

TANRI YARATAN TOPRAK ANADOLU

TANRI YARATAN
TOPRAK ANADOLU

İSMET ZEKİ EYUBOĞLU

| İ. Z. EYUBOĞLU

DERİN
YAYINLARI

DERİN
YAYINLARI

TANRI YARATAN TOPRAK ANADOLU

İSMET ZEKİ EYUBOĞLU

- Toprağın Dili
- Anadolu İnsanı ile Doğa
- Göç Eden Tanrılar
- Toprak Saygısı
- İnsan, Tanrı, Doğa
- Anadolu Tanrıları

DERİN YAYINEVİ

Molla Fenari Sokak,
Der Han 40-42,
34410 Cağaloğlu - İSTANBUL.
Tel: (0212) 527 01 65 - 511 51 90
Belgegeçer: (0212) 511 47 76
www.deryayinevi.com
e-posta:der@deryayinevi.com.tr /
info@deryayinevi.com.tr

Derin Yayınları Der Yayınevi'nin tescilli bir markasıdır.

YAYIN NO: 99

Basım:
Engin Matbaası
Topkapı-İSTANBUL.

ISBN 978-975-6463-99-4

www.ismetzekieyuboglu.com

© DERİN YAYINLARI - Eylül 2007

Copyright © Bu kitabın, Türkiye'de yayın hakları *Derin Yayınları*'na aittir. Her hakkı saklıdır. Yayınevimizden yazılı izni alınmadan kısmen veya tamamen alıntı yapılamaz. Hiçbir şekilde kopya edilemez; fotokopi, faksimile veya başka bir şekilde çoğaltılamaz ve yayınlanamaz.

İÇİNDEKİLER

Sözün Gelişi	1
Toprağın Dili	13
Anadolu'nun Gerçeği	20
Anadolu'da İkinci Yerleşme Dönemi	28
Ortak Geçmiş Özlemi	37
Anadolu'da Din Düşüncesi	42
Anadolu İmanı İle Doğa.....	53
Ağrıyan Baş	61
Doğum	69
Gülen Doğa.....	82
Kükreyen Doğa.....	90
Göçeden Tanrılar	96
Zamanın Attığı Taş	108
Esneyen Toprak.....	118
Kutsal Öküz	128
Kutsal Geyik	135
Canlı Sular	141
Dağların Dili.....	147
Üç Sayısının Kutsallığı	155
Toprak Saygısı	161
Buğday Kutsallığı	170
Ağaçların Kutsallığı.....	175
Bayramlar	183
İlluyanka Masalı.....	188

Adonis Uyanınca	196
Tektanrı Kavramının Doğuşu	201
Kanlı Eller	212
Sınırlamalar.....	223
Ağlayan Kübele.....	231
İnsan-Tanrı-Doğa	256
Deliren Tanrı	263
Bilgi'nin Gözleri	269
Güldüren Masallar	278
Birleşen Yanılmalar	284
Değişen Adlar	291
Kopmayan Bağlar.....	300
Hititçeden Anadolu Türkçesine.....	304
Anadolu Tanrıları	318
Tarihi Yaratan Gerçekler	334
Değişmeyen Gerçekler	343
Girit Öyküsü	355
Sonuç.....	361
Dizin.....	363

İsmet Zeki Eyubođlu;

Günümüz araştırma, inceleme ve denemecilerinden İsmet Zeki Eyubođlu, 1925'te Maçka-Trabzon'da doğdu. İstanbul'da Vefa Lisesi'ni (1948), İ.Ü. Edebiyat Fakültesi Felsefe Bölümünü (1953) bitirdi. Klasik Filoloji ve Tarih Bölümlerinde okudu. Bir süre felsefe ve edebiyat öğretmenliği yaptı...

Anadolu Uygarlıkları, Halk Bilgisi Varlıkları ve Türk Dili konularında yoğunlaştı. Almanca, Latince, Farsça gibi dillerden yaptığı çeviriler ve çok çeşitli dergilerde yayınlanan inceleme araştırma yazılarından başka ellinin üzerinde eserinin birçok baskısı yapıldı.

"Avrupa ben-merkezci" bilimlerin yoğun etkisine rağmen, özce duru bir Anadolu yerli bakışının temel oluşturduğu önemli yapıtları arasında "Anadolu İnançları", "Anadolu Mitolojisi" ve "Anadolu İlaçları" ilk akla gelenlerdir.

SÖZÜN GELİŞİ

Bilgince, ya da bilginliğe özenen, öyle geçinmeye kalan bir araştırma, bir çalışma değil bu. Yüreğimden geldiği, içime doğduğu gibi yazdım gerçek bildiklerimi, gerçek olduklarına inandıklarımı. Binlerce yıllık toprağımız, yurdumuz öylesine zengin, öylesine eli açık ki çalan çalana vuran vuran tarih varlıklarımızı, sanat değerlerimizi, daha doğrusu özümüzü, bizi biz yapanı, bize kimlik kişilik kazandıranı. Binlerce yıllık değerler çıkıyor toprak altından. Kimler çıkarır, kimler yapar bu işleri bilen yok, bildiren yoktur. Yıllardır kazılar yapılır Anadolu'nun dört bucağında, ne çıkar bu kazılardan, hangi tarih gerçeğini aydınlatacak, gün ışığına çıkarıp bilgi susuzluğumuzu giderecek belgeler, buluntular sunulur halkımıza? Ne olur bu kazılardan çıkanlar? Birkaç yabancı dil bilmeden izleyemez, öğrenemezsiniz Anadolu'da yapılan kazıların sonucunu, çıkan buluntuların değerini. Yabancı dillerde yazılır bu konularla ilgili yazılar. Bizim toprağımızdan, gene bizim adamlarımızın, bizim çocuklarımızın, bizim gençlerimizin toprak altından çıkardıkları buluntuları kendi dilimizde okuyup öğrenemeyiz. Türk bilginleri yapıyor bunları. Oysa halka kapalı kalan, halkı aydınlatmayan bir bilimin değeri yoktur. Bilgi insanı aydınlatmak içindir, yabancı ülkelere satmak için değil. Karanlıklarda kalmış diyorlar Anadolu insanı için, doğrudur. Peki, kim, neyle aydınlatacak bu karanlıkta kalmış, kala giden insanlarımızı? Bilgi yalnız bilginler için değildir. Gerçek su katılmamış bir bilgin bildiğini en açık, en yalın bir dille başkanlarına anlatmasını bilendir. Bunu bilmeyen, yapamayan bir bilgin, bilgin olmadığı gibi, çağımızın çok gerisindedir üstelik. "Bilenlerde bilmeyenlerin hakkı var" diyor İslam dini. Üstelik bu bizim bilginler de Müslüman'dır, Milliyetçidir, Türkçüdür, İslamcıdır,

eski geleneklerimizi, eski değerlerimizi savunur dururlar boyuna. Nerde onların bilginliği Müslümanlığı. Bir bakın kazı yapanlara nerededir toprak altından çıkan buluntular? Hangi yazıyı yazıp bizi aydınlatmışlar o konuda bilenler beri gelsin. Neymiş, öyle konular varmış ki onları yalnız o alanda çalışan uzmanlar anlarmış. Pek doğru değil bu sözler. Yerin altından çıkan Urartu tanrılarını, Hitit tanrılarını, onların görevlerini, adlarını, işlerini güçlerini bilenler, eski Anadolu insanları, o dinlere tapanlar birer bilginiymişler? Hangi tanrı vardır yalnız bilginler için doğmuş? Hangi dini bilginler yaratmış, türetmiş? Eskiçağ Anadolu tanrılarının adlarını, görevlerini, niteliklerini açıklamak pek de bilgin işi değildir. Emek ister yalnız. Hititlerin, Arinna ilinin güneş tanrıçası Vuruşemu'nun adını öğrenmek için bilgin olmak gerek değil küçük bir ilgi yeter de artar bile. Urartu'ların büyük savaş tanrısı, koruyucu tanrısı Haldi'nin ne olduğunu bilmek için uzun yıllar bilimsel çalışmalara dalmak, toz yutmak iş değil artık.

Bilgi insanı, insanları aydınlatırsa değer, önem kazanır. Bir kıyıda kendi başına duran, insan yaşamına karışmayan, insana yararlı olmayan bilgiyi de, bilgini de bırakın kara kurtlar yesin. Bilgi, insan için, bir süs değildir. Bir sorunu çözmek, bir karanlığı aydınlatmak, bir güçlüğü gidermek içindir. Bundan dolayı topluma açık olması gerekir. Topluma kapalı olan, belli tekellerde bulunan bir bilgi kendinden bekleneni vermiyor, insanların yararına kullanılmıyor demektir. İnsan yararına olmayan bir insan buluşunun da çağımızda ne değeri vardır ne önemi. Bilgi ün sağlamak, çıkar gözetmek için bir araç da değildir. Çıkar sağlayacak nitelikte bir nesne olduğu gün özünden, ereğinden uzaklaşmış, doğrultusundan sapmıştır. Bilgi, onu, toplum yararına kullanan, topluma açan, toplumu aydınlatan, insanlığın yüzünü güldürmek için çalışan, didinen kimselere ün sağlar. Böyle kimselerin baş üze yeri olur. Bir düşünün şimdi, Homeros'u yalnız bilimle uğraşanların, uzmanların anlayabilecekleri bir dilde yorumla-

yan, anlatanlar mı daha ünlüdür, bütün buluşlarını topluma açan, insanların yararına sunan Edison mu? Bilim ortamında Pasteur mu daha ünlüdür yoksa Herodotos'u kendi tekelinde bulunduran bir bilgin mi? Kolay anlaşılın Plato (Eflatun)'nın görüşleri mi daha yaygındır, güçlükler atası Aristoteles'inkiler mi? istediğimizce çoğaltabiliriz bu örnekleri. Ne çıkar, gereksiz burada. Gerekli olan topluma açık olma, insanlara yararlı olma bilinci yoksa onun düşüncelerinde görüşlerinde aydınlık da yoktur. Karanlıkların karanlığıdır o kimse.

İşte böyledir Anadolu'nun durumu da. Ulusun parası ile yapılan kazılar araştırmalar ulustan, toplumdan saklanır, yabancı dillere sunulur, onların önüne serilir. Buradadır Anadolu'nun karanlığı. Karanlık kimseler elindedir Anadolu'da bilim, onların tekelindedir. Kapalı kalmayı, gizli, saklı olmayı başarı, derinlik, yeteneklilik, yeterlilik, büyüklük sayıyor bütün küçükler bir de yeteneksizler. Ne denli kapalı, karanlık olursak, toplumdan kaçarsak o ölçüde derin, büyük, engin, yüce oluruz sanıyor Anadolu toprağı üzerinde Anadolu'nun parası ile yapılan çalışmaları Anadolu insanına açıklamayanlar. Gerçek bir bilgin, özü sözü doğru bir aydın, bir düşünür yaşadığı toprağın altından çıkan eski buluntuyu alır, bilim ortamındaki yerine oturtur, onun gerçek değerini bilimin ölçüsüne vurarak belirler, sonra topluma açıklar. Saklamaz, gizlemez, anlatmaktan, açıklamaktan kaçınmaz, gidip yabancı dillerde yayımlamaz, ulusundan kaçırmaz. Bilim kızların çeyiz sandığı değildir. Onda ilgililerin gözünden saklanacak bir nesne yoktur.

Bilimin ayrı bir dili olduğu, kimsenin anlayamayacağı nitelikler, özellikler taşıdığı inancı ortaçağdan kalma gerici, bağınaz, tutarsız bir düşüncedir. Çok özel durumlar bir yana, şu üzerinde uzun boylu çalışmadan anlaşılmanın, uzmanlık isteyen konular dışında, insana verilen ne varsa verildiği ölçüde kolay anlaşılır. Bir ışığın yapısını, özünü kuran varlıkları, titreşimlerini, hızını, yayılma gücünü, aydınlatma yeteneğini

uzun boylu, yorucu ince deneylerle bulup ortaya çıkarmak, onları belli ölçülere vurarak kesinliklerini, genel geçerliklerini, birer yasa niteliği taşıdıklarını kavramak kolay değildir. Emek ister, yorucu, yoğun çalışma ister. Ancak bütün bu sorunları çözdükten sonra başkalarına anlatmak, aktarmak güç değildir. İnsan beyninin yapısını, bölümlerini, çalışmasını, doku düzenini öğrenmek kolay değildir, bunun çağlarca süren çalışmaları gerektirdiği biliniyor. Oysa bütün bu güç bilinen konular bir kez kavranıldıktan sonra onları başkalarına açıklamak pek yorucu, güç bir iş olmaktan çıkmıştır artık. Bugün ilgi duyan bütün okuryazarlar diledikten sonra insan beyninin ne olduğunu en ince dokusuna değin öğrenebilir. Beyin dokularına, bölümlerine konuşulan dilin dışında Grekçe, Latince adlar takmak, o dillerden kavramlar türeterek onlarla konuşmak bilim yapmak, bilgin olmak değildir. Bilgi, yapısı, özü gereği anlaşılmayan bir dili" gerektirmez. Onun dili de, dilden türeyen bütün kavramları da açıktır. Bilgi açık seçik olmasa insanları aydınlatabilir mi? İnsanları aydınlatamayan bir bilgiden uygarlık, başarı doğar mı, düşünce ürünü fişkirir mi?

Doğa bütünüyle serilmiş gözlerimizin önüne. Onunla ilgilenenden, özünü kavramak, yapısını anlamak isteyenenden gizli, saklı yanı yoktur. Canı isteyen, canı çektiğinden yönelir doğaya, eşer didikler onu. Sesini çıkarmaz doğa, kapalı değil onu öğrenmek isteyenlere. Bütün insanlara bir dille söyler doğa, sayısız karmaşık dilleri yoktur doğanın. Gerçekçe söyler, gerçekçe konuşur isteyenle, ilgilenenle.

Oysa Anadolu toprağının yüreğini eşen, onun koynundaki eskiçağ ürünlerini bulup çıkaranların belli bir dili yoktur. Açık seçik söylemez, pırl pırl konuşmaz, özlü özlü yazmaz, yazamaz onlar. Türkçe söyler Türkçe yazarlarsa bilimsel olmaz da, bir Batı dilinde söyler, yazarlarsa bilimsel, bilgince, derin mi derin, geniş mi geniş bir iş yaptıklarını sanırlar. Bilgin geçinen kimsenin kendi özüne, kendi çalışma alanına

yabancılaşmasıdır bu. Burada kopmuş bilgi ipi, burada yuvarlanmıştıır uçuruma bilgin, burada uzaklaşmıştıır toplumdan, insanlardan. Yalnız kendisi için bilen, araştıran, toplayan bir kimsenin insanlar arasında yeri yoktur. Öyle bir kimsenin insanlara verdiği yararlı bir nesne yok ki onlardan da beklediđi olsun. Beklese de boş döner uzattıđı el.

Anadolu, tarihi boyunca unutulmuş, bir yana atılmış kendi öz varlıkları geređince değeriendirilmemiş, onun üzerinde yaşayanlar, suyunu içip ekmeđini yiyenler ona yabancı kalmıştıır. Dışa dönmüş, dışta olanı beğenmiş, değeriendirmiş Anadolu'nun sözde aydınları. Bilim, bilgi deyince içine kapalı, ulusa yabancı, bir tekercilik anlamışlar. Bilimin ayrı, toplumdan kopmuş, topluma yabancı bir dili var sanmışlar, inanmışlar da buna. İnsan başarısının, insan buluşunun, insan yaratmasının insana yabancı oluşu, insana dıştan bakışı kökünden kopma, özünden uzaklaşmadır. İnsan oldukça düşünce vardır, değeri vardır, değeriendirme vardır. Uygarlık, düşün ürünü insanla bağlantılıdır, insanla doğar, insanla yaşar, insanla gelişir. İnsandan kopan, insanın dışında kalan bütün yaratmalar, düşünce ürünleri birer cansız kalıntı, unutulmuş nesne olmaktan öteye geçemez. Çağdaş uygarlık anlayışına göre bilim insanla çevresini bağdaştıran, doğa ile insan arasındaki köklü bağlantıyı gün ışığına çıkaran, insanları aydınlatandır.

Böyle olmamış Anadolu araştırmaları. Osmanlının tekke anlayışı'na benzer bir gizlilik, bir kapalılık içinde yürütölmüş. Kendi dilini beğenmemiş, sevmemiş Anadolu bilginleri. Anadolu'da çıkan buluntularını yabancı dillerde yayımlamayı, yapıtlarını yabancılara satmayı bilimsel bir başarı sanmışlar. Anadolu'da yapılan arkeoloji kazılarından alınan sonuçları yabancı dillerde yayımlayanlar, bilimi tekelleri altında bulundurmak isteyenler bilmeden kendi toprađına kötölük edenlerdir. Neden Türkçe yayım yapılmaz, yapılan yayımlar gizlilik, kapalılık içinde yürütölür, üniversitelerin taş duvarları dışına çıkmaz, bilinmiyor.

Bir bilgin için kendi dilini beğenmemek, onun gelişmesine, ilerlemesine yardımcı olmamak düpedüz aşağılık duygusudur. Ancak insan yabancı dil öğrenmekle, yabancı dilde yayım yapmakla aşağılık duygusundan kurtulamaz. İnsan kendini gizledikçe, aydınlıktan, açıklıktan kaçındıkça daha da küçülür, kendine de, ulusuna da yabancılaşır, yok olur, kendi eliyle kıyar kendi canına.

Oysa Anadolu uygarlık ürünleri bir bütünlük içinde bilinmek, bugün Anadolu toprağı üzerinde yaşayanlarca öğrenilmek, tanınmak ister. İçinde yaşadığımız toplum, eskiçağını, bizden koparılmak, yabancılaştırılmak istenen geçmişini ne denli iyi tanır, iyi öğrenirse o ölçüde kendi kişiliğinin bilincine varır, kendini, özünü tanır, kavrar. İnsanın bir tarih varlığı olması, tarihi yaratan gücü taşıması kendi kimlik bilincine varmayı gerekli kılar. Ancak bilinci olanın kimliği, kişiliği, tarihi, geçmişi vardır. Bugün Anadolu toplumu geçmişini, eskiçağını, toprağının uygarlık ürünlerini, özlü yaratmalarını bilmiyor. Anadolu ulusu eski ataları olan Hititleri, Urartuları, Hurrileri, Luviler'i, onlardan önceki ulusları bilmiyor. Oysa onların günümüze kalan yaratmalarından, buluşlarından yararlanıyor. Eskiçağın insanınca Anadolu dağlarının çoğu, sularının, ırmaklarının, kayalarının, ormanlarının çoğu kutsaldı, ay kutsaldı, güneş kutsaldı, yıldızlar, birtakım bitkiler, hayvanlar kutsaldı. Bugün gene kutsaldır onlar. Van'dan Edirne'ye, Sinop'tan Antakya'ya değin nice dağlar, sular, bitkiler kutsal sayılır. Eskiden de öyleydi şimdi de öyledir. Peki, nereden, kimlerden geliyor bu kutsallık inancı? Anadolu'da bulunan bir doğa varlığının, bir dağın, bir kayanın bir suyun kutsallığı da dışardan, Ergenekon'dan gelmedi ya, Anadolu'daki yararlı otlar, sular, ağaçlar dışardan gelmedi ya. Kimler öğretti bize Ağrı dağının, Nemrut dağının, Ulu dağın, Kızılıрмаğın, Sakarya'nın, Kazdağının, kayaların kutsallığını? Asya'dan, Avrupa'dan mı geldi bu dağlar bu ırmaklar, onlarla ilgili inançlar?

İşte gerek, özü sözü dođru, toprađına olan borcunu ödemesini bilecek ölçüde namuslu, içi anı duru bir bilginin, bir aydınının, bir düşünürün, özellikle Anadolu toprađı üzerinde kazılar yapıpta buluntuları yabancı dillerde yayımlayan, yabancılara satan saygısızların yapması gereken bunları açıklamak, aydınlatmak, ulusu bu konuda bilinçlendirmektir. Toprađın ekmeđini ye suyunu iç, kucađındaki, koynundaki eskiađ uygarlık ürünlerini gene bu toprađın işilerine kazıtarak ortaya çıkar, sonra dön yabancı dillerde yayımla, o toprađın gerek ıssılarını aydınlatma, durumu onlara bildirme, öğretme, onlardan sakla, gizle. Uygarlıđa karşı çıkışın bundan büyüđü, bundan iđrenci olur mu daha?

Bilginin, aydınının düşünürün önce yurduna, kendi ulusuna sonra bütün insanlıđa karşı görevleri, sorumlulukları vardır. Aydınlatmaktır bu sorumluluk, ulusunu, halkını, toplumunu aydınlatmak. Bildiklerini onlara ulaştırmak, gördüklerini göstermek, duyduklarını duyurmak. Biraz düşünelim. Bir araştırma, bir inceleme, bir kazı niin yapılır? Birtakım soranlara karşılık bulmak eski uygarlıkları tanımak, güçlükleri çözümlemek, karanlık kalan konuları aydınlatmak, sözün kısası bilgi edinmek, öğrenmek, öğretmek için. Peki, Anadolu'da bunca araştırmalar, kazılar yapıldı, buluntular çıkarıldı. Bunlarla kimler aydınlatıldı, hangi tarih sorunları çözümlenerek o toprak üzerinde yaşayanlara duyuruldu? Bilimin görevini, bilginin yararlılıđını bilmeyen, daha çok gizli kalmayı, bilgiyi tekelinde tutmayı, onunla yüceleceđini sanarak kapalı kalmayı erek edinmiş bir kimse çıkıp, "bilim seçim çizelgeleri gibi sokaklarda bađıra çağıra duyurulmaz, bilim yetki ister, onunla ancak yetkililer uğraşır, bilimsel buluntuları yalnız bilginler anlar, deđerlendirir" diyebilir. Bu düpedüz yan çizmektir, şaşkırtmaca, kandırmaca oyunudur, bilim gerekten böyle düşünen bir kimsenin sandıđı gibi olsa bu uygarlık araçları, yayın araçları, aydınlık araçları, sađlık araçları olur muydu? Gutenberg de öyle düşünüydi Avrupa aydınlanır mıydı basın ışığıyla onun buluşlarından yararla-

nan satabilir miydi Anadolu toprağında çıkan uygarlık ürünleriyle ilgili yazılarını yabancılara, kaçırabilir miydi dışarı? Bugün yeryüzünün hangi bucağında yurdunun toprağında çıkan uygarlık varlıklarını o topraklar üzerinde yaşayanlardan gizleyen, onlardan kaçırın kurumlar, kuruluşlar vardır? Anadolu'dan başka nerde var böyle bilginler, böyle kurumlar, kuruluşlar?

Anadolu'da yapılan bütün kazılarda sayısız eskiçağ buluntuları çıkıyor. Anadolu'nun eskiçağını, eskiçağ uygarlıklarını, insan başarılarını dar ir ölçüde de olsa aydınlatmaya yarayacak durumda olan bu buluntular uzun süre kapalı, gizli kalıyor. Onlarla ilgili yayınlar üniversitenin dışına çıkmıyor. Daha çok yabancı dilde yayınlar görülüyor. Üniversite öğretim görevlilerince yapılan yayımların çoğu aydınlatıcı nitelikte değildir. Bulunmaları da pek kolay olmuyor üstelik. Burada bambaşka bir sorun çıkıyor ortaya, o da şudur: Anadolu ulusu kendi geçmişini, tarihini bilmiyor. 1071 yılından ötesini kendinden saymıyor, o dönemi bilmeden yok sayıyor, yabancılaşıyor ona karşı. Oysa Anadolu'da yapılan uzun boy-lu araştırmalar, buluntular gün ışığına çıkarılsa, toplumun gözü önüne serilse az çok aydınlanır konu. Özellikle inançlarla ilgili sorunlar çözümlense, bir inanç düzeninin nereden geldiği ortaya konsa karanlıklar aydınlığa kavuşur birden. Halk yaşattığı, bağlandığı inançların kökenine varınca geçmişinin bilincine erer, kendini daha kolay tanır, anlar. Geçmişten kopmadığını, binlerce yıllık inançlarla, geleneklerle, göreneklerle eskiçağ yurttaşlarının izlerini sürdürdüğünü kavrar kolayca. Böyle uyanır toplumda tarih bilinci işte. Anadolu için böyle bir bilincin uyanmasını önleyen birçok engel vardır, ilkin, Anadolu, bir uygarlık ortamı değil de bir savaş başarısı, bir saldırı sonucu ulaşılan kazanç alanı diye niteleniyor. Uygarlık, saldırıların ötesinde, olmasa da olur türünden bir nesne diye yorumlanıyor. Bu köksüz, bu bağınaz anlayış yüzünden Anadolu gerçek değeriyle ele alınmıyor. Bu tutum Anadolu'nun belli yerde kökünden kesilmesi, kaynağından

uzaklaştırılması oluyor. Anadolu, kendi bütünlüğü içinde, bir tarih varlığı olarak değil de bir süresiz başarılar ortamı diye düşünülüyor. Bu başarıların bilgi, sanat, düşün, ekin (kültür) bakımından en dar sınırlar içinde bile bir değeri yoktur. Savaş yenen için de, yenilen için de bir başarı değildir, insan öldürmek, insanları, toplumları ortadan kaldırmak, onları buyruk altına almak başarı sayılmaz. Başarı insanları ölümlerden kurtarmak, uygarlık alanında yeni yeni yaratmalar, buluşlar, geliştirici, yüceltici araçlar ortaya koymaktır. Başarı öldürmek değil yaratmadır, yok etmek değil bulup açığa, aydınlığa çıkarmadır. Anadolu'da bu yapılmamıştır. Bütün eski uygarlık ürünleri, yaratmaları yeni gelenlerce ortadan kaldırılmış, yakılmış yıkılmıştır. Budur Anadolu'nun ortaçağ boyunca sürüp giden çöküşü, yıkılışı, batışı. Bunlar Anadolu'yu, başka ülkelerde düşünen, kendi dışında var sayan verimsiz bir görünüşün görüntüleridir.

Bugüne değin Anadolu toprağı üzerinde, bilimsel amaçlarla, yerlilerce, yalancılarca, kazılar, arařtırmalar yapılmıř. Bunların Anadolu'nun tarihini, gemiř ađlarını aydınlatması, özömlenmemiř birtakım sorunlara ışık tutması gerekirdi. Oysa böyle olmadı. Bütün bilginler (bunlar sözde bilginlerdir) kendi çıkarları açısından baktılar, bu arařtırmalarda ıkan buluntulara Anadolu'nun, gemiřini aydınlatmak, gemiř ađlarla günümüz arasında süregelen bađlantıyı açıklamak için aba göstermediler. Buluntuları bir bilim bilinciyle deđerlendirme yoluna gitmediler. Bütün aıklamalar bir bütüne varmaktan uzak, kopuk, bölüm bölümüdür bu konuda. Oysa bilginlerin yapmaları gereken Anadolu'nun bütünlüğünü aydınlatacak aıklamalara giriřmek, bulunan eskiađ uygarlık ürünlerini bu aıdan deđerlendirmek, aıklamaktı. Van'da yapılan bir kazıdan ıkan buluntu ile Edirne'de yapılan bir kazıda ıkan buluntu arasında uygarlık bakımından bir bađlantının olmaması düşünölemez. Hangi ađı ilgilendirirse ilgilendirsin, bütün uygarlık ürünleri yaratıldıkları toprađın damgasını tařır. Bu řařmaz bir gerektir. Anadolu'yu

yüzyıllarca elinde bulunduran, ona egemen olan bir Roma ulusunun Anadolu'dan neler aldığı açıkça biliniyor. Durum böyleyken, Anadolu'da bulunan, Anadolu toprağının altından çıkan bir Roma buluntusunun Anadolu uygarlığı dışında düşünülmesi, değerlendirilmesi pek de gerçekçi bir anlayışa dayanmaz. O buluntu Roma'dan gelmişse, biraz su götürür, Anadolu da yaratılmışsa bal gibi Anadolu kokar. Bütün ilkçağ Roma ozanlarının şiirlerinin Anadolu kokması gibi. Atın Anadolu'yu bir yana da bir Vergilius, bir Ovidius düşünün bakalım.

Anadolu'da bulunan bütün uygarlık ürünlerinin bilinçli bir açıdan ele alınması, Anadolu'nun geçmişini aydınlatmak için incelenmesi gerekir. Oysa böyle yapan yok. Bir kopukluktur sürüp gidiyor düşün ortamımızda. Kimi Urartu'yu gökten inmiş, eskiçağ Anadolu uygarlığı ile bağlantısı olmayan bir topluluk sayar, kimi Hititleri, Luvileri, Hurrileri, onlardan çok önce Anadolu'da yaşamış İnsanları (Hitit öncesi ya da Hatti denenler) ayrı ayrı boylar, topluluklar sayar. Onlar başlangıçta ayrı ayrı topluluklar olabilir. Ancak, en önce yaşayan ulus kendinden sonra Anadolu'da yaşayanlara birçok uygarlık yaratmaları, inançlar, gelenekler, görenekler bırakmış, onları içten içe etkilemiştir. Bu şaşmaz bir gerçektir. Bunu Yazılıkaya'da görülen Hitit tanrılarının, insanların, krallarının giyimleriyle bugünkü halkımızın giyimleri arasındaki özdeşlikten anlıyoruz açıkça. Geleneklerimiz, göreneklerimiz, birçok inançlarımız eskiçağ Anadolu uluslarınınkinden, özellikle Hititlerinkilerden pek ayrı değil. Hangi kayaya, hangi suya, hangi dağa, hangi ırmağa Hititler kutsal dedi de bugünkü Anadolu halkı (o yörede yaşayanlar) kutsal demedi, saygı göstermedi? Hangi tarih, hangi arkeoloji bilgini açıklayacak bunu bize? Şu Anadolu'da çıkan buluntularla ilgili yayınları yabancılara satarken yüzleri bile kızarmayanlar mı? Şu bilgi denince bir tekel kuruluşuna bağlı kalmış gibi davranan aldatıcılar mı? Onlar ellerine geçen bütün buluntuları ayrı ayrı, birbiriyle ilgisi, ilişkisi olmayan

varlıklarmış gibi düşünüyor, öyle bir anlayışsızlıkla yorumlamaya kalkıyorlar. Bu yüzden, bu tür açıklamalarla, yararlı bir sonuca varılamıyor, aydınlatıcı bir ışık, bir çözüm yolu bulunamıyor. Anadolu, çağların üst üste yığılan katları arasında, bütünlükten yoksun bir tarih varlığı olarak kalıyor. Gerçekçi bir tarih bilinci, ölçülü bir tarih görüşü Anadolu'nun en uzak geçmişi ile bugünü arasında süregelen içten, köklü bağlantıyı bulan, bulmaya çalışandır ancak.

Anadolu toprağından birçok din çıkmış. Bu dinlerin yüzlerce tanrısı, tanrıçası, cini, perisi, devi vardır. Bugün onların çoğu bilinmiyor. Yazılıkaya'da görülen Hitit tanrılarının da çoğunun adı bilinmiyor. Bu konuda ileri sürülen görüşler birer varsayımdan öteye geçemiyor. Durum Urartular, Luviler, Hurriler için de öyledir. Hititlerin bin tanrısı olduğu söylenir. Bunların kimi Sümerden, kimi daha önceki Anadolu uluslarından, kimi de yakın komşulardan gelmiştir. Kimi geldiği ülkedeki adını korumuş, kimi Hitit dilinde yeni bir adla anılmıştır. Zamanla ortaya çıkacak yeni buluntular bu bilinmeyen tanrıların kimliklerini, görevlerini, kişiliklerini ortaya koyabilir, aydınlığa çıkarabilir. Bugün ötede beride dağınıklık içinde duran, öylece yayımlanan bütün eski çağ tanrılarını bu yazıya almadık, pek ünlülerine, daha doğrusu önde gelenlerine şöyle bir değinip geçtik. Bu yazının konusu bütün eski çağ tanrılarının, tanrıçalarının kimliklerini, görevlerini, kişiliklerini aydınlatmak değildir. Eski çağla günümüz Anadolu'su arasında, genellikle inançlara dayalı yaratmalar bakımından, kopmayan bir bağın bulunduğunu, bunun bir bütünlük sağladığını, Anadolu'yu ancak eski çağdan başlayan bir tarih gelişimi ile aydınlatma olanağının varlığını göstermek başlıca amaç olmuş bize. Buna karşı çıkanlar, kim bilir tutarsız olduğunu, böyle bir tarih bütünlüğünün olamayacağını, Anadolu'nun ayrı ayrı uygarlık kesitlerinde yaşayan bir ülke olduğunu, bunların ayrı ayrı ele alınması, birbirinden bağımsız olarak yorumlanması gerektiğini söyleyenler, ya da sesini çıkarmadan dudak büküp, böyle bir görüşü savunanlar da kim

oluyorlarmış, biz bilginler varken, diyenler olacak, olur da. Biz onlara şimdiden boş veriyoruz. Çok dinledik o gibi yalancı bilginlerin bebeklerin bile uykularını kaçırın ninnilerini. Anadolu en eski çağından günümüze değin gelen, kopmayan, bütün dıştan gelenleri özünde eriten, onlara yeni bir kimlik, kişilik kazandıran, göçmenleri uygarlaştıran (yetenekleri ölçüsünde), dıştan gelen bütün etkileri kendi uygarlık ortamında yoğuran, besleyen, dışla bütün bağlantılarını özünden fıskıran yaratmalarla kuran, çağların akışı içinde kendi kendini durmadan yenileyen bir yaratmalar kaynağıdır. En eskisi ile en yenisi arasında kopmayan bir bağ vardır. Bizim tarihten, tarih bilincinden, gerçekten anladığımız budur. Başka türlü düşünenlere, o çağdaş aldatıcılara uğurlar olsun...

TOPRAĐIN DİLİ

Bütün Akdeniz uygarlıklarının beşığı Anadolu'dur, düşünme, bir gerçek, bir tarih oluşumudur bu. Bilgece düşünmenin, sanat yaratmalarının, dinlerin yerden ot bitercesine bittiği, kaynaştığı, çevreye yayıldığı bir yerdir Anadolu. Mezopotamya uygarlığının Anadolu uygarlığından eski olduğunu, tarihin Sümerlerle başladığını savunan görüşler, düşünceler vardır. Ancak, bilimsel düşüncenin, belli bir anlayış açısından varlık bütününe, evrene, insana bakmanın Anadolu dışında geliştiğini, doğduğunu en küçük belgelere dayanarak ileri sürebilecek bir yetkili yoktur. Sümer uygarlığı dinle düşüncenin, doğa ile doğaötesinin birleştiği, kaynaştığı bir uygarlıktır. Düşle gerçek, bilimle bilimdışı kalan, Sümer anlayışında, sarmaş dolaştır. Bilimsel düşünmez Sümer aydını. Ne nitelikte başlamışsa öylesine sürer gider Sümer düşüncesi. Tiyatrosu, çağdaş bilim anlayışına göre, sorunlara inançların dışında kalarak çözüm arayan felsefesi yoktur Sümer'in. Bütün düşünceler, yönetim düzenleri, toplum kurumları dinle sınırlıdır, dinle çevrilmiştir. Sümer düşüncesi dinle başlayan, dinle sürüp giden sınırlı bir düşüncedir. Yorumcu, inceleyici, açıklayıcı değil anlatıcıdır. Oysa Anadolu düşüncesi öyle değildir. Açıklayıcı, sorunları çözücü, nedenle sonucu, kaynağı, oluş ilkelerini aydınlatıcı, çözümleyicidir.

Göklerin ötesini dokur Sümer, Babil, Akad görüşü. Önünde duran varlığa, doğa olaylarına yönelir Anadolu düşüncesi çevreyi, evreni tanımayı, anlamayı, anlatmayı erek edinir kendine. Bu niteliği yüzünden tarih Sümerle başlarsa gerçekçi, bilimsel, bilgece düşünce de Anadolu ile başlar.

Anadolu'ya Kuzeyden, Güneyden, Doğudan, Batıdan sayısız akınlar olmuş, uluslar gelmiş, kimi yerleşmiş Ana-

dolu'da erimiş, kimi başka yerlere göçüp gitmiş. Anadolu'ya gelenler sayısız inançlar getirmiş, birçok olumlu bilgiler alıp gitmişler. Sürekli düşünce kaynaşmaları, inanç yoğunlaşmaları olmuş Anadolu'da. Çevre komşularının yaratmalarından, uygarlık ürünlerinden esinlenmiş, yararlanmış Anadolu insanı. Çokluk dıştan aldığına yeni bir biçim, yeni bir nitelik kazandırmış. Aldığını olduğu gibi değiştirmeden saklamamış. Ondan yeni yeni yaratmalar, türetmeler yapmasını bilmiş, bildirmiştir tarihi boyunca. Bunun en açık örneği felsefedir, din düşünceleridir.

İran uygarlığı, Hind uygarlığı, Sümer uygarlığı, Mısır uygarlığı büyük, yararlı, eski uygarlıklardır. Ancak bunlar birer çevre, birer sınırlı bölge uygarlıklarıdır. Oysa Anadolu uygarlıkları evrene açık, bir yerde kalmayan, başka ülkelerde değişik ürünler vererek sürüp giden uygarlıklardır. Bugünün uygar yeryüzü için bir Sümer düşüncesi, İran görüşü, Hint anlayışı yoktur, ancak Anadolu'da doğan, çağdan çağa uzayıp giden, ulustan ulusa geçen bir Anadolu düşüncesi, bilimi, Anadolu görüşü, felsefesi, sanatı vardır. Sümerlerde heykel vardı. Ancak bugünkü heykel sanatının beşiği Anadolu'dur. Budur Anadolu'nun özelliği, Tarih araştırmaları, kazılar Anadolu çevresinde, adı geçen komşu yörelerde çok eski uygarlıkların varlığını gösteriyor, onların gerçeğini koyuyor ortaya. Oysa o uygarlıklar içinde Anadolu uygarlığı ölçüsünde etkili, sürüp giden, günümüzde bile eşkinler veren, çağımızda yaşayan bir uygarlık yoktur. Anadolu uygarlıkları dışında onun bir kolu olan Yunan, Roma uygarlıkları bir yana bırakılırsa günümüzü etkileyeni, günümüzde değişik nitelikler içinde yaşayanı yoktur. Babillilerin iyi astronomi bildikleri bir gerçektir.

Bir bakıma astronomi biliminin kurucusu durumundadırlar, ancak bu astronomi, bu matematik dinle bağlaşımlı, din inançları ile sınırlıydı, gerçek bilimsel bir özü, araştırma, evreni açıklama ereği yoktu. Mısırdaki ilk ürünlerini veren geometri çağımızın görüşüne uygun bir bilim olmaktan uzak-

tı. Durum Anadolu'da öyle değildi. Bütün düşünce türleri zamanla bir bilim, bir sanat niteliđi kazandı, belli ölçülere kavuştu, belli bir dünya görüşünün, varlık anlayışının özümleyicisi oluverdi. Bunları söylerken komşu uygarlıkları küçümsemiyoruz, onları önemsiz, yararsız saymıyoruz. Onlarda insan düşüncesinin pırıl pırıl ürünleridir, insanlığın aydınlanmasında, ilerlemesinde, gelişmesinde yararlı, ışıltılı yol gösterici olmuştur. Ancak bütün bu nitelikleri, yararlı sınırlıdır, dinle, inançla bağlantılıdır. O yüzden deneyci, insan eylemlerine ışık tutucu, çağımızı da kendini sürdürücü olamamıştır onlar. İnsan tarihinin gerekli bir aşaması, aşılması gereken bir dönemi olduklarında en küçük bir kuşku yoktur Anadolu'nun komşu uygarlıklarının. Kafkaslardan gelen ulusların bile etkisi olmuştur Anadolu üzerinde, olmuştur da kesintili kalmış, bir yerde erimiş bitmiştir, kendi özünden uzaklaşmıştır. Bu da bir tarih gerçeğidir ortada. Anadolu uygarlığı dışında bütün uygarlıklar belli bir çağda, belli bir yerde durmuştur. Bugün heykelin, felsefenin, tiyatronun, tarihin, değişik çağdaş oyunların (sanat olarak) kaynağı İran'dır, Hint'tir, Sümerlerdir diyemeyiz, dersek gülerler örnek isterler, belge isterler. Hangi İranlı, hangi Hintli, hangi Sümer ulusundan olan bilge başlattı felsefeyi, adı geçen uluslardan hangi sanatçı, hangi yontucu heykelin, oyunun atasıdır diye ortaya atılacak bir sorunun karşılığını bulan Varsa beri gelsin.

Burada sözü edilen konular eskiçağ ile ilkçağdır. Ortaçağdan sonra Anadolu'ya komşu ulusların çağımız düşüncesinin, sanatının gelişmesinde yararı, etkisi olmuştur (çok sınırlı, belli süresi olan bir dönemde), ancak o da uzun süreli olmamıştır. Bu komşu uluslar Anadolu'dan aldıklarını vermişler çağımıza sonradan. Onların da tuzu vardır bu aşta.

Anadolu uygarlığının özelliklerinden biri de kesintisiz boyuna gelişici, geliştirici, etkileyici oluşudur. Bugün bütün çağdaş düşünce türlerinin özünde bir Anadolu kokusu, Anadolu tadı vardır. Öteki ulusların uygarlıklarından böylesine verimli, gelişip geliştirici çığırlar, düşünce ürünleri kalma-

mıştır Anadolu ölçüsünde aydınlık, pırıl pırıl. Bugün Anadolu düşüncesi, sanatı, şiiri, müziği, tiyatrosu olmadan çağımızın bu dallarla ilgili uygarlık varlıklarını açıklama, değerlendirme olanağı yoktur. Oysa öteki eskiçağ, ilkçağ ulusları için böyle düşünemeyiz. Mezopotamya, İran, Hint, Mısır uygarlıklarını Anadolu uygarlığı niteliğinde ana ilke diye alamayız, sınırlı yorumlar, değerlendirmeler yapabiliriz ancak. Gene de önemlidir, değerlidir o uygarlıklar insanlığın anlaşılmasında, insan başarılarının açıklanmasında, insanın yorumlanmasında, evrendeki yerinin belirlenmesinde. Bir saygıdeğer, yüce insan başarısıdır onlar da, insan kokuşludur onların bütün ürünleri, onlardan günümüze kalanlar.

Anadolu düşünce ürünleri en somutundan en soyutuna değin, bütün insan başarılarıyla günümüze kalmıştır. Çocuklarımızı eğlendirdiğimiz masalların çoğu eskiçağ Anadolu insanının buluşlarıdır açıkça. İşte böyledir aydınlığı, ışığı Anadolu'nun. Bir uygarlığın önemi kendini sürdürmesinde, geleceğe uzanmasındadır. Bütün kesintili, sınırlı uygarlıklar ancak insanlık tarihinin açıklanmasında, insanın anlaşılması konusunda önem taşır, insanın ilgisini çeker. Geleceğe kalmayan, geleceği aydınlatmayan, geliştirmeyen bir uygarlık ne denli eski, ne denli köklü olursa olsun başarılı sayılmaz. Başarı geleceğe kalmakla, bütün evrene açılmakla, insan soyunu kuşatmakla olur. Yalnız kendi yöresinde başarılı olan, kendi çevresi dışında kalanlara yararlı, ışık tutucu olmayan, kendi anlayış ölçüleri dışında kalanlara yararlı, ışık tutucu olmayan, kendi anlayış ölçüleri dışında kalanları, kendi gibi düşünmeyenleri yok sayan, önemsiz, değersiz diye nitelendiren bir uygarlık bagnaştır, kısırdır, başarısızdır. Rönesans tek tanrıcı dinlere dayanan uygarlıklar böyledir işte. Böyle bir uygarlık anlayışının baskısından çağımızı Rönesans kurtardı. Kendi gibi düşünmeyi kesin çizgilerle sınırlandıran, yasaklayan bir uygarlık ister ister ez geri kalır, belli bir yerde durur, gelişmesi, etkisi uzun süreli olmaz. Baskıya, güce, yasaqlara dayanan bir uygarlık, uygarlık bile olmaktan uzaktır.

O, insanlık tarihinde, belli belirli bir geiş dnemidir ancak. Ortaađ Hıristiyan uygarlıđı İslam uygarlıđı byledir iřte. Bu nitelikleri tařıdıkları iin ađımız onların baskısından kurtulduđu lde bařarılı olmuř, evrensel buluřları yaratma olanađı kazanmıřtır. Yasaklayan, sınırlandıran btn uygarlıkların sonu křtr daha ileri uygarlıkları yaratanların tutsađı olmadır, gerilemedir. Bugnk Ortadođu'nun durumu budur, byledir, bu niteliđi yzndendir.

Anadolu uygarlıđı, btn bařarılan ile evrenseldir, belli bir evrenin sınırlı bir ađın uygarlıđı deđildir. Uygar insan sevdiđince yařar, sevildiđince gler. Onun mutluluđu sınırlı, yasaklayıcı oluřunda deđil evrene, btn insanlıđa aık oluřundadır. İnsana bu niteliđi kazandıramayan bir uygarlık zden, ıřıktan, geliřtirici gten yoksundur. Sonu lmdr, yıkımdır onun. İnsan mısın, belli bir uygarlıđın yaratıcısı, tařıyıcısı mısın aacak sını yređinin kapılarını ardına deđin. Seni seven de sevmeyen de girecek oraya. Aldırma varsın onun ii karanlık olsun, gz grmez olsun. Bırak girsin, uzansın yređinde boylu boyunca, canı ektiđince. Senin znde grsn aydınlıđı, senin yređinin suyuyla gidersin susuzluđunu, alıđını, sende doysun, senden đrensın insan sıcaklıđının ne olduđunu, senin iinde erisin yređinin buzları sende ısınsın. Bařkalarına kapalı olan bir gnlde insan sevgisi, sevgi ıřđı olmaz. Karanlıktır onun ii sınırlıdır. İnsan evrene kendi znden, yređinden aılır ancak. Anadolu toprađı gibi eli aık olmalı, ıřıl ıřıl glmeli insan. Kendini seveni de sevmeli sevmeyeni de. Ne mutludur o yrek ki insan sevgisi, dođa sevgisi, dřnce saygısı din olur, inan olur onun iinde. Seveni sevmek pek nemli deđil, byklk seni sevmeyeni ve insan olduđu iin sevebilmendedir. İsmidir sevmek, sevenin sevilmesi? İnsanı sev, senin iin kt dřnrse de iyi dřn onun iin, sevgi din olur bylece. Bir bakarsın en gzel řii iyinin de, ktnn de dilinden dřmez. Iřık iyiyi de kty de aydınlatır. Iřıktır, karanlıđı yoktur, z pırıl pırıldır da onun iin. İřte ıřık gibidir uygarlıklar da. Ay-

dınlatacağı kimseyi seçmez. Önüne gelene açar ellerini Kübele gibi, uygarlık gibi, Kübele gibi olmalı çağımızın insanı, eski Anadolu toprağı gibi olmalı. Kendini yıkmak, ortadan kaldırmak isteyenlerden bile esirgemiyor olanaklarını, elinde bulunan ıřıl ıřıl güçleri. Anadolu kendini yakmak isteyenlere ateş boğmak isteyenlere su, kökünü sökmek isteyenlere kazma, balta vermiş, kolaylık sağlamış, çekinmemiş, ürkmemiş. İşte bu yüzden kalmış ayakta. Yere sermiş bütün kendini kıskananları, çekemeyenleri, katı yürekliileri. Ne kalmışsa ondan kalmış çağımıza. Bir bakın insanlığa yararlı, ıřıltılı ne kalmış öteki bağınaz toplumlarından. Senin gibi düşünmeyenleri, senin inandıklarına inanmayanları kır dök, yak yık öldür diyenlerden. Tutsak olmuş, geri kalmışlık, karanlık içinde yüzüp duruyorlar insanlarıyla, varlıklarıyla. Oysa sürdürüyor kendini Anadolu başarıları, eskimiyor, günden güne daha güçlü, daha aydınlık bir nitelik kazanıyor, ışık kokuyor aydınlık, kokuyor insan sevgisi kokuyor. Yaşamının ereğı, olanağı budur ancak.

Anadolu başarılarının, yaratmalarının eskimeyen, sürüp giden bir yanı, bir özü vardır derken bunun onun doğurucu, doğadan kopmayan gücünden ileri geldiğini tutmak gerek göz önünde. Böyle bir açıdan bakmak gerek ona. Bir uygarlık bir ulus için olmaz. Bütün insanlık için, evren için olur. Böylesine denir uygarlık. Uygarlığın topu tüfeğı yoktur, bombası, tankı yoktur. Hapishanesi, zindanı, darağacı yoktur. Uygarlığın şuur karakolları, bekçileri yoktur. Bunların bulunduğu yerde kötüye kullanılıyor uygarlık ürünleri, insan başarıları demek. Eskiçağ, ilkçağ Anadolu uygarlığında bütün yaratıcı güçler mutluluk içindi. Saldırganlara karşı gerekli ordular, kuruluşlar vardı gene. Ancak bunlar tiyatroların, oyun yerlerinin, gününü gün etmenin, sözün kısası insanca yaşamayı erek edinen oluşmaların yanında çok cılızdı. Zaman değişmiş, uygarlıklar ereklerinin dışına taşırılmış, uygarlık olmaktan çıkarılmış. Gene de gerçek uygarlıklar kalmış, sürdürülmüşler kendilerini. Bir bakın tarihe, en büyük saldırılar

Dođudan gelmiř Anadolu'ya, sonra Batı saldırgan olmuř. Anadolu bütn tarihi boyunca kendini savunma geređinde kalmıř. Uygarlıkların en ıřıklısını yaratan Anadolu saldırgan olmamıř bütn tarihi boyunca, saldırıya uđramıř, soyulmuř sođana çevrilmiř. Birtakım dřnrlerin kanısına gre, Anadolu'nun srekli saldırılara uđraması, demirin ilk kez orada ıkıřı, iřle niři yzndendir. Bu grř dođru olabilir. Demirle, demircilikle ilgili mitos Anadolu'da dođmuř, ilk demirci tanrı Hephaistos Anadolu halkının dřncesinde kiřiliđini bulmuřtur.

Anadolu'nun bařka bir zelliđi de uygarlıkların dođması geliřmesi, evreye yayılması iin ok elveriřli bir ortam niteliđi tařımasıdır. Asya'yı Avrupa'ya bađlayan en uygun, en gvenilir yollar Anadolu'dan geiyordu, stelik teki yollardan ok daha kısa bir yol. Anadolu dođu lkelerinin batı lkelerine, Akdeniz'e aılan bir byk kapısıdır. Bu yzden bir kprdr, geit yeridir. Dođu uygarlıđı Batıya, batı uygarlıđı Dođuya Anadolu yoluyla gitmiřtir. Ancak, ister Dođudan Batıya, ister Batı'dan Dođu'ya olsun Anadolu'dan yolcu geen btn uygarlıklar deđiřmiř, Anadolu'nun boyasına brnmř, ondan az ok birtakım zellikler, kokular almıřtır. Bugnn Batı uygarlıđında grlen Anadolu boyası bu durumun sonucudur. Batıya geen Anadolu'nun komřu uygarlıkları bile Anadolu'nun kokusunu tařıyor řimdi.

Btn uygarlık rnlerinin dıřında insan kokuřlu, insan boyalı bir tadı tuzu vardır Anadolu'nun. Toprađı insan kokar, bitkisi insan diye yeřerir, kuřu insan diye ter, gđ insan mavisine brnr gider.

Anadolu'nun byle sayısız bařarılarla yatak olmasında bir zellik daha vardır, o da toprađının konumu, verim bakımından deđiřikliđidir. Yabancı bir kimse, bir yreden tekine geerken, byk deđiřiklikle, bařkalıkla karřılařtıđı anlar kolayca. Bu deđiřme, Anadolu'nun eskiađdan beri ayrı ayrı toplumların yerleřme yeri oluřundadır. Bunun toprađın yapısıyla ilgisi aıktır. Buna "Toprađın dili" diyoruz burada, yalnız dođanın verileriyle oluřan sesiz, szsz dil.

ANADOLUNUN GERÇEĞİ

Anadolu, bugüne değin kendi tarih gerçeği içinde bağımsız bir bütün olarak, ele alınmamış, belli bir bilim açısından incelenmemiş görülmemiştir. Gerek batılı, gerek doğulu bilginler, onu bir kaynak olarak görmemiş, kendi gerçeklerinin örgüsü içinde kavramamıştır. Çok dar bir varlık açısından evrene bakmayı beceriklilik sayan, insanı başarılarıyla değil de kafatasının biçimi, kanının yapısıyla değerlendirmeye çalışan aydınlar, Anadolu'nun bir tarihi olduğuna bile inanmamışlar. On binlerce yıl önceki çağlarını yok sayan, ortaçağı Anadolu'nun en elle tutulur tarih dönemi diye anlayanlar için, uygarlık yakıp yıkmak, savaşmak, başkalarına üstün gelmek, başka ulusları egemenlik altına almak, savaş araçlarının, savaş başarılarının dışında bir gelişme tanımamak gibi geçersiz tutumlar, bilim verileriyle bağdaşmayan görüşler yığındır. Tarih bir oluş değil, bir bilinçsiz birikimdir onlara göre:

Bu yeryüzünün önemi yoktur, önemli olan toprağın altıdır. İnsan bu yeryüzünde bir konuktur. Evren gelip geçicidir. Sürekli olan, mutluluklarla dolup taşan, kutluluklarla coşan öteki evrendir yeraltı dünyasıdır. İşte ortaçağın bütün öğretim kurumlarını kaplayan, insanı aydınlatmaya, eğitmeye çalışan görüşü budur. Böyle düşünen, böyle bir görüşe saptanan insan için tarih geçerli değildir. Bu görüş, durmuş, bir çerçeve içine oturtulmuş düşünceler yığındır. Bu ortamda insan gerçeğini aydınlatıcı bir güç, bir ışık yoktur. Bu görüşün bir tarihi, boyuna gelişen, ilerleyen bir uygarlık çizgisi yoktur. Onan için dünya daha önceden insana bir kapalı çevre olarak verilmiştir, insanın görevi bu verilmiş olanla yetinmek onun sınırları içinde yaşamaktır. Böyle bir yaşama anlayışı içinde yuvarlanan kimseler için tarih, geçmişte olan-

ları olduđu gibi aktarma diye anlaşılır. Uygarlıkların temelinde yatan kültür çatıları, kültür çatışmaları, bir önem taşımaz, onların insanın gelişmesinde etkisi olmaz. Artık bir uygarlık, bir insan tarihi olmaz böylelerine göre. Bir tarih anlayışı, uygarlık görüşü yoktur onların düşüncesinde.

