşünceler ihtiva eden

Pelagianistleri sert bir şekilde eleştirmiştir. O, Pelagianist akıma karşı, insanın ilk günah

nedeniyle iradesinin günahkar olduğunu iddia etmiş ve bu iradeye sahip olan kişinin, günahı

kendi eliyle düzeltemeyeceğini söylemiştir. Bununla beraber ona göre, günahkar insan

günahın kölesi durumuna gelmiştir. Böyle bir kötü halden kurtulmak ise Augustinus için,

418 Kaye-Thomson, 25.
419 Chadwick, 107-109.
420 Kelly, 366.

Tanrısal inayetin kendi sevgisiyle günahkar durumda olan bu insanların kalplerine kadar

inmesiyle mümkün olmaktadır.

Augustinus ile Pelagius arasındaki anlaşmazlık çözüldüğünde, Augustinus büyük bir

zafer kazanmış durumdaydı. Çünkü Kilise, Pelagianizmi resmen dinî bir heretik akım olarak

ilan etti ve suçlu çıkardı. Pelagius, bu mahkumiyetinden dolayı klasik hıristiyan suçluları

arasında en büyük sapkınlardan birisi olarak yerini aldı. O ve yandaşları, başta Augustinus

vasıtasıyla Tanrı’ya karşı bağımlı ve muhtaç olmama gibi düşüncelere sebebiyet

verdiklerinden dolayı resmî olarak ilk defa 418 yılında Kartaca yerel konsilinde daha sonra

431 yılında Efes Ekümenik konsilinde suçlu bulunarak mahkum edildi421. Augustinus

Doktrinleri ise en büyük Kilise Babalarından ve üstadlarından birisi olarak kabul edilmesine

rağmen görüşleri Kilisece asla tam mânâsıyla kabul edilmedi422. Ancak, düşünceleri birçok

hıristiyan ilâhiyatçılara, dinî ekollere ve felsefecilere ışık tutarak yol gösterici oldu.

E- KADER ANLAYIŞI

Augustinus, Asli Günah ve İnayet anlayışlarına paralel olarak Kader Doktrinini

geliştirmiştir. Özellikle, inayetin bir yansıması mahiyetinde, inayete sahip olanlarla

olmayanları kader inancıyla açıklamaya çalışmıştır. Bu sebeple, kader öğretisine başlarken

inayetin önceliğinden ve üstünlüğünden yola çıkmıştır. İnayetin önceliğinden veya

üstünlüğünden kastedilenin ise, Tanrı’nın kurtuluşa eren kullarının inayetin nimetlerinden

faydalanmaları mânâsına geldiğini söylemiştir. Bu bakış açısından hareketle kaderin, önceden

düşünülmüş ve çizilmiş olan bir yazgı olduğunu imâ etmiştir. Dolayısıyla burada Tanrı’nın

önbilgisi ve öngörüsü inayete ve kurtuluşa yardımcı olan bir sebeplilik işlevi görmüştür423.

Augustinus’a göre, insanların bir kısmının kurtulması ve bir kısmının lanetlenmesi

Tanrı tarafından önceden belirlenmiştir. Zaten Tanrı, seçilmişlere kurtuluşu sağlamak için

421 The Later Christian Fathers , 27.
422 Tillich, 130.
423 Chadwick, 115.

Oğul İsa kılığına girmiştir. Bu vesileyle, kendisiyle birlikte yaşayacak olan kurtulmuşları

Şeytan ve kötülük takımından ayırarak kıyamete kadar sürecek olan süreç başlatmıştır424.

Augustinus’un Asli Günah öğretisinde olduğu gibi kader anlayışında da en büyük esin

kaynağı Kitab-ı Mukaddes olmuştur. Kader anlayışını sistemleştirirken öncelikle Pavlusçu

geleneği takip etmiştir. Pavlus, kader konusunda kurtuluşa eren kullardan bahsederken,

onların ezelden takdir edildiğini ve bunların salih sayılarak taziz edildiğini söylemiştir425.

Augustinus’a göre Tanrı, insanları seçilmişler ve lanetlenmişler olarak ikiye ayırmıştır.

İlk günahtan dolayı insanların tümü laneti haketmelerine rağmen, bunlardan bazıları Tanrı’nın

sonsuz iyiliğiyle bağışlanarak kurtuluşa ermişlerdir. Augustinus, gerçeğin ezelden beri

varolduğunu dolayısıyla onu ezelden beri tanıyan ve bilen biri olduğunu ve bu gerçeği bilenin

ise Tanrı’nın olmasının gerektiğini söyleyerek böyle bir kader kanaatine ulaşmıştır426. Bu

sebeple Augustinus, insanların cennet veya cehenneme gitmelerini belirleyenin Tanrı’nın

kararının olduğunu söylemeye çalışmış ve bu mükemmel kararının cennete gitmesi kesin olan

sevgili kullarına tahsis etmek amacı taşıdığını iddia etmiştir427.

Augustinus, Tanrı’nın kendi amacına göre çağırılan insanlardan bahsederken, onların

seçilmiş birer kul olduğunu ve kurtuluşun daha önceden alınlarına yazıldığını belirtmek

istemiştir. Bununla birlikte seçkin kulların bozulamayacağını çünkü Tanrı’nın

yanılamayacağını ifade etmiştir. Augustinus, bu düşünceler ışığında “Tanrı, bütün insanların

kurtulmasını ister”428 ibaresinden kurtuluşa eren kimselerin önceden alınlarına yazıldığı

anlamını çıkarmıştır429.

