

TÜRKİYE CUMHURİYETİ

ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLERİ ENSTİTÜSÜ

FELSEFE VE DİN BİLİMLERİ ANABİLİM DALI

DİN FELSEFESİ BİLİM DALI

DİNÎ İNANÇ VE KOGNİTİF BİLİM

Yüksek Lisans Tezi

Ayşe ERTÜRK

Ankara - 2020

TÜRKİYE CUMHURİYETİ

ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLERİ ENSTİTÜSÜ

FELSEFE VE DİN BİLİMLERİ ANABİLİM DALI

DİN FELSEFESİ BİLİM DALI

DİNÎ İNANÇ VE KOGNİTİF BİLİM

Yüksek Lisans Tezi

Ayşe ERTÜRK

Tez Danışmanı

Prof. Dr. Mehmet Sait REÇBER

Ankara - 2020

ÖNSÖZ

Din, kültürden, coğrafyadan ve zamandan bağımsız bir şekilde insanın olduğu her

yerde, insanın varlığının bir uzantısı olarak değişik formlarda var olan ve insan üzerinde

her açıdan güçlü etkilere sahip olan bir olgudur. Dindar insanlar, dinlerinin ortaya

koyduğu biçimde, gözle görülmeyen fakat aşkın güçleri olan bir varlığın gerçekte var

olduğuna inanırlar, onun rızasını kazanmak için başka işlere ayıracakları zamanı ibadetle

geçirirler, sahip oldukları zenginliği kendi istekleriyle başkalarıyla paylaşırlar ve

gerektiğinde inandıkları aşkın varlık için canlarını feda ederler. Bütün bunlar, dine

içeriden yaklaşan, yani inanan insanlar için, oldukça anlaşılabilir durumlar iken, dine

dışarıdan yaklaşan gözlemciler için açıklanmaya muhtaç ve anlaşılması güç olgulardır.

Nitekim Aydınlanma Çağı’yla birlikte, dinlerin aslında ne olduğu ve insanların neden

dinlere inandıkları dışarıdan bir yaklaşımla, birçok değişik şekillerde açıklanmaya

çalışılmıştır. Bu açıklamaların en temel özelliği, dinin kaynağının aşkın bir varlık değil

de insan olduğu varsayımına göre hareket etmeleri ve dönemlerindeki bilimsel

gelişmelerden olabildiğince faydalanmalarıdır.

20. ve 21. yüzyıllar, birçok açılardan daha önce tahmin edilemeyecek nitelikte ve

nicelikte bilimsel ve teknolojik gelişmenin yaşandığı bir dönem olmuştur. Bu dönemde,

atomun yapısı ortaya çıkarılmış ve parçalanmış, evrene ve doğaya bakışımızı birçok

açıdan değiştiren kuantum fiziği teorisi ortaya atılmış, genetik bilimler alanında önemli

gelişmeler kaydedilmiş, evrim teorisi sadece biyolojide değil, insanı ilgilendiren her

alanda etkili olmaya başlamış, bilgisayarlar üretilmiş ve yapay zekâ çalışmaları

hayatımızı kolaylaştıran birçok yeni teknolojik ürünün ortaya çıkmasına sebep olmuştur.

Bu dönem, özellikle bilgisayar bilimlerindeki olağanüstü gelişmelerden hareketle “bilgi

çağı” olarak adlandırılmıştır. Bu alandaki gelişmeler, insan hayatını birçok şekillerde

vi

kolaylaştırmanın yanı sıra, insan zihninin yapısını ve çalışma prensiplerini ortaya

çıkarmaya çalışan kognitif bilim alanının ortaya çıkmasına da zemin hazırlamıştır.

Kognitif bilimin insan bilişsel sistemlerinin yapısı ve insan düşüncesinin özellikleri

konusunda ortaya koyduğu veriler ve çalışmalar, dinî düşüncelerin kaynağını ve

özelliklerini açıklamaya çalışan bilim insanları tarafından da kullanılmaya başlanmıştır.

Böylece, kognitif bilimlerdeki gelişmeleri kullanarak dini açıklamaya çalışan yeni bir

akım olarak Kognitif Din Bilim (Cognitive Science of Religion - CSR) ortaya çıkmıştır.

Dinî düşüncelerin de diğer seküler düşünceler gibi insan zihninin ürünleri oldukları,

dolayısıyla onlardan özsel bir farklarının olmadığı düşüncesi diğer hümanist din teorileri

gibi kognitif din bilimin de en temel varsayımıdır. Kognitif din bilim, bu iddiasını evrim

teorisinin psikolojiye uyarlanmış şekli olan evrimsel psikolojinin bulgularıyla destekler.

Dinî düşüncelerin doğal olduğunu ve bilimsel yöntemlerle tamamen anlaşılabilir ve

açıklanabilir bir yapısı olduğunu savunan kognitif din bilimin temel ilkeleri konusunda

tam bir uzlaşı olmadığından henüz bütüncül bir din teorisi olarak tanımlanamaz. Fakat

alan, hızla bu hedefe doğru ilerlemektedir.

Bu çalışmamda, öncelikle, bilimsel ve deneye dayalı olduğu, dolayısıyla da objektif

bir din açıklaması yaptığı iddiasıyla ortaya çıkan ve Batı’da yapılan güncel din

çalışmalarına damgasını vurmasına rağmen Türkiye’de henüz yeterince bilinmeyen

kognitif din bilim çalışma alanının temel varsayımlarını ve teorilerini ortaya koymaya

çalışacağım. Daha sonra bu varsayımlar dâhilinde istenilen sonuçlara ulaşılıp

ulaşılmadığını, yani objektif bir din açıklaması yapılıp yapılmadığını sorgulayacağım.

Bu kapsamda, çalışmamın giriş bölümünde insan doğasına dair bazı yaklaşımları

ve dinin kaynağına ilişkin önceki dönemlerde ortaya atılan hümanist din teorilerini ve

içinde bulunduğumuz dönemde en çok rağbet gören evrimsel ve kognitif bilimsel din

açıklamalarını aralarındaki benzerlikler ve farklara dikkat çekerek örneklerle birlikte

vii

kısaca açıklamaya çalışacağım. Birinci bölümde, kognitif din bilimin bağımsız bir alan

olarak ortaya çıkmasına katkı sunan araştırmacılardan ve ortaya koydukları eserlerden

bahsedeceğim. Bu bağlamda, alanın düşünsel temellerini hazırlayarak alana katkıda

bulunan bazı aydınlanma dönemi filozoflarının konuyla ilgili görüşlerine de değineceğim.

Çalışmamın ikinci bölümü, kognitif din bilimin teorilerini üzerine bina ettiği en temel

teoriler ve varsayımların açıklamalarına ve -gerek duyulduğunda- değerlendirmelerine

ayrılmıştır. Üçüncü bölümde, kognitif din bilim başlığı altında ortaya atılan teorileri,

iddiaları ve çalışma sonuçlarında elde edilen bulguları ortaya koymaya çalışacağım. Bu

teorilerin ve bulguların tutarlılıkları da aynı bölüm içerisinde tartışılacaktır. Sonuç

bölümünde ise kognitif din bilimin iddialarının ne derece tutarlı olduğunu ve yaptığı din

açıklamasının başarılı olup olmadığını tartışacağım.

Sahip olduğu bilgi birikimi ve felsefi bakış açısıyla düşünce dünyamın

şekillenmesinde büyük katkısı olan, çalışmalarımın yönlendirilmesi ve sonuçlandırılması

konusunda desteğini benden esirgemeyen çok değerli danışman hocam Prof. Dr. Mehmet

Sait Reçber’e çok teşekkür ederim. Ayrıca, çalışmalarım sırasında “2211 Yurtiçi

Lisansüstü Burs Programı” kapsamında beni maddi açıdan destekleyen TÜBİTAK’a,

tezimi defalarca okuyup yaptığı düzeltme ve önerilerle bana yol gösteren kıymetli eşim

Mehmet Ertürk’e ve tez hazırlama sürecinde gösterdikleri sabır ve verdikleri destek için

çocuklarım Abdurrahman, Meryem ve Zehra’ya da çok teşekkür ederim.

 Ayşe ERTÜRK

KISALTMALAR

A.g.e. : Adı Geçen Eser

A.g.m. : Adı Geçen Makale

Bkz. : Bakınız

CSR : Cognitive Science of Religion (Kognitif Din Bilim)

çev. : Çeviren

EEA : Environment of Evolutionary Adaptations (Evrimsel Adaptasyonların

Gerçekleştiği Çevre)

ed. : Editör

HADD : Hyperactive Agent Dedection Device (Aşırı Duyarlı Fail Tespit Sistemi)

MCI : Minimally Counterintuitive Ideas (Minimal Olarak Sezgiye Aykırı

Düşünceler)

MN : Maturationally Natural (Olgunlaşmayla Ortaya Çıkan Doğal Yetiler)

s. : Sayfa

ss. : Sayfa sayısı

ToM : Theory of Mind (Zihin Teorisi)

vb. : Ve benzerleri

İÇİNDEKİLER

ÖNSÖZ ... v

KISALTMALAR ... viii

İÇİNDEKİLER .. i

GİRİŞ ... 1

Dinin Kaynağı ve İnsan Doğası: Bazı Yaklaşımlar .. 1

Evrimsel / Kognitif Din Açıklamaları .. 6

1. KOGNİTİF DİN BİLİM: TARİHSEL ARKAPLAN .. 11

2. KOGNİTİF DİN BİLİMİN TEORİK DAYANAKLARI VE TEMEL

VARSAYIMLARI ... 18

2.1. Natüralizm ... 19

2.2. Darwinizm .. 22

2.3. Kognitif Bilim ve Bilgisayımsal Yaklaşım ... 25

2.4. Modüler Zihin Teorisi ... 33

2.5. Alana Özgülük Teorisi .. 42

2.6. Evrimsel Psikoloji .. 51

2.7. Kültürel Epidemiyoloji ... 60

3. KOGNİTİF DİN BİLİM: TEMEL TEORİLER .. 64

3.1. Kognitif Sistemlerin Bir Yan Ürünü Olarak Din ... 65

3.2. Doğal Bir Fenomen Olarak Din ... 73

3.3. Dinî Düşüncelerin Sezgi Karşıtlığı ... 81

3.4. Antropomorfizm ve Aşırı Duyarlı Fail Tespit Sistemi (HADD) 90

3.5. Zihin Teorisi ve Tanrının Nitelikleri ... 101

3.6. Teolojik Yanlışlık Teorisi ... 105

3.7. Sezgisel Teizm .. 110

SONUÇ VE DEĞERLENDİRME ... 116

KAYNAKÇA ... 130

ÖZET .. 138

ABSTRACT ... 139

Önceleri, tarım devriminin şehirleşmeye yol vererek yazının, sanatın

ve dinin ortaya çıkmasını sağladığını düşünüyorduk. Fakat dünyanın en

eski tapınağı (Göbeklitepe) bize gösterdi ki, aslında medeniyet kıvılcımını

ateşleyen şey (tanrıya) ibadet aşkıdır.

 Charles C. Mann,

(National Geographic, Haziran 2011)

GİRİŞ

Dinin Kaynağı ve İnsan Doğası: Bazı Yaklaşımlar

Dinin kaynağını, dinî inanç ve davranışlara neden olan sebepleri bilimsel bir bakış

açısıyla açıklama girişimlerinin tarihi oldukça eskidir. Batıda bilimsel din açıklamalarının

ortaya çıkmasında 15. ve 16. Yüzyıllarda gerçekleşen coğrafi keşifler, 16. Yüzyıldaki

Protestan reform hareketleri ve 18. Yüzyıl Agustan çağının yol açtığı bakış açısı

değişikliği etkili olmuştur. Bu tarihten önce Avrupa’da bilinen din yelpazesi, hâkim din

Hristiyanlık, onunla bağlantılı bir şekilde varlığı açıklanabilecek olan İslam, Yahudilik,

Eski Yunan ve Rum putperestliği ile sınırlıdır.1 Coğrafi keşifler döneminde Avrupa

topraklarından çıkarak birçok farklı kültürle tanışan Batılılar için din, yukarıdakilerle

sınırlı olmaktan çıkmış, Çiçero ve Lukretius gibi kadim yazarların düşüncelerine artan

ilgi natüralist bir bakış açısının oluşmasına zemin hazırlamış ve Protestan reformu, farklı

dinî iddialara daha objektif bir şekilde bakma alışkanlığı kazandırmıştır. Sonraki

dönemlerde, dinî iddiaların daha tarafsız bir şekilde tartışılmasına olanak sağlayacak

şekilde kamusal alandan çıkarılarak özel alana itilen din, kültürün bir cüzü olarak, hukuk,

politika, sanat ve bilimle aynı düzlemde görülmeye başlanmıştır. Reform döneminde

dinin bu şekilde dinî olmayan bir bakış açısıyla değerlendirilmeye başlanması din

adamlarını kendi dinlerinin kaynağına inmeye ve dinî inançlarını tartışma içinde oldukları

diğer dinlere ve din dışı açıklamalara karşı korumaya itmiştir. Bu süreçte bilimin açıklama

gücünün ve toplum nazarındaki saygınlığının iyice artmasıyla, dinin kökenini, teistik

dinlerde olduğu gibi insanüstü bir varlığa referansta bulunarak değil de, hümanist ve

natüralist bir şekilde açıklayan teoriler de ortaya çıkmaya başlamıştır.2

1 Matthew C. Bagger, “Theories of Religion,” Encyclopedia of Science and Religion, ss. 724-725
2 A.g.m., ss. 724-725.

2

Bu teorilere göre din, ya doğal nedenlerle açıklanamayan olayları açıklamak için

kullanılan bir araç, ya da sağladığı psikolojik ve sosyal faydalardan dolayı tercih edilen

kültürel bir üründür. Birinci tür açıklamalar entelektüel din teorileri başlığı altında, ikinci

tür açıklamalar, işlevselci din teorileri başlığı altında gruplandırılabilir. Bu bağlamda,

David Hume, Edward Burnett Tylor, James Frazer ve Herbert Spencer’in din teorileri

entelektüel din teorileri kapsamında; Freud, Durkheim ve Karl Marks’ın din açıklamaları

da işlevselci din teorileri kapsamında incelenebilir.3

David Hume, Dinin Doğal Tarihi adlı eserinde on sekizinci yüzyılın en etkili

entelektüel din yaklaşımını sergiler. Hume, bu eserinde, dinin ortaya çıkış nedeni olarak

bilimin yokluğunu gösterir ve dini, doğal olayları anlamlandırmak için açıklama gücü

daha yüksek bir yöntem bulamadığında insanın başvurduğu bir araç olarak tanımlar.

Hume’a göre din, insan doğasının bir ürünüdür.4 Sonraki dönemde Edward Burnett Tylor

ve James Frazer da, dinin kökenini natüralist bir şekilde açıklama iddiası içinde olan

teoriler ortaya koyarlar.5 Din, onlara göre, tarih öncesi dönem insanlarının karşılaştıkları

durumlara, oldukça sınırlı bilgilerle beslenen muhakeme yeteneklerinin el verdiği ölçüde,

verdikleri cevapların bir toplamıdır. Fakat dinin statüsü ve geçerliliği, onlara göre, uzun

yıllar süren entelektüel evrim süresince değişir ve din -sihir ve büyüden devraldığı-

açıklama görevini bilime terk eder.6 Bu düşüncenin sonucu olarak da onlar, bilim

ilerledikçe dinin kendiliğinden yok olacağına inanırlar.

İşlevselci teoriler, dinin gördüğü işlevlerinden dolayı ortaya çıktığını ve yine aynı

şekilde bu işlevlerden dolayı varlığını devam ettirdiği görüşünü savunurlar. Bu düşünceyi

savunan düşünürler, dinin içeriğinin saçma ve geçersiz olduğu konusunda entelektüel din

teorisyenleriyle aynı fikirde olsalar da, dinin ortaya çıkışını farklı insanî, ekonomik ya da

3 A.g.m., s. 727.
4 A.g.m., s. 726.
5 Daniel L. Pals, Eight Theories of Religion (New York: Oxford University Press, 2006), s. 45.
6 A.g.e., s. 46.

3

kültürel dinamiklerle açıklarlar. Bu düşünürlerden Freud, dini obsesyonel bir nevroz

olarak tanımlar ve onu kişiliğin derinliklerinde saklanan ve kaynağı erken çocukluk

dönemine dayanan duyguların ve çelişkilerin bir sonucu olarak görür. Freud’a göre dinin

kaynağı rasyonel düşüncemizden ziyade bilinçaltımızdır. Bu da, Freud’a göre, irrasyonel

olmasına rağmen, insanların dinden vazgeçememelerinin nedenidir.7 Freud’un işlevselci

ve indirgemeci din teorisine benzer bir teoriyi sosyoloji alanında Emile Durkheim

savunur. Kadimden moderne, basitten karmaşığa giden bir kültürel evrimleşme öngören

Durkheim’e göre8 din, varlığını, insanların sosyal isteklerini karşıladığı için devam

ettirir. Bu nedenle din, bireyden ziyade toplumdaki sosyal dinamiklerle açıklanmalıdır.9

Karl Marks da, Durkheim ve Freud gibi, dinin görünen yüzünün, yani dinî inançların ve

ibadetlerin, altında yatan gizli bir sebebin arayışı içindedir. Marks için bu sebep, gruplar

arası çatışmanın ve ötekileşmenin ortaya çıkardığı ekonomik gerçekliklerdir. Marks’a

göre din, hâkim sınıfın alt sınıfları sömürebilmesi için geliştirdiği ve kullandığı bir

araçtır.10

Dini hümanist bir bakış açısıyla açıklama gayreti içerisinde olan ve dinin kaynağını,

dinlerin iddia ettiği gibi, doğaüstü bir varlıkta değil de insanın sahip olduğu entelektüel,

psikolojik ve sosyal kapasiteye indirgeyen bu din teorileri, ortaya atıldıkları dönemlerde

bilimsel bir bakış açısı sundukları gerekçesiyle rağbet görseler de, günümüzde

geçerliliklerini büyük ölçüde kaybetmişlerdir.11 Fakat dinî inanç ve davranışların

kaynağını bilimle uyumlu bir şekilde açıklama gayreti devam etmiştir. Önceki

dönemlerden farklı olarak 20. yüzyıldaki din çalışmalarına damga vuran en önemli iki

gelişme (i) Darwin tarafından ortaya atılan evrim teorisinin bilimsel çevrelerce yaygın bir

7 A.g.e., s. 77.
8 A.g.e., s. 182.
9 Bagger, a.g.m., s. 727.
10 Pals, a.g.e., s. 139.
11 Aku Visala, Naturalism, Theism and the Cognitive Study of Religion: Religion Explained?

(Burlington: Ashgate Publishing Company, 2011), s. 1.

4

şekilde kabul görmesi ve (ii) insan zihnini disiplinlerarası bir anlayışla inceleyen,

bilgisayar bilimlerindeki ve beyin görüntüleme tekniklerindeki gelişmelerden

faydalanması dolayısıyla teorik ve deneysel olarak güçlü temellere sahip olan “kognitif

bilim” çalışma alanının ortaya çıkmasıdır.

Dinin kaynağına ilişkin yaklaşımlar, insan doğasına ilişkin yaklaşımlarla da

paralellik gösterir. İnsanın belli bir doğasının olup olmadığı, varsa bu doğanın hangi

özelliklere sahip olduğu konusunda tarih boyunca birçok farklı görüş ortaya atılmıştır. İlk

olarak Platon tarafından ortaya konulan geleneksel doğuştancı yaklaşıma göre, insanla

diğer canlılar arasında özsel bir farklılık vardır ve bu farklılığın kaynağı da, fiziksel

bedenden ziyade, fiziksel olmayan ruhtur. İnsanın nihai gayesi, bedeni kontrol altında

tutmak ve ruhun gelişmesini, yani olması gereken yere gelmesini, sağlamaktır.12 Bütün

rasyonel faaliyetleri ruhla ilişkilendiren Platon, öğrenmenin de ruhun bir faaliyeti

olduğunu ve ruhun daha önceden sahip olduğu bilgileri hatırlamasından ibaret olduğunu

düşünür.13 Bedenden ayrı bir ruhun varlığının bir sonucu olarak insanın, doğuştan gelen

bilgilere ve bilişsel yetilere sahip olduğunu iddia eden geleneksel doğuştancılık, Orta

Çağ’daki en genel yaklaşımı temsil eder. Bu düşünce daha sonra, bu yetileri mükemmel

bir tanrının varlığının sonucu olarak gören Descartes tarafından da savunulmuştur.14

Doğuştan gelen bu yetiler sayesinde insanın, tecrübenin ulaşamadığı alanlarda söz

söyleyebildiği ve böylelikle dünyayı daha iyi tanıdığı ve anlamlandırdığı düşünülür.

Aydınlanma dönemi düşünürlerinden John Locke ve David Hume tarafından

savunulan ve geleneksel doğuştancılığın karşısında yer alan tecrübeci yaklaşım ise

12 Jan-Olav Henriksen, “Human Nature, Religious and Philosophical Aspects,” Encyclopedia of

Science and Religion, s. 437.
13 Plato, Meno, 80a - 86e, Great Dialogues of Plato, çev. W. H. D. Rouse, Eric H. Warmington

ve Philip G. Rouse (ed.) (New York: Signet Classic, 1999) içinde, ss. 42-51; Leslie Stevenson ve

diğerleri, Thirteen Theories of Human Nature (New York: Oxford University Press, 2018), s. 87.
14 Rene Descartes, Meditasyonlar, çev. Çiğdem Dürüşken (İstanbul: Alfa Basım, 2015), ss. 47-

79.

5

bilginin sadece tecrübe yoluyla kazanıldığını ve insan zihninde doğuştan gelen, onu belli

bir yöne yönlendiren bilgilerin olmadığını iddia eder. Bu düşünürlerin doğuştancılığın

karşısında yer almalarının temel nedeni, doğuştancılığın insanın bireysel çabasını

değersizleştirmesi, hurafeleri yaygınlaştırması ve bir kısım insanların diğer insanlar

üzerinde entelektüel otorite sahibi olmasının yolunu açmasıdır. Fakat onların

öngöremedikleri bir şekilde, tecrübecilik, ilerleyen yıllarda, bilimsel düşüncenin ön

koşulu olarak görülmeye ve insan doğasına ilişkin natüralist bakış açısının temel

altyapısını oluşturmaya başlar.15 Bu bakış açısına göre, insan tamamen fiziksel bir yapıya

sahiptir, doğasında ilahi bir element yoktur ve diğer canlılardan kesin bir çizgiyle

ayrılmaz.

Davranışçılık okuluyla zirveye çıkan bu doğuştancılık karşıtlığı, 1950’li yıllarda

Noam Chomsky ve Jerome Bruner’in çabalarıyla yıkılmaya başlar. Evrimsel bakış

açısının psikoloji alanında etkili olmaya başlamasıyla ortaya çıkan ve kognitif din bilimin

de temel kaynaklarından birini oluşturan evrimsel psikoloji de doğuştancı bir yaklaşıma

sahiptir. Fakat bu doğuştancılık, Platon ve Descartes’in savunduğu ve insan doğasında

fiziksel olmayan bir cevherin varlığını kabul eden doğuştancılıktan farklı olarak,

natüralist ve fizikalist bir yapı arz eder. Tecrübecilik ile de ilişkilendirilebilecek olan bu

düşünceye göre, evrimsel süreçte yineleyen bir şekilde insanın karşısına çıkan ve çözümü

insanın hayatta kalmasına katkı sağlayan adaptif problemler zihinde belirli yetilerin

oluşmasına neden olurlar. Bu yetiler, insanların belirli ve evrensel bir doğaya sahip

olmasına neden olur. Dinî düşünceler de, bu yetilerin varlığının bir sonucu olarak

açıklanırlar ve insan doğasına ait bir eğilim olarak değerlendirilirler.

15Jerry Samet, “The Historical Controversies Surrounding Innateness,” The Stanford

Encyclopedia of Philosophy (Summer 2019 Edition), Edward N. Zalta (ed.),

https://plato.stanford.edu/archives/sum2019/entries/innateness-history/ (09.01.2020).

6

Bu noktada Hume’un insan doğasına, dini inancın insan doğasıyla ilişkisine ve

tecrübeciliğe yaptığı vurgunun dinin kognitif bilimsel açıklaması için uygun felsefi

altyapıyı hazırladığını söylemek yanlış olmayacaktır. Hume’un her ne kadar evrensel

insan doğasının varlığının nedeni olarak, Descartes’in düşüncesiyle benzer sayılabilecek

bir şekilde, tanrıyı işaret ettiği ve tanrıdan bağımsız bir evren modeli benimsemediği

düşüncesi doğru olsa da,16 evrimsel psikolojinin, neden olarak evrimsel süreçleri

gösterdiği ve insan doğasını natüralist bir şekilde açıklamaya çalıştığı söylenebilir.

Evrimsel psikolojinin evrensel bilişsel yetilerin, dolayısıyla insan doğasının, kaynağına

dair açıklamaları ve bu yetilerin dinî düşünceyle ilişkisi ileride detaylı olarak

anlatılacaktır.

Evrimsel / Kognitif Din Açıklamaları

Biyolojik evrimin,19. Yüzyılda yaygın olan ve dini sosyal ve kültürel bir fenomen

olarak kabul eden kültürel evrimsel açıklamalardan farklı olarak,17 dinin ortaya

çıkmasında ve yaygınlaşmasında temel neden olarak gösterilmesi 20. Yüzyılda Alexander

Gallus (1972) ve Eugene d’Aquili (1985) gibi bazı bilim adamlarının çalışmalarıyla

başlar. Gallus’a göre dinin kaynağı evrimleşmiş beyindir ve din, insanoğlunun hayatta

kalmasına ve çoğalmasına katkı sağladığı için ortaya çıkmıştır. Eugene d’Aquili de aynı

16 . Mustafa Çevik, David Hume ve Din Felsefesi (İstanbul: Dergah Yayınları, 2006), ss. 111-117.

Hume’a göre, insan, aklı merkeze alıp evrene bir bütün olarak bakabilirse teizmin öngördüğü tanrı

inancına sahip olacakken, tutkularını ve kısıtlı yakın çevresini temel alarak doğaya yaklaşırsa

politeist bir inanca sahip olacaktır (a.g.e. s.116). Dolayısıyla Hume, kullandığı yöntemler ile

tanrının var olmadığı sonucuna ulaşmamıştır fakat aynı yöntemlerin daha sonra natüralist bir

bakış açısıyla ve evrim teorisini esas alarak kullanılması bu sonucun çıkarılmasına neden

olmuştur. Bu durum, örnekleri birçok alanda görüldüğü gibi, en temelde kabul edilen

varsayımların, aynı verilerden yola çıkılsa bile farklı sonuçlara ulaştıracağının bir göstergesidir.

Ortaya konulan sonuçlarda, bilimsel süreçler kadar sahip olunan bakış açısının da etkili olması,

bilim felsefesi açısından oldukça sıkıntılı bir durumdur.
17 James W. Dow, “The Evolution of Religion: Three Anthropological Approaches,” Method &

Theory in the Study of Religions 18:1 (2006), ss. 67-68.

7

şekilde dinin gelişmesinde beynin rolü olduğunu ve dinin, grup birlikteliğini görsel, işitsel

ve dokunsal ritmik uyarıcılarla arttırdığını ileri sürer.18 Bu şekilde, biyolojinin de artık

açıklamanın bir parçası olduğu antropolojik din teorileri ortaya çıkmaya başlar.

Biyolojik evrim teorisine göre insan sinir sistemi, dışarıdan duyu organları

vasıtasıyla aldığı bilgileri işleyerek ve tepki olarak davranış üreterek, insan yaşamını ve

çoğalmasını mümkün kılacak şekilde evrimleşmiştir. İnsanların bu sinirsel bilgiyi

işlemelerinin bir yolu da dışsal gerçekliklerin içsel temsillerini oluşturma şeklinde olur

ki, bu yetinin insanların evrimleşme sürecinde 60.000 yıl kadar önce ortaya çıkan bir

gelişme olduğu kabul edilir. Bu tarihten sonra insanlar, kendi iç modellerini ve

temsillerini birbirleriyle paylaşmaya başlarlar ve bu paylaşımlar geniş bir sembolik

kültürel bilgi hazinesinin ortaya çıkmasına neden olur.19 Dinlerin, ya da daha doğru bir

deyişle, dinin varlığına delalet ettiği düşünülen davranış biçimlerinin, dışsal gerçekliğe

dair paylaşılan bu modellerden biri olarak bu dönemlerden itibaren yaygın bir şekilde var

oldukları düşünülür. Bunun delili olarak arkeolojik kazılarda ortaya çıkan ayrıntılı defin

işlemlerine işaret eden ve pragmatik olmayan bulgular, doğaüstü varlıklara dair resimler

ve heykeller gösterilir. Dinin varlığına dair bir gösterge olarak nitelenen bu kalıntılar,

insan kültürüne has olan diğer objelerin -yani gelişmiş aletler, süs eşyaları, takı

malzemeleri ve müzik aletlerinin- ortaya çıkmaya başladıkları zamanlarla aynı

dönemlere, yani 50.000 yıl öncesi zamanlara ait olduğu düşünülen kazı alanlarında ortaya

çıkarılmıştır.20

Uzun bir geçmişe sahip olduğu konusunda araştırmacıların hemfikir olduğu dinlerin nasıl

ortaya çıktığı ile ilgili olarak ise farklı evrimsel açıklamalar yapılmıştır. Bu

açıklamalardan bazıları dinin açıkça adaptif bir yapıya sahip olduğu görüşünü savunurken

18 A.g.m., s. 68.
19 A.g.m., ss. 69-70.
20 Pascal Boyer ve Brian Bergstrom, “Evolutionary Perspectives on Religion,” Annual Review of

Anthropology 37 (2008), s. 113.

8

diğer bazıları dinî düşüncenin doğrudan adaptif özellik göstermediğini fakat bazı dolaylı

adaptif avantajlara sahip olduğunu iddia ederler. Son dönemlerde en çok kabul gören

açıklama ise, dinin dolaylı ya da doğrudan hiçbir adaptif avantaja sahip olmadığını fakat

dinle ilişkisi olmayan seküler adaptif özelliklerin kaçınılmaz yan ürünleri olarak ortaya

çıktığını savunur. Başlangıç noktaları farklı olmakla birlikte21 bütün bu açıklamaların

üzerinde uzlaştığı nokta, insan zihninin belirli ve öngörülebilir şekillerde dinî inançlar

üretmeye meyilli bir yapısının olduğudur.22

Dinin bir adaptasyon olduğunu kabul ettiğimizde öncelikle onun hangi adaptif probleme

çözüm olarak ortaya çıktığını ortaya koymamız gereklidir. Adaptasyonel din açıklamaları

arasında en çok öne çıkan “maliyetli sinyal ve taahhüt” (costly signal and commitment)

teorisine göre bu problem grup birlikteliğidir. Yani din, bu teoriye göre, insanın evrimsel

tarihindeki en önemli adaptif problemlerden biri olan grup birlikteliğinin sağlanmasına

katkıda bulunan önemli bir mekanizmadır. Din, sadece grup birlikteliğini sağlamakla

kalmaz, aynı zamanda grup içerisinde bir tür iletişim mekanizması gibi iş gören zahmetli

ve yüksek maliyetli kurallar (ibadetler, dinî tören ve ayinler, ahlak ilkeleri gibi) ile grup

içi güven ve işbirliğinin de teminatı olur. Dinin gereklerini yerine getiren insanlar

birbirlerine, ben kendimi bu grubun bir üyesi olarak tanımlıyorum ve grubun gereklerini

yerine getiriyorum, mesajını vermiş olurlar. Zahmetli dinî törenler, grubun samimi bir

üyesi olmamakla birlikte grubun imkânlarından faydalanan asalakların grup içerisinde

kalmasına engel olur. Taahhüt teorisine göre dinlerin bağlılarından uyulmasını istedikleri

21 Adaptasyonel açıklamalar, dinî davranışlardan yola çıkarak bu davranışları ortaya çıkarabilecek

evrimsel bilişsel sürece ilişkin hipotezler ortaya koyarlarken, yan ürüncü açıklamalar, kendisi

evrimsel adaptasyonların sonucu olan kognitif sistemimizin sahip olduğu yatkınlıklarla dinî

davranışları açıklarlar. Bu iki farklı bakış açısının karşılaştırması için bkz. Boyer ve Bergstom,

a.g.m., ss. 111-130; Scott Atran ve Ara Norenzayan, “Religion’s Evolutionary Landscape:

Counterintuition, Commitment, Compassion, Communion,” Behavioral and Brain Sciences 27

(2004), ss. 713-770.
22 Michael J. Murray ve Andrew Goldberg, “Evolutionary Accounts of Religion,” Jeffrey Schloss

ve Michael J. Murray (ed.), The Believing Primate: Scientific, Philosophical, and Theological

Reflections on the Origin of Religion (New York: Oxford University Press, 2009) içinde, ss. 183-

184.

9

kurallar ve bunların yüksek maliyetleri, aslında o dinlerin varlıklarını devam

ettirebilmelerinin de bir nedenidir.23 Teoriye göre, ayrıca, dinin rasyonel ve irrasyonel

olmak üzere iki yönü vardır: dinin irrasyonel yönü, insanların varlığını

doğrulayamadıkları veya yanlışlayamadıkları doğaüstü varlıklara inanmayı zorunlu

kılması iken, rasyonel yönü grup birlikteliğini sağlayarak ortak verimliliği arttırmasıdır.24

Dinin bir adaptasyon olduğunu -fakat birbirinden farklı adaptif problemlere çözüm

olarak ortaya çıktığını- iddia eden din teorileri birçok akademisyen tarafından savunulsa

da25 dinî inançların kaynağı konusunda ortaya atılan evrimsel teoriler arasında

günümüzde en çok rağbet gören teori, dinin bir adaptasyondan ziyade bir yan ürün

olduğunu savunan teoridir. Bu gruba giren açıklamalar Michael J. Murray ve Andrew

Goldberg tarafından “standart model”26 olarak tanımlanmış ve literatürde bu şekilde yer

etmiştir. Bu açıklamalara göre, dinin grup birlikteliğini arttırıcı sosyal faydaları olsa bile,

bunlar dinin ortaya çıkmasının nedenleri değillerdir. Din, insanın evrimsel

adaptasyonlarının gerçekleştiği çevrede (Environment of Evolutionary Adaptation –

bundan sonra EEA olarak belirtilecektir) hayatını devam ettirmesine katkı sağlayacak en

temel bilişsel adaptasyonların bir yan ürünü olarak ortaya çıkmıştır. Bu görüş, kognitif

bilimin verileri üzerine bina edildiği için yaygın olarak “Kognitif Din Bilim, Cognitive

Science of Religion – CSR,” olarak adlandırılır. Kognitif bilimin verilerinden

faydalanmakla birlikte birbirlerinden oldukça farklı teorilerden, kabullerden ve

metotlardan beslenen çok sayıdaki din açıklaması da bu başlık altında

değerlendirilebildiği için kognitif din bilimi şemsiye bir kavram olarak görmek doğru

23 Richard Sosis, “The Adaptive Value of Religious Ritual: Rituals promote group cohesion by

requiring members to engage in behavior that is too costly to fake,” American Scientist 92:2

(2004), ss. 168-169.
24 Dow, “The Evolution of Religion,” s. 70.
25 Bkz. Leon Turner, “Introduction: Pluralism and Complexity in ECSR,” Fraser Watts ve Leon

Turner (ed.) Evolution, Religion and Cognitive Science (Oxford: Oxford University Press, 2014)

içinde, s. 7.
26 Murray ve Goldberg, a.g.m., s. 183.

10

olacaktır. Bu şemsiye kavram altında temel olarak yan ürüncü din açıklamaları yer alsa

da adaptasyonel din açıklamaları ve evrimsel olmayan kognitif bilimsel din açıklamaları

da bu başlık altında incelenebilir. Biz bu çalışmamızda, kognitif din bilimin yan ürüncü

açıklaması olan standart modeli temel alacağız.

1. KOGNİTİF DİN BİLİM: TARİHSEL ARKAPLAN

Disiplinlerarası ve henüz gelişme aşamasında olan bir alan olarak kognitif din

bilimin tarihinden bahsetmek, oldukça değişik arka plana sahip araştırmacıların dinî

düşüncenin değişik boyutlarına dair yaptıkları kognitif bilimsel çalışmaların tarihinden

bahsetmek anlamına gelmektedir. Bu kısıtlar dâhilinde, bu bölümde, öncelikle, kognitif

din bilim çalışma alanının ortaya çıkmasına katkıda bulunan bazı çağdaş

araştırmacılardan ve ortaya koydukları eserlerden, kapsamlı olmamakla birlikte,

bahsedeceğiz. Daha sonra, kognitif din bilim alanının düşünsel temellerini oluşturduğuna

inandığımız bazı aydınlanma dönemi düşünürlerinin düşüncelerine ve eserlerine, alanın

temel tezlerine atıfta bulunarak, yer vereceğiz.

Dinin kognitif bilimsel açıklamasının standart modelinin oluşmasında

araştırmalarıyla kendisinden sonraki araştırmacılara yol gösteren en önemli çağdaş figür

antropolog Dan Sperber’dir. Sperber’in 1975 yılında yayınladığı Rethinking Symbolism

adlı kitabı, sahip olduğu bakış açısı nedeniyle, alanın gelişmesine önemli bir katkı

sunmuştur. Sperber bu kitabında, “fikirlerin bulaşıcılığı” tezini öne sürer ve zihnimizin

bazı fikirleri diğer fikirlere göre daha çekici bulduğu savını, fikirlerin özelliklerini ve

zihnimizin yapısını göz önünde bulundurarak açıklamaya çalışır.27 Sperber’in tezleri

birçok kognitif din bilim çalışmasına kaynak oluşturmuştur. Daha sonra Stewart E.

Guthrie, 1980 yılında yayınladığı “A Cognitive Theory of Religion” adlı makalesinde,

dini, antropomorfizm olarak tanımlar ve dinî düşüncelerin seküler düşüncelerden farklı

bir kategoriye sahip olduğu tezini, her ikisi de aynı kognitif yapının ürünü ve yansıması

oldukları için, reddeder. Ona göre, insanın evrensel, yani kültürlerüstü, bazı bilişsel

yetileri dünyadaki bazı nesneleri ve olayları kişiselleştirmemizde, tıpkı dinde olduğu gibi,

27 Dan Sperber, Rethinking Symbolism (Cambridge: Cambridge University Press, 1975), ss. 1-

151.

12

rol oynar.28 Guthrie’nin, bu makalesinde ve sonraki eserlerinde ortaya koyduğu “faillik”

teorisi, dinin kognitif bilimsel açıklamasında “tanrı” fikrinin ortaya çıkış sürecini

açıklayan temel tezdir. Guthrie’nin bu teorisinden yola çıkarak Justin Barrett, insanda

doğal olarak var olan bir mekanizmanın, bu kişiselleştirmeleri yapmaktan sorumlu olduğu

savını öne sürer. Bu sava göre, evrimsel süreçte insanın duyduğu ya da gördüğü ama

kaynağının ne olduğundan emin olmadığı bazı davranış ve sesleri bir failin varlığına

yorması hayat kurtarıcı adaptif bir yetidir ve bu yeti insanda “tanrı” fikrinin ortaya

çıkmasından sorumludur.29

1990’lı yıllardan itibaren ise dine bugünkü anlamıyla kognitif bir bakış açısıyla

yaklaşan eserler ortaya konulmaya başlanır. Bunlardan en önemlileri, Robert McCauley

ve Thomas Lawson’un kaleme aldıkları ve dinî ritüel formlarını ve bu formların ortaya

çıkmasına neden olan bilişsel yatkınlıkları inceledikleri Rethinking Religion: Connecting

Cognition and Culture,30 ve Bringing Ritual to Mind: Psycological Foundations of

Cultural Forms,31 Guthrie’nin antropomorfizm ve faillik ile ilgili tezlerini geliştirdiği

Faces in the Clouds: A New Theory of Religion,32 Pascal Boyer’in, dinin, doğal bilişsel

sistemlerimizin bir ürünü olarak ortaya çıktığı tezini ortaya koyduğu The Naturalness of

Religious İdeas33 ve Harvey Whitehouse’ın dinî ritüellerin insan psikolojisi tarafından

nasıl şekillendirildiğini incelediği Inside the Cult34 adlı eserlerdir. Lawson ve

McCauley’in 1990 yılında basılan Rethinking Religion: Connecting Cognition and

28 Stewart Elliott Guthrie, “A Cognitive Theory of Religion,” Current Anthropology 21:2 (1980),

ss. 181-203.
29 James A. Van Slyke, The Cognitive Science of Religion (Surrey: Ashgate, 2011), s. 7.
30 Robert N. McCauley ve E. Thomas Lawson, Rethinking Religion: Connecting Cognition and

Culture (Camridge: Cambridge University Press, 1990).
31 Robert N. McCauley ve E. Thomas Lawson, Bringing Ritual to Mind: Psychological

Foundations of Cultural Forms (Cambridge: Cambridge University Press, 2002).
32 Stewart Elliott Guthrie, Faces in the Clouds (New York: Oxford University Press, 1993).
33 Pascal Boyer, The Naturalness of Religious Ideas (Berkeley: University of California Press,

1994).
34 Harvey Whitehouse, Inside the Cult (New York: Oxford University Press, 1995).

13

Culture adlı kitapları, dinin kognitif bilimsel açıklamasında kendisinden sonraki eserlerin

takip edeceği yolu göstermesi açısından önemli görülür.35

1996 yılında Western Michigan Üniversitesi’nde farklı bilim dallarında çalışmakla

birlikte dine kognitif ve bilimsel yaklaşım ortak paydasında buluşan bilim adamlarının

katıldığı “Biliş, Kültür ve Din” adlı küçük çaplı bir sempozyum düzenlenir. Alana önemli

katkılar sağlayan bilim adamlarının (Robert McCauley, Thomas Lawson, Justin Barrett,

Pascal Boyer, Brian Malley, Harvey Whitehouse ve diğerlerinin) katıldığı bu

sempozyum, dine müşterek kognitif bilimsel yaklaşımın doğuşunu simgeler. 2000’li

yıllarda ise evrimsel bakış açısı dinin bilimsel ve kognitif incelemesinin ana

unsurlarından biri haline gelir.36 21. Yüzyılın başlarından itibaren Avrupa ve Kuzey

Amerika’da dinin kognitif bilimsel olarak incelendiği araştırma merkezleri ve üniversite

programları açılması alanla ilgili yayınlanan çalışma sayısının ciddi derecede artış

göstermesine neden olur.37 Konuyla ilgili olarak sonraki dönemlerde yayınlanan Pascal

Boyer’in Religion Explained: The Evolutionary Origins of Religious Thought38; Scott

Atran’ın In Gods We Trust: The Evolutionary Landscape of Religion,39 Robert N.

McCauley’in Why Religion is Natural and Science is Not40 ve Justin Barrett’in Cognitive

Science, Religion and Theology41 adlı kitapları hem akademik çevrelerde hem de halk

arasında oldukça fazla ilgi görür.

35 Jeppe Sinding Jensen, “Religion as the Unintended Product of Brain Functions in the ‘Standard

Cognitive Science of Religion Model,” Michael Stausberg (ed.), Contemporary Theories of

Religion (New York: Routledge, 2009), s. 130.
36 Justin L. Barrett, “Cognitive Science of Religion: Looking Back, Looking Forward,” Journal

for the Scientific Study of Religion 50:2 (2011), s. 230.
37 Slyke, a.g.e., ss. 5-6.
38 Pascal Boyer, Religion Explained: The Evolutionary Origins of Religious Thought, (New York:

Basic Books, 2001).
39 Scott Atran, In Gods We Trust: The Evolutionary Landscape of Religion (New York: Oxford

University Press, 2002).
40 Robert N. McCauley, Why Religion Is Natural and Science Is Not (New York: Oxford

University Press, 2011).
41 Justin L. Barrett, Cognitive Science, Religion and Theology (West Conshohocken: Templeton

Press, 2011).

14

Kognitif din bilim, bugüne kadar üzerinde birçok çalışma yayınlanmış olmasına ve

alanla ilgili dergilere (mesela The Journal of Cognition and Culture) ve enstitülere

(mesela Queen Üniveristesi’ndeki “Institute of Cognition and Culture,” Oxford

Üniveritesi’ndeki “Centre for Anthropology and Mind,” gibi) sahip olmasına rağmen,

henüz kendi başına var olan bir bilim dalı ya da teori olarak değil, farklı alanlardaki bilim

insanlarını belli bir konu etrafında bir araya getiren disiplinlerarası bir çaba olarak kabul

edilir.42

Her ne kadar dinin kognitif bilimsel açıklaması göreceli olarak yeni ortaya çıkmış

bir alan olsa da, düşünsel temellerinin yüzyıllar öncesinden atılmaya başlandığı

söylenebilir.43 Dinin kognitif bilimsel açıklamasının temel ilkelerinden bazılarının, yani

(i) dinin, insan bilişinde ve onun epistemik içeriğinde yerleşik olan özelliklerin bir sonucu

olarak anlaşılması gerektiği; (ii) bu yerleşik özelliklerin belirli sistematik yorumsal

önyargılar içerdiği (ve bu önyargıların bize dünyayı olduğundan daha fazla fail odaklı

gösterdiği); (iii) dinî düşünce ve davranışların nev-i şahsına münhasır olgular olmadığı,

fakat diğer seküler düşünce ve davranışlarımızın bir devamı olarak ortaya çıktığı,

düşüncelerinin Francis Bacon, Benedict de Spinoza, David Hume, Immanuel Kant,

Edward Burnett Tylor ve Claude Levì-Strauss gibi düşünürler tarafından çok önceden

ortaya konulduğu ve tartışıldığı söylenebilir.44

Bu düşünürlerden Francis Bacon’un (1561-1626) öne sürdüğü, insan bilişinin

belirli evrensel kalıplara sahip olduğu ve bu kalıpların dünyayı daha teleolojik bir şekilde

42 Visala, a.g.e., s. 10.
43 Jensen, a.g.m., s. 133.
44 Stewart Guthrie, “Early Cognitive Theorists of Religion,” Dimitris Xygalatas ve William W.