Bir kez gözleri kararmaya görsün insanın, gerçeklerden yüz döndürmeye görsün, çevresini kuşatan bütün nesnelere, ayağına, başına, eline çarpan varlıkların birer tatlı düş gibi göklerin sonsuzluğunda dolaştığını sanır, kendi öz varlığında yokluğunun inancına kaptırır kendini, açılır düşler evrenine, Nirvana'nın buğulu sularında yüzer durur. Görüş açısı daralır, kesilir ayakları yerden, bir yıkıma doğru hızla yuvarlanır bilmeden, görmez gözünün önünde enginleşen uçurumu, yükselen dağları. Tarih, bir düş evreninde sıralanan görüntüler gibi gelir ona, kurtaramaz kendini düşlerin büyüsünden. Bu durumda insan, bilim yapan, gerçeği, olayların özünde saklı yaratıcı gücü arayan bir varlık değil, masal kuran bir canlıdır. Gerçekler birer büyü gibi gelir ona, düşler, kuruntular içinde yaşamının çılgınlığına alıştı mı kopar çevresinden de, kendi özünden de. Ortamından sıyrılır, evren içinde evren dışındaymış gibi sayar kendini. Kendinden koparılmışlığın açık bir belirtisidir bunlar.

Bir ilkeyi başarıya ulaştırmak için başka bir ilkeyi yıkmak gerekir diyor A. Camus. Tarihi olduđu gibi değil de, istediği gibi değerlendirenlerin tutumu karşısında yapılması gerekeni göstermek için doğrudur bu düşünce. Onları gerçeğe ulaştırmak, içine kapandıkları yoğun verimsizlikten kurtarmak için yıkmak gerek onların ilke saydıklarını. İnançlardan kaynaklansa bile uygarlık, bir ilkeler dizisidir. Yeni eskinin yerini alma gereğindedir boyuna. Uygarlıklara kimliklerini kazandıran bütün başarılar birer ilkeler savaşı niteliğindedir. İlkelerin birbirini yıktıklarını, çağların bilim, sanat, düşünce, bilgelik anlayışları koyar ortaya apaçık olarak. Her çağın kimliğini taşıyan, her çağı belli bir ölçüde niteleyen bir bilim anlayışı, bir bilim başarısı vardır.

Anadolu İlkçağının başarısı, bilgelik, doğaya yönelen düşünce, şiir, heykel, tiyatro, tarım doğayı bir canlı bütünlük içinde anlama insanla tanrı birliğini, doğayla tanrı tıpkılığını benimseme, gözle görülene yönelme, elle tutulana düşünce konusu etmeyi içeren görüş gibi deneyci, gerçekçi tutumlardır. Bu çağlar, Anadolu'nun Hitit öncesi yıllarından beri sürüp gelen bir gelişimin ürünlerini verdiği çağlardır, aydınlık yüzyıllardır. Bu çağlarda, insan güneşin oğlu, ayın kardeşi, toprak ananın yavrusuydu, doğaydı. İçtiği suda, yediği ekmekte tanrısı da, kendisi de vardı. İnsanla doğa elele diz dize, göz gözeydi. İnsan ışıkla bakar, ışıkla görür, ışıkla düşünürdü. İnsanın düşünce gücü doğa ile beslenirdi. Tarih, insanın kendini bütünleyen olaylarla örülürdü.

Anadolu'nun ortaçağı ise bir kendinden kopma dönemidir. Bilim, insandan, doğadan, yaşanandan kopmuş bir durumdadır. O çağda bilim denince tefsir, şerh gibi başkalarının yazılarını, düşüncelerini yorumlama anlaşılırdı. Platon (Eflâtun), Aristoteles, Plotinos gibi az çok eş çizgi doğrultusunda yürüyen bir kaç bilgiyi bir yana atın toptan yok edersiniz ortaçağ bilimini. Düşünce, öğrenim, yaratıcı güç, insan ürünü diye bir varlık kalmaz elde. Ortaçağın, bu birkaç bilge kişi dışında bir ilkçağı yoktur. Avrupa'da, İslam ülkelerinde doğan bütün düşünce çığırlarının kaynağı Anadolu'da yeşeren, sonra yakın çevrelere yayılan doğacı görüşlerdir. Thales ile başlayıp günümüze değin süregelen bilgelik ortaçağın düşünce evrenini yarattı. Vasil İbn Atâ, İbn Sina, Fârâbi, Gazali, İbn Rüşd, El-Kindi, Ravendi, İbn Arabi gibi düşünürler, bilgeler arasında düşünce dokularını eski Anadolu kültür ürünlerinin iplikleriyle örmeyen yoktur. Platon, Phytagoras, Philon, Plotinos, Porphyrios beşliği dışında derinleşen bir ortaçağ düşüncesi, amacı din verilerini açıklamak olan bir din felsefesi yoktur.

Anadolu inanca dayalı başarılar alanında, bütün çevresini etkilemiş, Mezopotamya uygarlığından belli bir alanda

esinlenmiş, aldıklarını özümlemiş, sindirmiş, onlardan yeni bir uygarlık yaratmıştır. Bu uygarlığın tanrıların kişiliğinde dile gelen bir yaratmalar bütünü olduğunu bir daha söyleyip geçelim, konunun açıklığı yararına Anadolu'nun tarihi, toprağından fıskıran başarıların, yaratmaların tarihidir, onların kurduđu bir bütündür. Şiiri, öyküsü, masalı, dini, inancı, oyunları, gelenekleri, görenekleri, yaşama töreleri bakımından kesintisiz bir çizgi üzerinde yürüyenler yaşamış, sayısız düşünce ürünleri ortaya koymuş, yaşmak oyasından duvar kabartılarına değin bütün sanat alanlarında varlık göstermiş, iz bırakmış bir bütün söz konusu olur ancak. İşte Anadolu, bu bütün ile kimlik kazanan bir tarih ortamıdır. Anadolu'da, her ulusun ayrı bir tarihi yoktur. Bütün eski Anadolu uluslarının tek bir tarihi vardır. Bergama, Lidya, Frigya, Likya bu geniş alana yayılan bütün içinde birer dönemdir. Bu adı geçen devletleri kuranlar, daha önce gelen Hitit-Öncesi uluslardan, Luviler'den, daha sonra yaşamış Urartulardan, daha bunlar gibi en eski uluslarından esinlenen, onların düşünce ürünleriyle beslenen, sanat varlıklarıyla gelişen Byzans'ı yarattılar. Tarihin çok eski çağlara doğru men derinliklerinde daha bunlar gibi, kültür yansıma katılmış insan toplulukları vardır. Günümüzün Anadolu'su, bu tükenmeyen insan ırmağının akışı içindedir. Anadolu'nun tarihi Anadolu toprağı üzerinde yaşayanların tarihidir.

Anadolu'da, tarihöncesi çağlarından kalma bütün insan yaratmaları, birbirine eklenen insan başarılarının akışı içinde yer alır. Bir ulusu üzerinde yaşadığı topraktan kaynaklanan inanç varlıklarından ayrı düşünmek, bilim verilerinin dışına çıkmaktadır. Anadolu, tarihi boyunca sürüp gelen insan yığınlarının kaynaştığı, birbiri içinde eridiğı bir yerdir.

Bugünün Anadolu'sunda Hitit kalıntısı sayısız gelenekler, görenekler, inançlar, kutsal olarak tanınan yerler vardır. Çağlar boyu sürüp gelen insan kaynaşmaları, içice erimeler, toplum özümlemeleri yeni bir bütün yarattı. Değiş-

melerin çoğu, Anadolu'nun yalnız boyasını etkiledi. Öze, köke, kaynağa yapıcı, yaratıcı ilkeye inemedi. Dışardan gelenle yerliler arasındaki kaynaşma, yeni bir bütünün gelişmesine, daha yaygın bir güç kazanmasına yardımcı oldu. Bu yeni bütün, kendini yapan eski tarih varlıklarının gelişim çizgisi üzerindedir. Onların bir sonucudur. Bu bakımdan her Anadolu insanının özünde binlerce yıl önce bu topraklarda yaşayan soydaşlarından bir iz, bir inanç, bir kalıntı vardır. Anadolu insanı, eskisiyle, yenisiyle eş kaynaktan beslenen tarihin varlığıdır. Onun tarihini kuran olaylar dizisi içinde kökten bir değişme, özden bir başkalaşma olmadı.

Sayırsız boyların, ulusların karışıp kaynaştığı Anadolu'da bir soydan gelen ulus aramak, ancak belli bir kökten türemiş gibi görülen ulusun tarihini yazmak ya da Anadolu'yu böyle bir tarih süreci içinde anlamaya kalkışmak, tarih kayramından yoksun olmanın en açık belirtisidir. Ulusların tarihleri belli yıllarla, belli olaylarla başlamaz. Bir ulus, tarih alanına bir çocuğun doğuşu gibi belli bir yılda çıkmaz. Ulusların doğum yılları, doğum günleri yoktur. Evrende ortaya çıkış, yayılış, gelişme dönemleri büyüme, ya da küçülme çağları vardır. Ulus, insan toplumlarının sürekli bir oluşumdur. Tarih ise bu sürekli oluşumun bilimidir. Onu araştırır, köklerine nedenlerine, çatışım kuran ana ilkelere yönelen araştırmalar düzenidir. Yoksa tarih, doğum ölüm yıllarını gösteren bir mezartaşı değildir. Tarihin içinde yılların, yıllara bağlı sayılı olayların değil, sürekli başarıların, çağlara damgasını vuran gelişmelerin yeri vardır. Gelişme, başarılar çizgisi ise belli bir yılla, belli bir olayla başlamaz.

Tarihi yaratan, ona konu olan ancak kültür çatıları ile kültür çatışmalarıdır. Kültür çatıları uygarlığın temeli, kültür çatışmaları ise yapısını kuran, biçimlenmesini sağlayan yaratıcı, doğurucu özlerdir. Bu özler eskimeyen, boyuna yenilenen, kendi kendini geliştiren, geçmişten geleceğe doğru iç atılımlarla olgunlaşan düşünce varlıklarıdır. Tarih, hangi konuyu ele alırsa alsın olaylara bu açıdan bakma gereğindedir.

Anadolu tarihinde, bu açıdan bakılınca üç ayrı dönemin süregeldiđi görülür. Bunların birincisi insan yoğunlaşması'dır. Anadolu insanını yaratan en köklü, en sürekli olay budur. Bu olay, tarih öncesi çağlardan başlayıp son zamanlara deđin sürdü. Tarihöncesi çağlarda başlayan yoğunlaşma nereden, ne yolla geldiđi bugün için kesinlikle bilinemeyen ayrı ayrı soydan gelen insan göçleriyle oldu. Son zamanlarda yapılan bilimsel kazılar Anadolu'ya aşıđı yukarı dört yandan göçlerin geldiđini gösterdi. Hititler ile Hitit öncesi göçlerle ilgili bilgiler çok az olduđu için, o konuda kesin bir söz söylemez. Ondaki sonraki göçlerin yönü de, kaynađı da bellidir. Bu göçlerle gelen deđişik insan yığınları Anadolu'da birbiriyile karışıp kaynaştı, yoğunlaştı. Bu en eski yoğunlaşma sonucu Anadolu'da bilinen eski uygarlıkları yaratan uluslar doğdu. Böylece yeni bir uygarlık ortamı ortaya çıktı. Hitit, Lidya, Likya, Bergama, Urartu, Pontus adı ile bilinen devletler, bu eski insan yoğunlaşmasının kültür ürünleridir. Bunların yaratmaları birbirini bütünleyen eş doğrultu üzerindedir. Aralarında sürekli dil, din, inanç alışverişleri, inanç kaynaşmaları olmuştur. Zamanla daha başka düşüncelerle karışan bu eski inançlar ortadan kalkmadı, daha sonra gelenlere eklendi, onların içinde eridiđi gibi kendi özünde erittikleri de oldu. İşte Anadolu'yu varlık alanına çıkararak, ona belli bir biçim, nitelik kazandıran bu olaydır.

Birer din varlığı niteliđi taşıyan, daha çok doğa karşısındaki insan tutumundan doğan bu inançlara sonraki çağlarda kültür varlıkları, sanat yaratmaları eklendi. Din, zamanla bir sanat boyasına büründü. Bunun sonucu büyük sanat ürünleri olan tapınaklar, heykeller, tiyatrolar gibi deđişik ölçüde, ayrı yapıda varlıklar ortaya çıktı. Bu çağlar, dinle sanatın elele verdiđi dönemlerdir. Bu dönemlerde insan yoğunlaşması, inanç kaynaşması, yaratıcı düşünce eş ortamda, eş doğrultudadır. Onları birbirinden ayrı varlıklar olarak düşünemeyiz. Karşılıklı olarak birbirinin gelişmesine, yayılmasına, tutunmasına yardımcı oldular. İnan, Grek, Roma uluslarının Anadolu'da yer-

leşmeye başladıkları çağlara değin gelen uygarlıklar böyle bir yoğunlaşma niteliği taşır.

İkinci büyük dönem, İnan, Grek, Roma, Byzans uygarlıkları ile Anadolu uygarlığı arasındaki yoğunlaşmaya yol açan dönemdir. Bu dönemde adı geçen ulusların kültür varlıkları Anadolu'dan esinlendiği gibi belli ölçüler içinde ona katkıda bulundular. Byzans uygarlığı bu karışımın sonucu olarak ortaya çıkan, bütün kaynağını Anadolu da bulan sınırlı, belli bir çerçeve içine sıkışmış bir uygarlıktır. Hangi inançlara bağlı kalırsa kalsın, özü, ilkeleri, düşünce kaynakları Anadolu'dadır. Byzansa, Anadolu dışından yeni, köklü' bir düşünce gelmedi. Hıristiyan inançları bile bilgeliğe dayanan varlıklarını Anadolu yoluyla kazandı. Bu yüzden, Byzans ayrı bir uygarlık, bağımsız bir kültür ortamı değildir. Nitekim Anadolu dışında bir Byzans'ın varlığı da söz konusu olmuyor. İkinci dönemde, Akdeniz uygarlıklarının Anadolu ile köklü alışverişleri olduğu bir gerçektir. Eski Mısır, Fenike uluslarının Anadolu ile dolaylı bir kültür alışverişine giriştiğini gösteren belgeler eldedir. Bu dönemde sanat, yazın, felsefe ile din arasında sıkı bir yakınlaşma olduğu, dinin felsefeden yararlanma yoluna girdiği, birçok felsefe kavramlarının din inançları arasında yer almasından anlaşılıyor. İkinci dönemle birinci büyük dönem arasında din, sanat bakımından büyük bir yakınlık görülür. Bunun en açık örneğini elimize geçen kabartmalarda, kayalara oyulan insan betimlerinde buluyoruz.

Bu döneme damgasını vuran düşünce ürünlerinin başında doğacı felsefe akımları gelir. Bunların kaynağı da gene Anadolu'dur. Avrupa'da gelişen, daha önce Yunanistan'da ilk ürünlerini veren felsefenin ilk yaratıcıları olan Thales Anaksimandros, Anaksimenes, Herakleitos, Ksenophanes, Anaksagoras, bu dönemin Anadolulu bilgeleridir. Bunlar, sonraki çağlarda bütün ortaçağı etkilediler, İslam felsefesinin, ona kaynaklık eden Yeniplatoncu felsefenin, Avrupa felsefesinin gelişmesinde ana kaynak olarak değerlendirildiler.

Anadolu, bu ikinci dönemde en köklü düşünce ürünlerini, sanat varlıklarını ortaya koydu. Gözlem, elle tutulur varlıklara yönelme, gerçek üzerinde düşünme, doğayı bir bütün olarak anlama, varlığın özünü kuran ilkeleri bulma eğilimi bu çağı nitelendiren, ona özellik kazandıran düşünce akımlarıdır.

Bu düşünce akımlarının da inançlarla, az çok, bağlantılı uygarlık ürünleri olduğu açıktı. Ancak, inanca egemen olan duygunun yerini, bu düşünce akımlarında usun aldığı görülür. Tanrılar yavaş yavaş yerlerini bilgelere bırakıverirler. Bu dönemin ardından gelen üçüncü dönem ise bir geriye dönüştü.

ANADOLUDA İKİNCİ YERLEŞME DÖNEMİ

Tarih açısından bakınca, bu dönem Anadolu'nun üçüncü dönemi olarak nitelenir. Bu dönemde, kültür yoğunlaşmaları yerine egemenlik baskıları ortaya çıktı. İnsan, bu dönemde kültür yapan, sanat ürünü ortaya koyan, düşünen bir varlık olarak değil de savaşan, yenen bir varlık olarak değerlendirilir. Bilginin, bilimin, kültürün yerini güce dayanan başarı alır. İnsan daha çok dövüşen varlık olarak önem kazanır. İlk iki dönemin uygarlık ürünleri bu dönemde bir yana atılır, unutulmak, yok edilmek istenir. İnsan yoğunlaşmaları eski dönemde (ilk dönemde) olduğu gibi insanı sevgisine, toprağa, doğaya karşı duyulan bağlılığa, yeryüzü sevgisine dayanmaz. Bu dönemde yeni bir tutum çıkar ortaya. Bu tutum insan değerlerine güce dayanan bir yorum getirmek ister. İnsan bir değer varlığı olmaktan çıkar, güç varlığına dönüşür. Bu tutum, insan yoğunluğunun kültür basamaklarına yeni tırmanmaya başladığı toplumlarda görülür. İlk atılımlar daha etkili olur böyle durumlarda. Gelişmenin ardından hızlı bir gerileme, çöküntü başlar. Bunun en açık örneğini Doğu uluslarının kurduğu devletlerde görürüz. Doğu devletlerinin tabanında kültür ürünleriyle beslenen ilkeler, sağlam dayanaklar yoktur. Doğu imparatorlukları daha çok bir güç üstünlüğü örneğidir. Devletin yaşaması, ayakta durması, kültür kurumlarına değil, baştakilerin gücüne, savaşçı niteliklerine dayanır. Bu yüzden Doğu uluslarının kurdukları devletler, imparatorluklar pek uzun boylu yaşamaz. Oysa devlet düzeni güce değil de kültür kurumlarına dayanan bir ulusta devlet yıkılsa, dağılsa bile içyapıyı özü, tarihini yapan kurumlar, özellikle ona kişilik kazandıran kültür kuruluşları ayakta durur. Onun kültür bağımsızlığını sürdürür. Eski

Anadolu devletleri, Akdeniz devletleri, Avrupa devletleri böyle sađlam kltr kurumlarına dayanan ulus birimleriydi. Yıkıldılar, oysa varlıklarını srdryorlar.

Bugn bir Hitit devleti, bir Bergama, bir Urartu devleti yoktur, bir Roma İmparatorluđu yoktur. Oysa Hitit kltr, Bergama kltr, Roma kltr vardır. Bunların karřısında ne bir Cengiz İmparatorluđundan, ne bir Timur ya da Hulagu İmparatorluđundan sz edilebilir, ne de onlardan kalma, uygurluđa rnek olabilecek nitelikte kltr kurumlarından. Bir devletin ynetim kurumları ile kltr kurumları arasında denge olursa yařama gc artar. Kltrle ynelim gc, bir ulusun yařama dengesini sađlar. Yařama dengesi bir ulus iin varlık ilkesi, oluř atılımı'dır.

Anadolu'da bu gibi kurumları daha ok birinci dnemde gryoruz. nc dnem, iki ynl olduđu iin kurum atıřmaları birinci dizide yer alır. Artık bu atıřmalar birer inan atıřması niteliğindedir. Gneyden gelen yeni bir inan dzeniyle Anadolu'da eskiden kalan, deđiřik biimlerle kendini srdren inanlar arasında bir yařama atıřması bařlar. Bunun ikinci dnemi Asya'dan kopan daha gcl bir ulusun Anadolu'ya yryřyle gsterir kendini. Artık, kaynađını gcl olmada bulan, gce dayanan inanlar Anadolu da yeni atılımlara koyuldu. Kltr kurumları arasında olan atıřmaların yerini insan gcne dayanan atılımların, kurumları yıkmaya ynelen tutumların aldıđı grlr. Kendinden olmayanı, kendi gibi dřnmeyeni ortadan kaldırma, kltr yapan kurumları yok etme eđilimi ađır basar. Karřılıklı eriyip eritmelerin, iice kaynařmaların yerini tek yanlı eritme, kendinde olmayanı benimseme deđil de skp atma abaları alır. Kaynařma, bařka kltrle karıřma kendinden olmayanı yıkmaya dnřr. Bu eř kltr ortamında olmanın gerekli bir sonucudur.

Uluslararası erime, eritme, zne katma gibi kimlik deđiřtirmeye yol aan eylemler ancak geniř bir alana yayılan

kültür varlıklarıyla olabilir. Tarih, bize kültür bakımından gelişmiş olanların, geri kalmış olanları içinde erittiğini gösteriyor. Bu konuda Anadolu'nun bir özelliği vardır: doğudan gelen Türkler yönetimi ellerine geçirdiklerinden dolayı dillerini de zamanla egemen kılmış, Anadolu'nun geniş bir düzeyinde Türk dili egemenliğini sağlamıştır. Ancak, bu egemenlik pek kolay da sağlanmamıştır. Selçukluların Farsçayı devlet dili olarak benimsediklerini, bu yüzden birçok Türk aydınların Farsça, yazdıklarını biliyoruz. Bugün bile Anadolu'da birçok dillerin konuşulduğu, kimi Anadolu yerlilerinin Türkçe bilmedikleri bir gerçektir. Bu da ortaçağın yarattığı yapıcı değil yıkıcı bir olaydır.

Mevlâna ünlü Mesnevi'yi, Divanı Kebir'i Farsça yazmış. Birçoklarının onu Türk saymanlarına karşılık, bütün Türkçe şiirleri birkaç ikiliği geçmez. Oğlu Sultan Veled babasının izinden yürüdü. Torunu Ulu Arif Çelebi, Farsçayı Türkçeye yeğ gördü. Sultan Veled, bir aralık Türkçe bilmediğini, ancak Farsça başarılı ürünler verebileceğini açıkça söyledi:

Türkçe eğer bileydüm bir sözi bin ideydüm
Tatça eğer dilerisiz gûvem esrar-ı alâ

Türkçe bilmiyorum, isterseniz Farsça size yüce sözler, gizemler söyleyim, inciler döktüreyim, diyor. Durum yalnız şiir için, sanat için böyle değildir. Bilim alanında da Arapçanın egemenliği kendini gösterir. Gerek Arapçanın, gerek Fars dilinin Anadolu yoluyla ilkçağ uluslarının dillerinden kültür varlıklarından çok geniş ölçüde etkilendiğini kanıtlarıyla biliyoruz bugün açıkça. Kanun, namus, kandil, mındil (mendil), fânûs, hulya, heyûlâ, nergis, ustûre, sahne, sitâre, harita, softa, musikî, felsefe gibi daha pek çok söz, deyim Arap-cem dillerine Anadolu yoluyla geçmiştir. Bu sözler Anadolu-Grek, Lâtin kaynaklıdır.

Ne şaşılacak iştir ki Anadolu'nun Türkleştiđini 1071 yılıyla başlatan tarihçiler; Anadolu da o yıllardan sonra Fars dilinin devlet dili olarak benimsendiđini, on üçüncü yüzyılın ortalarında yıkılan Selçukluların Türk diliyle okuyup yazmadıklarını, ancak Karamanođlu Mehmed Bey'in bu işe bir son vermek istediđini açıkça söylemekten de kendilerini alamıyorlar. Anadolu tarihi için; Anadolu kültürü, sanalı, düşünceci için Homeros, Herodotos, Lukianos gibi Grekçe, yazan aydınlarla Farsça yazan Mevlâna Sultan Veled, Eflâki, Arapça yazan bilmem hangi bilgin arasında önemli bir ayrılık yoktur. Nitekim Nizami (Genceli) de Türkmüş derler de Türkçe yazılmış bir yazılımı göstermezler bize. En ünlü şiirlerini Fars diliyle yazdığını söylerler. Kültür çatıları'nın kuruimasında dil ayrılıklarının önemi yoktur denemez, ancak çağın durumunu göz önünde bulundurmak gerekir. Önemli olan, o çağlardan kalma bilgi varlıklarının sürüp gitmesi, deđişik boyalar altında da olsa yaşamaları, benimsenmeleridir.

Anadolu halkının yaşattığı, bağlandığı gelenekler, görenekler, alışkanlıklar inançlar üzerinde yapılacak karşılaştırmalı bir inceleme, köklü bir araştırma bize Hitit öncesi uluslardan beri kopmayan bir bağın bulunduđunu, içten içe sürüp geldiđini kolayca gösterir. Bu bırakılamayan kültür varlıkları birer tarih belgesidir. Anadolu'da us ilkelerine dayanan uygarlığın, tarihin hangi doğrultuda, hangi çizgi üzerinde kesintiye uğramaksızın yürüdüđünü öğretir, yeter ki onlara alıcı gözle bakalım.

Anadolu tarihi, Anadolu'nun kesintisiz sürüp giden inançları, kültür gelişiminin çizgisi üzerinde oluşan tarihidir. Onun için tek kaynaklı inanca dayanan bir ulus tarihi düşünmek, belli bir soyun yaşayışıyla onu tek yanlı olarak bağlantılı kurmak bilimsel bir davranış deđildir.

Tarih varlığı olmaya bađlıdır bir tarihin taşıyıcısı olmak, tarihli bir ulus olarak evrende kendini sürdürmek. Bir topluluğun tarihini yapan ilkelerin başında uygarlık gelir.

Uygarlık bir buluşlar, yaratmalar, düşünce ürünleri düzenidir. Ancak toplum bilincine varan, belli varlık ölçülerine göre yaşamasını bilenlerde olur tarih anlayışı, tarih görüşü. Anadolu'nun tarihini yazmaya kalkanlar içinde, onu ilk kaynaklarından alıp günümüze değin götürmek istemeyenlerde tarih bilinci aramak boşunadır. Batı tarihçileri ya Roma'yı, ya Grekler başlangıç olarak alır, Anadolu'yu bu adı geçen ulusların etkisi altında kalmış, onların düşünce ürünleriyle gelişmiş bir alan olarak görmek onların sürekli bir alışkanlığıdır. Batı yüzyıllar boyunca bu kötü alışkanlıklardan kurtulamamıştır.

Doğu tarihçileri de Anadolu'yu İslâm diniyle başlayan bir uygarlığın geliştirdiği ortam diye düşünür. Bu görüşlerin ikisi de Anadolu için geçerli değildir. Gerek doğu, gerek batı tarihçileri için Anadolu'ya bakış açısı din olmuştur. Oysa birtakım gerçekleri din açısından görmeye alışmış, din kitaplarında aramayı iş edinmiş, dinlerin dışında gerçek kaynakların olamayacağını kafasına sokmuş kimselerin çağımızda yeri yoktur. Onların, bilimlerin bu coşkun gelişimi karşısında saygı duygularından bile yoksun oluşlarına bakılırsa aydınlar arasında da yerleri olmasa gerek...

Anadolu'yu kendi kimliği, tarih bütünlüğü içinde ele almayan, tanımak istemeyen kimselerin en güçlü dayanağı dindir. Bu din de son tektanrıcı olandır.

Bugün için din, bir eski, avutucu inanç olmaktan öteye geçemiyor artık. Kurtuluşu dinde arayan, bütün başarıların kaynağını doğanın dışında, uydurma bir varlıkta görenlerin olumlu düşünme gücünden yoksun oldukları bir gerçektir ortada.

Anadolu, tarihi boyunca gökten inmiş kitap görmedi. Böyle bir olaya da tanık olmadı. Bütün bilgileri indirilmiş sayanların durumunda en küçük başarı izi bulamıyoruz. Onların evrene yararlı olduğu sanılan çağlar bile kaba güce dayanan çağlardır. Birtakım yazarlar, dinlerin kısa bir süre için-

de geniş bir alana yayılmasını, özündeki geliştirici ilkede ararlar. Oysa onun özünde böyle geliştirici bir ilke yoktur, olamaz da. Bütün dinler, yeni doğuş çağlarında, doğuşlarının ilk ikiyüz yıllarında hızlı bir yayılma gösterir, çevreyi ege-menliği altına alır. Sonra yavaş yavaş geriler, yıkılır. Durum eski çağ dinleri için de böyledir, tektanrı dinler için de. Budha, Brahma, Tao, Musa, İsa gibi din kurucularının başarıları böyle olagelmıştır. Bunlar içinde kiminin adı gerçek, kimininse birer yansımadır (Tao, Şaman gibi). Bunların gerçek kişi olup olmadıkları kesinlikle bilinmez. Ancak Musa ile İsa, Budha birer gerçek kişi niteliğindedir.

Yeni dinlerin hızla yayılması onlardaki güçlülükten değil, her inancın ilk taşıyıcılarındaki atılganlıktandır. Yeni kurulmuş devletlerde de böyledir durum. İki buçuk milyonluk İsrail'in seksen milyonluk Araplar karşısındaki başarıları yaşama duygusunun insanı ne denli bir atılganlık içinde tuttuğunu seriyor gözlerimizin önüne.

Çok güçlü bir tarih gerçeği vardır önümüzde, onu derinliğine görmemiz gerekir. Osmanlıların ilk ikiyüzyıl içindeki başarısını damarlarındaki kanda, savaşçı, vurucu güçte, din inancında aramak doğru değildir. Osmanlılar Asya'dan geldikleri için de başarılı olmamıştır. Çünkü Osmanlılar gibi türlü türlü soydan gelenlerle karışmış bir ordu daha bilmiyoruz. Oysa. Asya Türkleri içinde başka uluslarla karışmamış olmakla övünenler çoktur. Onların başarıları, bütün vurucu güçlerinin üstünlüğüne, Osmanlıları bile yenmelerine, yenilecek duruma düşürmelerine karşın (Timur, Uzur Hasan, devletleri gibi) uzun boylu tutunamamaları bağlı buldukları inanç düzeninden çok tarih kaynaklarının sonucudur. Bu ulusların belli bir tarihleri, belli bir kültür çatıları, ölçüye varmış uygarlıkları yoktur. Anadolu dışında yaşamış Türkler arasında Uygurları bir yana bırakırsak, üzerinde önemle durulması gereken bir başarı sağlayanları da yoktur pek. Hindistan'da kurulmuş Türk devletlerinin başarılarını esinlen-

dikleri Hint uygarlığında, İran'dakilerin İran uygarlığında, Çin'dekilerin Çin uygarlığında aramak gerekir. Anadolu toprakları üzerinde kurulan Türk devletlerinin başarılarını da Anadolu'nun eskiden kalma kültür çatısı'nda aramamız gerekir. Uygarlık bakımından yaşadıkları çağa göre ileri bir durumda sayılan Anadolu Selçukluları gösterdikleri başarıyı gene üzerinde bulunduğumuz toprağa borçludurlar. Anadolu dışında yaşamış, tarihe göçmüş Türk devletleri arasında Anadolu'dakiler ölçüsünde başarı göstereni, uygarlık yaratanını, ya da sınırlı bir alanda da olsa başarılı olanını bilmiyoruz. Türklerce kurulup da Osmanlılar gibi uzun yıllar yaşamış başka bir Türk devleti de yoktur.

Anadolu'nun üzerinde durulmamış bir özlü yanı vardır burada, bu bir gizlilik değildir. Tarihin aydınlatılmak istenmeyen bir yanındır. En büyük sanat yaratmaları, cami, köprü, kemer, çeşme, imaret, hamam, taş işçiliği, yazı, minyatür, şiir, seyahatname, tarih, bilim ürünleri (bunlar ancak Türkler arasında geçerli olan ölçülere göre düşünölmelidir) Anadolu'da konmuş ortaya. Asya'da yaşayan Türkler arasında ne bir Yunus, ne bir Sinan, ne de bir Levni, Siyah Kalem çıkmıştır. Dar sınırlar içinde de olsa resim Anadolu'da gelişmiştir. Yazının en güzel örnekleri Anadolu'dadır. Bunlara katılabilecek daha birçok başarıların (Osmanlılara, öteki Türklere göre) doğuş yeri Anadolu'dur, Asya'da eş ölçüde örnekleri yoktur. Bütün bu başarıların, belli bir inanç doğrultusunda yürüdüğü, tek ereğe yöneldiği açıktır.

Hint etkisi altında kalanların hangi kaynaklardan yararlandığını yukarda söylemiştik. Demek ki Anadolu'da bir özellik vardır. Bu yaratıcı güç kanda değil, kanı besleyen, geliştiren, damarlarda dolaşmasını sağlayan solukta, topraktır. İnsan başarılarını kanda arayanların sık sık övündüğü Viyana kapılarına dayanmış ordular Osmanlı değil miydi? savının arkasında başarıyı sağlayan gücün bilinmeyen kaynağı gülüyor, yüzümüze, alaya alıyor bizi. Peki, Asya'dan

gelip Anadolu'yu, Altınordu devletini yıkan Timur'un ülkesinde aldığı yerlerin genişliğiyle eş ölçüde kaç Ayasofya, Süleymaniye, Selimiye, kaç Yunus vardır? Neden Orhan Bey'in soyundan gelenlerin alıp altı yüzyıl ayakta tuttuğu devletin benzerini Timur soyundan gelenler yaşatamamış? Bu soruların karşılığını, başarıyı kanda, soyda değil toprağın özünde aramasını bilenler verebilir ancak. Neden en büyük hattatlar Anadolu'da çıkmış da Asya'da çıkmamış? Yoksa oralardaki Müslüman Türkler okuyup yazma bilmez miydi?

Bu örneklerin bize öğrettiği bir gerçek vardır: Anadolu'da yaşayanların başarıları insanların beslendiği toprakta buluyor özünü. Anadolu karışmaların, değişmelerin, kaynaşmaların kurduğu bir bütündür. Gerçek bir tarihçi, tarih bilinci olan bir aydın bu bütün'ü görmeyi bilendir.

İnsanı geleceğe taşıyan başarılardır. Her başarı daha önceden kurulu bir kültür düzenini gerekli kılar. Yaratmalar, buluşlar gökten inmiş düşünce ürünleri değildir. Gökten inmişlerle geçinmeye, yaşamaya alışmış insanoğlu için tek çıkar yol, sıkışınca, gene göklere sığınmaktır. Göklere sığınanların çağımızda ne işe yaradıkları da pek açıkça görünüyor. Bütün dileklerin gökten inen buyrultularla karşılanacağını uman insanın yeryüzünde yeri kalmamıştır artık. Yeryüzü doğayı anlamaya çalışanların yurdu olmuştur. Doğada doğadışı yaşamının yollarını aramaya koyulanların geleceği de geçmişleri gibi karanlıktır. Düşünen bir baş için geçmişi aktarmak çekilmez bir yükür günümüzde. Geçmişin değerini en iyi bilenler ondan düşünce ürünleri bakımından en çok yararlanmasını öğrenenlerdir.

İnsanı olduğu yerde durmaya, verilenle yetinmeye zorlayan bir tanrı en kötüsü, en çekilmezidir tanrıların. Onun adını görüldüğü yerde kazmak, silmek, yurdunu seven, insanlığa yararlı olmaya çalışan, geleceğe açılmanın tadını çıkarmaya koyulan insan için görevlerin en mutlusudur. Nietzsche ünlü yapıtında (Also sprach Zarathustra-Zerdüşht böyle dedi de) Tanrı öldü dedi. Tanrının öldüğüne pek

de) Tanrı öldü dedi. Tanrının öldüğüne pek inanmıyorum. Doğmayan bir nesnenin öldüğünü söylemek de çelişmedir. İnsanın yapacağı en başarılı iş tanrıyı öldürmek değil, kafasındaki paslı düşünceyi söküp almaktır. Tanrı, aydınlığı, ışığı, güneşi sevmeyen bir nesnedir. Onun en sağlam barınağı bir takım paslı kafalardır, önemli olan onları aydınlığa kavuşturmak, paslarını silmektir. İnsan, kafasından pasların silindiği gün tanrı egemenliğinden de kurtuluş yolu açıktır. Evet, Nietzsche için tanrı ölmüştür, ancak onun ölüsünü uygarlık ürünlerini şunu bunu yok etmek için birer araç olarak kullananların kafasına gömmüşler. Tanrının öldüğüne inanan bir düşünür yazılarında Anadolu'nun yüreğinden fişkırان sanat, düşünce ürünlerini Greklere bağışlamamalıydı. Nietzsche, bu yersiz davranışını *Die Philosophie im tragischen Zeitalter der Griechen* (Greklerin Trajik Çağında Felsefe) adlı yazısında koymuş ortaya, Anadolu'nun başarılarını Greklerin sayıvermiş. İkinci bir kez de *Die Geburt der Tragödie aus dem Geiste der Musik* (Musikinin özünden Tragedyanın doğuşu) adlı yazısında kıymış Anadolu'nun canına. Apollo'yu, Dionyzos'u birer Grek tanrısı yapıvermiş. Oysa bu tanrı adları üzerinde yapılacak küçük bir araştırmayla nereli olduklarını, hangi uygarlığın düşünce varlıkları arasında yer aldıkları kolayca anlayabilirdi. Kendisi Grek-Lâtin dilleri üzerinde çalıştıktan sonra felsefeyle ilgilenmeye başlamıştı. İstediklerini yapsınlar, eli açıktır, kucağı büyüktür Kübele toprağının, kapısı hırsıza da, konuğa da, yolcuya da kapalı değildir, olmayacak da.

Yüzyıllarca Anadolu'nun ekmeğini yemiş, suyunu içmiş kimseler, kendilerinden önce gelenleri yabancı sayarken, anayurtlarını yadırgarken, başkalarına suç bulmak doğru olur mu?

Biz, burada inancı bir kaynak olarak alırken, onun batılığını, değişmezliğini bir başarı ögesi saymıyoruz. Burada, üzerinde durulan inanç uygarlığın başlangıcında insanı yaratmaya iten, insana tanrısını yarattıran, doğaya bağlanan inançtır.

ORTAK GEÇMİŞ ÖZLEMİ

Anadolu'nun tarih gerçekleri, kimliğini gösteren tarih çizgisi üzerinde yaşayan ilk insan topluluklarıyla başlar. Bu geçmiş ortakta, bütün Anadolu insanı bu geçmişin eş kaynaktan gelen torunlarıdır. Yolda giderken merhaba dediğimiz bir Anadolu çocuğunun kanında, soyunda bizden onbinlerce yıl önce yaşayanların kalıntıları, izleri vardır. Biz bilsek de, bilmesek de bu böyledir. Bu gerçek değişmez. Her gerçek bir kesin oluş niteliđi taşır. O, bir varlıktır kimliđi, sınırı, ilkesi, kaynađı oluş nedenleri vardır. Tarih gerçekleri ancak kendi sınırları, oluş nedenleri içinde kavranır. Bu gerçekler değişmez, değişen ancak yorumlardır. İnsanın değiştirebileceđi yalnız bu yorumlar, bakış açıları'dır.

Anadolu'nun, en ilginç tarih özelliklerinden biri de barındırdığı türlü dillerdir. Büyük bir değeri vardır bu dillerin tarih açısından bakılınca. Anadolu da yaşayan türlü türlü ulusların nereden geldiklerini, hangi kaynaklardan beslendiklerini kesinlikle bilemiyoruz. Birçok bilginin bu konularda ileri sürdüğü de pek yeterli değildir. Urartu devletini kuranların nereli olduđu değil, uygarlık yarattıkları yer önemlidir tarih açısından bakılınca. Bugün Anadolu da yaşayan insanlar, eş kaynaklardan beslenen bir uygarlığın yaratıcısıydılar. Bilinen en açık gerçek budur. Bir ulus, hangi uygarlığı yaratmış, tarih alanına hangi başarılarla çıkmışsa, ancak onlarla vardır denebilir.

Hangi boydan gelirse gelsin hangi kaynaktan beslenirse beslensin, başarılarını, tarih varlıklarını Anadolu toprakları üzerinde ortaya koyan uluslar bugünün Anadolu yerlileriyle eş kaynaktır. Tarihi yapan, insanlara, uluslara kimliklerini, kişiliklerini kazandıran başarılarıdır.

İ.Ö. çağlarda Anadolu uluslarının başarılarını gösterecek kanıtların belli bir toplumun damgasını taşıdığını ortaya atmak, Anadolu uygarlığını, şu ya da bu bölgede yaşadığı bilinen bir ulusun tekeli altına sokmak kolay kolay benimse-
 necek bir davranış değildir. Hurri, Luvi, Hitit, Urartu, Pontus, Bergama, Lidya, Likya, Paflagonya, Side, Karya, Psidya gibi birçok bölgelerde, devlet kurmuş ulusların günümüze sayısız kültür varlıklarını da bırakmış olmaları bir gerçektir. Ancak, koca bir Anadolu uygarlığını bu uluslardan birinin düşünce ürünü gibi benimsemek, gene bu uluslardan birini bugün yaşayan belli bir ulusun atası saymak saygıyla karşılanacak bir görüş değildir. Bugün, herhangi bir ülkede yaşayan ulus bir bütün olarak ne denli su katılmamışsa Anadolu ulusu da ancak o ölçüde bir tek eski devletin kalıntısı olabilir. Anadolu uluslarının günümüze dağınık olarak kaldığını sanmak bilimce bir inanca bağlanmamaktır. Anadolu, bir bütün'dür. Onbinlerce yıl önce yaşamış ulusların karışık kaynaşmasından doğmuş bir bütün. Bunun ne denli doğru, ne denli gerçek olduğunu dil araştırmaları gösteriyor. Türkçede Urartu, Luvi, Pers, Grek, Lâtin, Hitit, Arap gibi daha birçok ulusun dillerinden aktarma sözler vardır. Durum yukarda adı geçen, özellikle eskiden beri Anadolu'da Anadolu^ çevresinde yaşayan uluslar için de değişmiştir. Pers, Ermeni dillerinde pek çok Türkçe söz vardır. Bu dil karışmaları, karşılıklı kültür alışverişleri'nin bir sonucudur ancak. Bir yerde, bir arada yaşamış ulusların birbirlerine etki etmemeleri inanılacak iş değildir. Tarih gerçeklerine uymaz böyle bir düşünceyi ileri sürmek.

Kültür alışverişleri, bir toplumun tarihi ile yakından ilgilidir. İnsan kendi varlığının sınır çizgileri içinde kapalı kalmaz. Dünyaya, çevreye açılır. Bu onun varlık kuralıdır, yaşama gerekçesidir. Durum büyük insan toplulukları olan uluslar için de böyledir. Uluslar arasındaki karşılaşmalar yalnız savaş alanlarında olmaz. İlkın yakın komşularla, sonra komşular aracılığı ile daha uzak komşularla sürekli kültür

alışverişleri tarih boyunca süregeldi. Bu alışverişler yüzünden uluslarda birtakım deđişmeler, başkalaşmalar ortaya çıkar. Eski çağlarda, insan topluluklarına etkide bulunan daha çok inançlardı. İnançların ardından birtakım öğretim, eğitim kurumları, sanat kuruluşları, yazın varlıkları gelir. Bunun açık örneđi Mısır'dan Anadolu'ya geçtiđi söylenen kutsal öküz ile Mezopotamya'dan gelen Adonis (Dumuzi) törenleridir. Bu yakınlaşmalar uluslar arasında kaynak birliđi kurabilecek niteliđe deđin varır.

Artık, ulusları tek kaynaklı görmek bir insanın doğuşu gibi çok iyi bilinmesi gereken bir öze bağlamak bilimsel olmaktan çıkmıştır. Bugün yeryüzünde, en ilkel yaşayışı sürdüren boylar içinde bile karışmamış, katkısız kalmış denebilecek durumda olanı yoktur. Ulusları ulus yapan yaşadıkları, beslendikleri topraktır, başarılarını borçlu oldukları kaynaktır. Bir ulus kimliđini hangi toprakta ortaya koymuşsa, hangi toprağın ürünleriyle beslenmişse onun gerçek yurdu orasıdır. Bir Osmanlıyı Anadolu'nun dışında düşünemeyiz. Çünkü Osmanlı denen birlik, Anadolu dışında en küçük bir başarı gösterememiştir. Kimliđini, başarılarını, gücünü, varlıđını yalnız Anadolu'ya borçludur Osmanlı. Öyle ki Asya'dan geldiđi söylenen Osmanlıların canlarını kurtarmak, varlıklarını korumak için, Anadolu yerlilerinden devşirme bir ordu ile soydaşlarına karşı amansız savaşlara giriştikleri, ölüm kalım günleri yaşadıkları biliniyor açıkça. Osmanlı devletini yıkmak isteyen Timur, Fatih'i ortadan kaldırmak isteyen Uzun Hasan, Yavuz Selim'in can düşmanı Şah İsmail birer Asya Türküydü. Osmanlılar, kendilerini ancak Anadolu'dan devşirme ordu ile kurtarabilmiştir. Osmanlıların Avrupa uluslarına karşı üstünlüklerini sağlayan bu devşirme ordu'nun savaştıđı kimse-ler eskiden kendi dinindendi. Analarının, atalarının dinindendi. Ancak, Anadolu'da gerçekleşen karışıp kaynaşma onları yeni bir ulus düzeni içinde ortaya çıkarmıştır. Filistin savaşlarında (1912 çevrelerinde) Müslüman Arapların İngilizlerle birleşerek öldürdüđu Türkler de Müslüman'dı, onların

dindaşlarıydı. Oysa inanç birliği yürümedi çıkarıcılık bütün inançlara üstün geldi. İslâm'ın yeryüzünde yayılmasında en büyük emeği olan bir devlet beslediklerinden yemişti en büyük yıkımı. Beslediği karga çıkarmış gözünü Osmanlı'nın Arabistan çöllerinde İngilizlerle savaşırken.

Bu örneklerden çıkan sonuç şudur: insanları birleştiren daha çok topraktır. İnsanın tarihi, ulusun tarihi başarılar sağladığı, uygarlık alanında kendi bir varlık olarak gösterdiği toprakla sıkı sıkıya bağlıdır. Sözün kısası: ulusun tarihi toprağın tarihidir. İnanç, tektanrıci dönemlerde, her zaman için yararlı, birleştirici bir güç, bir ilke değildir. Çıkarların çok daha ağır bastığı, inancı egemenliği altına aldığı yaşanmış, görülmüş birer gerçektir çağımızda.

Anadolu'yu bütünlüğe ulaştıran, birliğe kavuşturan bir temel ilke varsa o da birleştirici, kaynaştırıcı topraktır, yaşama olanaklarıdır eş kaynaklardan doğmuş kültür varlıklarıdır... Kültür varlıklarının kurduğu temelli çatı toprağın düşünce ürünlerinden beslendiği, uygarlığın olanaklarından yararlandığı ölçüde sürdürüyor kendini. Bir tarih varlığı olarak çıkıyor karşımıza. Anadolu için önemli olan, tarih bakımından kesin geçerliği bulunan yaratıcı, geliştirici ilke bu kültür varlıklarının, uygarlık olanaklarının kurduğu bütündür. Bu köklü, belli nitelikleri olan bütündür Anadolu'nun tarihi.

Anadolu kendini bu sanat, düşünce varlıklarıyla koymuştur ortaya. Ona kimse kendi damgasını vurmamıştır, onların dışında. Anadolu'da belli bir kültür izi, düşünce gelişimi varsa bu ortaklaşadır. Tarih boyunca birbirine eklenmiş yaratmalar, düşünce ürünleri buluşlar, bir süreklilik vermiştir Anadolu'ya. Onun kimliğini yaratan gizli güç bunların özündedir işte. Bu nedenler yüzünden, Anadolu'nun tarihini yazmak, onu en uzak geçmişinden günümüze değin kopmayan bir gelişim çizgisi üzerinde görüp kavramaya bağlıdır.

Burada karřımıza ıkan, ortak gemiř, bir duygu eđi-
limi deđil, insan rnlerinden kaynaklanan bir varlık odađı-
dır. Onun znde ok eskilere giden bir inan birikimi, bir
dřnce yođunlařması vardır.

ANADOLU DİN DÜŞÜNÇESİ

Dinle başlamış, inançla gelişmiş Anadolu toprağı üzerinde insan düşüncesi. Çevresine bakan, sayısız doğa olayları ile karşılaşan Anadolu insanı ilkin kendini saran ortamın, kuşatan sınırsız boşluğun ne olduğunu düşünmüş. Bundan dolayı göğe, yere, suya tanrı deyivermiş. Bunu deneyle yapmış bir bakıma, ilkel deneyle. İnsan gücünü, insan anlayış yeteneğini aşan bütün varlıklara özellikle dağlara, denizlere, ırmaklara, göllere, yağmurdan kara, fırtınaya, yıldırımdan, şimşekten gök gürültüsüne değin bütün doğa olaylarına tanrı demiş. Onlardan korkmuş, onları saymış, sevmiş. Armas dediğı ay, astiras adını verdiğı yıldız, (sonradan bütün ulusların diline geçmiş bu söz Fenike dilinde astarta, İran dilinde sitare, Alman dilinde Stern olmuş), alpas diye çağırıldığı bulut, pahhur olarak niteledikleri ateş birer tanrı olmuş onun dilinde.

İnsan tanrılarla düşünmeye başlamış, çevresini kuşatan bütün varlık türlerinin özünde tanrısal bir gücün gizlendiğine inanmıştı. Bu inanç onun doğa denen sonsuz, sınırsız varlık bütününe açılmasının ilk belirtileridir. İlk Anadolu insanı kendini doğadan ayrı, doğanın bütünü içinde bağımsız, kendi başına davranabilen bir canlı, bir bilinç varlığı olarak görmüyordu. Bütün nesnelere bir kopmaz birlik içinde olduğunu sanıyordu. Böyle bir düşünceden doğan inanç akışında Anadolu insanı kendini doğa sanırdı. Onun dinini kuran özler doğada bulunan, elle tutulabilen, gözle görülebilen varlıklardı. Siunas dediğı tanrı bir doğa varlığı olmaktan öteye geçemiyordu. Arunas adı verilen denizde engin, güçlü, yüce bir tanrıydı. Gerek Hititlerde, gerek onlardan önceki, sonraki Anadolu uluslarında din düşüncesi doğa olaylarıyla başladığı, onlarla beslenip geliştiğı için bütün din varlıkları doğada bulunuyordu. Tanrı, onun yardımcıları durumunda olan gizli

güçler, cinler doğa varlıklarıydı. Esen yellere hışirtısı, suların şırlıtısı, uğuldayan orman, kayalardan yankılanan sesler, insanları birbirine sevmeye, saymaya iten güçler tanrının buyruđu altındaydı. Zamanla tektanrı dinlerin alınyazısı dediđi, alınyazısı olmadan insanın en küçük bir eylemde bile bulunamayacağı inancı buradan doğmuştur. Bütün eylemleri yöneten bir doğa gücünün varlığına duyulan derin inanç insanda alınyazısı kavramının belirlediđi görüşü doğurdu.

Başka bir bölümde de açıklandığı gibi, ilk Anadolu insanı doğayı üç ayrı nitelik taşıyan bir bütün olarak görüyordu. Ondaki din duygusunun doğa sayısının özü buradadır. Doğayı kuran, bütünlüğe kavuşturan bu üç varlık gök, yer, su idi. Gök denince dünyayı kuşatan, ayla, güneşle, yıldızlarla donanmış, yağmurlu, bulutlu, şimşekli, yıldırımlı, fırtınalı sınırsız, engin boşluk anlaşılıyordu. Sayısız gök varlıklarını koynunda barındıran, evreni kuşatan bu boşluk canlıdır, bilinçlidir, usu, davranış biçimi, belli ölçülere göre düzenlenmiş bir eyleme geçme anlayışı vardır. Gökte görülen bütün varlıklar birer tanrıdır, ya da tanrının yardımcılarıdır. Bu anlayış Anadolu insanını gök dinlerini yaratmaya itti. Böylece, bütün varlıkları gökte olan, bir din düzeni gelişmeye, zamanla ilerlemeye başladı. Bu tanrıların gök dinleri bütün varlıkları ilk insanda sonsuzluğun, sınırsızlığın, kuşatmanın belirtisidir. İlk Anadolu insanında sonsuzluk duygusu böyle doğmuştur. Güneşin sıcaklığı, ayın geceleri aydınlanması, yıldızların parıltısı insan düşüncesinde göğe karşı derin bir saygının, sevginin doğmasını sağlamıştır. Bu saygı, bu korku ile karışık sevgi gökle ilgili din düşüncelerinin kaynağıdır.

Göklerin sonsuzluğu, gök varlıklarının anlatılmaz parlaklığı karşısında kendinden geçen eskiçağ insanı onda tanrısal bir özün bulunduğu kanısına varmış, gökleri doğanın bütünlüğü içinde sayısız tanrıların yaşadığı yeryüzüne yukardan baktığı özel bir alan olarak görmüştür. Gökler eskiçağ insanında sonsuzluğu, enginliği belirleyen, yansılan bir tanrı

niteliği kazanırken, bütün gök varlıkları da birer tanrısal öze büründüler. Böylece bir bütünlük içinde tanrı sayılan gök alanı insan tininin sonsuzluğa kavuşma yeri oldu. Hititlerde, onlardan önceki uluslarda, Urartularda, daha sonraki insan topluluklarında gökler tinlerin barındığı bir evren olarak saygı gördü. Göklerin ulaşılmaz, gerçekten bilinmez uzaklıklarda, yüksekliklerde oluşu insan düşüncesinde ölümden sonra yaşanan bir mutluluk ülkesi diye yorumlanmasına yol açtı. Bu yüzden eski Anadolu dinlerinde uçmak (cennet) göklerin enginliğinde bulunan bir mutluluk ülkesi, kutsal tinlerin göçtüğü bir aydınlık ülke, kutlu bir evren olarak anlaşıldı.

Anadolu'nun eski çağ insanı bütün gök varlıklarını birer tanrı diye kutlarken, onlarla insan eylemleri arasında bir bağlantının bulunduğunu da varsaydı. Bu gök varlıkları insan gibi düşünür, sever, sevilir, kızar, savaşıyor, yener, yenilir. Sözün kısası bütün insan davranışlarını insan gücünü kat kat aşarak bir oranda yapar, gök varlıkları, daha doğrusu gök tanrıları insan gibi davranır. Bu davranışın özünde insanın tanrılaşması, tanrının insan biçiminde düşünülmesi saklıdır. Anadolu dinlerinde bundan dolayı insan tanrıdır tanrı da insandır. İnsan dışı sayılan devler bile insan duygulanımları gibi duygulanımları olan doğaüstü varlıklardır. Gök tanrıları aydınlığın, ışığın tanrılarıdır. Onlardan gelen bütün kötülükler bile aydınlıkla, ışıkla gelir. Aydınlığın bitliği yerde bütün kötülüklerin, korkular eylemlerin kaynağı olan karanlık başlar. İşte ilk Anadolu dinlerinde gök varlıklarının savaştığı iki ayrı ilke vardır, biri karanlık, biri aydınlık. Bunların ikisi de gök tanrılarıyla ilgilidir. Savaşlar bu iki karşıt varlık arasında sürer gider. Birtakım eski inançlara göre aydınlık ortadan çekilince karanlık yeraltından yeryüzüne çıkar, insanları, öteki canlıları kuşatır. Güneş savaşı kazanınca aydınlık, gece kazanınca karanlık olur. Bu inanç Hititlerde, Urartularda, onlardan sonra gelen Anadolu uluslarında vardır, değişmez, çağdan çağla aktarılır gider. Bergama, Frigya, Lidya ulusla-

rında da, değişik olarak bu inanç vardır. Bu ulusların benimsemiği bütün tanrılar Hitit tanrılarıdır. Sonradan değişik adlarla Greklere, Latinlere geçmişler. Adları Yunanca olmayan, Yunanca kökten gelmeyen bütün gök tanrıları Anadolu kaynaklıdır¹.