Karşı konulmaz bir inayete sahip Kadir-i Mutlak olan Tanrı, Augustinus’a göre, bu

inayetini sadece merhamet etmek istediklerine bahşetmiştir. O, sadece ezelden takdir etmekle

424 Gökberk, 137.
425 Romalılara, VIII/29-30.
426 Kaya, 259.
427 Kirwan, 144.
428 I. Timeteosa, II/4.
429 The Later Christian Fathers, 210.

kalmamış ayrıca seçkin kullarını mükafatlandırmıştır. Bu sebeple her kim seçilmişlerin

arasına girmişse, o kişi Tanrı’nın çizdiği kaderin amacına uygun olarak bir şekilde günahtan

uzak durmuş olacaktır430.

Augustinus, cehennemi hak eden lanetlenmiş insanlar içinse, onların akıbetinin de

Tanrı tarafından belirlendiğini söyler. Ona göre eğer insanlardan bazıları cehennemle

cezalandırılmışsa, bunun tek sebebi onların Tanrısal katta kurtulmayı hak

etmemelerindendir431.

Augustinus, Tanrı’nın inayetinin önceden verildiğine ve insanların kurtulmuşluğunun

veya lanetlenmişliğinin evvelden belirlendiğine dair tezlerini Kitab-ı Mukaddes’te geçen

birtakım örneklerle ispat etmeye çalışmıştır. Özellikle Pavlus’un Romalılara Mektubu,

Augustinus’a kaynaklık etmiştir. Buna göre Tanrı, henüz doğmamış ve iyi-kötü herhangi bir

şey yapmamış olan iki kardeşten küçüğünü büyüğüne üstün kılmıştır. Nitekim Tanrı üstün

kıldığını sevmiş ve diğerinden nefret etmiştir432. Augustinus ise bu noktadan hareketle,

insanların hangilerinin iyi hangilerinin günahkar olduklarının Tanrı tarafından önceden

görüldüğünü ve bunun sınırsız olan ve insanlarca hak edilmeyen ilâhî lütfun bir sonucu

olduğunu öne sürmüştür433.

Augustinus, kader anlayışını açıklarken üzerinde en çok durduğu noktalardan birisi de

inayetin ayrıcalıklı kullara sebepsiz yere verilmiş olduğudur. Ona göre inayet, Tanrı’dan

başka hiç kimse tarafından bilinmeyen bir sebebe göre mükemmel birşekilde yalnızca seçkin

kullara verilir434. Bu nedenle kimin bağışlanmaya hak kazanıp kurtuluşa ereceği yalnızca

Tanrı’nın bileceği bir iştir435.

430 Chadwick, 16.
431 Kirwan, 146.
432 Bkz. Romalılara, IX/8-14.
433 Bkz. Kaye-Thomson, 21.
434 Saint Augustine, The City of God, 428; Eliade-Couliano, 124.
435 Von Aster, 324.

Augustinus kader konusuna değinirken üstünde yoğunlaştığı bir diğer nokta da,

kurtuluş elde etmede erdemli bir yaşamın fayda vermeyeceğidir. Buna göre, insan kendi

erdemiyle Asli Günah mahkumiyetinden kurtulamaz. Ancak Tanrı’nın merhameti sayesinde

kurtulabilirler. İlk Adem’in suçu nedeniyle ebediyen cezalandırılan insanlığın kurtulması

yalnızca İkinci Adem olan İsa-Mesih’in inayetine bağlıdır. Kurtuluş için seçilen kimseler,

sadece inayet tarafından seçilmişlerdir. Yani varolan erdemleri sayesinde insanlar kurtuluşa

ulaşamazlar. Zaten Augustinus’a göre kişide bulunan her erdem inayetin sonucundandır436.

Bu yüzden, hikmetine akıl erdirilemeyen iradesiyle yaratılmışların bazılarının kurtulmasını

dileyen bazılarını ise lanetleyen bir Tanrı inayeti inancına sahip olan Augustinus, iyi ve dindar

bir yaşamla kurtuluşa eremeyeceğine inanmaktadır437.

Augustinus, Kader Doktrininde insanların hepsinin hidayete çağırıldığını ve bunlardan

bir kısmının seçildiğini söyleyerek, seçkin kullarının sayısının bile belirli olduğunu iddia

etmiştir.

a) Çağırma ve Seçme

Augustinus, Tanrı’nın mesajının tüm insanlığa hitap ettiğini, ancak bunlardan bir

kısmının seçilerek kurtuluşa erdirildiğini söylemiştir.438 Ayrıca, seçilme esnasında beşerî

iradeye ait herhangi bir gücün kurtuluş konusunda yönlendirici olamayacağını da imâ etmiştir.

O, bu konuda Matta İncili’nden alıntılar yaparak iddiasına açıklık getirmeye çalışmıştır.

Matta’da, “Çok kimse çağırıldı, çok azı seçildi.”439 denilmiştir. Augustinus bu cümleden

hareketle, çağrıya muhatap olanın burada bir bakıma edilgen olduğunu ve çağırılan insanın

istediği zaman iradesi sayesinde böyle bir çağrıya tabiî olamayacağını isöylemiş ancak

Tanrı’nın seçimine bağlı olduğunu iddia etmiştir440.

436 The Later Christian Fathers, 210.
437 Von Aster, 324; Tillich, 130.
438 Saint Augustine, The City of God, 441
439 Matta, XXII/14.
440 The Later Christian Fathers, 209.