McCorkle Jr (ed.), Mental Culture (New York: Routledge, 2014) içinde, ss. 33-34.

15

görmemize neden olduğu45 iddiası günümüzde neredeyse bütün kognitif din bilimciler

tarafından kabul edilir. Bacon, bu ifadeleriyle, Batı düşüncesindeki Aristo egemenliğinin

son bulmasına yardım etmiştir. Bacon, cansız varlıkların bile bir amaç etrafında hareket

ederek kendilerini gerçekleştirmeye çalıştıkları teleolojik evren modelini savunan

Aristo’nun bakış açısını reddeder ve amaç sahibi olmanın insana özgü bir şey olduğunu,

cansız varlıklara bu niteliği atfetmenin insanın doğayı anlama konusundaki acizliğinin bir

göstergesi olduğunu iddia eder. Bacon’a göre, doğayı doğaya has ilkelerle anlayamayan

insan, onu kendisini anladığı şekilde anlamaya çalışır ve ona, onda olmayan nitelikler ve

anlamlar atfeder.46 Bacon, insanlarda sezgisel teleolojik bir kalıbın olduğunu ortaya

koyarak ve akabinde bilimler konusunda onu reddederek bir bakıma modern bilimin de

önünü açmış olur.47

Bacon’un insanın sahip olduğu önyargılı biliş ile ilgili teorisini tam olarak dine

uygulayan ilk kişi ise Benedict de Spinoza’dır (1632-1677). Spinoza, İncil

okumalarından, ortaçağda Yahudiler ve Müslümanlar tarafından yapılan antropomorfizm

tartışmalarından ve Maimonides’in yorumlarından yola çıkarak dini antropomorfizm

olarak tanımlar. Spinoza, sadece dinde değil, insan düşüncesinin her alanında

antropomorfizmin var olduğunu öne sürer. O da, tıpkı Bacon gibi, doğadaki olaylara amaç

atfedilmesinin nedeni olarak insanın amaç sahibi bir varlık olmasını gösterir. Bizim

doğaya dair bütün düşüncelerimizin temelinde aslında kendimize dair düşüncelerimiz

vardır ve bu, bizim cahilliğimizin bir göstergesidir. Spinoza’ya göre cahillikle başlayan

ve antropomorfizmle devam eden bu süreç dini ortaya çıkarır.48

45 Francis Bacon, The New Organon, Lisa Jardine ve Michael Silverthorne (ed.), (New York:

Cambridge University Press, 2000), s. 44.
46 Bacon, a.g.e., ss. 44-47.
47 Guthrie, “Early Cognitive Theorists of Religion,” s. 35.
48 Benedict de Spinoza, Theological-Political Treatise, çev. Michael Silverthorne ve Jonathan

Israel, Jonathan Israel (ed.), (New York: Cambridge University Press, 2007), ss. 3-4; Guthrie,

a.g.m., ss. 35-36.

16

David Hume (1711-1776), günümüz kognitif din bilim araştırmacıların en çok

etkilendikleri düşünürlerin başında gelmektedir. Hume’un bu alanın düşünsel temellerini,

bugünkü terminolojiye oldukça yakın bir şekilde, dinî inancın insan doğasındaki köklerini

araştırdığı Doğal Din Üstüne Söyleşiler, Dinin doğal Tarihi ve İnsanın Anlama Yetisi

Üzerine Bir Soruşturma adlı kitaplarında attığını söyleyebiliriz. Hume’un Dinin Doğal

Tarihi adlı çalışmasının, dini doğallaştırmaya yönelik tarih boyunca değişik zamanlarda

ortaya konan çalışmaların bir devamı niteliğinde olduğu iddia edilebilir.49 Hume, bu

eserinde, bütün dinlerin politeizm ile başladığını belirtir ve dinleri ortaya çıkaran

nedenlerin insanın doğal yatkınlıkları (yani korkuları, açlığını giderme isteği, arzuları, kin

ve intikam duygusu, hayatını devam ettirme çabası, vb.) olduğunu söyler. Hume, sürekli

kendisiyle mücadele halinde olduğu bir doğa içerisinde yaşayan ve yukarıdaki gibi

yatkınlıklara sahip olan bir insanın sahip olacağı dinin politeizm olacağını, teistik dinlerin

ise, ancak insanın felsefi düşünme çabasının ve varlığın kaynağını anlama tutkusunun

sonucu olarak ortaya çıkabileceğini söyler.50 Hume, ayrıca, bazı modern dönem kognitif

din bilimcilerin ifade ettikleri şekilde, doğada düzen görmemizin sezgisel olduğunu ve

bunun bizi tıpkı bir duyum gibi etkilediğini ama bu sezginin ve sonrasında gelen Tanrı’nın

varlığı kanıtının doğru ve geçerli olmadığını söyler.51 Bu düşünceler, kognitif din bilimin

de en temel dayanak noktalarındandır.52

Hume’a göre, insanların tanrılarla olan ilişkilerinin insanlarla olan ilişkilerine

benzemesi (insanların tanrılardan istekleri karşılığında onlara rüşvet teklif etmeleri, ikna

etmeye çalışmaları, vb. davranışlar) dinde antropomorfizmin varlığının delillerinden

biridir. Hume ayrıca, dinî düşüncelerin evrensel olmadığını, fakat yakınlarını sevme, karşı

49 Helen de Cruz, “The Relevance of Hume’s Natural History of Religion for Cognitive Science

of Religion,” Res Philosophica 92:3 (2015), ss. 654-655.
50 David Hume, The Natural History of Religion, John Mackinnon Robertson (ed.), (London:

A&H Bradlough Bonner, 1889), ss. 2-10.
51 David Hume, Dialogues Concerning Natural Religion, Norman Kemp Smith (ed.), (London:

Thomas Nelsons and Sons Ltd., 1947), s. 157.
52 Guthrie, a.g.m., ss. 36-37.

17

cinse duyulan meyil, öz-sevgi ve şükran gibi duyguların evrensel olduğunu düşünür. Her

milletten, her yaştan ve cinsten insanda bu duyguların örneklerinin olması nedeniyle bu

duygulardan uzak durmamızın imkânı yokken, Hume’a göre, dinî duygulardan -insan için

ikincil bir yapıda olduklarından dolayı- uzak durulabilir.53 Hume’un bu yorumu da dinin

bilişsel gelişimin kaçınılmaz bir parçası olmadığı, fakat diğer bilişsel sistemlerimizin bir

yan ürünü olarak ortaya çıktığı görüşüyle uyumludur ki, bu, kognitif din bilimin standart

modelinin savunduğu en temel görüştür.54

53 Hume, a.g.e., ss. 1-2.
54 Bu yorumlardan yola çıkarak Hume’un dine karşı bir duruş sergilediği sonucuna ulaşamayız.

Hume, değişik eserlerinde, hatta aynı eserin farklı bölümlerinde, birbirinden oldukça farklı ve

bazen birbiriyle çelişen düşünceler ortaya koymaktadır. Hume, evrendeki düzenlilikten yola

çıkarak tanrının varlığına ulaşamayacağımızı belirtir fakat tanrının varlığını açık bir şekilde

reddetmez. Ancak Hume, tanrının sıfatları konusunda bazı çelişkili görüşler sergiler. Hume’un

dini görüşleri hakkında, eserlerindeki farklı şekillerde yorumlanacak ifadelerinden yola çıkılarak,

farklı yorumlar yapılmıştır: bazıları Hume’un aslında inançlı olduğunu söylerken diğer bazıları

onun ateist ya da deist olduğu görüşündedir. Bu açılardan Hume’un din hakkındaki görüşlerinin

açık olmadığı ve değişik yorumlara sebebiyet verecek şekilde olduğu söylenebilir. Hume’un dini

görüşleri hakkında ayrıntılı bilgi için bkz. Mustafa Çevik, David Hume ve Din Felsefesi (İstanbul:

Dergah Yayınları, 2006), ss. 293-299.

2. KOGNİTİF DİN BİLİMİN TEORİK DAYANAKLARI VE TEMEL

VARSAYIMLARI

Kognitif din bilim, en temelde kognitif bilim çalışma alanının ortaya koyduğu

verilere dayanan bir çalışma alanı olmasına rağmen özellikle 2000’li yıllardan sonra

evrim teorisinin psikolojiye uygulanmış şekli olan, evrimsel psikolojiden oldukça fazla

etkilenmiştir. Öyle ki, kognitif din bilim bazen evrimsel psikolojiye dahi indirgenir. Bu

etki özellikle kognitif din bilimin standart modelini savunan akademisyenlerin

çalışmalarında görülür. Bu nedenle, kognitif din bilimin dayandığı en temel çalışma

alanlarının kognitif bilim ve evrimsel psikoloji olduğu söylenebilir. Kognitif din bilimin

dayandığı yardımcı teorilerin ise bilgisayımsalcılık, modüler zihin teorisi, alana özgülük

teorisi ve kültürel epidemiyoloji olduğunu söyleyebiliriz. Bu bölümde, evrimsel

psikolojinin de temellerini oluşturmasına rağmen evrimsel psikolojiye tam olarak

indirgenemeyecek olan bu teoriler, evrimsel psikoloji ve kognitif bilim ile aynı düzlemde

ayrı başlıklar altında incelenecektir. Kognitif bilimin en temel teorilerinden biri olan

bilgisayımsalcılık teorisi ise kognitif bilim başlığı altında açıklanmaya çalışılacaktır.

Kognitif din bilim çalışmalarına katı bir natüralist bakış açısı hâkim olduğu için

natüralizm de, din açıklamalarında natüralist bakış açısının ortaya çıkardığı problemlere

değinmek amacıyla, bu bölümde ayrı bir başlık altında değerlendirilecektir. Evrimsel

psikolojinin ve kognitif din bilimin dayandığı temellerin anlaşılması için Darwinizmin

temel varsayımları da ayrıca incelenecektir. Bölümlerin sonlarında, ihtiyaç

duyulduğunda, bahsi geçen teorinin zayıf yönlerine ve –varsa eğer- içerdiği çelişkilere

işaret edilecek ve konu ile ilgili yapılan eleştiriler dile getirilmeye çalışılacaktır.

19

2.1. Natüralizm

Natüralist bakış açısı, genelde tüm insani bilimlere, özelde ise din çalışmalarına

hâkim olan iki temel bakış açısından, diğeri hermenötiktir, biridir. İkisi arasında en çok

öne çıkan fark, insani fenomenlerin niteliği, yani insani fenomenlerin, doğal olaylarda

olduğu gibi, açıklanabilecek olgular olup olmadığı konusundadır.55

Hermenötik bakış açısına göre insan düşünceleri, davranışları ve kültürü

açıklanamaz fakat anlaşılabilir özelliktedir. Bu bakış açısını savunan akademisyenler,

doğal bilimlerle insani bilimler arasında net bir ayrım yaparlar ve doğal bilimlerde

kullanılan metotların insani bilimlerde kullanılamayacağını söylerler.56 Bu bakış açısını

savunan ve davranış ve eylem arasındaki ayrıma dikkat çeken Clifford Geertz’e göre,

insan eylemleri genel geçer kurallar dâhilinde değil, bir “anlam ağı” etrafında

değerlendirilmelidir. Davranış bir etkiye karşı ortaya konan bir tepki iken, eylem, niyet

ve sebep içerir. Dolayısıyla, bir eylemi açıklamak, o eyleme yol veren sebepleri ve eylemi

yapan kişinin niyetini açıklamayı gerektirir. Bu da insan eylemlerinin bir kültürel anlam

ağı içerisine gömülü olduğunu kabul etmek anlamına gelir.57

İnsani bilimlerle doğal bilimler arasında yapılan bu ayrım, uzun zaman geçerliliğini

korumuştur. Fakat doğal bilimlerde özellikle aydınlanma döneminden bu yana ardı ardına

elde edilen başarılar, natüralist bakış açısının da yükselmesine yol açmıştır.58 Copernicus,

Galileo ve Kepler’in deneysel metoda ağırlık vermeleri ve teorilerinde matematiği daha

yaygın bir şekilde kullanmaları, bilimsel metodun sonraki yüzyıllarda birçok düşünür

tarafından sadece doğal bilimlerde değil diğer alanlarda da kullanılmasının yolunu

55 Visala, a.g.e., s. 18-23.
56 Visala, a.g.e., ss. 17-18.
57 Clifford Geertz, Interpretations of Cultures: Selected Essays (New York: Basic Books, 1973),

ss. 3-37; Visala, a.g.e., s. 19.
58 Kelly James Clark, “Naturalism and its Discontents,” Kelly James Clark (ed.), The Blackwell

Companion to Naturalism (West Sussex: Wiley & Sons Inc., 2018) içinde, s. 6.

20

açmıştır. Descartes’in ve Hobbes’un felsefi akıl yürütmelerini geometri üzerine bina

etmeleri, Hume’un deneysel metodu matematik, ahlak ve siyaset gibi alanlarda

kullanmayı denemesi bunlara örnek olarak gösterilebilir.59

Natüralizm, en temelde, ontolojik (ya da metafizik) natüralizm ve metodolojik

natüralizm olarak iki başlık altında incelenebilir. Ontolojik natüralizm -var olan

varlıkların fiziksel olanla sınırlı olduğunu, dolayısıyla doğaüstü varlıkların olmadığını

iddia ederek- gerçekliğin içeriğiyle ilgilenirken, metodolojik natüralizm gerçekliği

incelerken takınmamız gereken tavır ile ilgilenir. Metodolojik natüralizm bilim yaparken

doğaüstü varlıklara referansta bulunmayı yasaklar, deneye dayalı araştırmaya önem verir

ve apriori kanıtları reddeder.60

Yukarıda bahsettiğimiz düşünürlerin çoğu bilimsel çalışmalarında metot olarak

natüralizmi kullanmış olsalar da felsefi natüralizmi benimsememişlerdir. Hatta bu

düşünürlerin birçoğu oldukça dindardır. Metodolojik natüralizmin ontolojik ya da felsefi

natüralizme dönüşmesindeki en önemli mihenk taşı, Charles Darwin’in 1859 yılında

yayınlanan On the Origins of Species adlı kitabı olmuştur. Bu kitap, biyolojik

karmaşıklığı tanrıya ihtiyaç olmadan açıklamasının ve -bu anlamda- ateizmi

meşrulaştırmanın çok ötesinde bir öneme sahiptir. Darwin, bu eseriyle, daha önce bilimsel

araştırmaya kapalı olan birçok alanın –ki bunların en başında din ve ahlak gelir- bilimsel

ve natüralist yöntemlerle incelenmesinin yolunu açmıştır. Sonraki dönemlerde bilimin

her şeyi açıklayacağına dair inanç iyice artmış, doğal bilimlerle sosyal bilimler arasındaki

metot ve bakış açısı farklılığı ortadan kaldırılmaya çalışılmıştır.61 Darwinizmin bütün

59 Clark, a.g.m., s. 6.; Clark’ın bu bölümde takip ettiği kaynak için bkz. Michael C. Rea, World

Without Design: The Ontological Consequences of Naturalism (Oxford: Oxford University Press,

2004), ss. 1-227.
60 Clark, a.g.m., s. 5.
61 Clark, a.g.m., ss. 6-7.

21

bilim dallarında etkili olması, ontolojik natüralizm ile metodolojik natüralizm arasındaki

farkın gün geçtikçe kaybolmasına neden olmuştur.62

Ontolojik natüralizm, katı ve geniş natüralizm olarak ikiye ayrılabilir. Bilimcilik

(scienticism), fizikalizm (physicalism) ve Darwinizm, katı natüralizmin temel öğeleridir.

Bilimcilik, bütün olgu ve olayların doğal bilimler çatısı altında açıklanabileceğini ima

ederken, fizikalizm var olan her şeyin fiziksel bir yapısı olduğunu ve fizik kurallarına tabi

olduğunu ima eder.63 Darwinizm ise insani ve sosyal olguların fiziksele indirgenmesinde

gereken genel çerçeveyi oluşturur. Fizikalizmi kabul eden katı natüralizm, zihinsel

olguların, hiçbir şekilde bir kayba uğramadan, fiziksel olgulara indirgenebileceğini;

dolayısıyla insanların etten yapılmış bir bilgisayar gibi olduğunu iddia eder. Fizikalizm

ayrıca, ruh, özgür irade, benlik ve ahlak gibi şeylerin gerçekliğini reddeder ve bunların

bir illüzyondan ibaret olduğunu söyler. Geniş natüralistler ise -ontolojik natüralizmin

ilkelerini kabul etmekle birlikte- sübjektif tecrübe, benlik, bilinç, özgür irade ve ahlak

gibi şeylerin varlığını kabul etmeye daha meyillidirler.64

Kognitif din bilimin standart modeli, fizikalist bir çizgi takip eder. Fakat fizikalizm,

bilimselden ziyade felsefi bir argüman olduğu için iddiaları doğal bilimlerin

yöntemleriyle, deney ve gözlemlerle açıklanamaz özelliktedir. Dolayısıyla herhangi bir

şeyin varlığını kabul etmek için kendi koyduğu standartlara uymamaktadır. Fizikalizm bu

62 Bu düşüncede olan Edward Slingerland ve Joseph Bulbulia, insanların tamamen doğal sistemler

olarak anlaşılması gerektiğini, bu yüzden de artık metodolojik natüralizmin metafizik

natüralizmden kesin çizgilerle ayrılmasının mümkün olmadığını, iddia ederler. Slingerland ve

Bulbulia, dünyada zihin ve madde olmak üzere iki farklı cevherin var olduğu ve bunun sonucu

olarak insanların inançlara ve özgür iradeye sahip olduğu düşüncesinin insan ve insan olmayan

arasında kesin bir ayrım yapılmasına ve genlerin getirdiği determinizmin reddedilip kültürün

getirdiği esnekliğinin kabul edilmesine neden olduğunu söyler. Slingerland ve Bulbulia’ya göre

zihin beden ve beden de zihinle eşdeğerdir ve her ikisinin de evrim tarafından ortaya çıkarılan

doğal bir sistem gibi görünmektedir. Ayrıntılı bilgi için bkz. Edward Slingerland ve Joseph

Bulbulia, “Introductory Essay: Evolutionary Science and the Study of Religion,” Religion 41:3

(2011), ss. 311-312.
63 Visala, a.g.e., ss. 90-92.
64 Clark, a.g.m., ss. 4-5.

22

durumda, bilimsel bir gerçeklikten ziyade bir inanç, bir varsayım ya da bir yargıdır ki, bu

özellikleriyle reddettiği düşünceyle, yani fiziksel olandan başka varlıkların da var

olabileceği düşüncesiyle, aynı mantıksal düzlemdedir.

Kognitif din bilimin, katı natüralist bir bakış açısına sahip olması alanın ortaya

koyduğu sonuçların objektifliğini de sorgulamamıza yol açar. Çünkü natüralist bakış

açısının doğruluğunu kabul ederek ve bunun dışındaki metafiziksel iddiaları denklem dışı

bırakarak başlayan bir çalışmanın, dinlerin kaynağını doğal yetilerimizde bulması ve bu

bulgudan hareketle doğaüstü varlıkların varlığını reddetmesi şaşırtıcı değildir; başka bir

sonucun çıkması da zaten mümkün değildir. Dolayısıyla, natüralist bir felsefe takip

ederek dinî düşüncelerin kaynağının ortaya konulmaya çalışılmasının kognitif din bilimin

objektifliğine gölge düşüren bir durum olduğu söylenebilir.

2.2. Darwinizm

Biyolojik evrimi esas alan kognitif din bilimin temel ilkelerini anlamak için

Darwinizmin dayandığı temelleri doğru bir şekilde anlamak gerekmektedir. Darwinizm,

kaba bir şekilde, üç evrensel prensip üzerine bina edilmiştir: filojeni, mekanizm ve doğal

seleksiyon. Filojeni bütün canlıların uzun bir evrim tarihi sürecinin sonuçları olduklarını

ve canlıların bugünkü durumlarının bu tarihin bir yansıması olduğunu iddia eder. Buna

göre canlılar, en yakın atalarıyla, psikolojik donanımları da dâhil olmak üzere, genetik

donanımlarının çoğunu, daha uzak ataları ve o uzak ataların soylarından gelen canlılarla

ise genetik donanımlarının gittikçe daha azını paylaşırlar. Mekanizm ise vitalizmin

zıddıdır ve insanların ve diğer canlıların zihinsel durumlarının ve zihinsel temsil

yeteneklerinin, tıpkı onların sindirim sistemleri ya da solunum sistemleri gibi, fiziksel

olgular olduklarını iddia eder. Bu bakış açısına göre zihin ve zihinsel semboller sadece

bilişsel bilimler alanında değerlendirilebilirler. Doğal seleksiyon ise zihinsel yetilerin

23

varlığından sorumlu olan rasyonel bir planın varlığını reddeder. Bu düşünce, zihinsel

durumları ortaya çıkaran sistemin doğal seleksiyon yoluyla şekillendiğini ve sahiplerine

üretkenlik yarışında bir avantaj sağladığı için varlığını devam ettirdiğini iddia eder.65 Bu

üç prensip, evrimsel biyolojiye göre, canlılığın ortaya çıktığı her yerde geçerlidir.

İnsanların sahip oldukları bütün diğer özellikleri gibi zihinsel durumlarının da

ortaya çıkmasından sorumlu olduğu düşünülen doğal seleksiyon sonucunda üç ürün

ortaya çıkar: adaptasyon, yan ürün (by-product) ve tesadüfi ürün (noise). Evrimsel

açıklamalarda merkezi bir yere sahip olan adaptasyonlar, doğal seleksiyon yoluyla çok

küçük ve kademeli bir şekilde artan ve organizmanın yaşam kalitesine (yani hayatta

kalma ve çoğalma becerilerine) katkıda bulunan fenotipik değişikliklerin üst üste

yığılmasıyla oluşurlar. Adaptasyonlar kalıtımsal olarak sonraki nesillere aktarılabilirler,

gelişirler, türe özgüdürler ve ekonomik ve verimli oldukları için66 -yani adaptif

problemlere güvenilir çözümler ürettikleri için- seçilirler. Adaptif problem, bir türün

evrimsel hikâyesinde sürekli karşısına çıkan ve çözümü organizmanın hayatta kalmasına

ve çoğalmasına katkıda bulunan bir engeldir. Doğal seleksiyon, adaptif problemleri

çözerek türün hayatta kalmasına ve çoğalmasına katkıda bulunacak adaptasyonlar üretir.

Mesela kalp, anatomik bir adaptasyon, ter üretimi fizyolojik bir adaptasyondur.67

Doğal seleksiyon sonucu ortaya çıkan ama organizmaya hayatta kalma ya da

çoğalma anlamında bir katkı vermeyen özelliklere “yan ürün” adı verilir. Yan ürünler

adaptasyonlarla ilintili bir şekilde ortaya çıkarlar ve birlikte ortaya çıktıkları

adaptasyonlarla birlikte aktarılırlar. Yan ürünlere örnek olarak kemiğin beyaz renge sahip

olması gösterilir. Kemiğin renginin beyaz olması organizmaya hiçbir katkı sağlamaz,

65 Doug Jones, “Evolutionary Psychology,” Annual Review of Anthropology 28, s. 554.
66 Dikkat edilirse herhangi bir yetinin seçilim değerini belirleyen şey verimliliktir, doğruluk

değildir.
67 Aaron T. Goetz ve Todd K. Shackelford, “Modern Application of Evolutionary Theory to

Psychology: Key Concepts and Clarifications,” The American Journal of Psychology 119:4

(2006), ss. 570-571.

24

sadece kemiğin içindeki kalsiyumun (kemiğe sağlamlık katan bir adaptasyon olarak)

varlığının doğal bir sonucu olarak ortaya çıkar.68 Doğal seleksiyonun bir diğer sonucu da

tesadüfi ürünlerdir. Yan ürünler ilişkili oldukları adaptasyonların ortaya çıktığı her yerde

ortaya çıkarlarken, tesadüfi ürünler her zaman ortaya çıkmayabilirler.

Kognitif din bilimin standart modeli, Darwinizmin yukarıda saydığımız temel

tezlerini kabul eder ve dinin evrimsel statüsünü de adaptasyondan ziyade yan ürün olarak

belirler. İnsanların temel adaptasyonlarının bir yan ürünü olarak kabul edilmesi, dinin,

neden oldukça yaygın bir şekilde bütün insan topluluklarında bulunduğunu da, bu teoriye

göre, açıklar.

Evrim teorisi, canlılardaki çeşitliliği açıklamak için ortaya atılan bilimsel bir teori

olmasına rağmen yaptığı metafiziksel çağrışımlar nedeni ile doğaüstü varlıkların varlığını

ve dinlerin geçerliliğini sorgulatan bir teoridir. Kognitif din bilimde evrim teorisi, dinî

düşünceleri doğaüstüne referansta bulunmadan açıklamaya imkân vermesi nedeni ile

tercih edilir. Fakat kognitif din bilimin evrimsel bakış açısına zorunlu olmadığı ve

evrimsel bakış açısı kullanılsa dahi bunun dinleri doğrudan geçersiz kılmayacağı da

alanın önemli isimleri tarafından seslendirilmiştir. Dahası, evrim teorisinin psikolojik

süreçleri açıklamada kullanılması insan psikolojisine etki eden birçok sosyal ve çevresel

faktörün nörolojiye ve genlere indirgenmesi anlamına gelir ki bunu tutarlı bir şekilde

savunmak –ileride inceleyeceğimiz gibi- oldukça zordur. Buna ilaveten kognitif bilimde

evrimsel bakış açısının hâkim olması, doğal seleksiyon sonucu sahip olduğumuz zihinsel

yetilerin doğru bilgi üretme konusunda ne derece başarılı olabileceği sorusunu da

gündeme getirir. Bu konu da ileride ayrıntılı olarak tartışılacaktır.

68 A.g.m., s. 571.

25

2.3. Kognitif Bilim ve Bilgisayımsal Yaklaşım

Kognitif bilim, insan zihninin yapısını ve çalışma prensiplerini inceleyen, zihnin

çalışmasının sonucu olarak ortaya çıkan (algı, dikkat, hafıza, kavramsallaştırma, iletişim,

akıl yürütme, öğrenme, karar verme, tasavvur etme, vb.) zihinsel işlemlerin nasıl

gerçekleştiğini araştıran, psikoloji, nörobilimler, bilgisayar bilimleri, dilbilim, antropoloji

ve felsefe gibi birçok bilim dalının katkısıyla gerçekleştirilen disiplinlerarası bir alandır.69

Kognitif bilim yeni sayılabilecek bir çalışma alanı olsa da, zihnin yapısını ve

işleyişini sadece doğal bilimlerin yöntemlerini kullanarak anlama çabalarının tarihi

oldukça eskidir. Bu alanda ilk düşünürlerden biri addedilen John Locke, on yedinci

yüzyılda, fiziksel bilimlerde kullanılan yöntemlere dayalı bir düşünce bilimi geliştirme

çabası içine girer. Aynı şekilde, 1748 yılında Julien La Mettrie, psikolojik sorulara

nörofizyolojik cevaplar verebilmek amacıyla bir sistem geliştirmek için ilkeler ortaya

koyar. Fakat bu çalışmalar ve sonraki dönemlerdeki aynı amaca yönelik girişimler

başarısızlıkla sonuçlanır. Bunun en temel nedeni zihnin nasıl çalıştığını ortaya koymaya

çalışan çalışmaların, sadece duyularla algılanabilen şeylerin var olduğu iddiası üzerine

kurulan ve bu sebeple, gözlenemeyen şeylerin varlığını reddeden pozitivist bakış

açısıyla70 yapılmaya çalışılmasıdır. Davranışçılık akımının etkisi ile ortaya konan

çalışmalar bunlara örnektir. 1920’lerden 1950’lere kadar hâkim bir psikoloji bilimi akımı

olan ve pozitivizmin psikoloji alanına uyarlanmış bir şekli olan davranışçılık, psikoloji

bilimini, önceki dönemlerde yaygın olan zihinsel yaklaşımlardan farklı olarak, sadece

69 Barrett, Cognitive Science, Religion and Theology, ss. 13-14; Jay Friedenberg ve Gordon

Silverman, Cognitive Science: An Introduction to the Study of Mind (California: Sage

Publications, 2006), s. 2.
70 Rom Harre, Cognitive Science: A Philosophical Introduction (London: Sage Publications,

2001), s. 26.

26

dışarıdan gelen uyarılara cevap olarak ortaya çıkan davranışlara indirger.71 Bu şekildeki

bir bakış açısının zihin çalışmalarına sunacağı katkının oldukça olumsuz olacağı açıktır.

Kognitif bilim, davranışçılık reddedildikten ve -gözlenemese de- insan zihninin ve

zihinde yer alan bazı mekanizmaların varlığı kabul edildikten sonra gelişmeye

başlamıştır.

Davranışçılık akımının hâkim paradigma olmaktan çıkmasında, J. S. Bruner’in

bilişsel faktörlerin algılama ve algısal uyaranlara verilen tepkiler üzerindeki etkisini

gösterdiği çalışmalarının önemli etkisi vardır. Bruner, yaptığı deneylerde insanların

duyularıyla algıladıklarından fazlasını gerektiren bilişsel aktiviteler yaptıklarını ortaya

koyar. Bu yaklaşım davranışçılık okulunun, dolayısıyla da pozitivizmin, ilkelerine uygun

değildir. Nitekim Bruner, kognitif psikolojinin kabul etmesi gereken yeni felsefi temelin

pozitivizmden ziyade realizm olduğunu savunur.72 Bruner’in öncülük yaptığı ve

davranışçılığın sonu anlamına gelen bu paradigma değişikliği birçok kognitif bilimci

tarafından “ilk kognitif devrim” olarak adlandırılır.73 Kabul edilen bu realist bakış açısı,

zihinde gerçekleşen bazı bilişsel işlemlerin ve ön yargıların varlığını kabul eder. Bu

bilişsel mekanizmaların ne oldukları ve nasıl çalıştıkları hakkında hipotezler ortaya atılır

ve modeller geliştirilir. Varlığı kabul edilen ama gözlenemeyen bu zihinsel

mekanizmaların ontolojik statüsünün ise fiziksel olmayandan ziyade (Descartes’in

iddialarının aksine), fiziksel olduğu öngörülür ve bu mekanizmaları açıklayan modeller

de ona göre tasarlanır.74

Bugünkü anladığımız anlamda kognitif bilim ise, ilk olarak, psikoloji, bilgisayar

bilimleri ve nörobilimler alanlarında yapılan çalışmalar sonucu ortaya çıkar. Bu

alanlardaki araştırmacılar, 2. Dünya Savaşı süresince sibernetik ve enformatik alanlarında

71 A.g.e., s. 28.
72 A.g.e., ss. 103-104.
73 Bkz. Harre, a.g.e., s. 105; Visala, a.g.e., s. 6.
74 Harre, a.g.e., s. 106.

27

kaydedilen gelişmelerden de faydalanarak, bilişin sinirsel ve davranışsal veriler

dâhilinde, bilgisayımsal bir şekilde anlaşılması gerektiğini iddia ederler. Daha sonraki

dönemlerde dilbilimlerinde Noam Chomsky’nin başını çektiği yeni bir anlayış etkisini

Psikoloji alanında da göstermeye başlar. 1956-1985 yılları arasını kapsayan bu ilk

olgunluk döneminde, nörobilimlerin kognitif bilimler üzerindeki etkinliği azalırken

sosyoloji, antropoloji ve felsefe yardımcı bilimler olarak öne çıkarlar. Bu dönemde

bilgisayar bilimleri alana katkı veren en önemli bilimdir.75 1980’li yıllardan başlayarak

“Bağlantıcılık (Connectionism)” modelinin öne çıkmasıyla birlikte nörobilimler alan

üzerinde daha etkili olmaya başlarken76 bilgisayar bilimleri gözden düşer. Bu süreçte,

ayrıca, insan bilişini anlamak için sadece beyne odaklanan mekanik bakış açıları, insanın

içinde olduğu çevrenin de göz önünde bulundurulduğu ekolojik bakış açılarıyla

yüzleşmek zorunda kalır.77

Kognitif bilime katkı yapan bilim dalları, insan zihnini kendilerine özgü bakış

açıları ve yöntemler ile birbirlerinden farklı şekillerde incelerler.78 Kognitif bilim, katkı

veren alanların çokluğundan dolayı, farklı bakış açılarına ve farklı metotlara ev sahipliği

yapar.

Kognitif bilimle ilgilenen psikologlar en çok teoriler ve hesaplama modelleri

üzerinde çalışsalar da, insan zihninin çalışma şeklini ortaya çıkarmak adına kullandıkları

temel metot insanlarla yapılan psikolojik deneylerdir. Genellikle derslerinin gereklerini

tamamlamaya çalışan lisans öğrencilerinin laboratuvarlarda bir araya getirildiği bu

deneylerde değişik düşünce şekilleri kontrollü ortamlarda çalışılmış olur. Bu şekilde,

insanların tümdengelimsel çıkarımlarda yaptıkları mantık hatalarının türleri, kavramları

75 William Bechtel ve diğerleri. “The Life of Cognitive Science,” William Betchel ve George

Graham (ed.) A Companion to Cognitive Science (Malden: Blackwell Publishers Ltd., 1999)

içinde, s. 93.
76 A.g.m., s. 78.
77 A.g.m., s. 86.
78 Friedenberg ve Silverman, a.g.e., s. 2.

28

nasıl oluşturdukları ve kullandıkları, kıyas metodunu kullanarak problemleri nasıl

çözdükleri vb. gözlenir. Sezgi ve içebakış yöntemleri ise zihnin nasıl çalıştığıyla ilgili

yanlış bir resim sunabilecekleri ve genelde bilinçli erişime kapalı oldukları gerekçeleriyle

tercih edilmezler. Zihinsel işlemlere birçok farklı açıdan yaklaşan bu psikolojik deneyler

kognitif bilimin bilimsel olmasının vazgeçilmez şartlarındandır.79

Yapılan bu deneylerde elde edilen verilerin zihnin nasıl çalıştığı ile ilgili sonuçlar

ortaya koyabilmeleri, verilerin belirli bir teorik çerçeve dâhilinde yorumlanmaları

durumunda mümkündür. Bu teorik çerçeve, insan zihninin bilgi işleme yöntemine benzer

bir şekilde işlem yapması amacıyla geliştirilen bilgi işleme modellerini kapsayan

bilgisayar bilimleri ve yapay zekâ tarafından sağlanır. Bu bilimlerin kognitif bilime

katkısı insan zihninin çalışma şekline olabildiğince yakın bilgi işleme sistemleri

tasarlamak, üretmek ve bunlarla deneyler yapmaktır. Her ne kadar en ideal yöntem

psikolojik deneylerin ve bilgi işleme modellerinin paralel bir şekilde kullanılması olsa da,

yapay zekâ ve bilişim çalışmalarının, psikolojik deneylerden oldukça bağımsız bir şekilde

farklı bakış açılarını analiz ettiği söylenebilir.80

Alana katkıda bulunan dilbilimciler psikolojik deneylerden yararlansalar ve bunlara

uygun bilgi işleme modelleri geliştirseler de insan zihnini anlamak için genellikle daha

farklı yöntemler kullanırlar. Mesela, Chomsky geleneğini takip eden dilbilimcilerin temel

metodu insan dilinin temel yapısını oluşturan, belirli ve önceden bilinebilir şekillerde

ortaya çıkan gramer prensiplerini ortaya çıkarmaktır.81 Konuşmak, en nihayetinde,

bilişsel bir davranıştır ve bu davranışın ortaya çıkması belirli zihinsel mekanizmaların

çalışması sonucunda olur. Dilbilimciler, bu mekanizmaların yapısını ortaya çıkarmaya ve

79 Paul Thagard, Mind: Introduction to Cognitive Science (Cambridge: the MIT Press, 2005), ss.

7-8.
80 Ag.e., s. 8.
81 A.g.e., s. 8.

29

teorik olarak modellemeye çalışırlar. Kognitif dilbilimsel çalışmaların, ileri psikolojik

deneylerin ve nörofizyolojik çalışmaların da önünü açacağı düşünülür.82

Beynin fiziksel yapısıyla ilgilenen nörobilimcilerin, kognitif psikologlarda olduğu

gibi, temel çalışma yöntemleri deneylerdir. Fakat bu deneylerde, psikolojik deneylerden

farklı olarak, beynin yapısı ortaya çıkarılmaya çalışılır ve -bu amaçla- değişik

görüntüleme yöntemleri kullanılır. Hayvanlarla yapılan deneylerde beyne elektronlar

yerleştirilip hangi işlemlerde hangi nöronların ateşlendiği tespit edilmeye çalışılırken

insanlar üzerinde yapılan çalışmalarda belli zihinsel görevleri yerine getiren insanların

beyinleri manyetik ya da pozitron görüntüleme cihazlarıyla görüntülenir ve hangi zihinsel

yapının hangi işlevle eşleştiği belirlenmeye çalışılır. Bu deneyler sonucunda, hangi zihin

bölgesinin, sözgelimi, zihinsel temsillerden ya da kelime telaffuzundan sorumlu olduğu

ortaya çıkarılmaya çalışılır. Beyinlerinin bazı bölümleri hasar gören insanlardan yola

çıkılarak da hangi yapının hangi işlevle ilgili olduğu konusunda çıkarımlarda

bulunulabilir. Yapılan nörobilimsel deneylerin sonuçlarına göre teoriler ortaya konur. Bu

teoriler, nöronların çalışmalarını örnekleyen bilgi işlem modelleri geliştirilmesini de

içerirler.83

Kognitif antropologların temel yöntemi ise beynin farklı fiziksel ve sosyal

ortamlarda nasıl çalıştığını tespit etmeye yönelik deney ve gözlemlerdir. İnsan zihninin

nasıl çalıştığı birçok farklı kültüre ait insanlar üzerinde yapılan deneyler ve gözlemler

olmadan tam olarak ortaya konulamaz. Kültürel antropologların kullandığı temel yöntem,

incelenen kültürel ortam içerisinde -orada yaşayan insanların sosyal ve kognitif sistemleri

net bir şekilde belli oluncaya kadar- yaşamak üzerine kurulu olan etnografyadır.84

82 Gennaro Chierchia, “Linguistics and Language,” Robert A. Wilson ve Frank C. Keil (ed.), The

MIT Encyclopedia of the Cognitive Sciences (Cambridge: The MIT Press, 1999) içinde, s. cviii.
83 Thagard, a.g.e., s. 9.
84 A.g.e., s. 9.

30

Kognitif bilime katkıda bulunan diğer bir alan olan felsefede ise deneyler,

gözlemler veya bilgi işleme modelleri -sıklıkla- kullanılmaz. Fakat felsefe, sorduğu

sorular ve sunduğu farklı bakış açıları ile yapılan deney ve gözlemlerin fikirsel altyapısını

oluşturur. Zihinsel temsillerin ya da işlemlerin doğası, kognitif bilimcilerin ya da yapay

zekâ üzerine çalışma yapanlardan ziyade felsefecilerin üzerinde düşüneceği konulardır.

Felsefe ayrıca zihin ve beden ilişkisi gibi oldukça genel konularda ve insanların nasıl

düşündüğü ve nasıl düşünmesi gerektiği gibi konularda ortaya koyduğu farklı bakış

açıları ile kognitif bilime katkıda bulunur.85

Kognitif bilim, yukarıda bahsettiğimiz ve temel metotlarından örnekler verdiğimiz

bütün bu bilimlerin –ve diğerlerinin- zihin üzerine yaptıkları çalışmaların toplamıdır.

Farklı disiplinlerin katkıda bulunduğu böyle alanlarda elde edilen sonuçlar bağlamında

disiplinler arasında bir kesişme beklenir ve kesişme ne kadar çok olursa alan o derece

verimli olur. Bu açıdan bakıldığında zihni, bilgiyi tasvir eden ve işleyen bir araç olarak

gören yaklaşım, yani zihnin bilgisayımsal ve temsilî yorumu (The Computational-

Representational Understanding of Mind) uzun zaman bu kesişimi sağlama noktasında

daha başarılı sayıldığı için alandaki temel yaklaşım olarak kabul edilmiştir.86 Fakat bu

düşünce, özellikle nörobilimler alanında yapılan çalışmaların ortaya koyduğu sonuçlar

sonrasında sorgulanmaya başlamıştır.

Zihnin bilgisayımsal ve temsilî yorumu, evrimsel psikolojide, dolayısıyla da

kognitif din bilimde, temel alınan zihin modelidir. Bilgisayımsal modelin iki temel

prensibi vardır: (i) bütün kognitif işlemler hesaplanabilir bir fonksiyon olarak temsil

edilebilirler ve (ii) zihinde bu hesaplamaları yapan bir donanım vardır.87 Bu modele göre

zihin, birbirleriyle iletişim halinde olan ve her biri farklı bir görevi belirli kurallar

85 A.g.e., ss. 9-10.
86 A.g.e., ss. 9-11.
87 Harre, a.g.e., ss. 109-111.

31

dâhilinde yerine getiren birçok alt sistemin karmaşık bir bileşimidir.88 Zihin bunu

yaparken mantıksal ilkelerden ve sembollerden yararlanır. Bilgisayımsal model, formel

bir modeldir ve tüm formel modellerde (matematik, mantık ve dil gibi) olduğu gibi

sentaktiktir ve belirli kurallara dayalı olarak çalışır. Bilgisayımsal modelin bir diğer

özelliği de, anlamdan bağımsız olarak temsiller üzerinde çalışmasıdır.89

Anlamı göz ardı etmesi, bilgisayımsal zihin modelinin en çok eleştirildiği noktadır.

Çünkü içeriği anlamadan sadece bazı kurallar ve semboller çerçevesinde komutları yerine

getiren ve doğru çıktı veren bir bilgisayarın tam olarak insan zihni gibi çalıştığını

söylemek imkânsızdır. İnsan bilişsel sistemlerinin bilgisayarlardan farkı, sembollerin

anlamlarını ve içerdiği amaçları tanıyabilmesidir. John Searle’in 1980 yılında “Chinese

Room Argument” olarak bilinen düşünce deneyini içeren makalesi90 bu problemleri

ortaya koyar. Bu makaleye göre, aynı girdilere bir insanın ve bir bilgisayarın verdikleri

tepkiler (çıktılar) yapı olarak birbirlerinin aynısı olsalar bile anlam bakımından

birbirlerinden oldukça farklıdırlar.91

Birinci kognitif devrim, hem insan düşüncesindeki anlamı ve niyeti göz ardı etmesi,

hem de var olan pozitivist bakış açısının yöntemlerine aşırı bir şekilde dayanması

sebeplerinden dolayı başarısızlıkla sonuçlanmıştır.92 Ancak, zihni bir bilgisayar gibi

gören bilgisayımsal model, anlamı kapsam dışı bıraksa da, zihnin çalışmasını metaforik

bir biçimde temsil edecek teknikler ve aletler sunduğu için kognitif bilimciler tarafından

özellikle 1970’li ve 1980’li yıllarda yaygın olarak kullanılmaya devam etmiştir. 1980’li

yıllarda geliştirilen ve beynin birbirlerine bağlı nöronlardan oluştuğunu93 ifade eden

88 William Ramsey, “Connectionism, Philosophical Issues,” Robert A. Wilson, Frank C. Keil

(ed.), The MIT Encyclopedia of the Cognitive Sciences (London: The MIT Press, 1999), s. 186.
89 Friedenberg ve Silverman, a.g.e., s. 13.
90 John R. Searle, “Minds, Brains, and Programs,” Behavioral & Brain Sciences 3:3 (1980), ss.

417-424.
91 Harre, a.g.e., s. 118.
92 A.g.e., s. 137.
93 A.g.e., ss. 189-191.

32

“bağlantıcılık” (connectionism) modeli, bilgisayımsalcılığın alan üzerindeki tekel

konumunun sorgulanmasına neden olsa da94 bilgisayımsalcılık hala birçok alanda

kullanılmaktadır. Nitekim evrimsel psikoloji ve -dolayısıyla- tezimizin konusunu

oluşturan kognitif din bilimin standart modeli daha çok bilgisayımsal zihin modeline

dayanmaktadır.

Zihnin bilgisayımsal ve temsilî yorumu, insanın problem çözme, öğrenme ve dil

kullanma becerilerinin doğasını oldukça iyi bir şekilde açıklamasına ve zihnin yapısı

hakkında yol gösterici yorumlarda bulunmasına rağmen, insan düşüncesinin en temel

bileşenlerini, yani düşüncenin meydana gelmesi üzerinde etkili olan beyindeki biyolojik

ve kimyasal mekanizmaları, duyguları, bilinci, insanın içerisinde yaşadığı fiziksel ve

sosyal çevreyi ihmal ettiği için eleştirilir.95

Genel olarak kognitif bilim, zihni ilgilendiren birçok soruya tatmin edici cevaplar

veremez. Bilginin doğuştan mı geldiği yoksa tecrübe ile mi kazanıldığı, doğuştan geldi

ise bunun nasıl gerçekleştiği; zihnin bilgisayımsal bir şekilde mi yoksa bağlantısal bir

şekilde mi çalıştığı; zihinsel temsillerin anlam içeriklerini nasıl kazandıkları; zihnin beyne

tam olarak indirgenip indirgenemeyeceği; insan iradesinin beynin fiziksel ve nörolojik

işlemleri ile açıklanıp açıklanamayacağı; formel bir şekilde çalışan beynin ahlakî yargıları

nasıl yaptığı, dünyaya nasıl anlam ve değer atfettiği; duyguların yapısı ve düşünce üzerine

etkileri; algı ve gerçeklik arasında nasıl bir ilişki olduğu; beyne dair yapılan açıklamaların

sosyal sisteme dair yapılan açıklamalarla uyumlu olup olmadığı96 gibi sorular

cevaplanamayan bu sorulara örnektir.

