
Örsan K. Öymen

TANRI VAR MIDIR?

DESTEK YAYINLARI: 987
ARAŞTIRMA: 235

ÖRSAN K. ÖYMEN / TANRI VAR MIDIR?

Her hakkı saklıdır. Bu eserin aynen ya da özet olarak hiçbir bölümü, yayınevinin
yazılı izni alınmadan kullanılamaz.

İmtiyaz Sahibi: Yelda Cumalıoğlu
Genel Yayın Yönetmeni: Ertürk Akşun
Yayın Koordinatörü: Özlem Esmergül
Editör: Devrim Yalkut
Kapak Tasarım: İlknur Muştu
Sayfa Düzeni: Cansu Poroy
Sosyal Medya-Grafik: Tuğçe Budak - Mesud Topal

Destek Yayınları: Ekim 2018
3. Baskı: Kasım 2018
4. Baskı: Şubat 2019
5. Baskı: Şubat 2021
Yayıncı Sertifika No. 13226

ISBN 978-605-311-464-2

© Destek Yayınları
Abdi İpekçi Caddesi No. 31/5 Nişantaşı/İstanbul
Tel. (0) 212 252 22 42
Faks: (0) 212 252 22 43
www.destekdukkan.com
info@destekyayinlari.com
facebook.com/DestekYayinevi
twitter.com/destekyayinlari
instagram.com/destekyayinlari
www.destekmedyagrubu.com

Deniz Ofset – Çetin Koçak
Sertifika No. 48625
Maltepe Mahallesi
Hastane Yolu Sokak No. 1/6
Zeytinburnu / İstanbul

genç DESTEK

Örsan K. Öymen

TANRI
VAR
MIDIR?

Tanrı Üzerine
Sorgulayıcı Düşünceler

İÇİNDEKİLER

Önsöz... 9

Tanrı Var mıdır?.. 11

Deprem Varsa Tanrı Yok mu?.. 14

Ateistler ve Agnostikler Baskı Altında!............................. 19

Laiklik Nedir? Ne Değildir?.. 30

Din ve Ahlak.. 48

Bilim ve Din Karşıtlığının Zorunluluğu Üzerine................ 55

Hume’un Agnostisizmi ve

Nietzsche’nin Ateizmi Üzerine... 71

Felsefe ve Ateizm.. 80

David Hume’un Din Felsefesi... 105

-7-

Yazar Hakkında

Prof. Dr. Örsan K. Öymen 1965 doğumludur. Lisans (1987)
ve Doktora (1999) derecelerini Orta Doğu Teknik Üniversi-
tesi Felsefe Bölümü’nden, Yüksek Lisans (1990) derecesini
New York Üniversitesi (NYU) Felsefe Bölümü’nden almıştır.
Say Yayınları’ndan çıkan Hume adlı bir kitabı ve alanında ya-
yımlanmış birçok ulusal ve uluslararası akademik makalesi bu-
lunmaktadır. Felsefe’deki uzmanlık alanları Epistemoloji (Bil-
gi Felsefesi), Etik (Ahlak Felsefesi), Siyaset Felsefesi ve Din
Felsefesi’dir. 2000 yılından beri üniversitede Felsefe alanında
Öğretim Üyesi olarak görev yapmaktadır. Halen, Feyziye Mek-
tepleri Vakfı tarafından kurulan Işık Üniversitesi’nde İnsan
ve Toplum Bilimleri Bölümü Başkanı’dır. Felsefe Sanat Bilim
Derneği Kurucu Üyesi ve Yönetim Kurulu Başkanı, “Assos’ta
Felsefe” adlı oluşumun kurucusu ve direktörüdür.

-9-

Önsöz

Bu kitabın amacı, Musevilik, Hıristiyanlık ve İslam din-
lerinde tanımlandığı biçimde bir Tanrı’nın var olup olmadığı
tartışması bağlamında, ağırlıklı olarak ateist ve agnostik felsefi
kuramları ortaya koymak, dindar ve Tanrıcı (teist) anlayışın,
tek ve mutlak bir anlayış olmadığını göstermektir.