Augustinus’a göre birçok kimsenin çağırılmasından ve bunlardan çok az bir kısmının

seçilmesinden, çok kimsenin aynı yola çağırıldığı ve bunun sonucunda uyabilecek insanların

böyle bir çağrıya olumlu cevap verebileceği anlaşılmalıdır. Dolayısıyla, kurtuluş insanların

iradesine bağlı değildir. Bilakis Tanrı’nın iradesine bağlıdır. Çünkü Tanrı, çağrıyı diğerlerine

de yapmış olmasına rağmen kendisine itaat edeceklere yöneltmiştir. Çağrıya uymayan

lanetlenen insanlar ise, bilinmeyen bir nedenle kendilerini harekete geçirecek herhangi bir

doğrunun olmamasından ve bu çağrıya uyabilecek konuma erişemediklerinden dolayı

seçilmemişlerdir. Bu nedenle, kurtuluşu Tanrı’nın merhametine değil de insan iradesine

bağlayanların sözleri doğru değildir441.

b) Seçilenlerin Sayısı

Augustinus’a göre inayet, Tanrı tarafından sayıları artıp eksilmeyen adedi belli olan

bir insan topluluğuna bahşedilmiştir. O, inayeti temel alarak insan formlarını birbirinden

ayırmıştır. Augustinus’a göre Tanrı, inayet vasıtasıyla seçilmişlerin ve kurtulmuşların sayısını

belli bir şekilde sınırlandırmıştır.

Augustinus, Tanrı katında alın yazıları önceden kurtuluşla yazılmış olan kimselerden

bahsederken, onların toplam sayısına hiç kimsenin ne dahil olabileceğini ne de çıkabileceğini

söyler. Ona göre seçilmişlerin sayısı bellidir. Sayıda azaltma ve çoğaltma söz konusu bile

olamaz. Bu sebeple Tanrı’nın seçkin kulları hiçbir sapma ve hata olmadan önceden

belirlenmiştir442.

Augustinus, ayrıcalıklı kullardan bahsederken, onların sayısının semavî mekânları boş

kalan düşmüş olan meleklerin sayısına eşit olduğunu söylemiştir. Tanrı, cennet gibi boş bir

mekânı, düşen varlıkların yerine seçkin kullarını koyarak doldurmak istemiştir443.

Augustinus’a göre seçkin insanların toplam sayısı düşmüş varlıkların sayısıyla

sınırlandırılmıştır.

441 The Later Christian Fathers, 209.
442 Kirwan, 145.
443 Eliade-Couliano, 124.

Tanrı’nın seçilmiş ve bağışlanmış olan sevgili kullarının haricinde kalan diğer insanlar

cehennem azabına maruz kalacaklardır . Bir grubun cennete diğerlerinin ise cehenneme

gitmesinin önceden belirlenmesinde hiçbir suç ve kabahat yoktur. Sebep sadece Tanrıdadır ve

gizli bir sırdır. Tanrı daima bildiğini ister. O, bizi, biz kutsal olduğumuzdan dolayı değil, bizi

kutsal kılmak için seçmiştir444. Augustinus, öne sürdüğü tüm bu kader anlayışından dolayı

kaderci olarak kabul edilmiş veya kadercilikle itham edilmiştir445.

Augustinus’un ileri sürdüğü şekliyle genel olarak insanın iyiyi ve kötülüğü seçmeye

muktedir olamayacağına, ancak kurtuluş için Tanrı iradesi ve inayetinin belirleyici olduğuna

ve yazgının önceden tespit edildiğine ilişkin kader inancı birçok kesimi etkilemiştir. Özellikle

Reformun önemli şahsiyeti Martin Luther, teolojisinde Tanrı ile insan arasındaki bağlantıyı

Augustinusçu kader inancıyla sağlamaya çalışmıştır446. Augustinus’un seçilmiş topluma dair

geliştirmiş olduğu kader öğretisinin hıristiyanlık tarihindeki diğer önemli temsilcileri ise John

Calvin ve Jansenius olmuştur447.

c) Tanrı’nın Adaleti

Augustinus, Tanrı’nın adaletine dair ileri sürmüş olduğu görüşlerini, Günah-İnayet ve

Kader üçgeninde geliştirmiştir. Genel hatlarıyla teolojisinde pesimist bir tablo çizen

Augustinus, Adalet öğretisiyle mevcut olan kötü durumun bir anlamda sağlamasını yapmıştır.

Bununla birlikte adalet anlayışıyla, insanların günahkar olmasında ve kötü olaylarla karşı

karşıya kalmasında Tanrı’nın bir mesuliyetinin olmadığını söylemeye çalışmıştır. Özellikle

444 Tillich, 129.
445 O.D.C.C., 109.
446 Hakan Olgun, Luther ve Reformu Katolizm’i Protesto, Ankara 2001, 78.
447 Chadwick, 116.

özgür irade-inayet ve inayet-kader arasındaki görünürdeki çatışmanın, gerçekte olmadığını ve

Tanrı Adaletinde saklı olduğunu belirtmek istemiştir.

Augustinus, birçok konuda olduğu gibi Adalet meselesinde de en çok Kitab-ı

Mukaddes’e müracaat eder. Aslında onun kanaatleri, bir anlamda Kitab-ı Mukaddes’in

sistemleştirilmiş şekli olarak telakki edilebilir. Bu bağlamda Augustinus’a göre, Tanrı’da

hiçbir şekilde adaletsizlik yoktur448. Eğer ortada bir günahtan ve bu günahın cezasından

bahsediliyorsa böyle bir durum Tanrı’nın adaletinin göstergesidir. Zira Adem’in ilk

günahından dolayı tüm insanlık cezalandırılmayı haketmiş ve cezalandırılmışsa bu Tanrı

Adaletinin gerçekleşmiş olduğunu ifade eder449. Bu nedenle, Adem’in asli günahtan ötürü

Tanrı’dan uzaklaşıp, kendisiyle birlikte bütün insanlığı kapsayan bir günah yumağı haline

getirilmesi Tanrı’nın yüce adaletinin bir yansımasıdır450.