94 Steven Horst, “Computational Theory of Mind,” Robert A. Wilson ve Frank C. Keil (ed.), The

MIT Encyclopedia of the Cognitive Sciences (London: The MIT Press, 1999), ss. 170-171.
95 Thagard, a.g.e., ss. 140-141.
96 Thagard, Paul, “Cognitive Science,” The Stanford Encyclopedia of Philosophy (Spring 2019

Edition), Edward N. Zalta (ed.), https://plato.stanford.edu/archives/spr2019/entries/cognitive-

science/ (10.11.2019).

https://plato.stanford.edu/archives/spr2019/entries/cognitive-science/
https://plato.stanford.edu/archives/spr2019/entries/cognitive-science/

33

Kognitif bilim, yukarıda da bahsettiğim gibi, davranışçılık akımının zihnin varlığını

reddetmeye kadar giden pozitivist bakış açısını reddederek ortaya çıkmış olmasına

rağmen, natüralist ve fizikalist bir felsefeye sahiptir. Bir zihnin varlığını kabul etse de bu

zihnin yapısının ve özelliklerinin nörobilimsel ve moleküler biyolojik çalışmalarla

tamamen ortaya çıkarılabileceğini düşünür ve deney ve gözleme sıkı bir şekilde bağlı bir

metot takip eder. Kognitif bilim, buna rağmen, zihnin kaynağından ziyade nasıl çalıştığı

ve fonksiyonları ile ilgilendiği için -evrim teorisi ile desteklenmediği müddetçe-

metafiziksel açıdan tarafsız bir alan sayılabilir.

Kognitif bilim disiplinlerarası bir alan olduğu için kendisine katkı sunan alanlarda

kaydedilen tüm gelişmelerden etkilenmektedir. Bilimlerin yapılan yeni araştırmaların

sonucu olarak sürekli geliştiği ve kognitif bilime katkı yapan bilim dallarının çokluğu göz

önünde bulundurulduğunda sabit ve genel geçer bir zihin teorisinin ortaya konulmasının

ve bu teorinin geçerliliğini uzun süre korumasının olanaksız olduğu ortaya çıkacaktır.

Nitekim çalışmamızın ilerleyen bölümlerinde de bahsedeceğimiz gibi, kognitif bilimin

ilk zamanlarındaki bulguları üzerine bina edilen birçok teorinin geçerliliği bugün ciddi

anlamda sorgulanmaktadır.

2.4. Modüler Zihin Teorisi

Kognitif bilimin gelişmeye başladığı ilk yıllarda zihin genel amaçlı güçlü bir

bilgisayara benzetiliyordu. Fakat bu düşünce kısa bir süre sonra terk edildi ve yerini

zihnin modüler bir yapıya sahip olduğu düşüncesine bıraktı. İnsan zihninin modüllere

ayrılabileceğini ilk ortaya koyan ve onu The Modularity of Mind 97 adlı kitabında

97 Jerry A. Fodor, The Modularity of Mind (Cambridge: The MIT Press, 1983), ss. 38-129.

34

derinlemesine tartışan isim Jerry Fodor’dur. Fodor’a göre duyusal sistemlerimizin

(duyma, görme, koklama, vs.) ön uçlarında bulunan ve özel bir amaç dâhilinde çalışan

bazı mekanizmalar (girdi sistemleri) vardır. Bu mekanizmalar, daha karmaşık bilişsel

işlemler (yani akıl yürütme, kıyas, vb.) gerçekleştiren sistemlerimizden özsel olarak

farklıdırlar ve onların etki alanının dışındadırlar.98

Fodor’a göre, beş tanesi duyu organları, bir tanesi de dil kullanımı için özelleşmiş

olan altı tane zihinsel modül vardır. Bu zihinsel modüller bazı ortak özelliklere

sahiplerdir: (i) Modüller belirli bir alana özgüdürler (domain-specific): modüllerden her

biri belirli bir alanla ilgili belirli ve yaygın olarak karşılaşılan problemleri çözme

konusunda özelleşmişlerdir: o alanla ilgili bilgi oluşturur, o duyu organına özel

uyaranlarla uyarılır ve dünyayı bu yolla anlamlandırırlar. (ii) Merkezi kognitif

sistemimizin modüllere kısıtlı erişimi vardır. (iii) Modüllerin çalışması zorunludur:

Modüller refleksler gibidirler, istekten bağımsız bir şekilde çalışırlar. İstesek de herhangi

bir konuşmayı gürültü olarak algılayamamamız modüllerin zorunlu olarak çalıştığına

örnek olarak verilir. (iv) Modüllerin çalışması hızlıdır: Modüller, dışarıdan gelen etkilere

hızlı, otomatik ve üzerinde düşünülmemiş tepkiler verirler. Bunun sonuçlarından biri de

çoğu şeye basmakalıp tepkiler vermemizdir. (v) Modüller sığ bilgi çıktıları verirler: İlgili

oldukları nesnenin formuna ilişkin sadece basit ayrımlar yapmaya olanak verirler. Mesela

dil modülü sadece sözdizimsel yapıyı ayırt eder, anlamı ayırt edemez. (vi) Modüller

beynin diğer bölgelerinden gelen bilgiye kapalıdırlar (informational encapsulation):

dünya hakkında bildiğimiz şeyler, dünyayı algılayış şeklimiz üzerinde hiç ya da çok az

etkilidirler. Bunun nedeni merkezi bilişsel sistemimizdeki bilgilerin bu zihinsel modüllere

etki edememesidir. İllüzyonların nasıl gerçekleştiğini bilmemize rağmen hala onlardan

etkilenmeye devam etmemiz bu özelliğe –ve genel olarak modüllerin varlığına- delil

98 McCauley, Why Religion Is Natural and Science Is Not, ss. 44-45.

35

olarak gösterilir. (vii) Modüller belirli nöral alanlarda bulunurlar: Belirli işlevleri olan

modüller beynin belirli alanlarında bulunurlar. (viii) Modüller belirli ve detaylı modeller

şeklinde arıza verirler: Eğer modüller beynin belirli yerlerinde yer alıyor ve belirli

görevleri yerine getiriyorlarsa, o modüllerin herhangi bir zarar görmesi durumunda ortaya

çıkacak olan problemlerin ve hastalıkların da alana özgü olması gerekir. Bu şekilde alana

özgü hastalıklara örnek olarak agnosia ve aphasia hastalıkları verilir. Bu hastalıklara

sahip olan insanlar, diğer bütün bilişsel fonksiyonları çalışmasına rağmen sadece belirli

konularda problem yaşarlar. Mesela görsel agnosia hastaları, gözlerinde hiçbir rahatsızlık

olmamasına rağmen, normal bir insanın görüş alanın sadece yarısını görebilirler. Bu da

onların görsel modüllerinde bir sorun yaşadıkları şeklinde yorumlanır. (ix) Modüller

insan beyninde belirli bir hız ve düzen çerçevesinde gelişim gösterirler: Yeni doğmuş

bebeklerle bir yaşındaki bebeklerin görsel gelişimleri birbirlerinden farklıdır. Aynı

şekilde çocukların dilsel gelişimleri de belirli bir düzen içerisinde gerçekleşir.99

Fodor’a göre modüllerle ilgili yukarıda saydığımız özelliklerden en önemlisi

informational encapsulation, yani modüllerin bilgisel olarak dışarıya kapalı olmaları

özelliğidir. Modüller sadece kendi alanlarıyla ilgili bilgilerle donatılmışlardır. Bu, onların

etki alanlarını, etkinin doğruluğunu, geçerliliğini ve kesinliğini sınırlandırmasına karşın

hızını önemli ölçüde arttırır. Bu sayede modüllerin işleyişleri, o konuda sahip olunan

diğer bilgilerin çağrılması, kavramsal incelikler, ya da alınan bilginin diğer bilgilerle

uyum içerisinde olup olmadığı kaygılarından etkilenmez. Fodor, modüllerin bu

özelliğinin, evrimsel koşullarda karşılaşılan tehlikelerde, tehlikenin niteliği ve gerçekliği

üzerinde düşünmekle zaman kaybetmeden, hızlı bir şekilde hareket etmemizi sağlamış

olabileceği üzerinde durur. Mesela, bir panter gördüğümüz zaman hemen tepki vermemiz

ve oradan uzaklaşmamız hayatta kalmayı başarabilmemiz için çok önemlidir. Eğer

99 A.g.e., ss. 45-49; Fodor, a.g.e., ss. 47-100.

36

panterin özelliklerini düşünmek ve bu özelliklerin o sırada gördüğümüz canlıyla uyum

içinde olup olmadığını değerlendirmek için zaman harcarsak pantere yem olabiliriz.100

Fodor’un zihnin modüllerden oluştuğunu öne sürdüğü teorisi belli bir dereceye

kadar kabul görse de, bu modüllerin kökeni, yapısı ve sayısı üzerinde tam olarak bir fikir

birliği sağlanamamıştır. Evrimsel psikologlar ve bazı kognitif bilimciler, her biri

atalarımızın karşılaştığı yaşamsal problemlere bir çözüm olmak üzere adapte olmuş çok

sayıda modülün –Fodor’un kısıtlı modüler zihin anlayışından farklı olarak- var olduğu

görüşünü savunurlar.101 Onlara göre zihin, birbirinden bağımsız bir şekilde farklı

görevleri yerine getirecek şekilde tasarlanmış yapılardan oluşan bir İsviçre çakısına

benzer. Farklı konularda özelleşmiş olan bu modüller alet kullanma, eş seçimi, yüz

ifadelerini tanıma, kirletici ve zehirli maddeleri tanıma gibi bağımsız işlevler görürler.

Yaygın modülerlik tezi olarak adlandırılan bu anlayış, zihnin tamamının, Fodor’un dâhil

etmediği merkezi zihinsel işletim sisteminin dahi, modüler bir yapıda olduğunu savunur.

John Tooby ve Leda Cosmides tarafından da savunulan ve insanların olası evrimsel

geçmişleri temel alınarak ortaya konan yaygın modülerlik tezi,102 şu şekilde ifade

edilebilir:

1. İnsan zihni doğal seleksiyon sonucu meydana gelmiştir.

2. Atalarımız yaşamlarını devam ettirmek ve çoğalmak için belirli sayıda

yineleyen adaptif problemi (yiyecek, barınak ve eş bulma gibi) çözmek zorunda

kalmışlardır.

100 McCauley, a.g.e., s. 49.
101 Sonraki yıllarda Fodor, kendisinin modüler zihin tezinin çok ötesine giden yaygın modülerlik

tezini, tamamen modüler olan bir sistemde alt kademedeki modüllerin çıktılarının işlenebileceği

bir genel işletim sisteminin olmamasının ortaya çıkaracağı sorunlardan yola çıkarak reddeder.

Fodor’un bu konudaki eleştirileri için bkz. Jerry Fodor, The Mind Doesn’t Work That Way

(Cambridge: MIT Press, 2000), ss. 55-98.
102 Diğer deliler için bkz. Philip Robbins, “Modularity of Mind,” The Stanford Encyclopedia of

Philosophy (Winter 2017 Edition), Edward N. Zalta (ed.),

https://plato.stanford.edu/archives/win2017/entries/modularity-mind/ (22.05.2019).

https://plato.stanford.edu/archives/win2017/entries/modularity-mind/

37

3. Adaptif problemler, modüler bir zihnin varlığında modüler olmayan bir

zihnin varlığına oranla daha kolay, daha verimli ve daha güvenilir bir şekilde çözüldüğü

için modüler zihin yapısının evrim tarafından seçilmiş olması gereklidir.

4. Sonuç olarak insan zihninin yaygın bir şekilde modüler bir yapıya sahip

olması kuvvetle muhtemeldir.103

Yaygın modülerlik tezi, öncelikle, insan zihninin doğal seleksiyonla oluştuğu

önermesi üzerine kurulu olduğu için sıkıntılıdır. Çünkü bu, sadece bir varsayımdır,

gerçekliği bilimsel olarak ortaya konmuş değildir. İkinci önermede ise sınırlı sayıda ve

belirli problemlerin olduğu bir yaşama ortamı öngörülüyor. Fakat gerçekte atalarımızın

yaşadığı ortamın bu şekilde olduğu ile ilgili kesin bir bilgiye sahip değiliz: farklı

coğrafyalarda yaşayan ve farklı adaptif problemler tecrübe eden birçok insan topluluğu

düşünebiliriz. Bu farklı durumların her biri sonucunda bugünkü insanın sahip olduğundan

çok daha farklı zihinsel sistemin varlığına ulaşmak mümkün olabilir. Dolayısıyla ikinci

önerme de, yine, atalarımızın yüzbinlerce yıl önceki yaşam tarzları ile ilgili yanlışlanması

mümkün olmayan iddialarda bulunan, dolayısıyla da bilimsel altyapısı sınırlı olan bir

varsayımdır. Ayrıca, karşılaşılan adaptif problemlerin modüler bir zihin yapısıyla mı,

yoksa daha bütüncül bir şekilde çalışan (fakat özelleşmiş alanlara da erişimi bulunan) bir

zihin yapısıyla mı daha kolay çözüleceği tartışmalıdır. Bu açıdan üçüncü öncül de oldukça

sıkıntılıdır ki, bu, delili tümüyle zayıflatır.104 Kaldı ki, teorinin en temel dayanağı olan

insan zihninin evrimle ortaya çıktığı düşüncesi de bütün otoriteler tarafından kabul edilen

ve deneysel olarak da ispatlanmış bir gerçeklik değildir. Ian D. Stephen, bu kaygılarla,

deneysel dayanaktan yoksun olan yaygın modülerlik tezini, “teorinin verinin önüne

geçtiği” durumlardan biri olarak tanımlar. Ona göre bu teori, yanlışlığı ispatlanıncaya

103 Robbins, a.g.m.
104 A.g.m.

38

kadar doğru kabul edilen ve dolayısıyla adil olmayan standartlara sahip olan teorilerden

biridir.105

Zihnin özel amaçlı modüllerden teşekkül ettiği fikrine pratik düzlemde en etkili

eleştiriyi Jesse J. Prinz106 yapar. Prinz, Fodor’un modüllere ait olduğunu öne sürdüğü

özellikleri tek tek inceler ve bu konuda yapılan nörolojik çalışmalardan örnekler vererek

bu özelliklere dayanak olarak gösterilen delilleri reddeder. Fodor’un kısıtlı modülerlik

tezine yapılan eleştirilerin tamamı, onu çok aşan -ve hatta Fodor’un kendisi tarafından

dahi eleştirilen- bir teori olan yaygın modülerlik tezi için de, aynı şekilde, geçerlidir.

Prinz, modüllerin belirli nöral alanlarda bulunduğu iddiasını (yukarıda (vii)

numaralı özellik), herhangi bir sistemle ilgili bu şekilde bir yer tayini yapmanın şu anki

şartlar dâhilinde mümkün olmadığı gerekçesiyle, geçersiz bulur. Prinz örnek olarak dil

kullanımı ile ilgili olduğu söylenen broca alanına ait sabit bir yer tespit edilememesini

gösterir. Aksine dil kullanımının, dilin farklı yönlerine bağlı olarak, bütün beyinde

gerçekleştirildiği ortaya konmuştur. Aynı şey, zihnin diğer fonksiyonları için de

geçerlidir. Prinz, yapılan çalışmalardan yola çıkarak, herhangi belirli bir zihinsel

fonksiyon yerine getirilirken zihnin sadece belirli ve küçük bir alanının değil, birçok farklı

bölgesinin aynı anda kullanıldığını ve aynı beyin bölgelerinin de sadece bir görev değil,

birçok farklı görev yerine getirilirken aktive olduğunu söylemenin daha doğru olduğunu

belirtir. Prinz, lokalizasyona delil olarak gösterilen ve belli bir tür zihinsel bozukluğun

belirli bir beyin bölgesinin hasarı ile ilişkili olduğunu öne süren tezi (yukarıda (viii)

numaralı madde) de belirli bir beyin bölgesindeki hasarın, birbirleri ile ilişkisi olmayan

birçok zihinsel probleme sebep olabildiği ve herhangi bir zihinsel problemin nedeninin

de birden fazla bölgedeki zihinsel hasar olabileceği ile ilgili çalışmalardan örnekler

105 Ian D. Stephen, “Putting the Theory Before the Data: Is Massive Modularity a Necessary

Foundation of Evolutionary Psychology?” Frontiers in Psychology 5 (2014), s. 1158.
106 Jesse J. Prinz, “Is the Mind Really Modular,” Contemporary Debates in Cognitive Science,

(Oxford: Blackwell Publishing Ltd., 2006), ss. 22-36.

39

vererek reddeder.107 Yani, zihinde belirli görevleri yapmakla görevli ve belirli nöral

alanlarda bulunan modüllerin var olduğu iddiası laboratuvar çalışmaları ile desteklenen

bir iddia değildir.

Prinz, modüllerin zorunlu (otomatik), hızlı ve yüzeysel bir şekilde çalıştıkları (iii,

iv ve v numaralı özellikler) varsayımlarıyla ilgili olarak da eleştirilerde bulunur ve bu

özelliklerin hem aynı anda hem de tek tek bulunduğu durumlarda ortaya çıkabilecek

çelişkili durumlardan örnekler verir. Herhangi bir sistem otomatik bir şekilde çalışabilir

ama yüzeysel olmak zorunda değildir: mesela, semantik ön hazırlama zorunlu bir şekilde

yapılmasına rağmen oldukça karmaşıktır, yüzeysel değildir. Aynı şekilde bir sistem

otomatik olabilir ama hızlı olmayabilir: kişilerin özel uyku devirlerini ayarlayan sistem

otomatik olmasına rağmen hızlı değildir. Bir sistemin hem otomatik hem otomatik

olmayan yönleri de olabilir: mesela dil kullanımında sözdizim ağacı otomatik bir şekilde

gerçekleştirilirken cümle üretimi daha kontrollü bir şekilde yapılır. Renkleri otomatik bir

şekilde görürüz, ama istek dâhilinde zihnimizde de hayal edebiliriz. Aynı sisteme ait

işlemlerin bazıları hızlı yapılırken bazıları da yavaş olabilir: mesela, fiil çekim işleminin

hızı fiilin türüne göre değişebilir. Yüzeysellik kavramı da net değildir. Eğer yüzeysellik

işlem sayısının azlığını gösteriyorsa, bunun sınırının ne olduğunun belirtilmesi gereklidir.

Fodor, nesneleri tanıma işlemini modüllerin yüzeysel çalışmasına örnek verir. Fakat

Prinz, işlem sayıları göz önünde bulundurulduğunda, nesneleri tanımanın, bazı modüler

olmayan işlemlerden çok daha fazla zihinsel işlem gerektirdiğine dikkat çeker.108

Prinz, modüllerin ontolojik olarak belirlenmiş oldukları, yani sağlıklı bireylerde

eğitim ve kültürden bağımsız bir şekilde büyümeyle birlikte belirli bir düzen içerisinde

ortaya çıktıkları (ix numaralı özellik) varsayımına da katılmaz ve modül olduğu iddia

edilen çoğu zihinsel sistemin kalıtsal olmadığına fakat daha sonra öğrenmeyle elde

107 A.g.m., ss. 23-24.
108 A.g.m., s. 25.

40

edildiğine dair yapılan çalışmalardan örnekler verir. Bu konuda yapılan bir çalışmaya

göre, aşağı seviye duyusal mekanizmalarımız kalıtsal bir şekilde çalışıyor olsa bile üst

seviye duyusal mekanizmalarımız büyük oranda zaman içerisinde çevre ile etkileşim

sonucunda oluşan sinirsel bağlar sonucunda ortaya çıkarlar.109 Prinz, dil öğreniminde

çocuklar arasında var olan ve sabit bir programın varlığıyla açıklanamayacak kadar büyük

olan farkların varlığından hareketle, dil modülünün kalıtsal olduğuna dair ortaya konan

delilleri reddeder. Yapılan bazı çalışmalarda 10 aylık çocukların kelime bilgisinin 0 ile

144 arasında değiştiği, 18 aylık çocukların % 46’sının bazen kelimeleri birleştirebildiği,

sadece %11’inin bunu daha sık bir şekilde yaptığı gözlemlenmiştir.110 Çocukların dil

öğrenim hızları arasındaki bu farklar onların genel bilişsel gelişimleri ve hafıza süreleri

gibi dilsel olmayan faktörlere bağlanmıştır ki bu da dil öğreniminin kalıtsal bir şekilde

ortaya çıktığı tezine darbe vurur. Evrimsel psikologların kalıtsal olduğunu ve küçük

çocuklarda dahi var olduğunu iddia ettikleri sezgisel fizik yetilerinin (yani nesnenin

devamlılığı, atılan nesnelerin yere düşeceği bilgisi, vb.) de varlığı aslında tartışmalıdır.

Evrimsel psikologların iddialarının aksine, yapılan bazı çalışmalarda yerçekimi

kanununun ya da nesnenin sürekliliğinin ihlali durumlarında beş aylık bebeklerin, hatta

bazı çalışmalarda iki yaşındaki çocukların dahi, tepki göstermedikleri ortaya

konmuştur.111 Bu da bu özelliklerin insanlarda doğuştan bulunmadığı, fakat daha sonra

öğrenmeyle ortaya çıktığı tezini güçlendirir.112 Zihinsel modüllerin kalıtsallığı ile ilgili

olarak ortaya konan teoriler genelde bebekler ya da çok küçük çocuklar üzerinde yapılan

109 Bkz. Steven R. Quartz ve Terrence J. Sejnowski, “The Neural Basis of Cognitive

Development: A Constructivist Manifesto,” Behavioral and Brain Sciences 20 (1997), ss. 537-

556.
110 Bkz. Elizabeth Bates ve diğerleri, “Individual Differences and Their Implications for Theories

of Language Development,” P. Fletcher ve B. MacWhinney (ed.), Handbook of Child Language

(Oxford: Blackwell Publishing Ltd., 1995) içinde, ss. 96-151.
111 Bu konuda yapılan çalışmalar için bkz. Alan Slater ve diğerleri, “Newborn and Older Infants'

Perception of Partly Occluded Objects,” Infant Behavior and Development 13:1 (1990), ss. 33-

49; Amy Needham ve Renee Baillargeon, “Intuitions About Support in 4-5 Months-old Infants,”

Cognition 47 (1993), ss. 121-148.
112 Prinz, a.g.m., ss. 25-26.

41

deneyler üzerine inşa edilirler. Bu deneylerde aynı konuda birbirleriyle çelişen teorileri

destekleyen sonuçların ortaya çıkması da, henüz konuşamayan çocukların olaylara

verdikleri tepkilerden yola çıkarak ortaya konan sonuçların ve bu sonuçlara dayanarak

inşa edilen teorilerin ne derece güvenli olduğu konusunun da tartışmaya açılmasını

gerekli kılar.

Sonuç olarak Prinz, zihnin, Fodor’un iddia ettiği gibi, kesin hatlarla ayrılmış bir

şekilde modüler bir yapıya sahip olduğu fikrini reddetmekle birlikte zihinde belirli bir

oranda modülerliğin varlığını kabul eder ve zihni, birbirleriyle iletişim halinde olan

sistemler ve alt sistemlerden müteşekkil bir ağ şeklinde betimlemenin daha doğru

olabileceğini ifade eder.113

Zihnin modülerliği tezi, aynı zamanda, bilimsel gelişmelere paralel bir şekilde

kendisini yenilemeyen bir teoridir. Teorinin ortaya çıkışı, 1970’lerde yapılan yapay zekâ

araştırmalarına dayanır. O dönemde, alana özgü bir zihinsel yapının rasyonel davranışlar

için önemli bir gereklilik olduğu varsayılıyordu. Fakat sonraki dönemlerde yapay zekâ

çalışmalarının daha da gelişmesiyle, akıl sahibi faillerin (mesela sürücüsüz otomobil)

doğru kararlar verebilmek için alanlar arasında entegrasyon, farklı alanların bir arada

çalışmasını gerektiren bir karar mekanizması, Bayes analizi, olasılıksal modelleme,

optimizasyon ve çevresel uyaranları dikkate alma gibi genel işlem araçlarını kullanmaları

gerektiği ortaya konmuştur. Evrimsel psikolojinin ortaya çıkmasına neden olan yapay

zekâ çalışmaları teknolojinin ve araştırmaların etkisiyle bu şekilde bir dönüşüm geçirmiş

olmasına rağmen evrimsel psikologların hala insanların akıl sahibi varlıklar olmalarının

gereği olarak modüler ve alana özgü zihinsel mekanizmalara sahip olması gerektiğini

savunmaları düşündürücüdür.114 Bilimsellik iddiasıyla yola çıkan evrimsel psikolojinin

113 A.g.m., ss. 33-34.
114 Johan J. Bolhuis ve diğerleri, “Darwin in Mind: New Opportunities for Evolutionary

Psychology,” PloS Biology 9:7 (2011), s. 3.

42

bu süreçte ortaya konan yeni bilimsel buluşlara rağmen 40 yıl önce ortaya konan ve

deneysel olarak da desteklenmeyen bir teoriye takılıp kalması, evrimsel psikoloji

temelleri üzerine oturan kognitif din bilimin bilimselliğinin de yeniden

değerlendirilmesini gerekli kılmaktadır.

Sonuç olarak kognitif din bilimin temellerinden birini oluşturan zihnin modülerliği

tezi hem deneysel açılardan desteklenmediği, hem de bilimsel çalışmalarda ortaya konan

gelişmelere duyarsız kaldığı için eleştirilir. Fakat eleştiriler zihnin tamamının genel bir

işlem sistemini reddedecek bir şekilde modüler ve bağımsız yapılardan oluştuğu iddiasına

yöneliktir. Çünkü zihnin belirli bir dereceye kadar modüler bir yapısı olduğu düşüncesi

neredeyse tüm otoriteler tarafından kabul edilir. Bu modüler sistemlerden gelen bilgileri

birleştiren ve değerlendiren bir genel işlem sistemine sahip olan bir zihin yapısı, akıl

sahibi bir failin sahip olması gereken zihin yapısıyla daha uyumludur.

2.5. Alana Özgülük Teorisi

Alana özgülük, zihnin modülerliği ile bağlantılı olsa da – ve modüler bir zihin

zorunlu olarak alana özgü olsa da- ondan daha farklı bir kavramı ifade eder. Alana

özgülük, her şeyden önce, zihnin herhangi bir bilişsel alana özgü olarak düzenleyici

yapılara sahip olduğunu ve bu yapılar sayesinde insanların dışarıdan algıladıkları bilgileri

ve kavramları ait oldukları alanlardaki kısıtlara göre işleyebildiklerini iddia eder.115 Bu

115 Lawrence A. Hirschfeld ve Susan A. Gelman, “Toward a Topography of Mind: An

Introduction to Domain Specifity,” Lawrence A. Hirschfeld ve Susan A. Gelman (ed.) Mapping

the Mind: Domain Specifity in Cognition and Culture (New York: Cambridge University Press,

1994) içinde, ss. 11-12.

43

alanların sezgisel olduğu ve evrimsel mekanizmalar sonucu oluştuğu düşünülür.116 Alana

özgülük düşüncesinin ortaya çıkmasında Chomsky’nin doğal dil grameri tezinin önemli

bir etkisi vardır.117

Alana özgülük teorisine göre zihnimiz, evrimsel süreç içerisinde en çok karşılaşılan

nesneler -katı cisim, alet, canlı varlık, hayvan, kişi ve uzamsal varlıklar gibi- hakkında

otomatik çıkarımlar yapmamızı sağlayan kategorilere sahiptir.118 Bu kategoriler, ait

oldukları (ontolojik) varlık türüne dair bilgiler içerirler. Bu şekilde, karşılaştığımız

nesneleri bu kategoriler altına listeleyerek bu kategoriler için geçerli olan bütün

özelliklerin karşılaşılan tekil nesneler için de geçerli olduğunu kolayca çıkarsadığımız var

sayılır. Sahip olduğumuz bu zihinsel kalıplar sayesinde, dışarıdan aldığımız oldukça

sınırlı bilgiyi kullanarak birçok sezgisel ve hızlı çıkarımlar yapabiliriz. Bu şekilde,

etrafımızdaki her bir nesneye ait bütün bilgileri ayrı ayrı öğrenmeye gerek duymadan

çevreyi tanıyabilir, belirli nesne türlerinden beklenebilecek veya beklenemeyecek

davranışların bilgisini hızlı bir şekilde elde edebiliriz.119 Bu zihinsel kalıpların evrimsel

süreçte insana, hayatını devam ettirme mücadelesi içerisinde, çok büyük avantajlar

sağladıkları düşünülür.

Evrimsel psikologlar, insan zihninin, bu ontolojik kategorilere ek ve onlarla ilişkili

olarak sahip olduğu birçok çıkarsama sistemi olduğunu düşünürler. Mithen, küçük

çocukların dil, psikoloji (zihinsellik), fizik ve biyoloji ile ilgili sezgisel bilgilere sahip

olduğunu ve bu bilgilerin hepsinin tarih öncesi dönemlere ait avcı-toplayıcı yaşama dair

116 A.g.m., s. 3; Pascal Boyer ve H. Clark Barrett, “Domain Specifity and Intuitive Ontology,”

David M. Buss (ed.), The Handbook of Evolutionary Psyhology (New Jersey: John Wiley & Sons

Inc., 2005), s. 96.
117 Hirschfeld ve Gelman, a.g.m., s. 5.
118 Pascal Boyer, “Cognitive Tracks of Cultural Inheritance: How Evolved Intuitive Ontology

Governs Cultural Transmission,” American Anthropologist 100:4 (1998), s. 878; Barrett,

Cognitive Science, Religion and Theology, s. 61.
119 Boyer, Religion Explained, ss. 42-43.

44

özelliklerle birebir ilişkilendirilebileceğini söyler.120 Barrett bu sistemlere “uzamsallık,”

“canlılık” ve “tümeller” sistemlerini de ekler.121 Yukarıda bahsettiğimiz sezgisel

ontolojik kategorilerden her biri bu çıkarsama sistemleri ile ilişkilendirilir. Bu düşünceye

göre, herhangi bir nesne ile karşılaştığımızda, nesnenin özelliğine göre bir ya da daha

fazla sezgisel çıkarsama sistemimiz biz farkında olmadan çalışmaya başlar. Katı bir

cisim, sadece fizik sistemimizi, tümeller sistemimizi ve uzamsallık sistemimizi

çalıştırırken, çünkü katı cisimler sadece bu kurallara tabidir, “kişi” kategorisine ait bir

nesne tüm sezgisel sistemlerimizin, yani uzamsal, tümeller, fiziksel, biyolojik, canlılık ve

zihinsel, aynı anda çalışmasına neden olur.122 İnsanların doğuştan bu sezgisel sistemlere

sahip oldukları, fakat bu sistemlerin zamanla ve çevresel uyaranların yoğunluğuyla

bağlantılı olarak ortaya çıktıkları düşünülür. Bu sistemlerden kognitif din bilimi en çok

ilgilendirenler sezgisel fizik, sezgisel biyoloji, sezgisel canlılık ve sezgisel psikoloji

sistemleridir.

Sezgisel fizik, fiziksel nesnelerden beklenebilecek davranışları diğer nesne

türlerinden beklenebilecek davranışlardan ayırt etme yetisini ifade eder. Yapılan bazı

araştırmalar, çocukların çok erken yaşlardan itibaren katı cisimlerin davranışları, yer

çekimi, eylemsizlik gibi kavramları içeren sezgisel bir fizik bilgisine sahip olduğunu

ortaya koyar. Aynı zamanda, biyolojik varlıklar için var olan öz kavramı, yani bir köpeğin

üç ayaklı da olsa bir köpek olması gibi, fiziksel varlıklar için geçerli değildir: bir sandık,

bir çocuk için, bağlama göre değişerek, oturak, masa, yatak ya da eşya depolama yeri

olabilir.123 Fiziksel nesneler, çocuklar için, aynı zamanda hiyerarşik sınıflamaya, büyüme

ve istemli hareket kurallarına da tabi değillerdir.124 Çocukların çok erken yaşlarda

120 Steven Mithen, The Prehistory of the Mind (London: Phoenix, 1998), s. 53.
121 Barrett, a.g.e., s.67.
122 A.g.e., ss. 65-67.
123 Mithen, a.g.e., s. 57.
124 A.g.e., s. 58.

45

gösterdikleri bu beceriler, kognitif bilimcilerin insanların zengin kavramsal prensiplerle

dünyaya geldikleri sonucunu çıkarmalarına neden olmuştur. Bu şekilde zengin kavramsal

prensiplere sahip olmalarının sonucu olarak küçük çocuklar, gördükleri nesneleri

yukarıda bahsettiğimiz ontolojik gruplardan birine yerleştirirler ve sonrasında o nesne

grubuna özgü olan çıkarsama sistemlerini çalıştırarak sadece o sistemi ilgilendiren

bilgiler üzerinde yoğunlaşırlar.125 Evrimsel bir bakış açısıyla bakıldığında biyolojik bir

nesneyi fiziksel bir nesneden sezgisel bir şekilde ayırt etmenin getireceği avantaj oldukça

büyüktür. Bu sayede insanlar, bu varlıklardan beklenilebilecek hareket türlerini bilebilir

ve ona göre davranabilirler.126

Sezgisel biyolojinin, canlı ve cansız varlıklar arasında ayrım yapmamızı sağlayan

sistem olduğu düşünülür. Sezgisel biyoloji, canlılıkla ilgili, büyüme, gelişme, ölüm,

varlıkların kendilerine benzer varlıklar dünyaya getirmeleri, dirimselcilik (vitalism) ve

özcülük (essentialism) gibi sezgisel beklentileri içerir.127 Çocuklar, bütün canlıların, her

biri yalnızca ve yalnızca bir türe dâhil olacak şekilde, gruplara ayrıldıklarını ve gruplar

arası yakınlığı canlıların birbirlerine, görünen ve görünmeyen, benzerliklerinin

belirlediğini küçük yaşlardan itibaren bilirler.128 Çocuklar, aynı zamanda, sahip olunan

özün dış görünüşün sebebi olduğunu da bilirler. Üç yaşındaki çocukların herhangi bir

canlıyı o canlı yapan bir “öz” anlayışına sahip oldukları ve bu özün, dış görünüş üzerinde

yapılan değişikliklerden etkilenmediği inancına sahip oldukları deneylerle gösterilmiştir.

Bu yüzden, çizgili pijama giydirilmiş bir atın zebra olduğuna, ya da dilsiz ve üç ayağa

sahip bir köpeğin, köpek değil de başka bir hayvan olduğuna üç yaşındaki çocuklar

inanmazlar.129 Çocukların bu şekildeki özcü yaklaşımları, onların türler arasındaki

125 Boyer, “Cognitive Tracks of Cultural Inheritances,” s. 878.
126 Mithen, a.g.e., s. 58.
127 Barrett, a.g.e., s. 63.
128 Boyer, a.g.m.,” s. 878.
129 Mithen, a.g.e., s. 54.

46

geçişin varlığını sezgisel olarak reddetmelerine de neden olur.130 Aynı özcü yaklaşım,

insanların genetik mühendisliği çalışmalarına, farklı canlı türlerine ait özlerin birbirleriyle

karıştırılacağı anlamına geldiği için, tepki göstermelerinin de nedenidir.131 İnsanların,

evrim teorisine çekinceli bir tavır sergilemelerinin nedeninin de yine bu yaklaşım olduğu

düşünülür. Bazı insanlar her ne kadar belli bir eğitim sürecinden sonra dirimselcilik ve

özcülük gibi düşünceleri reddetseler de, bu konulardaki sezgisel yatkınlıklar her zaman

insanların düşüncelerini etkilemeye devam eder.132 Çocuklar, aynı zamanda, teleolojik

bir bakış açısına da sahiptirler. Bu teleolojik yaklaşım sonucunda herhangi bir şeyin var

olan yapısının nedeninin o şeyin fonksiyonu olduğunu –mesela, “hayvanların ayakları

yürüyebilmeleri için vardır”- düşünürler.133 Bu gibi sezgilere çocukların çok küçük

yaşlardan itibaren sahip oldukları düşünülür.

İnsanların sezgisel biyolojik bilgiye sahip olmalarına gösterilen bir diğer örnek de

kültürden bağımsız olarak tüm insanların doğal dünyayı ve içerisindeki nesneleri

gruplandırmak için aynı -veya birbirlerine oldukça benzer- kavram setlerini

kullanmalarıdır. Yapılan bir araştırma,134 bütün kültürlerde insanların çeşitli canlı

gruplarını ve aynı aileye ait farklı bitki ve hayvan türlerini, bazen modern taksonomiye

oldukça yakın bir biçimde, birbirlerine benzer şekillerde gruplandırdıklarını ortaya

koymuştur. Mithen, bunu destekleyecek mahiyette, çocukların hayvan isimlerini ve

özelliklerini çok kolay ve zevkli bir şekilde öğrendiklerinin gözlemlendiğini, bunun,

insanların doğayı tanıma ve gruplara ayırma konusunda doğal sezgilere sahip olduklarına

dair bir kanıt olduğunu savunur. Mithen’e göre, insanların sahip oldukları bu sezginin

kaynağı, avcı-toplayıcı dönemlerde maruz kalınan seçilim baskıları sonucunda oluşan

130 Boyer, a.g.m., s. 878.
131 Mithen, a.g.e., s. 55.
132 Barrett, a.g.e., s. 63.
133 Boyer, a.g.m., s. 878.
134 Scott Atran, Cognitive Foundations of Natural History: Towards an Athropology of Science

(New York: Cambridge University Press, 1993), ss. 5-13.

47

adaptasyonlardır. Çünkü kavramsal olarak zengin bir biyolojik zihinsel modüle sahip

olmak, insanın hayatta kalma ve çoğalma şansını önemli oranda arttırır.135

Sezgisel “canlılık” sistemi, sezgisel biyolojiye ek olarak bazı canlı varlıkların, katı

cisimlerde olduğu gibi sadece üzerlerinde bir etki olduğu zaman değil, kendiliğinden de

hareket edebildiği varsayımını içerir. Kendiliğinden hareket etme, sadece bir amaç

doğrultusunda gerçekleştiği takdirde canlılık sistemi tarafından değerlendirmeye tabi

tutulur. Bu şekildeki bir hareket, iletişim kurmak, bir şeyleri engellemek ya da yer

değiştirmek amacıyla yapılabilir. Bu sistem sayesinde çocuklar, hayvanları bitkilerden

ayırıp farklı bir kategori altında değerlendirebilirler. Henüz bir yaşına gelmeden önce

çocuklarda bu sistemin var olduğu düşünülür.136

Zihinsel durumlara sahip olan bir varlık da, “canlılık” sistemine ek olarak, bilinç

sahibi bir zihin ve bu zihin durumlarının ortaya çıkaracağı hareketlerle ilgili bir sisteme

sahiptir. Bu sistem, sezgisel psikoloji, zihin teorisi (Theory of Mind, ToM) ya da halk

psikolojisi olarak adlandırılır. Zihinsel bir varlığın hareketleri, arzular, inançlar, duygular

ve karakterle ilişkili olarak açıklanabilir.137 Bebekler doğduktan hemen sonra bile insan

yüzlerine ilgi göstermeye, hatta bazı yüz ifadelerini taklit etmeye, başlar ve daha bir

yaşlarını doldurmadan, başkalarının baktığı ya da parmakla işaret ettiği yere bakar ve göz

teması kurarlar. Bu, onların, insanları zihin sahibi ve bir niyet çerçevesinde hareket eden

varlıklar olarak temsil edecekleri aşamanın ilk temellerini attıkları anlamına gelir.138

İşaret edilen yere bakma ya da göz teması kurma, insanları diğer canlılardan ayıran en

önemli özelliklerden birisidir. İnsanlar göz teması kurarak başka insanların davranışlarını

önceden tahmin edebilir ya da yüz ifadelerinden yola çıkarak onların niyetlerini

135 Mithen, a.g.e.,, ss. 56-57.
136 Barrett, a.g.e., s. 64.
137 A.g.e., s. 64.
138 A.g.e., s. 74.

48

okuyabilirler.139 Çocuklar üç yaşından itibaren başka insanların da zihinleri, istekleri ve

arzuları olduğunu ve bunların, onların davranışları üzerinde nedensel etkiye sahip

olduğunu bilebilirler.

Zihin teorisi, insanların arzu, inanç, duygu, hafıza ve algıyı içeren bilinçli zihinsel

durumlara sahip olduklarını ve davranışların arzular tarafından ortaya çıkarılıp, algı ve

inançlarla düzenlendiğini kabul eder. Zihin teorisi ayrıca, inançların bazı duyusal

tecrübelerden faydalandığını, duygusal durumların, arzuların yerine getirilmesi ya da

getirilmemesi nedenleriyle ortaya çıktığını ve inançların, başka inançlarla, onların da

başka inançlarla ilgili olabileceğini (meta-temsil) kabul eder.140 Kognitif din bilimde

zihin teorisinin tanrı inancının ortaya çıkması ve bu tanrının özelliklerinin ortaya konması

noktasında oldukça önemli bir yeri olduğu düşünülür.

Buraya kadar açıklamaya çalıştığımız alana özgü bu sistemlerin, EEA’da en çok

karşılaşılan adaptif problemleri çözdükleri için doğal seleksiyon tarafından seçildikleri

kabul edilir. Bu sistemler tarafından üretilen çoğu bilgi -şu anki bilimsel bilgilerimizle

karşılaştırılınca- yanlıştır. Fakat günlük hayatta, özellikle acil durumlarda, bilimsel

doğruluktan ziyade işe yararlık önemli olduğu için, hızlı bilgi ve davranış üreten bu

sistemlerin insanların hayatlarını devam ettirmelerine büyük katkı sağladıkları düşünülür.

Zihnin bazı alanlarla sınırlı olmak üzere ve belirli bir dereceye kadar alana özgü bir

yapısı olduğu birçok araştırmacı ve düşünürün kabul ettiği bir düşüncedir. Fakat insan

zihinsel sistemlerinin tamamının alana özgü bir şekilde çalıştığı, bu alanların çevresel ve

kültürel etkilerden bağımsız bir şekilde doğuştan geldiği ve bu sistemlerin evrimsel

adaptasyonlar sonucu oluştuğu iddiaları oldukça tartışmalıdır. Bu tartışmaların bazılarına

bir önceki konunun sonunda değinmiştik. Tartışmalar genelde, alana özgü sistemlerin

139 A.g.e., s. 74.
140 A.g.e., s. 75.

49

varlığı ile ilgili yapılan gözlemlerin ve deneysel çalışmaların kesin sonuç vermekten uzak

olmasına ve birbirleriyle çelişkili sonuçlar ortaya koymasına yöneliktir.

Alana özgü sistemlerin varlığını temel ilkelerinden biri olarak kabul eden evrimsel

psikoloji, evrimsel düşüncenin, zihnin modüler ve alana özgü bir yapısı olduğu teorisini

gerektirdiğini düşünür. Çünkü evrimsel psikolojiye göre, evrimsel adaptasyonların

gerçekleştiği çevrede insanlar birbirinden bağımsız tekil problemlerle uğraşmışlar, bu

dönemde oluşan zihin de ona göre şekil almıştır. Kapsamlı bir şekilde düşünen bir insan

bugünün bilgi dünyasında daha tercih edilir olsa da, modüler yapıdaki bir zihne sahip bir

insanın sahip olduğu özelliklerden dolayı EEA’da çok daha başarılı olacağı düşünülür.

Modelin, bu yönüyle, yani içgüdüleri ve refleksleri andıran zihinsel yetilere vurgu

yapmasıyla, insanı hayvana yaklaştıran ve rasyonaliteden uzaklaştıran bir model

olduğunu söyleyebiliriz. Nitekim McCauley, insanların hayvanlardan çok daha fazla

reflekse ve içgüdüye sahip olduğu düşüncesindedir.141 Esasında insanlarla hayvanlar

arasında kategorik bir fark olmadığı düşüncesi tüm evrim bilimcilerin üzerinde uzlaştığı

bir iddiadır. Fakat insan fiil ve davranışlarını insanın otomatik reflekslerine indirgeyen,

özgür irade, niyet ve amaç gibi kavramları devre dışı bırakarak oldukça determinist bir

portre çizen ve nihayetinde tüm sosyal ve insani bilimleri biyolojiye indirgeyecek olan

bu bakış açısı birçok açıdan problemlidir ve rasyonelliği sorgulanmalıdır.

Alana özgü sistemler konusunda tartışmalara neden olan bir diğer konu da bu

sistemlerin doğuştan gelip gelmediği (innate) konusudur. Bazı araştırmacılar bu

sistemlerin doğuştan geldiğini söylerken142 diğer bazıları bu konuda bir şey söylememeyi

141 McCauley, a.g.e., s. 58.
142 Bkz. Hirschfeld ve Gelman, a.g.m., ss. 3-37; Muhammad Ali Khalidi, “Innateness and Domain

Specifity,” Philosophical Studies: An International Journal for Philosophy in the Analytic

Tradition 105:2 (2001), ss. 191-210.