Laiklik ilkesinin geçerli olduğu demokratik ülkelerde, din-
dar ve teist görüşlerle birlikte, ateist ve agnostik görüşler de
ortaya konabilmeli, kimse dindar veya dinsiz olmaya zorlanma-
malı, herkes, kendi özgür iradesiyle, dindar veya dinsiz olmayı
seçebilmelidir. Bunun gerçekleşebilmesi için de, din ve Tanrı
konusundaki karşıt görüşlerin yeterli, dengeli ve eşit bir biçim-
de ifade edilebilmesi ve yayınlanabilmesi gerekir.

Laiklik ilkesinin geçerli olduğu bir ülkede, devletin dini ol-
maz, sadece vatandaşın dini olur veya olmaz. Laiklik, dinin,
devlet, siyaset, hukuk ve eğitim işlerine müdahale etmemesi,
dinin bu alanları esir almaması, dinin bu alanlara hükmet-
memesi, bu alanların dinden arındırılması ve bu koşulla dini
inanç ve ibadet özgürlüğünün güvence altına alınmasıdır.

Laiklik, Türkiye Cumhuriyeti’nin temel kuruluş ilkelerin-
den bir tanesidir ve Türkiye Cumhuriyeti Anayasası’nın değiş-
tirilemez olan 2. Maddesi’nde ve 24. Maddesi’nde yer almak-
tadır. Laiklik ilkesinin geçerli olduğu bir ülkede, din konusun-
daki farklı tezler, yine Anayasa ve yasalar tarafından güvence
altına alınan ifade, düşünce ve yayın özgürlüğü bağlamında,

Örsan K. Öymen // Tanrı Var mıdır?

-10-

herhangi bir baskıyla karşılaşmadan, ifade edilebilmeli ve ya-
yınlanabilmelidir.

Bu kitapta, din ve Tanrı konusunda son sekiz yılda çeşitli
kitaplarda, dergilerde, gazetelerde, haber-yorum portallarında,
web sitelerinde yayınlanan yazılarımın, konuşmalarımın ve rö-
portajlarımın bir kısmını yeniden düzenledim, derledim ve bir
araya getirdim. Böylece, yıllar içerisinde çeşitli yerlere dağılmış
olan ve ulaşılması zor olan bu eserleri, derli toplu bir biçimde
okurların ve vatandaşların dikkatine sunmuş oldum. Bu çalış-
mayla, önemli ve kalıcı bir toplumsal görevi ve sorumluluğu
yerine getirmiş olduğumu umut ediyorum.

10 Aralık 2017
İstanbul

-11-

Tanrı Var mıdır?

Felsefe, sorgulayıcı düşünce demektir. Bilgi Felsefesi (Epis-
temoloji), Zihin Felsefesi, Ahlak Felsefesi (Etik), Siyaset Fel-
sefesi, Varlık Felsefesi (Ontoloji), Bilim Felsefesi, Dil Felsefesi,
Sanat Felsefesi ve Din Felsefesi gibi Felsefe’nin çeşitli alt dalla-
rında, analitik kavram çözümlemeleri ve sorgulamalar yürütü-
lür, çeşitli kuramlar geliştirilir.

“Tanrı/Allah var mıdır?”1 sorusu da, Din Felsefesi’nin temel
sorularından bir tanesidir. Bu soru aynı zamanda, Epistemoloji
ve Ontoloji ile de kesişir. Felsefe tarihinde, bu konuda, teizm,
deizm, fideizm, ateizm, agnostisizm, panteizm gibi birçok fark-
lı açılım ortaya konmuştur. Thales, Herakleitos, Anaksagoras,
Parmenides, Demokritos, Sokrates, Platon, Aristoteles, Epiku-
ros gibi filozofların yaşadığı Antik Yunan döneminde tektan-
rıcılık egemen olmadığı için, Tanrı kavramı Felsefe’nin gün-
deminde zaten olmamıştır. Ancak Hıristiyanlık ve İslam din-
lerinin yaygınlaşmasıyla birlikte, Tanrı konusu da Felsefe’nin
gündemine girmiştir.