Eski Anadolu insanının benimsediği ikinci türden tanrılar yer tanrılarıdır. Bunlar toprakla, toprağın verimliliğiyle, değişimleriyle ilgilidir. Gerektiği zaman yerin dibine inen gerektiği zaman göklere çıkar. Bütün tanrılar göklerde, istedikleri yerlerde yaşayabilirler. Tanrılar için görevler sınırlıdır, ancak oturma yeri sınırlı değildir. Yer tanrıları bitkilere, çiçeklere, hayvanlara, ormanlara, kırlara, ağaçlara bakan kutsal varlıklardır. Onların da aralarında işbölümü vardır. Kır tanrısı ekinlere, ormanlar tanrısı küçük bitkilere karışmaz. Hitit'lerde ekinlerin ayrı ayrı tanrıları vardır. Bunlar ekinlerin büyümesini, bolluk olmasını sağlar. Ekin tanrıları insanlara kızınca yeryüzünde kıtlık olur, insanlar işledikleri suçlardan dolayı açlıktan kıvrılır. Tanrıların öfkelerini yatıştırmak için birçok adak sunma gereğinde kalırlar. Bütün bolluk tanrıları Kübele'nin kişiliğinde örneleşir. Hititler ona Kupapa ya da Kubaba derler. Bu tanrıça sonraki çağlarda bütün Akdeniz uluslarınca sevilmiş, değişik adlar altında saygı görmüş, kutlanmıştır. Yeryüzü tanrıları genellikle ikiye ayrılır. Birtakımı yeraltı işlerine, birtakımı yerin üstünde olup biten işlere bakarlar. Canlıların, özellikle insanların ölmeleri sonucu ortaya çıkan olaylarla, tamü işleriyle yeraltı tanrıları uğraşır, ilgilenir. Bunlar daha çok karanlıkların tanrılarıdır. Kötülüklerin karşılığını verir, insanlara dünyada yaptıklarını sorar, gerekirse ceza verirler. Yeryüzü Tanrıları ekinlerle, bitkilerle, öteki yeryüzü varlıklarıyla ilgilenirler. Hititlerde böyle değişik görevli pek çok tanrı vardır. Bu tanrıların birçoğu Sümerlerden geçmiştir. Adlarının Sümerce oluşu bunu göster-

(1) Anadolu tanrıları konusunda daha geniş bilgi için Malikarnas Balıkcısının Anadolu Tanrıları adlı küçük, özlü yapıtına bakıla.

riyor açıkça. Eskiçağın bu yeraltı tanrıları sonradan tektanrıci dinlere de geçmiş, ancak cin olarak nitelendirilmiştir. Cehennemde (tamuda) bulunduğu söylenen ceza melekleri eskiçağın yeraltı tanrılarıdır düpedüz. Sonradan görevleri sınırlandırılmış, biçimleri, özleri yeni dinlerin inanç düzeyine göre değiştirilmiştir boyuna.

Yeryüzü tanrıları arasında dağlara, mağaralara, tepelere, dağ doruklarına, kayalara bakmakla görevli olanlar da vardır. Evleri, bağları, yemişleri, birtakım kutsal sayılan bitkileri, hayvanları koruyan yeryüzü tanrılarıdır çokluk. Ormanlarda, kayalıklarda, dağlarda yaşayan, sonradan dev adını alan bu tür tanrılarıdır. Bu tanrılar, insan düşüncesinin toprağı konu edinmesi sonucu ortaya çıktığı gibi, daha sonraki dönemlerde insanın toprağı derinden derine incelemesine, ona gizemli bir saygı, bir sevgi duymasına olanak sağladı.

Toprakla ilgili işlemleri yöneten tanrıların iki ayrı görevi vardı, bunlar insan eylemleriyle sıkı sıkıya bağlantılıydı. Birincileyin, insanların iyi davranmaları, tanrı buyruklarını dinlemeleri, istenen adakları sunmaları sonucu iyilik görmelerini, topraktan bol ürün almalarını sağlayan tutum. Bu tutum insan için tanrısal bir bağış, bir bolluk verme, yiyecek, içecek bakımından mutluluğa erdirmedir. Böyle bir durumda tanrıların gönlü olur, yeryüzüne bolluk yağar. Ekinler gelişir buğdaylar bire bin verir. Bitkiler coşar, bütün sayrılıkları giderecek, sağıltacak bir nitelik kazanır. İnsan, emeğinin karşılığını, umduğundan çok alır. İkincileyin, insan suçludur. Tanrının istediğini yapmamış, adakları, din törenlerini istenilen biçimde yerine getirmemiş, görevini unutmuş, ya da önemsememiştir. Bu durumda yeryüzü tanrıları kızmış, insanları yıkıma sürüklemiştir. Kıtık olmuş, kuraklık bastırmış, yağmur yağmamıştır. Bu durumda yapılacak iki iş vardır. Biri yeryüzü tanrısının, ekinleri yetiştiren tanrının gönlünü yapmak, isteklerini yerine getirmek, ona gereken adakları sunmak. İkincisi yeryüzü tanrısı ile eş düşünce doğrultusunda

bulunan, yağmurları yağdıran gökyüzü tanrısına yakarmak. İki ayrı ortamda bulunan tanrıların yardımını sağlamak için onlara yalvarıp yakarmak, adaklar sunmak, gerekli din törenlerini uygulamak. Hititlerle öteki Anadolu ulusları böyle bir durum karşısında sunaklara, tapınaklara koşar, görevlilerden ne yapmak gerektiğini sorar, öğrenirdi. Tapınaktaki görevli ne derse o yapılırdı.

Kıtlık, kuraklık, yağmur yağmayışı gibi yıkım getirici olaylar karşısında eskiçağ Anadolu insanları kırlara gider tapınaklara dolar, tanrılara yalvarır yakarır, adaklar sunar, din törenleri düzenlerdi. İşte günümüzde de uygulanan yağmur duası bu eskiçağ inançlarının, yağmur yağması için bolluk tanrısına yalvarıp yakarmanın bir kalıntısıdır. İnsanlara kıtlık getiren, ekinleri kurutan kötü güçler vardı. Bunlarla iyilik tanrıları savaşırdı. Bu kötü güçleri kovmak için okunmuş, üflenmiş taşlar (kutsal sayılan taşlar) kullanılır, göğe doğru atılırdı. Buna kötü ruhları taşlama denirdi. Günümüzde uygulanan, özellikle kurban bayramında Kâbede yapılan şeytan taşlama bu eskiçağ inancının gelenekleşmiş bir kalıntısıdır. Bu gökle yer tanrılarının davranışları ile ilgilidir. Gökle yer tanrılarının ortak eylemi bolluk (bereket)tur. Bu düşüncenin de kaynağı Anadolu'dur.

Hititlerin rahip anlamına gelen, belli görevleri olan sankunnis adlı adamları vardı. Bunlar genellikle tapmalarda bulunan tanrılarla insanlar arasındaki ilişkilere bakarlardı. İspanant denen gece döneminde bir uğursuzluk olduğunu bunun ne anlama geldiğini ancak o gün tapınakta görevli olan sankunnis (rahip) bilirdi. Tanrı ile o konuşur, ondan gerekli soruları sorar, insanlara ulaştırırdı. Bu tapınak görevlilerinin, bağda, tarlada, ormanda, sözün kısası belli bir işte çalışan, toprak işleyen insanların günlük işlerine anıyan denirdi. Anıyan bir insanın gördüğü iş, bir gün süresi içindeki uğraşması demektir. Günlük iş anlamına gelen anıyan belli bir yerde toprağı ekip biçme karşılığı kullanılırdı. Toprak, gök, su

tanrılarıyla ilgili bütün işlerde, gizli evrenlerden bilgi veren, insanları aydınlatan, yer tanrılarına karşı gereği gibi davranma yollarını gösteren başka görevliler de vardı. Bunların yaptıkları işlere büyücülük anlamında alvanzatar diyen Hititlerle toprağın çok ekin vermesini sağlamak için birtakım dualar okuyan, adaklar sunan, büyüler yapan yağmur duasına çıkan günümüz insanları arasında öz bakımdan önemli bir ayrılık yoktur. Değişen yalnız koşullar, uygulamada kullanılan araçlardır.

Eskiçağ Anadolu'sunda, Hititlerde, görülen tanrısal varlık düzeyinin üçüncüsü sulardır. Irmaklar, göller, denizler bir bütün olarak su, Hititçe vatar diye anılır. Bunun da ayrı nitelikler taşıyan tanrıları vardır. Bu varlık alanı toprağı canlandıran, bitkilerin, ormanların, kırların, ağaçların, sözün kısası yerden biten bütün varlık türlerinin gelişmesini sağlayan yaratıcı güçler topluluğudur. Üçüncü, güçlü bir din alanıdır sular. Eskiçağ Anadolu insanının düşüncesinde su (vatar) dirilik verici, geliştirici, yaşatıcı başlıca ilkedir, güçtür. Bunun da ayrı, sayısız tanrıları vardır. İ.Ö. VIII. yy.larda bilinen su perileri, ırmak, göl, deniz cinleri, devleri bu varlık alanının yardımcı tanrıları, ya da tanrı yardımcılarıdır. Suların kutsallığı. ırmakların, pınarların saygı değer oluşu bu eski inançlar yüzündendir. Bütün pınarların, göllerin, ırmakların, küçük büyük akarsuların birer tanrısı, perisi, cini vardı, halk inançlarına göre bugün de vardır. Sakarya. Kızılırmak, Fırat, Dicle. Yeşilirmak gibi akarsuların kutsallığı bu eskiçağ inançlarından dolaydır. Bugün ayazma denen kutsal suların taşıdığı gizli özellik çok eski geleneklerin biçim, boya değiştirmiş birer kalmasıdır. Su tanrıları pınarların, ırmakların, göllerin, denizlerin tanrıları olmak üzere değişik türlere ayrılırlar. Onların da birçok yardımcıları, buyrukları altında bulunan görevlileri vardır.

Eskiçağ Anadolu insanının düşüncesinde su kutsal bir varlıktır. Ona saygı göstermek, değer vermek, adak sunmak

gerekir. Su dođaya dirilik verme g¼c¼n¼ tařıdıđı iin kutsaldır. Eskiađ insanının b¼yle d¼ř¼nmesinde ayrı ayrı iki neden vardır. Bunlardan biri korku, ikincisi sevgiyle saygıdır. Korkunun ¼z¼ sular kabardıđında evreyi basmaları, ¼n¼ne geleni silip s¼p¼rmeleri, insanları, ¼teki canlıları bođup ¼ld¼rmeleri, yađmurların, fırtınaların yıkım getirmeleridir. Sevgiye, saygıya yol aan neden de suların evresine canlılık vermesi, bitkilerin sulandıka g¼rb¼zleřmesi, insan iin verdiđi sađlıklı durum, besleyici ¼z¼ gibi yarar sađlayan oluřumlar.

Eskiađın Anadolu insanı iin d¼ř¼ncenin kaynađı dođadır. Soyut bir kavram yoktur. Tanrı bile somuttur. G¼zle g¼r¼l¼r, elle tutulur bir varlık niteliğindedir. Bu bakımdan suların, karaların, g¼klerin tanrıları insan kılıklıdır. Su tanrıları da ¼yledir. Su tanrılarının buyruđu altında bařka canlılar da vardır. Bunlar sularda yařayan devler, yılanlar, ejderlerdir. İnsanların bařına yıkım getiren bu korkun varlıkların ana g¼revi suları korumaktır. İnsanların suya karřı yaptıkları saygısızlıklar bu su devlerince ¼nlenir, yapılan iřin, iřlenen suun geređi d¼ř¼n¼l¼r. Suyun kutsallıđı en eski ađlarda da vardı. Anadolu'da da insan soyu yařamaya bařladıđı d¼nemlerden kalmadır suyun kutsallıđı inancı. Mısırdaki, ¼zellikle Nil'in sađladıđı yarar y¼z¼nden, su kutsaldır. Nil kabarıp suları ekilmediđi zaman ona yılın en g¼zel kızını kurban ederler. Mezopotamya'da da kutsaldır sular. Ona adaklar sunulur, su tanrıları adına ř¼lenler, t¼renler d¼zenlenir. B¼t¼n suların kutsal sayılmasına karřılıklı Anadolu dinlerinde tanrılara, sulara insan adamak, insan kurban etmek gibi bir gelenek yoktur.² Hititler insana antuhsas derler, onun saygı deđer bir varlık olduđuna inanırlar. İnsanı bařka bir varlıđa kurban etmeyi d¼ř¼nmezler. ¼yle ki savařlarda ele geirilen alsanza dedikleri tutsakları bile kurban etmezler. Onların

(2) Bir aralık D¼den ađıyanaına insan olarak tanrılara kurban etme olayı biliniyorsa da bunun Anadolu dinleriyle iliđisi yoktur. Sonunda yasaklanmıřtır.

düşüncesinde alsanza (tutsak) da bir insandır, ona birçok iş gördürülür, görev verilir, su taşıtılır, tarla sürdürülür. Hititlerin arunas dedikleri denizin de büyük, güçlü tanrıları vardır. Denizlerde olup biten bütün işler onların yönetimi altındadır. Arunas engindir, sınırsızdır, derinliklerde sayısız devler; cinler vardır. Nepis adını verdikleri gök gibi arunas da enginliğin örneğidir. O da gök (nepis) gibi andaras'tır (mavidir).

Büyük yararı vardır insanlara suların, onları yöneten su tanrılarının. Öyleyse insanlara coşkunluk veren içkilerin yapıldığı mahlas (asma) gibi üzüm yetiştirilen asmaları besleyen sulardır. Mahlas denen asma dalından alınan üzüm sıkılır, ezilir gestin denen şarap yapılır ondan. Ancak suyla beslenen, kendisi de bir bakıma su olan bu gestin (şarap) Hitit diline Sümerceden geçmiştir. Tanrısal bir niteliği, bir gücü vardır bu üzüm suyunun.

Burada işlenen konu, şu Anadolu dinleri konusu, biraz daha deşilmeğe, genişletilmeğe değer. Bu çalışmaya koyulurken Anadolu'nun uygarlık alanındaki başarılarını doğa ile insan arasında kurulan bağlaşıma dayamak istedik, bu nedenle de inançlardan kaynaklandık, inançları insan düşünme gücünün ilk ürünleri olarak alıp, açıklamaya koyulduk. Nitekim bu kısa açıklamadan da anlaşıldığı üzere, Anadolu insanının ilk yarattığı tanrı olmuştur. Tanrı, belli bir yaratma düzeyini, belli bir uygarlık aşamasını gösteriyor burada. İnsan düşüncesi geliştikçe uygarlık ilerliyor, tanrılar birer yaratıcı başarı varlığı olarak ortaya çıkıyor. Özellikle sanat alanında ortaya konan yaratmaların tanrı kavramı çevresinde yoğunlaştığı, büyük bir birikime vardığı gözden kaçmıyor. Gelecek bölümlerde de görüleceği gibi, Anadolu uygarlığı tanrılarla başlamış, gene tanrılarla sürüp gitmiştir. Tanrı kavramı belli bir uygarlık anlayışının örneği niteliğindedir burada. Daha sonraları, tanrıların yerini uygarlıklara ışık tutan büyük başlar, yaratıcı insanlar alacaktır. Sayısız tanrı yaratan Anadolu toprağı, bu yarattığı tanrılarla uygarlığının ilk başarı ürünle-

rini vermiř oluyor. Bugün elimizde bulunan, tanrılarla ilgili yontulara, kabartmalara, öykülere baktığımızda Anadolu insanının uygarlık ortamına tanrılarla girdiđini, yaratıcı atılımları birer dođa varlığı olarak biçimlendirmekle geçtiđini görürüz. Bu tanrıların evrene egemen oldukları büyük dönemini uygarlığın bařlangıcı sayıyoruz burada.

Anadolu, yeryüzünün bilinen ülkeleri arasında, tanrıların en bol oldukları bir yerdir. Ancak, tanrıların bütün Anadolu'yu kapladıkları bu dönemini en ince ayrıntılarına değin bilemiyoruz. İř, elimizde bulunan en eski uygarlık ürünlerine dayalı varsayımlara, yorumlara kalıyor. Bu varsayımlar, bu yorumlar çok mu çok eskilere gidiyor. Kesin belgelere, kazılardan çıkan buluntulara, uygarlık ürünlerine dayalı açıklamalar ise, en azından onbin yılı ařıyor, kimilere göre daha eskilere gidebiliyor. Bu çalışmanın konusu ise, yalnız, tanrılarla bařlayan uygarlık dönemidir. Tanrıların daha sonraki çağlara gelen etkileri, izleri, inancın 'yerini us ilkelerinin alması gibi olaylarla bařlayan dönem Anadolu Uygarlığı çağıdır, bařka bir çalışmanın konusudur.

Anadolu insanı varlığını yarattığıyla sürdüren, kendini ortaya koyduđu düşünce ürünleriyle kiřilendiren, biçimlendiren bir atılımdır, bir eyleme geçen güçtür. Bu atılımın, bu gücün ne denli verimli, sürekli, tükenmez olduđunu gösteren en kesin kanıt günümüzden on bin yıl öncesine giden dönemden kalan uygarlık ürünleriyle, ondan önceki çağlara, tarihin sınırlarını ařan süreye uzayan, biraz belirsiz yaratmalar, buluntulardır. Bu iki eski dönemini, kesin çizgilerle birbirinden ayırma, ayrı düşünme olanađı yoktur. Birinde dođan ürünü incelerken, ister istemez daha öncekine gitme geređi vardır.

Anadolu dinleri, gerçekte tek kaynaklıdır, o kaynak içinde yařadığımız dođadır. Bu dinler, en eskisinden en yeni-sine değin kesilmeyen bir çizgi üzerindedir. Hitit öncesi, Hitit, Luvî, Hurri, Urartu, Likya, Frigya, Lidya gibi uluslarla,

onların ardından gelenlerin inançlarını bir bütünlük içinde görmek, düşüncenin gelişim çizgisini bu bütünlük içinde izlemek kaçınılmazdır. Tanrı adlarının değişmesi, özde bir başkalık yaratmıyor. Yeni ulus, eskisinden aldıklarına yeni adlar vermekle yetiniyor, görevlerde, yetkilerde bir değişme söz konusu olmuyor. Hangi ölçüye vurulursa vurulsun, dinin bir insanı nereye değin götürebileceği, ne gibi olaylarla karşılaştıracacağı, daha önceden bütün çıplaklığıyla, bilinemez. İnsan usü, dine belli bir yer "dur" diyebilir, sözünü de geçirirse sonuçtan korkmanın, yüreği sarsıcı bir kuşkuya kapılmanın gereği yoktur. Ancak, usün işini din üzerine alır da, belli bir ortamda usa "dur" derse, sözünü de yürütürse, ulus için en büyük yıkım, orada başlar. Anadolu toprağı üzerinde, günümüzden onbin yıl öncelerinden kalan buluntulara bakarsak, us dine "dur" demiş, sözünü de ortaçağına değin yürütmüştür. Ortaçağıda bu iş tersine dönmüş, usün yerini bütün baskısıyla, ezici gücüyle din almıştır. İşte bu dönemde Anadolu toprağının tanrı yaratıcı gücünde bir verimsizlik, bir kuraklık başlamıştır.

Anadolu dinlerinde, daha sonraki bölümlerde ayrı ayrı incelenecek olan, hayvanların büyük bir yeri, büyük bir önemi vardır. Tanrılar hayvanları bölüşmüşler, çevrelerine toplamışlardır. Bu da, insanın gelişimi doğrultusunda, yararlı, yaratıcı bir atılımın doğmasını sağlamıştır. Bunun sonucu olarak İnsan-tanrı-hayvan üçlüsü gibi bir bütün çıkmıştır ortaya. Bu bütünü de bölümlere ayırarak anlama, açıklama olanağı yoktur. Bu üçlünün tek kaynağı vardır, o da doğadır. Doğa hepsini kuşatan, besleyen, barındıran, yaratan bir güç kaynağıdır, bir engin kucaktır.

ANADOLU İNSANI İLE DOĐA

Tanrı, insan düşüncesinin özünden fıskıran, sonra soyut niteliklere bürünen bir kavramdır. İnsan soyunun başlangıcında, doğa olaylarını bütün açık nedenleriyle çözümlenecek bir düşünce gücü, bir yaratıcı nitelik aramak bugün için boşunadır. Üzerinde yaşadığımız doğa, özellikle Anadolu toprağı, bütün varlıklarıyla sürekli bir gelişim çizgisi üzerinde yürütmekte, günden güne kendini yenileyip gelişmektedir. Bu gelişmenin özünde, insanda yoğunlaşan, zamanla biçimlenen yaratıcı gücün ileriye doğru atılımları, doğurucu fıskırmaları gerektiren etkisi vardır. Bu etki yaşama gereksiyişinin, belli bir ortamda bulunmanın, geleceğe uzanmanın kaçınılmaz bir itimidir. Düşünen, davranan, kendine yer yapmanın gereğini duyan insan için bu şaşmaz bir yaşama, kendini koruma kuralıdır. Bu kural, Anadolu insanında, düşünen bir varlık olarak tanrı bulma, kendini kendinden daha üstün bir güçte sürdürme eğiliminden doğmuştur. Anadolu'da gelişen, sonra komşu ülkelere yayılan ölçülü düşünmenin, belli yaşama ilkelerine bağlanmasının anlamı budur.

Anadolu insanı doğayı düşünce ölçüleri içinde biçimlendirirken üç ayrı nitelikte ölçüye bağlanmış, üç ayrı kurala dayanma gereğı duymuştur. Bunlar da, daha önce söylendiğı gibi, insanı kuşatan gök, su, yer gibi üç ayrı varlık türüdür. Anadolu insanını tanrı yaratmaya iten bu üç doğa varlığıdır. İnsan kendini kuşatan bu sınırsız, sayısız alanlar karşısında yalnızlığının, güçsüzlüğünün bilincine varınca yaşamak için sığınak, koruyucu güç aramış, doğayı bu konuda elinde olmadan, tek büyük diye seçmiş, nitelendirmiştir. Böyle bir nitelendirme, kendini, kendi dışında bulma sonucu kişilik kazan-dırmış doğaya. Bu tutum insanın yaşaması için atıldığı bir uçurum, kendini sürdürmesi yolunda göze aldığı, almadan edemediğı bir savaştır.

Üç yanı denizlerle çevrilen Anadolu da yaşayan eskiçağ insanı için sonsuzluk düşüncesini uyandıran iki güç vardır, iki ayrı nitelik taşıyan varlık türü serilmiştir gözlerinin önüne. Deniz bir de gök. İkisi de sonsuz, sınırsız, bilinmezdir Anadolu insanı'nın düşüncesinde, yüreğinde. Böyle bir düşüncenin Sümerlerden, Akadlardan, Kafkasya'dan geldiği söylenebilir. Ancak, eskiçağ insanı için bütün gerçekler somuttur, elle tutulur, gözle görülür. Öyle bir ortamda çevreyi kuşatan varlıklar başka ulusların düşünce ürünleri olan soyut kavramlardan daha inandırıcı, daha gerçektir. Bir Hitit insanı güneşe istanus demişse bunu güneşi gördükten sonra söylemiştir. Bu sözü başka bir ulustan alsa bile önemi yoktur. Güneşi bilmesi, görmesi, sıcaklığını duyması yeter onun için. Vetnas dediği kurt onun yaşama ortamında bulunan, görülen, yakalanan, avlanan bir canlıdır, onun çevresinde vardır, onunla ilgilidir. Hititler denize arunas derler. Bu kavram denizi bilmeyen bir ulusun dilinde anlamsızdır. Ancak bildiği, tanıdığı bir varlığın adını kendi dilince söyler söylese. Bala melit diyen bir Hitit'in dilinde yerleşen bu sözün kaynağı onun yaşamıdır. Balı yapan arıyı bilmeden böyle sözü yaratmanın olanağı yoktur. Durum bütün bitkiler için de böyledir insanlık tarihinde.

Bitki türlerinden başlayıp en yetişkin canlı türlerine gelinceğe değin kesintisiz bir gelişimin, ileriye doğru atılımın varlığını görüyoruz. Evimizde yetiştirdiğimiz bir çiçeğin, bir süs bitkisinin bile gözlerimizin önünde nedenli değiştiğini görmekteyiz. Doğa, yaratmalarını bir gün bile insan gözünden gizlememiş, yürüdüğü gelişim çizgisi üzerinde sapmalar, geriye dönüşler, özden ayrılmalar gibi, kendi yapısına aykırı olaylara yol açmamıştır.

İnsan, ortaya çıktığı, ya da, çevresinde olup bitenlerle ilgilenmeğe başladığı günden beri, birçok sorularla karşı karşıya kalmış, doğa olayları ile kendisi arasında birtakım bağlantılar, ilişkiler kurmaya çalışmıştır. İnsan düşüncesinin ilk

özelliği soru sorması, bir olayla karşılaşınca ona bir "yer" vermesidir. İnsanı bulunduğu çevreden, yaşadığı olaylardan 'koparıp, onlarla ilgisi yokmuş gibi düşünmek, öyle bir tutumla anlamaya çalışmak tutarlı yol değildir.

İnsan, çevresiyle, çevresine duyduğu ilgi ile vardır. Çevresini anlamak, ona kendi anlayışına göre bir "yer" ayırmak, düşüncesinde onu bir "yere" koyma insanın başlıca niteliklerinden biridir. İnşam, doğadan ayrı, onun dışında, ayakları yerden kesilmiş bir varlık olarak düşünemeyiz. İnsan ancak doğada vardır. Doğa denen yaratıcı varlık da çevremizde olup bitenleri kaplayan, sonsuz bütündür. Onun dışında yaratıcı, yapıcı bir güç, bir yetenek yoktur.

Hangi açıdan alınırsa alınsın, insanı en çok ilgilendiren kendi çevresi, yaşadığı ortam, doğa olmuştur. Bütün düşüncelerini, tasarımlarını, düş kurmalarını doğanın verilerine borçludur insan. Doğanın dışında bir kaynağı yoktur insan düşüncesinin. İnsan, anlamak isteyen, anlamaya, kavramaya, değerlendirmeye çalışan, olayları, nesnelere belli birer "yere" koyan, koymak isteyen varlıktır. Onun bu niteliği, doğanın onu boyuna ileri doğru ilmesinden, bulunduğu yerden daha ileri fırlatmasından doğmaktadır. İnsan, gözünün önünde boyuna değişmekte olan doğa olayları karşısında, ilgisiz kalamaz. Bir yıldırımın, bir şimşegin, korkunç bir yağmurun, gök gürültüsünün, bugün bile insan üzerindeki etkileri öyle önemsenmeyecek soydan değildir.

İlk insanlar için durum daha korkulu olagelmıştır. Ancak, bütün korkutucu, ürkütücü olaylar, insanı çevresinin dışına çıkaramamış (ilk insanı), bulunduğu ortamdan koparamamıştır. İnsanın bütün değerlendirmeleri, yaşadığı ortamın verilerine göre olagelmıştır. Daha açıkçası, insan doğanın dışında düşünmemiş, doğanın ötesine çıkmamıştır. İlk insanın düşüncesi ile tuttuğu, kokladığı, tattığı birbirinden ayrı değildir. Yaşananla düşünülen arasında bir uçurum, bir köklü ayrılık yoktu. İnsan düşüncesinde görülen soyutlaşma günü-

müze doğru başlangıçtan bize gelen yol üzerinde, bize yakın çağlarda başlamıştır. İlk insanın düşüncesinde, doğa dışına çıkmış bir tanrı bilmiyoruz.

Öyle ki doğa düşünen insan niteliği kazanmış, ya da insan düşünen doğa kimliğine girmiştir. Doğa, insanda dile gelmiş bir yaratıcı güç olmuştur. Böyle bir durumda, insan düşüncesinin yaratabileceği bütün ürünler doğanın sınır çizgileri içinde kalacak, elle tutulur, gözle görülür bir kaynaktan beslenecektir yıllar boyunca. İşte, insan düşüncesini besleyen kaynağın doğa oluşu bundandır.

İnsan, düşünen bir varlık olarak, doğada boyuna kendisini birtakım sorular karşısında bulmuş, onların nedenlerini, elindeki düşünce olanakları ölçüsünde arama gereğini duymuştur. Doğa, insana düşünce gücünden başka kendisini kurtaracak özlü bir nitelik vermemiştir.

İnsanın ilk sorusu doğa olayları karşısında ortaya çıkmıştır. Besinini bulması, kendini daha güçlü canlılara karşı koruması, sığınacak yer araması, üreyip çoğalması bir özellik taşımaz. Bu nitelikler öteki canlılarda da vardır. İnsan, yerini yapması, bulunduğu ortamı kendine uydurması bakımından öteki dirilerden ayrılır. Hayvanlar buldukları ortama ya uyar, ya da orada yok olur gider. İnsan ise ortama uymaz, ortamı dileğince değiştirmeye çabalar, kendi düşüncesine göre bir "başkalık" verir bulunduğu yere.

Doğa ile karşı karşıya gelen, onun tükenmez olayları önünde ister istemez düşünmeye başlayan insan için, önemli olan elle tutulur gözle görülür güç, erktir. Bugün, Türk köylüsünün başlıca özelliklerinden biri de gördüğünü, tutup kokladığını, duyularıyla ilgili bulunanı düşünmesidir. Buna, somut düşünce diyoruz. Halk bu yüzden somut düşünür. Soyut düşünce, kaynağı doğanın dışında, ya da doğa verilerinin yer kaplayıcı ortamı ötesinde kalan nesnelere yönelen düşünce, yoğun bir halk düşüncesi değildir.

Sözgeleşi, halk "namus" denince dişi ile erkek arasındaki ilişkilerle olan ilgiye yönelmiş durumları anlar. İyilik deyince, bir kimsenin bir kimseye elle tutulur, gözle görülür bir nesne vermesini, bir yardımda bir davranışta bulunmasını anlar. Güzel denince, göze geleni, gözle görülendeki biçimi düşünür. Bağımsızlık, özgürlük gibi kavramlar, halk düşüncesinde günlük davranışların gelişim çizgisi üzerinde değerlendirilir.

Çok kez kızını, kızının sevdiği kimseye değil de kendi beğendiği birine vermeğe alışan baba, karşısında kıza eşini seçme hakkını veren yasayı bulunca, kızar, özgürlüğünün, bağımsızlığının baltalandığını ortadan kaldırıldığını ileri sürer, yakınır.

Bugün için okumamış, yetişmemiş, bilgi ışığında aydınlanmamış bir kimsenin düşüncesini yöneten güç, kendi çıkarlarının yoğunlaştığı yeredir. Böyle bir kimse başka türlü düşünemez. Böyle bir düşünce ise doğaya tıpa tıp uygundur. Doğa için gerekli olan, canlının (insanın) kendini düşünmesidir. Bir yavrunun, bir yeni doğmuş dirinin anası elinde yetişmesi, bakımı bile canlının kendini düşünmesi sonucudur. Bu konuda doğa, birtakım gerekli eylemleri insana da, öteki canlılara da "hazırlanmış" olarak vermiştir. Bu eylemlerin en açık yöneticisi içgüdü denen devindirici özdür. Yoksa birtakımlarının ileri sürdüğü gibi, dirinin doğurduğuna karşı duyduğu sevgi (özellikle insanların) bir yavru, çocuk sevgisi demek değildir. Yavruya duyulan sevginin kökünde, doğurucu, doğurtucu varlıkların kendilerini sürdürme eğilimi, içgüdüğü vardır. Bu türden bağlılıkların, sevgilerin yüreğinde, kendi geleceğini sağlama bağlama, kendi çıkarlarına (doğa bakımından) yönelişi vardır. Bunun açık örneğini, yavrusu için kendini ölümün kucağına atan hayvanlarda görüyoruz. Bu olayı bilinçli bir analık sevgisi diye anlama doğal değil, bir varsayımdır ancak.

Bugün, soyut bir nitelik taşıdığını sandığımız birtakım yüksek düşüncelerin kökünde biraz derinlere inince doğanın elle tutulur verilerini buluruz kolayca. Sevgi, yardım, bağlılık, komşuluk, namus, doğruluk, iyilik, güzellik, saygı gibilerin özünde kendini gösteren; doğanın geçmiş çağlar ötesinden gelen verileridir. İnsan yapısı gereğince, başlangıçta olduğu gibi bugün de dışa dönük bir varlıktır, onu çevresinden, yaşama ortamından, bütünlüğü ile koparamayız. Onun kendi gibi, düşüncelerinin de ayakları yerdedir, kaynağı topraktır.

İnsanı düşünmeye iten, kendi içine çeviren biricik neden gene yaşadığı ortam, bağlı bulunduğu doğadır. Ancak, insan doğa karşısında kımıldamayan, donmuş bir varlık değildir. Zamanın akışı içinde birtakım olayların özünde gizli kalan güçler, insanın düşünme gücünü devindirmiş, onu birtakım çözüm yolları aramaya itmiştir. Bu, çevrede olup biten işler, ardarda gelip geçen olaylar, güneşin, ayın, yıldızların doğup batışı ile ilgili elle tutulur değişimler insanı, ister istemez, uğraştırmış, onun ilgisini çekmiştir.

Yağmurların sürekli yağması sonucu ırmakların, dere-lerin yükselmesi, otların yeşermesi, gelişmesi, güneşin doğuşu ile birtakım doğa olaylarının aydınlığa çıkması, yıldırımın, şimşegin yaptığı yıkımlar, ilk insanın doğa ile karşı karşıya gelmesini, aradaki bağlantının sürekliliğini sağlayan nedenler olsa gerek.

İlk insanı, ilk düşünen varlığı birtakım doğa olaylarını çözümlenmeye iten gene doğa olmuştur. İnsan doğanın dışında düşünen, ya da düşünme için buyruk alan bir varlık değildir. İnsan doğa ile düşünür, doğa ile iş görür. Doğanın bu sonsuz olaylara ortam olduğunu gören insan, birtakım ezici güçler altında kaldığını, kendim aşan baskıların ağırlığını sezmiştir.

İnsan, yapısı gereği, kendinden güçlü olana saygı duyar. Bu bakımdan saygının kaynağında güç vardır, ezici bir baskı vardır. Sevginin, ilginin kaynağında bile ağır basan bu

erktir, bu güçtür. İnsan duygularının gücünü yitirdiđi yerde acıma ile karşı karşıya kalır. Acıma, us gücünün, insanı yönetici erkin, istencin elden ayaktan kesildiđi yerde başlar. Bir kimsenin önce öldürüp sonra ölüsü karşısında ağlamasının gerçek nedeni budur. Çocuđunu önce döven, sonra acıyan bir kimsenin duygulan arasında ağır basan bir denge bozucu güç vardır. Savaşla önce öldürmek için uğraşan, sonra eline geçen tutsaklara karşı iyilikler yapmayı bir yücelik sayan duygunun kaynađında, insan kanına susamışlıđın cılızlaşmış bir niteliđi saklıdır. Nitekim tutsakların en elverişli günde umulmadık yıkımlara giriştikleri, kendilerine tutsak olduktan sonra bakan, konukseverlik gösteren kimselerin canına kıydıkları az görülen olaylardan deđildir. Tutsađın, beslemenin, uşaađın, çocukların, bütün insanların birbirlerine karşı gösterdikleri saygının özünde, kökünde dođadan gelen bir korku, çok eski çağların derinliklerine deđin inen bir güçlü karşısında duyulan korku izleri vardır.

İlk insan, güneş karşısında, yağmurlar, şimşekler, yıldırımlar karşısında ürkme, korkmasa, ezemediđi yenemediđi bu büyük dođa güçlerine boyun eđme, bugün çevremizi kaplayan inançlar dizisinde bambaşka nitelikler görecektik, türlülükler algılayacaktık. Dinlerle ilgili olaylara baktığımızda ilk gözümüze çarpan konu şu oluyor: İnsan kendinden güçsüz, cılız bir nesneye tanrı adı vermiyor. Totem adı ile anılan gizli güçler birer tanrı olmadığı için bu konunun dışındadır. Onlar daha çok, tanrıların buyruđu altında bulunan gizli güçlerdir, tanrıların buyruk taşıyıcılarıdır. Tanrı kavramının özünde yüce bir dođa gücü kendini gösteriyor. Tanrı ile ilgili inançların kökünde saklı neden de bundan başka türlü deđildir.

Dođa, insana birtakım yollar göstermiş, yarattığı olaylarda bu yollarda ne gibi tutumlarla gidilmesini gösteren belirtileri vardır

Doğayı gene doğa ile anlama gerekliliği, bu olayların başlıca niteliğidir. Olaylar bize doğanın dışında kalabilecek bir nesnenin bir kavramın doğada bulunamayacağını gösteriyor.

İnsan belleğinde yer eden bütün kavramların, düşüncelerin, tasarıların kaynağı gene insandır. İnsanda, İnsan dışı bir nesne, bir kavram yoktur. İlk dinlerin, dinlerle ilgili inançların kaynakları, gene doğadır. İnsan gücü, özellikle doğaya bizden daha yakın olan ilk insanların gücü, doğanın dışına çıkabilecek bir yetenekte değildir. Düşünce tarihi bize, tanrı kavramının, daha başlangıçlarda doğadan geldiğini, tanrının bir doğa varlığı olduğunu göstermektedir. Tanrı düşüncesi, insanda, doğanın dışında, doğaüstü bir güç eliyle verilmiş bir kavramın ürünü olaydı, çoktanrıçılıktan gelişimlerle tektanrıçılığa geçmek pek gereksiz olurdu. İnsan, uzun çağlar boyunca yığın yığın tanrı yaratmadan, tek tanrı kavramını benimser, daha doğrusu ona benimsettirilir, sayısız savaşlar vermezdi. Bu savaşlarda tanrı yolunda sayısız kimse-ler ölüp gitmezdi.

İnsanın tanrı yolunda ölmesi, savaşması eskiçağ Anadolu dinlerinde yoktur. Eski dinlerde tanrı insanla eş varlık ortamında bulunurdu. İnsan, tanrı karşısında belli sorumlulukları olan tanrıya adaklar sunması istenen bir varlıktı, ancak tanrı yolunda savaşmak, ölmek, kurban olmak geleneği yoktu. Başka Akdeniz uluslarında ise böyle bir gelenek vardı, özellikle Greklerde, Mısırlılarda insan gereğinde kurban edilirdi. Anadolu dinlerinde böyle bir anlayış bilinmiyor. Anadolu insanı doğa ile tanrı ile yan yana, eleledir boyuna.

Doğa ile elele olmak insanı yaratmaya, doğa gibi verimli olmaya iten bir olaydır. Daha doğrusu insana yaratmayı öğreten doğadır. İnsanın doğadan uzaklaşması, belli bir anlamda, kendine yabancılaşmasıdır.

AđRIYAN BAŞ

Türlü düşüncelerin, inançların, onlarla ilgili kuruluşların kaynaştığı bir yerdi Anadolu. Doğudan, batıdan, kuzeyden, güneyden gelen ayrı ayrı uygarlıkların taşıyıcısı boylar, uygarlıktan yoksun ilkel kültürlerle beslenen insanlar, apayrı bir düşünce ürünüyle karşılaşmış Anadolu da. Kiminin getirdiği erimiş yok olmuş, yeni bir birleşimin bütünlüğüne katılmış, kimileri de Anadolu da gelişen bir düşünce varlığının akışı içinde gerçek yerini almış. Sözün kısası, Anadolu geleni eritmiş, gideni eritmiş, onlarla erimiş, kaynaşmış bir bütün olarak çıkmış ortaya.

Tarihten önceki yılların, çağların karanlığı içinde kalmış sayısız ulusların, sayısız inançları gelip karışmış, erimiş Anadolu düşüncesinde. Öyle ki tarihin akışı içinde yer alan birçok ulusların, uygarlıkların karışıp kaynaştığı bir kazan olmuş Anadolu. Her gelen boy bir inanç, bir düşünce kalıntısı taşıyordu. Anadolu, bu değişik, ayrı kaynaklı inançlarla yepyeni bir birleşime varmıştır. Türlü düşünce, sanat varlıklarını birleştirmenin bir kazanda kaynatıp, onlardan yeni bir gövde kurmanın tadını çıkarmış Anadolu.

Bu uzun süreli, geniş ortamlı birleşim eylemine gökler, karalar, denizler karışmış, ellerinden geleni vermişler yüreklerinin sıcaklığınca. İnsanlar boş durmamış, ya da durmak istememiş; duramamış, sürekli bir kaynaşmanın içinde içice, özöze girmiş.

Bu bitmeyen, tükenmeyen, eksilmeyen, gittikçe çoğalan, güçlenen kaynaşma eyleminde birtakım sancılar çekmeye başlamış halk düşüncesi. Denizlere bakıyor, göklere bakıyor, karalara bakıyor, kendine dönüyor, bitmeyen, keksilmeyen bir oluş akışında buluyor kendini. Ondan ayrılamı-

yor, onun nedenlerini birden kavrayamıyor, onsu edemiyor bir türlü. Bir aşırı özlemdir, bir derin tutkudur işlemiş insanın yüreğine.

Bu üç yanlı sonsuzlukla çevrili insan başı yaratmanın, sonsuzların birleştiği bir yeri, bir kaynağı bulmanın sancılarını duyuyor içinde. Gökler sonsuz, yerler sonsuz, denizler sonsuz. Bunlara bir de olup bitenlerin sayısızlığı eklenince.

Çevresini kuşatan doğa, doğanın sonsuzluğunda insanı bütün yaşayışı boyunca etkileyen olaylar, olayların arkasında gizlenen, bir türlü anlaşılabilen etkenler, gizli oluşlar kendi başına bırakmıyor kişioğlunu, sarsıyor, düşündürüyor derin derin. Bir aramaya, bir gizli nesneyi bulmaya doğru itiyor, "ya öleceksin, ya yaratacaksın" der gibi baskı altına alıyor onu. Neylesin bu ortamda kişioğlu yaratmaktan başka çıkar yol mu vardır onun için.

Sıvıyor kolları, dalıyor düşüncenin enginlerine, elinde sağduyunun ışıldağı, önünde yüce kılavuz doğa. Ver elini olayların arkasında gizlenenlere giden güç, onları yaratan erk. Bilinmeyen yollar boyunca sürüyor bu yolculuk. Korkulu, ölümlü, dönüşü olmayan, yalnız geride kalanlara birtakım yararlı buluşlar bırakan yolculuk. İnsan soyunu çağlar boyunca uğraştıran, uğraştıracak olan varlıklar düzeninde bitmeyen güzel yolculuk ışıklı, gelecekleri aydınlatan eylem. Doğadan başka yol göstericisi olmamış insanoğlunun, olmayacak da bundan sonra belki. Üstte gök, akta yer, arasında kişioğlu ikisinin. Umutlar yüklü, gönlü ışıllı aydınlık, gözlen pırıl pırıl. Dudaklarında yaşama sevinci, yüreğinde insanlara yararlı olmanın, insanları sevmenin tadına doyumaz sıcaklığı.

Bir bakınca; doğada olan olaylara, insanlara etki yapan eylemlere, iki ayrı durum dikiliyor gözlerinin önüne. İlk doğada bir güçlükler dengesi var. Güçlü güçlüyle iyi geçiniyor, ilişkiler kuruyor. Ya yanına gitmiyor, ya da yanına

sokmuyor. Güçlü güçluden yılmıyor da üstelik. Karşı karşıya gelince yan çiziyorlar birbirinden. Kurt kurdu, ayı ayıyı, yılan yılanı yemiyor. Dengeli güçte olanlar birbirinin yanı sıra olmazsa da birbirine pek göze batar yıkım da vermiyorlar. Ancak ayrı türden olanlar birbirine dış biliyor. Sonra, bütün canlıların kendilerine uygun gelen birer ortamı var. Yılan yerde sürünüyor, kartal göklerde uçuyor, balıklar sularda yüzüyor. Büyük, güçlü canlılar, sözgeleş aslanlar, filler, kaplanlar, gergedanlar, hipopotamlar, iguanodonlar, atlantozoruslar, daha pek çok güçlüler ayrı ayrı ortamlarda yaşamış, yaşıyor. Dođa birer yer ayırmış gibi onlara, güçlerine, türlerine göre.

Öte yandan, güçlüler güçsüzleri yiyor, yutuyor gözünün yaşına bakmadan. Cılızın, güçsüzün önünde iki ayrı yol beliriyor: yok olup gitmek, ya da boyun eğmek, buyruk altında kılını kıpırdatmadan yaşamak. Birinci yolu seçenler de çıkıyor, ikinci yolu seçenler de. Dođanın özünde göze batar bir deđişme yok. Denizler olduđu yerde. Çalkantılar, sarsıntılar belli zamanlarda oluyor boyuna. Güçsüzlerin yaşaması güçlülerin bulunmayışına bađlı gibi neredeyse. Oysa güçsüzler arasında da birleşmeler oluyor. Cılızlar birleşe birleşe güçlü bir topluluk kuruyor. Bir güç dengesi sađlanacak gibi oluyor.

Dođada çelişmeler var. Yok, olanların yanı başında yeniden ortaya çıkanlar görülüyor. Solan, dökülen çiçeğin yanında bir başkası açılıyor. Güneşin kuruttuđunu yağmur yeniden yeşilliklere bođuyor. Düşen kalkıyor, cılızlaşan güçlülük kazanıyor. Kazanamayan toprađa karışıp gidiyor. İnsanın, hayvanın, otun, odunun toprađa karıştığı yerden daha canlı, daha güçlü çıkıyor bitki. Yuvarlanan taşın başka bir taşa çarpmasıyla kıvılcımlar çıkıyor, yangınlar oluyor, dađlar, ormanlar yanıyor. Sular, yağmurlar yangınları söndürüyor. Bütün bunlar dođuda çelişkiye dayanan büyük bir savaşın sürdüđünü gösteriyor. Yaşamak savaşıdır.

Bütün bu çelişmeler, bu birbirine karşıt olaylar düşündürüyor kişiođlunu. Boş durmuyor artık, ilgisiz kalamıyor

bile bile. İlgi duyduğuna yaklaşıyor, duymadığına bakmıyor bile.

Bu sürekli olayların akışında birtakım birikimler oluyor insanın başında. Doğa insanı yavaş yavaş itiyor eyleme. Kımıldan, kendini göster, beni örnek al, der gibi bir itiş yapıyor duygulara. İnsanı elini kolunu kımıldatmaya doğru için için itiyor. Geçen yıllar, ard arda dizilen olaylar insana: gözünü aç, bize bak, ardımızdan gel, yaratıcılığın gücü bizim özümüzde, nedenleri kaynağımızdadır. Sen ey kişiöglu depren biraz bee. Kımıldan, silkin, kalk oturduğun yerden. Bak güneş doğuyor üstüne. Bir parlıttır dökülüyor evrene, yayılıyor sıcaklığı yaratıcı gücün iliklerimize. Sen, ışık gülüşlü varlık. Gelecekler senindir. Al eline güneşin ışıldağını, dal karanlıklarına evrenin, gir olayların köpüklendiği kaynaklara. Bak ne bilgiler, ne güzellikler bulup getireceksin soydaşlarına. Toprak yeşeriyor, ağaçlarda, otlarda bir yeşil gülüş var baksana. Gökler gülümsüyor mavi mavi. Denizlerde neler söylüyor dalgalar dinlesene. Suların akışında bir gizli ezgi, bir ince türküdür söylenen, duysana. Çevrene bak, kendine eğil olup bitenleri izle, evreni gözle... diyor gibidir.

İnsan, yapıyor doğanın dediğini, uyuyor olayların çağrısına. Bırakıyor kendini doğada olup bitenlerin sürekli akışına. Yavaş yavaş bir ısınma, bir ılıkılık seziyor içinde. Daha çok sokuluyor, yaklaşıyor doğaya. Gitgide dağılıyor korkusu. Ürkmüyor artık eskisi gibi. Ürpermiyor olayların korkunçluğu karşısında. Yaratıcı atılıma yönelen bir olaydır bu, insanda. Biriken yaratıcı güce uyan bir yolculuğa çıkıyor geleceğe doğru.

Bilinmeyen yıllar boyu sürüyor bu yolculuk, bu araştırmacı eylem. Tek yol gösterici doğa var ortada. Yolculuk uzadıkça değişmeler, yeni yeni olaylar çıkıyor ortaya, yeni oluşlar seriliyor, insanoğlunun gözü önüne bütün çıplaklığıyla. Bir sıcak, bir ince burukluk duyuyor içinde, yüreğinin diplelerinde insanoğlu. Bütün gövdesine yayılan başının içinde bir-

takım acılar, sancılar doğuran bir burukluk, onunla yanyana bir ılıkılık.

Bu çağların akışı içinde birtakım birikimler oluyor kafasında insanođlunun. Yılların geçmesiyle, olayların çođalmasıyla ilgili birikimler oluyor. Birbiri ardınca geçen oluşların birikimleri de öyle oluyor, birbiri ardınca gidiyor, diziliyor boyuna. Aradan geçen uzun yılların etkisiyle insan soyu, bir başmış gibi düşünmeye başlıyor, dersin. Bu büyük, bu yüce başın içinde acı çektirici kımıldanışlar seziliyor. Kendini bulmaya, çevresini anlamaya, tanımaya doğru itiyor onu bir gizli bir derin güç. Dođa olaylarını daha yakın buluyor kendine insanođlu. Daha çok ilgi duyuyor onlara karşı. Olaylar kafasının içindeki birikimleri çođaltıyor, birikimler insanođlunu olaylara doğru itiyor. İnsan kopuyor belli, sınırlı çevresinden. Daha uzaklara gitmek istiyor. Gittiđi yerlerde de duramıyor. Bir açılma, uzaklaşma tutkusu sarıyor yüređini. Tanımak, anlamak istiyor gördüklerini. Derin, köklü bir istek itiyor itiyor onu. Derinlere, bilinmeyenlere, çevresinde olup bitenlerin ötelere doğru.

Yavaş yavaş yüređindeki sıcaklık başına, başındaki sıcaklık yüređine yayılıyor kişiođlunun. Kendinde bir deđişme, bir ileri atılım duygusu doğuyor. Kımıldanıyor, çabalıyor, sarsılıyor boyuna. Düşünüyor, bađırıyor:

Atılacađım enginlere, beni çeken uzaklıklara, göklere, denizlere, ormanlara. Gideceđim dizimin tuttuđu, gözümün gördüğünce. Yüređimi koyacađım ortaya. Birleşeceđim güneşin sıcaklığıyla, buzların sođukluğuyla. Bu denizlerin, bu dađların, bu göklerin ardında, ötesinde ne vardır, bulacađım, anlayacađım. Kendime kendim vereceđim düzeni. Kuşun yaptıđu yuvayı yapacađım kendime. Öyle her yıl olduđu gibi de kalmayacak hani. Her yıl daha güzel yapacađım yuvamı, daha deđişik, daha uygun olacak onunkinden. Yediklerim, içtiklerim de öyle olacak.

Nedir bu gelen sesler, neden ormanlardan, deniz dalgalarından, kuşlardan, ağaçlardan, yıldırımlardan, şimşeklerden sesler çıkar, bileceğim bunları.

İlk insan bunu birdenbire gerçekleştiremezdi besbelli. Yalnız doğanın uyarmasına kulak vermesi, kendini onun akışı içinde sezmesi, kurallarına karşı ilgi duyması önemliydi. İnsan doğayı tanıdıkça sevecek, sevdikçe ona çok yaklaşacak, onu kendinden, kendini ondan ayırmayacaktı. Bu, düşüncede, inançta, ilk köklü devrimdi.

İnsan, yukarıdaki düşüncesiyle bir içekapanış durumuna geçiyordu. Bu içekapanış çevreden kopuş değil, çevrede olup bitenleri kendi özünde değerlendirme, bir yere koyma biçiminde oluyordu. Gördüklerini, duyduklarını düşünüyordu insan. Olanlarla kendi özü arasında bir bağlantı kurmanın yollarına dökülmüştü yüreği. Sıcakların artışı ile başın dönmesi, ortalığın soğumasıyla gövdesinin üşümesi arasında bir bağlantı kurmaya başlıyordu. Bu küçük bağlantı onu evrenle birleştirmeye götürdü. İnsan kendini evrenle bir yakınlık içinde sezmeye koyuldu. İlgisinin alanı da, niteliği de genişliyordu.

Bir derin sancı başladı yüreğinde, başında. Yerle gök arasında bocalamalar belirdi insanda. Yer mi güçlü, gök mü güçlü diye dalıyor, kesin bir sonuca varamıyordu bir türlü. Bu gibi varlık türleri arasındaki ayrımı bulabilmek için yüz yıllar boyu süren bir içekapanış geçirmiş insanoğlu.

Olaylar, olayların ardınca giden insanlar, onların üzerinde kalan sayısız izlenimler. İşte, insanoğlunu düşünmeye, çevresine araştırmacı, inceleyici, inceleyici gözle bakmaya iten nedenler, ya da devindirici dış etkiler.

İnsan, nerede, hangi ortamda olursa olsun, çevresinin, etkilendiği olayların doğrultusunda düşünen, böyle düşünmek için gizli, görünmez baskılar altında kaldığını sezen bir varlıktır. Anadolu insanı ise bambaşka bir durumdadır bu konuda. O, belli bir düşüncenin, belli bir inancın değişmeden

geliřtiđi ortamda yetiřmediđi iin etkilendiđi konular, nedenler de bařkadır.

Anadolu insanı, bir birleřimin beslediđi ortamda yařamıřtır. Bu yzden daha ileri, evrene daha aık nedenler dizisi karřısında bulmuřtur kendini. Daha ileri nedenler derken, daha derin, daha kkl, aıklanması, anlařılması daha gcl olanları anlamak gerektiđini de syleyelim, burada.

Anadolu insanı dođaya daha aıktı. Dođa ile daha ok senli benli olmuřtu. Bu ayrıcalık onun yařadđı ortamın kořullarından ileri geliyor. Bu nedenler yznden Anadolu da lcl dřnce daha erken bařlamıř, sanat yaratmaları daha bařarılı olmuřtur.

Bu ortamın ayrı bir nitelik tařıması, onun iinde yařayan insanların daha ayrı kořullar altında bulunması yaratma sancılarının niteliđini de deđiřtirmiřtir besbelli. O insanın bař ađrısı soydařlarına gre ok daha etkili, ok daha derinden olacaktır. Evren insanı yařadđı evrede kendi bařına bırakmıř gibidir. Ancak, insanın elinde bulunan birtakım yetenekler onun evresini ařması, deđiřtirmesi, kendine uydurması iin yeterlidir. evresini deđiřtiremeyen, kendi yařama kořullarına gre bir "yer" yapamayan, bulunduđu yařama evresine kendinden bir nesne katamayan insanla hayvan arasında nemli bir ayrılık da yoktur. Anadolu insanı, yařama sreci iinde evresini tanımaya en ok yetenekli durumda olan varlıktır. Onun duyduđu dođurma sancılarının kaynađında grlen g de buradan geliyor. Bulunduđu evre, dođa olaylarının verdiđi rnekler, oluřlardan alınan izlenimler. Anadolu insanını yaratma eyleminin iine, dođru var gcyle itiyor. Bu insan boř duramazdı dedik. Yařadđı ortamın geređiydi bu. Evet, ırpınacak, evresini didikleyecek, gklere bakacak, sulara, karalara bakacak, zenecek bezenecek kendini gsterecekti.