50

veya -McCauley ve Barrett gibi- farklı terimler kullanarak143 bu sistemlerin doğuştan

geldiği iddiasının ortaya çıkaracağı sonuçlardan kurtulmaya çalışmayı tercih ederler. Bu

sistemlerin doğuştan geldiğini iddia etmek, bunların genetiğimize nasıl ve ne zaman

işlendiği, hangi gene işlendiği ve bütün insanlarda nasıl aynı şekilde tezahür ettiği

sorularını da gündeme getirir. Bu sorulara teorik olarak cevap verilse de bilimsel ve net

bir cevap vermek şu an için sahip olduğumuz bilimsel araçlar ve yetkinlik göz önüne

alındığında imkân dâhilinde değildir.

Alana özgü sistemlerin varlığı, gelişimsel psikoloji alanında yapılan deneylerle

deneysel olarak da desteklenmeye çalışılır. Fakat bu deneyler, yukarıda Prinz’in

eleştirilerinde olduğu gibi, çelişkili sonuçlar vermektedir. Ayrıca herhangi bir sistemin

öğrenmeyle değil de kendiliğinden ve doğal olarak ortaya çıktığı yargısını verebilmek

için ne gibi özelliklere sahip olması gerektiği de, yapılan deneylerin sonuçları göz önünde

bulundurulduğunda, net değildir. Mesela dil öğrenme yetisinin doğal bir yeti sayılması

için cevaplanması gereken sorulardan bazıları şunlar olabilir: Dil öğrenimi çocuklar kaç

yaşındayken ve ne kadar çevresel uyaranın bulunduğu ortamda ortaya çıkabilir?

Çocukların zekâ türlerinin ve zekâ seviyelerinin dil öğreniminde ne kadar etkisi vardır?

Bu yetinin ortaya çıkmasında etkili olan genler ve zihinsel sistemler nelerdir? Oldukça

rasyonel bir işlem olan –ve birçok bilim adamı tarafından insan rasyonalitesinin ortaya

çıkmasının ön koşulu olarak ortaya konan144- konuşma yetisinin bilinçdışı bir şekilde

çalıştığı iddiası ne kadar savunulabilir? Kesin bir şekilde cevap verilemeyecek,

dolayısıyla da, alana özgü sistemlerin varlığı hakkında kesin yargıya varmamızı

engelleyecek bu sorular çoğaltılabilir. Genel olarak, değişkenlerin çok sayıda olması ve

143 McCauley, Why Religion is Natural and Science is Not adlı kitabında “innateness” yerine

“maturationally natural” terimini kullanmayı tercih eder. Barrett de bu konuda McCauley’i takip

eder. Barrett’in bu konudaki fikirleri için bkz. Barrett, a.g.e., ss. 25-30.
144 Dil öğreniminin insan rasyonalitesinin ortaya çıkması üzerindeki etkileri için bkz. Derek

Bickerton, More than Nature Needs: Language Minds and Evolution (Cambridge ve London:

Harvard University Press, 2014), ss. 1-278.

51

kontrol edilmelerinin mümkün olmaması, teorinin rasyonelliğini de tehlikeye

düşürmektedir.

Alana özgülüğün belirlenmesi amacıyla kullanılan en önemli araç, yetkinliğin duyu

organlarıyla gelen uyaranların miktarına olan oranın, uyaranın yetersizliği (poverty of

stimulus) tezine uygun olarak, yüksekliğidir.145 Fakat bu oran doğrudan değil sadece

dolaylı olarak ve de sınırlı bir şekilde ölçülebilir.146 Bu ölçümlerin sağlıklı olması ve kesin

ve evrensel bir sonuç verebilmesi için, dışsal uyaranların mümkün olduğunca elimine

edilmesi ve sadece birkaç denek üzerinde değil, farklı etnik ve sosyokültürel geçmişe

sahip çok sayıda denek üzerinde yapılması gereklidir. Fakat bunun yapıldığıyla ilgili bir

bilgiye sahip değiliz. Dolayısıyla zihnimizin tamamının alana özgü zihinsel sistemlerden

oluştuğu iddiası, tıpkı zihnimizin modüler bir yapısı olduğu iddiasında olduğu gibi, şu an

için büyük oranda teoriden ibaret olan ve deneylerle yeterince desteklenmemiş bir

iddiadır.

2.6. Evrimsel Psikoloji

Evrim teorisinin bulguları ve iddiaları temel alınarak zihnin yapısının ve işleyişinin

açıklanmaya çalıştığı bilim dalı evrimsel psikolojidir. Oldukça yeni bir bilim dalı olan

evrimsel psikoloji, Darwinist bakış açısının, bilgisayımsalcılığın ve modüler zihin

modelinin bir bileşimi olarak kabul edilir.147 Darwin, 1859 yılında yazdığı On the Origins

of Species adlı kitabında psikoloji bilimi ile ilgili olarak, “Uzak gelecekte çok daha önemli

araştırmalar için açık alanlar görüyorum. Psikoloji, gerekli olan zihinsel güç ve kapasite

145 Khalidi, a.g.m., s. 193.
146 A.g.m., ss. 204-207.
147 Richard Samuels, “Evolutionary Psychology and the Massive Modularity Hypothesis,” The

British Journal for the Philosophy of Science 49:4 (1998), s. 577.

52

kazanımlarına kademeli bir şekilde ulaşıldığı yeni bir temel üzerine oturacak,”148

ifadelerini kullanır. Bu ifadelerin, evrimsel psikolojinin düşünsel başlangıç noktasını

oluşturduğunu söylemek bu alanın önde gelen araştırmacılarının da karşı

çıkmayacakları149 bir iddiadır.

Alanın etkili isimlerinden olan Leda Cosmides ve John Tooby, 1992 yılında

yayınlanan ve evrimsel psikolojinin manifestosu sayılan, The Adapted Mind:

Evolutionary Psychology and the Generation of Culture adlı kitaplarında, Rönesans

döneminden itibaren ortaya koyulan buluşların doğal ve sosyal bilimlerdeki birleşmeye

olan katkısından övgüyle bahsederler. Onlara göre, bu süreçte tecrübe ettiğimiz özgün

buluşlar, değişik alanlardaki teorileri birleştirmiş, bilimler arasındaki paradigmatik

farklılıkları gidermiş, bilimlere aynı gözlükle bakılmasına ve aynı kıstaslarla

değerlendirmeye tabi tutulmalarına olanak sağlamıştır. Bu süreçte Darwin, zihinsel

sistemlerin sahip oldukları karmaşık yapının -tıpkı fiziksel sistemlerde olduğu gibi- doğal

seleksiyon tarafından ortaya çıkarıldığı iddiasında bulunarak, canlı ve canlı olmayanın

tek bir nedensel sistem dâhilinde incelenmesine olanak tanımış, zihinsel ve fiziksel

alanları -yani psikolojiyi, biyoloji ve evrimbilim ile birleştirmiştir.150

Tooby ve Cosmides, bu gelişmelerden sonra, doğal bilimlerle sosyal ve insani

bilimler arasındaki ayrılığın ortadan kalkmasının ve bilimler arasında kavramsal

bütünlüğün sağlanmasının gerekli olduğunu düşünürler. Bu kavramsal bütünlüğün

sağlanması için de, birçok açıdan bilimlerdeki gelişmelerin gerisinde kaldığını

düşündükleri, ‘Standart Sosyal Bilimler Modeli’nin yerine -sosyal bilimlerin diğer doğal

148 Charles Darwin, On the Origin of Species (London: 1859), s. 488.
149 David M. Buss, “Introduction: The Emergence of Evolutionary Psychology,” David M. Buss

(ed.), The Handbook of Evolutionary Psyhology (New Jersey: John Wiley & Sons Inc., 2005), s.

xxiii.
150 John Tooby ve Leda Cosmides, “The Psychological Foundations of Culture,” Jerome H.

Barkow ve diğerleri (ed.), The Adapted Mind: Evolutionary Psychology and the Generation of

Culture (New York: Oxford University Press, 1995), ss. 19-21.

53

bilimlerle tam bir bütünlük arz ettiği bir model olan- ‘Bütünleşik Nedensel Modelin’151

ikame edilmesi gerektiğini ifade ederler.

Bütünleşik nedensel modele göre insan zihni, evrimleşmiş bilgi işleyen

mekanizmalara sahiptir ve bu mekanizmalar ve bunları ortaya çıkaran gelişimsel

programlar, evrimsel süreçte atalarımızın yaşadığı çevrelerde doğal seleksiyon

sonucunda ortaya çıkmıştır. Bu mekanizmaların çoğu belirli adaptif problemleri (mesela

eş seçimi, dil edinimi, sosyal ortaklık, vs.) çözmeye yarayacak davranışlar ortaya

çıkarmak için özelleşmişlerdir. Fonksiyonel olarak özelleşmiş olan bu mekanizmalar,

belirli bir alana özgüdürler ve belirli kültürel içerikler, mesela dille aktarılan bazı temsiller

ve davranışlar, üretirler. Bu mekanizmalar tarafından üretilen kültürel içerikler türün

diğer üyelerinin psikolojik mekanizmaları tarafından ya olduğu gibi ya da değiştirilerek

alınır. Bu da, söz konusu kültürel içeriğin belli bir coğrafi, ekonomik ve sosyal ortamda

yayılmasına olanak sağlar.152

Bu ilkeler dâhilinde kültür, topluluklar halinde yaşayan evrimleşmiş bireylerin

psikolojilerinin ürettiği bir yapı olur. Kültür ve insanın sosyal davranışı değişken ve

çeşitlidir. Fakat bu çeşitliliğin nedeni insan zihninin boş bir levha olması değildir. Aksine

bu, kültürün, insan zihninin dışarıdan gelen bilgiyi kullanan ve işleyen, oldukça karmaşık

ve olasılıksal bir şekilde çalışan fonksiyonel programları tarafından ortaya

çıkarılmasından dolayı gerçekleşir.153 Yani kültürü ortaya çıkaran bireydir, bireyin sahip

olduğu bilişsel yazılımlardır. Kültür, bu şartlar altında, ancak bir biyolojik adaptasyonlar

sistemi olabilir.154

151 A.g.m., ss. 23-24.
152 A.g.m., s. 24.
153 A.g.m., s. 24.
154 Martin Soukup, “Culture as Biological Adaptation,” Antropologie 48:2 (2006), s. 190.

54

Zihnin bilgisayımsal bir şekilde çalıştığı düşüncesini benimseyen evrimsel

psikologlar, zihinsel ve fiziksel alanların kavramsal birleşiminin bilgisayar bilimlerindeki

gelişmelerle tamamlandığını ve bu alandaki gelişmelerin, beynin tıpkı bir bilgisayar gibi

bilgiyi işleyen bir mekanizma olarak görülebilmesine olanak sağladığının üzerinde

dururlar. Onlara göre sanal hesaplama sistemlerinin insanlara rakip olacak derecede

kognitif beceriler sergilemeleri, zihnin sadece insanlara has metafiziksel bir alan olduğu

ve bütün fiziksel evreni birbirine bağlayan nedensel sistemlerden kesin çizgilerle ayrıldığı

düşüncesinin sorgulanmasına yol açmıştır. Bu gelişmeler sonucunda canlı, zihin ve insan

artık bilimsel metotlarla incelenebilen, bilimsel nedenselliğin geçerli olduğu alanlar

haline gelmiştir.155

Evrimsel psikologlar beynin, silikon çipler yerine, organik bileşikler içeren bir

bilgisayar gibi olduğunu iddia ederler. Beyin, onlara göre, dışarıdan duyu organları

vasıtasıyla aldığı bilgiyi girdi olarak sisteme koyan, bu bilgi üzerinde karmaşık işlemler

gerçekleştirdikten sonra çıktı olarak temsiller ya da davranışlar üreten bir sistemdir.

Beyne ilişkin nörolojik açıklamalar beyindeki fiziksel sistemlerin birbirleriyle nasıl

etkileşimde bulundukları üzerinde yoğunlaşırken, kognitif açıklamalar beynin bilgi

işleme mekanizmasını yöneten programlar üzerinde dururlar. Kognitif bilimde “zihin”

kelimesiyle beynin bu bilgiyi işleme fonksiyonu kastedilir. Evrimsel psikologlar insan

psikolojisini anlamak için davranışlardan faydalanılabileceği görüşünde olsalar da, insan

davranışlarının çeşitliliği, onları açıklamak için bu davranışları ortaya çıkaran psikolojik

mekanizmalara ve onları da ortaya çıkaran evrimsel koşullara atıfta bulunmayı

gerektirir.156 Dolayısıyla öncelikle bu psikolojik mekanizmalar açıklanmalıdır.

Evrimsel psikoloji insan düşüncesini, duygularını ve davranışlarını insanın

evrimsel geçmişine atıfta bulunarak açıklar. Milyonlarca yıl süren bu geçmiş süresince

155 Tooby ve Cosmides, a.g.m., ss. 19-20.
156 Cosmides ve diğerleri, “Introduction,” The Adapted Mind, s. 8.

55

insanların, yaşamak ve çoğalmak için çözmeleri gereken adaptif problemlerle karşı

karşıya kaldıkları, bu süreçte doğal seleksiyonun da, bu adaptif problemleri çözebilen

insanlardan yana olarak, insan beyninin bugünkü şeklini almasını sağladığı düşünülür.157

Psikolojik adaptasyonlar evrimsel psikoloji çalışmalarının temelini oluşturur. Bu

bağlamda, evrimsel adaptasyonun gerçekleştiği çevre (EEA) kavramı evrimsel

psikologlar için en önemli teorik araçtır. EEA kavramı, insanların bugünkü davranışlarını,

biyolojik adaptasyonlarının gerçekleştiği –dolayısıyla da zihin yapılarının oluştuğu-

Paleolitik dönem şartlarından yola çıkarak açıklamak amacıyla kullanılır. Cosmides ve

Tooby’e göre, evrimleşen zihnimiz, bugünkü yaşam şartlarından ziyade Pleistosen çağı

(yaklaşık 2,6 milyon yıl öncesi ile 12,000 yıl öncesini kapsayan dönem) avcı-

toplayıcıların yaşam şartlarına adapte olmuştur.158 Onların bu düşüncelerinin arkasında

yatan genel kabul ise paleolitik dönem hominidlerinin göreceli olarak dingin, sınırlı

sayıda ve belirli adaptif problemleri olan bir yaşam çevrelerinin olduğudur. Bu çevrede

bitkiler, örümcekler, yılanlar, zararlı nesneler, avcılar, kardeşler, çocuklar, akrabalar ve

düşmanlar vardır. Böyle bir ortamda hominidlerin hangi bitkilerin yiyecek olduğunu ayırt

etmeleri, çocukların yardıma ihtiyacı olduğu zamanları tespit etmeleri, doğurgan ve

verimli eşler seçmeleri, sosyal durumları doğru okumaları, duyguları doğru analiz

etmeleri ve diğer hominidlerle işbirliği yapmaları gerekmektedir. Cosmides ve Tooby, bu

adaptif ve belirli problemlerin sonuçları olarak insanların bugün modüler bir zihne sahip

olduklarını ifade ederler.159 Karşılaşılan ve başarılı bir şekilde çözülen her bir adaptif

problem, zihinde özel bir psikolojik modülün oluşmasına neden olmuştur.160 Yani,

157 Goetz ve Shackelford, a.g.m., s. 571.
158 Soukup, a.g.m., s. 191. Cosmides ve Tooby, daha sonra, EEA’yı herhangi bir adaptasyonun

oluşması için gereken alelleri türe-özgü oluncaya kadar ya da frekansa dayalı bir dengeye

ulaşıncaya kadar sistematik bir şekilde frekansal olarak yukarıya iten selektif baskıların ve sebep

sonuç ilişkilerinin istatistiksel toplamı olarak açıklarlar. Bu açıklamaya göre EEA herhangi bir

zaman ve mekânı işaret etmez.
159 Soukup, a.g.m., s. 191.
160 A.g.m., s. 191.

56

evrimsel psikolojide, zihin boş bir levha olarak değil, belli konularda özelleşmiş ve modül

olarak adlandırılan yerleşik programlara sahip bir yapı olarak düşünülür. Bu programlar,

bilgisayara yüklenmiş yazılımlar olarak da düşünülebilir.

Evrimsel psikologlar, evrimsel adaptasyonun gerçekleştiği çevre ve zihnin

modülerliği tezinin mantıksal olarak birbirlerini gerektirdiğini düşünürler. Çünkü zihnin

tasarımını incelediğimiz zaman bu tasarımı ortaya çıkaran şartları, yani insanların atası

olan hominidlerin yaşamak ve çoğalmaya çalıştığı Paleolitik dönem şartlarını,

anlamamız, zihnin yapısının oluştuğu şartları incelediğimiz zaman da bugünkü zihin

yapımıza ulaşmamız gerektiği düşünülür.161 Fakat her ikisi hakkında da net bilgilere sahip

olmamamız, projenin geçerliliğine gölge düşürmektedir.

Evrimsel psikolojiye göre zihnimizin bugünkü yapısının oluşumunda etkin rol

oynayan yaşamsal adaptif problemler arasında doğrudan dinî düşünce ve davranışları

meydana getirecek problemler yoktur. Dinî düşünce ve davranışlar, farklı adaptif

problemleri çözmek üzere özelleşmiş yapıların çalışmasının öngörülemeyen ikincil

sonuçları olarak ortaya çıkarlar. Evrimsel psikoloji, kognitif din bilimin standart

modelinin en temel teorik altyapısını oluşturur. Öyle ki bazı araştırmacılar, kognitif din

bilimi evrimsel psikolojiye dahi indirgerler.162

Evrimsel psikolojinin temel bileşenleri olan bilgisayımsalcılık ve yaygın

modülerlik tezlerine yapılan -ve yukarıda bir kısmından bahsettiğimiz- eleştirilerin

tamamı evrimsel psikoloji için de geçerlidir. Tıpkı bu teoriler gibi, evrimsel psikoloji de

öncelikle teorinin deneysel bilgilerin önüne geçtiği bir alan olması dolayısıyla eleştirilir.

Mesela, Cosmides ve Tooby, özel görevli modüllerin, hiçbir deneysel çalışmaya

referansta bulunmadan, var olduğunu farz edip argümanlarını bu varsayım üzerine bina

161 A.g.m., s. 191.
162 Visala, a.g.e., s. 11.

57

ederler. Evrimsel açıklamaya elverişli gördükleri herhangi bir yetiyi, onu ortaya

çıkardığını iddia ettikleri bir modülün varlığıyla açıklarlar. Örnek verecek olursak,

insanlarda doğuştan var olduğunu iddia ettikleri alet kullanma yetisini alet kullanma

modülüyle, dil öğrenme yetisini ise gramer kazanımı modülünün varlığıyla açıklarlar,163

fakat bunların gerçekte var olduğunu kanıtlayacak hiçbir deneysel kanıt sunmazlar.164

Bazı deneysel çalışmalarda, Tooby ve Cosmides’in varsayımlarının aksine, insanların

gramer kazanımı ile ilgili herhangi bir özel görevli modülün varlığına işaret edecek

kanıtlar bulunamamıştır. Aksine, insanların gramer kazanımına yatkınlıklarının var

olduğu doğru olsa da, bazı çalışmalarda bunun gramer dışındaki farklı dilsel faktörlerden,

mesela bilinen kelime miktarından,165 etkilendiği ve gramer kazanımında sorun yaşayan

çocukların diğer dilsel yetilerde de sorunlar yaşadığı166 ortaya konmuştur. Bütün bunlar

gramer kazanımına has olan ve doğuştan gelen bir modülün varlığını reddeden

kanıtlardır.167 Evrimsel psikologların varlığını farz ettikleri diğer modüller için de durum

aynıdır. Bu açılardan teorinin, deneysel olarak desteklenmediğini söyleyebiliriz.

Evrimsel psikolojiye yapılan bir başka eleştiri de EEA’ya ilişkin evrimsel

çalışmalarla ilgilidir. Yukarıda da anlattığımız gibi, evrimsel psikologlar, insan zihninin

yapısının -oldukça istikrarlı bir dönem olduğu varsayılan- Paleolitik dönemde (yani

yaklaşık 2,6 milyon yıl öncesi ile 12000 yıl öncesini kapsayan dönem) oluştuğunu

düşünürler. Bu dönemde insanların sınırlı sayıda ve belirli adaptif problemle karşı karşıya

kaldıkları var sayılır. Bu nedenle insan zihninin bu belirli adaptif problemleri çözmek için

163Tooby ve Cosmides, a.g.m., s. 113.
164 Giordana Grossi, “A Module is a Module is a Modüle: Evolution of Modularity in Evolutionary

Psychology,” Dialectical Anthropology 38:3 (2014), ss. 334-335.
165 Elizabeth Bates ve Judith C. Goodman, “On the Inseparability of Grammar and the Lexicon:

Evidence from Acquisition, Aphasia, and Real-time Processing,” Language and Cognitive

Processes 12:5/6 (1997), ss. 507-584.
166 Annette Karmiloff-Smith, “Modules, Genes and Evolution: What Have we Learned from

Atypical Development?” Y. Munakata ve M.H. Johnson (ed.), Attention and Performance XXI:

Processes of Change in Brain and Cognitive Development (Oxford: Oxford University Press,

2006) içinde, ss. 563-583.
167 Grosssi, a.g.m., s. 334.

58

özelleştiği, fakat bu şekilde oluşan zihin yapısının son 1000 yıl içerisindeki teknolojik ve

bilimsel gelişmelerle birlikte radikal bir şekilde değişen kültürel ve sosyal ortama ayak

uydurmakta zorlandığı farz edilir. Yani biyolojimiz, içinde yaşadığımız şu anki çevreyle

uyumlu değildir. Fakat son dönemlerde yapılan bazı genetik araştırmalar bu varsayıma

aykırı sonuçlar ortaya koyarlar. Bu araştırmalara göre insan genetiği son 50000 yılda %10

oranında değişmiştir. Özellikle yerleşik hayata geçildiği, tarım ve hayvancılığın

yapılmaya başlandığı ve insan nüfusunun arttığı dönemler olan son 10000 yıl içerisinde

bu genetik değişimin artış gösterdiği düşünülür. Yani insanlar, evrimsel psikologların

iddialarının aksine, kendi değiştirdikleri çevrelere genetik olarak uyum sağlamışlardır.168

Yine yapılan genetik çalışmalar, canlılarda ortaya çıkan evrimsel değişimin,

evrimsel psikologların iddia ettiğinin aksine, çok yavaş değil, göreceli olarak hızlı bir

şekilde gerçekleşmiş olabileceğini de ortaya koyar. Bu çalışmalara göre birkaç yüzyıllık

bir süreçte bile insanların genetik yapıları kayda değer bir şekilde değişmiş olabilir. Buna

ilaveten paleoekoloji ve paleoantropoloji alanlarında yapılan çalışmalar, evrimsel

psikologların oldukça durağan olduğunu kabul ettikleri paleolitik dönem şartlarının

aslında o kadar da durağan olmadığını ortaya koyar. Yani belirli ve sınırlı sayıda var olan

adaptif problemler yerine, içinde yaşanılan döneme göre kategorik olarak değişen ve

çeşitlenen problemler vardır. Paleolitik dönemin başlarında atalarımızın içinde yaşadığı

çevre ile sonlarındaki çevre, hatta 150000 yıl önceki çevre ile 40000 yıl önceki çevre

arasında oldukça büyük farklar vardır. Sabit bir EEA’nın olmadığını ortaya koyan bu

bulgular evrimsel psikolojinin tezlerini de oldukça zayıflatır.169

Evrimsel psikoloji, varsayılan bu durağan dönemde oluştuğunu iddia ettiği evrensel

bir zihinsel yapının, dolayısıyla da evrensel psikolojik mekanizmaların, varlığını kabul

eder. Bu düşüncenin bir sonucu olarak, araştırmaların yapıldığı Amerikan ve Avrupa

168 Bolhuis ve diğerleri, a.g.m., ss. 1-2.
169 A.g.m., s. 2.

59

üniversitelerine devam eden lisans öğrencileri insanoğlunun genel doğasını temsil eden

örnek gruplar olarak görülürler ki bu, özellikle antropologların ve psikologların büyük

tepkisini çeken bir uygulamadır.170 Genelde bütün bilişsel deneyler derslerinin gereklerini

yerine getirmeye çalışan lisans öğrencileri ile yapılır ve çıkan sonuçlar bütün insanların

bilişsel özelliklerini temsil ediyormuş gibi yorumlanır. Coğrafi, etnik ve kültürel açıdan

birbirine yakın olan ve dünya üzerindeki farklı insan topluluklarından sadece çok küçük

bir kısmını temsil eden bu gruplarla yapılan çalışmaların sonuçlarının tüm insanlığa mal

edilmesi, bilimsel bir yaklaşım olarak görülemez.

Evrensel zihin modelinde aynı zihinsel ve sinirsel altyapıya sahip olduğu kabul

edilen insanların gösterdikleri farklı davranışlar çevresel etkilerin çeşitliliği ile açıklanır.

Oysa gelişim psikolojisi ve nörobilimlerde son dönemlerde yapılan bazı çalışmalar insan

beyninin sabit değil, aksine oldukça şekillendirilebilir bir yapısı olduğunu ortaya koyar.

Küçük yaşlardan itibaren yaşadığımız tecrübeler, sinir hücreleri arasındaki bağları ve bu

bağların yapısını düzenler ve beynin yapısal ve işlevsel organizasyonuna kayda değer bir

esneklik kazandırır. Bu durumda, insan zihninin, kişinin genetik yapısı, epigenetik etkiler

ve insanın etrafındaki sosyal ve fiziksel çevreye verdiği tepkiler sonucunda

öğrendiklerinden oluşan bir yapı olarak tanımlanması daha makul bir yaklaşım olabilir.171

Bu açıdan bakıldığında insan, neden sonuç zinciri içerisinde kendisine düşen görevi

oynayan etkisiz bir elaman değil, aksine kendi gelişimini ve evrimini de sürekli olarak

yöneten aktif bir fail konumundadır.

Yukarıdaki veriler göz önüne alındığında ve evrimin geçerliliği kabul edildiğinde,

insanların evrensel bir zihin yapısına sahip olduğu iddiası geçersiz bir iddia gibi

durmaktadır. Çünkü birbirinden farklı çevresel ortamlarda, oldukça farklı adaptasyonel

baskılar altında yaşayan insanların aynı zihinsel sistemlere sahip olacak şekilde

170 A.g.m., s. 2.
171 A.g.m., s. 2.

60

evrimleşmeleri mümkün değildir. Bu, sadece, bugün var olan insanların atalarının çok

küçük bir grup halinde aynı EEA’da yaşadıklarının farz edildiği durumda mümkündür.

Çünkü nüfus artıkça bireyler arasındaki farklar da aynı oranda artacak demektir. Bu

şartlar sağlansa dahi, insanların aynı zihinsel alt yapıyı sağlayacak genetik kodlara sahip

olması imkânsız olabilir.172 Evrimin olasılıksal hesaplamasında devreye giren ve etkili

olan o kadar çok değişken vardır ki, bunların hepsini doğru bir şekilde girip, sonrasında

tam olarak bugünkü insana ulaşmak teorik olarak mümkün değildir. Dolayısıyla, evrensel

bir psikoloji anlayışı evrimle elde edilebilecek bir özellikten ziyade yaratılışla elde

edilecek bir özelliğe benzemektedir.

Sonuç olarak evrimsel psikoloji, varsayımlar üzerine bina edilen, deneysel

kanıtlarla desteklenmeyen ve temellerinin atıldığı 1980’li yıllardan bu yana bilimlerdeki,

özellikle genetik ve nörobilimlerdeki, gelişmelerden istifade ederek kendini revize

etmeyen bir alandır. Sosyal bilimlerle doğal bilimleri birleştirmek ve doğal bilimsel bakış

açısını bütün alanlara hâkim kılmak manifestosuyla ortaya çıkan bu alanın şu anki

durumu kendi idealleriyle çelişmektedir. Kognitif din bilimin bilimselliği de, evrimsel

psikolojinin iddialarını -bilimlerdeki gelişmelere rağmen- temel aldığı için sorgulanmaya

açıktır.

2.7. Kültürel Epidemiyoloji

Kültürel epidemiyoloji (salgınbilim) kültürel öğelerin nasıl ortaya çıktığını,

toplumda nasıl yayıldığını ve varlığını uzun yıllar boyunca nasıl devam ettirdiğini

açıklamak amacıyla antropolog Dan Sperber tarafından ortaya konulan bir teoridir.

172 Bkz. Matthew Day, “The Undiscovered and Undiscoverable Essence: Species and Religion

after Darwin,” The Journal of Religion 85:1 (2005), s. 63.

61

Sperber, insan zihninin, yukarıda bahsettiğimiz gibi, bazı yatkınlıklara ve ontolojik

kalıplara sahip olduğunu, bunun da insanlar arasında düşüncelerin yayılmasını,

dolayısıyla kültürün oluşmasını açıklama konusunda bize farklı bir bakış açısı sağladığını

düşünür.

İnsan zihni birçok zihinsel temsile ev sahipliği yapar. Bu temsillerin bazıları sadece

bir ya da birkaç insanın zihninde çok kısa süreler yer işgal ederken, bazıları çok sayıda

insanda, nesiller boyunca birbirlerine benzer şekillerde, bulunur. Toplumda yaygın bir

şekilde ve uzun süreler boyunca yer edinen bu şekildeki temsilleri Dan Sperber, kültür

olarak adlandırır. Sperber tarafından geliştirilen ve kognitif din bilim açıklamasında

önemli bir yer tutan kültürel epidemiyoloji, zihinsel temsillerin bu orantısız dağılımına,

yani “neden bazı temsiller toplumda yaygın bir şekilde bulunurken bazıları oluştuktan

kısa bir süre sonra yok olur?” sorusuna cevap vererek açıklama getirmeye çalışır.

Kognitif bilimde düşünceler bir zihinden diğerine, bir bilgisayardan diğerine bilgi

indirmeye benzer bir şekilde, doğrudan aktarılmaz. Aksine, dışardan gelen sosyal

temsiller öncelikle bireysel zihinde temsil edilir ve bu temsiller tekrar dışarıya, sosyal

alana, verilir. Bu da doğal olarak kavramların sürekli bir şekilde değişmesine ve

bozulmasına neden olur. Fakat bazı kavramlar çok fazla değişikliğe uğramazlar ve çok

sayıda insan zihninde birbirlerine oldukça benzer şekillerde yer edinirler.173 İnsanlar,

farklı kültürel ortamlarda ve farklı şekillerde bilgiye ulaşmalarına karşın, sahip oldukları

ortak “ontolojik kalıplar” ve bunlarla ilişkili çıkarsama sistemleri sayesinde, edindikleri

bilgilerden yola çıkarak birbirlerine oldukça benzer sonuçlar ortaya koyarlar. Bu da,

neden bütün düşünce ve davranışların değil de sadece bazılarının kültürlerüstü bir şekilde

yaygın olduğunu, bu teoriye göre, açıklar.174

173 Dan Sperber, “Anthropology and Psychology: Towards an Epidemiology of Representations,”

Man 20:1 (1985), s. 75.
174 Boyer, Religion Explained, s. 45.

62

Sperber, zihinsel temsilleri organizmayı etkileyen salgın bir hastalığa benzetir.175

Herhangi bir salgın hastalığın yayılması nasıl hastalığa neden olan mikrobun türü ile ilgili

olduğu kadar hastalığın yayıldığı organizmaların yatkınlıklarıyla da ilgiliyse, herhangi bir

zihinsel temsilin toplum içerisinde yayılması da o zihinsel temsilin özelliği -ya da

bulaşıcılığı- ile ilgili olduğu kadar, insan zihninin genel yatkınlıklarıyla -ya da zaaflarıyla-

da ilgilidir. O halde, kültürlerüstü bir şekilde yaygın olan dini açıklamak da, belli bir tür

zihinsel salgını açıklamak gibidir.176 Kültürel epidemiyolojiye göre kültürel bir olgu olan

dinin ve dinî düşüncelerin birbirlerine benzer şekillerde toplumlarda bulunmasının nedeni

hem sahip olduğumuz kognitif mekanizmalar, hem de bu düşüncelerin -kognitif

sistemimize cazip gelen- özellikleridir.

Kültür, bu modelde, insanlardan bağımsız bir yapı değildir, bilakis insan zihinsel

sistemlerinin bir uzantısıdır. Bu açıdan Sperber’in kültür açıklaması Durkheim ve

Geertz’in kültür açıklamalarından oldukça farklıdır. Durkheim ve Geertz’e göre sosyal

temsiller bireysel temsillerden daha temel iken ve kişilerden bağımsız varlıklara

sahipken, Sperber’in tanımında bireysel temsiller temeldir ve sosyal temsillerin anlamlı

olabilmesi onların bireysel zihinler tarafından temsil edilebilmelerine bağlıdır.177 Bu

durumda epidemiyolojik yaklaşım, kültürü – ve din gibi kültürel olguları – bireysel

psikolojik mekanizmaların bir ürünü olarak ortaya koyar ve onları, nedensel bir şekilde,

temsillerin toplumda dağılımlarıyla bağlantılı olarak açıklamaya çalışır.178 Bu bakış açısı

kültürel meme düşüncesini, yani kültür öğelerinin tıpkı genlerin nesilden nesile

aktarılması gibi aktarıldığı düşüncesini, de reddeder. Çükü bu, kültüre insan bilişsel

sistemlerinden bağımsız bir varlık atfedilmesi anlamına gelir.179

175 Sperber, a.g.m., s. 74.
176 Boyer, a..g.e., s. 46.
177 Visala, a.g.e., ss. 30-31.
178 A.g.e., s. 32.
179 A.g.e., s. 46.

63

Kültürel epidemiyoloji zihinle kültür ve zihinle beyin arasındaki düalizmi reddettiği

için her açıdan monist bir bakış açısına sahiptir.180 Bu bakış açısı, sıradan fiziksel nesneler

ve onların birbirleri ile olan ilişkileri haricinde hiçbir ontoloji, nedensellik ve kurallar

sistemi tanımaz.181 Kültürün, bu şekilde, bireyin zihinsel durumlarına indirgenmesi ve

bireyin zihinsel durumunu açıklayan teorilerle açıklanması hedeflenir. Bu, evrimsel

psikolojinin de hedeflerinden biridir. Bu indirgemeci yaklaşımın ortaya çıkardığı sorunlar

ileride tartışılacaktır. Kültürel epidemiyoloji, kognitif din bilimin en önemli teorilerinden

biri olan minimal olarak sezgiye aykırı fikirler teorisinin de temel düşüncesini oluşturur.

180 A.g.e., s. 31.
181 Atran, In Gods We Trust, s. 10.

3. KOGNİTİF DİN BİLİM: TEMEL TEORİLER

Kognitif din bilim, kognitif bilimin ve evrimsel psikolojinin -ve bu alanların

yukarıda açıklamaya çalıştığımız öne çıkan yaklaşımlarının- verilerini kullanarak dinî

inanç ve davranışın sebeplerini ve kaynağını açıklamaya çalışan bir akademik çalışma

alanıdır. Kognitif din bilim, tam olarak bir din teorisi ortaya koymasa da, dinin kökenini

insanüstü bir varlıkta değil de insan doğasında arayan doğal din teorilerinin günümüzdeki

en önemli temsilcisi olduğu için incelemeye değer bir alandır.

Kognitif din bilimciler dini bir bütün olarak tanımlamaktan ziyade ona parça parça

yaklaşmaya, insan zihninde din olarak adlandırılan düşünceleri tespit etmeye ve onun

neden bütün toplumlarda var olduğunu açıklamaya çalışırlar.182 Araştırmalarda ve ortaya

konulan teorilerde cevabı bulunmak istenen en önemli soru, dinin varlığına işaret eden

fenomenlerin neden kültürlerüstü bir şekilde yaygın olduğudur. Kognitif din bilim, bu

sorunun cevabını bulmak için insanın zihinsel sistemlerine odaklanmak gerektiğini

savunur.

Bu şartlar altında kognitif din bilimin standart modeli,

 Dinin, bir adaptasyon olmadığını, fakat başka adaptif yetilerin bir yan ürünü

olarak ortaya çıktığını,

 Dinin, insanı aşan bir varlığının olmadığını, fakat sıradan seküler bilişsel

faaliyetlerimizin bir devamı olarak ortaya çıktığını, dolayısıyla “doğal” bir olgu

olduğunu,

 Dinî kavramların minimal bir şekilde sezgiye aykırılık gösterdiğini ve bu özelliğin

de onların akılda kalıcılığını arttırdığını,

182 Justin Barrett, “Cognitive Science of Religion: Looking Back, Looking Forward,” Journal for

the Scientific Study of Religion 50:2 (2011), s. 231.

65

 Tanrı kavramının, Aşırı Duyarlı Fail Tespit Sistemi’nin (Hyperactive Agent

Detection Device – HADD) çalışmasının sonucu olarak ortaya çıktığını,

 Dinî kavramların zihinlere yerleştikten sonra kültürel bir ürün haline gelmeleri ve

nesilden nesile aktarılmalarının onların ve zihnimizin sahip olduğu bazı özelliklerle ilgili

olduğunu,

 Teolojik yanlışlığın kaçınılmaz olduğunu,

 İnsanların küçük yaşlardan itibaren teistik düşünceye yatkın olduklarını, iddia

eder.

Bundan sonraki bölümlerde kognitif din bilimin bu temel iddialarını açıklamaya ve

tartışmaya çalışacağım.

3.1. Kognitif Sistemlerin Bir Yan Ürünü Olarak Din

Kognitif din bilimin standart modeli evrim teorisinin gerçekliği üzerine kuruludur.

Bu nedenle birçok dinî kavram, evrim teorisinin temel ilkeleri doğrultusunda açıklanır.

Evrim teorisine göre doğal seleksiyon sonucu ortaya çıkan yetilerin adaptif, yan ürün ve

tesadüfî ürün olarak üçe ayrıldığından yukarıda bahsetmiştik. Kognitif din bilimde, dinî

düşünce ve davranışların statüsünün adaptiften ziyade yan ürün olduğu kabul edilir.

Herhangi bir yetinin yan ürün olarak adlandırılabilmesi için ya doğal seleksiyonun

o yeti konusunda tarafsız olması ya da o yetinin geçmişindeki –adaptif baskılara

dayanmayan- herhangi bir özellikle açıklanabilmesi gereklidir. Birinci özelliği sağlayan

nitelikler herhangi bir seçilim değeri taşımazlar. Bu nedenle, ortaya çıkmaları ve

varlıklarının devamı seçilim değeri olan başka niteliklerle açıklanabilir. İkinci özelliği

sağlayan niteliklerin seçilim değerleri olabilir, fakat ortaya çıkmaları seçilim değerleriyle

ilişkili değildir. Onlar, seçilim değerleri göreceli olarak yüksek başka niteliklerin bir yan

66

ürünü olarak ortaya çıkarlar.183 Dinî düşünce ve davranışlar da, yan ürünler olarak,

seçilim değerine sahip olabilirler ya da olmayabilirler. Yani insanların varlıklarını devam

ettirmelerine, yaşam koşullarını iyileştirmelerine ve çoğalmalarına katkıda bulunabilirler.

Fakat bu katkı, onların adaptif oldukları anlamına gelmez.

Kognitif din bilimde, insanların sahip olduğu yetilerin birçoğunun yan ürün olduğu

kabul edilir. Boyer, yan ürünlere verilebilecek en güzel örneklerden birinin insanın müzik

yeteneği olduğunu söyler ve bunu şu şekilde açıklar: İnsanın işitme korteksi, bir tanesi

insan konuşmasını diğer seslerden ayırmak olan, birçok karmaşık görevi yerine getirir.

Bütün insanlar ses dalgalarını bağımsız sesler halinde parçalara ayırıp kelimeleri

seçmekle görevli olan kortikal alanlara gönderecek yeteneğe sahiptir. Sistemin bunu

yapabilmesi için her sesli harfi tanımlayan özel frekanslara ve sessiz harfleri tanımlayan

karmaşık seslere, bunların uzunluklarına ve birbirleri üzerlerindeki etkilerine dikkat

etmesi gereklidir. Sahip olduğumuz işitme sistemi bu görevleri yerine getirecek alt

sistemlerden meydana gelmiştir. Bütün bunlar, evrimsel bakış açısına göre, işitme

sistemimizin oldukça nitelikli bir şekilde ses analizi yapacak düzeyde evrimleşmiş bir

mimarisinin olduğu anlamına gelir. Bu niteliğin, insanların yaşam kalitelerini arttıracak

önemli bir seçilim değeri olduğu açıktır, çünkü insanlar başka insanlarla ancak bu şekilde

iletişim kurabilirler.184 Dolayısıyla işitme sistemimiz, bu özelliklerinden dolayı

seçilmiştir ve adaptiftir. Fakat aynı sistem, insanların müziksel sesleri tanımalarının,

müzik yapmalarının ve müzikten hoşlanmalarının da sebebidir. Ancak müzik, insanın

sahip olduğu kapasiteleri oldukça yoğun bir şekilde kullanan başarılı kültürel bir ürün

olmasına karşın, adaptif bir nitelik değildir, sadece insanların duyma, dilleri ayırt etme ve

iletişim kurma yeteneklerinin doğal ve öngörülmeyen bir sonucudur.185 Dolayısıyla, bir

183 Murray ve Goldberg, a.g.m., ss. 182-183.
184 Boyer, a.g.e., s. 132.
185 A.g.e., s. 132.

67

yan üründür. İnsanın estetik algısının ve sanatsal yeteneğinin de, aynı şekilde, görsel

korteksin aşırı uyarılmasının bir sonucu olduğu düşünülür. Boyer, kognitif kapasitemizin

bu aktivitelerinin, bazı adaptif olmayan kültürel ürünlerin oldukça dikkat çekici olmasına

ve kolayca iletilmesine olanak sağladığını düşünür.186

Dinî düşünce ve davranışlar da, Boyer’e göre, tıpkı müzik ve estetik gibi, dikkat

çekici kognitif ürünler olmalarına karşın adaptif değillerdir, fakat farklı adaptif

problemleri çözmek için özelleşmiş sistemlerimizin yan ürünleridir. Ancak, dini, müzik

ve estetikten ayıran en önemli şey, dinin hayati derecede önemli olan birçok kognitif

sistemimizi harekete geçirmesidir.187 Bu sebeple müzik ve estetik, insanların hayatlarının

her yönünü etkileyecek bir etkiye sahip değilken, din oldukça geniş kapsamlı etkilere

sahiptir.

Dinin bir yan ürün olduğunu iddia eden bu yaklaşımın en önemli sonuçlarından biri

insan zihninde dinsel bilişe özel herhangi bir sistemin bulunmaması, dinsel düşünce ve

davranışların rahatlıkla gündelik işlerde kullandığımız bilişsel yetilerimizle açıklanabilir

olması ve özel bir statülerinin –Otto’nun ya da Eliade’nin iddia ettiği gibi-

olmamasıdır.188

Bu yaklaşımın bir diğer sonucu da, yukarıda bazı örneklerini verdiğimiz,

entelektüel veya fonksiyonel din teorilerinin iddialarını geçersiz kılmasıdır. Standart

modelin savunucularına göre din, doğal olayları açıklamadığı, tam tersine onları daha da

karmaşık ve anlaşılamaz bir hale getirdiği için, insanların doğayı anlamaya yönelik

entelektüel çabalarının bir sonucu olarak ortaya çıkmış olamaz.189 Boyer’e göre dinin

insanların entelektüel çabalarının bir sonucu olduğunu ileri süren görüşün bir diğer

186 Boyer, a.g.e., ss. 132-133.
187 A.g.e., ss. 135.
188 Aku Visala, a.g.e., ss. 9-27.
189 Boyer, a.g.e., s. 14.

68

sıkıntısı da, insanları her şeyi açıklama gayreti içerisinde olan varlıklar olarak görmesidir.

Boyer, insan zihninin genel bir açıklama makinesi olmaktan ziyade, en temel ihtiyaçlarını

karşılama çabası içerisindeyken karşılaştığı problemlere sadece o duruma özgü

açıklamalar getiren ve otomatik, hızlı ve sezgisel çıkarımlar yapan bir yapıya sahip

olduğu görüşündedir.190 Bunun böyle olmasının nedeni de insanın evrimsel süreçte

hayatını doğrudan etkilemeyen, genel ve entelektüel meseleleri çözmekle

uğraşmadığının, sadece tekrarlayan bir şekilde yaşamını birebir etkileyen somut

problemlerle uğraştığının kabul edilmesidir.

Standart modelde, dinin, insanların duygusal ihtiyaçlarını karşıladığı, ölümü daha

katlanılır kıldığı ve kaygıyı azalttığı için var olduğu açıklamaları da aynı şekilde geçersiz

bulunur, çünkü dinin ürettiği kaygı ve korku, onlara göre, tedavi ettiğinden çok daha

fazladır.191 Din, bu açıdan, elektrik süpürgesinin ne kadar iyi temizlediğini göstermek için

halının üzerine toprak döken ve sonra da onu temizleyen bir satıcının durumuna

benzetilir.192

Dinin diğer işlevselci açıklamaları, yani dinin toplum için iyi olduğu, ahlaki

prensipler ortaya koyduğu ve sosyal düzeni sağladığı için ortaya çıktığı iddiaları da yine

standart modelde rağbet görmez. Boyer’e göre din ve ahlak arasında kurulan zorunlu ilişki

gerçeği yansıtmaz. Çünkü bütün insanlar, oldukça farklı dinî inanışlara ve kültürel

aidiyetlere sahip olmalarına rağmen, hemen hemen aynı ahlaki ilkelere sahiplerdir.