Bu bağlamda Augustinus, Aquinas, İbn Sina, İbn Rüşd,
Descartes, Leibniz, Locke, Berkeley gibi filozoflar Tanrı’nın

1. Allah ve Tanrı kavramlarının ayrı kavramlar olduğu iddiası bir bilgisizliğin sonucu-
dur. Söz konusu iki sözcük aynı varlığın iki ayrı dildeki adıdır. Musevilik, Hıristiyanlık
ve İslam dinlerinde adı geçen Tanrı aynı Tanrı’dır. Zaten kronolojik ve tarihsel bir
gerçeklik olarak, Hıristiyanlık Musevilik dini üzerine inşa edilmiş, İslam da, hem Mu-
sevilik hem de Hıristiyanlık üzerine inşa edilmiştir. Üç dinin arasında bazı ayrıntılarda
farkların olması, aynı Tanrı’ya inanmadıkları anlamına gelmiyor.

Örsan K. Öymen // Tanrı Var mıdır?

-12-

varlığını savunmuşlar, farklı boyutlarda teist, yani Tanrıcı ku-
ramlar ortaya atmışlar, ayrıca dini de reddetmemişlerdir. Öte
yanda, Hume, Nietzsche, Marx, Sartre, Russell gibi filozoflar
ateist ve/veya agnostik kuramlar geliştirerek, Tanrı kavramını
ve dini reddetmişlerdir.

Felsefe’nin önemi de bu çoğulculuğundan ve diyalektik
yapısından kaynaklanmaktadır. Felsefe kendisini Tevrat’ın,
İncil’in, Kuran’ın ayetlerine sıkıştırmaz. Bırakın ateist ve ag-
nostik filozofları, teist filozoflar bile bunu yapmazlar, ayetlerin
ötesine geçerek, kendi akıl yürütmelerini ortaya koyarlar. Çün-
kü din kitaplarına referans yapılarak Felsefe yapılmaz. Filozof,
hahamdan, papazdan ve imamdan farklı konumda bir kişidir.
Felsefe açısından, bir şeyin gerçekliği, onun Tevrat’ta, İncil’de,
Kuran’da yazılmış olmasından kaynaklanamaz.

Dinci despotizm ve dogmatizm vesayetinin yaşandığı
Türkiye’de, din derslerinin neredeyse her yıl zorunlu olması,
Felsefe derslerinin ise sadece bir yıl zorunlu olmasının nedeni
de budur. Çünkü iktidarlar her zaman Felsefe’den ve sorgulan-
maktan korkmuşlardır. Bu çarpık eğitim sistemine bağlı olarak,
Türkiye’deki sözde aydınlar da Felsefe ile ilgilenmedikleri için,
Tanrı ve din konusu sözde entelektüel ortamlarda bile adeta bir
tabu haline dönüşmüştür. Sözde aydınların bu korkaklığı ne-
deniyle de, dinci despotizm ve dogmatizm Türkiye’de mutlak
egemenliğini ilan etmiştir.

Örneğin, Türkiye’de medyadaki ve akademideki sözde ay-
dınlar, Hume, Nietzsche ve Marx’ın din konusundaki kuram-
larını biliyorlar mı? Bilmiyorlarsa öğrenmeye çalışıyorlar mı?
Öğreniyorlarsa bu konuda ne düşünüyorlar?

Hume, deneyimlerden bağımsız olarak bilgi ve varlık adı-
na bir şeyin ortaya konamayacağını, bu bağlamda nedensellik
ilkesinin de Teoloji’de ve dinde geçerli olamayacağını, çünkü

Örsan K. Öymen // Tanrı Var mıdır?

-13-

nedensellik ilkesinin zihinde, belli olayların birleşikliğinin
sürekli deneyim edilmesiyle oluştuğunu, bir ilk neden olarak
sözde Tanrı’nın ise deneyim kapsamının dışında olduğunu,
Tanrı’nın var olduğunun ve her şeyin nedeni olduğunun söyle-
nemeyeceğini, Tanrı’nın var olup olmadığının bilinemeyeceği-
ni, bilginin matematiksel ve olgusal önermelerle sınırlı olduğu-
nu, Tanrı’nın antropomorfik bir kurgu olduğunu, Tanrı’ya yö-
nelik iman temelli bir inanç geliştirilebileceğini, ancak imanın
da akla ve deneyime aykırı olduğunu, bilge bir insanın da akla
ve deneyime uygun inançlar geliştirmesi gerektiğini söyler.