Bu, kendini gsterme sıkıntısı derin bir ađrı verdi bařına. Kendini dinlemenin, evreni gzlemlemenin ađrısıydı

bu. Gökle yeryüzü arasında başıboş gezmenin uyusukluğu yakışmazdı ona. Duydu bu derinden gelen baş ağrısını. Sarsıldı bir yol, yerinde kımıldandı. Göklerin ona vereceği bir nesne yoktu, doğa olaylarından başka. Yeryüzünün, denizlerin durumu da öyleydi. Kafasındaki birikimler çoğaldıkça sancıları, ağrıları da o ölçüde artıyordu. Doğada durmak, bir yerde çakılıp kalmak yoktu. İnsan da duramazdı, bir yere bağlanıp kalamazdı. Doğa ona bütün istediklerini sırtında taşıyacak biçimde düzenleyip verememişti. Kendi elinin emeğini, alınının terini göstermeli, koymalıydı ortaya. Yapılacak tek iş, tarihin gelişim çizgisi üzerinde yürüyerek yaratmaktı. Doğa onu artık yaratabilecek, doğurabilecek duruma getirmişti. Anadolu'nun alinyazısı böyleydi. Doğanın çizdiği çizgi üzerinde ilerlemek, gerektiği yerlerde gerekli yaratmaları, düşünce ürünlerini ortaya koymak. Bu yaratış, bu düşünce ürünlerini ortaya koyuş olayı, Anadolu insanı için, güneşin doğup batışı gibi doğacaydı. Ondaki kurtulmanın, verimsiz, beceriksiz kalmanın ortaya bir ürün koymamanın yolu yoktu. Anadolu insanı, doğanın gösterdiği yolda giderek doğum sancılarının son sınırına gelip dayanmıştı. Burada devrimi gerektiren birikimin eyleme dönüşmesi, yaratma olayının gerçekleşmesi söz konusudur artık. İnsan yaratan bir varlıktır.

DOĐUM

Artık çekilmez olmuş sancılar, kıvranıyordu Anadolu. Bir ara göklerin mavi sonsuzluđuna baktı umudsuz, bir ara üstünde yattığı katı yere baktı umudsuz. Uzattı bir elini göklere bir avuç ışık aldı, bir eliyle de yerden aldı avucuna toprağı. Sıktı sıktı. Sonra toprağı, ışığı yan yana getirdi avuçlarında. Yoğurdu ezdi, ezdi yoğurdu. Bıraktı bir kıyıya, bekledi bir süre.

Gökle yerin birleşmesiydi bu. Gök (Uranüs) sevmiş döllemişti yeri (Gea). Sağdıçlık etmiş onlara Anadolu. Sevişmelerine kolaylıklar sağlamış, yer göstermiş. Uđramasınlar diye baskına bekçilik, gözcülük etmiş çağlar boyunca. Aylar ayları yıllar yılları kovalamış, şişmeye başlamış Anadolu'nun karnı, toprağın karnı daha doğrusu. Sancılar yayılmış gövdesine. Ağırlıklar duymaya başlamış karnında, kalçalarında. Bir gizli büyüme vardı besbelli. Gök (Urarius) gülüyordu boyuna, gördükçe yerin (Gea) karnının büyüdüğünü. Kulaklarına varıyordu ağız sevincinden, gülüyordu mavili mavili. Denizler ışıldıyor, gökler açılıyor, mavi döşekler seriyordu ortalığa. Bir de başlamasın mı bahar yelleri esip yayılmaya. Üstelik duymuşlar da doğum olacağını Anadolu da. Görmüşler karnının şiştiğini. İyiliđe yordular bu işi. Bahar yeşillerle donattı Anadolu'yu baştanbaşa. En tatlı yeşillerden örtüler, döşekler yaptı, yataklar serdi.

Kuşlar türküleri tutturdu, ırmaklar da düzenli çağlayışlarla uydu onlara. Pırıl pırıl yanmaya başladı yıldızların gözleri. Denizlerde ne tatlı ışımlar vardı bilseniz. Arılar balalar yığıdı ağaç oyuklarında, çiçekler en güzel kokularını sunmak için dizildiler. Ağaçlarda bir sevinç otlarda bir oynayış, geyiklerde, karacalarda bir sıçrama, bir sevişme. Bütün canlılar içindeydi bir bayram sevincinin.

Yakınlaşmıştı doğum. Ağrılar, sancılar artmış. Büyüdükçe büyümüş karnı güzel Anadolu'nun. Yüzünde bir ışıltı, bir pırıltı, gözlerinde bir tatlı gülüş ki sormayın. Yatıp uzanmış sereserpe. Dağıtmış saçlarını batıya doğru. Dökmüş omuzlarına, vermiş rüzgâra sermiş serpiştirmiş gönlünün uyarınca. Bir elini Akdeniz'e uzatmış birini Karadeniz'e. Anne olmanın mutluluğu okunuyordu yeryüzünde gözlerinde. Dudaklarında gülümseyiş, soluğunda bir cana can kalan sıcaklık. Bir tatlılık duyuyordu dayanılmaz sancılarda bile.

Akdeniz yumuşak okşayışlarla tuttu kendine uzanan kolu. Yavaş yavaş sağlama aldı sağ yanını Anadolu'nun. En arı duru sularını getirdi yanına. Dalgaların çalkanışını durdurdu. Işıltılı bakışlarını ayırmadı üzerinden bir kez olsun. İnce bel kıvrımlarıyla oyaladı durdu onu. Kıvrılıyor, oynuyor, gülüyor, diller döküyor, tatlı sözlerle, yumuşak gülüşlerle, ışılan gözlerle eğliyordu gönlünü Anadolu'nun. Balıklarını dizmiş dizim dizim. Sularını pırıl pırıl eylemiş, boylu boyunca.

Karadeniz katı duruşunu yumuşatmadı pek. Saygıyla eğildi. Kesti ortalığı allak bullak eden çalkantısını. Yağız yüzünde kara ışınlar saçan bir ışıltı vardı. Yüreğini deliyordu insanın, bakışları. Belli ki Akdeniz'den kıskanıyordu Anadolu'yu. Kızıyordu Akdeniz'in aşırı yılışmalarına. Eğrilip kıvrılmalarına içerliyordu besbelli. Onun için çatıktı kaşları, yüzü soğuktu biraz. Oldum olası geçinemez birbiriyle Akdeniz'le Karadeniz. Birinin sokulganlığı ölçüsünde ağırbaşlılığı, yerinden oynanmazlığı vardır ötekinin. Bu mutlu günde bile pek değişmemiş tutumları birbirine karşı. Gene de doğum gününe eli boş gelmedi Karadeniz. Doğum günü şenliği düzenledi kendi çevresinde esen yellerle. Allak bullak eyledi ortalığı. Balıkları karaya vurdu. Dağ gibi dalgalar gösterdi. Kendi göreneğince oyunlar oynadı, çalgılar çaldırdı.

Ège kıyılarından Trakya içerlerine, doğu ÷lkelerine doğru ışıl ışıl yayıldı bir sev' Yüzyıllar boyunca doğanın

itimleriyle, olayların izlenimleriyle, oluşların etkileriyle iyice yüklenen düşünme yaratma gücü son basamağına gelmişti. İnsanla doğa elele vermiş, yaratıcı eylemin yerine getirilmesinde bütün gücünü kullanmıştı.

Doğada deđişmeyen, belli bir bakış içinde sürüp giden güç vardı. Olaylar, oluşlar belli bir dizi içinde geçiyordu. Güneşin doğuşu aydınlığı, batışı karanlığı getiriyor, yaz başı gelince evren yeşillere bođuluyor, çiçekler açıyor, sular ısınmaya başlıyor. Ağır, karabulutlarla yağmurlar arasında bir ilişkinin bulunduğu gözden kaçmıyordu. Bu, belli dizide geçen olaylarla doğa insana düzen düşüncesini aşıyordu. İnsan kafasında bir diziye koyma, belli bir yerde olma inancı geliyordu.

İnsan kafası saygısız algılarla, izlenimlerle gelen birikimlerle dolmuş, ortaya bir nesne koymanın doğal gerekliliğini duymuştu. İşte bu çırpılmışlar içinde, göklerle yerin birleştirilmesinden yeni bir yaratma doğdu. Anadolu tarihinde (yılları bilinmemekle) yeni bir dönem başlatan yapıcı güç gösterdi kendini. İnsan kafasından Kübele fişkırdı.

Kübele, bir sanatın, bir düşüncenin ürünüdür. Anadolu insanının ilk yararlı yaratmasıdır. O, belli, bilinen bir başın yaratması değildir. Anadolu'nun, Anadolu toprağıyla beslenen, gelişen, o topraklar üzerinde yaşayan, doğanın öğretenliği altında evrene açılan ulusun yaratmasıdır.

Kübele, yalnız değildir. Ürünlerle, düşüncelerle, sanat güçleriyle, yaratıcı yeteneklerle yüklüdür. Eli boş gelmemiştir evrene. İnsan düşüncesinin bütün başarılarını bir elde toplayan, ya da istenen yaratmaların kaynağı olan bir gök varlığıdır. İnsanlar yapmak istediklerini, yapacaklarını onun ağzından dile getirirler. Çiçekleri açtıran, verimli yağmurları yağdıran, yeryüzünü bir bütünlük içinde besleyen, ışıklara yararlılık gücünü veren, en dar günlerinde insanların elinden tutan Kübele'dir. Kübele, insan düşüncesinde başarıların kay-

nağı, yaratma eyleminin özü, araştırmacı yeteneğin gözüdür. İnsan onun dilinden, söyler, onun gözüyle görür, onun kımıldanışlarıyla devinir gibidir. İnsan, kendini kıyıya çekmiş, bütün eylemlerin arkasında Kübele'nin varlığını ortaya almıştır. Yaratıcı düşünce, doğurucu eylem, geliştirici, ilerletici kımıldanış ondadır. O, Anadolu'nun dilidir, sesidir, gören gözü işiten kulağıdır. Yaratan Anadolu'dur Kübele, doğuran topraktır, yemiş veren ağaç, koku salan çiçektir. Işıyan güneş, yağın yağmur, gülümseyen bahardır.

Kübele, bütün davranışlarıyla, eylemleriyle evreni kucaqlayan bir insan düşüncesidir. İnsan emekleriyle yüklü bir eylemin, bir devinmenin dışı vurmuş, belli bir kimlik altına girmiş biçimidir. Çağların akışı içinde belli bir yeri, belli bir başarı basamağı olan Anadolu, bütün yaratmalarını kuşatan, elle tutulur olandan yalnız düşüncede yaşayan nesneye değin, varlık kavramı altında toplananların fişkırma ocağıdır. Somuttan soyuta doğru bir atılıştır Kübele'nin ortaya çıkışı. Ancak, bu doğuş, bu ortaya çıkış sonraki yüzyılların düşüncülerince nitelendirilen soyut anlamına gelmez. Tektanrı dinlerin anladığı ölçüde bir soyut değildir bu. Gerçeği olan, doğayla elele, yan yana bulunan, eylemlere, davranmalara katılan bir niteliktedir bu. Yerden kopmuş, evrenin dışına çıkmış, boşlukta duran bir varlık değildir. İnsandaki yaratıcı düşüncenin tanrılaştırılmış biçimidir düpedüz.

Göklerin sonsuzluğunda ışıktan bir yaygı gibi yayılan Kübele, insan eylemlerinin özünde gerçekleştirmiş kendini. Bütün doğa olaylarına katılmış.

Kısa bir süre içinde bütün evrene yayılmış Kübele'nin ünü. Parmak ısırması uluslar onun başarılarına, verimli ellerine, ıslıl ıslıl yüreğine, insanlara iyilik etmekten başka düşüncesi olmayan mutlu başına. Türlü türlü ad vermişler ona, uluslar kendi dillerince. Başına taç giydirmişler, süslü bir tahta kondurmuşlar onu. Adına şenlikler yapılmış, şölenler düzenlenmiş, törenler, düğünler kurulmuş yıllar yılı.

Anadolu insanının, Anadolu toprađından yarattığı bu yüce Tanrıçanın etkisi sonraları çok geniş bir alana yayıldı. Yüzyılların geçmesiyle ünü büyüdü. Yavaş yavaş kimliđi, kişiliđi masallarla örölü giysilerle donatıldı. Bir kalın masal örgüsü sardı onu çepeçevre. Göksel bir varlık olarak ululanmaya başlandı. Kimse inanmaz oldu onu yaratanın Anadolu olduğuna. Soyu üstüne yazılar yazıldı, çizelgeler, belgeler düzenlendi. Göksel kaynaklar bulundu. Adı dillere destan oldu çağlar boyunca. Bütün Akdeniz, özellikle batı Akdeniz, uluslarının sevgilisi oluverdi. Yılın belli aylarında törenler düzöldü yoluna, şölenler çekildi adına. Anadolu'nun daha çok batı kıyılarında gönüllerde yer eyledi. Gözlerin bebeđi, canlıların sıcaklığı oldu. Benimsendi, sevildi.

Anadolu'nun yaratıcı gücü onun kişiliđinde yansıtıldı. Dođanın dođurucu yetisi, besleyici niteliđi onda dile getirildi. Artık Kübele, bir ürün kaynađı, bolluk ırmađı diye alkışlandı, anıldı, sayıldı. Bütün bunlar, Anadolu toprađının bir insan kılıđında biçimlendirilmesidir. Evrenden kopmamış, evrenle elele yaşıyan insanođlu, düşüncesinin, düşünce gücünün elveriřliliđi ölçüsünde deđerlendirdi Kübele'yi. İnsan başarılarının bir canlı örneđi, insandaki yaratıcı gücün yansıtıcısı olmuřtur.

Bu yeni bir buluřtur, insana yeni bir anlam veriřtir, tarih çizgisi üzerindeki gelişim açısına göre. İnsanlar, bolluk, mutluluk istiyorlardı. Bunu kendi düşünce ölçülerine göre somutlařtırmanın elle tutulur, gözle görölür bir örnek olarak nitelemenin, ortaya koymanın yolunu aradılar. Bu iç çırpınıřın sonucu, yeni bir tanrıça dođdu insan kafasından: Kübele

Kübele, Anadolu'nun bir dönüşüm yerindedir. Onunla Anadolu yeni bir yaratıcı döneme girmiřtir. Anadolu'nun yarattığı tanrılar, tanrıçalar arasında Kübele gibi yaygın ünü olan, uluslarca saygı gören biri daha yoktur.

Bu doğurucu, yaratıcı güç daha sonraları Kübele'yi Anadolu'nun en verimli kaynağı olarak değerlendirmiş, onun kucağında sayısız tanrılar, tanrıçalar ortaya çıkarmış, Kübele bir gök varlıkları topluluğunun, soyunun başlangıcı olarak nitelenmiştir. Birçok koruyucu güçler sığınağını onda bulmuştur.

Anadolu'nun aşağı yukarı bütün bucaklarında onun adına yapılan şölenler, şenlikler, bahar törenleri, doğurucu güçlerin birleştiği kaynak olmasından ileri geliyordu bir bakıma.

Kübele'nin ortaya çıkışı doğadan ayrılma, doğa ötesinde gizli bir varlığa inanma eğiliminden doğmamıştır. Onunla insan daha çok doğaya bağlanmış, doğa ile daha çok senli benli olmuştur. İnsan soyu kendini doğayla dile getirmiş yâda doğayı kendi eylemlerinin gereğince konuşurmuştur. Doğa konuşan, eylemde bulunan insandır. Ya da insan, konuşan, eylemde bulunan doğadır. Kübele'nin özelliği de buradadır. Doğa ile insanın birleşmiş, bir gövde ile ortaya çıkmış olması, ona kişilik, kimlik kazandırmıştır.

İnsan başarıları, belli bir yerde durmuyor, kesintiye uğramıyor. Doğa, insanı sürekli olarak eyleme doğru itiyor. Kendine bir tanrı bulmanın, yaratmanın gerekliliğini duyuyor boyuna.

Türlü adlar vermişler Anadolu'nun ayrı ayrı bucaklarında Kübele'ye. Kendi dilince benimsemiş onu halklar. Dindymene demişler ona Murat dağında, dağın adı Dindymos olduğundan dolayı. Burada taparlarmış ona daha çok, burada benimsenmiş yürekten. Bunun gibi Sipylene, Ma, Anaitis, Rhea, Themis, Ops, Ge, Maia, Uraina, Urinome, İdea, Vesta, Anna, Marianna, Diktinna, Plastene, Atargatis.¹

Kübele'nin adıdır bütün bunlar. Ayrıca Frigya dilinde Kubebe, Kübele gibi karşılıkları da vardır. Anadolu da, Girit'te, Adalarda, Suriye'de, Ermenistan'da, Arabistan'da ayrı

(1) Halikarnas Balıkcısı: Anadolu Tanrıları, s. 78-72.

ayrı adları, sanları vardı Kübele'nin. Bunlar ne denli yaygın, ne denli sevilip benimsenmiş olduğunu gösteriyor onun. Onun gibi sevilmiş, benimsenmiş bir tanrıca daha yoktur yeryüzünde.

Bugün dilimizde kullanılan, Hititçe bir kökten gelen anne sözünün bu yüce tanrıçanın adıyla olan yakınlığı bize onun doğurucu niteliği dolayısıyla aralarında özlü bir bağın bulunduğunu gösteriyor. Hititçe annas sözü bizim anne sözünün karşılığıdır. Doğurucu bir nitelik taşır. Kübele'nin adları arasında görülen anna marianna, anaitis, sözleriyle Hititçe doğurucu bir nitelik taşıyan annas (anne), ayrıca gene doğurma eylemiyle ilgili olan, doğum, doğuş, ortaya getiriş, ortaya çıkarış gibi anlamları içeren ana, anatolia (Anadolu) sözleri kök bakımından bir yakınlık, birlik göstermektedir. Kübele sözünün kökeni Hitit dilinde Kupapa, Kubaba sözleridir. Hititler bu tanrıçaya bu adı vermişlerdi. Bu da bize, bu tanrıçanın, kimilerinin ileri sürdükleri gibi Batı kaynaklı olmadığını, Grek-Lâtin dilleriyle ilgili bulunmadığını, çok önceleri yaratılmış bir uygarlık ürünü olduğunu göstermektedir.

Halk düşüncesi, bir nesneyi yaratma gereğinde kaldı mı ona kendi yaşama ortamında edindiği nitelikleri verme eğiliminden kurtulamaz. Halk, tarihi boyunca tuttuğuna, gördüğüne, gereksediğine benzer olanı yaratmış, düşündüğünü görmüş, gördüğünü düşünmüştür. Kübele'nin kişiliğinde kendi düşüncelerini ortaya koyan "İlk insanlarda tanrılar insanların şahıslandırılmış arzularıydı. İnsanların arzuları ise, açlıktan ölmek, toprağın verimli olması, bir de komşu kabileler çok çocuk ve savaşçı yetiştirilmesi, kabilenin verimli olması idi. İşte bundan dolayı Kybele yeryüzü tanrıçası idi.

Eski insanlarca bitkilerin topraktan yetişmesi, fenni bir mesele sayılmazdı, onlarca ziraat tamamıyla dinî mahiyette idi. Toprağın verimsizliği, onun kısırlığına, gübre noksanına veya toprağın kazılmasına bağlı değildi. Onlarca bu hal, tan-

rılara küfür edilmiş veya tanrılara karşı bir günah işlenmiş olmasından ileri geliyordu."⁽²⁾

Böyle bir düşünce akışı içinde yaşayan insan için toprakla tanrıyı birleştirmenin aykırı bir yanı olamazdı, olmadı da. Eskiden beri Anadolu halkı beş duyunun içinde kalanı düşünür. Nitekim ilk Anadolulu bilgelerinden olan Thales, Herakleitos, Anaksimenes de, evren yapısının ne olduğunu araştırırken elle tutulur nesnelere üzerinde durmuşlar boyuna. Su, yel, ateş gibi varlıkları evrenin ana ilkesi olarak benimsemişler. Anadolu düşüncesinde, gerçek evrenin dışına çıkma, kavramlardan örülü, bir varlık ülkesini benimseme, dıştan gelen etkilerle, yerden kopmuş, boşlukta yüzen, sözüm ona bilgi bozuntularıyla başlamıştır. Anadolu tarihi boyunca somutu düşüncenin yatağı olmuştur.

Kübele, doğal epey yıllar geçmiş aradan. Boş durmamış halkın düşünme gücü. Gelişirmiş masalı, allamış pullamış, türlü türlü güzellikler içinde sunmuş bize. Öyle ya masallar da çocuklar gibidir, kolay büyür, gelişir.

"Bir zamanlar gökler, denizler ve kayalar, birbirlerinden ayırt edilemeyecek halde imişler. Fakat birdenbire ortada bir musiki ötmüş, gökler ve denizler gene bir kâinat teşkil etmekle beraber birbirinden ayrılmışlar. O esrarengiz musiki, Ürinom'un (yani Kybelenin) doğduğunu ilân ediyormuş. Onun sembolü de ay imiş. Bütün Kâinatın yüce tanrıçası ıssız dünyada, boş sular, çıplak topraklar ve gökte dönen yıldızlar arasında yapayalnız kalmış. Avuçlarını sürüştürmüş ve avuçlarının arasından büyük yılan Ofiyon kayıp çıkmış. Kybele, merak dolayısıyla onunla aşıkdaşlık etmiş. Bu sevgi ve kavuşmanın yuvarlanış sarsıntılarıyla, topraklar devrilip dağlar

(2) Halikarnas Balıkçısı: Anadolu Tanrıları, s. 79.

Halikarnas Balıkçısı, Anadolu düşüncesine yeni bir ışık getirmiş, bu yazıların yazarına da, bu alanda çalışan başkalarına da önderlik etmiştir. Bu konularda öğrendiklerimizi, öğrenme ilgimizi kendisine borçluyuz. İ.Z.E.

olmuş, sular fıskırıp nehirler akmış, göller toplanmış, birçok sürünücü mahlûklar peyda olmuş. Ettiđine utanan ve pişman olan Kybele, yılanı öldürüp gölgesini yani ruhunu yeraltına göndermiş. Kybele, kendi nefesine karşı da âdil davranarak, Hekat adıyla kendi bir kısmını da yeraltına göndermiş. Ölü yılanın ortalığa savrulan dişlerinden çoban ve sığırtmaç gibi insanlar peyda olmuş. Bunlar toprađı sürmesini biliyorlarmış. Ceviz, incir ve üzüm gibi ağaç yemişleri ile geçiniyorlarmış. Madenleri tanımıyorlarmış. İşte bu, taş devriymiş.

Kybele gökte, denizde ve karada yaşamaya devam etmiş. Karada adı Rhea olmuş. Soluđu taze çalı ve çiçek kokuyormuş. Gözleri elâ (glaukopis) imiş. Rhea olarak Girit'i ziyaret etmiş. Yalnızlığı dolayısıyla güneş ve buhardan, sevgili olarak, Kronos'u yaratmış. Analık duygusunu ve özleyişini doyurmak üzere, her yıl İda dađının Dikte mağarasında, bir güneş ođlu doğururmuş. Kronos, çocukları kıskandıđı için, onları öldürüyormuş. Kybele, bu işe öfkelenmiş, Kronos'un sol elini istemiş, beş parmađını keserek onlardan Daktiler yani beş parmak tanrısı yaratmış. Kybele, altıncı olarak doğurduđu tanrıya Zagreus adını vermiş (Zeus deđil ha. Bu ad Frigya dilindedir ve Orfizim ile ilgilidir).⁽³⁾

Tükenmeyen bir yaratma akışı içinde bulunan halk düşüncesi hangi yönden gelirse gelsin, belli bir konuda öz bakımından birleşiyor. Anadolu'nun verimli kafası, Orpheus inançlarıyla yođrulmuş masallara bile kendi damgasını basıyor. Onu kendi havasında istediđi gibi biçimlendirmeyi biliyor. Yukarda anlatılan masalın bir Orpheus ürünü olduđunu biliyoruz. Ancak, burada Anadolu'nun derin etkisi bütün çıplaklığı ile kendini gösteriyor. Orpheus masalı, Kübele'yi benimsemiş bütün ülkelerde yaratılan masallardan biridir. Bu konuda daha birçok benzer masallar vardır. Her topluluk, benimsediđi göksel varlığı kendinden sayma eğilimi içindedir. Bu eğilim, toplumların içyapısına, bilgi ortamına,

⁽³⁾ Halikarnas Balıkçısı: Anadolu Tanrıları, s. 81-82.

uygarlık durumuna, sanat alanındaki başarı aşamasına göre değişir boyuna. Bunu, Kübele'nin ayrı ayrı adlarından anlamak daha kolaydır.⁽⁴⁾

Kübele, Anadolu da bir tanrılar soyunun başlangıcı olmuştur, tarih boyunca. Çok sonraları Grek ozanı Hesiodos, Anadolu da doğup çevreye yayılan tanrılara, tanrıçalara bir şiir döktürmüş, bir tanrılar soyu çıkarmış ortaya, dizi dizi. Ona göre tanrılar soyunun atası göktür (Uranüs), ondan gelmedir bütün tanrılar, tanrıçalar. Tanrılar dizisinin doruğunda Uranüs, sonra Koios, Kroios, Hyperion, Iapetes, Kronos, bunlar erkek tanrılardır. Kadın tanrılar da vardır bunların sayısınca: Theia, Rhea (Kübele), Themis, Mnemosyne, Phoibe, Telhys.

Adlarından da anlaşılacağı üzere Anadolu toprağından çıkmış, gelişmiş bütün bu tanrılar, tanrıçalar. Bu on iki tanrının soyundan türemiş bütün öteki tanrılar. Sonradan Olympos tanrıları adını alanlar.

Onlar da şöyle dizilir: Zeus (Jüpiter), Hera (Juno), Pallas Athena (Minerva), Apollon, Artemis (Diana), Ares (Mars), Aphrodite (Venüs), Hërmes (Mercurius), Hephaistos (Vulcanus), Hestia (Vesta), Janus, Ouirinus. Son iki Tanrı daha çok Latinler arasında ün salmıştır. Greklerce pek bilinmez.⁽⁵⁾

Bunlar, baş tanrılar, tanrıçalardır. Bir de Poseidon vardır, denizler tanrısı. Görüldüğü gibi, Hera, Poseidon,

⁽⁴⁾ Değerli, ya da değer verilen bir kimseyi, bir göksel varlığı benimseyen toplumlar onu kendinden sayarak, kendi anlayışına göre masallaştırır. Bugün Anadolu da Yunus Emre'nin, Koroğlu'nun, Karacaoğlan'ın türlü illerce, ilçelerce benimsenmesi, adlarına törenler düzenlenmesi bu eğilim yüzündendir. Halk anlayışının belirgin niteliklerinden bin de budur. Sevdiğini, benimsediğini kendinden, kendi toprağından, kendi boyundan, oymağından, soyundan saymak, İ.Z.E.

⁽⁵⁾ Mythologie der Griechen und Römer, Otto Seemann, 1895 Leizig, s. 13-89.

Apollon, Artemis, Aprodite, Hermes, Ares, Hephaistos, Alhena gibi adlar Grekçe deđildir. Grek diliyle açıklanamıyor bunlar. Daha çok Anadolu'nun eski dillerinden çıkmış adlardır. Görevleri, adları, davranışları daha çok eski Anadolu uluslarının niteliklerini taşımaktadır. Batıya sonradan göçmüşler.

Bu tanrılar, doğa olaylarını yansıtan, ayrı ayrı olayları kişilikleri altında gösteren, denizde, karada, gökte geçen oluşları kendi nitelikleriyle değerlendiren düşünce varlıklarıdır. Gördükleri işler daha çok içinde yaşadığımız evrenle ilgilidir insancadır. Bu da, Anadolu tarihiyle sıkı bir yakınlık gösteriyor. Anadolu, çokluk bir deniz, bir tarım ülkesidir. İnsanlarını ilgilendiren, onları çalışmaya yönelten, kendini çeken, daha çok yaşadıkları doğa ortamıdır. Tanrılar da halkın yaşayışıyla bağlantılı olarak, ortamın yaşama koşullarının nitelikleriyle donatılmıştır.

Anadolu'ya, Trakya'dan gelen boyların getirdiđi inançlarla kaynaşmış bir gelenekler dizisinin izlerini de seziyoruz bu tanrıların tutumunda. Belli ki, dıştan gelen uluslar da benimsedikleri Anadolu tanrılarını kendi inançlarına, varlık anlayışlarına, evren görüşlerine göre nitelemiş, değerlendirmiştir. Anadolu da, tanrılar arasında bile bir nitelik kaynaşması, birbirine karışma, birbirinin özünde erime olmuştur. Bunu, tanrıların adından işlerindeki türlüölüklerden, davranışlarının aykırılıklarından anlıyoruz kolayca. Bakıyoruz, bir tanrı yaptığı işin karıştını da yapabilecek nitelikte gösteriyor kendini. Eylemleri, davranışları arasında görüş ayrılıkları, yapı aykırılıkları çıkıyor onaya. Aşağı yukarı bütün tanrıların eylemleri arasında, insanla ilgili olanları, insan duygularını dile getirenleri önemli bir yer tutuyor.

Eylemde bulunan tanrıların tutumları, nitelikleri hangi ortamdan geldiđini, tanrıyı yaratan düşüncenin özünü yansıtıyor kolayca, tanrı, yerden göđe çıkmış bir insan durumundadır. Kendi ortamının dışına taşamıyor. Bu da, tanrının insanca bir yaratma olduđunu gösteriyor bize.

Anadolu tanrıları ile Anadolu düşüncesi arasında sıkı bir bağlantı vardır. Bu bağlantı toprağın üzerinde yaşayanların görüş açısından doğuyor. En eski çağlardan günümüze değin, Anadolu tarihinde görülen düşünce gelişmesi doğaya bağlı, doğa verileriyle beslenen, doğa olanaklarıyla sınırlanan bir nitelik taşımaktadır. Bundan daha önce kısaca söz edilmişti. Şimdi tanrılarla insanlar arasında süregelen karşılıklı davranışların yapısını gözden geçirelim.

Hititlerin Kupapa, Kubaba dedikleri Kübele, bütünlüğüyle bir doğa tanrıçasıdır. Eylemleriyle, davranışlarıyla toprağa bağlıdır. Onun soyundan gelen öteki tanrılarda da durum böyledir. Tanrıdan mutfağa değin bütün insan eylemlerini içeren geniş bir tanrılar dizisi göze çarpar. Bu tanrılar, Anadolu toprağının nitelikleriyle, yapısıyla, biçimlenen düşüncesiyle eş ortamdadır. Bu ortamın kökleri çok eskilere gider.

Kübele, birtakım inançlara göre göğüslerinden besleyici sıvı boşaltan, canlılara dirilik veren, erkeğiyle alabildiğine sevişen, ellerinden yeryüzüne bolluk dökülen bir tanrıçadır. Bahar gelince Attis'le sevişmeye, doğurmaya başlar. Doğurma olayı, insan soyunun başlıca niteliklerinden biridir. İnsanın çoğalması, soyun kendini sürdürmesi bu köklü eyleme dayanır. Bu eylem, Anadolu düşüncesinin kökünde yer alır. Doğacı bilgiler adını alan, Thales, Herakleitos, Anaksimenes gibilerin düşüncesine göre hava (yel), su, ateş gibi temel ilkelere diridir; özlerini oluşturan öğelerin değişik oranda birleşmeleriyle varlık türlerini yaratırlar. Sözcüleri, Thales'e göre su canlı bir ilkedir. Bütün diri varlıklar ondan doğmuştur. Yeryüzüne dirilik veren odur. Bu görüş, çok sonraları Kur'ana geçmiş "ve min el mai külli şey'in hay bütün varlıkların özü sudur" biçiminde bir anlatım kazanmıştır. Eski Sümer inançlarına göre de su bütün varlıkların özüdür. Yalnız bu görüş, Anadolu düşüncesinde olduğu gibi din dışı, bağımsız, deneysel, olumlu bir düzen niteliği kazanmamıştır. Thales,

bu grşn, daha nce de belirtildiđi gibi, bilgelikle aıkla-
mıř, dine bađlı kalmamıř, varlıđa dinci bir aıdan bakma-
mıřtır. Su, dirilik verici bir ilke olarak tarihle ilk kez Anadolu
dřncesinde byle olumlu bir anlayıřla ele alanmıř, ince-
lenmiřtir.

Varlık trleri, suyun, deđiřik llerde birleřmesinden,
sıkıřıp geniřlemesinden dođmuřtur. Havalar, ateř, dađlar,
toprak, insanlar, bitkiler, hayvanlar, bir btnlk iinde su
denen nesnenin deđiřik biimlere girmesi sonucu ortaya ık-
mıřtır. Su, btn nesnelere zdr, ilkesidir. Thales'in anla-
yıřı ile Kbele'nin bir tanrıa olarak tutumu arasında, varlıđa
bakıř aısından, kkl bir ayrılık yoktur. İki de elle tutulur
birer nesneye ynelmiřtir. Kbele, yoktan var edici deđildir.
Olana bolluk vericidir. Evren yaratılmamıřtır. Kbele evrenle
eř yapıdadır. Yerle gđn birleřmesinden dođmuřtur. Su'yu
yaratmamıřtır. Biimlendiricidir. Anadolu insanın kafasın-
dan, Kbele hangi yolla ıkmıřsa, bilge Thales'in dřnce-
sinde de su yle bir oluř niteliđi, varlık kimliđi tařır.

Anadolu insanı, inandığı tanrıyı topraktan yaratırken,
ll bir izgi zerinde ilerleyen bilgisi de dođada grdđ
varlıkların zn eř tutumla arařtırmıřtır. Dinci inanla bil-
gece inan ařađı yukarı, eř kaynađa eđilmiř, dođanın iinde
bulunanı ele almıř, dřnce rnlerini ondan yaratmıřtır.
Halk denen geniř toplulukla bilge denen sekin bařlar dođa
karřısında tek grř aısını benimsemiř, elle tutulur nesneyi
yođurmuřtur. Nasıl ki halk Kbele'yi yerle gk gibi gzle g-
rlr iki nesneden yaratmıřsa, bilge Thales de suda gene ona
benzer bir z arařtırmıř, varlıkların belli, yer kaplayan bir
ilkeden ıktığını, ondan kendi yasaları geređince dzenlendi-
đini ortaya almıřtır. Bu tutum, bilimde deneye dayanan g-
rřn bařlangıcıdır. teki dođacı bilgelerin varlık anlayıřları
da byledir. Deđiřen yalnız ilkenin trdr.

GÜLEN DOĞA

Güneş, büyük bir tanrıydı Anadolu da, Hititler böyle kutluyordu onu. Yeryüzünün dört bucağına dirlik veren ışık, aydınlık saçan, belki de Hitit tanrılarının en büyüğüdü, en yücesiydi. Dıngır diyordu Hititler en yüce gök tanrısının adına. Bu Sümer dilinden alınmış bir sözdür. Ayrıca Hitit dilinde Akadca'dan alınmış İlu sözü de tanrı anlamına kullanılıyordu. Hitit, Sümer, Akad uluslarının dillerinde tanrı anlamını içeren daha çok sözler vardı. Dıngır, Utu, Ra, Babbar, Meşarru, Nin-Uraş sözleri tanrı anlamına gelir o dillerde. Araplar da Sümerlerden aldıkları bir sözle Şamaş demişler güneş tanrısına. Bütün Arap dilinde güneş anlamına gelen şems sözü işte bu şamaş'dan türemiştir. Aşağı yukarı bütün ulusların dininde güneş bir tanrıdır. Tanrıların en yücesidir.

Hitit dilinde tanrı anlamına gelen başka sözler de vardır: Siunas, siunis, sius gibi. Ancak, Ardis adını alan tanrı vardı. Bütün Mezopotamya uluslarında, özellikle Hititlerle din, kültür alışverişinde bulunan Sümerlerde üç büyük tanrı vardı. Gök tanrısı Anu, hava tanrısı Enlil, yer tanrısı Ea (ya da Enki). Elam ulusunda ise Nin-Uraş güneş tanrısı olarak saygı görüyordu.

Hititlere göre güneş bütün tanrıların önderi, başbuğudur, bütün yaratıcı, yapıcı güçlerin taşıyıcısıdır. Her gün açınımında denizden yükselir, üç çift gözü vardır. Bu gözlerle bütün olup bitenleri görür. Dirileri görür, diri olmayanları görür, gizli kapaklı yapılan işleri görür, yeryüzünde, evrende olup biten bütün olayları düzenler, işleri yoluna koyar. Bütün varlıkları gereğince yönetir. Onun buyruğu dışında bir nesne ne kımlıdayabilir, ne de, bir olay, bir oluş ortaya çıkabilir. Akşamları da yerin dibine iner, yeraltı ülkesindeki işleri dü-

zenler, yönetir. Yerin altında da üstünde de bütün olup bitenleri düzene koyan, onlara yön veren güneştir.

Bir de güneş tanrıçası vardır yanı sıra. Devletin kurucusudur bu güzel tanrıca. İlin adından alınma bir sözle Arinna derler ona Hitit dilinde. Gülümser her gün açımında yeryüzüne, evrene, insanlara gülümser. Tatlı ışıklar saçar boyuna. Dirilik verir bütün canlılara, mutluluk saçar ortalığa. Sulara, bitkilere, ağaçlara, otlara, ormanlara, kırlara, oylumlara, yaylımlara mutluluk, çiçeklere tatlılık verir.

Gün açımında doğarken sevindirir evreni, sevinir kendi de gönlünce. Işıkların en güzellerini saçar, mutlulukların en tatlısını verir, gülümseyişlerin en sevimlisi dökülür ışılan dudaklarından Arinna'nın. Arinna, doğanın gülümseyiştir evrene, onu kutlayan insanlara. Ne tatlı bir söylenişi vardır Arinna'nın. Benzemez başka ulusların dilindeki adlara. Bir gizli uyum, bir gizli büyü vardır adının söylenişinde bile Arinna'nın.¹

İnsanların mutluluk kaynağı Arinna tanrıçası
 Gözlerin ışığı gönüllerin sıcaklığı
 Çiçeklerde gülümseyen doğa
 Kokularla yayılan tatlı soluk
 Sularla ürperen esinti hışırdayan dalgalar
 Yeşilin yüreğinde gün oyası...
 Mavinin saçlarında yumuşayan boya
 Denizlerin yosun kokuşlarında ağız tadı
 Evrenin ışık gelinliği gün açımına
 Damarlarımı dolduran ılık yürüyüş
 Çarpan kuşkanadında can
 Arinna düşünen yaratan insan

(1) ARİNNA, Hititlerin NİK, ZİPPALANDA gibi bir illeridir. Güneş, bu kutsal Arinna kentinin tanrıçasıdır. Bunun gerçek adı Vuruşemu'dur.

Dağların doruğunda ışıyan yaşmak
 Doğuranlar sığmağı, doğanların ilk ninnisi
 Arinna dudaklarında bir Karadeniz türküsü
 Buyur gönlümün ılık yamacında
 Uzan gündönümlerine karşı
 İçip suyundan serinliği
 Yıkan gözlerimin ırmağında
 Sarın sıcaklığına gövdemin
 Kurusun ellerin soluğumda
 Yayıl içimin yaylalarına
 Arinna Arinna...

Güneş, bir bütünlük içinde kucaklar evreni. Onun eylemlerinden, davranışlarından sorumlu tutar kendini. Uzun, güçlü kollarında sıkır, sarar evreni boylu boyunca. Güneş ışığının evrene yayılması, kendine karşı bütün boşluklara girmesi, karanlıkları dağıtması, yansımalarla, ışık kırılmalarıyla en derin kuytulara ışık saçması, ilk Anadolu insanının kafasında onun bir tanrı olarak saygı gösterilmeğe değer olduğu düşüncesini, inancını uyandırmıştır. Bu, evrenin bütün uluslarında böyle bir nitelik içinde olagelmıştır. Güneşi bir tanrı yapan onun taşıdığı yaratıcı güçtür besbelli.

Oysa tek başına değildir. Bir ay yürür karşısında. O da bir tanrıdır Anadolu insanın kafasında. Hititler ay'a bir tanrı olarak Kaşku, Selardis adını vermişlerdi. Sümerler ona En-Zu, ya da Nan-Nar diyordu. O da kara gecelerin yüzgörümlüğüdür. Yıldızlarla göz kırıştırır. İnsanlara yol gösterir, iyilik eder. Ekip biçme günlerini belirler. Tarımcıların elinden tutar. Güneşin gün ışığında yaptığını karanlıkta sürdürür gibidir Kaşku.

Gerek güneş, gerek ay doğanın birer gülüşüdür evrene Hitit dininde, inançlarında. Anadolu inançlarında güneş bir tanrı olarak değişmez niteliklerin taşıyıcısıdır. Ay'ın da durumu öyledir.

Hititlerin olduđu gibi Luvi'lerin de güneş tanrısı vardı. Şimege derlerdi adına. Hurrilerin de bir güneş tanrısı vardı. Aşağı yukarı Anadolu uluslarının güneşi bir tanrı olarak eş nitelikler altında kutladıklarını görüyoruz açıkça. Güneşin bir yaratıcı, yapıcı, yararlı güç kaynağı olarak Anadolu'daki gibi benimsendiđi, saygı gördüğü başka bir ulus yok gibidir. Anadolu dinlerinde, güneş daha çok yapıcı, iyilik, yararlılık gösterici yanlarıyla saygı değer olur. Kırıcılık, dökücülük gibi nitelikler pek göz önünde tutulmaz. Oysa başka dinlerde durum böyle değildir. Güneş bir tanrı olarak kırıcı, dökücü, yakıp yıkıcıdır. Anadolu'da, güneş doğanın gülen yüzüdür bir bakıma.

Arinna'nın güneş tanrıçası yalnız başına değildir gökyüzünde. Onun gibi bir de Aruna vardır denizler tanrıçası. Mavi gülüşlü, mavi söyleyişli bir tanrıçadır bu. Kızdıđı da olur arada sırada. Allak bullak eder denizleri. Biraz geçimsizdir bu mavili tanrıça. Çok oynaktır da üstelik. Birdenbire koynunun derinliklerinde boğar insanı. Gemicilere, denizle ilgili olanlara iyilikler eder, yollar gösterir, yoldaş olur. Onlara en tatlı balıklarını tutturur. Canla kanla besler onları. Eli açık bir tanrıçadır. Tepeden tırnağa mavi oluşu da bunu gerektirir ya.

Hitit inançlarına göre bütün doğa olaylarının arkasında bir tanrı vardır. Doğa olaylarını birer tanrı olarak görme eğilimi, insanlara doğa ile olan ilişkilerinden dolayı gelmiştir. İnsanlar hangi türden bir doğa olayıyla karşı karşıya gelmişse ona bir tanrı niteliđi vermiştir. İşle bu eğilim Hitit dininde kötülük yapan tanrıların yanında iyilik tanrılarının bulunması geređini uyandırmıştır.

Kamruşşaba adlı bir koruyucu kraliçe tanrıçaları vardır Hititlerin. Daha çok sağlık işlerine bakarmış. Kötülük getiren tanrılara karşı insanları savunurmuş. Arkadaşları vardır, onun gibi koruyuculuk görevlerini üzerlerine almış. İnsanlara, doğaya iyilik etmeyi seven tanrılarıymış onlar da. Harziş derler

birinin adına. Ötekinin de Hapantalliyas. Bunlar insanları koruyan, kötülüklerin karşısında dikilen, cinlerin, perilerin saldırısını etkisiz bırakan kimselermiş. Bunlar varken kolay kolay kılına dokunamazmış insanın kötülük tanrıları.

Yalnız insanların değil, sığırların da koruyucu tanrıları vardı Hititlerde. Haşameli adıyla anılan bu tanrının görevi sığırları veba denilen kötülüğe, uğursuzluğa karşı var gücüyle korumakmış. Veba, kötülüklerin kaynağıdır. Kırıcı dökücü, kısa bir süre içinde ortalığı çöle çevirici bir gücü vardır. On-
dan zavallı sığırcıkları ancak bir tanrı koruyabilirdi.

Güneş tanrıçası'nın bir cici oğlu vardır. Bitkilerin, bollukların, verimliliklerin, insan yüzünü güldürecek, içini açacak ürünlerin tanrısı Telepinu. Bütün yeşil bitkiler, ekinler, yeşil yapraklar, yeşil yosunlar, yeşil olan ne varsa, bitki kavramı altında toplanan ne varsa, onların tanrısıdır bu Telepinu. Yeşil güler, yeşil gülümser, yeşil konuşur boyuna. Ekinlerin bire yüz vermesini, yeryüzünü bollukların kaplamasını sağlayan odur. Kıtlıkların canına okuyan odur. O da Haşameli gibi koruyucudur. Zit-Ariyas gibi iyilik edicidir Zit-Ariyas da insanları kötülüklerden, yıkımlardan koruyan bir tanrıdır. Kötülüklerin sayısınca iyilikler de vardır.

Hitit' ulusunun başkenti olan Hattuşas ilinin özel bir tanrıçası vardır: Lama. Yüce bir Sümer tanrıçası'dır bu da mutluluk verir... Hattuşas ilini bütün kötülüklerden, saldırılardan, soygunlardan, kötü tinlerden, kötü insanlardan koruyan tanrıçadır o. Birçok koruyucu araçları vardır elinde. Göz dikmeye görsün biri Hattuşas iline karşısında güçlü Lâma'yı bulduğu gündür.

Doğa, tanrılarla gülümsüyor yeryüzüne, bütün evrene. Gün açımından günbatımına değin geçen bütün olayların arkasında iyilikler getiren, insanların mutlulukları için görevlendirilen sayısız tanrılar, tanrıçalar doğanın bütününü oluşturmuş. Bunların, insan kafasının birer yaratması olduğundan

kuşkulanmak yersizdir. İnsan, başlangıçtan beri doğayı tanrılarla açıklama eğilimini gösteriyor. Daha önce de açıklandığı gibi bütün olayların arkasında bir tanrının bulunduğunu ileri sürmek, çok eski çağların insanları için doğada olup bitenlerin nedenlerini aramaktan çok daha kolay olsa gerek. İnsan kafası biraz da işin kolayına kaçma, kolayından bir açıklama yolu bulma eğilimindedir.

Olayların ard arda sıralanışı, belli bir düzen içinde akışı, kimbilir birtakım kolay anlaşılmalara da yol açıyordu, çok eski çağlarda. Yoksa olaylar dizisinde bir neden sonuç bağlantısı arama düşüncesinin varlığı, ya da böyle olumlu, ölçülü bir görüşün o çağlarda doğduğu ileri sürülemez. Bu kolaylık olsa olsa, olayların akışı ile insan eylemleri arasında ortaya çıkan birtakım gelişigüzel benzerlikler, yanyanalıklar sonucudur.

Hitit inançlarına göre Arinna ilinin güneş tanrıçası yalnız Hititlerin değil, bütün ülkelerin tanrıçasıdır. Onun başka ülkelerde adı sanı başkadır. Uluslar kendi dillerince bir ad vermişlerdir ona, önemli özelliklerini korumuşlar. Ona sunulan adaklar, yazılan övgüler bulunduğu ülkenin niteliklerine göre bir yapı kazanır. Daha o çağlarda bir ozan bu güneş yüzlü tanrıçaya övgüler döktürmüş, onu bütün ülkelerin tanrıçası olarak saygıyla kutlamıştır.

Arinna'nın güneş Tanrıçası efendim benim.

Bütün ülkelerin sultanı

Arinna'nın Güneş Tanrıçası derler sana Hitit ülkesinde

Oysa yurt edindiğin sedirler ülkesinde

Hepat denir adına senin

Hititlerde yalnız Arinna ilinin güneş tanrıçası değildir yalvaran, yakardan yüce tanrıça. Birçok adı bilinmeyen ozanların, krallar dilinden öteki tanrılara yakarışlarda bulunduğu, ya da bu yakarışları kralların kendi elleriyle yazdığı görülüyor. Gökler tanrısına yakılan şu şiir ne güzel yansıtır insan

duygularını. Babasının suçunu yüklenmek istemeyen bir oğul'un dile gelen iç acılarını taşır bütünce. Kral Suppiluliuma öldükten sonra yerine geçen oğlu da ölür. Bu kez sıra ikinci oğlu Murşî'le gelir, (1334-1306)... O da devlet yönetimini eline alınca şu şiiri düzenler tanrıya:

Hattilerin gök tanrısı, efendim benim, siz tanrılar efendilerim, töre böyledir işte: suçludur insan.

Babam da suçluymuş benim, dinlememiş sözünü efendimin

Hattilerin gök tanrısı, suçum yok benim.

Töre böyledir işte: oğul çeker babanın etliğini.

Babamın günahıdır benim de boynumdaki

Hanilerin gök tanrısına efendime gelmişim, ben de, öteki tanrılara, efendilerime gelmişim: suçluyuz artık.

Suçundan çektiğim Hattilerin

gök tanrısına, efendime, tanrılara, efendilerime sığınmışım, bağışlayın beni.

Yumuşasın yüreğiniz yeniden, kovun, uzaklaştırın bu vebayı Hattiler ülkesinden.

Siz tanrılar, efendilerim benim biliyorum

öcünü almak istiyorsunuz Tudhaliyas'ın,

Evet onlar, Tudhaliyas'ı öldürmüşler, kanına

girmişler, bu yüzden yıkım gelmiş başına Hatti

ülkesinin, artık bağışlansın diye düşmüş ayağına

Hatti ülkesi.

Soyumun suçunu taşıyorum sırtımda, ailemin.

Ey tanrılar, efendilerim benim,

dirlik düzenlik verin ortalığa şimdi.

Acıyın bana, ey tanrılar, efendilerim bağışlayın

ben, size sığınmışım işte

Yalvarırım size, dinleyin beni. Bir kötülük yok

İçimde, eskilerin suçundan, yaptıklarından sorumlu tutmayın beni onlar ölüp gitmişler çoktan, ben, babamın ettiđini çekmeyim artık bir bakın, yalvarırım size yurdumu kaplayan veba yüzünden, tanrılar, efendilerim benim, bađışlayın suçumuzu. Yüređim dođranıyor, içim yanıyor, korkuyor, titriyorum.⁽¹⁾

Bu oldukça uzun bölüm şiir olarak yazılmamıştır denebilir. Kralın bıraktığı anılar arasında bulunmuştur. Ancak taşıdığı anlam, daha önceden bir babanın döktüğü kanların suçunu ođlunun taşıması, tanrılar katında suçlu sayılması, ister istemez duygulandırıyor ođlunu.

Tanrılara karşı övgüler döktürmek, suçluluklardan dolayı onlara sığınmak, bađışlanmayı dilemek, ölümlere ađıllar yakmak, insanlık tarihinde yeni bir davranış değildir. Bütün eski dinlerde, özellikle dođu illerinde (burada dođu sözünden daha çok Akdeniz çevresi ülkeleri anlaşılır) tanrılara sunulan dilekler birer şiir havası içinde verilirdi. Düzyazı biçiminde övgüler pek az görülür. Çin, Hint gibi Uzak dođu uluslarının dinlerinde görülen dilekler, şiirlerle anlatılmış yakarışlar, Anadolu'daki ölçüde elle tutulur değildir. Bir, yerden kopmuşluğu vardır onların. Anadolu dinlerinde insanla tanrı yan yana, karşı karşıya yaşadığı için arada uçurumlar pek görülmez. Dođa ile daha yakın, daha sıkı bir senli benlilik vardır ortada. Yalvarışlar, yakarışlar bir insana yapılır gibi sunulur tanrılara. Bu özellik Sümer, Akad, Asur dinlerinde de görülür bütün açıklığı seçikliğiyle.

İlkçađ insanın doğayı böyle iyi kötü gibi iki karşıt bölümde görmesi olađandır.

(1) Die Welt der Hethiter, s. 37. M. Riemschneideider Stuttgart, 1961.

KÜKREYEN DOĞA

Boyuna gülmez doğa insanlara. Işık göndermez, gülümsemez yeryüzüne. Gökleri, denizleri, dağları allak bulak ettiği de olur. Denizler kaynaşır, dağlarca dalgalar yükselir, sular kabarır. Yer yutar kıyıları. Alır götürür enginlere kıyılarda ne varsa. Yığar kıyılara enginlerden getirdiklerini. Ak saçlı, ak yeleli dalgalar bir kalkar bir iner. Çarpar birbirine hışırdar.

Ormanlar uğuldar, ağaçlar sallanır, devrilir. Dağlar taşlar inler, yer yerinden oynar. Savrulur gökyüzüne yerden kalkanlar, iner yeryüzüne gökten düşenler. Birden kararır ortalık, ürperir korkudan canlılar, yerler yarılar uçurumlar açılır, dev gibi çatlaklar belirir. Açar ağzını azgın bir dev gibi toprak, yutar ne bulursa. Titreşir dağlar, sarsılır, kayar yamaçlar bile.

Gümbürder gökler, kıvılcımlar saçılır, sular boşalır, yıldırımlar düşer, şimşekler çakar. Yüklü kara bulutlar bindirir birbirine var-gücüyle. Bir homurtudur, bir gürültüdür kopar gökyüzünde. Kaçışır kuşlar, kartallar, bütün kanatlılar, sığınır koltuğuna toprağın. Bir dev yangınla çatırdar ormanlar. Sular seller alıp yürür. Yeller eser, alır bulduğunu buradan götürür uzaklara, sarsılır, fırlar oyuğundan gözleri, titreşir korkudan kara, azgın gümbürtüler yayılır ortalığa.

Korku sarsıntı, kükreyiş gümbürtü elele, kol kola yayılır yeryüzünde, kol gezer, yol keser, baş ezer, ev yıkar, can yakar, ocak söndürür, canlı öldürür. Kimseler görünmez ortalıkta, ne gezen kalır ne dolaşan, ne gülen görünür ne konuşan ne duran ne kaçışan.

Döker bütün hıncını doğa. Çatar kaşlarını, kaskatı kesilir yüreği. Ne acımak bilir, ne korumak. Bırakır yeryüzünü, denizleri, gökleri kendi başlarına, katar ortalığı birbirine. Çekilir kendi bir kıyıdan bakar alaylı alaylı.

İşte, böyle düşünmüş evreni eski insanlar, eski Anadolu'nun evrene bakan, ondan yararlanmak, ondan yardım koparmak isteyen insanları. Bütün olayları birer tanrı biçiminde düşünmüş, nitelemişler. Ortalıkla ne Hititlerin güneş tanrıçası Vuruşemu vardır, ne Urartuların güneş tanrısı Ardini. Başka tanrılar almıştır yönetimi ele. Büyük fırtına tanrısı Zas-Hazuna göstermiş yüzünü göklerin derinliğinden. Başını kaldırmış, öfkeyle, hınçla, öçle, azgınca bakıyor ortalığa.