Boyer, bunun, ahlaki prensiplerin dinden bağımsız bir yapısı olduğunu kanıtladığını

düşünür.193 Dinin insanları bir arada tutan sosyal bir kurum olduğu iddiası da yine

insanların doğal yapılarına dikkat çekilerek reddedilir. İnsanlar, evrimle elde ettikleri

190 A.g.e., ss. 16-17.
191 A.g.e., s. 20.
192 Scott Atran ve Ara Norenzayan, “Religion’s Evolutionary Landscape: Counterintuition,

Commitment, Compassion, Communion,” Behavioral and Brain Sciences 27 (2004), s. 716.
193 Boyer, a.g.e., s. 24.

69

sosyal zekâ sayesinde, doğal olarak sosyal varlıklardır ve -din olsa da olmasa da- sosyal

kurumlar kurmaya meyillidirler.194

Kognitif bilimcilere göre din, bazı düşünürlerin iddia ettiği gibi, sadece

irrasyonaliteden ibaret bir yapı da değildir. Çünkü eğer öyle olsa idi insanların sadece

belli türden irrasyonel düşüncelere değil, birçok irrasyonel düşünceye sahip olmaları

gerekirdi. İnsanların yaygın bir şekilde bazı inanışlara sahip olmaları, bazı düşünceler

karşısında bilinçsiz bir şekilde standartlarını gevşetmeleri ve bu düşüncelere zihinlerinde

yer vermeleri yoluyla olur. Bu da, onların, o düşünceleri makul bulmalarını sağlayan bir

yatkınlığa sahip olmaları ile açıklanabilir.195 Kognitif din bilim, dinin kaynağını açıklama

sürecinde öncelikle insanların sahip oldukları bu yatkınlıkları ve evrimsel süreçte

bunların ortaya çıkma nedenlerini açıklamaya girişir.

Sonuç olarak kognitif din bilimde din, ne ortaya çıkması ne de varlığını devam

ettirmesi bakımlarından nev-i şahsına münhasır bir yapı değildir, psikolojik ve sosyolojik

olarak da özel bir statüye sahip değildir. İnsanların bu tür inanışlara sahip olmalarının

nedeni bu inanışların içerikleriyle (açıklama güçleriyle veya rasyonel ya da irrasyonel

olmalarıyla) veya yerine getirdiği işlevlerle (dinin insanlara psikolojik destek sağlaması,

ahlaki prensipler ortaya koyması ve sosyal birlikteliği sağlaması) ilgili değildir. Dinin bu

tür özelliklere sahip olduğu, toplumda belirli işlevler gördüğü doğrudur, fakat bu

özellikler sadece dine has değildir ve dinin varlığı ya da yokluğu bu düşüncelerin ve

yapıların varlığını etkilemez. Kognitif din bilimde dinin bir yan ürün olarak algılanması,

yani özsel bir varlığının olmaması, onun kendi içsel dinamikleriyle -çünkü bunun varlığı

dahi kabul edilmez- değil de kendisi dışındaki yapılar ve mekanizmalarla açıklanmasını

zorunlu kılar. Din, bu modelde, insanların sahip oldukları zihinsel yatkınlıklar, dinî

düşüncelerin ve temsillerin sahip oldukları özellikler ve dinî düşüncelerin -bir kere

194 A.g.e., s. 27.
195 A.g.e., s. 31.

70

oluştuktan sonra- zihinler arasında nasıl yayıldığını ortaya koyan mekanizmalarla

açıklanır.

Dinin bir yan ürün olduğu iddiası en başta evrim teorisini kabul eden araştırmacılar

arasında tartışmalıdır. Birçok evrimbilimci dinin bir adaptasyon olduğunu ve dinî

düşünce ve davranışların tarih öncesi dönemlerde atalarımıza hayatta kalma

mücadelesinde katkı sağladığı, yani fonksiyonel olduğu, için seçildiğini iddia eder. Bu

görüşü savunanlardan Jesse Bering, kognitif din bilimin en önemli kavramı olan doğaüstü

fail inancının, insanın HADD sistemlerinin bir yan ürünü olmaktan öte bir anlamı

olmadığı iddiasını oldukça yetersiz bulur. Çünkü Bering’e göre bu inanç, doğada

gerçekleşen bazı olayların doğaüstü varlıkların belirli amaçları sonucunda ortaya çıktığı

inancını içerir. Bu da bu doğal olayların tanrılar ve insanlar arasında bir iletişim şekli

olduğu anlamına gelir. Bering buradan yola çıkarak tanrı inancının insanların adaptif

karar verme mekanizmalarının oluşmasında oldukça önemli bir rol oynadığı sonucuna

ulaşır.196 Bering gibi düşünen birçok psikolog, antropolog ve evrimbilimci, dinî düşünce

ve davranışların insanların hayatta kalma mücadelesine olumlu katkıları olduğunu ve

dolayısıyla adaptif özellik taşıdığını savunur. Bu husus, halen devam eden çok sayıda

tartışmanın konusudur. Hâlihazırda dinî düşüncelerin farklı antropolog ve düşünürler

tarafından hem adaptif hem de yan ürün olarak sınıflandırılabilmesi, bu konuda kesin

kıstasların ve deneysel kanıtların olmadığı ve sınıflandırmanın tamamen teorik olarak

yapıldığı sonucuna ulaşmamıza neden olur. Dolayısıyla, herhangi bir yetinin yan ürün ve

adaptif olarak adlandırılmasının standartlarının, özellikle zihinsel yetiler söz konusu

olduğunda, çok net olmadığı söylenebilir.

196 Jesse M. Bering ve Todd K. Shackelford, “Commentary / Atran & Norenzayan: Religion’s

Evolutionary Landscape: Supernatural Agents may have Provided Adaptive Social Information,”

Behavioral and Brain Sciences 27 (2004), ss. 732-733.

71

Dinin, insandan bağımsız bir olgu olarak değil de insan bilişsel sistemlerinin bir

yan ürünü olarak açıklanmasının ortaya çıkardığı en büyük problem indirgemeciliktir.

Kognitif din bilimin standart modeli hem epistemolojik, hem de nedensel indirgemecilik

öngörür.197 Kognitif din bilim, dinî düşünce ve davranışların açıklanması adına yapılan

tüm teolojik açıklamaları reddeder ve dinin gerçek açıklamasının sadece kognitif ve

evrimsel düzlemde yapılacağını iddia eder. Din, bu bakış açısına göre, insan beyninin

çalışmasının bir sonucu olmaktan öte bir şey değildir ve tamamen deneysel yöntemlerle

açıklanabilir bir yapıya sahiptir. Oysaki Tanrı’nın varlığını öngören ve dinlerin varlığını

bu şekilde açıklayan teolojik iddialar metafiziksel iddialardır ve doğaları gereği deneysel

delillerle nihai olarak doğrulanmazlar ya da yanlışlanmazlar. Metafiziksel önermeler,

doğal bilimlerden farklı olarak birçok bilgi alanına dâhil olan delillerden faydalanırlar.

Bu nedenle, dinlerin kaynağına ilişkin ortaya konan deneye dayalı deliller tanrının varlığı

ya da yokluğu, ya da dinlerin ortaya çıkışı konusunda tek başlarına nihai bir sonuç ortaya

koyamazlar.198

Dinî düşünce ve davranışları adaptif özelliklerimizin yan ürünlerine indirgeyen

kognitif din bilimin standart modeli, dinin ortaya çıkmasına neden olan birçok teolojik,

çevresel, kültürel, psikolojik ve sosyal süreçleri, hatta birçok kognitif nörobilimsel

süreçleri dahi, görmezden gelir. Dinin ortaya çıkmasına neden olan bazı süreçler

gerçekten de kognitif yapılarımızın bir sonucu olarak açıklanabilirse de tamamının bu

şekilde açıklanacağı iddiası oldukça büyük bir iddiadır ve deneysel olarak desteklenmesi

197 Epistemolojik indirgemecilik, herhangi bir bilim dalına ait teorilerin kendisinden daha alt

seviyede olan bir bilim dalına ait teorilere indirgenmesi anlamına gelir. Mesela şizofreninin

psikolojik veya sosyolojik nedenleri ile ilgili bir teorinin nöral iletişim aşamasında meydana gelen

nörolojik nedenlerle ilgili bir teoriye indirgenmesi gibi. Nedensel indirgemecilik ise herhangi bir

olgunun nedeninin o olgunun ortaya çıkmasına neden olan nedenler zincirinden birine (bütünün

zıttı olarak) indirgenmesidir. Ayrıntılı bilgi ve bilimlerin hiyerarşik sınıflaması için bkz. James

A. Van Slyke, The Cognitive Science of Religion (Surrey: Ashgate Publishing Company, 2011),

ss. 12-13.
198 Slyke, a.g.e., s. 12.

72

zordur.199 Bu iddiayı hararetle destekleyen Pascal Boyer, dinin bir yan ürün olduğu

iddiasından yola çıkarak dini “airy nothing”200 olarak tanımlar ve onun aslında temelsiz

iddialardan müteşekkil bir şey olduğunu ima eder. Bloom201 da dinin bilişsel bir kaza

olduğunu söyleyerek aynı yönde görüş bildirir.

Boyer ve Bloom’un bu iddiaları öz-gönderimsel (self-referential) olarak

reddedilebilecek niteliktedir. Çünkü “dinin bir yan ürün olduğu için temelsiz olduğu”

düşüncesinin kendisi de bu kişilerin zihinsel sitemlerinin ortaya koyduğu bir yan üründür

ve aynı şekilde temelsiz olarak kabul edilebilir.202 Öte yandan, bir düşüncenin yan ürün

olduğu için yanlış olduğu düşüncesi, dinî düşüncelerimiz yanında bilimsel

düşüncelerimizin doğruluğunu da sorgulamamıza yol açar. Çünkü bilimsel

düşüncelerimiz de aynı şekilde bilişsel yetilerimizin yan ürünleridir. EEA’da bilimsel

düşünce üreten yetilere ihtiyaç duymayacağımız için bu düşüncelerimizin adaptif olması

mümkün değildir. Dinî düşüncelerin –adaptif ya da değil- evrimle ortaya çıkan düşünceler

olduğu için yanlış oldukları düşüncesi de evrimle ortaya çıkan bütün diğer inançlarımızın

da -ki bu evrim teorisinin doğruluğu kabul edildiğinde bütün inançlarımızı kapsar- doğru

olmadığı sonucunu doğuracağı için evrim teorisini kabul edenler için problemlidir.

Sonuç olarak, evrimsel bakış açısıyla bakıldığında dinî düşüncelerin yanlış

oldukları düşüncesi kendiliğinden apaçık ortaya çıkan bir düşünce değildir. Aslında

kognitif din bilimcileri dinî düşüncelerin yanlış olduğu sonucuna götüren neden, genel

olarak dinin yanlışlığını iddia eden klasik teizm karşıtı argümanlardır. Mesela Bloom,

dinin bir yan ürün olmasının onun geçersizliğini -tek başına- ispat etmeyeceğini, fakat

dinin evrimsel bir kaza olmasının yanında, “hepsinin aynı anda doğru olması mümkün

199 A.g.e., s. 12.
200 Boyer, a.g.e., s. 330.
201 Paul Bloom, “Is God an Accident?” Atlantic Monthly 2 (2005), ss. 105-112.
202 Kelly James Clark ve Justin L. Barrett, “Reformed Epistemology and the Cognitive Science

of Religion,” Faith and Philosophy 27:2 (2010), s. 186.

73

olmayan dinî düşüncelerin varlığının” onu geçersiz kılabileceğini söyler. Yani Bloom,

dinlerin çeşitliliği kanıtına referansta bulunur. Aynı şekilde Jesse Bering de, dinin

evrimsel kaynağının olmasının onun yanlışlığını ispatlamayacağını, ama “bilimde basitlik

ilkesi”nin geçerliliğini kabul ettiğimiz sürece dinin imkân dâhilinde bir teori olarak

görülemeyeceğini söyler.203 Bütün bu argümanlar, felsefî düzlemde tartışılması gereken

argümanlardır. Dolayısıyla, dinin geçerliliği ya da geçersizliği konusu, Bering ve

Bloom’un da gayriihtiyari olarak kabul ettiği gibi, sadece biyoloji ile açıklanabilecek bir

konu değildir.

3.2. Doğal Bir Fenomen Olarak Din

Kognitif din bilimin en temel tezlerinden bir diğeri de dinin doğal bir olgu olduğu

tezidir. Dinin doğallığı konusunu kognitif açıdan en çok inceleyen kognitif bilimci Robert

McCauley’dir. McCauley, Why Religion is Natural and Science is Not adlı kitabında dinî

düşüncelerin hangi anlamlarda doğal olduğunu onları bilimsel bilgiyle karşılaştırarak

açıklamaya çalışır. Bunu yaparken o, öncelikle doğal bilginin özelliklerini ortaya koyar.

McCauley’e göre doğal bilgi sezgisel olan, üzerinde düşünmeden ve hızlı bir şekilde tepki

göstermemizi sağlayan bilgidir. Sezgisel bilgilerin varlığının farkında olmasak da onlar

içimizde doğal olarak bulunurlar ve bizim dünyayla ilişkimizi belirler ve düzenlerler. Bu

bilgilere sahip olduğumuzu yalnızca sezgilerimizin gösterdiğinin aksine bir şeyler

olduğunda fark ederiz. Mesela topu attığımızda yere düşeceğini fizik okumadan sezgisel

olarak bilmemize rağmen bu bilgiye sahip olduğumuzun farkında değilizdir. Bu bilgiye,

yani yukarı atılan nesnelerin yere düştüğü bilgisine, sahip olduğumuzu herhangi bir

203 Helen de Cruz ve diğerleri, “Evolutionary Approaches to Epistemic Justification,” Dialectica

65:4 (2011), s. 523.

74

zamanda atılan bir top yere düşmediğinde fark ederiz. Aslında düşündüğümüzden çok

daha fazla şey biliriz ama -bu bilgilerin çoğunu çok kolay ve çabuk bir şekilde elde

ettiğimiz için- çoğu zaman bunların farkında değilizdir.204 McCauley, herhangi bir

düşünce ya da hareket sezgisel ve tanıdık ise ve karmaşık bir yapısı olmasına rağmen -

tıpkı atılan topların yere düşmesi gerektiği bilgisi gibi- üzerinde düşünülmeden refleksel

bir şekilde ortaya çıkıyorsa, o düşüncenin ya da davranışın bilişsel olarak doğal

olduğunun söylenebileceğini düşünür.205

McCauley’e göre, yukarıdaki tanımdan hareketle, iki tür doğal fiil ve düşünce türü

vardır: öğrenilmeyen (çiğnemek, yürümek, çevredeki yüzlere ilgi göstermek gibi) ve

öğrenilen (yazmak, bisiklet sürmek gibi). İlk gruba dâhil olan doğal düşünceler ya da

yetenekler erken çocukluk döneminde, gelişimle birlikte ortaya çıkarlar; nasıl

öğrenildikleri hatırlanmaz; öğrenilmeleri yahut elde edilmeleri bir alet kullanımını

gerektirmez; öğrenilmeleri süresince yetişkin bireylerin rehberliğine veya yardımına

ihtiyaç duyulmaz. Çünkü bu yetiler, insanların hayatta kalması için gerekli olan en temel

kapasitelerle ilgilidirler206 ve bütün kültürel ortamlarda farklı şekillerde de olsa ortaya

çıkarlar.207 Bu yetiler, uygun ortamlarda, bütün insan yavrularının kendi başlarına

öğrendikleri şeylerdir. İkinci tür bilgilerin, yani öğrenilen doğal bilgi ve yetilerin, ise

sonradan –genellikle bilen birinin yardımıyla- öğrenilmeleri gerekir; öğrenildikleri

zamanlar hatırlanır; öğrenilmeleri belli bir aletin kullanımıyla ilişkilidir ve özellikleri

kültürden kültüre değişkenlik gösterir. Bu gruptaki beceriler bir süre sonra, yani yeterince

öğrenilince, doğal hale gelirler. Fakat bu doğallık ilk gruptaki fiillerden farklı bir

doğallıktır.208

204 McCauley, Why Religion is Natural, ss. 11-16.
205 A.g.e., s. 14.
206 A.g.e., s. 37.
207 A.g.e., s. 22.
208 A.g.e., ss. 21-22.

75

McCauley, olgunlaşma ile kendiliğinden kazanılan doğal bilgi türünü

“maturationally natural” (bundan sonra MN olarak ifade edilecektir) olarak tanımlar.

Kültürün bu tür biliş üzerinde, zamanlaması ve şekli bağlamında, etkisi olsa da bu etki

oldukça sınırlıdır. Kültürden bağımsız bir şekilde tüm insanlar bu temel bilgilere zamanı

geldiğinde sahip olurlar. Mesela, öğrenilen dilin türü kültüre bağlı olsa da, çocuklar

yaşamlarının ilk üç yılında yaşadıkları ortamda konuşulan dili öğrenirler. İnsanların dil

öğrenmeye olan bu yatkınlıkları onların bu konuda sahip oldukları doğal eğilimlere işaret

eder.209 Görmede keskinlik, renkleri ayırma, insan yüzlerini tanıma, kirletici maddelerden

uzak durma ve karşıtlıklara duyarlılık gibi eğilimler de aynı şekilde bilinçsiz olarak,

otomatik ve üzerinde düşünülmeden çalışırlar, hayatın ilk yıllarında ve normal gelişim

koşullarında, ortaya çıkarlar. MN sistemlerinin ortaya çıkardığı bu yetiler insanların

hayatlarını devam ettirebilmeleri, çoğalmaları ve yaşadıkları dünyayı

anlamlandırabilmeleri için son derece önemlidir.210

Kognitif din bilimde insan düşüncesinin iki tür alt sistem tarafından idare edildiği

düşünülür: sezgisel sistem ve muhakeme (reflective) sistemi. Sezgisel sistem, yukarıda

bahsettiğimiz gibi çaba göstermeden, hızlı ve otomatik bir şekilde çalışır ve duygusaldır.

Muhakeme sisteminin çalışması yavaş, katı, kontrollü ve daha az duygusaldır.211 Sezgisel

sistemimiz istem dışı ve sözlerle net bir şekilde ifade edilemeyecek etkiler ortaya

çıkarırken, muhakeme sistemimiz açık ve sözlü olarak ifade edilebilecek yargılar ortaya

koyar.212

209 A.g.e., ss. 20-27.
210 A.g.e., ss. 72-75.
211 Dikkat edilirse burada evrimsel psikologların öngördüğünden daha farklı bir zihin modeli

öngörülüyor: Muhakeme sistemimiz, modüler sezgisel sistemlerin dışında ve üzerinde bir sistem

olarak açıklanıyor. Bu da, kognitif din bilim bağlamında, herkes tarafından kabul edilen bir zihin

teorisinin olmadığına ve kognitif din bilimin tam olarak hangi iddialarda bulunduğunu ortaya

koymanın zorluğuna işaret ediyor.
212 Barrett, Cognitive Science, Religion and Theology, ss. 47-50.

76

Bu sistemlerin çalışmasının birbirlerinden bağımsız olmadığı, aksine aralarında çift

yönlü bir ilişkinin var olduğu kabul edilir. Eğer sezgisel sistemimiz aniden ortaya çıkan,

erişilebilirlik (accessibility) kapasitesi yüksek olan ve üzerinde çaba harcamaya gerek

duyulmayacak düşünceler ortaya koyarsa muhakeme sistemimiz bu düşünceleri net

yargılar ortaya koymak için hammadde olarak kullanabilir. Herhangi bir düşüncenin

erişilebilirliğini belirleyen şey ise onu ortaya çıkaran kognitif mekanizmaların, bu

düşüncenin oluşmasına yol açan uyarıcıların ve olayların özellikleridir. Eğer, aksi yönde

muhakeme sistemimiz tarafından üretilen yargılar ve sebepler yoksa, algılarımız ve

hafızamız, muhakeme sistemimizin devreye girmesine gerek kalmadan, bazı inançların

oluşmasına neden olur. İnsanlar çoğu zaman doğruluklarını sorgulama ihtiyacı dahi

duymadan bu bilgilere güvenirler. Bu düşünceleri bu kadar güvenilir kılan şey ise onların

sahip oldukları yüksek dereceli erişilebilirliktir.213 Barrett, nasıl ve ne şekilde bunu

yaptıkları tam olarak bilinmese de, kültürlerüstü bir şekilde yaygın olan ve erişilebilirlik

kapasitesi yüksek olan sezgisel inançların, toplumlarda aynı şekilde yaygın olarak

bulunan reflektif inançların oluşması için en önemli kaynağı oluşturduğunu düşünür.214

Kognitif bilimciler, insanlarda yapısal olarak bulunan bu doğal bilgilerin varlığını

ortaya koymak için gelişimsel psikolojinin bulgularından yararlanırlar. Özellikle küçük

çocuklar üzerinde yapılan deneyler ve gözlemler, henüz onlar eğitimin, sosyal ve kültürel

çevrenin etkisine maruz kalmadan önce215 doğal olarak sahip oldukları yetenekleri ve

yatkınlıkları ortaya koyması açısından önemlidir.216 Zihnin doğal olarak sahip olduğu

213 A.g.e., ss. 46-47.
214 A.g.e., s. 51.
215 Yani, bir anlamda, reflektif düşünce aşamasına geçmeden önce.
216 Bunlara ek olarak Steven Mithen ve Stephen Jay Gould gibi bazı araştırmacılar, doğumla

başlayan süreçte insan zihninin gösterdiği gelişimsel basamakların, insan zihninin evrimsel

süreçte henüz ortaya çıkarken gösterdiği gelişim basamaklarına ışık tuttuğunu iddia ederler. Bu

düşünceyi savunan düşünürlere göre ontojeni, yani organizmanın tüm gelişim süreci, filojeninin,

yani o canlının ait olduğu türün evrimsel süreçte ortaya çıkış sürecinin, bir özetidir. Bu düşünce

her ne kadar kognitif bilimciler tarafından açık bir şekilde ve yaygın olarak savunulmasa da zihnin

modüler bir yapısı olduğunu iddia eden araştırmacılar için önemli bir bakış açısını temsil eder.

(ayrıntılı bilgi için bkz. Mithen, The Prehistory of the Mind, ss. 66-67.)

77

düşünülen bu özelliklerin ve yatkınlıkların ortaya çıkarılması, dinî düşüncenin neden

ortaya çıktığının ortaya konulabilmesi açısından çok önemlidir.

McCauley’in ve Barrett’in doğal biliş ya da sezgisel bilgi diye tanıttığı bu bilgi türü,

evrimsel psikolojinin temel taşlarından olan ve evrimsel adaptasyon sürecinde oluştuğu

varsayılan zihinsel modüllerin ve alana özgü sistemlerin ürettiği bilgilerle birebir örtüşür.

Evrimsel psikologlar, doğal seleksiyonun insanı, yaşamı süresince karşılaşacağı

problemlerle baş etmesini sağlayacak temel yetilerle donattığını iddia ederler. Bunun

sonucu olarak da küçük çocuklar, Chomsky’nin “uyaranların yetersizliği” tezi ile uyumlu

olarak, bazı konularda, hayat tecrübelerinin kendilerini hazırladığından çok daha fazla

miktarda bilgi ve yetenek ortaya koyarlar. Etraflarındaki dünyayı anlamlandırabilmeleri

için zihinleri onlara gerekli olan materyalleri sağlar ve var olan boşlukları doldurur.217

Küçük yaşlardan itibaren sahip olunan bu ontolojik kalıplar ve yatkınlıklar

sayesinde elde edilen bilgiler, insanların hiçbir çaba harcamasına gerek kalmadan hızlı

bir şekilde ve sezgisel olarak oluştuğu için “doğal” bilgi olarak adlandırılırlar. İnsan zihni

kognitif bilime göre boş bir levha değildir, evrimsel süreç boyunca karşılaşılan adaptif

baskılar neticesinde ortaya çıkan zihinsel kalıplara ve yatkınlıklara sahiptir. Bu

yatkınlıkların, avcı-toplayıcı atalarımızın ihtiyacı olan en temel zihinsel yetenekleri

onlara sundukları düşünülür. İnsanların düşüncelerini ve niyetlerini bir bakışta

okumamızı sağlayan sezgisel psikoloji, canlı varlıkları cansız varlıklardan ayırmamızı

sağlayan sezgisel biyoloji, fiziksel nesnelerin ne tür kurallara ve kısıtlara tabi olduğunu

bilmemizi sağlayan sezgisel fizik ve diğer insanlarla iletişim kurmamızı sağlayan dil

öğrenme yeteneğimiz sayesinde atalarımız birçok tehlike barındıran doğal ortamlarda

hayatta kalmayı başarmışlardır. Kognitif din bilimcilere göre, doğal dünyaya ilişkin sahip

olunan bu yetiler, bugün yaygın bir şekilde sahip olunan birçok düşünce ve inancın,

217 McCauley, a.g.e., s. 58; Boyer, Religion Explained, ss. 41-42.

78

evrimsel olarak bir fayda sağlamasa da, ortaya çıkmasından sorumludur. Dinî düşünceler,

kendilerini ortaya çıkaran bu –sezgisel ve doğal- mekanizmalara nispetle “doğal” olarak

adlandırılırlar. Bu, dinî düşüncenin özgün, kendine has bir yapısı olmadığı anlamına gelir.

Bu açıdan, bu düşünceye göre, diğer düşünce ve inançları açıklayan yapılar dinî

düşünceyi, dinî düşünceyi açıklayan bütün dinamikler de diğer düşünce türlerini ve

davranışları açıklarlar.218 Ayrıca kognitif din bilimde, dinî kavramlar sadece bir sistemi

değil birçok zihinsel sistemi aynı anda kullandıkları için, olası din açıklamalarının da bu

farklı sistemlere referansta bulunarak yapılması gereklidir. Bu, dinin sadece bir nedene

bağlı olarak açıklandığı (yazının ilk bölümünde bazılarından kısaca bahsettiğimiz) din

teorilerinin neden başarılı olamadığını da, yine onlara göre, açıklar.219

Dinin doğal bir olgu olduğu teorisi kognitif din bilimin en önemli teorilerindendir.

Fakat bu doğallığın nasıl bir doğallık olduğu açıklanmaya muhtaçtır. Çünkü doğallık hem

olumlu hem de olumsuz olarak algılanabilecek bir referansa sahip muğlak bir kavramdır.

Bir olgunun doğal olarak nitelenmesi o olgunun pragmatikliğini, epistemik güvenilirliğini

ve sezgiselliğini akla getirirken aynı niteleme söz konusu olgunun temellendirilmesini ve

güvenirliliğini de, aynı anda, şüphe altında bırakabilir -özellikle bahse konu olgu, burada

olduğu gibi, doğal seleksiyonla seçilmiş bir adaptasyon olarak ya da bir yan ürün olarak

açıklanıyorsa.220 Din, kognitif din bilimde, bu özellikleri nedeni ile bilim ile karşılaştırılır.

Dinî düşünceler doğal ve sezgisel bir yapıya sahip olup faillere daha sık referansta

bulunurlarken, bilimsel düşünceler reflektif bir yapıya sahiplerdir ve faillere minimum

oranda referansta bulunurlar.221 Ayrıca, kognitif din bilimcilere göre insan zihni, bilimsel

bilgilerden çok dinî inançları yakalamaya elverişli bir yapıdadır.222 Dinî inançların bu

218 Boyer ve Bergstrom, “Evolutionary Perspectives on Religion,” s. 112.
219 Boyer, Religion Explained, s. 50.
220 Konrad Szocik, “Reliability and Adaptability of Religious Beliefs in the Light of Cognitive

Science of Religion,” Studia Humana 5:4 (2016), s. 64.
221 McCauley, a.g.e., s. 231.
222 Lari Launonen, “The Naturalness of Religion: What it Means and Why it Matters,” Neue

Zeitschrift fur Systematische Theologie und Religionsphilosophie 60:1 (2018), ss. 86-88.

79

şekilde bilimin karşısında konumlandırılması birçok kognitif din bilimcinin dinî

düşüncelerin epistemik olarak güvenilir olmadığı sonucunu çıkarmalarına neden

olmuştur. Yani, bu düşünceye göre, sezgisel düşünce epistemik olarak güvenilir değildir.

Bazı sezgisel düşüncelerimiz için bu etiketleme doğru olabilirken, tüm sezgisel

düşüncelerimizin epistemik olarak yanlış olduğunu söylemenin ispatlanamayacak bir

iddia olacağı açıktır.

Sezgisel düşüncelerimizin güvenilir olup olmadığı tartışması, yalnızca, zihnimizin

evrim teorisine uygun bir şekilde doğal seleksiyon vasıtasıyla şekillendiğinin farz edildiği

durumda anlamlıdır. Çünkü zihnimiz, evrimsel psikologların iddia ettiği gibi, yaygın bir

şekilde modüler bir yapıya sahipse ve alana özgü sistemler tarafından yönetiliyorsa bütün

düşüncelerimizin sezgisel olması, dolayısıyla da doğruluklarının tartışmalı olması

kaçınılmazdır. Esasında, evrimle ortaya çıkan bütün inançlarımızın doğruluğu

tartışmalıdır. Evrimsel çürütme argümanları (Evolutionary Debunking Arguments -

EDA) olarak bilinen argümanlara göre doğal seleksiyon yoluyla ortaya çıkan zihnimiz,

doğal seleksiyon doğruyu değil işe yararlığı hedeflediği için, doğru düşünceler değil,

fonksiyonel olarak daha kullanışlı düşünceler üretecektir. Her zaman için işe yararlık

oranı yüksek olan düşüncelerin doğru düşünceler olmadığı223 açık olduğuna göre doğal

seleksiyonun doğru düşünceler ortaya koyan bir mekanizma olmadığı söylenebilir.

Aynı zamanda, bilimsel düşüncelerin, daha doğrusu bilimsel düşünceler ortaya

koyabilen bir zihnin, varlığının açıklanması da evrimsel olarak oldukça güçtür. Çünkü

evrim, kaynakları oldukça verimli kullanma üzerine kurulu bir teoridir. EEA’da çok daha

yararlı olabilecek daha büyük ve güçlü bir bedenden ziyade, o ortamda hiçbir pratik

223 Bu düşüncelere örnek olarak, annelerin çocuklarını diğer çocuklardan daha güzel, daha zeki

ve iyi olarak görmeleri gösterilir. Her ne kadar bu düşünce anneliğin daha iyi yapılmasına neden

olsa ve bu açıdan işe yararlık oranı yüksek olsa da doğru olması imkansız bir düşüncedir.

Dolayısıyla doğal seleksiyon burada bilişsel bir illüzyon oluşmasının nedenidir. Tartışma için

bkz. Helen de Cruz ve diğerleri, “Evolutionary Approaches to Epistemic Justification,” Dialectica

65:4 (2011), s. 524.

80

faydası olmayacak bu kadar büyük ve karmaşık bilişsel kapasiteye sahip bir beyin üzerine

yatırım yapmak kaynakların israfı anlamına gelir ki, bu, doğal seleksiyonun temel ilkeleri

ile uyumlu değildir.224

Dinin doğal bir olgu olması, ileride “sezgisel teizm” bölümde anlatacağımız üzere,

dinî açıklamaların insanlar tarafından çok kolay bir şekilde kabul edilmesi sonucunu

doğurur. Bu, onu geçersiz kılacak bir argüman olmaktan ziyade onun iddialarını

güçlendirecek bir durumdur. Nitekim Clark ve Barrett, insanlarda doğal bir şekilde

bulunan tanrıya inanma eğiliminin, reform epistemolojisinde ortaya konulan ve insanların

kendisine inanmalarını sağlamak için tanrı tarafından insanların kalplerine nakşedildiğine

inanılan “sensus divinitatis” yetisiyle uyumlu olduğunu ve bu yetinin, Hıristiyan

teolojisinde anlatıldığı şekilde değil de evrimsel yollarla insanın zihninde var olmasının,

onun geçersizliğini ortaya koymayacağını ifade ederler.225 İslam’daki “fıtrat” düşüncesi

de, Clark ve Barrett’in açıklamalarına benzer şekilde, insanın başka yönlendirmelere

maruz kalmadığı sürece, bir yaratıcının varlığına kolayca inanacağını ifade eder.

Dolayısıyla, eldeki veriler göz önünde bulundurulduğunda, “dinî düşünce doğal

olduğu için doğru değildir,” iddiasının kolayca savunulamayacağı ortaya çıkar.226 Aksine,

dinin insan bilişsel sistemlerine çekici gelen bir yapısının olduğunun ortaya konması

ateizmden ziyade teizm lehine bir argüman gibi durmaktadır.

224 Evan Fales, “Plantinga’s Case Against Naturalistic Epistemology,” Philosophy of Science 63:3

(1996), s.440; Cruz ve diğerleri, a.g.m., s. 526.
225 Clark ve Barrett, “Reformed Epistemology and the Cognitive Science of Religion,” s. 175.
226 Son yıllarda ortaya çıkan ve kognitif din bilimin de kaynakları arasında yer alan bir alan olan

nöroteoloji de, dinî tecrübeler ile doğal nörolojik olgular arasındaki ilişkiyi inceler. Yapılan

nöroteolojik çalışmalarda, değişik nörolojik araçlar ve uyaranlar ile yapay dinî tecrübeler üretilir.

Dinî tecrübenin yapay olarak üretilmesi, bazı düşünürlerin, dinin sadece doğal nörolojik

süreçlerin bir sonucu olduğu ve bir gerçekliğinin olmadığı şeklinde yorumlar yapmasına neden

olur. Bunun dinî inançları geçersiz kılıp kılamayacağını inceleyen Doko, dinî inançları çıkarımsal

ve çıkarımsal olmayan olarak gruplandırmakta ve bu çalışmaların sadece çıkarımsal olmayan dinî

inançları kısmen geçersiz kılabileceğini, çıkarımsal inançları ise hiçbir şekilde etkilemeyeceğini

belirtmektedir. Bu konuda bkz. Enis Doko, “Çağdaş Nörobilim ve Dinî Tecrübe: Nöroteolojik

Tezler Bir Zihinsel Durum olan Tanrı İnancını Yanlışlayabilir mi?” Metazihin 1:2 (2018), ss. 211-

226.

81

3.3. Dinî Düşüncelerin Sezgi Karşıtlığı

Minimal olarak sezgiye aykırı fikirler (Minimally Counterintuitive Ideas -bundan

sonra MCI olarak ifade edilecektir), dinin kognitif bilimsel açıklaması dâhilinde insan

zihinsel yetilerine değil de dinî kavramların -bu yetilerle uyumlu bir şekilde- sahip

oldukları yapılara referansta bulunan bir kavramı ifade eder. Bu kavram Dan Sperber’in

“temsillerin bulaşıcılığı”227 tezinden yola çıkan Boyer228 tarafından geliştirilmiştir. MCI

kısaca, bazı temsillerin sahip olduğu özelliklerin bu temsillerin insan zihninde yerleşme

ve toplum içerisinde yayılma olasılıklarını arttırdığını ifade eder.

Genel olarak kavramları sezgiye uygun ve sezgiye aykırı olarak iki temel gruba

ayırabiliriz. Günlük hayatımızda karşılaştığımız çoğu olgu ve olay sezgiye, yani

beklentilere, uygundur. Katı cisimler kendilerinden beklenildiği şekilde birbirleri

içerisinden geçmezler, atılan bir nesne bir süre sonra yere düşer, hayvanlar hep

kendilerine benzer yavrular meydana getirirler, ağaçlar sonbaharda yapraklarını döker

fakat yürümezler, kediler yürürler ama konuşamazlar, vb. gibi. Fikirler de, aynı şekilde,

varlıkların tâbi olması gereken –yukarıda listelediğimiz- beklentilere uygun ise sezgiye

uygun, aykırı ise, sezgiye aykırı fikirler olarak tanımlanırlar.

Bir düşünce, ya bir ontolojik kategorinin varsayımlarını ihlal ederek, ya da, bir

ontolojik kategoriden beklenen özellikleri diğer bir ontolojik kategoriye taşıyarak

(transfer ederek) sezgiye aykırı hale gelir. Mesela herhangi bir canlının duvarın bir

tarafından diğer tarafına geçebilmesi beklentilerin ihlal edilmesine örnek olarak

227 Bkz. Dan Sperber, Explaining Culture: A Naturalistic Approach (Malden: Blackwell

Publishing, 1996), ss. 56-77.
228 Bkz. Boyer, Religion Explained, ss. 51-93.

82

gösterilebilir. Çünkü canlılar, fiziksel varlıklar oldukları için fizik kurallarına tâbidirler

ve tüm fiziksel nesneler gibi katı fiziksel nesnelerin içinden geçemezler. Sezgiye aykırı

transferlere ise bir ağacın konuşması örnek olarak gösterilebilir. Çünkü burada ağaç,

kendi ait olduğu ontolojik kategorinin (zihinsel durumlara sahip olmayan ve hareket

edemeyen canlı varlık) sınırlarından çıkıp, başka bir ontolojik kategoriye (zihinsel

durumlara sahip varlıklara) ait olan bir özelliği göstermektedir.229

İnsan zihni, hayal gücünü kullanarak, sezgiye aykırı birçok “tuhaf” düşünce

üretebilir. Ancak hayal gücümüz, her ne kadar bize sınırsız gibi gözükse de, belli zihinsel

kısıtlarla sınırlanmıştır. Bu kısıt, “sıradan nesneler”dir. Sıradan nesneler, hayal gücünün

görünüşte sınırları zorlayan hedefleri için bir temel ve sınır vazifesi görürler. Bu demek

oluyor ki, zihnimizi ne kadar zorlarsak zorlayalım elde edeceğimiz fikirler mutlaka

gündelik hayattaki tecrübelerden, nesnelerden yola çıkan, onlarla benzerlik gösteren ve

sezgilerimizin dışına tamamen çıkmayan fikirler olacaktır.230 İnsan zihni bu şekildeki

fikirlere, yani bazı sezgisel beklentileri ihlal ederken bazılarını koruyan fikirlere açıktır.

Dinî fikirler de aslında tam da bu özelliklere sahiptir.

Sezgiye aykırı fikirler dinî düşüncelerin en önemli özelliklerinden birisidir. Din,

birçok sezgiye aykırı varlık barındırır: tanrı, şeytan, melekler, cinler, diğer insanlardan

farklı yetiler sergileyen insanlar, vb. gibi. Bu açıdan dinî düşünceler “tuhaf” tır diyebiliriz.

Fakat her tuhaf ve sezgiye aykırı düşünce dinî düşünce olarak kabul edilmez. Yani, sadece

tuhaflık, ya da sezgiye aykırılık, herhangi bir düşünceyi dinî düşünce yapmaya yetmez.231

Boyer’e göre herhangi bir dinî düşünce şu şekilde ifade edilebilir:

Dinî düşünce = herhangi bir ontolojik kategori + sezgiye aykırı düşünce. Örnek verecek

229 Barrett, Cognitive Science, Religion and Theology, s. 68.
230 Boyer, a.g.e., ss. 61-62.
231 A.g.e., ss. 54-57.

83

olursak: Her şeyi bilen tanrı = “kişi” ontolojik kategorisi + özel bilişsel yetenekler.232 Bu

formülde tanrı, zihinsel durumlara sahip olan insanın tüm özelliklerine sahip olmakla

birlikte buna ek olarak insanların zihinlerindekilerini ve yeryüzünde olan biten her şeyi

bilme gibi özel yeteneklere sahiptir. Yani “her şeyi bilen tanrı” kavramı bir yandan bazı

sezgisel beklentilerimize cevap verirken bir yandan da bu beklentilere aykırı düşünceler

öne sürer.

Burada önemli olan nokta, bu yeni kavramın, üzerinde değişiklik yaptığı ontolojik

kavramın özelliklerine, değişiklik yaptığı noktalar hariç, tamamen sahip olması

gerektiğidir. Bu şekildeki dinî düşünceler zihni çok yormadan dikkat çekici olmayı

başarırlar. Bu özelliklere uymayan kavramların akılda kalıcılığı da azalır. Mesela her şeyi

bilen fakat Çarşamba günleri yok olan bir tanrı kavramının anlaşılması ve akılda tutulması

oldukça zordur. Çünkü bu kavram, yola çıktığı hiçbir net başlangıç kavrama sahip

olmadığı için -hiçbir sıradan varlık Çarşamba günleri yok olmaz- zihindeki hiçbir sezgisel

sistemi çalıştırmaz, dolayısıyla da çıkarım yapmaya olanak tanımaz. Dinî düşüncelerin

en önemli özellikleri bu temel ontolojik kategorilere bağlı kalmaları ve bu şekilde birçok

otomatik çıkarım yapmaya olanak tanımalarıdır.233

Boyer ve Barrett, yaptıkları deneylerde insan zihninin rastgele tuhaf fikirleri değil,

belirli ontolojik kategorileri ihlal eden fikirleri daha çok hatırladığı sonucunu ortaya

koyarlar. Bu, insanların neden bazı kavramları -mesela çikolatadan yapılmış bir masa

(sadece beklentileri ihlal eden) kavramına nispetle, insanlar odadan çıktığı zaman üzülen

bir masa (ontolojik beklentileri ihlal eden) kavramını- daha çok hatırladıklarına açıklama

getirir.234

232 A.g.e., s. 63.
233 A.g.e., ss. 71-75.
234 A.g.e., s. 80.

84

Sezgiye aykırı olan ve bazı ontolojik kategorileri ihlal eden fikirlerin akılda

kalıcılığı arttırdığı doğru olsa da, sezgiye aykırılık ve akılda kalıcılık doğru orantılı bir

şekilde artmaz. Yani “herhangi bir kavram ne kadar sezgiye aykırı ise o kadar akılda

kalıcıdır,” diye bir akıl yürütme doğru değildir. Aksine, bir kavram ait olduğu ontolojik

kategoriyi birçok kez ihlal ediyorsa, o kavramın akılda kalıcılığı, sadece bir, ya da en

fazla iki, kez ihlal gösteren kavrama nispetle, azdır.235 Bu durumda, insanlar odadan

çıktıkları zaman üzülen ve aynı zamanda gelecekte olacak olayları bilen bir masa

kavramının akılda kalıcılığı, birden fazla ontolojik kategoriyi aynı anda ihlal ettiği için,

sadece insanlar odadan çıktığı zaman üzülen bir masa kavramından, tek bir ontolojik ihlal

içerdiği için, daha az olacaktır.

Antropologlara göre birden çok ontolojik ihlal içeren dinî düşüncelerin kültürel

olarak başarılı olması sık rastlanan bir durum değildir. Başarılı oldukları yerler genelde

yazılı teolojik eserlerin yaygın olduğu entelektüel çevrelerdir.236 Bu çevrelerde akılda

kalıcılık sezgisel olarak değil bilinçli öğrenme yoluyla gerçekleştiği için, hızlı tepki

gösterilmesi gerektiği durumlarda sezgisel sistemin sunduğu bilgi, öğrenilmiş bilginin

yerini alarak teolojik olarak yanlış düşünceler üretilmesine sebep olabilir. Bu teori,

“teolojik yanlışlık teorisi” olarak adlandırılır. Bu konuyu daha sonra detaylı bir şekilde

anlatacağız.

Sonuç olarak, herhangi bir düşüncenin akılda kalıcılığını etkileyen birden fazla

etkenin olduğu söylenebilir. Herhangi bir düşünce eğer sezgilere -belirli bir ontolojik

kategoriyi ihlal edecek şekilde- aykırı237 ise ve bu aykırılık minimalse, o düşüncenin

235 A.g.e., s. 85.
236 A.g.e., s. 85.
237 Burada kullanılan “sezgiye aykırılık” ifadesinin herhangi bir kavramın doğruluğuna ya da

yanlışlığına işaret etmediğine, sadece kavramın yapısı ve tecrübelerimizle ilişkisi hakkında bilgi

veren bir tanımlama olduğuna dikkat edilmelidir. Kognitif bilimde “sezgiye uygun” ifadesi,

günlük hayattaki tecrübelerimizle ve gözlemlerimizle çatışmayan durumlar ve kavramlar için

kullanılırken, “sezgiye aykırı” ifadesi günlük hayatta tecrübe ettiğimiz olaylara benzemeyen

durumlar ve kavramlar için kullanılır. Herhangi sezgiye aykırı bir kavram ya da açıklama doğru

85

başarılı bir şekilde akılda kalacağı söylenebilir. Kognitif bilimde bu kriterlere uyan

fikirler “kognitif optimum” olarak adlandırılır. Herhangi bir düşüncenin kültürel olarak

başarısı onun kognitif optimum hedefine yakınlığıyla doğru orantılıdır. Dinî düşünceler,

fakat teolojik düşünceler değil, genellikle bu kısıtlara uygundurlar. Bu, bazı dinî düşünce

ve davranışların binlerce yıldır kültürlerüstü bir şekilde var olmalarının bir nedeni olarak

görülür.

MCI teorisi, kognitif din bilimin en önemli teorileri arasında yer alır. Teori, dinî

kavramların neden başarılı kültürel ürünler olduğuna açıklama getirmek amacıyla ortaya

konmuştur. Fakat bu konuda ne kadar başarılı olduğu oldukça tartışmalıdır. Çünkü, ilk

olarak, minimal bir şekilde sezgilere aykırı olmanın kolay hatırlanmayı sağladığı doğru

olsa bile, bu teori tek başına neden başka sezgiye aykırı fikirlerin değil de dinî

düşüncelerin kültürlerüstü bir şekilde yaygın olduğunu açıklamaz. Bu problem kognitif

din bilimde “Miki Fare problemi” olarak bilinir: Miki Fare ya da Süpermen kavramları

sezgilere minimal derecede aykırı fikirler olmalarına rağmen, insanlar onların varlıklarına

inanmazlar, onlara ibadet etmezler, onlarla duygusal bağlar kurmazlar ve onlarla ilişkili

bir düşünce sistemi oluşturmazlar. Yani MCI teorisi, tek başına, Tanrının neden Miki

Fare’den, ya da bir fantezinin insanların canlarını dahi feda edecekleri inançlardan, farklı

olduğunu238 açıklamaz.