Augustinus, yine Kitab-ı Mukaddes ile bağlantılı olarak Tanrı Adaleti’nin aklın

sınırlarını aştığını, gizemli olduğunu, insan idrakinin ötesinde olduğunu ve inayetin karşılıksız

verildiğini söylemiştir451. Onun açıklamalarına göre Tanrı, rahmete layık olmadığına karar

verdiği kimselerden gizli bir adaletle ve insanın anlama gücünden uzak olacak şekilde

merhametini gizlemiştir. Ayrıca Tanrı, bunları yaparken insanları günaha zorlamamıştır452.

Bu nedenle hiç kimsenin hiçbir şekilde Tanrı’dan hak iddia etmesine ve yakınmasına hakkı

yoktur. Zira, yalın bir ifadeyle, Tanrı’nın adaleti insan düşüncesinin ötesindedir453.

Augustinus’a göre Tanrı adaletinin, aklın sınırlarını aşmasından ve Tanrısal katta gizli

olarak mahfuz olmasından dolayı kimse Tanrı’yı adaletsizlikle suçlayamaz. Böyle bir

iddianın olmasının da hiçbir anlamı yoktur. Tanrı, seçtiği kullarını dilediği şekilde ve keyfî

olarak seçmiştir. Çünkü, Kitab-ı Mukaddes’te de söylediği gibi, merhametini nerede

448 Romalılara, IX/14.
449 Kirwan, 145.
450 The Later Christian Fathers, 22.
451 Bkz. Romalılara, XI/33-35; Kirwan, 147.
452 The Later Christian Fathers, 211.
453 Kaye-Thomson, 24.

göstermek isterse orada gösterecektir454. Augustinus ise bu noktadan hareketle Tanrı’nın

esrarengiz adaleti vasıtasıyla, kurtuluşun insanın iradesine ve çabasına bağlı olmadığını

bilakis Tanrı’nın lütuf ve merhametine mecbur olduğunu öne sürmüştür455. Bunlara ilaveten,

Tanrı’nın dilediği kişiyi istediği şekilde yetiştirmesinden456 dolayı, O’nun ayrıcalıklı kulları

seçme hakkına sahip tek mercii olduğunu söylemiştir. Zira çömlekçi yaptığı çömlekleri

istediği yerde kullanma kudretine sahiptir457. Ayrıca, üzüm bahçesinde işçi çalıştıran bağ

sahibi ister işçilerinden bazılarını erkenden çalıştırsın isterse bir kısmını sonradan çalıştırsın,

şayet her iki işçi grubuyla aynı ücretle anlaşmışsa hepsine aynı çalışma bedeli vermesinde

hiçbir beis yoktur. Bağcı, mal sahibi olduğundan ve hepsiyle anlaştığı aynı miktar üzerinden

bedel ödediğinden bunda herhangi bir kötülük olamaz. Zira mal sahibi malı ile istediği her

şeyi yapma salahiyetine sahiptir458. Kitab-ı Mukaddes’te değişik örneklerine

rastlayabileceğiniz yukarıdaki cümleler, Augustinus’un adalet anlayışının özünü teşkil eder.

Buradan hareketle Tanrı’nın, ayrıcalıklı olmasını istediği kimseleri seçmesi ve diğer insanları

lanetlemesi onun adaletine kesinlikle gölge düşürmez. Çünkü Tanrı, hikmetinden sual

olunmaz bir şekilde sadece kendi katında gizli ve sırlı bir adaletle insanlara hükmetmektedir.

Augustinus, Tanrı adaletinin gizemini ispat etmek için şunları sorar: Benzer şekilde

doğan ve aynı günahla yükümlü olan iki çocuktan neden biri alınırken, diğeri terk edilir?459

Her ikisi de dinsiz iki yetişkin olduğu halde birinin çağrıya uyması istenirken, neden diğeri

davet edilmez? Halbuki her ikisi de Tanrı tarafından topraktan yaratılmış, her ikisi de

Adem’den doğmuştur. Augustinus için, Tanrı’nın adaleti bu noktada tezahür etmekte, gizemli

ve sırlı bir şekilde kendini göstermektedir460. Tanrı’nın esrarlı adaleti, lanetlenmiş insanları

kurtuluş çemberinden uzak tutar. Onlar seçkinlerin grubuna dahil değildirler. Çünkü,

454 Bkz. Çıkış, XXXIII/19.
455 Bkz. Kirwan, 147.
456 Çıkış, IX/16.
457 Romalılara, IX/21.
458 Matta, XX/1-17; Kirwan, 150.
459 Bkz. Romalılara, XI/33-35; Kirwan, 147.
460 The Later Christian Fathers, 213.

Tanrı’nın amaçlarına göre çağırılmamışlar ve kurtuluş için İsa-Mesih’le seçilmemişlerdir461.

Dolayısıyla onlar saadetten pay alamazlar ve Tanrı’nın amaçlarına uygun olarak

kaderlenmezler462.

Augustinus’un adalet anlayışı çok geniş bir konudur. Ancak biz sadece onun adalet

anlayışını Günah-İnayet ve Kader çerçevesiyle bağlantılı olarak ele almaya çalıştık.

Kanaatimizce, Augustinus’un adalet görüşü bir bakıma sahip olduğu pesimist teolojinin son

halkasını oluşturur. O, adalet anlayışı ışığı altında ileri sürdüğü sav ve tezlerle hem Tanrı’yı

töhmetten kurtarmaya çalışmış hem de günah anlayışını en son şekliyle formüle etmek

istemiştir.