Nietzsche, bazı insanların güç, iktidar, güvenlik, mutluluk
gibi istençler ve dürtüler nedeniyle “Tanrı” adı verilen bir kur-
gu oluşturduklarını, ancak bunun özgür ruh anlayışına aykırı
olduğunu, dinlerin dayattığı ahlak ve yaşam anlayışının sürü
ahlakı ve yaşamı olduğunu, özgür ve güçlü bir ruhun, kendi de-
ğerlerini kendisinin yaratması gerektiğini, tektanrıcı ve mut-
lakçı dinlerin bir çöküşün ve yozlaşmanın göstergesi olduğunu,
dinlerin aşılması gerektiğini söyler.

Marx, dinin halkın afyonu olduğunu, dinin bir mutluluk
vaadiyle ve kalpsiz dünyanın duygusu, ruhsuz koşulların ruhu
olarak ortaya çıktığını, ancak bu mutluluğun hayali bir mutlu-
luk olduğunu, dinin, metafizik yapısı nedeniyle eşitsizliklerin
ekonomik temellerini çözümleyemediğini, din özgürlüğü elde
etmek değil, dinden özgürleşmek gerektiğini, kapitalizmin ko-
münizm, dinin de ateizm ile aşılması gerektiğini, ancak kapi-
talizm sorununun çözülmesinin öncelikli bir sorun olduğunu,
kapitalizm sorunu çözülünce, din sorununun da çözüleceğini
ve komünist düzende dine ihtiyaç duyulmayacağını söyler.

Sadece iktidarların değil, sahte-aydınların da korktuğu dü-
şünceler işte bunlardır!

-14-

Deprem Varsa Tanrı Yok mu?

Antik Yunan filozoflarından Epikuros, teologların ve filo-
zofların binlerce yıldır aklını kurcalayan ve “Kötülük Sorunu”
olarak bilinen bir konuyu gündeme getirmişti: Tanrı varsa, yer-
yüzünde neden kötülük vardır? Tanrı iddia edildiği gibi güçlü,
her şeye hâkim ve mükemmel ise, yeryüzündeki kötülükleri
neden engellememektedir? Kötü olduğu için mi, yoksa zayıf
olduğu ve aslında böyle bir gücü olmadığı için mi? Kötülük
ve zayıflık genellikle Tanrı’ya atfedilen özellikler olmadığına,
Tanrı’nın tanımına aykırı olduğuna göre, burada bir sorun var
demektir. Yaşamda var olan kötülükler ve çekilen acılar ile
Tanrı’nın varlığı iddiası bağdaşmamaktadır.

Gerçi Epikuros bu düşünceyi tektanrıcılığın yaygınlaşmaya
başlamasından önce, çoktanrıcı bir kültürel ortamda dile getir-
mişti. Ancak bu düşünce daha sonra tektanrıcı ortamlarda da
ele alındı, tektanrıcılığın Tanrı kavramına da uyarlandı, teo-
loglar ve filozoflar Epikuros’un bu çıkışı ile hesaplaşmak gereği
duydular. Önce Hıristiyanlık daha sonra İslam dininin doğuşu
ile birlikte felsefe tektanrıcı dinlerin etkisi altına girdi ve bu
dönemde, özellikle ortaçağda ve onu takip eden yüzyıllarda fi-
lozoflar ve teologlar bu soruna şöyle yanıt verdiler: Tanrı insanı
özgür bir irade ile iyilik ve kötülük arasında seçim yapacak bi-
çimde yaratmıştır. Ruh ölümsüzdür, bu dünya ise geçicidir. Bu
dünya ve yaşam bir sınavdır. Seçimlerimizin kötü olması duru-
munda Tanrı bizi cezalandırıp cehenneme gönderir, iyi olması

Örsan K. Öymen // Tanrı Var mıdır?