Bu sorunun varlığını kabul eden kognitif din bilimciler, MCI teorisi dışında, birden

fazla kognitif ve sosyal dinamiğe referansta bulunarak sorunu çözmeye çalışırlar.239

olabileceği gibi yanlış da olabilir. Mesela Güneş’in Dünya etrafında döndüğü düşüncesi sezgilere

uygun olarak kabul edilmesine rağmen (çünkü fizik ve astronomi bilgimiz olmadığında haklı

olarak bu şekilde bir düşünceye sahip oluruz) yanlıştır. Aynı şekilde, Dünya’nın Güneş etrafında

döndüğü düşüncesi sezgilere aykırıdır, fakat doğrudur. Bilimsel bilgi, çoğu zaman sezgiye aykırı

özellik göstermesine rağmen doğru kabul edilirken, sezgilere uyumlu bilgiler (popüler fizik gibi)

yanlış olabilirler. Dini düşüncelerin sezgiye aykırılıkları da sadece onların tecrübeye

karşıtlıklarına işaret eder.
238 Atran, In Gods We Trust, s. x.
239 Boyer, a.g.e., s. 90.

86

McCauley, dinî temsillerin, dikkat çekici ve akılda kalıcı oldukları, çıkarımsal

potansiyeller taşıdıkları, başkalarına kolay iletilebilir özelliklere sahip oldukları ve

başkalarını ikna etmeye çalışacak kadar insanlar tarafından sahiplenildikleri müddetçe

başarılı olduklarını söyler.240 Barrett, kültürel olarak oldukça başarılı bir MCI figürü olan

Santa Clause’un (Noel Baba) varlığına neden (Tanrı’ya inanıldığı gibi) inanılmadığını

sorguladığı makalesinde, başarılı bir Tanrı figürünün stratejik bilgiye sahip, sezgilere

aykırı, insanların dünyasına fark edilecek şekillerde müdahalede bulunabilen, bazı

davranışları motive eden ve bu şekilde kendisine olan inancı sağlamlaştıran, irade sahibi

bir fail gibi olması gerektiğini söyler.241 Barrett’e göre Santa Clause, bu özellikleri

taşımasına rağmen çeşitli nedenlerden dolayı (mesela filmlerde Santa’nın insana daha

yakın şekillerde tasvir edilmesi ve Santa’nın fiillerinin -yılın belli bir gününde hediyeler

bırakma gibi- çocuklar tarafından çok rahat anne babaya atfedilebilmesi) insanlar

tarafından varlığına inanılmaz.242 Yani, Barrett, oldukça başarılı bir MCI kavramı

olmasına rağmen, insanların Santa’nın uydurma bir varlık olduğunu ve onun varlığını

ispat etmek için ortaya konan delillerin (ağaç altına konan hediyeler) de insanlar

tarafından kurgulandığını bildiklerini söyler.243

Bu özelliklerin en önemlileri de, tanrıların çıkarımsal potansiyeller taşımaları -yani

insanların birçok sorusuna cevap verebilmeleri- ve insanlar tarafından güçlü bir şekilde

sahiplenilmeleri ve bağlanılmalarıdır. Fakat insanın bir düşünceye güçlü bir şekilde

bağlanmasının yolu, o düşüncenin, kendisinin mutluluğu için (bu dünyada veya öbür

dünyada) önemli olduğuna ve bunu sağlayacak varlığın var olduğuna tüm kalbiyle

inanmasından geçer. Bu da, nihayetinde, herhangi bir şeyin doğru ya da yanlış olduğu ve

240 McCauley, a.g.e., ss. 159-160.
241 Justin L. Barrett, “Why Santa Claus is not a God,” Journal of Cognition and Culture 8

(2008), s. 150.
242 A.g.m., ss. 154-159.
243 A.g.m., s. 157; Nathan Cofnas, “Religious Authority and the Transmission of Abstract God

Concepts,” Philosophical Psychology 31:4 (2018), s. 616.

87

ikna edici delillerle desteklenip desteklenmediği konusundaki yargılarımızı nasıl

oluşturduğumuz ile ilgili epistemik bir problemdir.244 Bunun böyle olması, dinî

düşüncelerin sadece sezgisel düşünce sonucu ortaya çıkmadığı, aksine oluşmasında

reflektif düşüncelerin büyük rol oynadığı sonucunu çıkarmamıza neden olur.

İnsanların herhangi bir düşünceyi diğerlerinden daha akla yatkın bulmasının

temelinde o düşüncenin hem kendi içerisinde tutarlı olması hem de sahip olunan diğer

inançlar ile tutarlı bir bütün oluşturması yatar. Yanlış bir düşünceye sahip olan insanların

bile düşünme süreçleri rastgele değildir, rasyonel ve kendi içerisinde tutarlıdır.

Çocukların dahi, sahip oldukları minimum bilgi ve yaptıkları gözlemler ile olayları

rasyonel ve kendi içerisinde tutarlı bir şekilde yorumladıkları, otoritelerin telkinlerini -

eğer kendi ulaştıkları sonuçlarla çelişiyorsa- reddettikleri, bazı çalışmalarla ortaya

konmuştur.245 Dolayısıyla, bir düşüncenin MCI teorisinde belirtilen özelliklere sahip

olması -onun akılda kalıcılığını arttırsa da- asla onun insanlar tarafından -onun için

canlarını feda edecek kadar- sahiplenilmesini sağlayamaz. İnsanın herhangi bir düşünceyi

sahiplenmesi birçok rasyonel sürecin sonucu olarak gerçekleşir. Kognitif din bilimcilerin,

tanrıyı Miki Fare’den neyin ayırdığı sorusuna verdikleri cevaplar da, nihayetinde,

insanların tanrıya neden inandıkları sorusuna verdikleri geleneksel cevaplar ile

örtüşmektedir.

Kognitif din bilimciler, MCI teorisinin doğruluğunu kanıtlamak için bir tane

sezgiye aykırı özellik gösteren dinî kavramlar ile birden fazla sezgiye aykırı özellik

gösteren dinî kavramları karşılaştırırlar. Burada amaç, birden fazla sezgiye aykırılığın

kavramsal altyapıyı tamamen yok edeceği ve kavramın kendi içerisinde çelişki

oluşturacağından hareketle, MCI teorisine uygun olan kavramların daha başarılı

244 Cofnas, a.g.m., ss. 615-616.
245 Cofnas, a.g.m., s. 617; bu konuda yapılan araştırmalar için bkz. Andrew Shtulman,

Scienceblind: Why Our Intuitive Theories About the World are So Often Wrong (New York:

Basic Books, 2017), ss. 19-109.

88

olduğunu/olacağını göstermektir. Mesela Barrett, bu şekildeki bir çalışmasında, bir tane

sezgiye aykırı özelliği olan “gözle görünmeyen bufalo” ile birden fazla sezgiye aykırı

özelliği olan “gözle görünmeyen, ölümsüz, çelikten yapılmış, zamanı geriye dönük bir

şekilde tecrübe eden, Cumartesi günleri var olmayan, fikirlerden beslenen ve kediler

dünyaya getiren bufalo”yu karşılaştırır. Barrett sonuç olarak, birinci örneği başarılı bir

dinî kavram adayı olarak görürken, ikinci örneği mantıklı bir kavramdan ziyade rastgele

sıfatların birleşimi olarak tanımlar ve başarısız bir dinî kavram olacağı öngörüsünde

bulunur.246 İkinci örneğin başarısız bir dinî kavram olacağı açıktır. Çünkü problem,

birinci örneğin sezgiye aykırı bir özellik taşırken ikinci örneğin birden çok sezgiye aykırı

özellik taşıması değil, birinci örnekteki varlığın kolayca tahayyül edilebilmesi, buna

karşın birbiriyle çelişkili özellikler gösteren ikinci varlığın tahayyül edilmesinin ve

anlaşılmasının imkânsız oluşudur. Mantık ilkeleriyle çelişen ve anlaşılamayan bu

şekildeki bir varlığın dinî bir varlık olarak kabul edilmesi de doğal olarak imkânsız

olacaktır.247 Yani problem, kavramın sahip olduğu sezgiye aykırı özelliklerin sayısından

ziyade -sayıdan bağımsız olarak- sahip olduğu sezgiye aykırı özelliklerin tutarlı bir bütün

oluşturup oluşturmamasıdır. Nitekim yukarıda da bahsettiğimiz gibi, birçok başarılı tanrı

kavramı oldukça fazla sayıda sezgiye aykırı özelliğe sahiptir.

MCI teorisinin başarısını ölçmek için yapılan yukarıdaki karşılaştırma, aynı

zamanda, eksik bir şekilde planlanmıştır. Doğru bir ölçüm, sadece, ölçmek istediğimiz

etken haricindeki diğer değişkenlerin sabit tutulduğu bir ortamda sağlıklı sonuç verebilir.

Yani her iki kavram da kendi içerisinde tutarlı özelliklere sahip olsa, fakat sahip oldukları

sezgiye aykırı özelliklerin sayıları birbirlerinden farklı olsa, az sayıda sezgiye aykırı

246 Barrett, a.g.m., s. 151.
247 Cofnas, a.g.m., s. 619.

89

özellik gösteren kavramın mı yoksa çok sayıda sezgiye aykırı özellik gösteren kavramın

mı daha başarılı bir din kavramı olacağı ölçülebilir.248

Asırlar boyunca varlığını devam ettiren ve milyonlarca kişi tarafından sahiplenilen

dinî kavramlar, MCI teorisinin öngördüğünden çok daha fazla derecede sezgiye aykırı

özellik taşımaktadır. Mesela, irade sahibi, her şeye gücü yeten, her şeyi gören ve duyan,

her şeyi bilen, zamandan ve mekândan münezzeh olan ve diğer varlıklardan hiçbirine

benzemeyen bir varlık olarak Allah, birçok sezgiye aykırı özelliğe sahiptir. Buna rağmen

Allah’ın varlığına yüzlerce yıldır milyarlarca insan inanmıştır. Aynı değerlendirme,

Hristiyanlık ve Yahudilikteki tanrı kavramları için de geçerlidir. Bu problemi aşmak için

kognitif din bilimciler, kurumsallaşmış dinler ve popüler dinler arasında bir ayrım

yaparlar ve kurumsallaşmış dinlerdeki tanrı kavramlarının başarısını teologların ve yazılı

dinî kaynakların başarısı olarak gösterirler. Aynı zamanda, araştırmalarını yaparken

kurumsallaşmış dinleri bir kenara bırakırlar ve sadece popüler dinlerle ilgilenirler.249

Fakat dünya üzerinde en çok inananı olan dinleri değil de rafine edilmemiş ve

rasyonalitenin süzgecinden geçmemiş inançları din diye incelemek ve burada bulunan

sonuçları bütün dinlere mal etmek oldukça yanlı bir tutumdur. Bu tutum, aynı zamanda,

rasyonalite ile dini birbirleriyle ilişkili olmayan olgular olarak gösterir ki bu, aydınlanma

dönemi boyunca yapılan –ve çoğu şimdi reddedilen- din açıklamaların en önemli ortak

özelliğidir.

Kaldı ki standart modelin savunucularının, okuma yazmanın olmadığı gelişmemiş

kabile toplumlarının sahip oldukları dinî inançların -zengin yazılı kültüre sahip olan

kurumsallaşmış dinlerin aksine- kognitif optimuma daha yakın olacağı şeklindeki250

varsayımları da önde gelen diğer kognitif din bilimcilerden olan Whitehouse tarafından

248 A.g.m., s. 619.
249 Bkz. McCauley, Why Religion is Natural and Science is Not, ss. 3-10.
250 Bkz. Boyer, Religion Explained, ss. 1-91.

90

reddedilir. Whitehouse, bu özelliklere sahip kabile toplumlarında yapılan araştırmaların

bu sonucu desteklemediğini, onların inançlarının da -yüzyıllar süren düşünme süreçlerine

işaret edecek şekilde- felsefi ve kozmolojik olarak detaylı ve işlenmiş olduğunu söyler.

Yani yazılı kültüre sahip olan toplumlarla yazılı kültüre sahip olmayan ilkel toplumların

sahip oldukları dinî kavramlar kognitif optimuma yakınlığı açısından birbirlerinden çok

farklı değillerdir.251 Bu da MCI teorisinin -en azından dinî kavramlar söz konusu

olduğunda- tecrübe ve gözlemler ile uyumlu olmadığı ve teorinin doğruluğunun deneysel

olarak güçlü bir şekilde desteklenmediği anlamına gelmektedir.

3.4. Antropomorfizm ve Aşırı Duyarlı Fail Tespit Sistemi (HADD)

Sezgilere minimal derecede aykırı fikirlerin insanlar tarafından daha kolay akılda

tutulduğunu ve toplum içerisinde yayılma ve nesiller boyu varlıklarını devam ettirebilme

olasılıklarının, sezgilere aykırı olmayan ya da sezgilere çok fazla aykırı olan düşüncelere

kıyasla daha fazla olduğunu iddia eden MCI teorisinden yukarıda bahsetmiştik. Dinî

düşünceler bu şekildeki düşünce türleri arasında yer alırlar ve bu açıdan diğer düşünce

türlerine kıyasla iletim avantajına sahiptirler. Fakat bütün sezgiye aykırı kavramlar,

mesela görünmez bir koltuk gibi, dinî düşünce olarak kabul edilebilmeleri açısından aynı

derecede önemli değildir. Dinî düşünce sistemlerinde önemli olan ve bağlılık ima eden

sezgiye aykırı varlıklar, genelde, kasıt sahibi varlıklardır, yani faillerdir. Bu failler,

alışılmadık özelliklere sahip insanlar ya da insan özellikleri taşıyan -ama insan olmayan-

varlıklar olabilirler.252 Kognitif din bilimciler, insanların failleri belirlemek için adapte

251 Whitehouse, Modes of Religiosity: A Cognitive Theory of Religious Transmission (Walnut

Creek: AltaMira Press, 2004), ss. 79-80; Cofnas, a.g.m., s. 621.
252 Justin L. Barrett, “Exploring the Natural Foundations of Religion,” Trends in Cognitive

Sciences 4:1 (2000), ss. 30-31.

91

olmuş özel bir sisteme sahip olduğunu, Tanrı düşüncesinin de, insan zihnindeki “faillik”

kavramı ile ilişkili olarak bu fail tanıma yetilerinin bir sonucu olarak ortaya çıktığını iddia

ederler.

Faillerin, diğer sezgiye aykırı kavramlara kıyasla, neden daha çok hatırlanma ve

iletim avantajına sahip olduğu konusunda Stewart Guthrie’nin çalışmaları ön plana çıkar.

Guthrie’ye göre din, insanın fail olma özelliğine benzer bir özelliğin, insan olmayan

varlıklara atfedilmesi olarak tanımlanabilir.253 İnsanın, kendisine ait özellikleri başka

varlıklara atfetmesinin arkasında yatan neden ise, Guthrie’ye göre, insanın, insanoğlunun

karşılaşabileceği en karmaşık, kendisiyle en yakın bir şekilde ilişki kurduğu, en çok

dayandığı ve güvendiği ama aynı zamanda en çok çekindiği ve korktuğu varlık olmasıdır.

İnsanların doğduklarında gördükleri ilk yüz insan yüzüdür. En aciz oldukları bebeklik ve

uzun süren çocukluk dönemleri boyunca kendilerine göz kulak olan insanların varlığı,

insan için yaşamsal ve olgunlaşmayla kaybolmayan bir ihtiyaçtır. İnsan, aynı zamanda

insanoğlunun karşılaştığı en güçlü gerçek faildir. Bu yüzden insanlar, hayvanlardan

çekindiklerinden çok daha fazla insanlardan çekinirler ve onların şerrinden emin olmak

için onlara ait özelliklere odaklanırlar.254

Guthrie’nin bu teorisi, kendisinin de ifade ettiği gibi, 1600’lü yıllardan beri devam

eden ve Spinoza, Flume, Feuerbach, Nietzsche, Freud, Tylor ve Horton tarafından

savunulan, dinin bir antropomorfizm olduğu ve bunun köklerinin, insanın epistemik

durumuna özgü bir hastalık gibi, insanın kognitif yapısında olduğunu iddia eden

düşüncelerin bir devamı niteliğindedir.255 Fakat bu düşünürlerden farklı olarak Guthrie,

antropomorfizmin bir hata olduğunu, dolayısıyla da irrasyonel olduğunu düşünmez.

Guthrie’ye göre, insanı yüksek derecede organize bir varlık olarak gören antropomorfizm,

253 Stewart Elliott Guthrie, “Religion and Art: A Cognitive and Evolutionary Approach,” Journal

for the Study of Religion, Nature & Culture 9:3 (2015), s. 284.
254 Guthrie, Faces in the Clouds, s. 83.
255 Guthrie, “Religion and Art,” s. 287.

92

dünyada göründüğünden daha fazla düzen ve anlamın var olduğu prensibi üzerine bina

edildiği için oldukça rasyoneldir. İnsanın kendisi birçok farklı fenomenin ortaya

çıkmasından bizatihi sorumlu olduğu için, insanın özellikleri göz önünde bulundurularak

ortaya konan modeller de birçok fenomene açıklama getirir. Bu yüzden, dünyayı

antropomorfize etmek, genellikle, pratik ve entelektüel olarak anlamlı bir dünya ortaya

çıkarır ve kognitif bir verimlilik ortaya koyar.256 Fakat bu anlamlı dünya ortaya çıkarma

arayışı bir istekten ziyade, insanın yapısında var olan ve doğadaki en önemli modeli

bulmaya yarayan bir ihtiyacın sonucu olarak ortaya çıkar. Doğada karşılaşabileceğimizi

bildiğimiz en karmaşık ve en önemli model insan olduğu için, bizler, doğal olarak insan

ve insana benzer modelleri bulmaya çalışırız. Bu çabamız çoğu zaman doğru sonuçlar

verse de bazen aradığımız şey olmadığında bile varmış zannına kapılabiliriz.257

Kognitif din bilimde tanrı düşüncesinin ortaya çıkması Guthrie’nin faillik tezi ve

insanların evrimsel geçmişlerine atıfta bulunarak açıklanır. Evrimsel süreçte ortaya çıkan

özelliklerin adaptif ve yan ürün olarak gruplandığından daha önce bahsetmiştik. Sperber

de buna benzer bir ayrımı “adaptif kognitif yatkınlıklar” ile bu yatkınlıkların daha sonra

ortaya çıkan “duyarlılıkları” arasında yapar. Adaptif yatkınlıklar, insanın evrimsel

gelişim sürecinde adaptif baskıların doğrudan bir sonucu olarak ortaya çıkarlar ve

kendilerini en iyi şekilde ortaya çıktıkları adaptif ortamda gösterirler. Bu yatkınlıkların

bir yan ürünü olarak oluşan duyarlılıklar ise kendilerini çevresel koşulların değişimini

sonrasında belirgin bir şekilde gösterirler. Adaptif ortamda bahse konu adaptif özelliği

harekete geçirecek uyaranlar bu yatkınlığın zati alanını oluştururken, bu özelliği harekete

geçiren ve -şartlar değiştiğinde- geçirecek olan her çeşit uyaran da bu yatkınlığın gerçek

alanını oluşturur.258 İnsanların kognitif yetilerinin ortaya çıktığı adaptif çevrede, yani

256 Guthrie, Faces in the Clouds, s. 89.
257 Guthrie, a.g.e., s. 90.
258 Sperber, “Anthropology and Psychology,” s. 80.

93

EEA’da, her bir adaptif özelliği harekete geçiren uyaranlar, o adaptif özelliğin zati alanı

içerisinde yer alır. Fakat daha sonra, değişen çevrenin özellikleriyle bağlantılı olarak,

adaptif özelliğin gerçek alanı genişler, zati alanın ötesine geçer. Böyle bir ortamda belli

bir adaptif özelliği harekete geçiren çok fazla uyaran olabilir. Bu durumda, bahse konu

kognitif yetinin yanlış sinyaller vermesi, ya da tepki vermemesi gereken yerde tepki

vermesi olası hale gelir.

Fakat fail tespit etme yatkınlığımızı harekete geçiren uyaranların sayısının fazla

olması, bir başka deyişle, bu adaptif özelliğin gerçek alanının oldukça geniş olması,

sistemin sık sık yanlış alarm vermesine, yani ortada bir fail yokken fail varmış gibi

algılama hatası vermesine neden olur. Guthrie bu durumu, “korkulu rüya görmektense

uyanık yatmak iyidir,” atasözünde belirtilen anlamın teoriye dökülmüş hali olarak

yorumlar.259

Guthrie’nin, insan ve insan benzeri kasıt sahibi varlıkları tespit etmek üzere

evrimleştiğini düşündüğü bu yatkınlığımız daha sonra Justin L. Barrett tarafından

HADD,260 yani “aşırı duyarlı fail tespit sistemi,” şeklinde isimlendirilir. HADD

sistemimiz, nedeni hemen tespit edilemeyen hareketlilik durumlarında, anlık ve bilinçdışı

bir şekilde, bu aktivitenin bir failden kaynaklanmış olabileceği düşüncesini üreterek hızlı

bir şekilde tepki göstermemize, kaçmak ya da saklanmak gibi, neden olur. Bu sistem her

zaman doğru sonuçlar vermez, çünkü çoğu zaman duyulan seslerin ya da aktivitelerin

sebebi, bir tavşanın koşarken çıkardığı yaprak hışırtıları gibi, basit ve önemsiz olaylardır.

Fakat gerçekten de tehlikeli bir failin varlığı söz konusuysa, sezgisel ve anlık bir şekilde

gösterdiğimiz tepkiler hayat kurtarıcı olabilir.261

259 Guthrie, “Religion and Art,” s. 288.
260 Barrett, a.g.m., s. 31.
261 Justin L. Barrett, “Cognitive Science of Religion: What is it and Why is it?” Religion Compass

1:6 (2007), s. 772.

94

HADD ile tanrı kavramına ulaşılması, bu sistemin yanlış alarm verdiği durumlardan

sonra insanların bu durum ile ilgili yaptıkları akıl yürütmeler yoluyla olur. Bu durum şu

şekilde örneklendirilebilir: farz edelim ki gece yarısı bahçeden tuhaf sesler geldiğini

duyduk. Aklımıza ilk gelecek şey bu sesin bir fail (yani insan ya da hayvan) tarafından

yapılmış olduğu düşüncesi olacaktır (çünkü evrimsel süreçte faillere karşı dikkatli olmak

yaşamsal olarak oldukça önemlidir). Fakat bahçeyi iyice kontrol etmemize rağmen bu

sesi çıkaracak hiçbir gözle görülür neden bulamadık. Bu durumda bu sesi ortaya çıkaran

varlık zihnimizde bir soru işareti oluşturacaktır. Bu şekildeki deneyimlerin birkaç kez

daha gerçekleştiğini ve her defasında sesi çıkaran nedeni ortaya çıkaramadığımızı

varsayalım. Bu durumda, HADD ile tespit ettiğimiz fakat daha sonra gözlemle varlığını

net bir şekilde ortaya koyamadığımız bu varlık hakkında bazı teoriler ortaya koyarız:

mesela bu varlığın bir fail olduğuna ve bu failin de sezgilere aykırı özellikler taşıdığına –

yani görünmediğine- inanmaya başlarız. Aynı türdeki tecrübe anlatımlarını başkalarından

da duymamız, bu konudaki inancımızı pekiştirmemize ve gözle görülmeyen bir failin var

olduğuna inanmaya başlamamıza neden olabilir.

Yukarıdaki hikâyeye benzer birçok hikâye düşünebiliriz. Burada önemli olan nokta,

buna benzer durumlarda insanların sebep olarak öncelikle kasıt sahibi canlıları

düşünmeleridir. Çünkü insanlar için kasıt sahibi varlıklar içeren açıklamalar birçok

çıkarım yapmaya izin verdikleri için daha doyurucu ve makuldürler. Böylesi durumlarda,

HADD’nin de seçici baskıları sonucunda, sezgilere aykırı failler, sezgilere aykırı ama fail

olmayan kavramlara oranla daha çok seçilirler. İnsanların bu failler hakkında birbirleri ile

konuşmaları ise, zaten akılda kalıcılık oranları yüksek olan bu şekildeki faillerin gerçekte

de var olduğu düşüncesinin, yukarıdaki hikâyede olduğu gibi, oluşmasına zemin

95

hazırlar.262 Bu şekilde, HADD sistemimiz, zihinde “tanrı” kavramının oluşmasına263

neden olur. Tekrar eden HADD tecrübeleri sonucunda, tanrının varlığına olan inanç

güçlenir ve bu inancın başkalarına aktarılması konusunda motivasyon kazanılır.264

HADD, yukarıda da bahsettiğimiz gibi, birçok yanlış sinyal veren, dolayısıyla da

güvenilir olarak kabul edilmeyen bir sistem olarak kabul edilir. Kognitif din bilimde tanrı

düşüncesinin HADD sisteminin verdiği yanlış sinyaller sonucu ortaya çıktığı düşünülür.

Fakat HADD’ye yüklenen anlam üzerinde tam bir uzlaşı yoktur. Bazı araştırmacılar

HADD’ye dinin kaynağını açıklaması noktasında büyük bir misyon yüklerlerken, diğer

bazılarına göre HADD’nin etkisi minimaldir. Eğer HADD’nin dinî inançları oluşturmak

noktasındaki rolü minimal ise HADD’nin güvenilmezliği, bu anlamda, pek bir sorun

oluşturmayacaktır. Fakat tam tersi, HADD’ye dinî inançları oluşturma noktasında büyük

bir rol yüklenmişse HADD’nin güvenilmezliği, dinî inançların güvenilmezliği konusunda

önemli bir argüman olabilecektir. Boyer, Bering, Atran ve Bloom gibi kognitif din

bilimciler bu şekilde bir tavır takınarak, bu sistemin sonucu olarak tanımladıkları tanrı

fikrinin de, aynı şekilde, “güvenilmez” olduğunu iddia ederler.

Fakat HADD’nin güvenilmez bir sistem olarak kabul edilmesi doğal seleksiyonun

çalışma mantığıyla çelişki içerisindedir. Çünkü güvenilir olmayan bir HADD’nin insanın

yaşam kalitesini oldukça olumsuz yönde etkileyebileceği açıktır. Evrimsel olarak başarılı

bir adaptasyon sayılabilmesi, yani hayatımızı devam ettirmeye ve yaşam kalitemizi

arttırmaya katkı sunabilmesi için HADD’nin iyi bir şekilde kalibre edilmesi gereklidir.

Çünkü çok hassas, yani en ufak bir uyarıcının varlığında harekete geçen ve sürekli bir

tehlike sinyali veren, bir HADD insanı en temel yaşamsal ihtiyaçlarını karşılamaktan aciz

262 Barrett, “Exploring the Natural Foundations of Religion,” ss. 31-32.
263 Kognitif din bilimde tanrı kavramının içerisine dinlerde varlığına inanılan ruhlar, hayaletler,

atalar gibi bütün doğaüstü varlıklar girer. Bkz. Guthrie, “Religion and Art,” ss. 284-285.
264 Barrett, “Cognitive Science of Religion,” s. 773.

96

bırakacak şekilde paranoyak bir hale sokabilir.265 Yeterince hassas olmayan bir HADD

ise, teoride anlatıldığı şekilde, insanın hayatını kaybetmesine neden olabilir. Fakat teori,

herhangi bir kalibrasyondan bahsetmez. Bu haliyle HADD, insanların yaşam kalitelerini

ve hayatta kalma şanslarını arttıracak bir adaptasyon olmaktan uzak266 bir sistem

görünümü vermektedir ve doğal seleksiyonla çelişmektedir.

Eğer HADD’nin sadece dinî inançlar söz konusu olduğunda yanlış sinyal verdiği,

onun dışındaki gündelik olaylarda doğru bir şekilde çalıştığı iddia ediliyorsa, ki bu iddia

oldukça naif bir iddia olurdu, HADD’nin neden özellikle dinî inançlar söz konusu

olduğunda güvenilmez olduğunun açıklanması gereklidir. Bu noktada, hangi sinyallerin

yanlış kabul edildiği, hangilerinin de doğru kabul edildiği ve bu değerlendirmenin neye

göre yapıldığı da açık bir şekilde ortaya konulmalıdır. Doğru kabul edilen sinyallerin,

sadece deneye dayalı olarak tecrübe edilen faillerin varlığına işaret eden sinyaller olduğu

iddia ediliyorsa ve deneysel olarak desteklenmeyen faillerin varlığı reddediliyorsa, bu,

natüralizmin kabul edildiği anlamına gelir. Baştan natüralizmin kabul edildiği bir bakış

açısıyla bakılarak yapılan böyle bir değerlendirme doğal olarak natüralizm lehine bir

sonuç ortaya koyacaktır. Evrende sadece duyu organlarımızla tecrübe ettiğimiz

varlıkların var olduğunu iddia eden ve bu yollarla tecrübe edilemeyen varlıkların varlığını

reddeden bir bakış açısıyla bakıldığında, doğaüstü varlıkların varlığına dair sinyaller

ortaya koyan HADD’nin güvenilmez bir sistem olarak adlandırılması oldukça doğaldır.

İnsanların, failin olmadığı ortamlarda dahi fail görme eğilimlerine Fritz Heider ve

Marianne Simmel’in 1944267 yılında yaptıkları deney örnek gösterilir. Bu deneyde

katılımcılara bir ekranda hareket eden geometrik objeler, iki üçgen ve bir daire, gösterilir.

265 Adam Green, “The Mindreading Debate and the Cognitive Science of Religion,” Sofia 54

(2015), s. 63.
266 A.g.m., s. 63.
267 Fritz Heider ve Marianne Simmel, “An Experimental Study of Apparent Behaviour,” The

American Journal of Psychology 57:2 (1944), ss. 243-259.

97

Bu geometrik objeler ekranda, deneyi planlayanların zihinlerindeki hikâyeye uygun

olarak, değişik şekillerde hareket ettirilir. Katılımcıların hemen hepsi bu geometrik

objeleri niyet sahibi failler olarak algılarlar, onlara davranışlarına uygun karakter

özellikleri atfederler ve bu görüntülerden bir hikâye oluştururlar. Bu ve sonraki yıllarda

buna benzer şekillerde yapılan deneyler, insanların cansız varlıklara kolayca canlılık,

niyet ve sebeplilik atfetme eğilimlerine örnek olarak gösterilir.268 Bazı kognitif din

bilimciler, bu deneylerde elde edilen bulguları HADD’nin yanlış sinyal vermesine bir

örnek olarak yorumlarlar.269 Yani insanların ortamda fail olmadığı halde fail olduğu

kanısına kapıldıklarını söylerler. Fakat bu geometrik objelerin, kendileri fail olmasalar

dahi, arka planda var olan bir failin eserleri oldukları, dolayısıyla da canlı bir faille ilişkili

oldukları açıktır. Dolayısıyla, eğer HADD varsa ve bu tespiti HADD yapıyorsa, kognitif

din bilimcilerin iddialarının aksine, HADD’nin ortamdaki canlılık, niyet, amaç, sebeplilik

ve düzen işaretlerini oldukça doğru algılayan bir sistem olduğu ortaya çıkar. Bu çıkarım

da, doğada gözlemlediğimiz düzenlilik ve tasarımın, arka planda var olan bir faile işaret

ettiği düşüncesini oldukça anlaşılır kılar.

HADD’nin güvenilir olmamasına dair öne sürülen delillerden bir tanesi de HADD

sayesinde ortaya çıkan dinî inançların birbirlerinden oldukça farklı olmaları ve hepsinin

birden doğru olmasının mümkün olmamasıdır. Fakat bu argümanın doğru olabilmesi için

öncelikle bütün dinî inançların sadece ve sadece kognitif sistemlerimizin bir sonucu

olarak ortaya çıktığının kabul edilmesi gereklidir ki, bu mümkün değildir. İnsanların

farklı dinî inançlara sahip olmalarının en önemli nedeni farklı kültürel ortamlarda

bulunmalarıdır.270 Aynı zamanda evrensel bir zihin anlayışını kabul eden ve çevresel

268 Bkz. Brian J. Scholl ve Patrice D. Tremoulet, “Perceptual Causality and Animacy,” Trends in

Cognitive Sciences 4:8 (2000), ss. 299-309.
269 Bkz. Kevin J. Eames, Cognitive Psychology of Religion (Illinois: Waveland Press, 2016), s.

54.
270 Michael J. Murray, “Scientific Explanations of Religion and the Justification of Religious

Belief,” Jeffrey Schloss, Michael Murray (ed.), The Believing Primate (New York: Oxford

University Press, 2009), s. 172.

98

etkileri göz ardı eden kognitif din bilimin, farklı inançları HADD’nin yanlış çalıştığına

örnek olarak göstermesi ilginçtir. Bu iddia, en başta evrensel zihin teorisini zayıflatan bir

iddiadır.

Tanrı fikrinin oluşmasında HADD’nin yanı sıra başka nedenlerin de işbaşında

olduğunu söyleyenler, özellikle, faillerin olayları açıklama gücüne vurgu yaparlar.

İnsanlar, kendileri için duygusal olarak önemli olan olayları açıklamak için, eğer fiziksel

ya da biyolojik nedenler yeterli olmuyorsa, psikolojik, yani faillerin nedensel olarak

işbaşında olduğu, nedenlere yönelirler. Psikolojik özellikleri ve insanlardan farklı güçleri

olan tanrılar bu tür fenomenleri açıklamak için insanlara hazır çözümler sunarlar. Mesela,

“tanrı kardeşime kızgın olduğu için ona bu hastalığı verdi,” ifadesi bu şekildeki bir

psikolojik açıklamaya örnektir.271 Bu açıklamalar, faillerin psikolojik özellikleri olduğu

gibi biyolojik ve fiziksel özelliklerinin de var olduğu mesajını verdikleri için

etkilidirler.272 Çünkü fail, her şeyden önce fiiller meydana getiren varlıktır. Bu şekildeki

açıklamalar tekrar tekrar değişik fenomenleri açıklamak için ortaya konursa, bu

açıklamaların ve açıklamalarda ima edilen tanrının varlığı fikrinin toplum içerisinde

yayılmasının mümkün hale geleceği düşünülür.

Bu bağlamda, olayları açıklamada faillere yüklenen misyonun bilim geliştikçe

azaldığı düşünülür. McCauley, bilimle din arasındaki en önemli farkın, açıklamalarında

failleri kullanma konusundaki cömertlik olduğunu belirtir: bilim, geliştikçe,

açıklamalarında faillere daha az yer verirken, fail merkezli olan din, faile dayalı

açıklamalar yapmaya devam eder. Entelektüel din teorilerinin de ana fikri olan bu

düşünce, fail odaklı açıklamaları en baştan yanlış kabul eder ve bu açıklamaların kaynağı

olan HADD’yi de, doğal olarak, güvenilmez addeder. Bu bakış açısına göre fail odaklı

271 Barrett, “Cognitive Science of Religion,” ss. 773-774.
272 McCauley, Why Religion is Natural, s. 170.

99

açıklamalar ile doğal nedenlere dayanan açıklamalar birbirlerine zıtlardır ve birinin kabul

edilmesi diğerinin reddini gerekli kılar.

Teoride bu şekilde görünse de bazı etnografik çalışmalar bunun tam olarak bu

şekilde olmadığını gösterir. Yani bilimsel açıklamalarla fail odaklı açıklamalar

birbirlerini etkisizleştiren açıklamalar olmayabilir ve bir arada var olabilirler. Sudan’da

yaşayan Zande kabilesini gözlemleyen E. E. Evans-Pritchard’ın tecrübeleri bunu

destekler mahiyettedir. Sıcak bir öğle saatinde, içinde oturanların üzerine çöken bir ev

olayının sorumlusu Zande kabilesinin üyelerine göre büyüdür. Temelinin termitler

tarafından kemirildiği için evin çöktüğünün farkında olan (yani olayın doğal ve bilimsel

açıklamasını reddetmeyen) Zandeliler, evin neden içinde insanların olmasının oldukça

muhtemel olduğu sıcak öğle saatinde kendisine sığınan insanların üzerine çöktüğünü

açıklamak için doğaüstü bir nedene, yani büyüye, referansta bulunurlar.273 Yani doğal

açıklamalar, o insanlar için, olayın “nasıl” olduğunu açıklasa da “neden” olduğunu

açıklamaz: büyü, bilimsel açıklamayla yarışmaz fakat onun doldurmadığı bu boşluğu

doldurur. Yukarıdaki paragraftaki örnek de, yani “Tanrı kardeşime kızgın olduğu için ona

bu hastalığı verdi,” ifadesi de, aslında doğal nedenin yerine koyulan ve onu reddeden bir

psikolojik açıklama örneği olmayabilir. Aksine, bu örnekte de, hastalığı ortaya çıkaran

doğal nedenler (yani hastalığı ortaya çıkaran mikrop ya da virüsün o kişiye bulaşması) ve

psikolojik nedenler (yani hastalığın neden başkaları tarafından değil de o “belirli” kişi

tarafından tecrübe edilmesinin sebebi) aynı anda kabul edilmiş olabilir. Yani psikolojik

açıklamalar doğal nedensel açıklamaları dışlayan açıklamalar olmak zorunda değillerdir.

Olayların nasıl gerçekleştiğinin yanında neden gerçekleştiğinin bilinmesi, sadece

Zandeliler için değil tüm insanlar için bilimin çok ilerlediği bugün dahi geçerli bir

ihtiyaçtır. Leibniz’in sorduğu “neden hiçbirşey yerine birşeyler var?” sorusu tatmin edici

273 Green, a.g.m., s. 65; E. E. Evans-Pritchard, Witchcraft, Oracles and Magic Among the Azande

(Oxford: Clarenderon, 1976), ss. 22-23.

100

bir şekilde cevaplanamadığı müddetçe, ki bilim geldiği bu noktada bu soruyu göz ardı

etmeyi tercih ediyor gibi gözüküyor, bu soruya psikolojik ya da doğaüstü nedenlere

referansta bulunarak cevaplar aranması çok da şaşırtıcı değildir.

HADD, kognitif din bilimcilerin tanımladığı şekilde çalışıyor olsa dahi, herhangi

bir dinî inancın ortaya çıkma sürecinde sadece başlangıç basamağı olarak tanımlanabilir.

Çünkü HADD, hızlı karar verilmesi gerektiği durumlarda sadece bir failin varlığına dair

basit bir önsezi sunar. Bu önsezi, yapılan araştırmalar, olay üzerine ve hissedilen failin

varlığı üzerine yapılan reflektif bir düşünme süreci ile tamamen ortadan kaldırılabilir ya

da biraz daha güçlenebilir. Boyer, doğaüstü varlıkların varlığına dair sezgilerin doğal

varlıkların varlığına dair sezgilere oranla daha kalıcı olduklarını düşünür. Bu kalıcılığı

sağlayan da HADD değil, devreye giren birden çok zihinsel mekanizma ve sosyal

ilişkilerdir. Yani, doğaüstü varlıklar, insanların doğal ortamlarındaki birçok olayı

açıklama gücüne sahip oldukları ve sosyal ortamlarda kendilerinden bahsedildiği

(tanıklıklar, rivayetler, tecrübeler ve kıssalar şeklinde) için kalıcı olurlar.274 Problem şu

ki, HADD ile gündelik hayatta -özellikle adaptasyonların ortaya çıktığı evrimsel ortam

dikkate alınırsa- çok sayıda doğaüstü failin varlığı tespit edilirken insanların inandıkları

doğaüstü varlık sayısı oldukça sınırlıdır. Bunu sağlayan da, Boyer’in de haklı olarak

ortaya koyduğu gibi, HADD dışındaki sosyal ve zihinsel süreçlerdir. Bu süreçler, kognitif

din bilimin reddettiği geleneksel din açıklamalarındaki süreçlerle birebir benzerlik

gösterirler.

Sonuç olarak, eğer HADD güvenilmez bir sistem olarak ortaya konuyorsa dinlerin

ortaya çıkmasındaki rolünün oldukça sınırlı olduğu söylenebilir. Sürece katkısı sadece

“yaşanılan ortamda gözle görünmeyen varlıkların olabileceği” düşüncesini ortaya

koymak olarak tanımlanan HADD’nin kognitif din bilimin temel teorilerinden biri olarak

274 Boyer, Religion Explained, ss. 147-148.

101

algılanması, kanımca, HADD sonrası süreçlerin aksine, HADD’nin tamamen sezgisel ve

otomatik çalışan bir sistem olarak tanımlanmasıdır. Bu düşünce sonucunda din, reflektif

ve rasyonel düşüncenin bir sonucu olarak değil de, birinci basamak zihinsel

sistemlerimizin bir yan ürünü olarak ortaya konmuş olur. Rasyonel olmayan bir olgunun

rasyonel olarak delillendirilmesi de mümkün olmadığından, dinin rasyonel bir şekilde

delillendirilmesi de imkânsız hale gelir.

Diğer yandan, HADD’nin güvenilir bir sistem olduğu düşüncesi daha makuldür.

Yapılan –yukarıda bahsettiğimiz- deneyler, insanların ortamda görünür bir fail olmasa

dahi arka planda var olan failleri ve bu faillerin niyetlerini HADD’yi kullanarak oldukça

doğru bir şekilde tespit ettiklerini göstermiştir. Görünmeyen varlıkların varlığına dair

sezgiler ortaya koyan HADD’nin güvenilmez bir sistem olarak tanımlanması sadece

natüralizmin kabul edildiği durumda anlamlıdır. Yani, evrende duyularımızla tecrübe

ettiklerimiz dışında başka varlıkların var olmadığı düşüncesini doğru kabul ediyorsak, bu

şekildeki varlıkların varlığına delalet eden sistemlerin de güvenilmez olduğunu kabul

etmemiz şaşırtıcı olmaz. Kognitif din bilime katkı sağlayan birçok araştırmacının

natüralist bir bakış açısına sahip olduğu göz önünde bulundurulduğunda, HADD’nin bu

araştırmacılar tarafından güvenilmez olarak tanımlanması olağandır. Fakat bu,

gerçeklerin böyle olduğu anlamına gelmez.

3.5. Zihin Teorisi ve Tanrının Nitelikleri

Dinî düşüncenin ortaya çıkmasında ve şekillenmesinde rol oynayan en önemli

zihinsel yatkınlık zihin teorimizdir. Din, yedi sekiz yaşlarından itibaren bütün insanların

sahip olduğu, failler ve faillerin zihinsel durumları ve birbirleriyle ilişkileri gibi zihin

teorimizin alana özgü bilgilerini oldukça yoğun bir şekilde kullanır. Failler ve nitelikleri

102

konusunda hazır bilgiler sunan zihin teorisi, failler -nedensel olarak- en önemli açıklayıcı

varlıklar oldukları için, insanların dünyayı anlamlandırmak için kullandığı en önemli

bilişsel sistemdir.275

Barrett ve Clark, HADD sistemimizin çalışması sonucu ortaya konan “fail” kavramı

sonrasında devreye giren zihin teorimizin, tespit edilen bu failin sahip olması gereken

özellikleri ortaya koyacağını ve böylece, nitelikleri ve sınırları belirlenmiş, tam teşekküllü

bir tanrı kavramının geliştirilebileceğini savunur. Yani tanrı kavramı, HADD ve zihin

teorimizin ortak çalışması sonucu ortaya çıkar. Tespit edilen fail, her şeyden önce zihin

sahibi bir varlık olarak algılanır. Çünkü insanların öncelikle ve çoğunlukla başka

varlıklara atfettikleri en önemli nitelik zihin sahibi olma niteliğidir. Zihin sahibi bir varlık,

duyulara, düşüncelere, arzulara, inançlara, amaçlara, motivasyonlara ve duygulara sahip

bir varlık olduğu için sezgisel psikolojimiz bütün bu özelliklerin tespit edilen fail için de

geçerli olduğu sonucunu, zihnin reflektif bölümünün çalışmasına gerek kalmadan, çıkarır.

Bu varlığın görünmez olarak algılandığı durumda ise zihin teorisinin ortaya koyacağı fail

modeli insan kavramından çok tanrı kavramına yakın bir model olur.276

Barrett, herhangi bir tanrı kavramının başarılı olması için sahip olması gereken

özellikleri şu şekilde sıralar: (1) sezgilere aykırı bir kavram olmalıdır, (2) kasıt sahibi

olmalıdır, (3) stratejik bilgilere sahip olmalıdır, (4) insanların dünyasına fark edilir bir

şekilde müdahalede bulunabilmelidir, (5) insanların inançlarını arttıracak davranışları

motive edebilmelidir.277

Tanrı kavramının, HADD ile oluştuktan ve sezgilere aykırı özellikleri sayesinde

insanların zihinlerinde yer ettikten sonra, insanlar için bir anlam ve değer ifade edebilmesi

275 McCauley, Why Religion is Natural, ss. 82-83.
276 Clark ve Barrett, “Reformed Epistemology and the Cognitive Science of Religion,” ss. 178-

179.
277 Barrett, “Why Santa Claus is not a God,” s. 150.

103

ve kalıcı olması için, stratejik bilgilere ulaşımının olduğuna da inanılması gerekir.

Stratejik bilgi, sadece insanın kendisinin bildiği, fakat başkalarının bilmesine imkân

olmadığını düşündüğü bilgidir. İnsanlar, sosyal ilişkilerinde, kendilerinin ve başka

insanların stratejik bilgiye ulaşımının kısıtlı olduğunu düşünür ve ona göre davranırlar.