SONUÇ

Aziz Augustinus, pagan bir Baba ile gayet dindar olan hıristiyan bir annenin evladı

olarak dünyaya gelmiştir. Doğduğu Coğrafya olan Kuzey Afrika, değişik kültürlerin bir arada

harmanlandığı bir bölgedir. Ancak Aziz Augustinus, bunlardan ancak Latince ve Latin

Kültüründen etkilenmiş ve daha çok Latinceye yoğunlaşmıştır.

Çocukluğunu annesinin etkisi ile geçiren Aziz Augustinus, eğitim gördüğü her

dönemde başarısıyla akranları arasında öne çıkan bir öğrenci olmuştur. Gençliğinin ilk

dönemlerinde ailesinin meraklı gözlerinden uzak olarak başıboşluğun ve cinsel tutkuların

461 Efesoslulara, I/4.
462The Later Christian Fathers., 213.

etkisiyle çapkınlık yapmaya başlamıştır. Ancak bir müddet sonra Hortensius adlı eserle

tanışmış ve bu yapıtın etkisiyle gerçek bilgeliğin ne olduğunu aramaya koyulmuştur. Bunun

için bazı kaynaklara müracaat etmiş ve bunlardan biri olan Kitab-ı Mukaddes’i inceleyerek

olumsuz bir yargıya ulaşmıştır. Kitab-ı Mukaddes özellikle dilinin basitliğine, mahiyetinin

tutarsızlığına dikkat eden Aziz Augustinus bu süreçte Maniheizmi benimsemiştir. Ancak

Maniheizmde de aradığını bulamamış, özellikle dışlanmışlık psikolojisiyle bu dine tam olarak

intibak edememiştir.

Maniheizme tabi olduğu dönemde değişik sanat ve bilim dallarında bilgi sahibi olan

Aziz Augustinus, arayışlarına sürekli devam etmiş değişik ekollere başvurarak en sonunda

Platoncu ve Neo-Platoncu felsefeye ilgi duymuştur. Ancak bu dönemde de kadınlara ve

cinselliğe olan aşırı tutkusu devam etmiştir. O bu noktada böyle bir zaafının olduğunu

beyanatlarında sürekli belirtmiştir. Bir erkeğin kendi açısından kadınlara olan düşkünlüğünü

cesurca itiraf etmesi hayli dikkat çekici bir konudur.

Geçmişte Maniheist dininden kalan ve kötülüğün cevher olduğuna olan inancından

dolayı zihninde sürekli kargaşa yaşayan Aziz Augustinus, Platon ve Neo-Platonizmin

etkisiyle kötülüğün bir cevher olmadığı kanaatine ulaşmıştır. İlk etapta kötülük meselesini

kendine göre halleden Augustinus, Hıristiyanlığın benimsenebilecek bir din olduğu kanaatine

ulaşmasına rağmen, sırf kadınlara ve cinselliğe olan arzusundan dolayı bu dine hemen

girememiştir. Özellikle Neo-Platonculuğun etkisiyle çevresindeki meşhur ve üstad kabul

edilen Hıristiyan zatların anlattıklarının tesiriyle ve başından geçen ilginç bir olayın onu

yönlendirmesiyle en sonunda hıristiyanlığa intisap etmiştir.

Aziz Augustinus, Hıristiyanlığa girdikten sonra dünyevi işlerle ilgilenmekten

vazgeçerek memleketine dönmüş ve kendisini bu dine vakfederek çevresindeki dostlarıyla

birlikte uzlet hayatına çekilmiştir. Onun bu ortamı uygulamada ilk Latinize yaşam tarzı olarak

kabul edilmiştir. Ancak bu mistik hayatta kısa bir süre kalacak olan Aziz Augustinus,

çevresindeki bazı Hıristiyanların isteklerini kıramayıp bölge piskoposu olan Hippo

Piskoposluğu’na taşınmıştır. Bir müddet rahip olarak görev yapan Aziz Augustinus daha

sonra piskopos yardımcılığına ondan sonra Hippo Piskoposluğuna getirilmiştir.

Aziz Augustinus’un yaşamı bölge piskoposluğu döneminden sonra yeni bir boyut

kazanmıştır. O teolojik çalışmalarıyla giderek ünlenmiş ve çevresine bir hayli taraftar

toplamıştır. Aziz Augustinus bu süreçte dahili ve harici bir çok grupla teolojik mücadeleye

girişmiştir. Meselenin ilginç olan yanı Donatizm ve Pelagianizm’le olan dinsel orijinli

çatışmasında teolojik münakaşadan çok devlet gücünü ön plana çıkarmasıdır. Yani dönemin

yönetici kadrosunun ve ulusal mahkemelerin yardımıyla özellikle bu iki grubu devlet eliyle

mahkum ettirmiştir. Bu nedenle onun, hasım olan her gruba galip gelmek için mevcut her

gücün kullanabilirliğinin caiz olabileceği kanaatine sahip olduğu anlaşılmaktadır.

Aziz Augustinus’un ölümüne yakın dönemde önce Gotlar tarafından Roma çökmüş,

daha sonra Vandallar o öldükten bir süre sonra Hippo’yu işgal etmişlerdir. Onun

Hıristiyanlığa olan yardımlarından dolayı daha sonra Kilise’ce kutsal kabul edilmiş ve Azizlik

ünvanı verilmiştir.

Çiçero ile başlayan Maniheizmle devam eden Platoncu ve Neo-Platoncu felsefenin

etkisiyle zihinsel yapısını şekillendiren Aziz Augustinus Hıristiyanlığa girdikten sonra

teolojik çatısını daha çok Pavlus’un mesajlarıyla şekillendirmiştir. O, dini düşüncesinin

temeline değişmeyen, bozulmayan, her şeye gücü yeten, alemi iradesiyle yoktan yaratan,

mükemmel iyilik olan ve Teslis olan Tanrı’yı koymuştur. Aziz Augustinus’a göre Tanrı nihai

ve mükemmel iyilik olduğu için yarattıkları da iyidir. Ancak yaratılan tüm mahluk kusurlu bir

iyilikle yaratılmıştır.