-15-

durumunda ise cennete gönderir. Bazı doğal afetlerde söz konu-
su olduğu gibi, insanların eylem ve seçimleri sonucunda ortaya
çıkmayan kaçınılmaz acılara ise yine kötü gözle bakmamalıyız.
Tanrı mükemmel olduğuna göre, bunlar kötülük göstergesi ola-
maz, bunlar bize kötü görünse de, ilahi ve nihai boyutta bunlar
da Tanrı’nın iyi niyeti kapsamında olan şeylerdir.

Ortaçağda, Tevrat, İncil ve Kuran’a dayanarak karşımıza
çıkan bu anlayış ne kadar geçerlidir, ne kadar ikna edicidir,
bu elbette felsefe alanında hâlâ bir tartışma konusudur. Tanrı
mükemmelse ve evreni, yaşamı, insanı istediği gibi yaratma
gücüne sahipse, neden böyle bir model tasarladı ve yarattı? İn-
sanlar, Tanrı’nın bir öğretmen olmak ve sınav yapmak hevesi
için bu kadar çok acı çekmek zorundalar mı? Doğal afetler,
savaşlar, katliamlar, cinayetler, tecavüzler, sömürüler, baskılar
sonucunda milyarlarca masum insan neden ölüyor, neden acı
çekiyor? Küçük çocuklar, kadınlar, yaşlılar ve onlarla birlikte
her cinste ve yaşta masum insan neden ölmek veya acı çek-
mek zorunda kalıyor? Tanrı istese bunları önleyemez mi? Tanrı
evreni, yaşamı ve insanı farklı bir biçimde yaratamaz mıydı?
Tanrı’nın mükemmel varlık olarak tanımlanması, yaşamda-
ki kötülüklerin varlığını ilahi boyutta haklı çıkartmaktan
ziyade, Tanrı’nın yokluğunun göstergesi değil midir? Üstelik
Tanrı’nın varlığını nereden biliyoruz? Bu konuda bir kanıt var
mı? Bu konuda bir deneyim var mı? Deneyim ve akıl Tanrı’nın
varlığını bize gösteriyor mu? Evrim kuramında söz konusu ol-
duğu gibi, bilimsel tezler ile Tevrat, İncil ve Kuran’ın tezleri
çeliştiğinde, bu kitapların herhangi bir inandırıcılığı ve gü-
venilirliği kalır mı? Peygamberlik var mı, vahiy ve mucizeler
gerçekleşmiş mi, ruh ölümsüz mü, Tanrı var mı, bunları nasıl
ve nereden bileceğiz? Tanrı’nın olduğu yerde insan özgür ola-
bilir mi? Filozoflar binlerce yıldır bunları tartışıyor. Bir taraf-
ta Augustinus, Aquinas, Anselmus, Abelardus, Maimonides,

Örsan K. Öymen // Tanrı Var mıdır?

-16-

İbn Sina, Al-Gazali, Descartes, Locke, Leibniz, Berkeley gibi
dindar ve inançlı filozoflar, bir tarafta Sextus, Hume, Marx,
Nietzsche, Sartre gibi agnostik ve/veya ateist filozoflar.

Filozoflar ve bilim insanları bunları tartışırken, Türkiye’de
Diyanet İşleri Başkanı Mehmet Görmez, yüzlerce kişinin öldü-
ğü ve binlerce insanın yaralandığı Van depremi üzerine şöyle
bir açıklama yaptı: “Deprem konusu sismologların, jeologla-
rın, jeofizikçilerin, deprem uzmanlarının, bilim insanlarının
teorilerine, fay hatlarının hareketlerine indirgenemez; bunu
yapmak bir zihin tembelliğidir, eşyanın hakikatine yönelik dü-
şünce eksikliğidir, yaratıcılık eksikliğidir, fiziğin üzerine meta-
fizik düşünce geliştirmek eksikliğidir; bu depremler bir tesadüf
sonucu meydana gelmiş olamaz.”