Mesela ben, arkadaşım odadan çıktığında çantasından anahtarlarını çıkarsam, onun bunu

bilmeyeceğini ve daha sonra çantasında anahtarlarının olmadığını gördüğünde

şaşıracağını düşünürüm. Sadece benim bildiğim bu bilgiye arkadaşımın, normal şartlar

altında, erişiminin olmadığına inanırım.278

Fakat tanrılarla ilişkiler insanlarla ilişkimizden farklıdır: İnsanlar, tanrıların

stratejik bilgilere tam bir erişiminin olduğuna inanırlar. Çünkü tanrılar, insanlar gibi

sıradan failler değil, özel statüleri olan faillerdir. Tanrı kavramına sahip olan bir insan,

başkasının söylemesine gerek kalmadan, ya da tanrının nitelikleri hakkında reflektif bir

şekilde düşünmeden, tanrının belirli bir durum için gerekli olan stratejik bilgiye sahip

olduğunu sezgisel olarak bilir.279 Stratejik bilgiye sahip olmak tanrıların en önemli

özelliklerinden biridir. Stratejik bilgiye sahip olmayan, mesela sizin kim olduğunuzu, ne

yaptığınızı veya ne düşündüğünüzü bilmeyen bir tanrı, ibadet edilecek, bağlanılacak, dua

edilecek ve ahlaki kurallar koyacak bir tanrı olamaz, dolayısıyla da insanlar için bir anlam

ve değer ifade etmez. O halde, tanrı olarak kabul edilmek için en güçlü adaylar insan için

önemli olan bilgilere erişimini sağlayacak sezgilere aykırı özellikleri olan, mesela

zihinleri okuyan, duvarların ötesini görebilen, varlıklardır.280

Failler, zihin teorimiz tarafından, yalnızca zihinsel özellik sahibi varlıklar olarak

değil, biyolojik ve fiziksel özelliklere sahip varlıklar olarak da ortaya konurlar. Yani

failler, fiiller ortaya koyarlar, bir şeylerin meydana gelmesine neden olurlar. Failleri bu

278 Boyer, Religion Explained, s. 154.
279 A.g.e., ss. 155-158.
280 Barrett, a.g.m., ss. 152-153.

104

şekilde temsil eden zihnimiz için tanrıların dünyaya aktif bir şekilde müdahalede

bulundukları fikri sezgilerle oldukça uyumludur, dahası gereklidir. Bu yüzden,

“insanların başına gelen kötü şeyler, insanlara kızgın olan tanrıların -çünkü tanrıların

psikolojik durumları vardır- bunun olmasına izin vermelerinden, ya da bunu doğrudan

yapmalarından dolayıdır,” açıklaması insanlara makul gelir.281 Tanrı fikri insan zihninde

“nedensel olarak etkili bir varlık” fikrini sezgisel olarak harekete geçirir. Bir tanrı,

yukarıda Barrett’in sıraladığı özelliklere sahip olsa, fakat dünyadaki insanlar üzerinde

somut bir şekilde etkisinin olduğuna inanılmasa, insanlar tarafından varlığına inanılmaya

değecek, dolayısıyla da kültürel bir değer haline gelecek bir tanrı olamazdı. Aynı şekilde

her şeyi gören ve bilen fakat bu dünyada değil de başka dünyalar üzerinde somut etkileri

olan bir tanrı da yine insanlar için hatırlanmaya ve başkalarına iletilmeye değecek bir

tanrı olamaz. O halde, dünyada aktif bir şekilde müdahalede bulunma gücü olan bir tanrı

kavramı, sezgilere ve zihin teorimizin çıkarımlarına daha uygun olduğu için, hatırlanma

ve iletilme potansiyeli daha yüksek bir kavramdır.282

İdeal bir tanrı, insanların ona olan inançlarını güçlendirmek için bazı davranışların

-ibadetlerin, duaların, ritüellerin, vb.- yerine getirilmesini ister. Yukarıda bahsettiğimiz

özelliklere sahip olan fakat insanların davranışlarında herhangi bir değişiklik konusunda

duyarsız olan, ya da kız çocuklarının ergenliğe girdikten sonra öldürülmelerini emreden,

bir tanrıya –her ne kadar bu şekildeki bir tanrı tahayyül edilebilirse de- inancın çok uzun

süreler devam etmeyeceği açıktır. O halde, var olan inancın devam etmesini sağlayacak

pozitif davranışlar emreden bir tanrı kavramı çok daha tutunulabilir ve iletilebilir bir

kavram olacaktır.283

281 McCauley, a.g.e., s. 170.
282 Barrett, a.g.m., s. 153.
283 A.g.m., s. 154.

105

Barrett’in yukarıdaki açıklamalarında özelliklerini sıraladığı Tanrı kavramı

dinlerde inanılan tanrı kavramıyla uyumludur. Dolayısıyla, zaten inanılan tanrılar bu

şekilde olduğu için yeni bir şey söylenmiş değildir. Diğer yandan bu açıklamalar tanrı

kavramını, zihnimizde var olan ontolojik bir kavram olarak ortaya koyar. Eğer zihnimizde

hali hazırda var olan bir tanrı kavramı olmasa idi tanrının nasıl olması gerektiği ile ilgili

bu şekilde sezgisel ve otomatik çıkarımlar yapamazdık. Fakat Tanrı kavramının ontolojik

bir kavram olarak ortaya konulması dinin bir yan ürün olduğu iddiası ile çelişmektedir.

Eğer zihnimizde hali hazırda bir tanrı kavramı varsa, bu, dinin diğer yetilere

indirgenemeyecek bir yapısı olduğunu gösterir ki, bu iddia kognitif din bilimin diğer

iddialarıyla uyumlu değildir.

3.6. Teolojik Yanlışlık Teorisi

Teolojik yanlışlık, buraya kadar bir özetini vermeye çalıştığımız, kognitif din

bilimin ön kabullerinin ve temel iddialarının doğruluğu kabul edildiği takdirde ortaya

çıkacağı düşünülen durumu ifade etmek için kullanılır. Kognitif din bilimin, dini, insan

sezgisel sistemlerinin sıradan bir şekilde çalışmasının sonucu olarak ortaya çıkan doğal

bir olgu olarak tanıttığını, dinî düşünce ve davranışların ortaya çıkma nedenleri olarak ise

hem dinî temsillerin insan zihnine çekici gelen yapılarına, hem de sezgisel

sistemlerimizin dinî düşüncelerin oluşmasını destekleyen yapılarına işaret ettiğini

belirtmiştik. Bunlara ilaveten, kognitif din bilimde “tanrı” kavramının da, insanın HADD

sistemlerinin çalışması sonucu ortaya çıktığının ve zaman içerisinde yapılan çıkarımların,

tecrübenin, duyulan rivayetlerin etkisi ile şekillendiğinin üzerinde durmuştuk. Buraya

kadar anlattığımız sistemler ve çevresel etkiler sonucunda ortaya çıkan tanrı kavramı,

teistik dinlerde alışageldiğimiz tanrı kavramından farklıdır ve daha çok eğitimin ve

106

okuryazarlığın yaygın olmadığı toplumlarda ya da kabile dinlerinde görülen tanrı

kavramına benzemektedir. Bu tanrının, her şeye gücü yeten ve her şeyi bilen aşkın bir

tanrıdan ziyade insani özelliklere –ve dolayısıyla kısıtlamalara- sahip olan fakat bu

özelliklerden minimal derecede sapma gösteren antropomorfik bir tanrı olduğu

söylenebilir.

Teolojik yanlışlık teorisine göre, Tanrı kavramının ve diğer dinî doktrinlerin teistik

dinlerdeki gibi gelişmiş bir hale gelmesi, yalnızca yazılı eserlerin olduğu entelektüel bir

çevrenin varlığı durumunda mümkündür. Teologların, yazılı eserler sayesinde,

kendilerinden önceki düşünce kültürüne ulaşımının mümkün olduğu böyle bir çevrede,

doğal sezgisel sistemlerimiz tarafından ortaya çıkarılan tanrı kavramı, rasyonel kıstaslar

dâhilinde rafine edilerek aşkın bir hale getirilir.284 Fakat bu aşkın tanrı kavramı, insanların

bu dünyaya dair bildikleri her şeyden farklı bir gerçekliğe işaret eder. Çünkü Tanrı,

monoteistik dinlerde, insandan sadece niceliksel olarak değil, niteliksel olarak da

farklıdır. Tanrı ile insan arasındaki bu büyük ontolojik boşluk, insanın Tanrı’yı

anlamasını ve zihninde temsil etmesini zorlaştırır.285 Sezgilere aşırı derecede aykırı olan

ve insan bilişsel sistemlerine aşırı bir yük bindiren bu teolojik tanrı kavramına insanlar

her zaman tutarlı bir şekilde sahip olamazlar. Özellikle hızlı karar verilmesi gereken

durumlarda -verimliliği sağlamak adına- bu sezgilere aykırı özelliklerin bir kısmı ihmal

edilir, sezgisel olarak daha çekici bir tanrı kavramı üretilir. Bu da, teolojik olarak yanlış

inançların ortaya konmasına neden olur.286 Bu durumun sonucu olarak insan, her ne kadar

inandığı dinin doktrinlerini ve inanç esaslarını öğretildiği gibi bilse de, McCauley’in

ifadesiyle, Lut peygamberin karısının geriye dönüp bakmaktan kendisini alamaması gibi,

284 McCauley, a.g.e., ss. 237-239.
285 Justin L. Barrett ve Frank C. Keil, “Conceptualizing a Nonnatural Entity: Anthropomorphism

in God Concepts,” Cognitive Psychology 31 (1996), ss. 219-220.
286 Justin L. Barrett, “Theological Correctness: Cognitive Constraint and the Study of Religion,”

Method & Theory in the Study of Religion 11:4 (1999), s. 331.

107

popüler dine sık sık geri dönmekten, yani, teolojik olarak yanlış tanrı kavramı ortaya

koymaktan, kendini alamaz.287 Boyer bu durumu, “teoloğun trajedisi”288 olarak

adlandırır. Kognitif din bilimciler, teolojik yanlışlığın kaçınılmaz olduğu görüşünü

savunurlar.

Bu konu çerçevesinde Justin Barrett ve Frank Keil’in yaptığı deney ve gözlemler

öne çıkar. Bu deneylerde katılımcılar öncelikle dinî bilgilerinin ve doktrinal inançlarının

ölçüldüğü bir teste tabi tutulurlar. Daha sonra onlara dinî doktrinlere uygun olsa da

antropomorfik tanrı algısı uyandırabilme potansiyeline sahip ifadelerin olduğu bazı

metinler okutulur. Sonrasında hikâyeleri aktarmaları istenen katılımcıların, hikâyedeki

müphem ifadeleri – yani hem antropomorfik, hem de teolojik olarak doğru bir şekilde

yorumlanabilecek ifadeleri – çok büyük oranda antropomorfik bir şekilde yorumladıkları

görülür.289 Barrett ve Keil’e göre bu, sadece hikâyeyi yanlış hatırlamaktan değil, aynı

zamanda insanda bulunan antropomorfik yatkınlığın ortaya çıkmasından kaynaklanan bir

durumdur.290 Bu, aynı zamanda, kognitif din bilimcilerin, insanların inandıklarını ve

bildiklerini düşündükleri şey ile gerçek hayat problemlerini çözerken ortaya koydukları

inançların ve bilgilerin birbirlerinden farklı olduğunu düşünmelerine neden olur.291

Barrett, insanın, olayların asıl sebebini bilse de, günlük hayat problemlerini sezgisel

sistemleri ile uyumlu, ama bilimsel olarak yanlış olan, yöntemler kullanarak çözdüğünü

söyler. Mesela, Güneş’in Dünya etrafında değil de Dünya’nın Güneş etrafında hareket

ettiğini bilmemize rağmen, Güneş’in akşama doğru nerede olacağını hesaplamak için

belli bir bilimsel altyapı gerektiren matematiksel hesaplar yapmak yerine, Güneş’in

Dünya etrafında hareket ettiğini düşünerek problemleri çözebiliriz. Bu, bilimsel olarak

287 McCauley, a.g.e., ss. 228.
288 Boyer, Religion Explained, s. 285.
289 Barrett ve Keil, a.g.m., ss. 224-233.
290 A.g.m., s. 240.
291 Barrett, “Theological Correctness,” s. 325.

108

yanlış olmasına rağmen, sezgilerimize uygunluğu dolayısıyla günlük hayat problemlerini

kolayca çözmemizi sağlar.292 Yani, aynı konu hakkında birbiriyle çelişen iki farklı bilgiye

sahibizdir ve bu bilgileri, farklı ortamlarda farklı şekillerde, zihnimizde bir çelişki

uyandırmayacak bir şekilde, kullanırız.293

Barrett, fiziksel bilimlerde olduğu gibi, teolojik konularda da insanın birbirleriyle

çelişen iki farklı teolojik kademeye sahip olduğunu ve değişen durumlara göre bu

kademelerden uygun olanını kullandığını söyler. Bu kademeler, zihnin reflektif

bölümünün çalışmasıyla ortaya çıkan teolojik kademe ve zihnin sezgisel sistemlerinin

çalışması sonucu ortaya çıkan temel kademedir. Teolojik kademe, geleneksel teolojiye

benzerdir ve önermesel inançlar ortaya koyar. Temel kademe ise, üzerinde düşünmeden,

hızlı, otomatik ve sezgisel bir şekilde çalışır -ve bu yüzden- günlük hayatta karşılaşılan

problemleri çözmekte kullanılır.294 Teolojik, yani doktrinal, din genelde teolojik

kademeye uygunken, popüler din temel kademe ile bağdaştırılabilir. Aynı şekilde

McCauley, daha çok sezgisel sistemlerimizin çalıştığı çevrimiçi (online) biliş ve

zihnimizin reflektif bölümünün çalıştığı çevrimdışı (offline) biliş arasında bir ayrım

yapar. Teoloji ve bilim çevrimdışı bilişsel sistemimizi çalıştırırken, popüler din ve

teknoloji zihnimizin çevrimiçi bilişsel sistemlerine hitap eder.295 Bu iki biliş tarzına sahip

olmamız, aynı konu hakkında farklı koşullarda, farklı zihinsel temsiller oluşturmamızın

nedeni olarak gösterilir.

Teolojik yanlışlığın, bu şekilde iki farklı bilişsel yapıya ve -sonuç olarak- aynı konu

hakkında birbirlerinden oldukça farklı iki tür düşünceye sahip olmamızın sonucu olarak

ortaya çıktığı düşünülür. İnsan, çok iyi işlenmiş ve tutarlı bir tanrı kavramına sahip

olabilir ve -normal şartlar altında- bu düşüncelerini açıkça dile getirebilir. Fakat bu tanrı

292 A.g.m., s. 325.
293 A.g.m., s. 329.
294 A.g.m., s. 330.
295 McCauley, a.g.e., s. 231.

109

kavramı, insanın çevrimdışı biliş sistemleri tarafından bilinçli bir şekilde üzerinde

çalışılarak üretildiği için, insan sezgilerine aykırı birçok kavram içerir. Farklı koşullarda,

özellikle hızlı karar vermesi gereken ve üzerinde düşünmeye zamanı olmadığı

durumlarda, bu düşünce tarzı verimli olmaz ve insan bilinçsiz bir şekilde sezgisel

sisteminin oluşturduğu dinî düşüncelere döner. Çünkü insanlar, dinî doktrinleri çok iyi

öğrenseler de, ellerinde olmayan ve sürekli bir şekilde onları doğal zihin teorileri ile

uyumlu, minimal derecede sezgilere aykırı dinî temsillere ve düşüncelere yönlendiren

bilişsel bir sisteme sahiptirler.296

Sahip oldukları bu bilişsel yapının sonucu olarak insanlar: (1) dinî düşünce ve

kavramları kolayca oluştururlar, (2) oluşturulan düşünce ve kavramlar sık sık insanın

bilinçli bir şekilde ikrar ettiği teolojik düşüncenin yerine geçer. Yani teolojik olarak yanlış

dinî düşünceler kaçınılmaz olarak ortaya çıkar.

Teolojik yanlışlık teorisi, birçok kognitif din bilimci tarafından dile getirilmesine

ve kognitif din bilimin en önemli tezlerinden biri olmasına rağmen, sadece Barrett ve Keil

(1996) ve Barrett (1998)297 çalışmalarının sonuçları üzerine bina edilen bir teoridir.298

Başarılı bir teorinin birçok bağımsız deney ve çalışma tarafından desteklenmesi gerektiği

göz önüne alınınca teolojik yanlışlık teorisinin oldukça zayıf bir temel üzerine bina

edildiği söylenebilir. Yapılan deneylerin sonucu olarak teolojik yanlışlık teorisine ulaşılıp

ulaşılamayacağı da ayrı bir tartışma konusudur. Herhangi bir kişinin gerçek dinî

düşüncesini sadece baskı altındayken ve oldukça kısıtlı bir zaman içerisinde vereceğini

düşünmek çok doğru bir yaklaşım gibi gözükmemektedir. Bu, aynı zamanda, insanların

296 A.g.e., s. 242.
297 Bkz. Justin L. Barrett, “Cognitive Constraints on Hindu Concepts of the Divine,” Journal for

the Scientific Study of Religion 37 (1998), ss. 608-619.
298 Cofnas, a.g.m., s. 612.

110

açık bir şekilde dile getirdikleri bütün düşünceleri de zan altında bırakacak bir

yaklaşımdır.

Teolojik yanlışlık teorisinin doğruluğunu kognitif din bilimcilerin iddia ettikleri

şekilde kabul etmemiz, herhangi bir konuda ifade ettiğimiz bir düşüncenin gerçekten bize

ait olduğu konusunda hiçbir zaman emin olamayacağımız anlamına gelir. Bu da, takdir

edilecektir ki, oldukça şüpheci bir yaklaşımdır. Genel olarak insanın kendi iç dünyası

(yani inançları, duyguları, düşünceleri, vb.) ile ilgili verdiği bilgilerin epistemik açıdan

güvenilir ve geçerli oldukları kabul edilir. Kişi, kendi zihinsel durumlarının tek hâkimidir:

başkalarının bu zihinsel durumlara erişimi yoktur. O yüzden, insanların kendi zihinsel

durumları hakkında verdikleri bilgilerin doğru olduğunun ikinci şahıslar tarafından kabul

edilmesi gereklidir.299 Bu yaklaşım, aynı zamanda, insan zihnini sadece bilinçsiz bir

şekilde ortaya koyduğu düşüncelere indirgediği için davranışçılık okulunun yaklaşımıyla

da benzerlik gösterir. Davranışçılık okulunun ön kabullerini reddettikten sonra gelişmeye

başlayan kognitif bilimin bu şekildeki bir yaklaşımı savunması anlaşılır değildir.

3.7. Sezgisel Teizm

Kognitif din bilim, tanrı kavramının oluşması ve yayılması konusunda geliştirdiği

teorilerin yanı sıra, çocukların sahip oldukları bilişsel yatkınlıkların, onların tanrı

kavramını öğrenmelerine ve içselleştirmelerine katkıları konusunda da çalışmalar yapar

ve teoriler ortaya koyar. Bu konuda yapılan bazı çalışmalar, çocukların dinî düşüncenin

en temel kavramlarını kolayca özümseyecek bilişsel yatkınlıklara sahip olarak dünyaya

299 Brie Gertler, “Self-Knowledge,” The Stanford Encyclopedia of Philosophy (Fall 2017

Edition), Edward N. Zalta (ed.), https://plato.stanford.edu/archives/fall2017/entries/self-

knowledge/, (21.05.2019).

https://plato.stanford.edu/archives/fall2017/entries/self-knowledge/
https://plato.stanford.edu/archives/fall2017/entries/self-knowledge/

111

geldiklerini ortaya koyar. Bu veriler, bazı araştırmacıları, çocukların “sezgisel teist”

oldukları sonucunu çıkarmalarına neden olur. Araştırmacıları bu sonuca iten en önemli

nedenlerin, çocukların (1) faillik anlayışları, (2) olaylara amaç eksenli yaklaşmaları, (3)

doğada düzen görmeye meyilli zihinsel yapıları olduğunu söyleyebiliriz.

Gelişimsel psikoloji alanında çalışan araştırmacılar, önceleri, çocuklarda önce

“kendilerinin fail olduğu” düşüncesinin oluştuğunu, daha sonra bu faillik kavramının

başka insanlara ve insan olmayanlara doğru genişlediğini düşünüyorlardı. Nitekim Jean

Piaget’in “insan failliği” teorisinde çocuklar “insan failliği” aşamasından sonra, Tanrı’ya

insan özellikleri atfederek, Tanrı kavramına ulaşıyorlardı. Buna göre çocuklar 4 yaşından

sonra, Tanrı’yı, “büyük bir insan” olarak, yani antropomorfik olarak temsil ediyorlardı.300

Fakat son zamanlarda yapılan bazı araştırmalar, çocukların ilk olarak oldukça geniş ve

soyut bir “fail” kavramına sahip olduğunu, daha sonra bu kavramın özelleşerek insan ve

insan olmayan varlıklara atfedildiğini ortaya koyar.301 Barrett, çocuklarda fail kavramının

teleolojik faillik, zihinsel faillik ve temsilî faillik olmak üzere üç aşamada gerçekleştiğini

söyler. Bebekler yaşamlarının dördüncü ayından itibaren insanların hareketleriyle canlı

olmayan varlıkların hareketleri arasındaki farkı anlayabilirler ve henüz bir yaşını

doldurmadan, insanların hareketlerinin bir amaç dâhilinde olduğunu bilebilirler ve ona

göre davranabilirler (teleolojik faillik).302 Çocuklar bir yaş ile üç yaş arasındaki dönemde,

başkalarının da zihinsel durumları olduğunu ve bu zihinsel durumların (isteklerin,

arzuların, vb.) onların bir amaç dâhilinde hareket etmelerinin nedeni olduğunu anlarlar.

Fakat bu yaştaki çocuklar henüz başkalarının farazî bir zihinsel duruma sahip

olabileceklerini düşünmezler. Zihinsel durumlar, onlar için, gerçeklikle eşleşmiştir

(zihinsel faillik). Başkalarının gerçeklikle eşleşmeyen zihinsel durumlara sahip

300 Justin L. Barrett ve diğerleri, “God’s Beliefs versus Mother’s: The Development of Nonhuman

Agent Concepts,” Child Development 72:1 (2001), s. 54.
301 A.g.m., s. 50.
302 A.g.m., s. 51.

112

olabilecekleri düşüncesi, çocuklarda üç yaşından sonra ortaya çıkmaya başlar (temsilî

faillik).303 Barrett bu bulgulardan yola çıkarak, 3 yaş civarındaki çocukların, tanrıyı

oldukça doğru bir şekilde temsil edebileceklerini düşünür. Yani, çocukların insan

olmayan varlıklara atfettikleri faillik, “insan failliği” aşamasından sonra gerçekleşmek

zorunda değildir. Barrett’e göre çocuklar, gelişimleri boyunca, teleolojik faillik

anlayışlarını farklı varlıklarla farklı şekillerde eşleştirebilirler. Sonuç olarak, Piaget’in

“insan failliği”ni temel aldığı ve diğer varlıklara atfedilen failliğin insan failliğinin

değişik şekillerde düzenlenmiş şekli olduğu düşüncesi, Barrett’e göre yanlıştır.304 Barrett,

3 ve 13 yaş arası çocuklarla yaptığı yanlış inanç testi deneylerinde, çocukların Tanrı’ya

diğer varlıklardan daha farklı –insan failliğine bağlı olmayan- bir faillik atfettiğini tespit

eder ve çocukların antropomorfik tanrı anlayışına mahkûm olmadığını ortaya koyar.305

Barrett’in ulaştığı bir diğer sonuç ise çocukların insan olmayan fail kavramlarını (mesela

tanrı kavramını) zihinlerinde temsil etme konusunda oldukça hazırlıklı olduklarıdır.306

Bazı araştırmacıların insanların zihinsel faillik kavramına doğal olarak sahip olduğu fakat

temsilî faillik kavramını tecrübe ile sonradan öğrendiğine dair iddiaları dikkate

alındığında, Tanrı failliği kavramının insan failliği kavramından daha temel, dolayısıyla

da doğal bir kavram olduğu sonucuna ulaşılabilir.307

Çocukların dünyadaki varlıklara teleolojik açıklamalar getirmeye olan meyilleri,

kognitif din bilimcilerin çocukların sezgisel teist olduğu yönündeki çıkarımlarını

destekleyen bir diğer olgudur. Piaget çocukların bu meyillerinin nedeni olarak onların

doğal nedenselliği anlayacak olgunlukta olmamalarını ve insanın yaratıcı gücünün

sınırlarını bilmemelerini gösterir. Fakat kognitif bilimlerde yakın zamanda yapılan bazı

303 A.g.m., s.52.
304 A.g.m., s. 54.
305 A.g.m., ss. 55-59.
306 A.g.m., s. 60.
307 A.g.m., s. 61.

113

çalışmalar, Piaget’in çıkardığı sonuçları reddedecek niteliktedir. Çünkü çocuklarla

yapılan bu deneylere göre, çocuklar fiziksel nedenselliği anlama konusunda bir sıkıntı

yaşamazlar ve insan yapımı objelerle doğal varlıkları çok küçük yaşlardan itibaren

birbirlerinden ayırt edebilirler.308 Deborah Kelemen’in Amerikan ve İngiliz çocukları

arasında yaptığı çalışmalara göre, çocuklar doğal dünyayı bir amaç dâhilinde görme

konusunda büyük bir yatkınlığa sahiptirler. Bu yatkınlık hem biyolojik dünya, hem de

fiziksel dünya için geçerlidir. Mesela bazı çocuklar taşların sivri olmasının nedeninin

“kimsenin üzerine oturmaması ve böylece ezilmemesi” olduğunu söylerken, diğer

bazıları bunun nedeninin “hayvanların sırtlarını rahatça kaşıyabilmesi” olduğunu

söyler.309 Ailelerinin dini veya kültürel tercihlerinden bağımsız olarak, çocukların 11-12

yaşlarına kadar hem canlı varlıklarda, hem cansız varlıklarda ve hem de insan yapımı

aletlerin ortaya çıkışlarında bir amaç, niyet ve tasarım gördükleri de gözlemlenmiştir.

Çocuklar, bu yaşlara kadar, doğal objelerin ortaya çıkışı konusunda yaratılışçı

açıklamaları oldukça makul görürler. Ancak bu yaştan sonra bulundukları kültürel ortama

bağlı olarak evrim gibi farklı tür açıklamalara yönelebilirler.310

Çocukların karşılaştıkları olay ve objelerde amaç, niyet ve tasarım görmeye olan

meyillerine ek olarak zihin ve bedenin birbirinden ayrılabilir olduğuna ve zihnin beden

yok olduktan sonra da varlığını devam ettireceğine dair sezgisel bir yatkınlıkları olduğu

da bazı araştırmalarda ortaya konmuştur.311 Paul Bloom, bunun, insanların fiziksel

varlıklar ve sosyal varlıklar için iki farklı bilişsel sisteme sahip olmasının bir yan ürünü

olarak ortaya çıktığı görüşündedir. Sosyal varlıklar için sahip olduğumuz bu bilişsel

sistem –daha önce bunu ‘zihin teorisi’ olarak adlandırmıştık- hemen hemen bütün

308 Deborah Kelemen, “Are Children ‘Intuitive Theists’? Reasoning About Purpose and Design

in Nature,” Psychological Science 15:5 (2004), s. 295.
309 A.g.m., ss. 295-296.
310 A.g.m., s. 296.
311 Bkz. Paul Bloom, Descartes’ Baby: How the Science of Child Development Explains What

Makes Us Human (New York: Basic Books, 2004), ss. 155-229.

114

dinlerde olan ölüm sonrası hayatın varlığına dair inanca doğal olarak sahip olmamızın

nedeni olarak gösterilir.312

Kognitif din bilim, çocukların sahip oldukları yetilerin dinlerin öngördüğü en temel

düşünceleri, yani dirimselcilik, özcülük, düalizm ve teleolojik düşünce gibi,

oluşturduğunu iddia eder. Bu düşüncelerin, bilimsel olarak yanlış kabul edilseler de,

insanın hayatını devam ettirmesine, çevresini tanımasına, gruplamasına ve gelecek

tehlikelere karşı hazırlıklı olmasına, insanları tanımasına ve düşüncelerini tahmin ederek

kendini korumasına, psikolojik olarak daha sağlıklı olmasına ve belirli moral değerlere

sahip olarak toplumda sağlıklı sosyal ilişkiler kurmasına katkı sağladığı düşünülür. Bu

düşünceler bu yüzden oldukça kullanışlıdırlar. Çocuklarda çok küçük yaşlardan itibaren

dünyanın ve içindeki varlıkların bir amaç ve düzen dâhilinde var olduğuna ve bedenden

bağımsız bir zihnin var olabileceğine dair var olan bu inançlar, sezgisel teizm olarak

adlandırılır. Bu inançlar, yetişkin insanlarda da, eğer insanlar özel bir yönlendirmeye ve

eğitime tabi tutulmamışlarsa, varlığını devam ettirir.313 Bunun sonucu olarak insanlar,

bilimin ilerlemesine ve yaratılış karşıtı evrim teorisinin her alanda yaygınlaşmasına

rağmen, dinî inançlara sahip olmaya devam ederler. 2007 yılında Newsweek314 dergisinin

yaptığı araştırma da, bu iddiaları destekleyecek mahiyette sonuçlar ortaya koymuştur. Bu

araştırma, Amerikan halkının yarısının evrime değil, insanların hali hazırdaki formlarıyla

Tanrı tarafından yaratıldığına inandığını, geri kalanların çoğunluğunun ise evrime inansa

bile bu evrimin Tanrının rehberliğinde gerçekleştiğini düşündüğünü ortaya koymuştur.

Araştırmaya katılanlardan sadece küçük bir kısmı Tanrının rehberliği olmadan

312 Paul Bloom, “Religious Belief as an Evolutionary Accident,” Jeffrey Schloss, Michael Murray

(ed.), The Believing Primate (New York: Oxford University Press, 2009) içinde, s. 123.
313 Johan de Smedt ve Helen de Cruz, “The Cognitive Appeal of the Cosmological Argument,”

Method and Theory in the Study of Religion 23:2 (2011), s. 106.
314 Brian Braiker, “Newsweek Poll: 90% Believe in God,” http://www.yoism.org/?q=node/320

(15.05.2019), ayrıntılı bilgi için bkz. Bloom, “Religious Belief as an Evolutionary Accident,”

Jeffrey Schloss, Michael Murray (ed.), The Believing Primate (New York: Oxford

University Press, 2009) içinde ss. 121-122.

http://www.yoism.org/?q=node/320

115

gerçekleşen bir evrime inandığını belirtmiştir. Fakat bunların çoğunluğu da evrimin -

biyologların anlattığından oldukça farklı olarak- teleolojik bir şekilde, mesela canlıların

içerisinde var olan ve sürekli daha iyiye ulaşmayı amaçlayan gizemli bir gücün sonucu

olarak, gerçekleştiğini düşündüğünü söylemiştir.315 Bu gibi araştırmalardan yola çıkan

kognitif din bilimciler, teizmin her zaman insanlara sezgisel olarak kolay geleceğini ve

asla yok olmayacağını fakat ateizm gibi amaç ve tasarımı reddeden düşüncelerin ancak

ciddi bir gayret ve eğitim sonucunda elde edileceğini düşünürler.316 Çünkü ateizm,

yukarıda saydığımız temel kognitif ön yargıların (yani dirimselcilik, özcülük, düalizm ve

teleolojik düşünce gibi) tamamen reddedildiği bir durumu ifade eder.

315 Bloom, a.g.m., ss. 121-122.
316 Bkz. Pascal Boyer, “Religion: Bound to Believe?,” Nature 455 (2008), ss. 1038-1039; Bloom,

a.g.m., ss. 118-122; Robert McCauley, a.g.e., ss. 244-252.

116

SONUÇ VE DEĞERLENDİRME

Kognitif din bilim, dinî inançları ve davranışların kaynağını insan bilişsel

yatkınlıklarında arayan, bunu yaparken kognitif bilimin ve evrimsel psikolojinin

iddialarını ve bulgularını temel alan disiplinlerarası bir çalışma alanıdır. Kognitif din

bilim, yeryüzünde varlığını devam ettiren birbirinden oldukça farklı özelliklere sahip olan

dinlerin en temel ortak özelliğinin doğaüstü bir varlığa inanmak olduğunu ortaya

koyduktan sonra, doğaüstü bir varlığın varlığına neden inanıldığı sorusunun cevabını

bulmaya çalışır. Bunu yaparken, doğaüstü bir varlığın gerçekten var olduğu veya bu

varlığa inanmanın psikolojik ve sosyal olarak insan için olumlu olduğu düşüncesini

reddeder ve dinin, sahip olduğu özelliklerden dolayı değil, insanın hayatta kalma

mücadelesinde kullandığı en temel zihinsel yetilerin sonucu olarak tesadüfen ortaya

çıktığını iddia eder. Tanrı düşüncesinin kültürlerden bağımsız olarak binlerce yıl boyunca

varlığını devam ettirmesinin nedeni olarak ise, Sperber’in kültürel epidemiyoloji fikriyle

uyumlu olarak, insan zihninin bu varlıkları düşünmeye olan meyli ve bu düşüncelerin

insanlara çekici gelen yapılarını gösterir. Kognitif din bilimde, dinî düşünceye has bir gen

ya da adaptif bir modül olduğuna inanılmaz. Dinî düşüncelerin, diğer seküler

düşüncelerimizi oluşturan adaptif yapıların normal çalışmalarının sonucu olarak ortaya

çıktıkları düşünülür. Din, en temel zihinsel yetilerimiz üzerinden beslendiği için, onların

çalıştığı her yerde çalışır ve doğal bir şekilde ortaya çıkar. Dinî düşünceler ve zihinsel

sistemlerimiz, tıpkı bir anahtarın kilit ile uyumu gibi, birbirleri ile uyumludur.

 Kognitif din bilimde, evrimle ortaya çıkan fakat birer adaptasyon olmaktan ziyade

adaptasyonların yan ürünleri olarak kabul edilen dinî düşüncelerin doğrulukları ya da

yanlışlıkları –genelde- tartışılmaz. Fakat -Atran, Boyer ve Bloom gibi- alanın önde gelen

araştırmacıları, dinî düşünceleri bir gerçekliği olmayan “evrimsel bir kaza -evolutionary

accident” ya da “aslı olmayan bir şey -airy nothing” olarak tanımlarlar. Onlara göre, dinin

117

kaynağının bilişsel bir yanılgı olması dinin bir gerçekliğinin olmadığının bir

göstergesidir. Bu düşünce, açık bir şekilde sadece birkaç kişi tarafından seslendirilirken

diğer birçok kognitif din bilimci bu konuda yorum yapmamayı tercih eder. Barrett ve

Clark gibi isimler ise kognitif din bilimin verilerinin reform epistemolojisinin iddiaları ile

uyumuna dikkat çekerek, kognitif din bilimin dinlerin iddialarını geçersiz kılmadığını,

aksine güçlendirdiğini iddia ederler.

Kognitif din bilimin ortaya koyduğu sonuçlar konusundaki bu derin görüş ayrılığı,

sadece kognitif din bilimin verileri dâhilinde dinî düşüncelerin gerçekliği hakkında bir

sonuca varmanın imkânsız olmasından kaynaklanmaktadır. Kognitif din bilimin henüz

gelişme aşamasında olan bir alan olması, katkı veren tüm akademisyenler tarafından

kabul edilen temel teorilerinin ve varsayımlarının henüz net bir şekilde ortaya konmuş

olmaması, bu konudaki kafa karışıklığının en temel nedenidir. Fakat bilimsel bir alan

olarak kognitif din bilimin, metodolojik natüralizm ilkesi çerçevesinde icra edilmesi

gerektiği ile ilgili bir görüş ayrılığı yoktur. Ancak, natüralizm ile taban tabana zıt bir bakış

açısına sahip olan dinî düşüncelerin natüralist bir şekilde açıklanmaya çalışılması, metot

olarak kabul edilen natüralizmin bir süre sonra ontolojik bir iddiaya dönüşmesine neden

olmaktadır. Bu nedenle, bu konuda ortaya atılan görüşler de, bilimsel olarak elde edilen

bir sonucu değil, en başta kabul edilen natüralist bakış açısını yansıtmaktadır. Öte yandan,

kognitif din bilimin standart modelinin dayandığı temel alanlardan biri olan evrimsel

psikoloji, açık bir şekilde ontolojik natüralist bakış açısının etkisi altındadır. Zihni,

evrimsel süreçte ortaya çıkmış organik bileşiklerden oluşan bir bilgisayar programı olarak

gören evrimsel psikologlar, fiziksel olandan başkasının varlığını reddederler, kültürün ve

diğer bütün sosyal fenomenlerin doğal bilimsel yöntemlerle tamamen açıklanabileceğini

düşünürler. Bu nedenle, kognitif din bilimde, evrimsel psikolojiye atfedilen değer ne

kadar fazla ise dinin “asılsız bir şey” olduğu yönündeki düşüncenin de o kadar yüksek

sesle seslendirileceği söylenebilir.

118

Bütün bunlardan bağımsız olarak, dinin bir yan ürün olduğu için geçersiz olduğu

iddiası da, bilimsel deney ve gözlemlere dayanan bir gerçekliği yansıtmamaktadır. Çünkü

dinî düşüncelerin, evrimle ortaya çıktıkları kabul edilse dahi, statülerinin ne olduğu

konusunda kognitif din bilimciler arasında bir birliktelik yoktur. Birçok araştırmacı, dinin

açık bir şekilde adaptif olduğunu ve grup birlikteliğini sağlayarak insana yaşam

mücadelesinde yardımcı olduğunu düşünürken, diğer bir kısmı, dinin adaptif olarak

ortaya çıkmasa dahi, adaptif birçok özelliğe sahip olduğu kanaatindedir. Aynı zamanda

doğal seleksiyonun evrimsel süreçleri yönetmedeki etkisinin boyutu da modern evrimsel

biyolojik çalışmalarda tartışılan bir konudur. Son zamanlarda öne çıkan araştırmalar,

evrimsel değişimde tesadüfi genetik mutasyonların etkisinin adaptasyonların etkisinden

daha büyük olduğunu iddia eder. Dolayısıyla, herhangi bir şeyi, evrimsel temeli ile

ilişkilendirerek “doğru” veya “yanlış” şeklinde etiketleyebilmek konusunda -böyle bir

değerlendirmenin rasyonel olduğunu söylemiyorum- evrimbilimsel olarak oldukça erken

bir dönemde olduğumuz söylenebilir.

Öte yandan, dinin evrimsel kaynağının tespit edilmesi, onun doğruluğu ya da

yanlışlığı hakkında yargıda bulunmamız için yeterli değildir. Çünkü herhangi bir şeyin

kaynağından yola çıkarak o şeyin doğruluğu ya da yanlışlığı hakkında karar veremeyiz.

Bunu yaptığımız takdirde kökensel mantık hatası (genetic fallacy) yapmış oluruz. Bir

düşüncenin doğruluğu veya yanlışlığı, ancak ve ancak, o düşüncenin lehindeki ve

aleyhindeki veriler ve argümanlar göz önünde bulundurularak rasyonel düzlemde

değerlendirilmelidir. Öte yandan, dinin bir yanılgı olması durumunda dahi, din bir yanılgı

olarak bilişimizin nesnesi ve konusudur. Dolayısıyla, bilişimize konu olması itibariyle

dinin bir gerçekliği vardır ve bilişimize konu olan bütün nesneler gibi doğrulukları ve

yanlışlıkları rasyonel düzlemde tartışılmalıdır.

119

Eğer herhangi bir şeyin gerçekliği, evrimle olan ilişkisi ile paralelse, yukarıda da

bahsettiğim gibi, evrimle dinî düşünce ile aynı ilişki düzleminde olan bütün bilişsel

nesnelerin -ki bilim, resim, müzik, estetik ve ahlaki ilkeler gibi insan için en önemli

değerler bu noktada dinle aynı düzlemde görülürler- asılsız birer yanılgı olmaları

gerekirdi. Bilimsel düşüncenin yan ürün olduğu için güvenilmez olduğu yargısı,

sanıyorum ki çok az kişiye makul gelecek bir yargı olacaktır.

Öte yandan yan ürün kavramının kendisi de problemlidir. Evrimsel biyolojide “yan

ürün” kavramı, doğal seleksiyonun itici güçleri (hayatını devam ettirme ve çoğalma) ile

açıklanamayan şeylerin varlığını açıklamak için ortaya konur. “Empati,” “fedakârlık,”

“din,” “müzik” gibi insanın yaşamını sürdürmesine doğrudan katkısı olmayan her şey

doğal seleksiyonla açıklanamaz niteliktedir. Dolayısıyla bunlar, yan ürün olarak

gruplandırılmışlardır. Yan ürün kavramını, bu durumda, nereye konulacağı bilinemeyen

yapboz parçalarının konulduğu bir torba olarak düşünmek çok da yanlış bir

değerlendirme olmayacaktır. Evrimsel biyolojinin bugün açıkladığı şeylere kıyasla

açıklayamadığı şeylerin çokluğu göz önünde bulundurulduğunda, bu torbanın oldukça

hacimli olduğu da söylenebilir.

Dinî düşüncelerin -adaptif ya da değil- evrimle ortaya çıkan düşünceler olduğu için

yanlış oldukları düşüncesi de evrimle ortaya çıkan bütün diğer inançlarımızın da -ki evrim

teorisinin gerçekliğini kabul ettiğimizde bu bütün inançlarımızı kapsar- doğru olmadığı

sonucuna varmamıza neden olur. Esasında evrim ile ortaya çıkan düşüncelerimiz ile

doğruluk arasında güçlü bir ilişki kurmak mümkün değildir, çünkü “doğru bilgi” ve doğal

seleksiyonun en önemli itici gücü olan “verimlilik” arasında doğrudan bir ilişki yoktur.

Doğal seleksiyon doğru bilgileri seçme konusunda (çünkü doğal seleksiyon doğruyu değil

işe yararlığı hedef alır) güvenilir bir mekanizma değildir. Bu problemi dile getiren

evrimsel çürütme argümanları, evrim teorisinin gerçekliği kabul edildiği takdirde doğru

120

bilgi üreten zihinsel mekanizmalara sahip olmamızın imkânsızlığına işaret eder. Bu

durum, evrimle ortaya çıkan bütün düşüncelerimizin doğruluğunu tartışmalı hale getirir.

Evrim teorisi de evrim sonucu ortaya çıkan bir düşünce olduğu için onun doğruluğu da,

öz-gönderimsel (self-referential) olarak, tartışmalıdır.

Gerçekliğini kabul ettiğimiz takdirde, inançlarımız ve doğruluk arasında sağlam bir

ilişki kuramayacağımız evrimsel düşünceden farklı olarak teistik düşünce, “mükemmel

varlık” fikrinden yola çıkarak, bilişsel yetilerimiz ile doğruluk arasında güçlü bir ilişki

kurulabileceğini öngörür. Bu konudaki düşünceleri ile öne çıkan Descartes’e göre,

mükemmel varlık düşüncesi, bütün diğer düşünceleri önceleyen bir düşüncedir ve

mükemmel olmayan varlıklar olarak bu fikre sahip olmamız, böyle bir varlığın,

düşüncelerimizden bağımsız bir şekilde, var olmasını gerekli kılar. Mükemmel bir

tanrının varlığı, doğru bilgiye ulaşma imkânının tek garantisidir, çünkü sahip olduğumuz

yargılama yetisi, sadece mükemmel bir tanrının varlığında gerçekten doğruya yönelebilir.

Eğer tanrı hata yapabilen ya da bizi kandırmak isteyen bir tanrı olsa, bizi o yarattığı ve

içimizdeki yargılama yetisini o yerleştirdiği için, doğru bilgiye ulaşmamızın imkânı

olmayabilirdi. Zayıf ve hata yapabilir varlıklar olarak yargılarımızda yanılabiliriz,

nesneler ve olaylar hakkında doğru bilgiye her zaman ulaşamayabiliriz ama doğru

bilginin imkânı olduğunu, yeterli ve gerekli rasyonel çabayı sarf ettiğimiz sürece buna

ulaşabileceğimizi biliriz.317 Dolayısıyla doğal seleksiyonun geçerliliğini kabul ettiğimiz

takdirde inançlarımız ve doğruluk arasında her zaman bir paralellik düşünemezken,

mükemmel bir tanrının varlığı durumunda, inançlarımızın doğruyu hedeflediğini ve

doğru bilginin imkânı olduğunu biliriz.

Alvin Plantinga tarafından ortaya atılan “doğru işlevselcilik” kuramı da, insan

bilişsel mekanizmalarının doğru bir şekilde çalıştığı ve uygun çevresel koşullar altında

317 Descartes, Meditasyonlar, çev. Çiğdem Dürüşken, ss. 47-79.

121

olduğu durumda doğru bilgi üretebileceğini ifade eder. Bilişsel mekanizmaların doğru bir

şekilde çalışması, tasarım amacına uygun bir şekilde çalışması anlamına gelir. Nasıl ki,

bütün organlarımızın belli bir işlevi olduğundan ve işlevlerini belirli bir amaç dâhilinde

yerine getirdiklerinden bahsedebiliyorsak, bilişsel mekanizmaların da belli bir işlevinden

ve hizmet ettiği bir amaçtan bahsedebiliriz.318 Doğru bir şekilde çalışan mekanizmaların

insanı doğru bilgiye götürmesi beklenir, fakat bu her zaman böyle olmaz. Çünkü doğru

inanca ulaşmak, kişinin doğruyu hedeflemesi ve bu hedefin gerçekleşmesini

sağlayabilecek uygun çevresel koşullar içinde olmasıyla yakından ilgilidir. Evrim

teorisinin gerçekliği düşünüldüğünde ise bilişsel mekanizmaların, uygun çevresel şartlar

sağlansa dahi, doğru çalıştıklarından emin olmamız mümkün değildir. Doğru çalışan

bilişsel mekanizmalar, Plantingaya göre de, aşkın bir varlığın gerçekte var olmasını

gerekli kılar.319

Standart modelde dinin yan ürün olarak görülmesinin ortaya çıkardığı bir diğer

problem de dinin kendi dinamikleriyle değil de yan ürünü olduğu özellikler vasıtasıyla

açıklanmasıdır. Dinî düşünceler, diğer insanlarla sosyal iletişim kurmak, kirletici

maddelerden uzak durmak, failleri tespit etmek ve onların niyetlerini okumak vb.

yetilerimiz gibi doğal bir olgu olarak görülürler. Yan ürüncü açıklamanın en önemli

özelliği, onun, dinî düşüncelere insandan bağımsız bir varlık atfetmeyen indirgemeci

yapısıdır.