Büyük fırtına tanrısıdır Zas-Hazuna Hititlerin. Ortalığı allak bullak eden kırıp dökken budur. Yalnız da değildir üstelik. Bir alay arkadaşı, yoldaşı vardır gökyüzünde, denizlerde, dağlarda bayırlarda, bir de yerlerin altında, karanlıklar ülkesinde, Saspunas, İskur, Nerik, daha başka tanrılar vardır bununla iş gören. Zas-Hazuna'nın yanı başında karısı Zippalanusia yer alır boyuna. Fırtına tanrılarıyla Arinna ilinin güneş tanrıçası arasındaki evlilikten daha birçok kırıp dökücü tanrılar doğmuştur. İyileri de vardır içlerinde kötülerini de. Mezulla denen tanrıça kızıdır Arinna ili tanrıçasının, fırtına tanrısıdır babası, atası.

Bir azgın fırtına tanrısı daha vardır Anadolu da Teşup derler ona. Oğlunun adı da Zippalama. Kırar geçirirler ortalığı oğul baba. Suvaliyatta fırtına tanrıçası soyundan gelir, karışır işdaşlarının arasına, yeryüzünün canına okumak için. Azgın fırtına tanrısı Teşup'un bir oğlu da Nurih adını almıştır. Tanrıça Hepat'ın kocasıdır. Urartular Teşupa, Sümerler Ramman derler adına bunun. Fırtına koparmanın dışında başka işler de görür bu tanrı. Öyle düşünmüş onu eski Anadolu insanları. Tanrıça Hepat'ın Sarru adında bir oğlu vardır. Levanis fırtına tanrısının kız kardeşidir. İmar, güneş tanrıçası Vuruşemu'nun oğlu. Mah, Maliya birer güzel tanrıçadır.

Vuruşemu tanrıçalar tanrıçası, yüce bir kadındır göklerin sonsuzluğunda. Soydaşları arasında önemli bir yeri vardır, bilir sözünü geçireceği günü. İşini de çok iyi bilir. Boş yere konuşmaz, çıkarmaz sesini vara yoğa.

Bir de Sulikatta vardır, ırmakların tanrısı. Özellikle Tamarra ırmağının başbuğu. O korur bu ırmağı. Onun buyruğundan çıkamaz bu ırmak bir gün bile. O ne derse o olur Tamarra ırmağında. Aşkesapa, Piva gibi tanrılarla bir soydandır.

Hitit tanrıları, tanrıçalarıyla Sümerlerinkiler arasında bir yakınlık, komşuluk bağlantısı vardır. Sümer masallarına göre önce Ap-Su ile Tiamat varmış. Ap-Su (tatlı su), Tiamat (tuzlu su) birleşmesinden önce göklerle yerler doğmuş. Ap-Su erkekmiş Tiamat dişi. Birer kocaman devmişler. Göklerle yerlerin arasından Anu, Enül, Ea (Enki) gibi tanrılar yaratılmış.

Suların, göklerin birer kutluluk taşıdığı, yaratılmışların, bütün dirilerin anası oldukları birçok ülkelerin inançlarında vardır. Anadolu tanrıları, tanrıçaları daha çok Anadolu toprağının, Anadolu, göklerinin, daha doğrusu Anadolu'nun doğal yapısının izlerini, niteliklerini taşımaktadır. Belli ki, tanrıların bir takımı dışardan gelse bile Anadolu da yeni bir kılığa girmiş, yeni bir nitelik kazanmıştır. Nitekim Urartu ulusunun öldürücü, kırıcı dökücü tanrısı Haldi, Tiriya ile kimi Hitit tanrıları arasında yakınlıklar, nitelik birlikleri vardır. Bir toprağın tanrıları olmaktan geliyor bu benzerlik, yakınlık.

Hitit düşüncesinde doğa kendini bir tanrılar bölümü olarak koyar ortaya. Doğanın bütün olayları, değişik çalkantıları birer tanrı olarak dikilir insanların karşısına. İnsan düşüncesinde yer alan bütün tanrıların birer insan niteliği taşıdığı, insanda görülen türlü türlü durumların, davranışlarının, niteliklerin, özelliklerin yüceltilmiş biçimlenişleridir tanrılar eski Anadolu da.

Kızan bir insanın yapmak isteyip de yapamadığını, düşüncesinde doğaya yaptırıyor insan gene. Dođa, insan kafasından baş döndürücü bir öfkenin, bir hıncın eylemcisi olarak çıkıveriyor. Hitit tanrılarının Anadolu'nun ilk tanrıları olduđu, bugün için, söylenemez. Ancak, Anadolu düşüncesinin gelişmesinin bir çağını gösterdikleri, Anadolu insanının yaşayışı boyunca doğadan ayrılmadığını, bütün düşüncelerine doğanın kaynaklık yaptığını, bütün davranışlarıyla doğaya yöneldiğini gösterir bu tanrılar açıkça. Başka ülkelerde olduğu gibi doğadan hızlı bir uzaklaşma yok Anadolu düşüncesinin gelişim çizgisi üzerinde.

Zas-Hazuna'nın, Teşup'un kızgınlığı, köpürüşü arkasında dile gelen düşünce, doğayı öfkeden kudurmuş bir insan niteliğinde görmenin sonucu olarak çıkıyor ortaya. İnsan evrenin türlü olaylarını başka türlü yorumlamaktan yoksundur o çağlarda. Doğanın insanlaştırılması, insanın doğaya bitişik olmasından dolayıdır. Fırtına, yağmur, sağanak, deprem, kar, eski insanın kafasında birer güçlü devdi, birer azgın canlıydı. Bu olayların birer tanrı oluşu insan gücünü aşması yönündendi. Nitekim eskiçağ insanı özünde gizli bir gücün bulunduğunu sandığı bir bitkicikte, bir küçücük hayvancıkta bile bir tanrı niteliği sezmiş, ona kendini aşan bir güç olarak bakmıştır. Bitkilerde bulunan sağaltıcı güç, bunu gerektirmekteydi.

Doğanın yıkıp yok edici eylemlerini birer tanrı niteliğinde görme, Anadolu insanının onu açıklamasıdır bir bakıma. Anadolu insanı doğayı tanrılaştırarak anlama yolunu tutmuştur o çağlarda. İnsan kendinden olanı daha kolay anladığından doğayı insanlaştırma tanrılaştırma eğilimi duymuştur. Doğada geçen her olay doğanın bir görünüşü, kendini ortaya koyuşudur. İlk insan için bunu değerlendirme epey önemlidir. Anadolu toprağının tanrı yaratma konusunda en büyük özelliği elle tutulur ortamın dışına çıkmamasıdır...

Dođa, insan düşüncesinde bütün hıncını, öfkesini, kızgınlığını tanrılarla dökmüş ortaya. Her tanrı davranışlarıyla

doğanın belli bir yanını yansıtırken belli nitelikler ölçüsü içinde doğayı dile getirmekten de geri kalmaz. İnsan kafası doğayı algıladığı" olaylarla değerlendiriyor, doğa olaylarına insancıl bir açıdan bakıyor. Doğa olaylarının, özellikle burada görülen öfkeyle, hınçla ilgili olanlarının, böyle birer tanrı eylemi biçiminde anlaşılması, doğanın yorumu demektir belli bir anlamda. Eskiçağ insanı için bugünkü anlamda deneyler yapmak, olayların sürekli akışında nedenlerle ilgili bağlantılar kurmak olacak iş değildi. O insan, doğanın içine, özüne değil, dışına, kendine verilenlere bakabiliyordu ancak. Onun gözünde doğa görünen yönüyle vardı. Olayların arkasında birer tanrının, ya da tanrıçanın bulunduğuna inanması doğayı özden kavrayamamış olmasının sonucudur. Olayların arkasında saklı gerçek nedenleri değerlendirip kavrayacak durumda olamayan eskiçağ insanı doğayı bir görünenler alanı olarak düşünebiliyordu.

Böyle bir anlayış açısından bakınca eski Anadolu insanının düşüncesinde doğa bir yaratıcı güç kaynağı olduğu gibi, bir tanrılar tanrıçalar evreniydi de. Doğa kızar, öfkelenir, çıldırır, kudururdu. Bunu belli tanrılar tanrıçalar kimliği içinde vururdu açığa. Doğa gülerdi, bunu da gene belli kişilikler içinde koyardı ortaya. Ancak, doğa tanrılarının yarattığı yoktan var ettiği bir nesne değildi.

En eski din masallarında bile özellikle Anadolu çevresinde evrenin belli bir güç eliyle yaratıldığı, belli bilinçli bir yüce varlık elinde düzene konduğu düşüncesi, inancı yoktur. Çoktanrıci dinlerin bulunduğu, benimsendiği çağlarda doğanın belli bir elle yaratılmış olmasına inanmak elden gelmezdi. Çünkü tanrılarının tanrıçaların ayrı ayrı egemenlik alanları vardı. Evren bir tanrının tekelinde değildi baştanbaşta, birçok tanrı, birliğince yönetiliyordu oldum olası. Başka başka güçler arasında çatışma da oluyordu bu yüzden.

Doğanın azgınlığını, kızgınlığını yansıtan, kişiliğinde dile getiren tanrılarının ortaya koyduğu eylemler birbirinin

benzeridir aşağı yukarı. Sümer, Akad, Elam, Mısır, Hitit, Fenike, Hint, İran, Çin, Grek, Roma, daha birçok eski uluslarının dininde tanrı kızdığında şimşekler çakar, gökler gürler, yıldırımlar düşer, denizler çalkalanır, dalgalar yükselir, sağanaklar boşanır, fırtınalar, boralar, kasırgalar, yangınlar, depremler, daha bunlar gibi sayısız yıkım getirici doğa olayları çıkar ortaya. Bütün eski çağ ulusları doğanın kızmasını yukarıda adı geçen olayların birer tanrı eylemi olarak ortaya çıkışıyla anlatır, değerlendirir. Bunun yanı başında yer alan doğanın gülümseyişi, sevinci, insanlara, öteki canlılara iyilik edişi de birer tanrı eylemi biçiminde değerlendirilir, dile getirilir. Anadolu insanının gözünde doğa bir düşünen canlı gibidir. Ancak, bu canlılık bütününde değil, belli eylemlerle kendini ortaya koyan tanrılarda, tanrıçalardadır.

Fırtınanın, kasırganın, yeryüzünü allak bullak eden doğa olaylarının arkasından güneşin gülümseyişi, yağmurlardan sonra ortalığın yeşillere bürünüşü, ekinlerin, yemişlerin bolluklara kavuşuşu eski çağ insanının gözünde iyinin sonunda kötüye üstün gelmesi biçiminde anlaşılır, anlatılırdı.

Eski İran dininde Ehrimen ile Hürmüz arasında geçen savaşlar, bozuk havalardan sonra görülen iyi günlerin birer anlatımlıydı. Ehrimenle Hürmüz arasındaki çatışmayı hangisi kazanırsa hava ona göre durum değiştirirdi. Ehrimen (Ahriman) kazanırsa yeryüzünün tadı tuzu kaçar, ortalık kasırgalarla, fırtınalarla, sözün kısası kötülüklerle dolup taşar, Hürmüz kazanırsa insanlar iyilikler görür. Ya da Ehrimen kazanırsa insanın başına yıkım gelir, Hürmüz kazanırsa mutluluk Bugün bize birer yorum, düş gibi gelen bu olaylar, eski çağ insanının gözünde gerçekti, kesindi. İnsan, bu doğa gerçeğini düşüncesinde değil, yaşamında, bulunduğu toprağın üzerinde görüyor, algılıyordu. Doğaya böylesine bağlanmaktan, olayların arkasında duran nedenleri görmekten doğan başarı için daha nice çağlar bekleme, nice gelişim aşamalarından geçme gereği vardı. Bu gelişim aşamaları, insan düşüncesinin yürüdüğü çizgi üzerinde bulunan belli uygarlık duraklarıdır.

GÖÇ EDEN TANRILAR

Anadolu ile Yunanistan arasında, belli bir çizgi üzerinde, bir tarih birliği vardır. Dil arařtırmaları, türlü yerlerde yapılan kazılarla elde edilen buluntular bunu gösteriyor açıkça. İsa'dan önce üçüncü bin yılda, Anadolu'dan batıya doğru, Ege kıyılarını aşarak birtakım göçlerin olduđu biliniyor bugün. Bu düşüncenin doğruluđunu gösteren kanıtlar arasında en önemlileri yer adları, çanak çömlek kalıntıları üzerinde bulunan işlemler, oylar, bir de tanrı adları.

Dil arařtırmaları Hera, Poseidon, Athena, Apollon, Artemis, Hermes, Ares, Hephaistos, Hestia, Aphrodite gibi tanrı adlarının Grekçe olmadığını, Anadolu dillerinden doğmuş sözler olduklarını açıkça göstermektedir. Bu tanrılar, tanrıçalar Kübele (Rhea)nın çocukları, torunlarıdır. Bunların adlarının Grekçe olmayışı, Greklerçe yaratılmış varlıklardan sayılmayacaklarını kanıtlıyor. Bir ulus, yarattığı tanrıya kendi diliyle bir ad verir. Uluslar, benimsedikleri dinlerin sayısız deyimlerini de onları yaratanların dilinden alır. Bu bir tarih geleneğidir. Her ulus yarattığı tanrıyı kendi diliyle konuşturur.

Bugün, Grek tanrısı dediğimiz, yukarda adı geçen tanrıların birer Anadolu düşünce ürünü olduđu su götürmez bir gerçektir. Ancak, Grek ülkesine göçen bu tanrılara daha sonraları Grekçeyle açıklanan birtakım nitelikler verilmiştir. Bu olayın benzerini Lâtin dininde de görmekteyiz açıkça... Çok uzađa gitmek gerekli deđil bu konuda. İbrani kaynaklarından beslenen, İbrani düşüncesinden, varlık anlayışından esinlenen Arap görüşü bize, Arap diliyle inen dinde sayısız örnekler vermiştir. İbrani kaynaklı Allah sözünden tutun da miraç, namus, fanus, melek, kible (Kübele'den bozma) gibi pek çok söz, din deyimleri Arap diline dışardan, başka uluslardan,

etkisi altında kaldığı düşünce kaynaklarından geçip girmiştir. Türkçemizde kullanılan adlar, din deyimleri, inançla ilgili değişik kavramlar, İslâm dininin doğduğu Arap ülkesinden gelmiştir. Kendi adlarımız bile bu dinin etkisiyle Arapçalaşmıştır. Ahmed, Ali, Hasan, Hüseyin, Mehmed, Mahmud, Tahir, Asım, Tahsin, Şerif, Şeref, Makbule, Saffet, İsmet, Abbas gibi adlar İslâm dinini benimsedikten sonra girmiştir Türkçeye.

Türkler, Müslüman olmadan önce, kendi inançlarına, dil kaynaklarına bağlı kalmış, onlardan aldığı sözleri ad olarak kullanmıştır. Külliğin, Toktamış, Berge, Berkey, Beyarslan, Beycur, Beleda (balta), Beysüngü, Eytemir, Otçiken, Karamçu, Küç Tekin, Salı Kutluğ⁽¹⁾ birer Türk adıdır. Türkler, İslâm dinini benimseyince, eski dinlerini de, o dinlerle ilgili, Şaman inançlarıyla yakınlık gösteren adları dı yavaş yavaş bırakmışlardır.

Bunlar gibi, Yunanistan'da görülen (ss) (tt), (nt), (asa- gibi heceleri içeren yer adları, il adları da eski Anadolu dillerinden alınmıştır. Bunları Grek diliyle açıklayamıyorum bugün. Sözcelişi: Parnassos, Halikarnossos, Milasa, Knossos, Prepesintos, Koskinlos, Samintos, Korintos, Pergamon, Samos gibi il, yer, dağ adları, Grek diliyle değil, ancak eski Anadolu dilleriyle açıklanabilmektedir. Bunlar, belli ki batıya Anadolu'dan geçmiş sözlerdir.⁽²⁾

Anadolu'dan Batıya düşünce varlıkları, sanal yaratmaları gibi, yer adları, tanrı adları, dinle, inançlarla ilgili kavramlar, görüşler, yaşama anlayışları gitmiş, yeni yeni biçimler almış ya da olduğu gibi kalmıştır.

(1) -Besim Atalay: Eski Türk Adları, 1935 - İstanbul

(2) Prof. Dr. Arif Müfid Mansel: Ege ve Yunan Tarihi. 1947-Ankara, sayfa: 18.

Anadolu'dan batıya doğru başlayan tanrı göçleri tek başına olmamış, olay yalnız tanrıların göçüşü ile bitmemiştir. Bu din alanında görülen akının yanı başında düşünce, sanat varlıklarının, kavramlarının da yer aldığını biliyoruz.

Doğacı düşünce, varlığın özünde elle tutulur bir ilkenin bulunduğu inancı, insanlık tarihinde ilkin Anadolu'nun batı kıyılarında başlamıştır. Özellikle Miletos çevresinde yetişen ilk doğacı bilgiler, evrene din dışı kalan bir açıdan bakma yolunu açmıştır. Varlığın özünü kuran ilkelerin su, ateş, yel gibi nesnelere olduğunu, varlık türlerinin bu nesnelere türlü birleşimleri sonunda ortaya çıktığını düşünme, araştırma konusu yapan Anadolu bilgeleri, doğaya bakmanın somut örneğini vermiştir. Daha önceki bölümlerde anıları Thales, Anaksimenes, Herakleitos gibi Anadolu bilgeleri doğacı görüşün yeryüzünde ilk yol göstericileridir. Onların görüşlerinden esinlenen Empedokles ise, varlığın tek ilke değil, dört ilke ile kurulduğunu, bu üç ilkenin arasına toprak'ın da karışması gerektiğini ileri sürmüş, birleşme ayrılma olayında sevgi ile tikslenme (nefret)'nin iş gördüğünü, bu iki duygunun köklü birer eylemi yaratan gücü taşıdığını ortaya atmıştır.

Yukarıda görüldüğü gibi ilk bilgilerden adı geçen üçü, varlığın tek kaynaktan geldiği inancını taşıyordu. Empedokles bu üç ilke'ye toprak'ı eklemiş, görüşü çağına göre geliştirmiştir. Sonraları dört ilke öğretisi adı altında eskilerin an'sır-ı erbaa deyiimi ile adlandırılarak doğu düşüncesine yerleşmiştir bu görüş. Doğu İslâm bilgeleri, bilginleri, ozanları, düşünürleri bu görüşü olduğu gibi benimsemiştir.

Evreni konu edinen bu görüşün yanı başında Anadolu'lu aydın Heredotos'la tarih, Hemoros'la şiir, Lukianos'la bir türlü öykü, Strabonla coğrafya, Hippokrates'le hekimlik, Anadolu'dan batıya kaymıştır. Bu açıklamadan anlaşıldığına göre, Anadolu ile Batı arasında görülen ilk bağlantı insan yaratmalarıyla başlamıştır. Elimizde bulunan belgelere göre,

Anadolu'dan Batıya göçenlerin ilk götürdüğü inançlarla donatılmış tanrı kavramıdır. Bu düşünce, o çağlardaki Batı uluslarının tanrısı yoktu, kendilerine göre bir din inancı yoktu anlamına gelmez. Ancak, Batı Mitoloji'lerinin bugün bilinen yanı, onlarda benimsenen tanrılar, tanrıçalar Anadolu'dan gitmedir. Bunu eski Batı aydınları, ozanları yazılarında belirtmiştir açıkça. Sözcüğü, ünlü Lâtin ozanı Lucretius (İ.Ö. 98-55) De rerum Natura adlı büyük şiirinde Kübele için şunları söylüyor:

Tanrıların yüce anası
 Yırtıcı yabanlar anası
 Varlığımızın yaratıcısı
 Denmiş toprağa bu yüzden.
 Geldiğini söyler bilgin Grek ozanları
 Frigya tepelerinden, gök konaklarından
 Aslanların çifte koşulduğu arabayla...

(Kil: 2, 597-602)

Bu tarih gerçeğini Batıda bilmeyen yoktur. Anadolu'nun ele alınmamış bir yanısıdır bu bizim aydınlarımızca, bugüne değin. Eskiçağ insanının düşünce evreninde doğayı bir tanrılar topluluğu olarak görmenin kaçınılmaz olduğunu, daha önce, söylemiştik. Doğayı, inançların dışına çıkararak, gerçek bir varlık bütünlüğü içinde incelemek, gözlemlemek için deney bilimlerinin doğmasını, böyle bir anlayışın insan belleğinde yerleşmesini beklemek gerekirdi. Bunu da ancak Anadolu ile onun uygarlık ürünleriyle beslenen Batı'da görebiliyoruz. Doğu insanı günümüzde olduğu gibi eskiçağda da araştırmacı, inceleyici değil kolaya inancı, verilenle yelinci bir varlıktı tarihi boyunca.

Tarih öncesi çağların tanrıları incelendiğinde, birer yaratıcı olmaktan çok, yol gösterici, iyilik kötülük gibi eylemlerin yansıtıcısı olarak kendilerini ortaya koydukları anlaşılır.

Böyle tanrılar çokluk İran, Hint, Mısır dinlerinde görülür. Bu tanrıların hangi kaynakların ürünü olduğu, nereden geldikleri bugün için kesinlikle bilinmiyor. İran'ın, Hindin, Mısırın birbirini hangi yollarla etkiledikleri, hangi ulusun tanrılarının daha önce oldukları kesinlikle aydınlığa çıkmamıştır. Bütün düşünceler, kanılar birtakım varsayımlara dayanmaktan öteye geçemiyor. İran'la Hint arasında görülen dil benzerlikleri, yakınlıklar da bu konulan kesinlikle çözümlenmeye yetmiyor şimdilik. Bir bakıyoruz, Hint tanrıları daha eski görülüyor, bir bakıyoruz İran'ınkiler onları geçiyor.

Anadolu için durum böyle değildir. Anadolu düşüncesinin eski Sümer, daha doğrusu Mezopotamya uluslarından etkilendiğini gösterir belirliler vardır elimizde. Ancak bunlar da yüzde yüz bir kesinlik taşımıyor. Elde bulunan yazılı belgelere bakılınca Sümer uygarlığının epeyce eski olduğu, İ.Ö. 2500 yıllarından kalma yazılı belgelerin bulunduğu görülüyor. Ancak bu da bir sorunun kökten çözümü için yeterli değildir. Babil yazmaları arasında çok önemli bir yeri olan Gilgameş Destanı'nın bile en son yazması İ.Ö. 1250 yıllarında olduğuna göre, çok daha önceden doğmuş olması, ulusun yüreğinde yer edip son biçimini aldıktan sonra, elimize geçtiği durumu kazanması gerekir.

Gilgameş Destanı gibi çok eski bir düşünce ürününün, Anadolu uluslarıyla ilgili bulunması, özellikle Hititlerle bağlantılı görülmesi, ya da onlarca benimsenmesi işin önemini daha çok arttırmaktadır. Eldeki belgelere bakılınca Gilgameş Destanı'nı son kez yazan ozanın Sinlekke-unnini (İ.Ö. 1250) adlı birisi olduğu anlaşılmaktadır. Oysa destan İ.Ö. 2000 yıllarında Sümerceye aktarılmıştır. Başka yazmaları, Akadca, Asurca örnekleri vardır. Bizim için burada önemli olan Hitit dilinde bir yazmanın da bulunmuş olmasıdır. Bundan onun Hititlerce de benimsendiği, ya da derin bir ilgi uyandırdığı sonucu çıkmaktadır.

Hitit dilinde bulunan pek çok Sümerce, Akadca, Asurca sözlerin gelişigüzel bir olay sonucu alındığı söylene-
mez. Bu uluslar arasında o çağlarda bilgi, din, uygarlık bakı-
mından bir yanyanalığın, elele vermenin gerçek olduğukanı
sı uyanıyor. Söz gelişi, Hitit dilinde kullanılan istamanas sözü
kulak anlamına geliyor, bunun Sümerce karşılığı olan gestug
sözyle Hititçesi sık sık yan yana kullanılıyor. Hititler kendi
dillerinde karşılığı olan bir sözün Sümercesini kullanmaktan
kaçınmıyor. Bunun gibi Hititçe bira anlamına gelen siyessar
sözünün yanında Sümerce kas, Hititçe keten karşılığı
kattanipa'nın yanında Sümerce gad, Hititçe yol karşılığı
ursan'nın yanından Sümerce kaskal., Akadca harranu yer
alıyor. Hititçe söylemek anlamında mema, Akadcası qabu,
Hititçe ordu karşılığı tuzzis, Sümerce karas, Hititçe yarım
anlamında taksan sarras, Akadca gablitu, Hititçe soylu, büyük
anlamına sallis, Sümerce gal, Hititçe kötü karşılığı idalus,
Sümerce hul, Hititçe kale karşılığı halzis, Akadca halsu, Hi-
titçe bey karşılığı eşhas, Sümerce en, Akadca belu gibi sözleri
yan yana buluyoruz: Bu örnekleri istediğimizce çoğaltabiliriz.
Hititçenin durumu bizim Osmanlıcanınkine benzer. Arapça-
Farsça-Türkçeden Osmanlıca doğmuş. İkisinin de üçlü karı-
şımı bütün açıklığıyla kendini gözlerimize sunuyor. Bundan,
bu üç eski çağ ulusunun eş anlayış ortamında yaşadığı sonu-
cunu çıkarabiliyoruz kolayca. Nitekim Hititlerin yazışmalarında
ayrı ayrı diller kullandıkları biliniyor.

Gilgameş Destanı'nın Hitit dilinde bir yazılı örneğinin
bulunması, Hitit, Akad, Sümer dilleri arasında görülen içli
dışlılık durumunun gelişigüzel olmadığını, arada sıkı bir an-
layış birliğinin bulunduğunu koyuyor ortaya.

Hititlerle, Mezopotamya ulusları arasında bir görüş, an-
layış birliğinin varlığı bir düşünce alışverişinin sürüp gittiği
elimizde bulunan yazılardan, belgelerden anlaşılıyor. Bu kom-
şu ulusların, Anadolu da belli inanç düzeni içinde, sarmaş
dolaş oldukları, bir oluktan içip susuzluklarını giderdikleri

gerçeği ortadadır. Bir bakıma eskiçağ uluslarının evrene bakışları arasında, özellikle Anadolu-Mezopotamya, Ege kıyıları, sıkı bir yanyanalığın, birliğin bulunması olağandır. Gılgamesh Destanı'nda görülen şu şiiri bütün komşu ulusların dilince söylemek, o çağların anlayışına göre en elverişli bir tulumdur:

Dinleyin beni, siz ey yaşlılar dinleyin.
 Engidu yüzündendir ağladığım benim,
 Can yoldaşım içindir
 Acılar, sızılar döküyorum ağıtıcı kadınlar gibi,
 Sen, belimin satırı, elimin yayı Engidu,
 Kemerimin kılıcı,
 Önümde siperim kalkan, bayramlık giysilerim,
 Biricik sevincim benim Engidu,
 Soyan bir kötü yağıdır beni...
 Candaşım benim dağlarda tek başına gezen
 Yaban eşeğini kovalayan katırcığım.
 Ey çöllerin parsı, can yoldaşım Engidu.
 Dağlarda tek başına gezen yaban eşeğini kovalayan
 katırcığım benim.
 Kavuşmuştuk istediğimize, tırmanmıştık dağlara
 Yakalayıp öldürmüştük göklerin boğasını
 Girmiştik giremediği yerlere kimsenin,
 Canına okumuştuk Humbaba'nın.
 Nedir seni kavrayan bu uyku?
 Karanlıklara gömülmüşsün artık,
 Dinlemiyorsun beni daha.
 Baktı, yokladı Engidunun gözlerini,
 Açmıyordu onları artık.
 Yüreğini yokladı, atmıyordu.
 Bir böğürtü kopardı acıdan, üzüntüden, Gılgamesh,
 Yavruları kaçırılan dişi bir aslan gibi

Kapanmıř yüzüne Engidu'nun yolmuř saçlarım
Altüst etmiř ortalığı, dağıtmıř ne varsa.
Fırlatmıř güzel giysilerini parçalayıp yerlere.

Gılgamesh Destanı'ndan aldığım bu bölüm, ölen bir kim-
senin ardından, ister tanrı, ister insan olsun söylenen en güçlü
ağıtlardan biridir. Burcu burcu insan kokuyor, işte. Elle tutu-
lur, gözle görülür bir yanı, inşam kuşatan bir sıcaklığı var.

Anadolu, kendine yakın olan, benimsediğini, yaşa-
mayla atbaşı gideni alıyor, onu kendi düşünce teknesinde
yoğuruyor, benimsiyor, kendi varlığında özümlüyor. Mezo-
potamya ile kopmayan bir bütünlük içinde yaşıyor. Sonunda,
aldıklarına yeni bir nitelik katıyor, yeni bir biçim veriyor.
Dince olanı, düzenli bir anlayış içinde değerlendiriyor, ona
bilimcil bir öz katıyor. Yukarda adı geçen ilk bilgelerin
bilimcil düşünceyi Anadolu da yaratmalarının gerçek neden-
leri de burada, bu geliştirici, birleştirici özde saklıdır.

Anadolu, gökten inmiş düşüncelerin doğduğu, yayıldı-
ğı bir yer değildir. Daha çok yerde doğmuş düşüncelerin, gö-
rüşlerin göklere yükseldiğı bir ortamdır. Komşu ulusların
düşünce ürünlerinden, sanat yaratmalarından, elden geldi-
ğince beslenmiş, onları özünde eritmiş, onlardan yeni bir
ürün koymuştur ortaya. Homeros destanlarının Anadolu da
doğması, sonradan Batıya geçmesi, bir olasılığın, gelişigüzel
bir oluşun sonucu değildir.

Burada, üzerinde durulması gereken, çok önemli bir
sorun vardır, o da tanrısal inancın insan sevgisine dönüşme-
sidir. Bir bölümünü yukarda okuduğumuz destanda dile gelen
sevginin dinden kaynaklanan bir yanı olsa bile yüze vuran
yalnız yaşanan, gövde sıcaklığı duyulan sevgidir, insan sevgi-
sidir. Bu şiiri bir sanat ürünü olarak değerlendirmenin yeri
burası değildir. Ancak, Anadolu da hiçimlenen, sonraları
uygarlığın gelişmesinde etkili olacak olan, bir eğilimin en
güçlü özüdür bu. Bu sevgi Anadolu dan Batıya göçen düşünce
ürünlerini besleyen en güçlü, en verimli kaynaktır.

Anadolu da gelişen bütün düşünceler, sanat ürünleri zamanın akışında beslenen bir bilgi kaynağının verimleridir. Sonraları, Anadolu bu yaratıcı gücü yitirmiş, başka etkilerle, gelişim çizgisinden uzaklaşmıştır. Grek-Roma uygarlıklarının, sanat, düşünce ürünlerinin Anadolu kokması bu yüzden dir. Anadolu kendi özünü geliştirerek hem çevresini aydınlatmış, kendinden sonra gelenleri, özellikle Batıyı beslemiştir. Anadolu, gerçek değerinin bilinmemesine karşılık, bu özellikleri dolayısıyla türlü düşünce varlıklarının, sanat yaratmalarının kaynaştığı, karıştığı, yeni varlıklar doğurduğu bir özümleme ortamı olmuştur. Homeros destanlarında, düzenli, karşılaştırmacı bir inceleme yapılırsa, eski inançların, dıştan gelip Anadolu da özümlenen, sindirilen düşüncelerin çok derin izlerin bulunduğu görülür.

Anadolu, komşularından aldıklarını bir dokunulmazlık içinde saklamıyor. Tarih varlığı olmaktan çıkmıyor, geçmiş bir değişmezlik bütünü olarak geleceğe aktarmıyor, olduğu gibi kalma dokunulmazlığı verimsiz bir anlayış olarak kendini sürdürüyor onda. Aldığını eritiyor, bir çocuğun ana-sından emdiği süt gibi kendi özüne katıyor, ondan yeni yeni ürünler tüketiyor, yaratıyor, kendini sürdürmenin, özlü olmanın niteliklerini yitirmiyor Anadolu.

Uygarlıklar, birbirini besleyen, birbirinin eksiklerini gideren, birbirinin gelişmesinde yardımcı, yararlı olan düşünce, sanat varlıklarıdır. Onların birbirlerine karşı görevleri, tarih sorumlulukları vardır. Aldığını olduğu gibi saklayan, ondan yeni yeni türetilimler, yaratmalar yapamayan bir uygarlık kendine düşen görevi yerine getirmiyor, tarih karşısında taşıdığı sorumluluk duygusunu kavrayamıyor demektir.

Vergilius'un ünlü Aeneas'ı kendisinden yüzlerce yıl önce gelen Homeros'tan neler aşmışsa, Homeros da kendinden binlerce yıl önce yaşamış ozanların, halkın, düşüncesinde yer eden ürünlerden o ölçüde yararlanmış, onlardan esinlenmiştir. Bu durum ozan için, ulus için olumsuz bir tutum

deđildir, tutumların, davranışların en olumlusudur. Öyle, birbirinin ardından gitme, uygarlık yaratmalarından, düşünce ürünlerinden yararlanma olmasa bugün yeryüzünde insan başarısı denecek bir varlık konamazdı ortaya. Anadolu'nun en başarılı, insanlık tarihinde en olumlu eylemi de budur. Birbirinden yararlanmayı kötü sayan, aldığıını kılına bile dokunmadan saklamayı erek edinen ulusların tarihte başarı çağları uzun sürmemiştir. O ülkelerde olumlu düşünce, düzenli görüş, sağlam bilgi ilkelerine dayanan varlık anlayışları doğmamıştır.

Uzakdođu uluslarının ortaklaşa yaratmaları sanat ürünleri Çin uygarlığını, Hind-İran düşünce alışverişi Hind-İran uygarlığı'nı, eski Mısır-İbrani-Sümer-Akad-Asur düşünce alışverişleri eski Mısır uygarlığını, Mezopotamya-Anadolu düşünce alışverişi Anadolu uygarlığını, Anadolu-Grek-Roma-Ege düşünce alışverişleri bugünkü Batı uygarlığı'nı doğurmuştur. Bunlar arasında birbirine, karşılıklı olarak, yan etkilerde bulunanları olmamıştır, denemez. Böyle bir kanı tarihin gidişine aykırıdır. Ancak, düzenli düşüncenin, din dışı bilgilerin gelişmesinde, sanat yaratmalarının ölçülü bir nitelik kazanmasında önderlik, öncülük Anadolu'ya düşmektedir. Hindistan'da doğan dinlerin, Uzakdođu ülkelerinde yayılışı gibi, Anadolu da gelişen düşüncelerin de komşu ülkelerde bulunduğu, Mezopotamya'da yeşeren bilgilerin Anadolu da benimsendiđi bir tarih gerçeğidir. Ancak, Anadolu ile komşu ülkeler arasında görülen ayrılık şudur: Anadolu, din dışı düşüncenin, bilimcil görüşlerin geliştidiđi bir ülkedir.

Nil'in taşmasını önlemek için birtakım bağlar düzenleyen, dayanaklar yapan, sayısız geometri biçimleri gösteren nitelikte delta'lar kuran eski Mısır yerlileri bile, bu çalışmalarından bağımsız bir bilim yaratamamış, bugünkü anlamıyla olumlu düşüncenin doğuşunda elle tutulur yapıda ölçülü başarılar gösterememişlerdi. Mısırlılar, çok geliştirdikleri muma sanalında bile birtakım büyü varlıklarına inanmışlardır.

Firavun mezarlarından çıkan sanat yaratmaları, altın, fildişi işlemler, Osmanlılarda görülen bir lonca gizliliği içinde kalmıştır. Öte yandan, gök araştırmaları, incelemeleri üzerinde ileri adımlar atan, bir bakıma gök incelemeleri bilimlerinin kurucusu sayılan Babilonya halkları bile, bu araştırmalarını birtakım gizlilikler içinde yapmaktan geri kalmamıştır.

Anadolu dışında kalan ulusların çoğunda özellikle komşularda, bilimsel diyebileceğimiz bütün çalışmalar din adamlarının elindeydi. Bu gibi işlerle rahipler uğraşıyordu. Bilim, yıldızlara bakarak birtakım sonuçlar çıkarmak, insanlarla, devlet yönetimini ilgilendiren işlerle, yıldızlar arasında gizli bağlantılar aramak, insan olaylarını gök varlıklarının etkilediğini ortaya koymak, din adamlarının tekeli altındaydı. Bu yüzden, Doğuda, Mezopotamya'da, Mısırdaki, Hint'te, İran'da felsefe gelişmemiş, bu konuda olumlu bir adım bile atılmamıştır. Din adamları, rahipler Anadolu'da da vardı, ancak din dışı düşüncenin gelişmesini önleyemedikleri gibi, ona pek yardımcı da olamamışlardı.⁽¹⁾

Anadolu da, eski çağ inançlarına dayanan, gerçek ötesi bir takım kaynaklardan beslenen, pek çok tarikat'ın varlığını biliyoruz. Bunlar daha çok zamanla kılık değiştiren, çağın boyasına bürünen çok eski halk inançlarıdır. Günümüzde bile yıldızlara bakarak alınyazılarını okumak, fal açtırmak, ölümlerden yardım dilemek, onlara adaklar sunmak, ölünün arkasından şuna buna yemek dağıtmak, helva kavurmak, ağlamak, ağıtlar döktürmek, mezarının başında mum yakmak, yamalar bağlamak gibi kökü çok eski çağlara dayanan inançlar, gerçekdışı kurumlara karşı aşırı ölçüde bağlılık gösterme vardır. Bunların çoğu Anadolu'ya İran, Hint, Mısır, Mezopotamya gibi uzak yakın komşularından gelmiştir. Gene bu ölçüler içinde Trakya'dan gelen gerçekdışı inançlar da az değildir. Bu gerçekdışı inançlar arasında, en etkili olanlarının

(1) Thales'in İ.Ö. 485 yılında güneşin tutulacağını önceden bildirmesi gibi.

Dođudan geldiđi, daha çok Buddha, Brahma, Şaman gibi adlar altında yayılan, onlardan çok önceki çağlarda dođup onları etkileyen dinlerin ürünleri olduđu da biliniyor.

Anadolu da, dođa olayları ile yıldızlar arasında birtakım gizli bağlantıların bulunduđu inancını besleyen, insanların alın yazılarıyla gene yıldızlar arasında sıkı sıkı ilişkilerin varlığını ileri süren görüşleri geliştiren kaynaklar eski Babil dincilerinin işidir. İsa'dan binlerce yıl önce gök varlıklarıyla yeryüzü olayları arasında usdışı bağlaşmaların sürüp gittiğini geniş bir inanç düzeni içinde ortaya atan Babilliler olmuştur. Büyünün yurdu orasıdır. Bu çok eski inançların izlerini bugün bütün dođu dinlerinde, İslâmlıkta özellikle İslâmlıkla ilgili tarikat adı verilen inanç kuruluşlarında sık sık görmekteyiz. Anadolu dinlerinde böyle gizli, dođa olaylarının dışında, dođa ötesi eylemlerin geliştii pek az görülür. Gök varlıklarına, büyülü birer nitelik yüklemek, kimi Hitit rahiplerinde görülüyorsa da, gözlemlere, deneylere dayanan Anadolu düşüncesinin ürünü değildir. Ancak gök varlıklarında insanüstü güçlerin bulunduđuna, onların da birer dev insan olduđuna inanmak Anadolu'nun işidir.

ZAMANIN ATTIĞI TAŞ

Kübele, özellikle Frigya, Lidya, Likya ülkelerinde Hititlerden-beri bir tanrıça olarak sevilir, benimsenir. Tanrılar arasında bir yansıtır başlar onu sevme, onu elde etme konusunda. Dilden dile düşer ünü Kübele'nin. Sevenler kıskananlar, çekemeyenler sürü sürü. Öyle ki bir gün kızar tanrıca, Attis'i tuttuğu gibi bir çam ağacına döndürür. Onu yansıtır evlerimizi yaptığımız çam ağacı, üzerinde gezindiğimiz döşeme, evimizin tavanı, yazı yazdığımız masa, yemek yediğimiz sofraya, işte bir andaçtır bize.

Bergama'da, en ünlü tapmağı varmış Kübele'nin. Göklerden inmiş bir kara taşmış onu yansıtan nesne. Köşeli bir kara taş. Oysa kara değildi Kübele. Işıl ısıldı boyuna. Suların arılığında, çamın yeşilliğinde, güneşin ışığında vardı ondan bir bölüm. Oysa durur mu zaman akıp gidecek, insanların görüşlerini, tutumlarını düşüncelerini değiştirecek kökten. Yeni yeni alanlar açacak insanoğlunun önünde. Düşünmesini bilene "yürü" diyecek, bilmeyen "dur"

Dağların dorukları vardır hani, birbirinden yüce, birbirinden alımlı çalımlı, birbirinden yakışıklı, birbirinden süslü, gösterişli. Tarihi yapan kişileri andırırlar, evrenin sonsuzluğunda. Ünlü başlar, yaratıcı düşünürler, sanatçılar, aydınlar bu yüce dağ doruklarına benzerler. İnsanoğlunun sayısız kalabalığı içinde sivrilmiş örneklerdir onlar. O doruklarda uygarlığın baş döndürücü başarılarını seren önümüze... Onlardır yüzümüzü güldüren, Demokritos'un atomas'ından göklerin sonsuzluğunda yanşa koyulan füzelere değin gelişen insan düşüncesini besleyen, yücelten insanlığa yaşamının da, ölmenin de tadını tattıran ilerleme, onların çizdiği doğrultuda giden başların ürünüdür.

İşte bu yüce doruklar arasından fıskıran düşüneyi ak sütüyle besleyen zamanın canı 'sıkıldı, günün birinde. Gelişmeye karşı çıkan, olduđu yerde durmayı, çakılıp kalmayı alışkanlık edinen, gerici, vurdumduymaz tutucu başlar küple-re bindirdi zaman'ı. Bir iş yapacağı belliydi tutumundan, kızgın davranışlarından. Bir gün Bergama'ya uğradı yolu. Bakındı çevresine. İnceledi didikleyici gözlerle insanları, yapıp ettiklerini bir bir. Sonunda anladı bu yolun çıkar olmadığını. Ağrıyan dişi söker gibi, işe yaramayan ağaç dalını keser gibi yapmak geliyordu içinden. İnsanların kötülüklerini, verilenle çağlar boyunca yetinmeye kalkışanlarını istemiyordu zaman, canlarına okuyacağı günü bekliyordu dört gözle. Duramıyordu yerinde hıncından.

Bir gün baktı ki, ünlü Kübele'nin adına dikilen kara taşa bir kutsallık vermeye başlayanlar, ona Kübele'den daha çok önem verenler türemiş. İbrani ülkesinden gelme bir kavram dolaşır olmuş ortalıkta. Ne işi vardı bunun Kübele'nin yurdunda ya da yurdunun kıyılarında, güneylerinde. Eloah diyorlarmış adına bu yeni türemenin. Kızdı ona. İlk hıncını belli etmek istemedi. Bir de ne görsün, iyice azıtmış eloah, kafa tutmaya başlamış kendinden önce gelenlere.

Eloah, daha sonra Allah adını alarak, kendini bütün tanrıların üstünde bir varlık gibi tanıtmak istemiş. Artık, Kübele'nin kara taşı nerdeyse bir tanrı olmuş. Bütün putlar ona dönmeye durmuşlar yüzünü. Kurulmuş İbrani ülkesinde baş koltuđa. Bir de çalılımlı çalılımlı bakar olmuş çevresinde biriken sapıklara, çılgınlara. Benden başkası yalan diyecek gibi davranışlarda bulunmaya başlamış kendince.

Yavaş yavaş bir din doğar gibiydi bu taşın çevresinde. İnsanlar doğadan kopmaya, göklerin boşluğunda niydiği bilinmez nesnelere aramaya, onlara tapınmaya koyulmuşlar. Güneyden gelip Anadolu içlerine doğru yayılma eğilimi gösteriyordu. Tanrılar yerlerinden oluyor, bilinirlikten çık yordu. Eloah, tanrı görünmez, elle tutulmaz, belli yeri yurdu

olmaz. Bütün bilgiler ondan gelir. Onun bilmediği, görmediği, duymadığı olmaz. Gene de belli bir yeri yoktur onun.

Bu düşünce güneyde Kübele'nin Hubel diye adlandırıldığı ülkelerde çıkıyordu ortaya. Yeni bir tanrı kavramı doğmak üzereydi. İnsanlığın tarihini yaratan doruklara karşı çıkıyordu bu yeni türeme nesne.

Zaman kendi akışı içinde gelişen, daha doğrusu karşıt doğrultudan yürüyen bu sapık düşünceyi çakacaktı bir yerde, gününü saatini bekliyordu. Anadolu'nun içten dıştan karışmaya başladığı bugündü. Göklerde kara bulutlar dolaşıyordu. Sularda bir çalkantı, toprakta sarsıntılar vardı. Zaman, bütün alımlılığıyla yürüdü gene Bergama'ya. Girdi kentin kapılarından içeri sessizce. Ayak seslerini bile duyan olmadı, derin bir uykuya dalmış gibiydi Anadolu. Uyuşmuşluk vardı elinde ayağında. Kocaman kocaman ellerini ovuşturdu. Gitti doğruca Kübele'nin tapınağına. Gerilmiş bir yay çevikliğiyle yakaladı Kübele'nin taşını, şu adı sık sık evrenin dört bucağında geçmeye başlayan kara taşı. Sıktı sıktı avuçlarında. Sonra bütün gücüyle fırlattı güneye doğru iyice nişanlayarak.

Taş az gitti uz gitti, bir yerde insanları baştan çıkarmak için sapık düşünceler düzenleyen eloah'ın başına çarptı. Yere yıktı onu. Ortasından yardı kafasını. Kanları aktı. Bir de baktılar ki yanlan, kanlar akan koca kafanın içi bomboş. Şaşırdı güneyliler. Bizim inandığımız eloah'ın bomboş olmalı kafası böyle, dediler. Böyle olur tanrı dediğin işte, diye bağırıp çağırdılar. Boş kafalı tanrıları olduğu için bayram düğün yaptılar, ziller takındılar, çaldılar, oynadılar. Koyunlar, develer kestiler. Bütün hayvanları bu büyük şölene çağırdılar. Ker-tenkeleden develere değin bütün hayvanlar koşa oynaya gelmişler bu yüce şölene. Boş kafalı tanrının kutlanması şölenine.

Yalnız içlerinden irice bir hayvan gitmedi. İnanmadı boş kafalı tanrıya, böyle bir tanrının olacağına inanmadı, inanamadı. Kızdılar ona. Kötü insanlara ad olarak verdiler

onun adını. Gördünüz mü řu insanların domuz'luđunu. Kıydılar hayvancađıza. Oysa içlerinde en uslusu, en işini biliri oydu. Kovdular onu ülkesinden. Sen bizden deđilsin artık, senin adın yeryüzünde bizden olanlarca kötüye çıksın. Adın batsın senin. Bastıđın yere basılmaz olsun. Deđdiđin yenmez olsun. Sana elini sürenden uzak olsun bizden olanlar, bizim gibi düşünener. Soyun sopun kargışlandı senin. Bir yerde yüzün kalmadı artık. Git ülkemizden" dediler ona. Adını sanım anmadılar bir daha.

Sen, ey seni sevmeyenlerden daha tatb, daha güzel hayvan. Sen, seni sevmeyenlerin topundan daha iyisin, daha cana yakınsın. Sen, başını yere dayayıp kalçalarını bütün gerginliđiyle havaya kaldıranların en yücesisin. Sen, o kara taşın düřtüđü yerlerde gezecek varlık deđilsin. Senin yerin başbuđlar sofrasıdır, yüceler řölenidir, ulular törenidir, tanrılar derneđidir. Sen, ey kargışlanmış varlık, esenlikler sana, mutluluklar sana. Sevgiler, saygılar sana. Göklerin en yüce katları bile azdır senin için, küçüktür, dardır, deđersizdir. Senin yerin, düşünmeyi bilen, insanları seven, canlının, yaşamının deđerini anlayan bilgelerin aydınların, düşünürlerin, ozanların gönlüdür.

Pırl pırl sular, ışıl ışıl sonsuz güzel gökler, gülen yeřilikler, ışıyan çayırlar, tatlı tatlı söyleřen ađaçlıklar gerek sana. İçinden tatlı sular akan bađlar, sütü ışık gibi, gülüşü çiçek gibi, ballardan tatlı, canlar bađışlayan pınarların suladıđı yerlerdir senin. Gel, ey kovulmuş, kargışlanmış, mutlu, gel, gel. Üzöldü bunlara, bu kargışlara da, gönlünü almak için yapılan çağrılara da. Ne çıkar, eden bulur demiřler, kimsenin ettiđi yanına kalmaz demiřler ya. Ona edenler de ettiklerini buldular. Çok daha acı çıktı kargışlanan canlıya yapılanların öcü. Gerçek olgunluđa varmış bir kiři, bir toplum, kendinden olmayanı tekme ile sövüp saymakla kovmaz. O da bir varlıktır, onun da kendince bir evreni vardır. Onun da gönlünde bir aslan yatar.

Derin derin düşündü, kendi içine kapandı. Özünün derinliklerinden bir takım sesler duydu. Beğenilmediğin toplumdun uzaklaş, sana değer vermeyenlerin yanında, arasında çakılıp kalma, insan, kendi içinden gelen yönetici, doğru yola getirici sese uymalı. Başkaları adına konuşmak, başkalarının sözlerini aktarıp anlatmak doğru bir iş değil olgun insan için. İnsan kendi alınının teriyle elinin emeğiyle görmeli işini. Yoksa beni falanca gönderdi, bana git: "onlara de, biz seni onlar kurtuluş yoluna dönsün diye gönderlik" gibi sözler insanın tükenmişliğini koyar ortaya. Ne demektir başkası adına konuşmak, beni göklerin sonsuzluğundan bir ulu, bir yüce gönderdi, demek.

Kendi gücü yetmezken, birtakım büyücü, gizli güçlerin varlığını, yüceliğini ortaya atarak, uluslara söz geçirmeye kalkışmak, yalancılıktır düpedüz. Bunlar, Kübele'nin ülkesini, güzel Anadolu'yu bu düşüncelerle, bu boş düzenlerle, yapmacıklarla ele geçirmek istemişler. İnsanı özünün dışına itmişler.

Yoksul, kargışlanmış canlı, silkindi olduğu yerde, sağına soluna bakındı, yutkundu, kendi kendine mırıldanmaya başladı:

Ben neyledim sana
 Lokmanı mı aldım elinden
 Göklerden tanrını mı sürmüşüm yoksa
 Sırtından çulmu sıyır mışım
 Diken mi koymuşum yoluna geceleyin
 Bir günün alaca doğuşunda
 Ekmek kokuşlu sulara yıkanma mı dedim sana
 Bilir miydin suyun tadını
 Işıyan sütün özünü bilir miydin?
 Pis dedin, çamurlu dedin, sulara yattım diye
 Döndün öte yandan

Sarıldın dört elle yerin dibinden çıkan çamurlu suya
Bir sümük katılığında yoğun suya
Kutludur dedin, üstelik sattın kendin gibi düşünenlere
Düşünmeyi bilmeden ardından gelenlere
Kara, kalın kıllarını kutsal saydın sakalının
Bir düşün kadın avcısı çapkın
Bana hayvan demişler sana insan
Çamur pislenir de bulaşınca bana
Arınır mı sen içtiğinde
Neden verir de insanların kötüsüne kirletirler adımlarını
benim
Ben içtiğin çamurlu su muyum bee
Kıvırdığın yalanlardan büyük değil suçum
Kirli değil çamur özünden
Ben hayvan
Sen insan
Gün doğumunda bir kendine
Bir de bana bak da utan...

Bu dizelerde dile gelen sonsuz insan özlemini, mutluluk duygusunu yüreğinin derinliklerinde sezince enginlere doğru kaptırdı kendini. İnsan düşüncesinin zamanla ne biçim değiştiğinin bilincine vardı. Kendinden olanla olmayan arasındaki sonsuz uçurumu sezdi. Sonra gene kendi içine kapandı, mutsuzluğunun sınırlarına değin açıldı. Kendinden çıkıp kendini gözlemlemeye başladı. Sınır uçlarında biraz soluk aldı. Kendine geldi. İnsanın, kendine, verdiği değerin önemsizliğini anladı, insan yaratılmadığına sevindi. Gene daldı. düşünceye, ayıldı. Biraz düzeler gibi oldu, iner gibi göründü yüreğinin şişi, gönlünün kabarışı: Sonra doğruldu yerinde. Gene bakındı sağına soluna. Kalktı, kısa süreli gezintiler yaptı çevresinde.

İnsan kendi çevresine bakınca özünden kopmamalı. Kendini kuşatan evrenin yapısıyla arasındaki bağlantıyı araştırmacı bir gözle bakmalı çevresine. Nedenli aykırı düşünürse düşünsün, insan gerçek olarak çevresinden, ortamından kopamaz. Kendini başka bir evrenin mutluluk veren sularında yaşar sanmak, bilinmez ülkelerden buyrultular, uyarıcı sözler getirmek, kendini böyle bir akışın içinde görmek, delirmektir, özü bilmemektir.

Tarihte, insanların güçsüzlüğü, düşünce bakımından olgunlaşmamışlığı yüzünden birtakım önderler çıkmış, insanı bir yana iterek, gökler adına konuşma gereğini duymuşlar. Göklerden sözler getirmiş, varlık evreninin uçsuz bucaksızlığında yaşadığı söylenen yücelerden, ululardan bildiriler getirdiklerini ileri sürmüşler, gizlice göklere ağdıklarını, tanrıyla konuştuklarını söylemişler. Bunlar düpedüz çılgınlar, ya da aşırı ölçüde kendini düşünen bencillerdir, delilerdir.

Bu çağlar, insanlardaki, bilinçaltı evrenin boşalma, ortaya dökülme dönemleridir. İnsan, kendini aşmak isteyen, çevresinin üstüne çıkmaya çalışan, yücelere tırmanan bir varlık olduğu sürece bu tutkuları önlenemez. Tutkular, onları taşıyan böylesi insanlar yaşadıkları çağların birer damgasıdır. Kimlik belgesidir. Zaman, bunları birer katı kaya gibi geleceklere doğru fırlatır atar. Düştüğü yerde, toplumun inanç düzenine göre boya değiştirir, biçim kazanır bunlar. Çoktanrılı çağlardan kalma inanç taşıyıcıları, göklerden bildiriler, buyruklar getiren yalvaçlar, insanları ortamından koparan ermişler bu türdendir.

Buyrukları arasında öldür, öğütü bulunan hangi kutlu bildiri olursa olsun, insanca değildir, saygı değer değildir. Öldürmek kolay, güç olan, insandaki bu vurucu, kırıcı, yabansıl eğilimi, duyguyu öldürmek, yıkıcı, kırıp dökücü niteliğinden uzaklaştırmaktır. Öyle ki öldüreni öldürmek bile insanca değildir. Öldürende görülen insan dışı davranışı, onu ortadan kaldırmakla, öldürmekle bir daha yapmış olur, öldü-

reni öldüren, ya da öldüreni öldür, diyen. Tanrılarla insanların kaynaştığı çağlarda, insan insanı belki de özünü bilemediğinden öldürüyordu. Bilinçli öldürmeler daha çok, insanlarla tanrılar arasındaki yakınlıkların gevşemeğe, uçurumlaşmaya başladığı çağlarda doğmuştur. İnsan, kendini, tanrıdan ayrı saymaya başlayınca daha da kırıp dökücü, yırtıcı olmuştur. Bu tutum, insanların uygarlığı yanlış, bilinçsiz yorumundan dolayıcıdır. Uygarlığın özünde öldürme, başkalarına kan kusturma, acı çektirme yoktur.