Yaklaşık 17 bin kişinin öldüğü İzmit depreminde de türbanlı
kızlar pankart açıp, slogan atıp, bu depremi ilahi adalete bağla-
mışlardı. Şimdi de Diyanet İşleri Başkanı Mehmet Görmez bu
olayı Tanrı’nın işine bağladı. Üstelik Mehmet Görmez sözün
gerisini getirmedi. Tanrı mükemmelse, ki tanımı gereği öyle
olmak zorunda, böyle bir şeyi neden yapsın, masum insanların
ölümüne neden yol açsın, geride kalanları neden acılar içinde
bıraksın?

Üstelik Diyanet İşleri Başkanı bu iddiayı ortaya atarken,
birçok filozofu ve bilim insanını küçümsemekte, onları “düşün-
ce tembeli” ve “yaratıcılıktan yoksun” olarak nitelendirmek-
tedir. Yani kuşkucu felsefenin en önde gelen temsilcilerinden
biri olan Antik Yunan filozofu Sextus Empiricus, deneyimci
felsefenin ve Avrupa Aydınlanma hareketinin önde gelen dü-
şünürlerinden biri olan 18. yüzyıl İskoç filozofu David Hume,
19. yüzyılda dünya dengelerini değiştirecek kadar önemli ku-
ramlar ortaya koyan Alman filozof Karl Marx, yine aynı yüz-
yılda perspektivist felsefenin gelişmesine yaşamsal değerde

Örsan K. Öymen // Tanrı Var mıdır?

-17-

katkılar sağlayan ve felsefeyi geri dönüşü olmayan yeni bir yola
sokan Alman filozof Friedrich Nietzsche ve 20. yüzyılın en
önemli filozoflarından ve varoluşçu felsefenin kurucularından
biri olan Fransız düşünür Jean-Paul Sartre “zihin tembeli” ve
“yaratıcılık özürlü” oluyorlar! Onlarla birlikte 20 ve 21. yüzyıl-
da yaşamlarını bilime adayan ve Görmez’in iddiasının aksine
zaten bu depremlerin bir tesadüf sonucu meydana gelmediğini
savunan, ancak depremlerin nedenlerini de gözlem ve deney
yoluyla ortaya koyan yüzlerce sismolog, jeolog ve jeofizikçi de
“zihin tembeli” ve “yaratıcılık özürlü” oluyorlar! Görmez’in
gördüğünü onlar görmüyorlar!

Kim görüyor, kim görmüyor? Kim olgulardan söz ediyor, kim
kurgulardan söz ediyor? Kim olgu ile kurgu arasındaki ayrımı
yapmaktan âciz, kim değil? Kim düşünce tembeli, kim değil?
Kim yaratıcı, kim değil?

Üstelik Görmez daha da ileri giderek şöyle diyor: “En bü-
yük deprem, en büyük sarsıntı, insanların inanç dünyalarında,
kalplerimizin ve yüreklerimizin fay hatlarında meydana gelen,
dünyamızı da, ahiretimizi de yok edecek sarsıntılardır. Mühim
olan yeryüzündeki sarsıntılar sebebiyle Allah’a olan imanımız-
da ve gönül fay hatlarımızda bir sarsıntı meydana gelmemesi-
dir. Ölüm hiçlik ve yokluk değildir.”

Siz bunu gelin de depremde yaşamını yitiren insanların
yakınlarına, sevenlerine anlatın! Bu deprem aslında mühim
değilmiş, daha mühim olan Allah’a olan imanmış, ölüm zaten
hiçlik ve yokluk değilmiş! Üstelik Görmez burada da olgusal
bir hata yapıyor, kalplerin, yüreklerin ve gönüllerin alanını
dine indirgiyor, dine endeksliyor. Sanki kalp, yürek ve gönül
insanı olmak için dindar olmak gibi bir zorunluluk var. Sanki
ahlak dinlerin tekelinde! Sanki ahlak tarihte dinlerle birlikte
doğdu! Sanki daha ortada Hıristiyanlık da yokken, İslam da

Örsan K. Öymen // Tanrı Var mıdır?

-18-

yokken, Platon, Aristoteles, Epikuros ahlak için, iyilik için,
adalet için mücadele vermediler, bu konularda yüzlerce sayfa-
lık eserler yazmadılar. Sanki ateist olan ve yaşamını adalete,
eşitliğe, özgürlüğe adayan Karl Marx kalpsiz ve yüreksiz bir
insandı!