Esasında, modüler yapıya sahip ve bilgisayarlara benzer bir şekilde otomatik

çıkarımlar yapan bir zihin modeli kabul eden kognitif din bilimin indirgemeci olması

kaçınılmazdır. Kültürel öğelerin bilişe, bilişin de biyolojiye indirgendiği böyle bir bakış

açısı, biyoloji ile açıklanamayan birçok şeyin de reddedilmesini gerekli kılar. Bunlardan

318 Alvin Plantinga, Warrant and Proper Function (New York: Oxford University Press, 1993),

ss. 4-7.
319 Mehmet Sait Reçber, “Plantinga, Bilgi ve Doğru İşlevselcilik,” Felsefe Dünyası 38 (2003/2),

ss. 47-48.

122

biri de bilinçtir. Bilinç, sadece fizikselin kabul edildiği bir felsefi düzlemde açıklanamaz.

Bu yüzden kognitif din bilimin ortaya koyduğu teoriler, bilinçli düşünceden ziyade

bilinçsiz bir şekilde ortaya çıkan düşüncelere odaklanırlar. Bunu özellikle teolojik

yanlışlık teorisinde görürüz. Burada, kişilerin normal şartlar altında ortaya koydukları

düşüncelerin onların gerçek düşünceleri olduğu reddedilir ve gerçek düşüncelerin sadece

hızlı karar verilmesi gerektiği durumlarda kişilerin ağızlarından dökülen ifadeler olduğu

kabul edilir. Kognitif din bilim, bu noktada davranışçılık okulu ile oldukça benzer bir

tavır takınır. Davranışçılık okulunda kişilerin gerçek psikolojik durumlarının sadece

sonuç olarak ortaya koydukları davranış etrafında açıklanabileceği öngörülürken, kognitif

din bilimde kişilerin zihinsel durumlarının bilinçsiz bir şekilde ortaya koydukları

ifadelerle anlaşılabileceği düşünülür. Bu, insanın kendi içsel dünyasına erişiminin

olmadığını savunan bir düşüncedir. Zihnin varlığı kabul edilmesine rağmen, bu zihnin

ürettiği bilgilere bilinçli bir erişimin sağlanamayacağını öngören bu düşünce, aynı

zamanda, Hume’un “zâtın algılardan öte bir varlığı olmadığı”320 düşüncesinin de bir

devamı gibidir. Kognitif din bilimde zât, bir anlamda, sezgilerin toplamına eşitlenir.

Ayrıca, insanların muhakeme yetilerini kullanarak, kıyas yaparak, mantık ilkelerini

takip ederek ulaştığı ve normal şartlar altında ifade ettiği düşüncelerin kognitif din bilime

konu edilmemesi, bilimsellik iddiasıyla yola çıkan alan için oldukça çelişkili bir durumu

ifade eder. Rasyonel düşünmeye, kıyasa ve delillendirmeye dayanan teolojinin, kognitif

din bilimin tamamen dışında tutulmasının bir gerekçesi görünmemektedir.

Kognitif din bilimde dinî önermelerin yapısı üzerinden de bir indirgemecilik yapılır.

Çünkü bu şekilde, bir dinî düşünceyi dinî düşünce yapan şeyin önermenin yapısı olduğu,

önermenin referansta bulunduğu anlamın, ait olduğu tarihsel, sosyal, kültürel bütün

içerisindeki konumunun bir önemi olmadığı ima edilir. Öyle ki, dinin bu yönleri kognitif

320 David Hume, A Treatise of Human Nature, David Fate Norton ve Mary J. Norton (ed.), (New

York: Oxford University Press, 2001), ss. 164-171.

123

bilimde hiç tartışılmaz. Dinî önermeler, tıpkı matematiksel bir formül gibi parçalarına

ayrılarak incelenir. Fakat dinî düşünceyi dinî düşünce yapan şeyin, önermenin yapısından

ziyade, referansta bulunduğu anlam olduğu bütün inananların onaylayacakları bir

düşüncedir. Bu anlam var olduğu müddetçe, sezgilere hiçbir şekilde aykırı olmayan bir

dinî düşünce var olabileceği gibi, sezgilere çok aykırı bir dinî düşünce de var olabilir.

Burada önemli olan bu düşüncenin ait olduğu -din dediğimiz- bütün içerisindeki

konumudur. Bir düşünce sadece bu bütünün parçası olduğu durumda dinî olabilir.

Dinî düşüncelerin, önermelerin yapısına indirgenerek açıklanması, kognitif din

bilimin dinlere dışarıdan bakışının bir sonucudur. Kognitif din bilim, dinlerin içeriğiyle,

yani onların ifade ettikleri önermelerin doğruluk ve yanlışlıklarıyla, inanç sahibi

insanların gerçekte ne düşündüğüyle, nasıl bir rasyonalite ile dinî inanca sahip

olduklarıyla ilgilenmez. Ayrıca, dinlere ait olduğu düşünülen inançlar, değişik dinlerde o

inancın sahip olduğu konumdan bağımsız bir şekilde, tek bir başlık altında ve genel olarak

incelenir. Bu noktada, A dininin B dininden hiçbir farkı yoktur, çünkü bütün dinler

temelde zihnimizin ürünleridir, aradaki farklar içinde yaşanılan çevreden ve sahip olunan

yazılı kültürden kaynaklanan ayrıntılardır. Kognitif din bilim, dinlerin birbirleri

arasındaki farklardan ziyade benzerliklerine odaklanır, çünkü kabul edilen evrensel zihin

modeli bunu gerektirir.

Kognitif din bilim, evrimsel psikolojinin temel tezlerinden olan zihnin evrensel

olduğu düşüncesini, yani bütün insanlarda aynı şekilde var olan bilişsel sistemlerin ve

sezgisel kategorilerin varlığı düşüncesini kabul eder. Bütün insanlarda var olan bu

sistemler, insanların kültürlerüstü yaygın bir şekilde ve birbirlerine benzer özelliklerde

dinî düşüncelere ve tanrılara sahip olmasının nedeni olarak gösterilir. Evrimsel

psikologlar, bugünkü zihin yapımızın Pleistosen devrinde (yani 2.5 milyon yıl ile 12000

yıl öncesini kapsayan dönem) oluştuğunu düşünürler. Bu dönemin uzun olduğu kadar da

124

durgun bir dönem olduğu ve sınırlı sayıda, belirli ve tekrarlayan adaptif problemin (eş

seçimi, kirletici maddelerden uzak durma, asalakları tespit etme, avcıları ve avı tanıma,

vb.) varlığıyla karekterize olduğu var sayılır. Dolayısıyla bu belirli adaptif baskılar altında

zihnimizin bugünkü yapısına (modüler, alana özgü, bilgisayımsal) kavuştuğu düşünülür.

Evrensel bir zihne sahip olduğumuz, benzer şekillerde düşündüğümüz, dinî

düşüncelere sahip olmaya meyilli olduğumuz doğrudur. Ayrıca bütün insanlar tarafından

paylaşılan bir “insan doğası”nın var olduğu da (çünkü moleküler biyolojinin verileri de

bu yöndedir) doğrudur. Fakat evrim teorisinin gerçekliği kabul edildiği takdirde bu

şekilde evrensel bir zihne sahip olacağımız düşüncesi o kadar da doğru olmayabilir.

Çünkü -evrimsel psikoloji bölümünde de dikkat çektiğim gibi- evrimsel biyolojideki yeni

çalışmalar, insanlardaki evrimsel değişimin daha önce zannedilenden çok daha hızlı bir

şekilde gerçekleşmiş olabileceğini ve adaptasyonların ortaya çıktığı dönemin de

düşünüldüğü gibi istikrarlı bir dönem olmadığı sonucunu ortaya koyar. Ayrıca evrimin

olasılıksal hesaplanmasına etki yapan faktörler, evrimsel mekanizmaya yön veren belirli

bir kuralın varlığından söz etmemize de engel olur.

Evrimsel psikologların evrensel bir zihin modeli kabul etmelerinin tek anlaşılabilir

nedeni, bugün bu şekilde bir zihne sahip olmamızdır. Bunu evrim teorisi ile uyumlu

olarak açıklamak için evrimsel psikologların takip ettikleri yöntem, modüllerin

oluşumunu açıklamakta kullandıkları metot gibi, tersine tasarım (reverse engineering)

yöntemidir. Bu yöntemle -bugünkü zihin yapımız evrimsel olasılıklar dâhilinde

değiştirilemediği için- var olan zihin yapımızın neden böyle olduğu, varsayımlar etrafında

açıklanmaya çalışılır. Fakat bu varsayımlar, daha önce örneklerle açıklamaya çalıştığım

gibi, bugünkü evrimsel çalışmaların bulgularıyla dahi çelişki halindedir.

Evrensel bir zihinsel yapıya sahip olmamızın nedensel açıklaması evrim teorisinin

gerçekliğinin farz edildiği bir durumda oldukça zorken, teistik düşüncenin gerçekliğinin

125

farz edildiği bir durumda oldukça kolaydır. Dolayısıyla, evrensel bir zihin yapısı

düşüncesi, tıpkı bilişsel yetilerimizin doğruyu hedeflediği düşüncesi gibi, teistik düşünce

ile çok daha fazla uyumludur.

Kognitif din bilimin, dinî inançları açıklamak için sadece bilişsel mekanizmalara

odaklanması ve insanların dinî inançlara sahip olmasına neden olan bütün diğer faktörleri

çalışma alanının dışına çıkarması, oldukça eksik ve tek taraflı bir din açıklaması

yapmasına neden olur. Kognitif din bilimde, dinî düşüncenin mekanizmalarını açıklamak

için ortaya konan teoriler, hem tek tek, hem de bütün olarak, dinî düşüncelerin varlığını

ve başarısını açıklamaktan oldukça uzaktır. Sözgelimi, dinî düşüncelerin yapılarını

açıklamak için ortaya atılan MCI teorisi, çok az sayıda dinî düşünceye uygulanabilecek

bir teoridir. Genel geçer bir kural olarak, bütün dinî kavramlar MCI teorisine uygundur

diyemeyiz, çünkü birçok dinî kavram açıkça MCI ilkelerine uymamaktadır. Aynı şekilde

tanrıların insan zihninde nasıl yer ettiğini açıklamak için öne sürülen HADD de, oldukça

kısıtlı bir fonksiyon (insan zihninde “ortamda gözle görülmeyen bir varlık olabilir,”

düşüncesini ortaya çıkarmak gibi) icra etmektedir. Zihin teorisinin ortaya koyduğu tanrı

kavramı da, tek başına insanların bir tanrıya inanmalarını sağlayacak nitelikte değildir.

Bütün bu teoriler, hep birlikte düşünüldüğünde, sadece “zihnimizin minimal derecede

doğaüstü özelliklere sahip tanrılar üretmeye yatkın bir yapısı vardır,” şeklinde bir sonuç

ortaya çıkmaktadır. Fakat üretilen tanrıların sahip oldukları bu –kısıtlı- özellikler,

insanların gerçekte inandıkları (var olan dinlerdeki) tanrıların sahip olduğu özelliklerden

oldukça farklıdır, bu yüzden gerçek hayatta başarılı olma şansları oldukça düşüktür.

Dolayısıyla, kognitif din bilimin ortaya koyduğu bulguların ve teorilerin oldukça sınırlı

ve yetersiz bir din açıklaması yaptığı söylenebilir.

Tanrı kavramlarının başarısını etkileyen asıl etmenlerin ne olduğu sorusuna kognitif

din bilimcilerin verdikleri cevaplar da, tanrılara hangi saiklerle inanıldığı sorusuna verilen

126

geleneksel cevaplardan çok farklı değildir: Bir tanrıya bağlanabilmek için insanlarda,

tanrıların stratejik bilgiler taşıdıklarına, insan davranışlarını etkileyecek ve insanların

inançlarını arttıracak güce sahip olduklarına, önemli sosyal sonuçları olduklarına

(insanları etkilediklerine) ve görünen dünyada fark edilir şekillerde fiillerde

bulunabildiklerine dair inanç olmalıdır. Ayrıca tanrı inancı, insanlar için önemli olguları

açıklamada başarılı olmalıdır. Tanrının varlığına dair inanç kişiden kişiye aktarılmalı,

tanıklıkla güçlenmelidir. Bu özellikler, kognitif din bilimcilerin de itiraf etmek zorunda

kaldıkları gibi, MCI ve HADD teorilerinin ortaya koyabileceğinden çok daha fazlasına

işaret eden özelliklerdir.

Kognitif din bilim, insanların neden dinî düşüncelere sahip olduğunu doyurucu bir

şekilde açıklayamadığı gibi, ortaya koyduğu verilerle dinin neden “asılsız” bir şey

olduğunu da başarılı bir şekilde açıklayamaz. Başka kanıtlarla desteklenmediği müddetçe

evrimsel bakış açısıyla bakılarak ve bilimsel yöntemler kullanılarak dinlerin

reddedilmesinin zorluğu bazı kognitif din bilimciler tarafından da kabul edilir. Bu

yazarlardan Jesse Bering, dinin bir yan ürün olduğu için geçersiz sayılamayacağını, fakat

“bilimde basitlik ilkesi” geçerli oldukça dinin rasyonel bir tercih olarak görülemeyeceğini

söyler. Benzer bir değerlendirmeyi Bloom, “dinlerin çeşitliliği problemi”ne referansta

bulunarak yapar. Yani Bering ve Bloom için, evrimsel geçmişimize atıfta bulunarak

yapılan açıklamalar yeterli değildir, yeterli olabilmesi için geleneksel teizm karşıtı

argümanlarla desteklenmelidirler.

Dolayısıyla, sadece ortaya koyduğu teorilerle kognitif din bilim, ne insanların sahip

oldukları tanrı inancının varlığını ve özelliklerini doyurucu bir şekilde açıklamaktadır, ne

de tanrıya inancın asılsız bir şey olduğunu ikna edici bir şekilde ispatlayabilmektedir.

Bütün bunları yapabilmek için, kendi teorilerinin dışındaki açıklamalara, yani teizmi

savunan veya reddeden geleneksel açıklamalara, referansta bulunmak zorunda

127

kalmaktadır. Yani, dini bilimsel bir şekilde açıklamaya girişen kognitif din bilim, sınırlı

ve yetersiz sonuçlar ortaya koymaktadır. Bu sonuç da, yukarıda da ifade ettiğimiz gibi,

dinin doğruluğunun veya yanlışlığının doğal bilimsel düzlemde değil, rasyonel bir şekilde

felsefî düzlemde değerlendirilmesi gerektiği düşüncemizi desteklemektedir.

Kognitif din bilimin geçerliliğine gölge düşüren bir diğer problem de, aslında onun

gücü de olan, sahip olduğu disiplinlerarası yapısıdır. Farklı disiplinlerin bulgularından

yararlanan ve onlar üzerine bina edilen bu şekildeki teoriler, her ne kadar bütüncül

yapılarından dolayı cezbedici olsalar da, alanlardaki yeni gelişmeleri takip etmedikleri ve

bunlara göre kendilerini yenilemedikleri takdirde bilimselliklerini ve geçerliliklerini

yitirirler. Kognitif din bilim, disiplinlerarası yapısından dolayı bu tehlike ile karşı

karşıyadır. Yukarıda da bahsettiğimiz gibi, kognitif din bilimin alana katkı sunan

alanlardaki gelişmelerin gerisinde kaldığı birçok nokta vardır: kognitif bilimde,

nörobilimlerde, bilgisayar bilimlerinde, evrimbilimde, deneysel ve gelişimsel psikoloji

alanlarında yapılan yeni çalışmalar, alanın dayandığı temelleri sarsmaktadır. Ayrıca,

deneysel altyapıdan yoksun yapılarından dolayı bilim adamları tarafından çokça

eleştirilen bilgisayımsal model, modüler zihin teorisi, alana özgülük ve -teorinin verinin

önüne geçtiği bir alan olarak tanımlanan- evrimsel psikoloji hala alanın teorik altyapısını

oluşturmaktadır. Kognitif din bilimin bu şekilde varsayımlar üzerine bina edilmiş olması

ve kendisini güncel bilimsel gelişmeler dâhilinde yenilememesi bilimselliğine de gölge

düşürmektedir.

Kognitif din bilim, ayrıca, evrimsel psikolojinin kabul ettiği katı natüralist bakış

açısından dolayı objektif bir çalışma alanı olarak da değerlendirilemez. Kognitif din

bilimin, natüralist bir bakış açısıyla dinlerin kaynağını incelemesi ve sonunda dinlerin

gerçekliğinin olmadığı sonucuna varması, bu durumda, dinlerin olmadığı varsayımından

başlayarak dinlerin olmadığı sonucuna ulaşılması anlamına gelir ki, bunun bir geçerliliği

128

yoktur. Doğaüstü varlıkların var olduğu düşüncesi baştan denklem dışında bırakıldığında

başka bir sonucun ortaya çıkması zaten imkânsızdır. Bu noktada, en başta kabul edilen

temel metafiziksel varsayımların ortaya konulan sonuçlar üzerinde oldukça etkili olduğu

söylenebilir. Aynı bulgular, doğaüstünü dışlamayan bir bakış açısıyla

değerlendirildiğinde çok farklı sonuçlara ve değerlendirmelere yol verebilir.

Kognitif din bilim, esasında, dinlere farklı bir bakış açısıyla ve deneysel bir biçimde

bakma iddiası ile ortaya çıkan ve bu özellikleriyle akademik çevrelerde heyecan

uyandıran bir çalışma alanıdır. Fakat alanın üzerine bina edildiği teorilerin ve

varsayımların -evrimsel psikoloji, modüler zihin teorisi, alana özgülük teorisi ve

bilgisayımsalcılık gibi- dogmatik özelliklerinden dolayı vaat ettiği bilimsellikten

uzaklaşma riski ile karşı karşıyadır. Alan üzerinde etkili olan bu teoriler, aynı zamanda,

kognitif din bilimin dinin geçersizliğini ortaya koymaya çalışan din karşıtı bir program

olarak görünmesine de yol açmaktadır. Kognitif din bilim, aslında -verileri evrimsel

psikolojinin varsayımları dışarıda bırakılacak bir şekilde yeniden okunduğu takdirde-

dinin kaynağı konusunda doğrudan bir yargıda bulunmaz. Hatta kognitif din bilimin

ortaya koyduğu veriler, önyargılardan ve natüralist bakış açısından bağımsız bir şekilde

değerlendirildiğinde, dinlerin insan için vazgeçilmez yapılarına yaptığı vurguyla dinleri

objektif bir şekilde anlamamıza yarayacak birçok sonuç da ortaya koyar. Dinî

düşüncelerin zihinde nasıl temsil edildiklerinin, hangi kognitif sistemlerle ilişkili

olduklarının doğal yöntemler kullanılarak kognitif olarak anlaşılmaya çalışılması aslında

inananların ve din temsilcilerinin rahatsız olmayacakları bir gelişmedir. Çünkü din,

kaynağı ne olursa olsun, insan zihninde temsil edildiği, bilişe konu olduğu, yargılarımızı,

kararlarımızı, sosyal ilişkilerimizi, hayata bakış açımızı, rasyonel zihinsel etkinliklerimizi

etkilediği müddetçe kognitif bilimin konusudur. İnsan kültürünün en önemli

yapıtaşlarından biri olarak din, her açıdan anlaşılması gereken bir olgudur.

129

Kognitif din bilimin ortaya koyduğu veriler ve ulaştığı sonuçlar –evrimsel

psikolojiden arındırıldığı müddetçe- din çalışmalarının değişik alanlarına (özellikle din

eğitimi ve din psikolojisi alanlarına) katkı sağlayabilecek bir potansiyeli de içerisinde

barındırmaktadır. Bu bağlamda, kognitif din bilimin insanın zihinsel gelişim süreçleriyle

-ve bununla ilgili olarak- dinî düşüncenin çocukların zihninde nasıl temsil edildiğiyle

ilgili yapılan araştırmalar, din eğitimi alanında farklı bir bakış açısının ve daha verimli,

insan zihinsel yapısı ile daha uyumlu bir yol haritasının ortaya konmasını

sağlayabilecektir. Yaygın kanaatin aksine, çocukların doğuştan getirdikleri zihinsel

yatkınlıklar ve bunun sonucu olarak çocuklarda görülen özcü, amaç odaklı ve düalist

yaklaşımlar, onların, dinî düşünceleri, yetişkinlerden çok daha kolay bir şekilde

zihinlerinde temsil etmelerini ve anlamlandırmalarını sağlar. Çocukların sahip olduğu bu

yatkınlıkların farkında olunması, dinî öğretilerin çocuklara nasıl, ne zaman ve ne şekilde

verilmesi gerektiği bağlamında eğitimcilere önemli bir avantaj sağlayacaktır.

Sonuç olarak, kognitif din bilim tarafından dinin kaynağına ilişkin ileri sürülen

iddialarda, kabul edilen metafiziksel varsayımlardan kaynaklanan ciddi tutarsızlıklar

bulunmaktadır. Bu tezde, bu iddialar ve bunlara dayanak teşkil eden varsayımlar

irdelenerek kognitif din bilimin dinin kaynağına yönelik yaklaşımı tartışılmış ve bu

kapsamda, kognitif din bilimin standart modelinin dinin kaynağına ilişkin iddialarının

felsefi ve bilimsel olarak savunulamayacağı sonucuna ulaşılmıştır. Ayrıca kognitif din

bilimin, yukarıda kısaca değinildiği üzere, insan zihninin işleyişi ve bunun dinî düşünce

üzerindeki etkileri konusundaki tespitleri –alan hâlihazırdaki indirgemeci ve natüralist

karakterinden arındırıldığı takdirde, dinin farklı alanlarında yapılacak çalışmalar için

önemli araçlar sunma potansiyeline sahip olduğu da değerlendirilmiştir. Bu alanda

yapılacak yeni çalışmalarda bu değerlendirmelerin detaylandırılması oldukça yerinde

olacaktır

130

KAYNAKÇA

Atran, Scott. Cognitive Foundations of Natural History: Towards an Athropology of

Science. New York: Cambridge University Press, 1993.

----------. In Gods We Trust: The Evolutionary Landscape of Religion. New York: Oxford

University Press, 2002.

Atran, Scott ve Ara Norenzayan. “Religion’s Evolutionary Landscape: Counterintuition,

Commitment, Compassion, Communion,” Behavioral and Brain Sciences 27

(2004), ss. 713-770.

Bacon, Francis. The New Organon, Lisa Jardine ve Michael Silverthorne (ed.), (New

York: Cambridge University Press, 2000).

Bagger, Matthew C. “Theories of Religion,” Encyclopedia of Science and Religion, ss.

724-731.

Barrett, Justin L. “Cognitive Constraints on Hindu Concepts of the Divine,” Journal for

the Scientific Study of Religion 37 (1998), ss. 608-619.

----------. “Theological Correctness: Cognitive Constraint and the Study of Religion,”

Method & Theory in the Study of Religion 11:4 (1999), ss. 325-339.

----------. “Exploring the Natural Foundations of Religion,” Trends in Cognitive Sciences

4:1 (2000), ss. 29-34.

----------. “Cognitive Science of Religion: What is it and Why is it?,” Religion Compass

1:6 (2007), ss. 768-786.

----------. “Why Santa Claus is not a God,” Journal of Cognition and Culture 8 (2008),

s.s. 149-161.

----------. Cognitive Science, Religion and Theology. West Conshohocken: Templeton

Press, 2011.

----------. “Cognitive Science of Religion: Looking Back, Looking Forward,” Journal for

the Scientific Study of Religion 50:2 (2011), ss. 229-239.

Barrett, Justin L., Rebekah A. Richert, ve Amanda Driesenga. “God’s Beliefs versus

Mother’s: The Development of Nonhuman Agent Concepts,” Child Development

72:1 (2001), ss. 50-65.

Barrett, Justin L. ve Frank C. Keil. “Conceptualizing a Nonnatural Entity:

Anthropomorphism in God Concepts,” Cognitive Psychology 31 (1996), ss. 219-

229.

Bates, Elizabeth, Philip S. Dale ve Donna Thal. “Individual Differences and Their

Implications for Theories of Language Development,” P. Fletcher ve B.

MacWhinney (ed.), Handbook of Child Language (Oxford: Blackwell Publishing

Ltd., 1995) içinde, ss. 96-151.

131

Bates, Elizabeth ve Judith C. Goodman. “On the Inseparability of Grammar and the

Lexicon: Evidence from Acquisition, Aphasia, and Real-time Processing,”

Language and Cognitive Processes 12:5/6 (1997), ss. 507-584.

Bechtel, William, Adele Abrahamsen ve George Graham. “The Life of Cognitive

Science,” William Betchel ve George Graham (ed.) A Companion to Cognitive

Science (Malden: Blackwell Publishers Ltd., 1999) içinde, ss. 1-105.

Bering, Jesse M. ve Todd K. Shackelford. “Commentary/Atran & Norenzayan: Religion’s

Evolutionary Landscape: Supernatural Agents may have Provided Adaptive

Social Information,” Behavioral and Brain Sciences 27 (2004), ss. 732-733.

Bickerton, Derek. More than Nature Needs: Language Minds and Evolution. Cambridge

ve London: Harvard University Press, 2014.

Bloom, Paul. Descartes’ Baby: How the Science of Child Development Explains What

Makes Us Human. New York: Basic Books, 2004.

----------. “Is God an Accident?” Atlantic Monthly 2 (2005), ss. 105-112.

----------. “Religious Belief as an Evolutionary Accident,” Jeffrey Schloss, Michael

Murray (ed.), The Believing Primate (New York: Oxford University Press, 2009)

içinde, ss. 118-128.

Bolhuis, Johan J., Gillian R. Brown, Robert C. Richardson ve Kevin N. Laland. “Darwin

in Mind: New Opportunities for Evolutionary Psychology,” PloS Biology 9:7

(2011), s. 1001109.

Boyer, Pascal. The Naturalness of Religious Ideas. Berkeley: University of California

Press, 1994.

----------. “Cognitive Tracks of Cultural Inheritance: How Evolved Intuitive Ontology

Governs Cultural Transmission,” American Anthropologist 100:4 (1998), ss. 876-

889.

----------. Religion Explained: The Evolutionary Origins of Religious Thought. New York:

Basic Books, 2001.

----------. “Religion: Bound to Believe?” Nature 455 (2008), ss. 1038-1039.

Boyer, Pascal ve H. Clark Barrett. “Domain Specifity and Intuitive Ontology,” David M.

Buss (ed.), The Handbook of Evolutionary Psyhology (New Jersey: John Wiley &

Sons Inc., 2005), ss. 96-118.

Boyer, Pascal ve Brian Bergstrom. “Evolutionary Perspectives on Religion,” Annual

Review of Anthropology 37 (2008), ss. 111-130.

Braiker, Brian. “Newsweek Poll: 90% Believe in God,”

http://www.yoism.org/?q=node/320, (15.05.2019).

http://www.yoism.org/?q=node/320

132

Buss, David M. “Introduction: The Emergence of Evolutionary Psychology,” David M.

Buss (ed.), The Handbook of Evolutionary Psyhology (New Jersey: John Wiley &

Sons Inc., 2005), ss. xxiii-xxv.

Chierchia, Gennaro. “Linguistics and Language,” Robert A. Wilson ve Frank C. Keil

(ed.), The MIT Encyclopedia of the Cognitive Sciences (Cambridge: The MIT

Press, 1999) içinde, ss. xci-cix.

Clark, Kelly James. “Naturalism and its Discontents,” Kelly James Clark (ed.), The

Blackwell Companion to Naturalism (West Sussex: Wiley & Sons Inc., 2018)

içinde, ss. 1-15.

Clark, Kelly James ve Justin L. Barrett. “Reformed Epistemology and the Cognitive

Science of Religion,” Faith and Philosophy 27:2 (2010), ss. 174-189.

Cofnas, Nathan. “Religious Authority and the Transmission of Abstract God Concepts,”

Philosophical Psychology 31:4 (2018), ss. 609-628.

Çevik, Mustafa. David Hume ve Din Felsefesi. İstanbul: Dergah Yayınları, 2006.

Darwin, Charles. On the Origin of Species. London: 1859.

Dawkins, Richard. The Blind Watchmaker. New York: Norton, 1986.

Day, Matthew. “The Undiscovered and Undiscoverable Essence: Species and Religion

after Darwin,” The Journal of Religion 85:1 (2005), ss. 58-82.

----------. “Let’s be Realistic: Evolutionary Complexity, Epistemic Probabilism, and the

Cognitive Science of Religion,” Harvard Theological Review 100:1 (2007), ss.

47-64.

De Cruz, Helen. “The Relevance of Hume’s Natural History of Religion for Cognitive

Science of Religion,” Res Philosophica 92:3, (2015) ss. 653-674.

De Cruz, Helen, Maarten Boudry, Johan de Smedt ve Stefaan Blancke. “Evolutionary

Approaches to Epistemic Justification,” Dialectica 65:4 (2011), ss. 517-535

De Smedt, Johan ve Helen de Cruz. “The Cognitive Appeal of the Cosmological

Argument,” Method and Theory in the Study of Religion 23:2 (2011), ss. 103-122.

Descartes, Rene. Meditasyonlar. Çev. Çiğdem Dürüşken, İstanbul: Alfa Basım, 2015.

Doko, Enis “Çağdaş Nörobilim ve Dinî Tecrübe: Nöroteolojik Tezler Bir Zihinsel Durum

Olan Tanrı İnancını Yanlışlayabilir mi?” Metazihin 1:2 (2018), ss. 211-226.

Dow James W. “The Evolution of Religion: Three Anthropological Approaches,” Method

& Theory in the Study of Religions 18:1 (2006), ss. 67-91.

Eames, Kevin J. Cognitive Psychology of Religion. Illinois: Waveland Press, 2016.

Evans-Pritchard, E. E. Witchcraft, Oracles and Magic Among the Azande. Oxford:

Clarenderon, 1976.

133

Fales, Evan. “Plantinga’s Case Against Naturalistic Epistemology,” Philosophy of

Science 63:3 (1996), ss. 432-451.

Fodor, Jerry A. The Modularity of Mind. Cambridge: The MIT Press, 1983.

----------. The Mind Doesn’t Work That Way. Cambridge: MIT Press, 2000.

Friedenberg, Jay ve Gordon Silverman. Cognitive Science: An Introduction to the Study

of Mind. California: Sage Publications, 2006.

Geertz, Clifford. Interpretations of Cultures: Selected Essays. New York: Basic Books,

1973.

Gertler, Brie. “Self-Knowledge,” The Stanford Encyclopedia of Philosophy (Fall 2017),

Edward N. Zalta (ed.), https://plato.stanford.edu/archives/fall2017/entries/self-

knowledge/ (21.05.2019).

Goetz, Aaron T. ve Todd K. Shackelford. “Modern Application of Evolutionary Theory

to Psychology: Key Concepts and Clarifications,” The American Journal of

Psychology 119:4 (2006), ss. 567-584.

Green, Adam. “The Mindreading Debate and the Cognitive Science of Religion,” Sofia

54 (2015), ss. 61-75.

Grossi, Giordana. “A Module is a Module is a Modüle: Evolution of Modularity in

Evolutionary Psychology,” Dialectical Anthropology 38:3 (2014), ss. 333-351.

Guthrie, Stewart Elliott. “A Cognitive Theory of Religion,” Current Anthropology 21:2

(1980), ss. 181-203.

----------. Faces in the Clouds. New York: Oxford University Press, 1993.

----------. “Early Cognitive Theorists of Religion: Robin Horton and His Predecessors,”

Dimitris Xygalatas ve William W. McCorkle Jr (ed.), Mental Culture (New York:

Routledge, 2014) içinde, ss. 33-51.

----------. “Religion and Art: A Cognitive and Evolutionary Approach,” Journal for the

Study of Religion, Nature & Culture 9:3 (2015), ss. 283-311.

Harre, Rom. Cognitive Science: A Philosophical Introduction. London: Sage

Publications, 2001.

Heider, Fritz ve Marianne Simmel. “An Experimental Study of Apparent Behaviour,” The

American Journal of Psychology 57:2 (1944), ss.243-259.

Henriksen, Jan-Olav. “Human Nature, Religious and Philosophical Aspects,”

Encyclopedia of Science and Religion, ss. 435-440.

Hirschfeld, Lawrence A. ve Susan A. Gelman. “Toward a Topography of Mind: An

Introduction to Domain Specifity,” Lawrence A. Hirschfeld ve Susan A. Gelman

https://plato.stanford.edu/archives/fall2017/entries/self-knowledge/
https://plato.stanford.edu/archives/fall2017/entries/self-knowledge/

134

(ed.) Mapping the Mind: Domain Specifity in Cognition and Culture (New York:

Cambridge University Press, 1994) içinde, ss. 3-35.

Horst, Steven. “Computational Theory of Mind,” Robert A. Wilson, Frank C. Keil (ed.),

The MIT Encyclopedia of the Cognitive Sciences (London: The MIT Press, 1999),

ss. 170-172.

Hume, David. A Treatise of Human Nature (1739). David Fate Norton ve Mary J. Norton

(ed.), New York: Oxford University Press, 2001.

----------. The Natural History of Religion (1757). John Mackinnon Robertson (ed.),

London: A&H Bradlough Bonner, 1889.

----------. Dialogues Concerning Natural Religion (1779). Norman Kemp Smith (ed.),

London: Thomas Nelsons and Sons Ltd., 1947.

Jensen, Jeppe Sinding. “Religion as the Unintended Product of Brain Functions in the

‘Standard Cognitive Science of Religion Model,” Michael Stausberg (ed.),

Contemporary Theories of Religion (New York: Routledge, 2009) içinde, ss. 129-

155.

Jones, Doug. “Evolutionary Psychology,” Annual Review of Anthropology 28, ss. 553-

575.

Karmiloff-Smith, Annette. “Modules, Genes and Evolution: What Have we Learned from

Atypical Development?” Y. Munakata ve M.H. Johnson (ed.), Attention and

Performance XXI: Processes of Change in Brain and Cognitive Development

(Oxford: Oxford University Press, 2006) içinde, ss. 563-583.

Kelemen, Deborah. “Are Children ‘Intuitive Theists’? Reasoning About Purpose and

Design in Nature,” Psychological Science 15:5 (2004), ss. 295-301.

Khalidi, Muhammad Ali. “Innateness and Domain Specifity,” Philosophical Studies: An

International Journal for Philosophy in the Analytic Tradition 105:2 (2001), ss.

191-210.

Launonen, Lari. “The Naturalness of Religion: What it Means and Why it Matters,” Neue

Zeitschrift fur Systematische Theologie und Religionsphilosophie 60:1 (2018), ss.

84-103.

McCauley, Robert N. Why Religion Is Natural and Science Is Not. New York: Oxford

University Press, 2011.

McCauley, Robert N. ve E. Thomas Lawson. Rethinking Religion: Connecting Cognition

and Culture. Camridge: Cambridge University Press, 1990.

----------. Bringing Ritual to Mind: Psychological Foundations of Cultural Forms.

Cambridge: Cambridge University Press, 2002.

Mithen, Steven. The Prehistory of the Mind. London: Phoenix, 1998.

135

Murray, Michael J. “Scientific Explanations of Religion and the Justification of Religious

Belief,” Jeffrey Schloss, Michael Murray (ed.), The Believing Primate (New

York: Oxford University Press, 2009), ss. 168-178.

Murray, Michael J. ve Andrew Goldberg. “Evolutionary Accounts of Religion,” Jeffrey

Schloss ve Michael J. Murray (ed.), The Believing Primate: Scientific,

Philosophical, and Theological Reflections on the Origin of Religion (New York:

Oxford University Press, 2009) içinde, ss. 179-199.

Needham, Amy ve Renee Baillargeon. “Intuitions About Support in 4.5 Months-old

Infants,” Cognition 47 (1993), ss. 121-148.

Pals, Daniel L. Eight Theories of Religion. New York: Oxford University Press, 2006.

Plantinga, Alvin. Warrant and Proper Function. New York: Oxford University Press,

1993.

Plato, Meno. Çev. W. H. D. Rouse, Eric H. Warmington ve Philip G. Rouse (ed.), Great

Dialogues of Plato (New York: Signet Classic, 1999) içinde, ss. 28-68.

Prinz, Jesse J. “Is the Mind Really Modular,” Contemporary Debates in Cognitive

Science, (Oxford: Blackwell Publishing Ltd., 2006), ss. 22-36.

Quartz, Steven R. ve Terrence J. Sejnowski. “The Neural Basis of Cognitive

Development: A Constructivist Manifesto,” Behavioral and Brain Sciences 20

(1997), ss. 537-556.

Ramsey, William. “Connectionism, Philosophical Issues,” Robert A. Wilson, Frank C.

Keil (ed.), The MIT Encyclopedia of the Cognitive Sciences (London: The MIT

Press, 1999), ss. 186-188.

Rea, Michael C. World Without Design: The Ontological Consequences of Naturalism.

Oxford: Oxford University Press, 2004.

Reçber, Mehmet Sait. “Plantinga, Bilgi ve Doğru İşlevselcilik,” Felsefe Dünyası 38

(2003/2), ss. 41-57.

Robbins, Philip. “Modularity of Mind”, The Stanford Encyclopedia of

Philosophy (Winter 2017 Edition), Edward N. Zalta (ed.),

https://plato.stanford.edu/archives/win2017/entries/modularity-mind/

(22.05.2019).

Samet, Jerry, “The Historical Controversies Surrounding Innateness,”, The Stanford

Encyclopedia of Philosophy (Summer 2019 Edition), Edward N. Zalta (ed.),

https://plato.stanford.edu/archives/sum2019/entries/innateness-history/

(9.01.2020).

Samuels, Richard. “Evolutionary Psychology and the Massive Modularity Hypothesis,”

The British Journal for the Philosophy of Science 49:4 (1998), ss. 575-602.

https://plato.stanford.edu/archives/win2017/entries/modularity-mind/
https://plato.stanford.edu/archives/sum2019/entries/innateness-history/

136

Scholl, Brian J. ve Patrice D. Tremoulet. “Perceptual Causality and Animacy,” Trends in

Cognitive Sciences 4:8 (2000), ss. 299-309.

Searle, John R. “Minds, Brains, and Programs,” Behavioral & Brain Sciences 3:3 (1980),

ss. 417-424.

Shtulman, Andrew. Scienceblind: Why Our Intuitive Theories About the World are So

Often Wrong. New York: Basic Books, 2017.

Slater, Alan, Scott P. Johnson, Elizabeth Brown ve Marion Badenoch. “Newborn and

Older Infants' Perception of Partly Occluded Objects,” Infant Behavior and

Development 13:1 (1990), ss. 33-49.

Slingerland, Edward ve Joseph Bulbulia. “Introductory Essay: Evolutionary Science and

the Study of Religion,” Religion 41:3 (2011), ss. 307-328.

Slyke, James A. Van. The Cognitive Science of Religion. Surrey: Ashgate Publishing

Company, 2011.

Sosis, Richard, “The Adaptive Value of Religious Ritual: Rituals Promote Group

Cohesion by Requiring Members to Engage in Behavior that is too Costly to

Fake,” American Scientist 92:2 (2004), ss. 166-172.

Soukup, Martin. “Culture as Biological Adaptation,” Antropologie 48:2 (2006), ss. 189-

194.

Sperber, Dan. Rethinking Symbolism. Cambridge: Cambridge University Press, 1975.

----------. “Anthropology and Psychology: Towards an Epidemiology of

Representations,” Man 20:1 (1985), ss. 73-89.

----------. Explaining Culture: A Naturalistic Approach. Malden: Blackwell Publishing,

1996.

Spinoza, Benedict de, Theological-Political Treatise, Jonathan Israel (ed.). Çev. Michael

Silverthorne ve Jonathan Israel, New York: Cambridge University Press, 2007.

Stephen, Ian D. “Putting the Theory Before the Data: Is Massive Modularity a Necessary

Foundation of Evolutionary Psychology?” Frontiers in Psychology 5 (2014), s.

1158.

Stevenson, Leslie, David L. Haberman, Peter Matthews Wright, Charlotte Witt. Thirteen

Theories of Human Nature. New York: Oxford University Press, 2018.

Szocik, Konrad. “Reliability and Adaptability of Religious Beliefs in the Light of

Cognitive Science of Religion,” Studia Humana 5:4 (2016), ss. 64-73.

Thagard, Paul. Mind: Introduction to Cognitive Science. Cambridge: the MIT Press,

2005.

137

----------. “Cognitive Science,” The Stanford Encyclopedia of Philosophy (Spring 2019

Edition), Edward N. Zalta (ed.),

https://plato.stanford.edu/archives/spr2019/entries/cognitive-science/

(10.11.2019).

Tooby, John ve Leda Cosmides. “The Psychological Foundations of Culture,” Jerome H.

Barkow ve diğerleri (ed.), The Adapted Mind: Evolutionary Psychology and the

Generation of Culture (New York: Oxford University Press, 1995), ss. 19-136.

Tooby, John, Leda Cosmides ve Jerome H. Barkow (ed.), The Adapted Mind:

Evolutionary Psychology and the Generation of Culture (New York: Oxford

University Press, 1995).

Turner, Leon, “Introduction: Pluralism and Complexity in ECSR,” Fraser Watts ve Leon

Turner (ed.) Evolution, Religion and Cognitive Science (Oxford: Oxford

University Press, 2014) içinde, ss. 1-20.

Visala, Aku. Naturalism, Theism and the Cognitive Study of Religion: Religion

Explained? Burlington: Ashgate Publishing Company, 2011.

Whitehouse, Harvey. Inside the Cult. New York: Oxford University Press, 1995.

----------. Modes of Religiosity: A Cognitive Theory of Religious Transmission. Walnut

Creek, CA: AltaMira Press, 2004.

https://plato.stanford.edu/archives/spr2019/entries/cognitive-science/

ÖZET

Ertürk, Ayşe, Dinî İnanç ve Kognitif Bilim, Yüksek Lisans Tezi, Danışman: Prof. Dr.

Mehmet Sait Reçber, Ankara Üniversitesi, 137 sayfa.

Kognitif din bilim, dinî düşüncelerin insan bilişsel sistemlerinin çalışmasının

doğal bir sonucu olarak ortaya çıktığını, dolayısıyla tamamen doğal ve bilimsel

yöntemlerle anlaşılabilir ve açıklanabilir bir yapısı olduğunu savunan bir çalışma

alanıdır. Bu tezde, Batı’da yapılan güncel din çalışmalarına damgasını vuran kognitif

din bilim çalışma alanının temel varsayımları ve teorileri eleştirel bir şekilde ortaya

konulmaya çalışılmıştır.

Tez, giriş, üç temel bölüm ve sonuç bölümünden oluşmaktadır. Giriş bölümünde

aydınlanma çağı boyunca dinin kaynağına ilişkin yapılan hümanist açıklamaların

genel özellikleri ve insan doğasına ilişkin yaklaşımlar üzerinde durulmuştur. Birinci

bölümde, kognitif din bilimin tarihsel arka planı hakkında bilgi verilmiş ve alana katkı

sunan akademisyenlerin eserlerinden bahsedilmiştir. Çalışmanın ikinci bölümü,

kognitif din bilimin çalışmalarını üzerine bina ettiği en temel teoriler ve varsayımların

açıklamalarına ve değerlendirmelerine ayrılmıştır. Üçüncü bölümde kognitif din bilim

başlığı altında incelenebilecek teoriler, iddialar ve ortaya konulan bulgular

açıklanmaya ve değerlendirilmeye çalışılmıştır. Sonuç bölümünde ise kognitif din

bilimin verilerinin ve iddialarının ne derece tutarlı olduğu ve dini düşüncenin

kaynağını açıklama konusunda ne derece başarılı olduğu tartışılmıştır.

ABSTRACT

Ertürk, Ayşe, Religious Belief and Cognitive Science, Master’s Thesis, Supervisor:

Prof. Dr. Mehmet Sait Reçber, University of Ankara, 137 pages.

Cognitive science of religion, CSR, is an emerging discipline which claims that religion

is a natural by-product of the human cognitive systems and can therefore be understood

and explained completely through natural and scientific methods. In this thesis, the

core assumptions and theories of the CSR, which seems to dominate the current

academic studies of religion in the West, are presented and discussed.

The thesis comprises of an introduction, three main chapters and a conclusion. In the

introduction, the humanist explanations of religion that are advanced since the

enlightenment era and general views regarding the human nature are presented briefly.

In the first chapter, the historical background of CSR is given by reference to the works

of the scholars who contributed to the area considerably. The second chapter provides

a description as well as a critical examination of the main assumptions and theories

that are at the bedrock of the practitioners of CSR. Similarly, in the third chapter, the

theories and findings of CSR are presented and discussed critically. And finally, in the

concluding part, an overall assessment of these theories and findings of CSR is given

in terms of their consistency and rationality in order to see to what extent they provide

a successful explanation for the origins of religious belief.