Aziz Augustinus’a göre kötülüğün kaynağı mükemmel iyilik olan Tanrı değil,

kötülüğe meyilli bir şekilde eksik ve kusurlu olarak yaratılan insandır. Buna göre kötülüğün

baş müsebbibi olan insan (Adem) çeşitli nedenlerden dolayı günahkardır. Aziz Augustinus ne

kadar eksik de olsa insanın iyi olarak yaratılmasından kötülüğün iyilik olmadan

varolamayacağı düşüncesine ulaşmıştır. Bu iddiasını, kötü bir şey olan günahkarlığın insan

olmadan olamayacağını ancak insanın günah olmadan olabileceği şeklinde örnekleyerek ispat

etmeye çalışmıştır.

Aziz Augustinus, günahın ruhsal alanda gerçekleştiğini belirterek günaha başlangıçta

iyi olarak yaratılan insanın özgür iradesinin neden olduğunu ifade etmiştir. Ona göre kötülük

yapabilecek şahsiyete sahip olan insan iyilik ve kötülüğü bilmede Tanrı gibi olmayı istemiş ve

özgür iradesiyle yasak meyveden yiyerek ilk günahı işlemiştir. Bu nedenle insan sahip

olduğu özgür irade günaha sebep olmuştur. Ancak Aziz Augustinus’a göre iradenin kötülük

yapmasını tetikleyen gizli bir neden vardır. Bu neden ise kibirdir. Buna göre kötülüğün hasıl

olmasına sebep olan ilk günahın asıl kaynağı kibir olmaktadır. Dolayısıyla Aziz Augustinus’a

göre kibir bütün kötülüklerin nedeni ve başlangıcıdır. Bu bağlamda Aziz Augustinus

kötülüğün yapay nedeninin özgür irade olduğunu belirtirken gerçek kaynağın ise gizli bir

kibir hissi olduğunu iddia etmektedir.

Kötülük anlayışının bir yansıması olarak sistemleştirdiği Asli Günah anlayışında Aziz

Augustinus, temel nedenler olarak gösterdiği kibir ve özgür iradenin yanında dolaylı bir sebep

olarak Havva’yı öne çıkarmıştır. O, yılanın aldattığı Havva’nın Adem’i kandırarak günah

eylemine sebebiyet verdiğini öne sürmüştür. Böyle bir özelliğinden dolayı doğru yoldan

çıkarıcı bir varlık olan Havva’yı Aziz Augustinus tüm kadın cinsine genelleyerek dişil unsur

olan bütün bayanları olumsuz yaratıklar olarak nitelemiştir. Onun böyle bir fikre sahip

olmasında en büyük pay Pavlus’a aittir.

Aziz Augustinus’a göre Asli Günah’ın sonuçları çok çeşitlidir. Ancak bunların en

önemlileri ölüm ve şehvettir. Çünkü o, özellikle bu iki kavram üzerinde yoğunlaşmıştır. O,

Pavlus’un Mektupları’nda da geçtiği üzere ölümü günahın en önemli sonuçlarından birisi

olarak görmüştür. Şayet ilk günah olmasaydı insanlar sonsuzluk ve ebedi mutluluk içerisinde

cennette yaşamış olacaklardı. Fakat insanoğlu işlediği günah yüzünden ölüme mahkum

edilmiş ve bu özellik tüm beşeriyete intikal etmiştir.

Diğer bir sonuç olarak şehvete gelindiğinde kanaatimize göre Aziz Augustinus’ça Asli

Günah’ın bir başka önemli sonucu da şehvettir. Çünkü ona göre insanoğlunun çoğalmasına

neden olan ve cinsel birleşme esnasında manevi yükünün çocuğa geçmesine sebep olan asıl

etken şehvettir. Ayrıca şehvetin ve onun dürtüsüyle gerçekleşen cinsel eylemin toplumdan

uzak ve gizli mekanlarda gerçekleştirilmesi, Aziz Augustinus’un şehvetin kötülüğüne dair

geliştirdiği akli yorumların diğer boyutunu oluşturur.

Aziz Augustinus, yine Pavlus’un mesajlarında da geçtiği üzere Asli Günah’ın

dünyadaki alternatifi olarak vaftizi kabul etmiştir. O Asli Günah’tan ancak vaftiz yoluyla

kurtulunabileceğini söylemiştir. Fakat o bunları söylerken sadece ilk günahın ağırlığını yok

ettiğine, bu nedenle tüm günahları yok edemeyeceğini ifade etmiştir. Onun için vaftiz o kadar

önemlidir ki vaftizsiz ölen çocuklar yetişkinlere nazaran daha az bir azapla da olsa ebedi

olarak cehennemde kalacaktır. Bu nedenle ona göre çocukların cehennem azabına maruz

kalmamaları için bir an önce vaftiz edilmeleri gerekir.

Aziz Augustinus’un pesimist yorumlarıyla geliştirmiş olduğu bir diğer noktada

dünyadaki bütün kötülüklerin asli günahtan dolayı meydana gelmiş olmasıdır. Buna göre

yeryüzündeki afetler, felaketler, sarsıntılar, huzursuzluklar hep Asli Günah nedeniyle ortaya

çıkmıştır. O bu görüşleriyle dünyada tüm zahiri ve maddi olumsuzlukları Asli Günaha mal

etmiş olmaktadır.