Uzun bir süre susmuştu kargışlanmış hayvan, kendi evreninde derin derin düşüncelere dalmıştı. Gönlünde sıcak özlemi vardı Kübele'nin, serin sularında onu soluyordu doğanın, havasında, karasında baş başaydı onunla bütün gün. Bir bahar sabahı, güneş sıcak ışınlarını yeryüzüne yayarken, uyandı Kübele. Bütün damarlarında Attis mi desem, Adonis mi desem birinin sıcaklığı, yüreğinde kavuşmanın ılımlı tadı. Yayıldı sere serpe Anadolu'ya, baktı güneşe, çevresine, yeşeren doğaya, ışılan ağaçlara, çiçeklere, sulara, göklere baktı sevgi dolu, özlem dolu gözlerle. Bir türkü tutturdu içinden, insan kokuşlu, sevgi oyalı, bir türkü.

Yorulur mu güneş ışığını saçmaya
Bahar yeşille donatmaya evreni
Yorulmaz benim de yüreğim insanları sevmeye
Sıcaklığında günün akarım ışılan gözlerine
Can oluşundan özlem çağılısında

Damarlarımda geniş getirir sevgi
Döküle durur avuçlarıma doyasıya
Yorulur mu çiçek kokuşlu sesin
Yorulur mu akarsular
Emzirir de kulaklarını
Esen yellerin serinliği damağında

Benim de yorulmaz yüreğim
İnsanları sarmaya.

Bütün üzüntülerinin kaynağı, evrenin türlü bölgelerine kazıklar çakmak, toprakların bütünlüğünü bozmak gibi kötü bir düşünceyle davranışlara girişmektir. Evreni niçin bölmek, bölüşmek istiyorlardı. Gerçekte böyle bir üleşme yoktu. İnsan, canı çektiğinde yaşamalıydı. Şurası senin, burası benim demek olgun kimselere yakışacak bir tutum değildi.

İnsanlar, olgunlaştıklarını sandıkça, daha da gerilere doğru gidiyor, açıkçası ilerlemekten çok bocalıyordu. Uygarlık, uygarlaşma bu olmamalıydı. Oysa kendini yol gösterici diye ortaya atanlar, toprakların bölünmesini, üleşilmesini istiyordu. İnsan yapısında böyle bir eğilim ancak doğadan uzaklaştıkça gösteriyordu kendini. Yan yana, elele yaşamak varken Kübele yolunda bu kıyım, bu çizgilerin dışına çıkma, birbirini yemeye doğru atılan adım neydi, işin sonu böyle nereye varacaktı. Kübele, kimseye böyle bir bilgi vermemişti. Eli bütün insanlara açık. Kimseyi kimseden ayırmıyordu. İnsanlarda gün geçtikçe bir başkalaşma, kendi doğasının dışına çıkma oluyordu. Bu eğilim, Kübele'den uzaklaşmanın açık bir belirtisiydi.

Kovulan, kargışlanan hayvan düşünüyordu böyle, tanrının kendilerini, insanları doğru yola getirmek, insanlara yol göstermek için ortaya attığı kimselere karşı. Oysa onları kim senin gönderdiği yoktu. Onlar, kendiliğinden ortaya çıkmış birtakımı açık gözlerdi. Dedikleri yaptıklarına uymuyordu bir türlü. Tutumları, davranışları yalanlıyordu düşüncelerini, insanlara söylediklerini. Kendi çizgilerinin dışında yaşıyordu böyleleri. Onlar, evrenin içinde, evrenden kopmuş, evrenle ilgisi yokmuş gibi yaşarlar. Yaşama süreci içinde bir başarıları olmadığı gibi tarihle de bağlantıları yoktur.

Tanrı adına konuşmak, kendisini tanrının görevlendirdiğini ileri sürerek, insanları mutlu kılacaklarını söyleyenler

büyük yalancılardır. Tanrının, sorulduđu nitelikte gücü varsa, yapacağını başkalarına ısınarlaması gerekmez. Uluslar arasında öyleleri vardır ki, tanrının gönderdiği yüzlerce elçi (peygamber) bile onları adam etmeđe yetmemiştir. Gerçekten tanrı varsa, kime elçi göndermişse onun adam olamayacağını bilmiştir, yoksa adam olunca elçi neyine.

ESNEYEN TOPRAK

Hititlerden öncesi, inanç varlıklarının biçimlenmeye başladığı dönemi kesin çizgileriyle bilinmiyor, Anadolu'nun. Çok eski çağlarda yaşamış, olan insanlar bizden öncekilerin aracılığıyla, bize pek çok ürün bırakmış bir ulustur, bizim tanımak istemediğimiz, bizden sayma olgunluğunu göstere-mediyimiz, atalarımızdır onlar. Bilginlerin, Hitit öncesi (Proto-Hitit-tarih öncesi ulus) dedikleri bu topluluk, Anadolu da uygarlığın ilk kurucularıdır. Hititlerin öğretmenleridir, onlar, bir bakıma.

Elimizdeki buluntulara baktığımızda, oldukça ileri bir durumda görüyoruz Hitit denen soydaşlarımızı, atalarımızı. Belli ki onlar yerden bitmemiş, kendilerinden sonra gelenlere öğrettikleri gibi önce gelenlerden de epey konular öğrenmişler.

Bilim, elinde bulunan su götürmez, kesin belgelere, kanıtlara dayanarak yargıda bulunma eğilimindedir. Onun yapısı, tuttuğu yol, bağlandığı ilkeler bunu gösterir, ya da böyle yapmasını gerektirir. Ancak düşünen kişinin sağduyusu gün olur bilimi geçer, bilimden daha gerçek sezgilerde bulunur. Bilimin bu derin sezgilerden çok yararlandığını, arada bir de olsa yanlışlarını onlara dayanarak düzelttiğini biliyoruz.

Anadolu'nun belli bir çağda önemsenmediğini, uygarlığın ilk yaratıcılarının Akdeniz adaları, Ege adaları çevresinde yaşadıklarını kendi belgelerine göre bilimsel bir kesinlik ölçüsünde ortaya atanların kimler olduğunu biliyoruz bugün. Oysa bilim verilerine, kesin kanıtlara dayandıklarını söyleyen bu bilginlerin yanıldıkları kısa bir süre içinde ortaya çıkıverdi. Ancak, Anadolu'nun bir durak yeri, türlü kültürlerin karışıp kaynaşma yeri olduğunu ileri süren, bunun doğruluğuna inanan sağduyu yanılmadı.

Kazılardan elde edilen belgeler, buluntular deęerlendirildikçe, günümüz Anadolu insanların gelenekleri, görenekleri karşılaştırmalı 'olarak incelendikçe, açıklandıkça daha pek çok bilinmeyen, yanlış yorumlanan gerçeklerin gün ışığına çıktığını, Anadolu'nun çok eski çağlarda "yerleşmiş" bir topluluğun yurdu olduğunu anlıyoruz açıkça.

Hitit öncesi dönemden, Bizans'a gelinceye kadar, Anadolu da on'u aşkın geniş ölçüde uygarlık kurulmuştur. Öyle ki bugün, elimizde, evimizde, günlük davranışlarımızda, geleneklerimizde onların derin izlerini kolayca buluyoruz. Anadolu da kurulan, serpilip gelişen uygarlıklar içinde, iz bırakmadan, kendinden sonra gelen ulusları etkilemeden, torunlarında kendini sürdürmeden ortadan kalkan yoktur. Gerçekte bu uygarlıklar bir bütündür, bir gövdenin dallarıdır. Daha doğrusu Anadolu uygarlığıdır.

Karadeniz kıyılarında, Bayburt, Erzurum yörelerinde giyilen çarığın, "çapula" denen ayakkabının benzerlerini Hınlerden kalma duvar kabartmalarında görüyoruz. Maraş'ta bulunan, bir kabartmada yün eğiren kadının elindeki iğ, başındaki örtü, çocuğunun başlığı, giysileri, bugün Anadolu da, doğu Anadolu'nun, kuzey Anadolu'nun bütün köylerinde vardır, değişmemiştir de. Bacaklarını ayak bileklerine değin örten dolaklar da olduğu gibi yaşıyor giyimlerimiz arasında.⁽¹⁾

O çağlarda esniyordu Anadolu toprağı. Üzerinde beslediğı insanları durmaksızın yaratıcı eyleme doğru itiyordu. İnsanlar sarsılıyor, yaratmak konusunda, düşüncelerinden fıskıran tanrılarla yarışa tutuşuyordu. Bir yandan tanrılar yaratıyordu, bir yandan insanlar. Bütün bu yaratmaların toplandığı Anadolu toprağı üzerinde yetişen kuşaklan besleyen bir doğurucu güç gelişıyordu.

Oysa biz unuttuk toprağın özünü, özünde saklanan, bizi bekleyen yapıcı gerçeğı. Toprağın doğurucu esneyişini

(1) Die Welt der Hethiter, von M Riemschneider, Stuttgart 1961, s. 77.

deprem sandık, yerin diplerine doğru açılan insanları kaynar kazanların, kıldan ince kılıçtan keskin köprülerin bulunduğu yalımlar ülkesine götüren bir sarsılış diye anladık. Aldandığımız gibi aldatmayı da iyi becerdik doğrusu. Ekmek uzatana taş attık. Uzanan eli teptik, yüzümüze gülenin yüzüne tükürdük. Tükürülecek yüzleri bilmediğimizden, anlamadığımızdan yaptık bu toprağa karşı saygısızlığı. Şimdi kazılardan birer birer çıkan Hitit tanrıları gülüyor bize alaylı alaylı, eğleniyorlar bizimle, bilgimizle, bilginlerimizle. Ne bilsin o yüce tanrılar, o yüce yaratıcılar bizim böyle olacağımızı. Aslanlara binen bir ulusun çocukları, kartalları avucunun içinde, başlığının kıyısında oynatan bir tarih yaratıcı boyun torunları şimdi atla dolaşmayı, evrenin bilmem neresinden doludizgin allarla yalın ayak başı açık gelmeyi övünülecek iş sayan bir soyun ortaya çıkacağını, Anadolu'yu bir yangın yerine çevireceğini ne bilsinler.

Çağlar boyunca, yıkıcı, kırıp dökücü ellerin saldırısından kurtulmak için yaratıldıkları toprağa saklanmaktan, geldikleri, doğdukları öze karışmaktan başka ne gelirdi ellerinden, o insan kokuşlu üzüm sakallı, buğday başağından eli değnekli ürün tanrılarının, tanrı kralların.

Doğurucu toprak durmadı, durmadı esnedi, gerindi. Doğum sancıları çekiyordu boyuna, doğuracaktı. Anadolu insanının kafasından yeni bir uygarlık ürünü doğurmanın, yeni bir düşünce çocuğu yaratmanın sancılarını çekiyordu. İlk sancılar ona bütün batı ülkelerine kaynak olacak bir yaratmanın tadını tattırmıştı: Anadolu. Ege kıyılarına, Akdeniz'in batı yakalarına değin uzayan kocaman elli bir düşünce çocuğu doğuran Anadolu toprağı, gene sarsıldı, esnedi, oynadı bütün gövdesi boylu boyunca. Sonunda Bizans'ın besleneceğı güçlü ürünleri doğurdu.

Burada, belgelere, kanıtlara, yazılı varlıklara dayanarak konuşmayı elinden bırakamayan tarih susuyor. Anadolu toprağında gelişen birtakım düşünce ürünlerine elle tutulur,

gözle görülür bir kaynak aramayı seven tarih yan çiziyor. Anadolu-Suriye-Elam-Mezopotamya arasında gidip gelmeler başlıyor. Hititlerin Kupapa adlı tanrısı Elamda Ambanini, Babilde özellikle Gilgameş destanında korkunç Humbaba, Suriyede Kombabos, Anadolu da Kübele adıyla yakınlıklar kurmaya başlıyor. Önemli olan tanrının, ya da tanrıçanın gördüğü iştir. Kübele, öteki ulusların bir tekinde bile Anadolu'daki niteliklerini taşıyor. Doğurucu, besleyici, yaratıcı özelliklerinin yerini korkutucu, kırıp dökücü, daha çok insanın yırtıcı yanını gösteren nitelikler alıyor. Bizim konumuz tarihin şimdilik aydınlığa kavuşmamış, çok uzun bir süre daha kavuşamayacak olan karanlıklarını aydınlatmak değildir.⁽²⁾

Bir şaşılacak alinyazısı, ya da düşüncesi vardır tarihin bir yerde yaşayan ulusun yaptıklarından çok geldiği yeri aramak. Anadolu da uzun yıllar, yüzyıllar boyu böyle verimsiz bir tarih görüşünün kurbanı olmuştur. Anadolu da yaratılan uygarlıklardan, düşünce varlıklarından çok onları yaratanların nereden gelip nereye gittiği araştırılmış. Kimi Orta Asya'dan gelmiş demiş, kimi Kafkaslardan, kimi de Trakya dolaylarından.

Bir ulusun geldiği yerden, çıktığı kaynaktan çok yaptıkları önemlidir, gerçek bir tarihçi için. Tarih daha çok yaratıcı başların yarattığı ürünlerle yapılır. Nerden gelirse gelsin bir ulus, yarattığı, dünden bugüne bıraktığı ile vardır. Tarihte geldiği yerle, doğduğu kaynakla yaşamıyor uluslar. Diyelim ki Hititler, Urartular, onlardan çok öncekiler Asya'dan gelmiş, Kafkasya'dan gelmiş, bilmem nereden gelmiş. Pekiyi etmişler de oralardan gelmişler. Gelmişler de o geldikleri yerlerde neler yapmışlar, hangi uygarlıkların kurucusu ol-

⁽²⁾ Kübele, Anadolu'ya dıştan gelmemiştir, gelse bile Anadolu ona kendi özünden öz katmış, onu kendi yaşayışı içinde yeniden biçimlendirmiştir. O Anadolu toprağının özelliklerini taşıyan bir düşünce ürünü olmuştur. Komşu tanrılarla, tanrıçalarla ilgisi, bağlantısı kalmamıştır.

muşlar Anadolu toprağında olduğu gibi. Ne yapmışlar Asya'da, Trakya'da, Kafkasya'da bakalım? Hangi ürünleriyle, düşünce varlıklarıyla yer yapmışlar o geldikleri yerlerin tarihinde?

Bir ulusun düşünce ürünlerini, inanç varlıklarını ortaya koyduğu topraktır yurdu. Onu tarih varlığı yapan, ona yaratmalarıyla kimliğini, benliğini kazandıran yerdir önemli. Ege adalarında, batı Yunanistan'da, Adriyatik kıyılarında yaşamış nice boyların Anadolu'dan gittiğini yazan, uzun uzun anlatan tarihçiler vardır.⁽³⁾ Bütün dedikleri doğrudur diyelim. Peki, Ege adalarındaki uygarlığı nerede yarattı bunlar, neden Girit uygarlığı, adalarda doğmuş öteki uygarlıklar birer Anadolu uygarlığı, sayılmıyor? Anadolu düşüncesiyle, bilgisiyle beslenen eski Grek bilgeleri, Sokrates, Platon, Aristoteles, onlardan önce, sonra yaşamış öteki bilgeler, Empedokles, Archmedes neden Anadolu uygarlığını yaratanlar içinde yer almıyor, neden Anadolulu sayılmıyor öyleyse? Burada, konunun saptırılmasında egemen olan etken araştırmacının inançlarıdır.

Bir başarılı ulus çıkmaya görsün Anadolu da. Bütün akan sular durur, geldiği yer, büyüdüğü toprak aranır, anasının, atasının adı sanı sorulur, bir türlü Anadolu'yla bağlantılı kılınmak istenmez, doğrusu aranırsa. Anadolu toprağının esnemesini bile istemeyenlerdir böyle düşünenler, böyle yazanlar. Yanlış bir tarih görüşüdür. Tarihin, ulusların kimliklerini, doğum ölüm yıllarını araştırmayı konu edindiği çağlardan kalma bir verimsiz görüştür bu. Oysa gerçek tarih bu değildir, insan başarılarının gelişim çizgisi üzerinde yürüyen uygarlığın yayılmasında, büyümesinde emeği olan yüce dorukları araştıran, açıklayan bir tarihtir gerçek tarih.⁽⁴⁾

(3) Özellikle Herodotos bu kanıdadır. Tarihinde lonların Yunanistan'a Anadolu'dan gittiklerini söyler.

(4) Anadolu'yu bölmek, toprağı üzerinde yaratılan ilk uygarlıktan Anadolu da oturanların değil de başka ulusların, adı sanı unutulmuş boyların ürünleri saymak epey alıp vürümüştü. Öyle ki bugün bile

Uygarlıđın yurdu yaratıldıđı topraktır, onu yaratanların yurdu da yaratma eylemlerini gerekleřtirdikleri yerdir. Uygarlıklar birbirini etkiler, birbirine ğretmenlik yapar, ancak bir yerden bir yere gc etmek yoktur yapısında. Bunun gibi aktarılma da olmaz uygarlıkların znde.

Tarihiler, aydınlara, dřnrlere okluk byle dřnmemiř Anadolu uygarlıđı konusunda. Onu, ya dıřtan gelenlerin tařıdıđı bir gcebe adını gibi anlamıřlar, ya da bařkalarının sırtında getirilmiř bir ara olarak deđerlendirmiřlerdir. Anadolu da bir ıřık parlamaya grsn, btn gzler onun dıřına, komřularına evrilir, o gzelim ıřıđa bařka topraklar zerinde bir kaynak aranır. Bunun aık rneđini Homeros destanlarında gryoruz. Anadolu'nun znden fiřkirmiř ykler, masallar gerek kaynaklarında deđil de yazıldıkları dilin konuřulduđu lkede aranmıřtır. Oysa batı dřnrleri, aydınlara, bilgileri kendi uluslarını ilgilendiren uygarlıkların kaynakları konusunda byle dřnmeye yanařmamıřtır. Bir Nicolaus Cusanus iin Ltin soyundandır diyen Alman ıkmamıřtır yazılarını Ltince yazmıř diye. Leibnitz, Bacon, Spinoza gibi nl batı dřnrleri iin byle dřnlmemiř, onların yazılarını yazdıkları dili konuřan uluslarla aralarında bir soy birliđi arařtırma geređi zerinde durulmamıřtır. Anadolu'ya gelince btn yargılar, kanılar deđermiřti. Homeros, Herodotos yazılarında Grek dilini kullanmıř diye bir ırpıda Grek yapılmıřtır. Oysa Grek sz bile Grek diliyle aıklanamıyorken aradaki ayrımı gzetilmemiř, o dille yazan btn

bu verimsiz grře saplananlar vardır. Urartularını, Hititleri, onlardan nce gelenleri Anadolu'nun bugnk btn ile bađlantılı kılmayan, ayrı ayrı adlar altında deđerlendirmeye alıřan, Anadolu'yu bugn bile birka ayrı ulustan kurulu, btnlkten yoksun tarih birliđinden uzak, kendi bařlarına buyruk olması gereken ayrı kkten gelmiř ulusların yařadıđı yer sayanlar vardır. Anadolu'yu bu duruma dřren, byle dilim dilim eden, kim ne derse desin kkn dinlerde, inanlarda bulan, bilim anlayıřından, tarih grřnden yoksun bir tutumdur. İ.Z.E.

bütün aydınlar Grek sayılıvermiştir. Doğrusu aranırsa, grek sözü Lâtinlerin doğu sınırlarında oturan Gra halkına verdikleri addan gelmektedir. Bu Gra halkıyla ilgili olana Latinler graecus (Gralarla ilgili, onlarla bağlantılı) derlerdi. Bu daha çok Lâtin olmayan doğulu sınırdaşlarının adıydı. Sonraları bu söz bildiğimiz Grek ulusunun, başka deyimle Yunan'ın adı olmuştur. Nitekim bu Yunan sözü de Grek diliyle açıklanamaz. Bu söz, Anadolu da oturan ion halkının Arapçalaşmasıdır.

Anadolu da yetişmiş, çağının geçer akçe dilini kullanmış bir Anadolu aydını çıkınca da onu bizden saymamış, Anadolu'ya yakıştırmamış batı aydınları da, bizim al kültürü diye ağzı açık kalan aydınlarımız, okumuşlarımız da. Arap dilini kullandı diye Farâbi, Fars dilini kullandı dile Mevlâna o ünlü yazılarını doğduğu yerde değil, öğrendiği yerde, bilgiyle beslendiği yerde yazmıştır.

Burada konunun açıklığa kavuşması için, ilginç bir olayı aktaralım:

Anadolu insanların Orta Asya'dan göçüp geldiklerini iteri sürenler korkunç bir çelişkiye düştüler. İbn Sina, Farâbi, Mevlâna gibi yazılarını Arapça-Farsça yazanlar Türk sayılır, dilin Türkçe olmayışı önem taşımaz. Öte yandan birer Anadolu çocuğu olan Homeros, Herodotos Grekçe yazdılar diye bizden sayılmaz. İşte ilkel kafanın düşünce ölçeği böyledir. Bu çelişkinin arkasında karanlık din baskısının, Arap kullanımının etkisi, aşağılık duygusu, kişilikten yoksunluk saklıdır.

Anadolu'nun karayazısı böyledir işte. Diliyle yazmayan kendinden sayılmaz, diliyle yazan kendinden sayılmaz. Başka ülkelerde ise bunun karşıtı bir tarih gerçeği olarak benimsenir. Ortaçağ Avrupa'sında bugünkü batı uluslarının dilleriyle yazmak şöyle dursun, ele alınıp yüzüne bakılacak konulan konuşan kaç kişi, kaç sözü edilir düşünür, aydın varmış dersiniz?

Anadolu tanrıları bile Batıya göçtükten sonra soyluluk-

larını yitirmiş, özlerinden uzaklaşmış, özellikle Sokrates, Platon, Aristoteles gibi bilgelerin çıkışından sonra kişiliklerinden yoksun kalmış, yerinden yurdundan olmuştur. Sokrates'in dört elle sarıldığı logos, tanrıları birer kuruntu varlığı diye anlamış, evrenle olan ilişkilerini, insanlarla olan senli benliliklerini silip süpürmüştür. Sokrates'in düşünen insan'ı tanrıya uzaktan bakmış, onunla yeryüzüne vergi bütün ilişkilerini kesmiştir. Oysa Anadolu da tanrı insanla yan yanaydı, göklerde, boşluklarda değildi. Onun logos (us) dediği nesne tanrı ile insan arasına aşılmaz uçurumlar koymuştur. İnsan tanrıyı öldürmüştür.

Batı düşünürlerinin en çok üzerinde durduğu konulardan biri de Anadolu da binlerce yıl yaşamış olan Hitit ulusunun nereden geldiği, hangi soydan olduğudur. Batı düşüncesinde bu tutum doğuya, özellikle Anadolu'ya karşı bir çekemeyiş belirtisi gibi gelir insana. Oysa tarihin görevi kaynak araştırmak değildir. Sözü uzatmamak için bir batılı yazarın Hitit ulusu üstüne olan şu görüşlerini öğrenelim: "Kim düşündü bundan elli yıl önce Hititlerin kuzeyden gelmiş İndogermenler olduklarını, İ.Ö. ikinci bin yılda bu gelişin sonuçlandığını, Küçük Asya'da büyük bir devlet kurduklarını, heykeller karşılaştırılınca Hitit yöneticileriyle (ya da devlet başkanlarıyla) öteki ulus yöneticilerinin kardeş adını alacaklarını, yalnız yazılarında görülen dil anlayış yakınlığının değil, dinlerinde bile Grek masal evreninin sütninesinin, anasının ortaya çıkmışlığını?"⁽⁵⁾

Biraz gönül uyarınca yaptığımız bu çevirin özünde, Hititlerin bir kuzey ulusu oldukları, Greklerle aralarında kültür bakımından bir soy birliğinin varlığı ortaya atılmaktadır. Oysa yukarda da belirttiğimiz üzere Grek sözü bile bir tarih deyimi olarak Grek adı verilen ulusun diliyle açıklanamıyor.

Bu tutum değişmeyen, bütün kanıtlar karşısında bile

⁽⁵⁾ Die Welt der Hethiter, s. 9.

bırakılmak istenmeyen eski bir tarih anlayışının sonucudur. Burada, daha önce söz konusu olan bir olay yinelenmektedir. Peki, Hititlerin kuzeyden geldiğini biz de benimseyelim, onların kuzeyden gelmesi bir anlam taşımaz. Tarih alanında gösterdikleri başarı önemlidir. Kuzey ulusları içinde, Anadolu'ya gelip yerleşenler var mı? Neden oldukları yerde, kendi ülkelerinde, binlerce yıl önceden gösterememiş bu başarıları kuzey ulusları?

Mezopotamya uygarlığı kuzeyden, İ.Ö. ikibin, üçbin yıllarında gelen uluslar şöyle dursun dörtbin yıllarında gelmiş olanların varlığı kesinlik kazansa bile, en aşağı beşbin yıl öncelerine değin giden insanların yaratmasıdır. Hitit dili üzerinde yapılacak bir inceleme Sümer-Akad-Asur dilleriyle olan yakınlığını, o dillerden alınan sayısız sözleri serer gözümüzün önüne.

Daha açık bir gerçeği koyalım ortaya: Masalları dokuyan bilinmez eller, Romanın kuruluşunu, Romus-Romulus öyküsünü İ.Ö. 750 yılına değin çıkarabiliyor. Roma bu yıllarda kurulmuştur, diyor. Bunu en ağırbaşlı sayılan Roma tarihçilerinin yazılarına aldıkları belli masaldan da anlamak kolaydır. Oysa Anadolu da masal değil, yaşanan gerçek İ.Ö. üçbin yıllarını çok gerilerde bırakıyor bugün için. Son kazılar, değerlendirmeler kesinlik kazanırsa, İ.Ö. 9000 yıllık bir yerleşmeden, bir silinmiş uygarlıktan söz ediliyor Anadolu da. Girit uygarlığı bile İ.Ö. birkaç bin yılı geçemiyor, ikibin yılları çevresinde dolanıp duruyor, en eski sayılan durumuyla.

Yukarda adı geçen "Grek masal evreniyle olan yakınlık" düşüncesini ele alınca, ister istemez şu soru çıkıyor karşımıza: Grek masallarında Hitit diliyle açıklanabilecek sözler hangileridir? Masallarda geçen tanrı adları, yer adları, daha çok eski Anadolu dilleriyle açıklanabiliyor. Bunlar Grekçeye Anadolu dillerinden geçen, Grek dilinin yapısına uymayan deyimlerdir.

Hititlerle Babil krallığı arasında geçen birtakım savaş

olayları, iki lke dzeyinde kltr yakınlařmalarının da bařlangıcı sayılıyor. Bugn iin, o ađları aydınlatan btn belgeler elimizde yoktur. Ele geen yazılı belgeler, Hitit krallarının bir gelenek uyarınca tuttukları yıllıklardır. Bu yıllıklardan ğrenildiđine gre Hitit kralı Muřiliř 1. (İ.Ö. 1620-1590) ile Babil kralı řamřuditana arasında geen bir savařta, Hititler Babil lkesini ele geirmişler, 'kentleri ılgarlamışlar, sonra Hattuřař'a dnmüşler. Hititler, ele geirdikleri lkelerde uzun boylu kalmazmış, bu onlarda eski bir gelenekmiş. Ancak bu olaydan sonra, Hitit uygarlıđı ile Mezopotamya uygarlıđı arasında bir yakınlařma, bir kltr (ekin) alıřveriři bařlamış. Bu alıřveriřte inan varlıklarının nemli bir yer tuttuđu, zellikle, bugn "byclk" diye adlandırılan iřlemlerin Anadolu'da etkinlik kazanmaya bařladıđı sylenmektedir.

Hitit dininde, sanatında, yazınında yer yer grlen Babil etkisi bu yıllarda bařladı. Birtakım tarihilerin ileri srdkleri genel grř budur. Ancak, Hitit kltrnde, zellikle dilinde birok Smerce szlerin, kavramların bulunduđunu Hitit inanları arasında Smer inanlarının yer aldıđını gryoruz. Bu yzden, Hitit-Babil yakınlařması adı geen iki kral arasındaki savařtan epey daha eski olsa gerek. Ya da, Babil uygarlıđı Smer uygarlıđının dřnce rnlerini olduđu gibi alarak Hititlere gemesine yardımcı, aracı oldu. Hitit yasalarında Babil kralı Hammurabi (ya da Urukagina) yasalarından alınma blmler, buyruklar, yasaklar olduđuna gre bu yakınlařmalar kısa sreli olmamıştır. Telepinu yasalarında grlen kimi kavramların eski Babil yasalarından alınması Hititlerle bu Mezopotamya uygarlıđı arasında daha eskiden birtakım iliřkilerin bulunduđunu gsteriyor.

İki ulus arasında grlen bu bađlantı, savařla bařlamasına karřılık, zamanla inanlara, kltr alıřveriřlerine, uygarlıkla ilgili teki dřnce varlıklarına dnřt. Karřılıklı etkilemeler sonucu kltr kaymaları oldu. Mezopotamya kltr Anadolu'ya, Anadolu kltr Mezopotamya'ya kaymaya bařladı.

KUTSAL ÖKÜZ

İnsanlar insanı yiye dursun, tanrıların gönderdiği elçiler insanlara birbirinin canına okumayı, suçsuz hayvancıkları içleri sızlamadan kesip yemeyi öğütleye dursun. Bir yüce çıkmış Anadolu'dan, eski Anadolu insanı bir öküz yaratmış, tanrılık vermiş ona. Bakmış ki soydaşlarında iş yok, öküze sığınmada bulmuş kurtuluşun yolunu.

Öküz deyip de geçmeyelim. Çok yararlı, çok uysal, erkek bir canlıdır öküz. Tarlalarımızı sürmeğe, harmanlarımızı yapmaya, yemeye, derisini giymeye, bağırsaklarından bağlıklar çıkarmaya yarar bu kutlu varlık. Köylünün yüz akı, kentlinin umududur öküz. Eski dinlerde öküze kutluluk verenlerin en eskisi Sümer dinidir, ya da Anadolu dinleridir. Son yapılan kazılarda, özelliklerde Hacılar köyü kazılarında, Anadolu'da İ.Ö. yedibin yıllarında önemli bir uygarlığın varlığı ortaya konmuştur. Bunun doğruluğunu daha sonraki bilimsel araştırmalar, kazılarda çıkan buluntuları değerlendirmeler koyacak ortaya.

Sümer dilinde bir gud sözü vardır. Bu sözden türeme bir de kral vardır onlarda: Gudea, bu söz Sümer dilinde de, Hitit dilinde de öküz anlamına gelir. Daha başka anlamları da vardır: Gud yalnız öküz değil sığır anlamını da içerir. Gud Am yabani boğa, gud Ab inek, Akadca da littu, guapin. lal çift öküzü, gud. mah boğa anlamlarına gelmektedir. Gerek Hitit, gerek Sümer dilinde ortak olan bu sözün kesin kaynağını söylemek şimdilik pek kolay değildir. Genel kanı bunun Sümer dilinden gelme olduğu doğrudur.

Anadolu da, gud, Hititçe hurris bir tanrı, ya da tanrısal bir boğa olarak büyük saygı, sevgi görmekteydi. Anadolu'nun bir tarım ülkesi olduğu, tarımın, daha çok ekip biçmenin,

harmanlamanın öküzlerle yapıldığı, birçok taşıma işlerinin, özellikle kađnıların öküzlerle yürütüldüğü düşünülürse güd'un önemi daha kolay kavranabilir. Öküz yalnız Anadolu da değil, Mısırdaki, Hindistan'daki, Mezopotamya da saygı gören, insanların sevgisini üzerine çeken bir canlıydı. Mısır ülkesinde Apis öküzünün taşıdığı önem bütün Mısır tarihi boyunca sürüp gitmiştir.

Birçok dilde, öküz sözünün eş kökten gelmesi onun biraz da taşıdığı önemi, yaygınlığını gösterir. Sözel geliş: Grekçe oxos, Almanca Ochs, İngilizce ox, Lâtincede bos, Fransızca boeuf.

Ancak, batı ülkelerinde öküzün bir tanrı olarak saygı gördüğü çağlar pek bilmiyoruz. Doğuda, Akdeniz yörelerinde ise çok geniş bir öküz inancı vardır. Anadolu'nun öteki uluslarında da öküzün geniş bir saygı gördüğünü, bir kutsallık taşıdığını yakından biliyoruz. Mısırla Anadolu arasında gidip gelen bu öküz saygısının gerçek kaynağı gene Anadolu olsa gerektir, bizce. Mezopotamya dinlerinin, ya da eski Anadolu inançlarının etkisiyle İbranilere geçen kutsal boğa (bir takımlarına göre buzağı-dana, inancı, Kur'an'a girmiş, bir Sûre'nin adı bile olmuştur. Bir takımları bu El-Bakara sözünün inek anlamına geldiğini söylerler. Bunu da eski Yahudilerin kutsal saydıkları bir inek (ya da buzağı) yüzünden inmiş bir süre olarak anlarlar... Hangi anlamda alınırsa alınsın, gerek inek, gerek boğa (öküz) eski dinlerde özellikle Anadolu da çok derin saygı görmüş, inançlar dizisi içinde belli bir yer almıştır. Şimdilik, öküze karşı gösterilen dincil saygının kesin kaynağını Anadolu'nun dışında aramak için kimsenin elinde yeterli kanıt yoktur.

Hititlerin Arinna adını verdikleri bir illeri vardı. Bu ilin tanrıçasına güneş Tanrıçası, ya da Arinna'nın güneş Tanrıçası denirdi. İşte bu tanrıçanın gönül verdiği bir fırtına tanrısı vardı. Bu tanrının değişik adları olmakla, içlerinde en yaygını gene bir Anadolu dilinden gelen Teşup imiş. Bu ol-

dukça güçlü fırtına tanrısının türlü türlü resimlenişleri vardır. Bir olur güçlü bir boğanın üzerinde, ayakta durur. Bir olur sağında solunda boğalar bulunur. Son çağlarda Suriye'de bulunmuş birtakım paraların üzerinde böyle boğalı resimleri vardır fırtına tanrısının.

Hititlerden önce (Proto-Hitit) Anadolu da yaşayan başka ulusların inançları arasında Seriş ile Hurra boğalarının bulunduğunu, bunların kutsal varlıklar arasında sayıldığını biliyoruz.

Boğaların, din inançları arasına girmesindeki nedenlerden biri de onlardaki insanüstü güçlülük olsa gerektir.

Bugün Anadolu da boynuzlu hayvanların kutsal sayıldığı çağlardan kalma birtakım inançlar vardır. Ev kapılarının üstlerine çakılan boynuzlu hayvan başları, geyik, öküz, koç gibi, gelişigüzel bir davranışın sonucu değildir. Halk arasında yaygın olan inanca göre, o boynuzlu kafa kemikleri uğursuzlukların giderilmesine, kötülüklerin evden içeri girmemesine, kötü düşünceli kimselerin gözlerinin değmemesine yararlı olurmuş. Bu boynuzlu başların çakıldığı ev kapıları kötülüklerden, göz değmelerinden, şunun bunun yapacağı, ya da yapmayı düşündüğü yıkımlardan o evin insanlarını korurmuş.

Halk arasında oldukça köklü bir geçmişi olan bu inançların arkasında, öküzün kutsal sayıldığı çağların silinmeyen, çok derin etkileri vardır. Öküz o çağlarda koruyucu bir totem olarak düşünülmüş, görülmüştü. Paraların üzerinde, tapınakların duvarlarında, evlerin kapılarında öküz kabartmalarının bulunmuşu bunu gösteriyor açıkça. İnsanların doğa varlıklarına taptıkları çağlarda, tapılan nesnelere birer örneğini evde. İnsan üzerinde taşımak, bırakılmaması gereken bir alışkanlıktı.

Gene, eski Anadolu inançları arasında ilkbahar gelince, bahar tanrısının, Adonis'in ortalığa bolluk saçtığı, doğumlara, döllenenlere yardım ettiği söylenir, buna inanılırdı. Köyler-

de ya bir bođa, ya bir delikanlı süslenir, boncuklar, çiçekler, işlemeli giysilere bürünür ortalığa salınırdı. Dilimizde kullanılan damızlık deyimi, bu dincil eylemin bir kalıntısıdır. Bahar törenlerinde yapılan bu dincil şenlik sırasında ya o süslenmiş, Adonis'i yansıtan delikanlıdan, ya da onun gibi bezeklere bürünmüş bođadan döl alınırdı. Adonis'in Anadolu'dan Suriye'den geldiđi söylenirse de bu kesin deđildir. Ö ülkelerde böyle bir dincil işlemin yapılmasını daha çok Sümerce bir söz olan, dumuzi ile dile getirirler. Döl anlamını içerir bu söz.

Bu inanç bugün bile Anadolu'nun kimi yörelerinde vardır. Köyün en güzel, en güçlü öküzünden döl almak için, döllenecek inekleri ona getirirler. Böyle bir öküze, koça, daha çok tohumluk deniyor.

İnanç kılık deđiştirmiştir, eski özünden az da olsa uzaklaşmıştır. Ancak ortadan kalkmamıştır büsbütün. Deđişik biçimler içinde, çevrenin bilgi, yetişme, eğitim durumuna göre kendini sürdürüyor. Anadolu'nun bugünü ile geçmişi arasında içten içe kopmayan, kesilmeyen köklü bađı yaşıyor. Bizde Hitit ulusundan kalma daha birçok bunlara benzer inançlar vardır. Bunlar, Anadolu'nun dođal yapısı gereğince yaşayan, deđişen, ancak yok olmayan eski düşünce, eski inanç varlıklarıdır. Anadolu'nun kimliđi, kişiliđi bunlardadır...

Hititlerin kutsal bođa'ya büyük bir önem verdikleri, inançları arasında onun çok elüstü tutulur bir yeri olduđu kazılarda çıkan buluntulardan anlaşılıyor. Alaca Höyük'de, Boğazköy (Hattuşaş) de bulunan toprak araçlar üzerinde görülen bođa başları, geyikle yan yana, atbaşı giden bir bođa inancının varlığını koyuyor ortaya. Anadolu da, ona komşu uluslarda canlı hayvanlara karşı derin bir ilginin bulunduđunu, onlara birtakım gizli güçler yükletildiđini din inançları arasında bu gibi canlıların önemli bir yer kapladığını biliyoruz. Eski Amerika yerlilerinin, özellikle İnkâ ulusunun gözünde de öküzün az çok önemi vardı. Ancak, Mısır ile

Anadolu uluslarında öküz tanrılık gücünü kazanmış bir durumdadır. Anadolu insanı için öküz daha çok kutsal bir varlıktır. Mısırda tanrıdır.

Öküzle ilgili birtakım inançlar İslam dininde de vardır. Eskiden tarımın öküzle yapılması, birtakım işlerin öküze gördürülmesi, özellikle çiftçiliğin öküzle yakın ilgisi, ona değer kazandırmıştır. Mezopotamya'da, eski Mısırda öküz kutsal bir varlıktı. Bu inanç zamanla biçim değiştirerek tektanrıci dinlerle karışıp kaynaştı. Anlamı değişti. Ancak özü değişmedi. Nitekim günümüzde Hindistan'da öküz gene kutsal bir varlık olarak saygı görür.

İslam dininin, tarımla ilgili oluşundan dolayı, öküze verdiği önem, zamanla bir masal niteliği kazandı. Doğu düşüncesinin kaynağa inmeyen, kavramların gerçek anlamlarını kavrayamayan sığ yorumu öküzü gerçekten evreni boynuzlarının üstünde taşıyan bir varlık olarak attı ortaya. Bunun ne denli gerçek olduğunu kanıtlamak için de depremleri, bir takım kısa süreli yer sarsıntılarını örnek olarak gösterdi.

Bu gereksiz, anlamdan uzak yorumlar, insanların nele-re daha kolay inandıklarını, kendilerini yormadan, düşünmeden ne denli kolay yaşamak istediklerini koyar ortaya. İnsan düşüncesinin gerçek dışı yorumlara, masallara kolay kanan bir yeteneği, bir eğilimi vardır. Bu, insanın masal yaratan, yarattığı, uydurduğu masala sonradan kendi de gerçekmiş gibi inanan, kanan bir varlık olduğunu gösteriyor açıkça.

Sümerlerde, Mısırda önce kutsal bir nitelik kazanan öküz zamanla bir tarım aracı oluyor, bu yüzden emeği insanların işine yaraması dolayısıyla değer kazanıyor, saygı görüyor. Bir süre sonra gene bir masal varlığı oluyor. Bu eski bir inanç kalıntısıdır. Sümer, Mısır uygarlıklarının günümüze değin gelen bir andacıdır. Öküzün uğur getirdiğine, bolluk örneği olduğuna inanmanın açık bir görüntüsüdür.

Mezopotamya uygarlığının yaratıcısı olan Sümerlerin dininde öküz ünlü kral Gudea'nın adı ile birleşmiş bir durumdadır. Sümer krallarının tanrısal birer nitelik taşıdıkları inancı göz önünde tutulursa öküzün buradaki kutsallığı daha kolay anlaşılır.

Öküz, özellikle boğa, Homeros destanlarında da görülür, savaşçı yiğitlerin kalkanları onun kalın derisinden yapılır. Ayrıca Lâtinlerde, Trakya uluslarında, öteki batı uluslarında önemli bir masal konusudur öküz.

Kutsal Öküz anlayışı Batıya Anadolu'dan geçmiştir. Elde bulunan belgeler, özellikle son yıllarda yapılan kazılardaki buluntuların değerlendirilmesi, Anadolu'nun bilinenden çok daha eski bir uygarlık yurdu olduğunu gösteriyor. Bu bakımdan kutsal öküz inancı da o ölçüde eskidir, öyle olması gerekir. Öküzle ilgili masallar incelendiğinde, şu sonuca varılıyor: tarımla en çok hangi ülke uğraşıyorsa, tarıma en elverişli ülke nereyse, en eski yerleşme nerede olmuşsa, orada öküz büyük önem kazanıyor, din uluları arasında yer alıyor...

Öküzle ilgili bir konu daha vardır: Anadolu inançlarında görülen öküzün yanı başında at, geyik, kaz, keçi, aslan yer alıyor. Aslan, koruyucu, savaşçı, vurucu güçleri yansıtıyor çokluk. Özellikle illerin koruyucusu, giriş yerlerinde bekçi oluyor. Doğa karşısında insanüstü bir güçlülüğün örneğini veriyor. Gerek Hititlerde, gerek onlardan önceki Anadolu uluslarında önemli bir aşaması var aslanın.

Öte yandan öküz, geyik, keçi, at, tavşan, kaz gibi oldukça yararlı, daha çok otla geçinen, doğanın yeşilliğiyle sıkı bağlantısı olan evcil canlılar birbirinin yanı sıra çıkıyor ortaya. Bunların bu yan yanılığı belki de daha kolay evcilleştirilmeleri yüzündendir. Sonra gövde yapıları dolayısıyla kırıp dökücü, parçalayıcı değildirler. Daha uysal, daha yumuşak yaratılışlı varlıklardır bunlar. Eski insanların günlük yaşayışları içinde yer almaları bu nedenler dolayısıyla de olabilir. Ancak, yırtıcılığı, kendin-

den küçükler şöyle dursun gereğinde insanları bile kolayca öldürebileceği bilinen kartalın da önemli bir yeri vardır Hitit inançları arasında. Demek ki, bir canlının inançlar arasında yer alması yalnız insanların günlük işlerine yararlılığı yönünden olmuyor. Biraz da başka düşünceler, güçlüden kaçıp korunma, korunmak için ona sığınma eğilimi gösteriyor kendini.

Korkulur, azgın, öldürücü, kolay kolay evcilleştirilemeyen canlılara, varlıklara karşı duyulan saygının arkasında insan etkisini aşan, doğa gücünden gelen korku olsa gerek.

Anadolu, yeryüzünde tarımın düzenli bir biçimde başladığı ilk toprak olarak bilinir. Ekin ekme, bitkileri yiyecek olarak kullanmak için belli bir ölçüye göre yetiştirme, bahçe tarımı tarihte ilk kez Anadolu da başlamıştır. Bugünkü bilgilerimize göre hayvanları tarım işlerinde kullanma, onlardan belli zaman süreleri içinde yararlanma da gene Anadolu da olmuştur.

Keçi'nin Hitit duvar kabartmalarında yer alması da ilginçtir, boğanın yanında. Hititlerden sonra gelen Anadolu yaratmalarında keçi'nin bir din törenine karıştığı, ondan güçlü bir oyunun çıktığı açıkça bilinmektedir. Gene Hititlerden sonra gelen Anadolu uluslarında keçi bir orman perisi olarak bilinir. Bütün bu benzerlikler gelişigüzel bir olayın sonucu değildir. Tarih çizgisi üzerinde sürüp giden bir düşünce, bir inanç birliğinin ürünleridir bunlar. Hititlerde, onlardan önceki, sonraki Anadolu insanlarında evcil hayvanların, tarım işlerinde yararlı olabilecek hayvanların bir yandan, az da olsa, bir kutsallık, bir yandan da işe yaramarı dolayısıyla yakınlık gördükleri, önem kazandıklarını öğreniyoruz. İnsan yaşayışı içinde hayvana onun gizli, büyümlü sayılan yönlerinden çok, işe yarar nitelikleri göz önünde tutmuştur. Doğa, Anadolu insanını böyle bir eyleme toprağın yapısı, iklimin niteliği yüzünden itmiştir. Bu bakımdan evcil bir hayvanın kutsallığı ondaki insana yararlı özden; işe yarayıcı güçten, besleyici nitelikten geliyor...

KUTSAL GEYİK

Anadolu'nun yüreğinden fıskıran uygarlık ürünleri arasında bir de alımlı çalımı, güzelim bir geyik görülür. Dal dal uzayan boynuzları, öne doğru yiyecek, görececek bir nesne arar gibi çıkıntı yapan yüzüyle özel bir anlam taşır bu kutsal geyik. Bu geyiğın kutsallığı, insanların alın yazılarına egemen olan Hitit tanrısı Runda'nın hayvanı olmasından dolayıdır. Bugün bile Anadolu'nun kimi yerlerinde saygı, sevgi görür geyik. Onunla ilgili pek çok masal vardır; halk arasında söylenir durur. Suçsuzluğun, güzel, salına salına, oynak oynak yürüyüşün örneğidir geyik. Güzelin ürkek ürkek bakışı, sıçraya sıçraya kaçışı, koşması geyiğe benzetilir boyuna. Halk şiirinde bir suyun akışınca söylenir. Divan şiirinde ise İran etkisiyle başka bir boyaya bürünür, gene de güzelle, sevgiliyle yan yana, diz dize girer şiire. Avcı taşyürekli dir, geyiği vurur, etini yer, derisini kurutur üstüne oturur, boynuzlarını süs diye evinin bir yerine, kapısının üstüne asıverir.

Niçin sever Runda geyiği, neden onu ayırmaz yanından bilinmez şimdilik. Geçmişin karanlıkları içinde kalmış onun gerçek anlamı. Runda, bir av tanrısının niteliğini de taşır ayrıca. Onun kartal'ı, av değneđi, bir de geyik'i, vardır. Bu güzelim geyik daha sonraki çağlarda Avrupa ülkelerine gitmiş, oraların tanrılarıyla kaynaşmıştır. Geyiğın Hititlerce kutsal sayılısı daha eski çağlardan kalan bir geleneğın sürdürülmesi sonucudur. Avrupa masallarında geyik avcılarının koruyucusu St. Hubert'in can yoldaşıdır. Geyiği pek vurmaz, vurmamak istemez birçok Avrupalı avcı. Nitekim bugün Almanya'nın kimi yerlerinde özel bir saygı görür geyik, sevilir. Onu vurmamak şöyle dursun, ürkütmek, bilmeden incitmek bile suçtur. Yol kıyılarında geyiklerin yola çıkabileceđi, bu yüzden araba sürücülerinin (şoförlerin) uyanık olmaları geređi bildirilir. Bu bildiriye uymayanların canına okur Alman yasaları.

Geyiđe duyulan bu saygının özünde, geđmiřin derinliklerinden gelen inançların, toplumsal geleneklerin, geđreneklerin büyük etkisi vardır. Runda'nın geyiđidir Almanya'da saygıyla, sevgiyle anılan geyikler de.

Geyik, Hititlerde insanlara uğur getiren, iyilik sađlayan sevimli bir hayvan olarak deđerlendirilir. Son yıllarda yapılan kazılarda, özellikle Alacahöyük yakınlarında güzel yontulan, Yazılıkaya'da kabartmaları bulundu bu hayvanın. Ona gösterilen bu önemden dolayı bir tanrı olduđunu ileri sürenler de vardır. Tanrı deđilse de tanrısal bir gücü vardır geyiđin Mitilerin gözünde. Bulunan yontular bunu gösteriyor açıkça.

Geyik, Anadolu'ya komřu ölkelerden gelmedi. Mısıra, yakın ölkelere de Anadolu'dan gitti. Oysa bunu bile çok görmüş Anadolu'ya birtakım Avrupalı bilginler. Anadolu'nun dıřında bir yurt aradılar ona. Anadolu halk řiirinde geyiđe verilen yer, onunla sevgililer, güzeller arasında kurulan köklü bađlantı ölçüsünde bir yazın ürünü görülmez Avrupa řiirinde.

Geyiđin bir av hayvanı olarak avlanması, vurulması İslam diniyle girdi Anadolu'ya. Geyiđi bir tanrı, bir uğur varlıđı olarak sevenler kılına bile dokunmadılar, dokunmak istemediler onun. Ona duyulan bu derin saygı, bu yürekten sevgi halk türkülerinin, halk řiirinin yüređine deđin sinmiřtir. Birçok içli, yanık türküler yakılmış geyikler üstüne. Tařyürekli avcılar kınanmış bu yüzden. Nice yerlerde geyik avlamayı uğursuz sayarlar. Geyik avlayanın ummadıđını, başına yıkım geldiđini söylerler. Anadolu da yaygın olan, kökleri çok eski çağlara deđin uzanan Fütüvvet kuruluşlarında, canlıları öldürdükleri, kestikleri için avcılar, kasaplar iyi kimseler sayılmaz. Onlar fütüvvet kuruluşlarına alınmaz, fütüvvet kemeri denen, birliđe girme kuřađı onlara verilmez. Bu inançlar, geyiđin kutsal sayıldıđı dönemlerden kalmadır.

Anadolu da geyikle ilgili inançların en güzeli Abdal Musa ile Geyikli Baba, Kaygusuz Abdal denen ermiřlerin

kişiliğinde dile gelendir. Geyikli baba, ardından geyikleri koşturan, onunla yoldaş olan, içli bir gönüldeşlik kuran bir Anadolu ermişidir. Onun sevgilisi geyiklerdir. Çevresinde sayısız geyikler vardır. XIV yy.da yaşamıştır. Bir söylentiye göre Kaygusuz Abdal ile Abdal Musa arasında ermişlik konusunda karşılıklı konuşmalar, tatlı tatlı söyleşmeler olurmuş. Günün birinde ormanlarda avlanan Kaygusuz Abdal bir geyik görmüş, onu vurmaya istemiş, okunu atmış. Ok geyiğe saplanmış, geyik üzerindeki okla kaçmış. Yakalamak için ardına düşmüş. Geyik gide gide Abdal Musa'nın katına çıkmış, orada görünmez olmuş. İçeri giren Kaygusuz Abdal geyiğin içeri girdiğini görmüş de geyiği görememiş. Abdal Musa, ona ne aradığını sormuş. Kaygusuz Abdal vurduğu bir geyiğin oraya girdiğini, onu yakalamak için kovaladığını söyleyince Abdal Musa böğrüne saplanan oku çıkarıp attığın ok bu mu, demiş. Bu ermişlik karşısında Musa'nın buyruğuna girmiş Kaygusuz Abdal, ondan el almış. Sonra ermişler arasına karışmış. Bu masalın özünde çok güçlü bir gerçek yatıyor. Abdal Musa canı çektiğinde geyik kılığına girerek insanların gönlünü yokluyor.

Geyikli Baba ile onun çevresindekiler, özellikle Abdal Musa, Kaygusuz Abdal bu geyik inançları ile kaynaşmış bir eskiçağ düşünce ürünüdür. Geyiğin kutsallığını gösteriyor. Yalnız Anadolu da vardır bu masal. Bunun kökünde çok eski Anadolu inançlarının izleri görülüyor. Runda'nın geyiği, çağların akışı içinde biçim değiştirerek girmiş Anadolu halkının yüreğine.

Geyik inancının eski Anadolu dinleriyle, özellikle Hititlerle yakın ilgisi daha çok tasavvufta görülüyor. Abdal Musa, Geyikli Baba, Kaygusuz Abdal birer tasavvuf eridir. İnançları, davranışları İslam dininin değişmez katı inançları ile pek bağdaşmaz. İslam dinine göre doğüstü başarılar göstermek, insan gücünü aşan olaylara egemen olmak ancak tanrının yapacağı işlerdir. Oysa adı geçen tasavvuf erlerinde başka bir özellik vardır. Süleyman peygamberin yaptıklarını yapıyorlar

nerdeyse. Hayvanlarla konuşuyor, onlara söz geçiriyor, onları çevresinde topluyor. Süleyman peygambere yükletilen başarılarla eski Anadolu dinleri arasında içten bir bağlantı vardır. Hitit dininde görülen bin tanrı Sümer, Akad, Babil dinlerinde de bulunur, birtakımı Mısır inançlarında yer alır. Bu duruma göre eski komşu uluslar arasında değişik ilişkiler yüzünden, karşılıklı inanç alışverişleri olmuş, birbirini etkilemişler. Bunların çoğunun İslam dininde görülmemesi, bir bakıma yasaklanması bile çoktanrıci dönemlerden kaldıklarını gösteriyor. Geyik, insanlara uğur getiren bir hayvan olarak benimser bugün de. Onun boynuzları yeni yapılan evlerin kapılarına, sığır ahırlarına, samanlıklara asılır. İnsanlara yıkım getireceğine inanılan gizli güçlerden korunmak için yapılırlar bunlar. Geyiğe sığınlır boyuna. Türkistan'da doğan, sonra batıya, Anadolu'ya yayılan Yeseviye tarikatına bağlı kalanlar; onun ortaya attığı inançları benimseyenler de kutsal bir varlık sayarlar geyiği. Nitekim Geyikli Baba, Abdal Musa daha önceki dönemlerde Horasan ilinden geldiği söylenen ermişlerin izinden yürüyen kimseler olarak nitelenir.

Sonradan, özellikle Divan yazını geyiğe karşı duyulan saygıdan yoksun bir görüş attı ortaya. Sultanlar ava çıkınca geyik avlamaya başladılar. Saray yaşamını, sultanların av eğlencelerini niteleyen Nakkaşlar geyikleri oklanırken gösterir çokluk. Hünernâme'de çok ilginç bölümler vardır bu konuda. Geyik kaçar, sırtına oklar saplanmış, böğründen kan damlar. Bunlar, yavaş yavaş, daha çok İslam dininin etkisiyle, geyiğin kutsallığını yitirmeye başladığının açık örnekleridir. Bütün bunlara karşın, eskiçağ inançlarını için için sürdüren halk toplulukları gene sevgi besler geyiklere.