Ölüm Görmez için hiçlik ve yokluk olmayabilir, ancak bir-
çok insan için ölüm hiçlik ve yokluğun ta kendisidir! Diya-
net İşleri Başkanı’nın kendi değer yargılarını, bu değer yargı-
ları Kuran-ı Kerim’in ve çoğunluğun değer yargıları olsa bile,
herkese empoze etmek, sanki tek ve mutlak gerçek buymuş
gibi konuşmak, kendisi gibi düşünmeyenleri küçümsemek ve
aşağılamak gibi bir hakkı da yoktur, yetkisi de yoktur. Dindar
veya dinsiz olmak herkesin hakkıdır, ancak dinci olmak, din
fetişisti olmak, dindar olacağım diye evrene, yaşama, bilime,
felsefeye, sanata, siyasete sadece din gözlüğü ile bakmak, tüm
bunları dine endekslemek ve bunu doğrudan veya dolaylı bas-
kılarla herkese empoze etmek kimsenin hakkı değildir. Ama
göreceksiniz, sözde demokrat “aydınlarımızın”, daha doğrusu
karanlıklarımızın hiçbiri bu konunun ve genelde dinci baskıla-
rın üzerine gitmezler, bunun farkına bile varmazlar.

“Deprem varsa Tanrı yok mu?” tartışması daha yüzlerce,
binlerce yıl devam eder. Bu, olayın bir boyutu. Bundan sonra
sorulması gereken bir soru daha var: Deprem öldürüyorsa dev-
let yok mu?

Neredeyse kartondan yapılmış binalarda can veren yüzlerce
vatandaşımız, çocuklarımız, yıllarca atama bekledikten sonra
üç kuruş maaşa iş bulan ama bu depremde can veren 100’e ya-
kın öğretmenimiz, ölümün hiçlik ve yokluk olduğunu bize bir
kez daha yaşattılar.

Bunu ancak insana ve yaşama değer veren anlar!

-19-

Ateistler ve Agnostikler Baskı Altında!

Ateistlerin ve agnostiklerin baskı altında tutulduğu bir ül-
kede demokrasiden söz etmek olanaklı değildir. Dindarlar, ör-
neğin Müslümanlar, Hıristiyanlar ve Museviler kendilerini na-
sıl özgürce ifade edebiliyorlarsa, dinsizler, ateistler ve agnostik-
ler de aynı biçimde kendilerini özgürce ifade edebilmelidirler.

Peki, Türkiye’de böyle bir durumdan söz edilebilir mi?

Bugün Taksim Meydanı’na birisi çıksa, “Allah vardır!” diye
bağırsa, kimse o vatandaşa dokunmaz. Belki bazıları, “Tanrı’nın
varlığı zaten aşikâr, ne diye bağırıyorsun?” diyerek, bu kişiye
deli muamelesi yapabilir. Ancak karşılaşacağı en kötü senaryo
budur; bunun ötesine geçmez.

Bugün Taksim Meydanı’na birisi çıksa, “Allah yoktur!”
diye bağırsa, birkaç dakika içinde bu kişinin etrafında oluşan
kalabalık onu tartaklamaya, dövmeye başlar, hatta onu linç
bile edebilir. İstanbul’un Ümraniye, Dudullu, Gaziosmanpa-
şa, Sultanbeyli gibi ilçelerinde değil; Erzurum’da, Erzincan’da,
Şanlıurfa’da, Yozgat’ta, Kayseri’de, Konya’da değil; İstanbul’un
ve Türkiye’nin en modern ve çoğulcu ilçelerinden biri olan
Beyoğlu’nda, Taksim Meydanı’nda ateist çağrı yapan vatanda-
şın başına gelecek olan budur.

Nitekim yılın her günü, günde beş vakit ezan sesi eşliğinde,
Allah’ın yüce olduğu ve Muhammed’in de onun peygamberi
olduğu tüm halka sesli bir biçimde duyurulmaktadır. Herkes