Kötümser bir bakış açısına sahip olduğu görülen Aziz Augustinus Asli Günah

çemberinden kurtuluş için yine Kitab-ı Mukaddes’ten aldığı ilhamla inayet doktrini

geliştirmiştir. Buna göre ebedi mutluluk ancak Tanrı’nın inayetine bağlıdır. Tanrının rahmet

ve merhameti olmadan kimse ebedi saadete ulaşamaz. Bu nedenle kurtuluş için en önemli ve

tek belirleyici unsur inayettir. Aziz Augustinus bunları söylerken klasik manada insanın sahip

olduğu özgürlüğün kötülükle sarmalandığını ve dolayısıyla kötülüğün baskısı altında olan

iradenin özgür olamayacağını ve ancak gerçek özgürlüğün Tanrının inayetiyle elde

edileceğini öne sürmüştür.

İnayet öğretisi Aziz Augustinus’un katı bir kader anlayışına ulaşmasına neden

olmuştur. O kurtuluş için Tanrısal yazgıyı temel almıştır. Buna göre Tanrı inayeti inananların

kurtuluşa ulaşmalarını veya lanetlenmelerini önceden belirlemiştir. Doğal olarak kurtuluş için

insanın hiçbir bağlayıcılığı yoktur. Dolayısıyla burada Aziz Augustinus insanın iradesini yok

saymış olmaktadır. Ayrıca bu düşüncelerine paralel olarak insanın kendi iradesiyle

gerçekleştirmiş olduğu erdemli ve faziletli eylemlerin ilahi taksimatı değiştiremeyeceğini

belirtmiştir. Bu nedenle kurtuluşa ulaşma sadece Tanrı inayetine nail olacaklara nasip

olacaktır. Bütün bunların yanında inayet ve kader inancının çizgisinde Aziz Augustinus

Tanrısal adalet yapısına gelebilecek her hangi bir eleştiriye karşı adalet doktrinini

geliştirmiştir. O, bu öğretisinde Tanrı’nın kurtuluşa ulaşacakları belirlemesinin Tanrısal bir sır

olduğunun, dolayısıyla insanın anlayış ve idrakinin fevkinde bir durum olduğunu söylemiştir.

Bu durumda kanaatimizce Tanrı kendi inayetiyle önceden belirlemiş olduğu kader çizgisine

göre hareket ederek sadece kendisinin anlayabileceği gizemli bir sır ile seçkin ve sevgili

kullarını evvelden tespit etmiş olmaktadır. Dolayısıyla hiçbir iyi uygulamanın bu duruma

katkısı olmayacaktır. İnsanın yapacağı tek şey Tanrıdan elit ve ayrıcalıklı kulları arasına

girmeyi dilemek olacaktır.

BİBLİYOGRAFYA

AĞAKAY; Mehmet Ali, Türkçe Sözlük, Ankara 1959

ARMSTRONG; Karen, Tanrı’nın Tarihi, Çev: Oktay Özel, Ankara 1998

AUGUSTİNE; Saint, The City of God, Trans: Marcus Dods, New York 1950

AUGUSTİNE; Saint, Confessions, Trans: Henry Chadwick, Oxford 1991

The Augustinian Tradition, Ed: Garth B. Mathews, USA 1999

AUGUSTİNUS; Saint, İtiraflar, Çev: Dominik Pamir, İstanbul 1999

CHADWİCK; Henry, Augustine, Oxford 1991

ÇÜÇEN; Abdulkadir, ‘’ Kötülüğün Kaynağı Nedir?’’, Felsefe Dünyası, Ankara 1997

DEMİRCİ; Kürşat, ‘’Hıristiyanlık’’, D.İ.A., İstanbul 1998

DEMİRKENT; Işın, ‘’ Bizans’’, D.İ.A., İstanbul 1992

DOĞAN; Mehmet, Büyük Türkçe Sözlük, Ankara 1982

DURSUN; Davut, ‘’Afrika’’, D.İ.A., İstanbul 1988

DVORNİK; Francis, Konsiller Tarihi İznik’ten II. Vatikan’a, Çev: Mehmet Aydın, Ankara

1990

ELİADE; Mircae- COLİUANO; P. İoan, Dinler Tarihi Sözlüğü, Çev: Ali Erbaş, İstanbul

1997

Encyclopedia of Theology (E.T.), Ed: Karl Rahner, Crossroad, New York 1986

ERDEM; Mustafa, ‘’Hıristiyanlıktaki Vaftiz Üzerine Bir Araştırma’’, A.Ü.İ.F.D.,Ankara

1993,

ERDEM; Mustafa, ‘’Kıpti Meselesi Üzerine Bir Araştırma’’, A.Ü.İ.F.D., Ankara 1997

ERDEM; Mustafa, ‘’Monofizit Kiliselerde Din Anlayışı’’, Dinler Tarihi Araştırmaları,

Ankara 2000

ERDEM; Mustafa, Hz. Adem İlk İnsan, Ankara 1999

EROĞLU; Ahmet Hikmet, ‘’Hıristiyanlık Bölünme Sürecine Genel Bir Bakış’’,

A.Ü.İ.F.D., Ankara 2000, XLI

GÖKBERK; Macit, Felsefe Tarihi, İstanbul 1999

GÜNDÜZ; Şinasi, Din ve İnanç Sözlüğü (D.İ.S.), Ankara 1998

GÜNDÜZ; Şinasi, Pavlus Hıristiyanlığın Mimarı, Ankara 2001

HARMAN; Ömer Faruk, ‘’Günah’’, Türkiye Diyanet Vakfı İslam Ansiklopedisi (D.İ.A.),

İstanbul 1996

KATAR; Mehmet, ‘’Dinlerde Keffaret Anlayışı’’, Dini Araştırmalar Dergisi, Ankara 1998