Hititlerin geyiklere karşı duydukları saygının özünde, daha eski doğacı dinlerin izlerini aramak gerekir, yalnız Runda'nın etkisi değildir bu saygının nedeni. Doğacı dinlerde geyik bir totem olarak kutlanırdı. Ayrıca aslan, kaplan gibi hayvanlar da kutsal sayılırdı. Hitit tanrıları aslanlara yer verir

yanı başında. Aslanlar çeker tanrılarının arabalarını. İran inançları arasında büyük saygı görür aslan. Çağdan çağa aktarıla gelen bu inançlar yoğunlaşa yoğunlaşa yeni nitelikler kazandı.

Tektanrıci dinlerin doğuşu, insan düşüncesinde doğadan sıyrılma eğiliminin gelişmesi sonucu, hayvanlar eski önemini yitirmeye başladı. Özellikle avlanmanın, birtakım hayvanların etini yemenin insanlar için bir tanrı bağıışı sayılısı geyiğin de canına okudu. Geyik yenmeye başlanınca kutsallığından uzaklaştı. Ancak, bu uzaklaşma, halk masallarında geyik konusunun yoğunlaşmasına yol açtı. Bir masal varlığı oldu kutsal geyik. Anadolu da alageyik masalı bunun en açık örneğidir. Geyikle ilgili masalların, söylentilerin yayılmasında, gelişmesinde en çok Bektaşilerin, Alevilerin etkileri görülür. Hacı Bektaş Veli'nin ortaya çıkışından sonra geyikle ilgili masallar daha da gelişti, yayıldı. Bunun başlıca nedeni Bektaşilik, Alevilik gibi koyu din kurallarından uzak kalan inanç düzenlerinin eskiçağ dinlerine değin uzayan gelenekleridir.

Anadolu da en eski inançlarla beslenen tarikat Bektaşiliktir. Onun özünde, çoktanrıci dinlerden, inançlardan kalma pek çok izler vardır. Bektaşilerce kutsal sayılan oniki sayısının özünde en eski Anadolu inançları görülür. Özellikle Yazılıkaya'da görülen oniki Hitit tanrısı, Olympos tanrılarının oniki olması bu konuda ilgi çekicidir. Oniki gibi üç, yedi sayılan da kutsaldır Bektaşilerde. Nitekim eski Sümer, Akad, Mısır, Babil, Hitit dinlerinde de bu sayıların kutsal sayıldığı bilinir.

Böyledir geyiğin de durumu. Onun kutsallığı eski inançlardan dolayıdır Bektaşiler arasında. Tekkelerde geyiğin postu da kutsal sayılır. Şeyh onun üstünde oturur. Önemlidir geyik postu. Ancak, postu alınan geyiği Bektaşiler vurmaz, vurulmasını da istemezler pek. Avcının vurup sattığı bir posttur.

Başka bir inanca göre, geyik ormanlarda, kırlarda yolunu şaşırın kimselere yol gösterir. Kaçan geyiğin ardından

koşan ormanda yolunu şaşırılmaz, açık yerlere ulaşmış. Bu geyiğin çok sık ağaçlıklı yerlerde kolayca kaçamayışından dolayıdır. Budak budak açılan boynuzları sık ağaçlar arasında kolayca kaçmasına engel olur. Bu da bir uğur sayılır.

Ermış kimselerin yanında geyik ile aslan yan yana yaşar. Aslan dokunmaz geyiğe. Geyiğin, Arap, İran masallarında da önemli bir yeri vardır. Mecnun çöllerde Leyla'sını ararken geyiklerle gönüldeş olur. Çevresini geyikler sarar. İran'da dağları delerek Şirin'e kavuşmak isteyen Ferhad'ın durumu da Mecnun'a benzer. Sarmaş dolaş oluyor bütün geyikle ilgili masallar bir yerde. Masalın, inancın tek kaynaklı oluşundan dolayıdır bu, bir ortamdan yayılmış çevreye, geyikle ilgili inançlar besbelli. Bunun da Anadolu da buluyoruz ilk örneklerini.

CANLI SULAR

Masallar anasının dilinden söyler Anadolu suları anlayan, onların yürek okşayan ılıklığı içinde dinlenmesini bile. Su bütün dirilerin canlılık kaynağıdır demiş eskiler, bütün varlıklar sudan alır diriliğini der Kur'an. Nereden gelir, nereye gider bu güzelim suların canlılığı? Göklerden su yağar, yerlerden su fişkirir, ağaçlarda yeşil yeşil, çiçeklede boyam boyam olur, açılır sular Anadolu da. En eski çağlarda bile kutsaldı bu sular. Evrenin bütün varlıklarına dirilik verdiklerinden dolayı. Van'dan Edirne'ye, Sinop'tan Antalya burnuna değin kutsal sularla dolup taşar Anadolu. Sakarya, Kızılırmak, Büyük Menderes, Küçük Menderes, Yeşilirmak, Dicle, Fırat gibi büyük sulardan tutun da göllere, çaylara, pınarlara, küçük su akıntılarına değin sayısız sularla doludur Anadolu. Kutsaldır bunlar. Çevrelerine, geçtikleri yerlere bolluk saçtıklarından dolayı kutsaldır bu sular.

Birçoklarına Rumca bir sözden bozma "ayazma" derler bu suların, gene "kutsal su" anlamına gelir. Bu suların yanında, yakınında birçok "yalvarma yakarma" yerleri kurulmuştur. Dilek yerleri, adak yerleri vardır buralarda. Halkın birtakımı gelir, sıkıntıdan kurtulmak, dileğine ulaşmak için yalvarır yakarır bu suların yanında.

Sularda kutsal güçlerin bulunduğu inancı, çok eski dinlerden, suların birer tanrı, tanrıça olarak nitelendiği çağlardan kalmadır. Şimdi sularda eski tanrılar, tanrıçala kalmadı, periler, cinler doldu kaynaklarına. Suyun kutsal sayılısı ile insanlara sağladığı yararlık arasında köklü bir bağlantı vardır. Bu yarardan dolayıdır suyun tanrı, tanrıça, cin peri oluşu. Luvilerde, Hititlerde, Hurrilerde, Urartularda, onlardan çok sonra gene Anadolu toprakları üzerinde yaşamış Lidyalılarda,

Likyalılarda, Bergamalılarda suyun sınırsız bir kutsallık taşıdığı inancı vardı. Efes'teki kutsal su, Maçka'nın Meryemana manastırında yüksek bir kayadan üçlü bir çizgi biçiminde damlayan su, Sürmene, Of, Araklı ilçelerinin yakınlarında, Giresun, Ordu, Sinop çevrelerinde, İstanbul'da, Urfa'da, Erzurum'da özel bir "ziyaret" niteliği taşıyan sular eski yerlilerden kalma inançların yoğunlaştığı kaynaklardır. Anadolu'nun dört bucağında birer "ayazma" olarak nitelenen sayısız sular vardır. İnsana iyilik getirici, hastalıkları giderici bir özle donandığına inanılan bu suların yanında birer tapınak da vardır. Manastırlar da daha çok böyle suların bulunduğu yerlerde kurulurdu. Canlıydı bu sular. Sevenlerle, sevilenlerle konuşurlardı başka bir dille. Yalnız sevenlerin, sevilenlerin, anlayabileceği bir dille konuşurlardı için için, sessiz sessiz.

Maçka'nın kırk kilometre güneyinde "Acı su" derler bir su vardır. Bir kırmızımsı örtü gibi çekilir üstüne içindeki maden özleri. Karın ağrısından tutun da baş dönmesine, barsak sancularına, mide ağrılarına değin iyi gelirmiş. Yılda birkaç tören yapılır başında, tas tas içer ondan acı çekenler, ağrısı olanlar. Yamalar bağlarlar çevresinde taşlara, ağaç dallarına. Kemençeler, kavallar, davullar çalınır, dernekler düzenlenir, yemekler yenir yöresinde, içkiler içilir, oyunlar oynarlar, horolar çekilir. "Dernek" der çevre halkı bu gibi törenlere, şölenlere. Gene Maçka'da özellikle yaz aylarında dernekler kurulur suların başında günlerce oyunlar oynanır. Daha çok yaylalarda yapılır, kurulur bu yaz dernekleri. Soğuksu, Karaptal, Ayeser, Hıdırnebi gibi adlarla anılır bu dernekler. Soğuk suların başında kurulurlar boyuna. Bugün bile yapılırlar, çevre illerden, ilçelerden toplanan halk oynar, yer, içer, eğlenir.

Bütün bunlar, halk arasında yaşayan eskiçağ inançlarının biçim değiştirmiş kalıntılarıdır. Suya duyulan eski saygıların sürüp gitmesidir boyuna. İskendir'in araya araya bula madığı "bengisu" (ab-ı hayat) da böyle bir sudur. Kaf dağının

arkasındaymış eskilerin inancına göre. Onu bulan, ondan bir yudum içen ölmezliğe kavuşmuş. Eski Sümerlerde, özellikle Babillilerden kalan Gılgamesh Destanı'nda görülen ölmezlik suyu, onu bekleyen yüce dev böyle bir inancın ürünüdür. Sonra kutsal kitaplara geçmiş bu inanç. İran masallarında Cem'in bulduđu söylenen şarap da bir sudur. İnsana kıvanç veren, gözünü gönlünü açan bir su. Üzümün suyu. Kur'an da bildirilen uçmak suları da bu eski inançların biçim deđiştirilmesi sonucu çıkmış ortaya.

Yođunlaşır halk düşüncesinde eskiden kalma inançlar, yeni yeni biçimlerle, niteliklerle çıkarlar ortaya. Mısır'ın kutsal Nil'i bu niteliđini çevresinde yarattıđı ürünlerden, bolluklardan dolayı aldı. Eskiden beri halk büyük sulara karşı korkuyla karışık bir saygı duyar. Bu korkulu saygı suyun öldürücü, diriltici gücünden gelir. Denizlerin birer tanrı, tanrıça olmalarının gerçek nedeni de bu yaşatıcı, bođucu nitelikleri yüzündendir.

Türklerin ortaya çıkışını, yaratılışını anlatan güzelim halk masalının özünde de bu eski inanç vardır. Gökten bir ışık iner suyun başına, bir buđulu örtüden sıyrılır, çırılçıplak güzel bir kız kesilir koyunları sulayan çobanın önünde. Tutamaz kendini çoban, gönülden vurulur ona. Geçer kendinden, sevişirler doğanın kucağında. Çocukları olur, çođalırlar. İşte bu subaşındaki sevişmeden doğar, türer bütün Türk ulusu. Yayılır sonra doğudan batıya doğru. Büyük ordular kurar, ülkeler, alır. Türk soyunu ölümsüzlüğe kavuşturur. Bir su olan denizköpüğünden sıyrılır çıkar Afrodit de.

İki ayrı, iki karşıt niteliđi vardır suların. Bunlardan biri diriltici, iyilikler, bolluklar getirici, insanlara mutluluk sağlayıcı, ikincisi ise öldürücü, bođucu, yıkım getiricidir. Gılgamesh Destanında geçen sonradan din kitaplarına da giren tufan (Nuh tufanı) öyküsü suyun bu ikinci niteliđi üstüne düzenlenen bir masaldır. Tanrı, sapıtan insanları yola getirmek için sularla doldurur yeryüzünü, yalnız gemiye sığınanlar kurtu-

lur. Bütün sapkınlar engin sularda boğulur gider. Kalanlardan çoğalır insan soyu yeniden. Suların taşıdığı tanrısal bir öz vardır burada.

Sularla büyük yılanlar, devler yan yana gider birçok halk masallarında. Devler, yılanlar bekçilik eder sulara. Yeraltında da yerüstünde de. Bu kutsal suları elde etmek için insanlarla, tanrılarla devler çarpışır, yılanlar savaşır. Bütün Anadolu masallarında böyledir bu. Suyun, başında, yakınında bir koruyucu devi, yılanı vardır. Bahar başlangıcında sular taşar, çevrelerini kaplarlar. Siler süpürürler bulduklarını, dökerler denizlere. Bir olur bolluk, bir olur yıkım getirir bu su taşmaları insanların basma. Evinden ocağından olur birçoğu, sulara karışır boğulur gider. Eski dinlerde, özellikle Mısırda insanlar kurban edilirdi sulara, Nil'e taşığında. Dursun, yatağına çekilsin, durulsun diye. Ne güzel kızlar yok oldu, kurban edildi Nil'in azgın sularında. Eski Greklerde de vardı bu inanç, sulara insan kurban etme inancı. Azan, taşan sular kurban istermiş, bir güzel kız almadan yatışmazmış.

Suların kutsallığı inancı Müslümanlıkta da vardır. Zemzem denen hacıların içmek için can attığı su böyledir. Çölde, kızgın güneşin altında kavrulanlar için, bu biraz acımsı, katı suyun sağladığı serinlik, giderdiği susuzluk eskiden tanrısal bir nitelik taşırdı düpedüz. Bu yüzdendir Zemzemde görülen kutsallık, ona duyulan saygı.

Gelgeldim suların taşıdığı cana. Canlıdır sular eski Anadolu inançlarına göre, Sümerlere, Akadlara göre de canlıdır sular. Belli tanrıları, tanrıçaları vardır suların. Bilge Thales'in düşüncesinde su bütün varlıkların özüdür. Ondan doğmuş, gene ona döner ne varsa. Bu inancın özünde eskiçağ geleneklerinin derinlemesine etkisi vardır besbelli. Yoksa birdenbire nereden düşünürdü Thales suyun canlı olduğunu. Bir düşünce birikiminin sonucudur bu. Thales, felsefe alanında yer verdi bu eski dincil görüşe, onu belli bir düzene göre biçimlendirdi, bir felsefe niteliği kazandırdı ona. Biliyordu evreni kuşatan suların

sađladıđı bolluđu, yařam olanaklarını. Onun yařadıđı çağda, Anadolu'nun bütün su kaynaklarını birer peri beklerdi. Daha dođrusu bir kiřilik taşıyordu bütün sular. Bu bilgece görüř, daha sonraki çağlarda yeni yeni yorumlara uğradı. Suyun yanında bařka yaratıcı güçler (toprak, ateř, hava) yer aldı. Gene de korudu tanrısal gücünü su, felsefenin sıkı düzeni içinde bađımsızlıđını yitirmedi. Kar olur gökten yağar, buz olur düşer, yaprak olur, çiçek olur, eşkin olur yerden fiřkırır su. Duman olur, bulut olur, sis olur, kuřatır çevremizi, dolařır bařımızın üstünde, serinlik getirir bize kızgın güneř sıcaklarında, okřar saçlarımızı, yüzümüzü gözümüzü, güzel Anadolu suları. Gökte aklařır, denizlerde masmavi kesilir, bahar bařlarında tařar toprađın boyasına bürünür al olur, san olur, kararır, yeřil yeřil akar enginlere, denizlere dođru. Yellerle savrulan pırl pırl bir yařmak gibi dökülür uçarcasına yüksek kayalardan.

Bir suyum ben

Alır bařımı dökülürüm yollara,

Bulut olur ađarım,

Yađmur kesilir yağarım

Bir suyum ben

Mavi kokarım denizlere vardığımda

Yeřil akar, mor saçılır, al al gülerim,

Ađarırım ıřık gibi,

Karda geđerim süttten ileri,

Aklıđımdır gülüşüm

Buzlara dönüřürüm uyuduđumda.

Bir suyum ben

řimřek çakar

Yıldırım salar özüm

Yalım yalım tüterim gökyüzünde,

Dolařırım damarlarını aldın,

Sıcak bir yařmak gibi dolanırım boylu boyunca

Gözde yaş olurum damarda kan
Boram boram tüterim insan yüreğinde can.

İşte böyle bitirmiş türküsünü Anadolu dağlarında, yaylalarında bağımsızlığının ışıyan, pırıl pırıl akışı içinde su. Böyle döküldü göklerden yerlere, böyle ağdı yerden göğe, canlı canlı girdi özüne bitkilerin, çiçeklerin. Arıda bal oldu, sevgide yalım, sıcak mı sıcak bir söyleyişle sindi yüreğine bilinmeyen çağlardan bu yana aka aka insanoğlunun Anadolu...

DAĐLARIN DİLİ

Bir cořmaya görsün masallar anası, dađlardan, en yüce doruklardan neler getirir insanođlunun kulađına, neler serer gözlerinin önüne. Iřıl ıřıl yanan tepelerden, kendi içine kapanmıř, zamanın akıřı içinde sessizliđi bir bilge dalgınlığında sürdüren kuytulara, ormanlara deđin susan bir tarihtir Anadolu dađları. Kendi dilince söyler türküsünü, kendi gönlünce sürer yaşamını, tadım çıkarır dört mevsimin boylu boyunca. Bir olur, geçmiřin karanlıkları içinde unutulmuř bir masal perisi çıkar karřımıza, bir olur göklerin sonsuzluđundan, çok eski çağların ötesinden gelen yorgun argın bir tanrı konaklar doruklarında. Ađrı yamaçlarından, Edirne çayırlarına derin bir çizgi çekin, dođudan batıya dođru. Bir tarihin izinde yürürsünüz. Anadolu'nun en eski yerlilerinden en yakın komřularımıza deđin, zamanın sessizliđi içinde gelenleri anlatır bu çizgi bize.

Dađlar deyip de geçmeyelim. Dađlar vardır, içinden tarih fıřkırır, dađlar vardır yüređinden eski uygarlıklar gülümser çağımıza. Böyledir iřte bizim Anadolu dađları. Bıkmıř günün birinde tanrı, insanların sapkınlıđından, kötülüklerinden, kan dökücülüklerinden birbirlerini yiyiřlerinden, usanmıř. Yola gelin, kardeř kardeř yaşayın demiř onlara. Dinleyin sözümü, göstereceđim yoldan gidin. Yemeyin birbirinizi öldürmeyin, çalmayın. Birdir sözünüz insan olarak, canlı olarak. Bir topraktan çıktınız, soyunuz sopunuz birdir. Yoksa dünyayı başınıza yıkacađım. Aldırmamıř insanlar, tanrının bu sözlerine. Bildiklerinden geri kalmamıřlar bir türlü. Bunun üzerine kızmıř köpürmüř tanrı. Al yanma dođru yolda bildiklerini, bütün canlı türlerinden de birer tek. Bir gemi yap gir içine, demiř Nuh'a. Suları tařıracađım, bođacađım bütün insanları, kötülükten dönmeyenleri, görsünler günleri bakalım.

Öyle yapmış Nuh. Düzenlemiş gemisini, almış içine bütün varlık türlerinden, daha doğrusu canlılardan birer örnek, girmiş içine Bir de ne görsün, yağmurlar boşanmış, denizler, çaylar, ırmaklar taşmış, sular kaplamış evreni, karalar yüce dağlar görünmez olmuş. Kırk gün sürmüş bu azgınlaşan suların dünyayı kaplaması. Yüzer dururmuş Nuh'un gemisi sular-da. Kırkıncı günü bir güvencin uçurmuş gemisinden konacak bir yer, bir kara var mıdır diye. Dolaşmış güvercin dört bir yanı. Sonunda bir zeytin dalı ile dönmüş gemiye. Gözleri ışımış Nuh'un. Kurtuldu gemisi, bir karaya yaklaşacaktı artık. Çevirmiş gemisini güvercinin zeytin dalı getirdiği yöne doğru. Az gitmiş, uz gitmiş gemi bir karaya yanaşmış, bir dağmış bu kara. Suların derinliğinden yükselen ucu görünüyormuş yalnız. İşte, bizim Ağrı dağımızdır bu dağ. Bu insan soyunu bir daha türeteceklerin indikleri kara. Nuh'un gemisinin ölümden, batıp gitmekten kurtulduğu kara bizim Ağrı dağımızdır. İnsanoğlu ona borçludur kurtuluşunu.

Bu çok eski bir masaldır. Kutsal kitaplar bunun masal değil de bir gerçek olduğunu yazarlar. Sodom ile Gomora boylarına kızmış tanrı, bir türlü yola getirememiş onları, onların izinden yürüyenleri. Sonunda yıkmış, sulara katmış bütün dünyayı.

Burada önemli olan masalın doğru biçimi değildir. Gerçek değer, masalın geçtiği yerdedir. Neden, bunca dağlar içinde Ağrı dağı? Neden Mezopotamya'dan kalkan bir kurtuluş gemisi, oraya değin yüzmüş sulara? Daha nice dağlar vardır. Ağrıya gelinceye değin Toroslar, Nemrud dağları, daha doğuda İran'ın Elburz dağları, dizi dizi. Masallar, yapılarına uygun yerlerde doğar, onların niteliklerini, özelliklerini yansıtır.

Geçelim Ağrı dağından, biraz daha güneye inelim. Dinlerle masalların sarmaş dolaş olduğu yeni dağlar çıkar karşımıza: Nemrud Dağları. Tanrıların, tanrı kralların toplandığı, birbirine şölen verdikleri yüce doruklar. Kral

Antiohos'un tapınak kurdurduđu, kendini kutsallařtırmak istediđi dađdır orası. Ege bölgesinde dođan tanrılar, biçim deđiřtirerek oraya gođmüřler, külahlar giymiřler. Dođu Anadolu yaylalarının gerektirdiđi giysilere bürünmüřler, oralıların yerlilerince sevilen, yürütölen töreleri gelenekleri benimsemiřler. Biraz Asyalı olmuřlar dođrusu aranırrsa. Olimpos dađından kalkan tanrılar daha yükseklerer gitmiřler, yayla istemiř sanılır canları. Nemrud dađında da yeni yeni masallar çıkmıř ortaya. Oraya çıkan insanlar bir yandan tanrılara, tanrı krallara karřı olan görevlerini yapıyor, bir yanda da kutsallařıyorlardı.

Dađların böyle dođaüstü nitelikler kazanması, insanođlunun varlık sınırlarını aşma, sonsuzluđa uzanma eđiliminden geliyor. Babil kulesini yaptıran kral oradan tanrıya daha yakın olacakmıř, tanrıya karřı gösterecekmiř kendi gücünü. Onun için yaptırmıř Babil kulesini. Babilde, Ađrı, Nemrud gibi yüce dađlar olsa oralara çıkar, öyle yüksek bir kule yapma geređini duymazdı kral. Nitekim Ađrıdan Nemrud dađından yüksek deđildir Babil kulesi. O dađlara çıksa daha yakın olurdu tanrıya yaptırdıđı kuleden.

Dađlar, kuleler insanların gözünde yükselmenin yüce örnekleridir. Dađ gibi olmak ister insanođlu, bu tutkuyla, bu içten yanıřla yapar kuleleri, çıkar dađların doruklarında kurar tapınaklarını. Tanrılar yücedir, alçaklara, düzlöklere inmek istemezler pek. Kendileri gibi yüce doruklar, tepeler ararlar.

Nemrud dađı bir özleyiřin, bir yükselme tutkusunun örneđidir kralın gözünde. Kral Antiohos oraya çıkmıř, tapınađı yaptırmıř, yalnız başına canının sıkılacađını anlayınca tanrılarını toplamıř çevresine, onlara sıđınmıř sonra. Nemrud dađında bařarmıř bu iři kral, tanrılarla günümüze deđin kalmıř o da. Birlikte anıyoruz onları řimdi. Nemrud dađı kral Antiohos tanrılar.

Nemrud dağı, Anadolu uygarlığının yeni bir aşamasıdır. Bir bakıma son durağıdır. Kaz dağından, Toroslar'dan, Ağrı dağından sonra yeni bir masal kaynağı olmanın tadını çıkardı. Doğu ile batı inançları, özellikle şu Hellencilik çağı denenen uygarlık aşamasının düşünce ürünleri orada yeni bir kaynaşmaya uğradı. Ege dağlarında toplanan tanrıların, tanrıçaların başlarında dallardan, çiçeklerden, yapraklardan yapılmış başlıklar vardı. Hitit tanrıları ise daha çok külah giyorlardı. Nemrud dağında biri doğudan, biri batıdan gelen iki inanç birleşti. Batı Anadolu özverdi, Doğu Anadolu ona yeni bir giysi dikti, yeni bir biçim getirdi. Örtü, daha çok, başörtüsü kavramı çıkıyor ortaya burada. Batı doğuya gittikçe örtünmeye, kendini olduğu gibi değil de, kapalı göstermeye çalışıyor. İşte, adına Hellencilik denenen yeni uygarlık aşamasının niteliklerinden biri de budur. Bu göze daha çekici görünmek içindir. Hellencilığın, Nemrud dağında tanrılara giydirdiği külahlar yeni değildir. Hititlerden almış onları.

Ne denli örtünse de insanoğlu
Gizlense dağların ardında
Kurtulamaz gözlerinden gerçeğin,
Gerçek görür ışığın görmediğini bile.

Bu Anadolu'nun gerçeğidir tarih boyunca. Günün birinde çıkar aydınlığa, koyar ortaya yüreğini bir bütünlük içinde.

Anadolu'nun böyle, sayısız tanrılarla dolup taşması, dağlarından, sularından dolayıdır. Daha nice dağlar vardır böyle kutsal Bozöyük dağları, Binboğa dağları, Kafdağı, sözün kısası Anadolu'nun pek çok dağı. Tanrılar, dev adımları ile dağdan dağa sıçrayan yüce varlıklardır. Bir dağ eteğinde barınan çevre yerlileri, komşularından duydukları masallara; öykülere yenilerini katarlar. Yeni masallar, öyküler yaratırlar. Nemrud dağı masalları, o çevrede krallık eden Antiohos'un bir tutkuyu gidermesi sonucu doğdu. İnsanda tüken-

meyen, önlenemeyen bir masal yaratma isteği, öykü uydurma tutkusu vardır. Bu istek, bu derin varlık tutkusu insanın yaptırma gücüne göre konur ortaya. Elinde çok güç olan, olanakları bulunan gider dağ başlarında tapınaklar, yontular yaptırır, büyük büyük yapılar kurdurur, adını ölümsüzleştirmek ister. Bu tutkuya kapılanlar kral, firavun olursa Nemrud dağındaki gibi, Mısır ehamları gibi, Babil kulesi gibi yapar yapacağını. Nemrud dağı bunun en açık bir örneğidir. Çevre yerlileri, kendi geleneklerine, inançlarına göre biçim vermişler tanrılarına, kutsal saydıkları varlıklara. Bu dağda görülen Hitit külâhlı tanrılardan, bu yörelerde Hititlerle başlayan inançların için için yayıldığını, geleneklerin değişik biçimler içinde sürdürüldüğünü anlıyoruz boyuna. Öz değişmiyor, biçim belli ölçüler içinde yenileniyor, kaynağından büsbütün uzaklaşmıyor. Niteliğinden yoksun kalmıyor. Daha doğrusu, çevre insanı inançlarının dışına çıkamıyor.

Ağrıdan biraz daha doğuya gidince, Kafkas dağları dikilir insanın karşısına. Prometheus'un yüreğini kartalların yediği yüce kayaların bulunduğu dağlardır. İnsan soyunun tükenmeyen acısını, yürek yangınını dile getirir zavallı Prometheus. Uygarlığın yeni bir aşaması olan ateş de o dağlarda bulunmuş. Şu Prometheus'un gönlünü yakan ateş. Güneşten bir ışık yağmuru, aydınlık ırmağı gibi yeryüzüne dökülen ateş. Üzümlün suyunda, sevgilinin dudağında, sevenin gönlünde, insanın ılık ılık damarlarında dolaşan ateş. Adına "ab-ı hayat" dedikleri, insanları ölümsüzlüğe kavuşturan bengisu da o dağların ardında bir yerdeymiş. Boşuna aramış durmuş onu insanoğlu, bulamamış. Bu yüzden ulaşamamış ölümsüzlüğe bir türlü. Masalları süsleyen Simurg, Zümrüdüanka da o dağların ardında yuva kurmuş. Bir de büyük devler varmış oralarda, evreni kucaklayan ejderler varmış. Kartalla yılanın boğuştuğunu gösteren şu boyam boyam Kafkas halılarına bile işlenmiş bu eski masal. Seccadeye geçmiş, çoraba, yaşmağa dokunmuş kadınların, kızların elleriyle, Kafkaslar, kutsaldı Anadolu insanınca, bugün de öyledir. Saygı görür o dağlar.

Yaratılış masallarına konu olan, o yüzden birer kutsallık kazanan kartalın, yılanın, kurtun yuvası da böylesine yüce dağlardır. İran masallarının özüne işleyen aslanın yatağı da dağlardaymış. Roma ilini kuran Romus ile Romulus'u emziren kurt da dağlardan inmiş derler. Musa'ya görünen tanrı nuru da Tur-i Sina denen bir dağa inmiş, orada bayılmış Musa. Muhammed'e ilk tanrı sesi bir dağ sayılan Hira'da gelmiş. Türklere yol gösteren bozkurt dağları yurt edinmiş kendine. Özgürlük için dağlara çekilmiş Köroğlu, onun izinden giden güçlü Anadolu ozanı Dadaloğlu.

"Ferman padişahın dağlar bizimdir" dememiş mi gürleyen sesiyle...

Dağı duman olanın
Hali yaman olanın
Uyku gözüne girmez
Yâri güzel olanın

Dağın başında fener
Mum yana yana söner
Bu gaybana sevdalık
Ne yana olsa döner

Gel çıkalım dağlara
Dağlar olsun evimiz
Kumar yapracıkları
Olsun kiremidiniz.

diye yakılan içli halk türküleri dağlarla ilgili izlenimlerin ürünleridir. Kişinin yiğitini de dağa benzeterek "dağ" gibi deriz.

İnsanoğlunun dağlarla ilgili düşünce ürünleri, çok eski çağlardan kalma, bir geleneği yansıtır boyuna. Bu gelenek

uygarlıđın bir pırl pırl su yumuřaklıđınca, dađdan kente iniřinin oyasıdır. Sonra sanata giriyor, řiirde, öyküde, masalda yeni yeni biçimler kazanıyor bu oya. Ferhad sevgilisi řirin'e ulaşmak için dađlan deliyor. Süt akıtıyor oralarda açtıđı yoldan. İran'da, halka kan kusturan Dahhak'ın canına okumak için Gave dađlarda açıyor bađımsızlık bayrađını. Dađlara yansıyor, bađımsızlıđa kavuřturuyor İran'ı.

İnsanlarla dađlar arasında görölen bu yakınlık, bu içten bađlantı bir yařama geređi deđildir yalnız. Çok eski çađlarda, dađların birer tanrı, birer tanrıça olarak kutsanmasının etkileri var bunda. Ařađı yukarı bütöun ulusların dilinde, yařamında ortak bir yan bulunur dađlar konusunda. Dađların yüksek olmaları sađlam insanların yařayabilecekleri nitelikte bulunmaları yüzünden dođan bir iliřki deđil bu. İnsan düřünceesinde dađ biraz daha yüceliđin, kolay kolay ulařılmazlıđın örneđidir. Dađlara sıđınmak, dađa çıkmak, dađlara yaslanmak gibi deyimlerin özünde biraz da tanrı-sallařan bir anlam saklıdır. İnsan, büyüklüđu, yüceliđi, bir tanrı niteliđine bürünmenin yollarını dađlardan öđreniyor. Dađ, bir atledilmez güçtür insan için.

Anadolu dađları, en küçüđünden en büyüđüne deđin, en eski uygarlıkların kutsal saydıkları, kutsallık verdikleri bir kimliđe bürünüyor, örtünüyor kendi içinde. Nice manastırların, tapınakların dađ doruklarında yapılması, yalnız korunma amacını gütmüyordu. İnsan özündeki yükselme, göđe yaklařma tutkusunu da belirtiyordu. İnsanda, çevreye yücelerden bakma eđilimi vardır. İřte dađla insan arasındaki bađlantının nedeni budur.

Suların, insana mutluluk, iç açıklıđı veren havaların da etkisi vardır dađların kutsallařmasında, insan sever, bilemediđi anlayamadıđı nesneye bir kutsallık yüklemeyi. Dađın doruđundan fiřkıran bir sođuk suyun giderdiđi susuzluk, insanın içine verdiđi serinlik, bir tanrının, tanrıcanın yapacađı iřtir ancak. Nerden bilsin insanođlu bundan onbinlerce yıl önce,

suyun özünde birtakım maden özlerinin bulunduğunu, insana onların güçlü bir yararlık sağladığını. Suda tanrılar vardır, tanrıçalar saklıdır onun düşüncesine göre. Bundan dolayı kutsaldır dağlar, ormanlar. İnsanın ilgi duymadığı bir nesne kutsallık da yoktur. Kutsallık, saygı, korku sevgi insanın ilgisinden doğuyor.

Dağlarla sular yan yana yürür kimi öykülerde. Beni en çok etkileyen Maçka'nın Çakıl göl yaylasındaki deredir. Dağın tepesine yakın bir kayanın koynundan fişkırır bir dere, doldurur önümdeki gölü. Tadına doyulmaz bir sudur o, soğuk mu soğuk. O buz gibi gölde yüzdüm bir yaz sonu...

ÜÇ SAYISININ KUTSALLIĞI

Üç sayısı Hititlerce de kutsaldı. Kim bilir, onlardan önceki dönemlerde de kutsallığı vardı bu sayının. Onlardan geçmiş olabilir Hititlere. Tarih daha önceki dönemleri bildirmiyor bize bütün açıklığıyla, seçikliğiyle Ancak, bir inancın, inanç kokuşlu bir geleneğin yerleşmesi, geniş bir alana yayılması öyle kısa bir süre içinde olmaz pek. Anadolu'nun daha önceki yerlileri Hititlere nice inançlar, gelenekler, görenekler bırakılabiliyor. Bunların kaynaklarını şimdilik kesinlikle bilmiyoruz diye yok sayamayız. Yerden biter gibi bitmiyor inançlar, gelenekler. Onların da birer tarihi, birer geçmişi vardır.

Üç sayısının kutsallığı, göklerin, yerlerin, suların üç ayrı varlık alanını kaplamasından ötürüdür. Eskiçağ insanının düşüncesinde sular, yerler, gökler apayrı varlıklardır. Birbirleriyle ilgilileri, bağlantıları yoktur. Ayrı ayrı tanrılar yönetir suları, gökleri, karalan (yerleri). Sonra onların buyruđu altında bulunan öteki tanrılar gelir. İlk insanın çevresini kuşatan gökler, karalar, sular birer bilinmez varlıktır onun için. Bunların özünü ne olduğunu bilemez. İşte gök, yer, su gibi varlık türlerinin üç olması, eskiçağ insanını kuşatması onun düşüncesinde üç sayısının ayrı bir önem taşıdığı inancını uyandırdı. Ancak eskiçağ insanının düşüncesinde üç sayısından önce gök, yer, su gibi üç somut varlık vardı. Sayının soyutlaşması, bu üç varlık alanından ayrı olarak düşünülmesi daha sonraki çağlarda, insan düşüncesinin oldukça geliştiđi bir dönemde çıkmış ortaya. Doğada üç gibi bir sayı yoktur. Elle tutulur, gözle görülür nesnelere vardır. Eskiçağ insanı bu nesnelere sayılarla değerlendirmeyi sonradan öğrendi. Onun düşüncesinde gök, yer, su birer ayrı tanrıdır, kutsaldır. Bu kutsallık eskiçağ insanının gücünü aşmasından dolayıdır besbelli. Za-

manla soyut düşüncenin gelişmesi sonucu gök, yer, su ayrı ayrı anlamlar kazandı, bir sayı ile değerlendirildi. Böylece üç çıktı ortaya.

Hititler üç sayısını biliyordu. Onun soyut bir anlamı vardı onların düşüncesinde. Bu soyutlama birden çıkmadı ortaya, çıkamazdı da. Çağdan çağa aktarıla gelen inançlarla gelişti, yoğunlaştı. Öyle ki tanrılar bile ilkin üç ayrı doğa varlığının gücünü yansıtan güçler diye benimsendi, üç büyük bölüme ayrıldı. Gök tanrıları, yer tanrıları, su tanrıları. Bu üç büyük bölükten yeni yeni tanrılar türetildi. Gök tanrılarının sayısı çoğaldı, yer tanrıları arttı, su tanrıları gelişti. Bunda da üç sayısının kutsallığına yol açan ilkel etkiler görülüyor. Tanrılar bir de gördükleri işlere göre üçe ayrıldılar. Koruyucu tanrılar, yok edici tanrılar, besleyici tanrılar. Yer tanrıları daha çok besleyici, geliştirici, bakıcı görevleri olan tanrılardı. Yok etmek, kırıp dökmek ise çokluk gök tanrılarının işiydi.

Hititlerden önce Sümerlerde, eski Mezopotamya uluslarında, Mısırdaki da tanrıların üçüzlü bir düzeni vardı. Üç ayrı görevi bulunan üç ayrı doğa bölümünü yansıtan, o alanlarda egemen olan tanrılara inanılırdı. Sonraki çağlarda bütün Anadolu uluslarında olduğu gibi Greklerde, İranlılarda, Hintlilerde, Cinde, Romalılarda böyle üç türlü tanrı anlayışının yaygın olduğunu görüyoruz. Önce büyük, baştanrılar gelirdi. Gök tanrılarını, yer tanrılarını, su tanrılarını yöneten birer büyük tanrı vardı. Bu da büyük tanrıların üç olduğunu gösteriyordu. Üç büyük tanrıdan sonra öteki tanrılar geliyordu. Bunların bugün için sayısını, niteliklerini, görevlerini bilmek güçtür. Birçoğunun adı bile unutulmuş. Sonraları tanrıların yerlerini görev almış, tanrılarda belli sayılara dayalı nitelikler belirlemeye başlamış.

Üç sayısının kutsallığında bu değişen niteliklerin, görevlerin bu üç büyük tanrının büyük etkisi olmuştur. İlkin tanrılar, sonra üç sayısı çıkmış ortaya, özel bir nitelik, ayrı bir içerik kazanmış. Sayının soyutlaşması çağdan çağa geçişle

oldu, tanrıların da öyle nitelik kazanmasına yol açtı, tanrılar da soyut birer varlık oldu. Nitekim İslam dininde tanrının adının bismillahirrahmanirrahim gibi üç ayrı nitelik taşıyan bir deyimle anılmasında da bu çok eski inançların büyük etkisi vardır. Allah, rahman, rahimdir. Burada rahman, rahim kavramları Allah'ı niteleyen birer özellik taşıyor. Ancak Allah adı böyle üçüzlü bir nitelikle, böyle üçlü bağlantı ile anılıyor boyuna. Durum Hıristiyan dininde de, Yahudi dininde böyledir. Tanrı üçüzlü bir niteliğe bürünmüştür. İ.Ö. VI. yy da gene Anadolu da gelişen, sonradan Phytagoras felsefesi adını alan düşünce çığırında da üç sayısı özel, gizemli bir nitelik taşır. Anadolu'ya Trakya'dan geldiği söylenen Orpheus inançlarında da üç sayısı önemlidir, birtakım gizemler taşıdığına, kutsallığına inanılır. Bütün bu inançların kaynağı Anadolu, Mezopotamya dinleridir. Ancak bu dinlerin doğa varlıklarına karşı duyulan saygılı, ya da korkudan doğduğu göz önünde tutulursa, üç sayısının kutsallığının gene doğadan çıktığı anlaşılır kolayca.

Doğaya bağlı inancın çağların akışı içinde soyutlaşması sonradan onun bir kavram niteliğine bürünmesine yol açmıştır.

Bugün halk inançları arasında yaşayan, şiirlere konu olan üç güzeller masalının; eskiçağda Anadolu da yapılan bir güzellik yarışmasının üç güzel arasında geçmesi olayının, kökünde eski Anadolu inançları saklıdır. Başta Bektaşilik olmak üzere kimi tarikatlarda üç sayısının belirttiği üçler (üç erenler) inancının kökü degene bu eski inançlardır.

Önceleri bir inanç, bir düşünce niteliği taşıyan bu üç sayısının kutsallığı sonraki çağlarda yavaş yavaş bir düşünceyi, bir görüşü yansıtan kavram durumuna geliyor. Felsefe düzenleri, tasavvuf inançları içinde kesin bir yer kazanıyor. Özellikle Yeni eflatuncu felsefe akımının önemli kavramlarından biri oluyor. Varlık türlerinin düzenlenmesinde etkisini gösteriyor. Tasavvuf görüşünde, onu derinden derine etkileyen Yeni eflatuncu felsefe akımında mevalid-i selâse denen üç doğmuş

ilke oluyor. Bu üç doğmuş varlık doğadaki türlerinin özünü kuran ilkeler ise cemadat denen cansızlar, nebatat denen bitkiler, hayvanat adı verilen, içlerinde insanın da bulunduğu bütün canlılardır. Bu ayırım daha önce Aristoteles felsefesinde de vardı. Ancak onun düşünce düzeninde görülen üç sayısının, üçle ilgili düşünce varlıklarının doğaüstü düşünce ürünlerinin kaynağı Anadolu'dur, Mezopotamya'dır.

Anadolu halk inançlarında da büyük önemi, gizemi vardır bu üç sayısının. İslâm düşüncesinde de öyledir. Abdest alırken ellerin, ayakların, yüzün, ağzın, burnun üç kez yıkanması, başın üç kez yıkanması, sabunlanması, bugün bile insanın elinde olmadan bir gelenek gereği elini yüzünü üç kez yıkaması eskiçağdan süzüle gelen inançların sonucudur. İslâm dininden önce Kâbe'de duran, Lat, Uzat, Menat adlı pulların üç olması, insanın bir suç işlediği zaman üç kez tövbe etmesi, gene Müslümanlar arasında namaz kılınırken Kur'andaki Kulhuvallahu diye başlayan surenin üç kez okunması, bu üç kulhuvallahu ile gene fatiha suresi denen surenin bir kez okunması gereği eski bir Anadolu geleneğinin kalıntısıdır. Suyun üç yudum içilmesi, sofrada en aşağı üç lokmanın yenmesi, büyücülükte, üfürükçülükte birtakım nesnelere üç kez okunup üflenmesi, gene birtakım kutsal yerlerin çevresinde üç kez dolaşılması eski birer inanç kalıntısıdır.

Gerek eski Anadolu uluslarında, gerekse günümüzün Anadolu halkında üç sayısına karşı ayrı bir ilgi duyulur. Üçle ilgili inançlar, kutsallıklar sayılamayacak ölçüde çoktur, değişiktir. Bunların bir bir kaynağı araştırılınca eski Anadolu inançlarına varılır açıkça. Bu inançların Anadolu ile komşuları arasında ortak bir saygı, benimseyiş görmesi çok eskiden beri süregelen inanç alışverişleri yüzündendir. Bundan da Anadolu'nun en eski çağlarda bile komşuları ile sınımsıkı bir ilişki, bir düşünce alışverişi içinde bulunduğu anlaşılıyor. Bu sürekli alışverişler günümüzde de vardır. İslâm ortaçağında Araplarla, İranlılarla olan düşünce yakınlaşmalarında bu ortak inançların derinlemesine bir etkisi olmuştur.

Bugün, Anadolu'da, birçok ilçenin, Trabzon gibi bir ilin adının üçle başladığını, bunların birtakımın Greklerce, birtakımının onların Anadolu'ya gelişlerinden çok önce kurulduğunu biliyoruz. Üç sayısının Hitit dilinde karşılığı tri, tries, tres olarak geçiyor. Hititlerin, tarih alanında öreklerden, Lâtinlerden çok önce görüldüğü düşünülürse onlarda da üç sayısının tri ile başlamasını daha kolay açıklayabiliriz. Bu sayı onlara Hititlerden geçmiştir besbelli. Gerek Ege kıyılarında, gerek Yunanistan'da, komşularında üç sayısı (tri) ile başlayan illerin, ilçelerin kuruluşları Hititlerden çok sonradır. Birtakım ortak kaynaklı olduğu sanılan sözlerin kökleri araştırıldığında Hititçeden geçtikleri çıkıyor ortaya. Önceleri, Anadolu'ya, Greklerle geldiği sanılan birçok yer adlarının, il, ilçe adlarının sonradan Hititçe olduğu anlaşılmıştır. Üç (tri) ile başlayan eski adların da böyle olması gerekir, öyledir de.

Bırakalım eskiyi de daha yakın çağlara gelelim. Üç tuğlu vezirleri vardı bizim Osmanlıların. Nereden çıkmış, nereden türemiş bu üç tuğ? Başka bir sayı mı bulamamışlar yoksa? neden dört değil, beş değil de üç? Yeniçeri kuruluşlarında Bektaşilerde neden kutsaldır, önemlidir üç sayısı? Osmanlılar çağında kurulan Yeniçeri örgütü inanç bakımından biraz da Bektaşi değil miydi dersiniz? Üçün kutsallığı, gizemi, önemi onlardan geçmemiş mi Osmanlı devlet düzenine? Neden yiğitliğin kuralı üçtür, derler de dördtür, altıdır demezler? Neden bir kimseye, bir olay karşısında iki kez dayanması, üçüncü kez yapılırsa karşılık vermesi önerilir boyuna? Neden en büyük, en yüce Hitit tanrıları üçtür de beş değil? Oysa birtakım belgelerle geçen sözlere bakılırsa bin tanrısı varmış Hititlerin. Neden bin tanrı içinde üçü en yücedir? Gökleri, suları bir de karaları buyruk altında bulunduran üç tanrı en yücelerden sayılır? Neden kutsaldır üççatallı geyik boynuzları? Bütün bunların özünde eskiçağlardan kalma Anadolu inançlarının etkisi, izi yok mudur? Neden Asya Türkleri arasında böylesine bol üçle ilgili masallar, öyküler yoktur da Anadolu halkında vardır? Zaman zaman açıklanması, ay-

dınlığa kavuşturulması gereken konulardır bunlar. Üçle ilgili masallar, söylentiler, inançlar gösteriyor Anadolu tarihinin kopmayan, 1071 yılıyla başlamayan bir bütün olduğunu, arada bir uçurumun değil birliğin, sürekliliğin bulunduğunu.

Neresine giderseniz gidin Anadolu'nun, üçle ilgili bir masal, bir özlü söylenti dinlersiniz en okumamışının ağzından. Halk şiirinde bile geniş bir yeri vardır üç sayısının. Düğünlerde, yıllık eğlencelerde, dernek deneni, yılın belli aylarında, düzenlenen şöenlerde, komşuluk ilişkilerinde, ekin ekip biçmelerde, yaylalara çıkıp inmelerde, çorap örmelerde, kurban kesmelerde, adaklarda bütün gücüyle dikilir insanın karşısına üç sayısı. Anadolu da tükenmeyen bir canlılığı vardır onun. Halkın içtiği suya, yediği ekmeğe karışmıştır üç. Günlük yaşamına girmiş.

Şöyle bir masal söylenir Trabzon ilinin Maçka ilçesinde: Fatih Sultan Mehmet (bir söylentiye göre Dördüncü Murat) savaştan dönerken Maçka'nın bugün Yazlık deneni köyünün bulunduğu dağdan geçiyormuş. Susamış, çevrede su aratmış. Yerliler ona en iyi suyun bulunduğu yeri göstermişler. Sultan oraya sürmüş atını. Suyun başına gelince güğümünü su dolduran güzel mi güzel bir rum kızı görmüş. Ondan içecek su istemiş. Güzel kız maşrapasını doldurmuş, üç kez sultanın yanına gitmiş, gene de su vermemiş sultana suyu yere dökmüş. Dördüncü kez vermiş. Sultan neden böyle yaptığını sorunca şu karşılığı vermiş: Sultanım terlisiniz. Bu su çok soğuktur dokunur size. Onun için, teriniz kurusun diye, üç kez suyu yanınıza getirip döktüm. Artık teriniz kurumuştur, şimdi buyurun.

Sultan bu davranışı çok beğenmiş de kızı gözdeleleri arasına almış, bir söylentiye göre onunla evlenmiş. Bu masalda üçle ilgili bir öz vardır. Neden beş değil, altı değil? Belli ki üç sayısı halk inançlarında öylesine yer etmiş ki birçok olayı bile onunla açıklıyor. Bunlar boşuna, gelişigüzel söylentiler, yakıştırmalar değildir. Bir inanç örgüsünün gizli dokularıdır. Anadolu'nun bir bütün olarak kavranması, açıklanması konusunda bırakılmaz sözlü, özlü belgelerdir. Anadolu bunlarla duruyor ayakta. Bunların içindedir onun özlülüğü, güzelliği...

TOPRAK SAYGISI

Toprak da kutsaldır özlü bir yaratmalar kaynağıdır Anadolu da. Bütün yaratıcı güçler, doğurucu özler toprakla beslenir, toprakla gelişir, yayılır. Tanrılar güçlerini topraktan alır. Ekinler topraktan çıkar. Bütün bitkiler, yemişler toprakla oluşur. Su, toprađa düşünce, gösterir gücünü. Sıcaklık, güneş toprađa düşmeden gösteremez kendini. Topraktan çıkan bitkilerle, yemişlerle beslenir insan. Hayvanlar topraktan çıkan otları yer. İnekler, koyunlar topraktan otları yedikçe bol bol süt verir. İnsanın dirisini besleyen de, ölüsünü özünde eritip gizleyen de topraktır.

Bütün eskiçağ uluslarında toprak bir tanrı olarak saygı görür kutlanır. Üç büyük tanrıdan biri de toprak tanrısıdır. Bolluğun kaynağıdır toprak. İlk insanın, tektanrıci dinlere göre Âdem'in, topraktan yaratılışı masalının özünde bu eskiçağ inançlarının açıktan açığa görülür, duyulur etkisi. İnsanın toprağı sevmesi, sayması birden çıkmamış ortaya. Çağların akışı içinde inançların yođrulması sonucu doğmuş. Önce elle tutulur, gözle görülür somut bir niteliğı vardı toprağın. Yerin altında tanrılar, cinler varmış, öyle inanır, öyle söylemiş eskilerin eskileri. Bütün dinlerde, cehennem denen cezalandırıcı yerin toprak altında olduğuna inanılır. Sümer yazılarında, Babillilerin inançlarında, Asurlularda özellikle Gilgameş destanında toprağın altında da büyük, sonsuz ülkelerin bulunduğu bildirilir. Hintlilerde, Çinlilerde, Anadolu, Grek, Roma, Fenike dinlerinde toprağın büyüklüğü, yerin altında devlerin, Tamu'nun, yıkıcı öldürücü yerlerin, Hades'in bulunduğu, ırmakların aktığı söylenir, yazılır durur. Bütün Grek, Lâtin ozanları, bilgeleri, yazarları toprağın altında bulunan ülkelerden söz ederler, toprağı överler. Anadolu'nun güçlü ozanı Homeros iki büyük yapıtında da toprağı değer-

lendirir, onun altındaki ülkelerden, Hades'ten akan suların uzun uzun söz eder. Ölen kahramanları toprağın altına gönderir. Ruhlar bile toprağın altındaki gizli engin ülkede yaşarlar. Onun özünden çıkan mutluluk sularından içerler. Kimi başıboş, üzgün dolaşır. Hades'te, kimi mutluluk içinde yaşar, gezer, eğlenir. Hititlerde, Urartularda, Frigya, Lidya, Side, Karya, Bergama uluslarında da kutsaldır, saygı değerdir toprak.

Toprakla ilgili en güçlü, en yaygın inançlar, masallar Anadolu'dan yayılmış çevreye. Samsatlı Lukianos yazılarında toprak altı yaşayışın işler uzun boylu, ölüp giden bilgelerin, devlet yöneticilerinin, yiğitlerin, yazarların, düşünürlerin yaşayışlarını dile getirir. Sokrates'ten Caesar'a değin bütün ilkçağın önemli kişilerini toprak altında konuşturur, sorguya çeker. Asur dilinde damu, sanskritçede karanlık anlamına gelen tama, tamas, tami, pehlevi dilinde temanh, tam, Kazan Türkçesinde temuğ sözleri yeraltında suçluların gönderildiği yer anlamına geliyor. Hititçeye Asur dilinden olduğu gibi geçen damu (tamu) eşanlamda.

Bütün ulusların dilinde toprağa duyulan saygının yanında, onun bağrında bulunan cehennem yüzünden derin bir korku da saklı. Bundan toprağa karşı sevgiyle, saygıyla karışık bir korkunun da bulunduğu, insanların içine işlediği anlaşılıyor açıkça. Kim bilir, toprağa duyulan saygının özünde bu derin korkunun yumuşamış bir örneği mi saklıdır? Açıkça bir yargıya varılamaz bu konuda şimdilik. Ancak Hititlerin dilinde toprağa duyulan saygının daha başka bir anlamı vardır. Hititlerin tekan adını verdikleri toprak ekin anlamına gelen halkis'in ekildiği, biçildiği yerdir. Hititler bizim yer, Arapların arz dedikleri varlığa tekan derler. Tarla anlamına da gelir bu söz onların dilinde. Hititler arsa derler ekin ekmeye, öteberi dikmeye. Bundan ekilmiş yer, tarla anlamında arsis sözünü türetmişler. Arsiya ise tarla ekmek, tarla, yer işlemek oluyor. Toprakta biten nesneye, bitkiye, ağaca taru diyor Hititler. Bizim dilimizdeki darı bundan türemiş. Pir adını

verdikleri oturma yerini, evi topraktan yoğrulan purut (çamur) la yaparmış Hititler. Gene topraktan fışkıran suya sakurnis (kaynak) derlermiş. Bir kutsallığı varmış bu Sakurnis'in ayrıca. İçenlere dirilik, güçlülük, sağlık assul denen güçlülüğü verirmiş. Topraktan çıkan bitkilerle, sularla beslenen güçlü kişiye lazzis (güçlü, sağlıklı, sağlam) denir onların dilinde. Seriş denen boğalara, öküzlerle sürülürdü ekin ekilen toprak, tekan. Yanza (iyanza) denen koyun, seriş diye adlandırılan boğa, Sümerceden alınma bir sözle seğ denen keçi gimras denen kırlarda otlar, beslenirmiş. Toprağın besleyici gücü, onun kutsal bir varlık olarak saygılanmasına yol açmış besbelli.

Toprakla ilgili inanç varlıkları, Hititlerden, Sümerlerden, Akadlardan da eskiye, çok mu çok eskiye değin gider. Kolay kolay doğmaz, gelişmez, geniş bir alana yayılmaz bir inanç. Çağların süzgecinden geçmesi, süzülmesi gerekir. Çok yakın bir geçmişte doğduğunu sandığımız bir inancın kökleri, kaynakları, araştırılınca tarihin derinliklerine varılır, karanlıklara dalınır. Çağlar boyasını, boyutlarını değiştirir inançların: Bakarsınız eski bir doğa tanrısı ile ilgili bir inanç varlığı birden değişir, içimizde yaşayan bir kahramanın, bir ermişin genel niteliği olarak çıkar karşımıza. Oysa yeni değil o inanç, yalnız boyası, alanı değişmiş, aktarılmıştır. Birçok dil varlıkları da böyledir, toprakla ilgili inanç kalıntıları da böyledir. Sümerceden Hititçeye geçen, buğday anlamına gelen ziz sözünün özündeki kutsallık da böyledir işte. Çok sıkı bir bağlantısı vardır toprakla, toprağın kutsallığı ile. Topraktan olduğu için o da kutsaldır, o kutsal olduğu için toprak da kutsaldır. Toprakten bitenle toprak arasında kutsallık bağlantısı vardır. Karşılıklı olarak birbirini kutsal kılarlar.