KATAR; Mehmet, Yahudilik Hıristiyanlık ve İslam’da Tövbe, Ankara 2003

KAYA; Yalçın, Hıristiyanlık 2000 Yaşında, İstanbul 2000

KAYE; Sharon- THOMSON; Paul, On Augustine, Wadsword/Thomson Learning, USA

2001

KELLY; J.N.D., Early Christian Doctrines, New York 1978

KILIÇ; Sadık, Kuran’da Günah Kavramı, Konya 1984

KİRWAN; Christopher, Augustine, Routledge, London 1991

KİTAB-I MUKADDES (Eski ve Yeni Ahit), İstanbul 1985

KUTLUAY; Yaşar, ‘’Günah’’, Türk Ansiklopedisi, Ankara 1970

The Later Christian Fathers A Selection From the Writing of the Fathers from St. Cyril

of Jerusalem to St. Leo The Great, Ed: Henry Bettenson, Oxford 1970

LİNG; Trevor, A History of Religion East and West, New York 1968

MARKUS; R.A., ‘’Augustin St.’’, The Encyclopedia of Philosophy, Ed: Paul Edwards, New

York 1967

MİCHEL; Thomas, Hıristiyan Tanrıbilimi’ne Giriş, İstanbul 1992

NOSS; John B., Man’s Religion, New York 1956

OLGUN; Hakan, Luther ve Reformu Katolizmi Protesto, Ankara 2001

The Oxford Dictionary of the Christian Church(O.D.C.C.), Ed: F.L. Cross, Oxford 1985

ÖZCAN; Zeki, Augustinusta Tanrı ve Yaratma, Bursa 1999

RİST; John M., Augustine Ancient Though Baptized, Cambridge 1994

SARIKÇIOĞLU; Ekrem, Başlangıçtan Günümüze Dinler Tarihi, Isparta 1990

SCHİMMEL; Annemarie, Dinler Tarihi’ne Giriş, İstanbul 1997

SENA; Cemil, ‘’Augustin Saint’’, Filozoflar Ansiklopesi, İstanbul 1974

SENA; Cemil, Tanrı Anlayışı, İstanbul 1978

SHARPE; Eric J., Dinler Tarihi’nde 50 Anahtar Kavram, Çev: Ahmet Güç, Bursa 2000

SMİTH; Warren Thomas, ‘’ Augustine of Hippo’’, The Encyclopedia of Religion, Ed:

Mircae Eliade, New York 1987

TİLLİCH; Paul, A History of Christian Though, Ed: Carl E. Breaten, New York 1968

TUĞCU; Tuncar, Batı Felsefesi Tarihi, Ankara 2000

TÜMER; Günay- KÜÇÜK; Abdurrahman, Dinler Tarihi, Ankara 1997,

TÜMER; Günay, ‘’Asli Günah’’, (D.İ.A.), İstanbul 1991

VON ASTER; Ernst, Felsefe Tarihi, Çev: Vural Okur, İstanbul 1999

WEBER; Alfred, Felsefe Tarihi,Çev: Vehbi Eralp, İstanbul 1991

The Wisdom of Catholizm, Ed: Anton C. Pegis, NewYork 1949

YARAN; Cafer Sadık, Klasik ve Çağdaş Metinlerde Din Felsefesi, Samsun 1997

YARAN; Cafer Sadık, Kötülük ve Teodise, Ankara 1997

ÖZET

 Yeşilyaprak, Fatih, Aziz Augustinus ve Asli Günah Anlayışı, Yüksek Lisans Tezi,

Danışman: Doç. Dr. Ahnet Hikmet Eroğlu, 135s.

 Araştırmamızda Asli Günah’ın Aziz Augustinus Teolojisi’nde nasıl yorumlandığı ve

günahın birer açılımı olan Kötülük, İnayet ve Kader konularının Aziz Augustinus’ta ne

şekilde irdelendiği ortaya konulmaya çalışılmıştır.

 Çalışmamızın Giriş Bölümü’nde Hıristiyanlıktaki günah anlayışı genel hatlarıyla

sunulmuş ve Asli Günah’ın teşekkülü hakkında özet bilgi verilmiştir.

 Birinci Bölüm’de Aziz Augustinus’un hayatı ele alınmış ve yaşam boyunca

karşılaştığı psikolojik, sosyolojik, felsefi ve teolojik yönden önemli olan bazı olaylar

açıklanmaya çalışılmıştır.

 İkinci ve son bölümde ise, Hıristiyanlığın temel doktrini olan Asli Günah öğretisinin

Aziz Augustinus’ça nasıl yorumlandığı ve bu günahın birer açılımı olan bazı önemli

konuların onun zihninde ne şekilde formüle edildiği ortaya konmaya çalışılmıştır.

ABSTRACT

 Yeşilyaprak, Fatih, St. Augustinus and His Doctrine of Original Sin, Master’s

Thesis, Advisor: Doç. Dr. Ahmet Hikmet Eroğlu, 135s.

In this thesis It is aimed at making clear that how Original Sin was understood and

how some issues such as Evil, Grace and Destiny which are appearing of Original Sin was

examinated in St. Augustinus’s Theology have.

İn the Introdiction, we handled The Perception of Sin in main lines and have given

summary information about forming of Original Sin.

İn the first part, we have deal with Augustinus’s Life and some phsychologically,

sociologically and theologically important events he experienced.

İn the second and last part, It is tried to made clear how Original Sin which is

crucial for Christianty was regarded by St. Augustinus and how its contioustions were

formulated in his mind.

	A- TANRI ANLAYIŞI
	B- KÖTÜLÜĞE (TEODİSE) BAKIŞI
	C- ASLİ GÜNAH DOKTRİNİ