Toprağın bir inanç düzeni içinde kutsallaşması çağların sürekli akışı içinde, toprağa yerleşme, belli bir yeri yurd edinme olayının sonucu olarak başlamıştır. Kutsallığın özünde bir yere yerleşme, bir yerde sürekli olarak kalma, yaşama

gerçeği vardır. Bu yerleşme tarımla, toprağı ekip biçmekle, hayvan beslemekle, topraktan ev yapıp orada barınmakla sıkı sıkıya ilgilidir. Topraktan çıkan birtakım yararlı, sağlık verici, suların, bitkilerin, otların, köklerin yenmesi, hastalıkların giderilmesinde kullanılması kutsallık duygusunun gelişmesine, yayılmasına geniş ölçüde yardımcı olmuştur. Eskiçağ insanının düşüncesinde, kutsallığın, ona bağlı saygının iki güçlü kaynağı vardır. Biri yararlı olma öteki korkutucu, yıkıcı olma. Bunlardan biri sevgiden, yarardan doğan saygının, öteki korkudan doğan saygının nedenidir. Yararlılık toprağın ekilip biçilmesini sağlamıştır, tarım böyle doğmuştur.

Hititler toprağı ekip biçmeyi, ekin ekineyi biliyorlardı. Toprağı öküzle, atla sürüyorlardı. Toprağı sürerken öküzün boynuna takılan araca, boyunduruğa yukarı (yugan) diyorlardı. Ayrıca hayvan besliyor, sığırcılık ediyor, inek sütünden varkan adını verdikleri yağ yapıyorlardı. Hititlerde yağın iki adı vardı. Biri varkan biri de Sümerceden alınma bir söz olan ya. Otlarla beslenen hayvanlar (evcil olanlar) vellu denen çayır-larda otlardı. Koyunlar, sığırlar belli yerlerde barınırdı. Bunlar topraktan, çamurdan yapılan asavar dedikleri ağıllardı.

En eski Anadolu yerlilerinde, Hititlere, onlardan çağımıza değin uzayıp gelen toprak saygısı, toprak sevgisi inançlarla dokunmuştur, ilmipleri, iplikleri inançtır. Sudan ekine değin topraktan çıkan, beslenmeye, sağlığa yarayan bütün nesnelere kutsaldı. İnsanlar sayısız kutsal varlıklarla sınırlanmıştı. Çevresi, evreni kutsaldı. Daha doğrusu insan bir kutsallıklar varlığı olup çıkmıştı.

Daha sonraki çağlarda, özellikle İ.Ö. V yy da toprağın başka bir nitelik kazandığını görüyoruz. Bu nitelik, evreni kuran ilkelerin dördüncüsü diye toprağın alınmasıdır. Yel, od, su gibi doğurucu ilkelerin yanında Empedokles toprağın da dördüncü doğurucu ilke olduğunu ileri sürer. Varlık bütünü böylece bu dört ilkedен kurulmuş sayılır. Empedokles'i böyle bir düşünceye yönelten toprağın özündeki yaratıcı,

besleyici güçtür. Bu güç, ondan binlerce yıl öncesinden kalma bir inancın felsefe düzeni içinde yer almasından dolayıdır. Bu görüş de gene Anadolu da gelişmiş, yeşermiştir. Sonradan bütün Batı, Dođu ülkelerine yayılmıştır. İslâm tasavvufunun ana ilkelerinden biri olmuştur. Öyle ki İslâm dininde bile toprağın kutsal sayılışı bu köklü görüşün etkisiyledir.

Toprak eski Hintle, Cinde, İran'da da kutsal sayılır, birtakım tanrısal nitelikler taşıdığına inanılır, saygı görürdü. Ölülerin toprağa gömülmesi, değerli nesnelere toprağın içinde saklanması, ilkel tapınakların topraktan yapılması onda gizli güçlerin, koruyucu özlerin bulunmasına olan inanç yüzündendi. Öyle ki insan soyuna toprakla yerin birleşmesinden ortaya çıkmış bir varlık diye bakılırdı. Eski Asya masallarında, Akdeniz çevresi uluslarının inançlarında gökten bir ışık düşmüş toprağı döllemiş, ondan insan soyu türemiştir.

Kökü Anadolu olan Venüs'ün doğuşunu anlatan mitos'la yakın bir ilgisi, bağlantısı olan bu Asya masalı doğuya Anadolu'dan geçmiştir. İran masallarında da Cemşid'in ürünü olan üzüm, gökten yere düşen bir ışıkla ilişkilidir. Günün birinde gökten bir ışık düşer (şîd), ışığın toprağına deđdiği yerden bir asma çıkar. Asma üzüm verir. Cem (Cemşid) bu üzümü alır ezer, suyunu çıkarır şarap yapar.

Gene Anadolu kaynaklı olan tasavvuf inançlarına göre insan soyu aba-yi ulviye (yüce babalar) ile ümmehat-ı süfliye (aşağıdaki analar)ın birleşmesinden doğmuştur. Tasavvufun abayı ulviye dediğı göklerdir (yedi kat gök), ümmehat-ı süfliye dediğı de topraktır. İnsan yerle gök çocuğudur. Bu inancın özünde de çok eski bir Anadolu inancı, düşüncesi vardır. Bu inanç Anadolu ilköğretim bilgelerinin varlığı türettikleri toprak, su, yel, od gibi dördüzlü varlık anlayışına kaynak olmuş, doğacı felsefe çığırının doğmasını, gelişmesini sağlamıştır. Toprağına karşı duyulan derin saygının özünde çiçeklenen, gizlenen bu düşünceler zamanla biçim, boya deđiştirmiş, gerçeküstü bir nitelik kazanmıştır. İ.Ö. V. yy gelinceye deđin

bir inanç niteliği taşıyan toprak saygısı, birden bir düşünce çığırının, yorumlayıcı konusu olmuştur. Böyle olmasına karşılık saygının özündeki inanç niteliği yitip gitmemiş, bir gelenek, eski inançları yüreğinde barındıran bir alışkanlık örtüsüne bürünüvermiştir.

Anadolu tanrıları, tanrıçaları toprakla sıkı sıkıya bağlantıları içinde işlerin, eylemlerin yöneticileri durumundaydılar. Kübele bir bolluk, ürün, beslenme tanrıçasıdır. Bütün işleri toprakladır. İri göğüslerinden fıskıran bolluk yalnız topraktan çıkar. Adonis adına düzenlenen şölenlerde, eğlencelerde, yıllık derneklerde toprağa saygı başta gelir. O dernek, şölen günleri toprağın yeşerdiği, ekinlerin oluşmaya başladığı ilkbahar döneminde, yaz aylarında yapılır. Toprak saygıyla öpülür. Bütün bunlar en eski çağlardan kala gelen inançlardır.

Toprağa karşı duyulan saygının özünde etkili olan başka bir doğa varlığı da, toprağın içinden çıkan, sulardır. Bugün birçok su kaynakları, kaynakların çevresini kuşatan toprak, tepeler, mağaralar, kayalar bile kutsal sayılır. Bu kutsallık bütün doğa varlıklarının birbiriyle bağlantısı yüzündendir.

Eskiçağdan başlayan toprak sevgisi, çağ çağ gelişmiş, serpilmiş, bütün evreni kaplamış, birçok büyük ozanların şiirlerine, yazarların yapıtlarına konu olmuştur. Homeros, Hesiodos, Ovidius, Vergilius gibi ilkçağ ozanlarının toprakla ilgili özlü şiirleri vardır. Ortaçağda özellikle dinlerin etkisi yüzünden, Âdem'in topraktan yaratılışı olayından dolayı, toprağa karşı ayrı bir sevgi gösterildi. Bütün canlıların sonunda gene toprak olacakları, geldikleri kaynağa dönecekleri inancı toprağın önemini arttırdı. Bu etki yüzünden birçok büyük mutasavvıflar, dine bağlı kimseler tabutsuz, doğrudan doğruya toprağa gömülmeyi, kısa bir süre içinde çürüyüp toprağa karışmayı önerirler. Onlara göre insan ne denli kısa bir süre içinde toprağa karışırsa o oranda geldiği öze, çıktığı kaynağa ulaşır. Bütün tektanrı dinlerde bu köklü inanç vardır.

Toprađa en çok deđer veren, saygı gsteren dinler, onlarla ilgili eski inanlar Anadolu da yeřermiř, sonra komřu lkelere yayılmıřtır. Birtakım hastalara toprak koklatılması, ađruların giderilmesi iin toprak yenmesi, ađrıyan bařa toprak konması, ađılanmalarda hastanın kısa bir sre iin bođazına deđin toprađa gmlmesi ondaki gizli gce, zndeki gizeme duyulan inan yzndendir.

Anadolu da, toprađa, topraktan ıkan madenlere karřı derin bir saygı vardı. Altın, gmř gibi madenler birer tanrı bađıřı, mutluluk belirtisi sayıldıđından, onlardan yapılan kaplar, aralar sunaklara verilir, tanrıların, tanrıaların gnl yapılmak istenirdi. Bunları sunanlara tanrıların yardım edeceklerine inanılırdı. Anadolu da, zellikle Lydia'da yařayanlar, bařlarında kral Krezs olmak zere, bu gibi gizemlere inanır, Delphoi sunađına altın, gmř adarlardı. Anadolu bir tarihi olan Herodotos'un Historia adlı nl yapıtının birinci kitabında, Krezs ile ilgili blmnde anlattıđına gre, Delphoi sunađına gnderilen birok altın, gmř armađanlar sonradan Greklerce, Khorintos tapınađında deđiřtirilmiř, zerlerine Greklerin gnderdiklerini bildiren belirtiler vurulmuř. Bundan da, Herodotos ađında bile Greklerin Anadolu'ya karřı ne gibi dzenler kurdukları anlařılıyor. Oysa Grekler řyle dursun birok Avrupa bilginleri bile Herodotos'u Grek soyundan sayar. Bunlar Anadolu tarihinin eski ađlarda bile ne denli deđiřtirilmek istendiđini gsteren kk belgelerdir. Byle bir deđiřtirmeyi Herodotos Lakedaimonia'luların yaptıđını da bildirir ayrıca.

Bundan ıkan bařka nemli bir sonu vardır, o da řudur. En eski maden iřletmeciliđi Anadolu da bařlamıřtır. Demir, gmř, altın gibi o ađda ok deđerli, nemli sayılan madenler Anadolu da ıkıyor, Anadolu halkı eliyle iřletiliyordu. Bu yzden Anadolu birok saldırılara uđruyor, madenler yznden savařtan kurtulamıyor, boyuna ılgarlanıyordu.

Eskiađ insanına gre deđerli maden bir tanrı vergisiydi. Onu bulmak iin toprak ananın bađrını eřmek, gi-

zemlerine ermek, özünü bilmek gerekiyordu. Toprak biraz da özünde barındırdığı değerli nesnelere yüzünden saygı değerdi, kutsaldı. İslâm dininin nimet topraktan çıkar demesi bu yüzündendi. Toprak, bütün yararlı ürünlerin, insan için gerekli olan varlıkların tanrısal kaynağıydı. Dünya öküzün boynuzları üstünde durur sözleriyle dile getirilen masalın özünde tarım, tarımın yapıldığı toprak, onun yüreğinden çıkarılan besleyici, zenginleştirici ürünler saklıdır. Bu inanç Araplara eski Mısırlılardan geçmiştir. Özünde tarımla ilgili yönler olduğu gibi öküzün kutsallığı kanısı da vardır. Nil ırmağının taşması sonucu çevresine yaydığı verimli topraklar üzerinde yetişen bitkiler, onların Mısırlılar için sağladığı yararlar, sular gibi toprakların da kutsal bir nitelik taşıdığı inancını doğurmuştur.

Toprak sevgisi, toprak saygısı eskiçağdan günümüze değin bütün özellikleriyle sürüp gelmiştir. Anadolu da doğan, Anadolu aydınları, sanatçıları, ozanları, düşünürleri, yazarları eliyle geliştirilen, sürdürülen bu sevgi gene Anadolu da yaşar durur. Ne var ki çoktancı dinlerle başlayan bu sevgi bu köklü saygı illerden çok köylerde sürüp gidiyor. Ortaçağın İslamlaşan Anadolu'sunda toprak saygısı daha çok din boyasına bürünmüştür. Arap, İran, Osmanlı ozanları toprakla ilgili görüşlerini daha çok tasavvuf anlayışı içinde sürdürür. Oysa halk ozanları, edindikleri gelenekler, görenekler gereğince eskiçağ inançlarına bağlı kalır. Toprağı bir yaşatıcı, besleyici varlık olarak değerlendirir. Bunun, günümüzde, açık örneğini bir köylü tarımcı olan, Aşık Veysel'de buluruz. Onda dile gelen toprak sevgisi, toprak saygısı yazılı belgelerle günümüze değin gelen en eski inançların niteliğini taşır.

Koyun verdi, kuzu verdi, süt verdi
 Kazma ile dövmeyince kıt verdi
 Yemek verdi, ekmek verdi, et verdi
 Benim sadık yârim kara topraktır.

Uzun bir Őirden alman bu drtlkte aıđa ıkan duyuŖla, toprađın bir tanrı olarak nitelendirildiđi, btn besleyici zlerin ondan alındıđı, onun eliyle evrene dađıtıldıđı ilkađ inancı arasında nemli bir ayrılık, aykırılık yoktur.

Toprak btn ađlarda deđiŖik aılardan ele alınmıŖ, yorumlanmıŖ, ancak zde nemli bir baŖkalık olmamıŖtır. Eskiađın, gđslerinden bolluk taŖan, yeryzn bayındırılaŖtıran Kbele'si gnmzn toprak anası'dır dpedz.

Gzn gnln sevdiđim toprak
Anamın yz grmlđ,
Babamın can verdiđi,
Gzlerimde ıŖık,
Yređimde sıcaklık
Soluđumun tkendiđi yerde

Gvdemin barındıđı kucak
Yedi veren buđday baŖaklarının ieđi,
YeŖil kokuŖtu baharların
Sarımsı glŖl yazların gzbebeđi
Etimele et
Kanımla kan,
Can bakıŖlı sevdiđimi yođuran,
llerden iek boyalı,
YemiŖ soluklu can dođuran...

İŖte byledir toprađın duyuŖu sessizliđin en derin oyulumunda gmbr gmbr soluyuŖlu toprak. Onunla gelmiŖ, onunla gider insanođlu. Anadolu'nun znden, yređince dođmuŖ, btn evrene yayılmıŖ bu sevgi, bu insan bakıŖlı saygı. Toprak sevgisi uygarlıktır, toprak saygısı olgunluktur, bilgeliktir insan iin.

BUĞDAY KUTSALLIĞI

Buğdayı kutsal saymış Hititler, onlardan öncekiler. Özellikle üzüm sakallı, buğday değnekli Hitit tanrıları ya da dinde başak tutan Hitit kralları. Hitit inançlarına göre buğday (ziz) bolluk tanrısının insanlar için bağışladığı bir üründür. İnsanlar onunla beslenir. Soyların çoğalması, çocukların büyümesi, kuşakların gelişmesi onunla olur. Buğdayın özündeki besleyici güç taşıdığı tanrısal nitelik yüzündendir. Buğday gibi, insanlar için yararlı olan, öteki bitkilerin belli tanrıları vardır. Bunların en yüceleri Telepinu ile Haşameli adlarıdır. Anadolu buğdayın ilk ekilip biçildiği ülkeler arasındadır. Daha önce Sümerlerin onu bildiği söylenir. Hilitçede geçen, buğday anlamına gelen ziz sözünün Sümerce oluşu bunu gösteriyor. Habeşler buğdayı bilmezmiş, öyle söylüyor tarihinde Herodotos. Habeş kralı, İran kralı Kambiz'e gönderdiği bir bildiri de onu buğday denen gübreyi yemekle suçluyor; bu yüzden sen savaşamazsın diyor. İranlılar da biliyordu buğdayı. Herodotos'un verdiği bilgi İ.Ö. VI. yy. sonuyla ilgilidir. Oysa Hititler binlerce yıl öncedir onlardan. Persler buğdayı Anadolu'dan almış.

Buğdayın bir tanrısal nitelik taşıdığı yerdir Anadolu. Komşu ulusların inançlarında böyle bir özelliği görülüyor buğdayın Özellikle göçebe, bir yerde uzun süre durmayan eskiçağ ulusları bilmez buğdayı. Buğdayın yetişmesi için en aşağı allı ay bir yerde kalmak, tarla ekmeyi biçmeyi, buğday öğütmeyi, dövmeyi, harmanlamayı bilmek gerekir. Bunların yapımı da yerleşmeye, belli bir yerde yaşamaya bağlıdır. Üzüm de öyledir, öteki yemişler de. Mezopotamya ulusları dışında ekin ekmeyi, bağ bahçe yetiştirmeyi, üzümünden içki yapmayı bilenlerin başında gelir Hititler. Durum eski Mısırda da böyledir.

Peki, nereden geliyor buğdayın kutsallığı, yalnız besleyici özünden, geliştirici gücünden mi? Onların etkisini söyledik, bu açıktır. Ancak ikinci bir nitelik daha var. Buğday yer tanrısının bağışdır. Tanrılarla ilgisi, bağlantısı olmayan bitkiler, ekinler kutsal sayılmaz eskiçağ Anadolu dinlerinde. Bir nesne kutsal mıdır, ona karşı özel bir saygı, sevgi duyuluyor mu tanrılarla, tanrılık işlerle yakınlığı, bağlantısı var demektir. Hititler, Urartular, Frigler, Lidyalılar, Likyalılar, onlardan önce, ya da sonra yaşamış öteki Anadolu ulusları buğdayı biliyor, ondan yararlanıyor, ona saygı duyuyorlardı. Frigler bekos derler buğdaydan yapılan ekmeğe. Hititler ise buğday unundan yoğurup yaptıkları ekmek hamuruna, öteki türden ekin hamurlarına isnura derlerdi. Buğday yapıldığı için bir kutsallığı vardı bu hamurun. Gene Hititler buğdaydan yapılan ekmeğe ninda adını vermişlerdi. Ninda saygı değer, kutsal nitelik taşıyan bir besindi. Onu yiyenin tanrıya saygıyla sevgiyle anması gerekirdi.

Buğdayın kutsal niteliği birden, kısa bir süre içinde olmadı. Çağların akışı içinde biriken, yoğunlaşan inançların sonucu olarak çıktı ortaya. Bütün inançlarda olduğu gibi, buğdayın kutsallığında da doğacı inançların, doğayı tanrısal bir varlık, bir yüce güç olarak tanıyan doğacı, çoktanrıci dinlerin etkisi vardır. Bir bakıma göklerle yerin çocuğudur buğday. Eskiçağ insanının düşüncesinde yağmurun yağması, ıslanan toprağın birdenbire yeşermesi, bitkilerin fışkırması, yağmurun düzenli yağdığı yerlerde ekinlerin, yemişlerin daha bol, daha gelişli olması tanrısal bir eylemdir. Bir tanrının, ya da birçok tanrının ortaklaşa bir üşidir. İşte bu inançla başlamış kutsallık, varlıklarda kutsal bir özün, bir gücün bulunduğu düşüncesi. Toprağın kutsallığı ile buğdayın kutsallığı arasında da ayrı, özel bir bağlantı vardır açıkça.

Hititler buğday bağışlayan, insanları gönendiren, bolluk, bitkiler tanrısına büyük saygı gösterirler. Ona, insanlara bu yiyecekleri bağışladığından dolayı adaklar sunarlardı.

İvrizde bulunan bir kaya kabartmasında kral Varpalavas'ın bu bollukları veren tanrıya saygı da bulunduğunu gösterir bir anlatım vardır. Buğdayın yanı sıra nar, zeytin gibi bitkilerin de özel bir kutsallığı vardır. Zeytin daha çok Akdeniz yörelerinde yetiştiği için, özellikle Batı Anadolu çevrelerinde kutsal sayılırdı. Buğday ise Anadolu'nun bütün bölgelerinde kutsaldı, ayrı bir özelliği vardı.

Bu ekin kokuşlu, ışık bakışlı doğa tanrılarının toplandığı Anadolu toprağında insanla bitkiler ayrılmaz bir bütündür. İnsanın olduğu yerde bitki bitkinin, özellikle ekinin olduğu yerde insan birbirini gerektiren iki doğa varlığıdır. Buğdayın insan eliyle yetiştirilen, zamanla gelişen, aşılana bir bitki olduğu özünün yabancılığı açıktır. Anadolu insanı buğdayı bugünkü niteliğinde bulmamış. Onu aşlamış, özellikle yetiştirmiş, tarlalar, bahçeler düzenlemiştir. Buğdayın taşıdığı nitelikler arasında görülen bir başkası da onun dayanıklı, kolay bozulmaz oluşu, hava değişimleri karşısında birden bozulmayışıdır açıkça. Yoğun sıcaklara, katı soğuklara öteki ekinlerden daha çok dayanır buğday. Hititler büyük bir saygı gösterdikleri buğdayı toprak altında saklar üzerine saman örter, daha üstüne toprak dökerlerdi. Sırası gelince onu topraktan çıkarır gerekli yiyecek, yemek yapımında kullanırlardı. Bunu toprağın koruyucu gücüne inandıklarından yaparlardı. Öyle ya toprak da bir tanrıydı, onun insanlara karşı bir görevi vardı. İnsanları besleyecek, yaşatacak besinleri o veriyordu. Bu niteliği yüzünden toprakla buğday arasında bir kutsallık bağlantısı bulunuyordu. Eskiçağ insanının gözünden kaçmıyordu bu. Bir yandan buğdaya, bir yandan da buğdayı veren toprağa karşı saygı, sevgi duyuyordu.

Hitit inançlarına göre buğdayın yalnız besleyici değil, birtakım kötülüklerden; özellikle hastalıklardan koruyucu bir gücü de vardı. O çağlarda bitkilerden, buğday kabuğundan ilaçlar yapılırdı. Evlerin yapımında, çamura karıştırılan saman harca sağlamlık, dayanıklılık veriyordu. Kim bilir bunu

da buđday özündeki koruyucu gücün etkisi sayardı eskiçađ insanı. Öyle de olabilir. Birçok inancın doğmasında böyle doğa olaylarının etkisi görüldüğüne göre bu da doğru demektir. Eskiçađ insanının düşüncesinde besinlerin sindirilmesi, ince barsaklarda emilmesi, kılcal damarlarla kan niteliğinde bütün gövdeye yayılması, gövdenin gelişmesi bir sindirim olayı diye yer etmemişti. Ona göre bütün olayların özünde birtakım gizli güçler, tanrısal etkiler vardı. Durum buđday için de böyleydi, öteki ekinler, bitkiler, yemişler için de.

Eski Anadolu inançlarının çevre ülkelere, Yunan, Roma, Fenike, daha sonra Avrupa yörelerine yayılması sonucu buđdayla ilgili birtakım kutsal geleneklerin günümüze değin süregeldiğini görüyoruz. Buđday eskiden olduğu gibi bugün de saygı değer bir varlıktır, bir besindir. Eskiçađlardan kalma bir gelenek geređi buđdaydan yapılan ekmek (öteki ekinlerden yapılanlar da bunun etkisi yüzünden) öpülür başa konur. Ekmek üstüne and içilir. Ekmek yere atılmaz, üstüne basılmaz, yerde bulundu mu alınıp saygıyla bir yere, ayak basınayacak bir yüksekliğe konur. Birtakım köylerde gelinin başına buđday ekilir (birtakım yerlerde bunun yerini dar almıştır). Anadolu da buđdayla ilgili ekin ekmenin de ayrı bir geleneđi vardır, kutsal sayılır o da. Buđday ekileceđi, biçileceđi zaman ayın yörüngesi üzerindeki durumuna, yarımay, dolunay gibi deđişimlerine özel bir ilgi gösterilir. Harman yapılması, harman savrulması, harman kaldırılması ayın durumu ile ilgilidir bugün de.

Bugün, Anadolu da buđday sözünün yanı sıra mısır (Anadolu'ya XVI. yy. dan sonra gelmiştir), arpa, çavdar gibi gerek ekmek, gerekse başka türlü besinler, yiyecekler yapılan ekinlerin de ayrı bir yeri vardır. Halk arasında çokluk ince ekin denen buđday, arpa, çavdar ekmek yapımında, tatlı yapımında, çorba yapımında kullanılır. Arpa ayrıca hayvan yemi olarak tüketilir. Saman çamura karıştırılarak duvarlara sıvanır. Bunların saplarından sepet, küçük kaplar örüldüğü gibi evlerin üstü de örtülür.

Buğdayın kutsal bir varlık olarak saygı görmesinde bu gibi değişik yararların da etkisi olsa gerek. Halk inançlarında kutsallık kazanmanın bir ilkesi de insana yararlı değildir. Daha önceki konularda, ilgi dolayısıyla, açıklandığı gibi yararlı olma insanla bağlantılı bir özelliktir. Birtakım tektanrı dinlerin insanlara yararlı olan besinleri, özellikle zeytin, incir, üzüm, buğday, nar gibileri kutsal sayması, onlara ayrıcalık tanınması eski inançların içten içe sürdürülmesi sonucudur. Tektanrı dinlerde görülen buğday saygısı, ekmek kutsallığı Anadolu'dan geçmiştir. Anadolu dışında buğday ile tanrı arasında köklü bağlantı kuran bir ulus yoktur. Onun bir tanrısal varlık olarak ilk görüldüğü yer Hitit tanrılarının yanısırdır. Bu inanç çağların akışı içinde biçim değiştirmiş özden başkalaşmış, sonra öteki dinlere geçmiştir besbelli. Yoksa Hititlerden önce, başka ulusların inançlarında böyle bir durum bilinmiyor. Anadolu da Hititlerle başlayan buğday kutsallığı Hitit devletinin yıkılışından sonra kurulan bütün Anadolu devletlerine geçmiştir. Buğday inancı sonradan toprak inancıyla karışmış, bir bütünlük kazanmıştır.

Bugün Orta Anadolu da, özellikle Ankara, Polatlı, Gerede yörelerinde buğdayın bol yetiştiği bölgelerde saklanması için üstüne saman örtüldükten sonra toprakla kapatılması eski bir inanç sonucudur. Toprağın, kendi özünden çıkan buğdayı, koruduğu inancı çok eski çağlardan kala geldi. Ancak, bugün, toprağın böyle tanrısal bir nitelik taşıdığına değil de koruyucu, çürümeyi, bozulmayı önleyici gücü olduğuna inanılır. Buğday gibi, birçok başka ürünlerin de toprağa gömülerek saklanması bu yüzdendir. Doğu Karadeniz bölgelerinde, özellikle Trabzon yörelerinde, dağ köylerinde peynir ile benzeri hayvan ürünleri de ya küleklere, ya tenekelere konarak toprağa gömülür. Bu da çok eski bir gelenek kalıntısıdır.

AĞAÇLARIN KUTSALLIĞI

Birçok bitkilerin kutsal olduğunu biliyoruz Anadolu da. Bunların özünde insana sağlanan yarar, ya da yıkım vardır. Yararlı olanlar yararından, yıkım getirenler ağılı (zehirli) oluşlarından dolayı kutsaldı. Bunlarda saklanan kutsallık bir yandan sevgiye (yararlı olanlarda), bir yandan korkuya (ağılı öldürücü olanlarda) dayanıyordu. Bir de büyük ağaçların kutsal sayılışı vardır. Bu kutsal ağaçlar içinde kayın, ceviz, meşe, çam, kavak, kestane, çınar önemli bir yer tutar. Bunlar eskiçağda tanrısal nitelik taşıyan, varlıklardı. Tanrıların birer ağacı vardır. Ağaçlar birer totem olarak kutsanıyordu. Sözelgesi Trabzon iline bağlı Pulatane, (Akçaabat) ilçesinin adı çınar anlamına gelen platanus ağacından gelir. Eskiçağda o yöre halkının totemi, koruyucu tanrısı çınar ağacında biçimleniyor, görünüş alanına çıkıyordu. Zamanla bu inanç değişik biçimlere, ayrı ayrı boyalara büründü. Çınar gene kutsal bir varlık olarak kaldı. Ancak, bu kutsallığın özünde, yapısında zamanla oluşan eklemeler sonucu birtakım başkalaşmalar oldu.

Çınar ağacı bir el niteliğine büründü. Tanrıya, göklere açılmış, yalvarıp yakaran bir el, bir insan eli. Divan yazını yorumladı çınarı. Oysa çınarla ilgili olan bu düşüncenin, bu yorumun kaynağında çok eski inançlar vardı. Anadolu dışında pek önemli değildir çınar.

Çınar su kıyılarında (tatlısu kıyılarında) yetişir. Baharda yeşerir, güzün sararır. Yeşermesi ilkbahar tanrısının gelişile, sararması gidişile ilgili sayılır halk inançları arasında. Gene bir halk inancına göre güçlü rüzgârlar esmeye başlayınca dalları sallayan, çatırdayan çınar ağacı tanrılara, özellikle fırtına tanrısına yalvarırmış, beni kırma, yapraklarımı dökme

diye. Çınar bir de yüceliğin, ululuğun örneği olarak yorumlanır. Ayrıca koruyucu bir niteliği de vardır bu ağacın. Zamanın geçmesi çınarın bu tanrısal niteliğini unutturdu, yalnız kökü, kaynağı pek bilinmeyen inançlar kaldı.

Kayın denen gürgen ağacı da kutsaldır. Bunun kutsallığına olan inanç Hititlerde de vardı. Dağ tanrıları, büyük orman tanrıları kayını severmiş, korurmuş. Bu yüzden kayına dokunulmazmış pek, çarpılmış insan. Kayını evleri, ocakları koruyan tanrılar da severmiş. Kim bilir ev eşyası yapımına elverişli olduğundan sevilirmiş bu da olabilir. Kayın bugün de saygı gören, sevilen bir ağaçtır.

Anadolu da kutsal sayılan ağaçlardan biri de şimşir denen çok sağlam, dayanıklı, kesilip işlenmesi güç ağaçtır. Daha çok kaşık, hallaç tokmağı yapımında kullanılır. Güve oyamaz onu, öylesine katı, dokuları sıktır.

Şimşir ağacı öyle pek büyük, pek kaim olmaz. Sonra her yerde de yetişmez. Bu ağaçtan yapılan araçlar uğurlu sayılır. Bu uğur onun dayanıklılığından, ağırlığından ileri geliyor olmalı.

Çam ağacının, gerek ladin, gerek sarıçam denen türünün de ayrı bir kutsallığı vardır. Yıl boyu yaprak dökmeyen, yeşil kalan bu ağaç diriliğin, yaşamın örneği sayılır. Hititlerin orman, dağ tanrıları çok severlermiş bu ağacı. Bir de sakızlı çam oldu mu sorma gitsin. Değeri artar büsbütün. Çamların altından, kökünden süzülüp gelen suların içimi kolay, tadı başkadır. İçini açar insanın, bir genişlik verir içine. Çam, Anadolu tarihinin daha sonraki dönemlerinde, özellikle İ.Ö.X. yy.dan sonra bütün kutsallığını koruyarak Batıya göçtü. Anadolu'nun batı kıyılarında gelişen kaynağını gene eski Anadolu uygarlığında bulan yeni bir uygarlık ortamının içinde yer aldı. Yunanistan'a, Roma'ya yerleşti. Oysa onun ilk kutsal tanındığı, saygı gördüğü yer eskiçağ Anadolu'suydu; Hititler, Urartular, Luviler, Hurriler çamı sever, sayar, ona

özel bir ilgi gösterirlerdi. Çam, orman tanrılarının en gözde ağaçlarından biriydi. Bu yüzden bütün yıl boyunca yeşil kalır, solmaz diriliğini korurdu.

Bir de karaağaç vardır kutsal ağaçlar arasında. Sağlamlığın, dayanıklılığın örneği olduğu için yapılarda kullanılır, onun tahtasından evin kapıları, döşemeleri yapılırdı. Karaağaç orman tanrılarının barınağı durumundaydı. Sulu, ya da ıslaklığı sürekli olan yerlerde, üzümün yetiştiği topraklarda çıkar, alabildiğine boy atar. Bu yüzden yemişler arasında ayrı, önemli bir yeri olan üzüm asmaları daha çok bu ağaca dolandır, onun gövdesine sarılırdı. Karaağacın kabuğundan iplik çekilir, ip yapılır, boya çıkarılırdı, karaağaç bütün fırtınalara göğüs geren, kırılmayan, yenilmeyen bir ağaçtır. Kolay kolay çürümez, güve denen ağaçları kemirici böcek ona pek dokunamaz, onu kemiremez, yaralayamaz. Dokusu sık olduğu için özüne su işleyip çürütemez. Onun bu doğal yapısı eskiçağda orman tanrılarının özel ağacı olduğu, onlarca korunduğu anlamında yorumlanırdı. Karaağacın yaprakları da yazın toplanır, bağlanır, kurutulur, kışın sığırlara yedirilir. Besleyici özleri vardır. Onu meşe ile bir tutarlar.

Halk arasında karaağaçtan düşen bir daha kolay kolay kurtulamaz diye bir inanç vardır. Karaağaçtan düşmek bir uğursuzluk sayılır suç olarak nitelenir. Bu inancın özünde karaağacın bir totem olarak benimsendiği çağların süzülüp gelen etkisi vardır. Bu inanç bugün de yaşar Anadolu da. Doğu Karadeniz kıyılarında, özellikle Gümüşhane iline doğru uzayan yörelerde karaağaç için pek tekin değildir denir. Bu inanç Hilitlerde de vardı.

Kızılıçık denen yemişli ağaç da kutsaldır. Koruyucu tanrıların ağaçlarından biridir. Hastalıkları giderici bir gücü vardır al al olmuş yemişinin. Birçok iç hastalıklarına iyi geldiği söylenir. Üstelik ilaç yapılır onun yemişinden, yaprağından. Kabuğundan boya çıkarılır, gövdesinden değnek yapılır. Sağlık, güçlülük kaynağı sayılır kızılıcığın yemişi, yemişinden

çıkarılan ekşimsi suyu. Barsak hastalıklarına da iyi geldiği söylenir. Bundan dolayı özünün tanrısal bir nitelik taşıdığına inanılır.

Kızılağaç da kutsaldır eskiçağlardan beri. Yaprağı insan avucuna benzetilir, kabuğundan boya yapılır. Serinletici bir özelliği vardır. Çokluk akarsuların "kıyılarında, yaylalarda yetişir. Yağ, peynir gibi ürünleri iyi korunsun, bozulmasın diye onun yaprağı ile sararlar. Bu ağacın kutsallığı ile geyik arasında bir bağlantı vardır. Anadolu da kıızılağaç az çok sulak, tabanı ıslak, bol otlu topraklarda yetişir. Kızılağaçların Altı otlu olur. Bu yüzden geyikler oralarda çok bulunur. Doğu Karadeniz bölgelerinde geyik daha çok kıızılağaçlıklarda pusu kurularak avlanır. Geyiğin kutsallığı açık. Ağaç kutsallığı ile hayvan kutsallığı arasında görülen yakınlığın nedeni bu olabilir besbelli.

Gölgesinde yatmanın insana uğursuzluk getirdiği söylenen ceviz ağacı da kutsaldır. Ağacın gövdesi büyürken ortaya çıkan, mobilyacılıkta önemli sayılan ceviz urları altından geçenin örneğini çıkarırmış. Ur büyürken altından kim geçer, altında ne olursa olduğu gibi örneği ura işlenirmiş. Ur biçilirken, tahta yapılırken görülen çizgiler, oyalar birer betimmiş. Altından geçenlerin, çevresinde olup bitenlerin betimi. Bu yüzden ceviz ağacının altında yatmak, oynaşmak, sevişmek insanın başına yıkım getirirmiş. Bu inancın kökünde ceviz ağacının bir totem olarak kutsandığı çağların kalıntıları, izleri vardır. Gene eski bir inanca göre ceviz ağacından düşen bir kimse onmazmış, yıkımdan kurtulamazmış. Ceviz ağacının kabuğundan, yemişi yeşilken kozalağından yapılan boya insana, eve uğur getirirmiş. Bu boya kolay çıkmaz, bu yüzden tahta eşyada kullanılır. Keten, pamuklu, yünlü dokumalara ceviz boyası vurulduğu da olur.

Kiraz da ayrı bir kutsallığı, önemi olan ağaçlar arasındadır. Çokluk Doğu Karadeniz bölgesinde yetişen bu ağacın bir totem olduğu bilinir. Giresun ilinin totemi. Dünyaya ora-

dan yayılmış. İlin adı ile kirazın adı eş kökten gelir. Yalnız insanlar değil, ayılar da bayılır kiraza. Dalları seyrek olduğu için kolay çıkar kiraza ayı, insan gibi avuç avuç toplar yer kirazı. Bu nedenle ayılar çokluk kirazlı yerlerde avlanır.

Yapraklarından boya, gövdesinden pencere çerçevesi yapılan, gene yaprakları kurutulup fırına atılan ekmek hamurlarının altına döşenen kestane ağacı ne sevimlidir. İnce uzun, düzgün boyu eskiçağlarda bir genç tanrı, ya da tanrıça olduğunu, onlarca sevildiğini koyar ortaya, serer gözlerimizin önüne. Kavak gibi bir özellik taşır kutsallık bakımından. Anadolu'nun pek az yerinde yetiştiği için kestane biraz da uğurlu sayılır. Kestanenin yemişi de ağacından dolayı önemli tutulur. Ya da yemişinden dolayı ağacı saygı görür. Bunlardan hangisinin ağaçla ilgili inanca kaynak olduğu pek bilinmiyor. Bilinen yalnız kestane ile kavak ağacının barışsever tanrılar, tanrıçalarca korunduğudur.

Ağaçlara karşı duyulan saygının özünde onların tanrılarla, tanrıçalarla olan gizli ilişkilerinin etkisi vardır açıkça. Özellikle orman tanrıları, orman cinleri, perileri ağaçlara dokunulmasını yasaklar, ağaca dokunanın canına dokunurlar. Bu yüzden ağacın korku ile sevgi karışımı bir kutsallığı vardır. Bu kutsallık yüzünden ağacın kesilmesi, özellikle yaş ağacın biçilmesi pek uğurlu sayılmaz. Yaş kesen baş keser diye bir atasözümüz vardır. Bunun özünde saklıdır ağacın kutsallığı, bir totem olduğu. Yemiş veren, yararlı denen, ağaçların kesilmesi inanç bakımından da suç sayılırdı, bugün de öyledir birçok yerlerde. Ağaçların, tanrıları yansıtan birer kutsal varlık olduğu inancı bugün için açıklanabilecek durumda değildir. Bu inancın tarih akışı içindeki eskiliği, doğuşu, kaynağı bir kesinlik bütünlüğü içinde açıklanamaz pek. Ancak, halk arasında yaşayan yaşatılan, bugün de sürdürülen birçok geleneklerle eskiçağ uluslarının inanç varlıkları arasında bir bağlılığın, birliğin bulunduğunu gösterecek nitelikte, belgeler, buluntular vardır. Sözgelisi meşe ağacı'nın kut-

sallığı tektanrıci dinlerin ortaya çıkışına değin sürmüş, günümüzde bile birçok Hıristiyan tarikatları, özellikle Ege bölgesinde tutunanlar, bu inancı sürdürme gelmiştir.

Meşe ağacı son dönem tanrılarınca da kutsaldı. Gök tanrılarının gücünü yansıtırdı. Bu inanç çok eskidir. İ.Ö. 2000 yıllarında Anadolu'nun orta bölgelerinde yaygındı. Meşenin dayanıklılığı onda tanrısal bir gücün bulunması ile açıklanırdı. Her tanrının, ya da tanrıçanın ayrı bir ağacı, ayrı bir çiçeği, bitkisi vardır. Bu kutsal varlıklar tanrıların birer görüntüsü, görünüm'ü niteliğindedir. Meşe de bunlardan biridir işte.

Daha çok Akdeniz bölgesinde yetişen ağaçların da kutsal sayıldığını eski kaynaklardan öğreniyoruz. Bunların da eski dinlerle, o yörelerde yaşamış ulusların inançlarıyla sıkı bir bağlantısı vardır.

Çitlembik ağacı da kutsal sayılır yemişleri yüzünden. İnsanın gözbebeğine benzetilir yemişleri. Yemişli ağaçların taşıdığı kutsallık vardır onda. Bütün öteki kutsal ağaçlar gibi çok eski çağlarda ona da adaklar sunulur, saygı gösterilirdi.

Ardıç, Doğu Karadeniz kıyılarında Taflan (Defne) denen ağaçların kutsallığı ayrı bir önem taşır. Barışı yansıtır zeytin gibi. Kutsal ağaçlar arasında insan acısının, ayrılığın, özlemin yansıtıcı olan söğüt özellikle salkımsöğüt en ilginçidir. Aşağı yukarı bütün Akdeniz dinlerinde kutsaldır söğüt.

Ağaçların kutsallığı çevreden çevreye değişir. Kutsallık çevrede yetişen ağaçla ilgilidir. Bir çevrede yetişmeyen, o çevre toplumunca bilinmeyen bir ağacın o çevrece kutsal sayıldığı da bilinmiyor. Bu yüzden ağaçlarla inançlar arasında kurulu bağlantı çevrenin görüşlerini, geleneklerini dile getirmektedir. Ağaca duyulan saygı ile çevre inancını açıklama olanağı vardır.

Ağaçlar, ölenlerin ruhları onlarda barındıkları için, kutsal sayılır. Ormanlar, bir yandan orman tanrılarının, bir

yandan da ölenlerin tinlerinin toplandıkları, sığındıkları yerlerdir. Eskiçağ Anadolu inançlarına göre ölülerin tinleri başka varlıklara da geçer, yaşamını öyle sürdürür. Bu varlıklar kuş, sürüngen, memeli hayvan, balık olabileceđi gibi bitki, ağaç da olabilir. Balıkların dışında bütün canlıların, çoğunlukla yırtıcı hayvanların, barınađı orman olduğundan ormanın ayrı bir önemi vardır. Ormanlarda yetişen ağaçlar bu yüzden kutsaldır.

Bu eskiçağ inançları, ağaç, bitki, hayvan kutsallığı deđişik niteliklerde de olsa günümüzde sürüp gidiyor. Hititlerin hekur dedikleri tepelerde, halluvas dedikleri derinliklerde, kuras dedikleri kırlarda yetişen ağaçların, bitkilerin çođu günümüzde de kutsaldır. Onlara okunmuş, üflenmiş yamalar, bezler bağlanır, hayvan boynuzlan, kemikleri asılır. Onlardan korkulur, sakınılır, kaçınılır. Kimi ağaçların koruyucu bir güç taşıdığına inanılır. Özellikle evlerin yanlarında yetişen ağaçların koruyucu bir özü olduğu inancı yaygındır. Evi fırtınadan, rüzgârdan, selden koruduđu söylenir. Bu çok eski bir inançtır. Eskiçağ insanı bugünkü gibi ağacın hava deđişimleri karşısında etkili olduğunu, serinlik yaptığını, büyük ormanların yağmur yağma olayında, yağmur bulutlarının ormanların üstünde toplanmasını düşünecek, bu fiziksel etkileri açıklayacak durumda deđildi. O yüzden ormanla yağmur bulutu arasında fiziksel bir bağlantı kuramazdı. Bunu orman tanrıları ile tanrıları arasındaki ilişkiye bağlardı. Ağaçların bulunduğu yüksek tepe (hekur) serin, ıslak, bitkilerin yetişmesine elverişli olduğundan eskiçağ insanınca kutsaldı. Yağmurlu kır (kuras)'lar bol bitki yetişen yerler olduğu için saygı deđerdi. Derin (halluvas) yerler de öyle. Çağların akışı içinde, Anadolu da, toplumdan topluma, bir görenek, gelenek niteliğinde akıp gelen bu eski inançlar günümüz insanının düşüncesinde ayrı bir niteliğe büründü başka bir anlam kazandı. Gene kutsal olarak kaldı. Yıldırımın yüksek tepelere, ağaçlara, kayalara düşmesini eskiçağ Anadolu inşam tanrının bir öfkesi sonucu oluşan iş diye yorumlardı. Gök, ya da hava tanrılarından biri, özellikle fırtına tanrısı Zas Hazuna yeryüzüne, ormanla-

ra, dağlara, sözün kısası yıldırım düşen yere, o yerin tanrısına, halkına kızmış, öfkelenmiş olduğu için yıldırımlarını göndermiş sayılırdı.

Evin yanında bulunan bir ağaca düşen yıldırım ise ağacın evi koruması, eve düşecek yıldırımın önlemesi diye açıklanırdı. Ağaç olmasa evin, ev halkının başına gelecek vardı, işte bu türden doğa olaylarında gizlidir ağacın kutsallığı. Durum bugün de öyledir. Bir köy yakınında yüksek bir ağaca, bir kayaya yıldırım düşünce halk Allah korudu der. Tanrı o kayanın, o tepenin, ya da ağacın aracılığı ile köyü korumuş sayılır. Bu inanç eskiçağda da böyleydi. Yalnız o dönemde ağacın tanrısal gücü, görünümü daha açık seçikti.

Anadolu da ağaçla ilgili kutsallığın zamanla Doğudan Batı'ya geçtiği bir gerçektir. Ancak Hititlerle, öncesi çağlarda Hattilerle Sümerler, öteki Mezopotamya ulusları arasında birtakım inanç, benzerlikleri göz önünde tutulursa bu iki bölge ulusunun birtakım düşünce varlıkları konusunda alışverişle buldukları anlaşılır. Nitekim Nuh'un Gemisi masalı ile ağaç arasındaki bağlantı (geminin ağaçtan yapılması güvercinin zeytin dalı getirmesi) ağacın kutsallığında etkili olmuştur. Bu etkinin dağlarla, ormanlarla da ilgisi vardır. Ağaç bugünkü tektanrı dinlerde, özellikle Müslümanlıkta da kutsal sayılan bir varlıktır. İslam yazınında ağacın özel bir yeri vardır. Bunun en açık örneği servi (selvi)'dir.

Ağaçlarla ilgili kutsallık zamanla bütün İslam dünyasını kaplamış din kitaplarına girmiştir. Anadolu da, Arap, İran etkisiyle gelişen Divan yazının özüne gören bu ağaç kutsallığının ilk kaynağı gene Anadolu'dur.

BAYRAMLAR

Büyük, kutsal günleri bayramları vardır eskiçağ Anadolu uluslarının. Bir gelmeye görsün ilkyaz ayları, bizim ilkbahar dediğimiz dönem. Yerden can fıskırır, gökten sevinç yağar. Güler yüzü doğanın, açılır insanın gönlü. Bir sevinç, bir coşkunluk taşar insanın özünden. Hititler doğa tanrılarının, özellikle iyilik, bolluk tanrılarının bir bağışı, bir iyiliği derler buna. Büyük törenler, şöenler düzenlerler. Kırlara çıkarlar, eğlenirler, tanrılara adaklar sunarlar, saçılar saçarlar. Krallar, yüksek görevliler, yöneticiler, halk denen büyük topluluk derin bir sevinçle katılır bu bayramlara.

İki büyük bayram vardır Hititlerin. İkisi de ilkbaharda düzenlenir. Adonis eğlencelerine benzer bu bayramlar. Ancak Adonis eğlenceleri Mezopotamya'dan gelmemiş yayılmış Anadolu'ya. Oysa bu bayramlar dışardan gelmemiş Adonis törenlerinden daha önceden de varmışlar. Hititlerden önce Anadolu da yaşamış Hattiler de kutlarmış bu bayramı kim bilir. Kesin bir söz söylenemez bu konuda. Tarih biliminin bütün düşüncelere üstten bakan belgeleri susuyor bu alanda. Oysa gelenekler, görenekler susmuyor. Derin bir coşkunluk içinde konuşuyor, bütün canlılığını seriyor gözlerimizin önüne. Bu büyük bayramlardan birine Antahşumşar derler. İlkbaharda düzenlenir. Büyük eğlenceler, şöenler yapılır bunun için. Din inançlarına dayanan bir bayramdır Ahtahşumşar bayramı. Din görevlileri katılır buna. Hititlerin en yoğun olduğu Kızılırmak yörelerinde düzenlenir. Sonradan bütün Anadolu'ya yayıldı. Adonis adına düzenlenen bayramlar, eğlenceler gibi ikinci büyük bayrama Prulliya denir. Bunun İlluşyanka ile ilgili bir kış bayramı olduğunu bildiren kaynaklar da vardır. O da ilkbaharda düzenlenir. Din inançlarına uyulur onda da. Tanrılara adaklar sunulur, saçılar

saçılır, şölenler verilir, kendinden geçersine eğlenir toplum. Bolluk, bitkiler tanrısı Telepinu adına düzenlenir bu bayram.

Bu eskiçağ bayramlarının yalnız adları değişmiş bugün. Anadolu'nun kimi bölgelerinde bahar gelince bayramlar düzenlenir, eğlenceler yapılır, kırlara çıkılır, şölenler kurulur, yemekler yenir. Mayıs ayının girişinde yapılan bayramın kökünde bunların etkisi, kalıntısı vardır. Halkın Hıdrellez (Hızır-ü-İlyas) dediği bayramın özü budur. Sonradan İslam dinine uygun bir nitelik kazanmıştır. Hızır ile İlyas'ın her yıl mayısta buluşmasından dolayı düzenlenen eğlencelerin kaynağı da bu Hitit bayramıdır. Bir düşünün neden baharda buluşur Hızır ile İlyas? Bu iki İbrani peygamberi buluşacak başka gün bulamamışlar mı dersiniz?

Hitit inançlarına göre ilkbahar başlarında iyilik tanrılarını yeryüzüne bolluk saçarak, canlılık verir. Elele yardım ederler yeryüzüne, insanlara. Bu iyiliklerinden dolayı onları kutlamak, onlar adına törenler düzenlemek gereği vardır. Bu törenlerde tanrılara verdikleri bolluk yüzünden yemek sunmak, içki sunmak, saçları saçmak bir din görevidir. Bu görev de kırlarda, yeşilliklerle donanan yerlerde yapılır. Bugün mayısta düzenlenen Hıdrellez eğlenceleri de kırlarda yapılır. Bir düşünün yalnız Anadolu da kutlanır Hıdrellez. Yahudiler böyle bir bayram bilmezler, yapmazlar Anadolu halkı gibi. Oysa İlyas bir Yahudi peygamberidir. Başka türlü törenleri vardır Yahudilerin, Hıristiyanların.

Bugün Karadeniz kıyılarında ilkbaharda, yaz ortasında yapılan büyük şenlikler vardır. Dernek derler onlara. Bütün halkın katıldığı bu dernekler yaylalarda, kırlarda düzenlenir. Oyunlar oynanır, yemekler yenir, içkiler içilir, kurbanlar kesilir. Doğu Anadolu da, Orta Anadolu'da da yaylalara çıkarken, yaz başı bayramlar, törenler düzenlenir. Batı Anadolu da, özellikle Manisa yörelerinde ise Mesir bayramı denen bir bayram yapılır. Bunu kökü Adonis adına düzenlenen eğlencelerdir. Öteki ilkbahar, yaz şenliklerinin ise adı geçen Hitit

bayramlarıdır. Hitit bayramlarına kadın, erkek, çoluk çocuk birlikte katılır, kaçgöç denen ikilik yoktur onlarda. İslam dininde kadınlarla erkekler bayram eğlencelerine toplu, yan yana katılamaz. Yalnız çok yakınlar görüşür, bayramlaşır. Bir kadın yakını olmayan erkeğin bayramını kutlayamaz (çok yaşlılar ayrı). Oysa bugün Anadolu da kutlanan, özü eskiçağ inançları olduđu söylenen bayramlarda böyle kadın erkek ayrılığı görölmeye başladı. Eskiden böyle bir gelenek, böyle bir görenek yoktu (İslam'dan önce).

Hititlerin kutladığı Prulliya, Ahtahşumşar bayramları bahar tanrıları adına (iyilik tanrıları için) düzenlenirdi. Bahar tanrıları yeryüzüne bolluk saçan kutsal varlıklardı. Asya'dan gelen Türklerde bu nitelikte bir bahar bayramı bilinmiyor. Onlarda Anadolu inançlarında görölen nitelikte ilkbahar tanrısı da yoktur.

Bu tür bayramların çağların içinden süzelerek geliş konusunda yazılı belge olmayınca birçok aydının kuşkuya kapıldığı görülür. Oysa pek gereksizdir bu kuşku, tarih bilinci ile bağdaşır bir yanı yoktur. Gelenekler, görenekler, birtakım köklü alışkanlık dille, yazıyla değil gözle gelir. Gözle konuşur gelenekler, görenekler. Halk duyduğundan, okuduğundan çok gördüğüne, elle tuttuğuna inanır. Somut düşünür halk denen büyük topluluk. Bunun en açık örneği, birbirinin dilinden anlamayan insanların, geleneklerle görenekler gereği, kutsal bir varlığın çevresinde toplanmasıdır. Ayrı ayrı inançlar taşıyan, başka başka dinlere bağlanan kimselerin kutsal sayılan bir suyun başında, bir kayanın karşısında, bir ağacın altında toplanışı oldukça yaygın bir gelenektir. Gözüyle konuşur, gözüyle düşünür topluluk. Göz toplumun en güçlü bilgi edinme aracıdır. En geçerli, en sağlam bilgi gözle edinilir. Gördüğünü sever, gördüğünü benimser halk. Gözün yazısı, dili olmadığından bir geleneğin, bir inancın çağlardan çağlara görüle görüle benimsenerek gelmesi olağandır. Tektanrı dinlerin bayramları, törenleri bile yazıyla değil gör-

mekle, denemekle öğrenilmektedir, öğrenilmiştir. Hititlerden, onlardan önceki uluslardan kaldığımız söylediğimiz bayramlar da böyledir. Boyuna gidilip gelinen bir su yolu gibi öğrenilmiş, zamanla biçim, nitelik değiştirmiştir. Ancak özde, kaynakta büyük bir değişiklik yoktur. Öz olan, önemli olan ilkbaharda bayramların yapılması, şölenlerin, törenlerin düzenlenmesi, kırlara yaylalara çıkılması, oyunlar oynanmasıdır. Bunlar da gözle, görmekle öğrenilen toplum kurumlarıdır. Hangi okuryazar olmayan kişi dinini görmekle öğrenmemiş? Bütün tapınmalar, din törenleri, din bayramları görmekle öğrenilmedi mi? Yüzlerce yıldır uygulanan bayramları okuması yazması olmayan Anadolu halkı gözle, görerek öğrenmedi mi? Durum eskiçağ bayramlarını, törenlerini öğrenmede, benimsemede de böyledir düpedüz.

Anadolu halkının eskiçağda yaşayan ataları ile günümüzdekiler arasında bir kopma olmamıştır. Anadolu, Türklere, Müslüman topluluklardan önce boş, ıssız değildi ki eskiçağ insanları ile sonradan gelenler arasında kaynaşma, birleşme olmasın. Eskiçağ Anadolu insanının çevreden çevreye değişen, bölge geleneklerini, göreneklerini yansıtan yıllık oyunları, bayramları, kır eğlenceleri vardı. Bunlar başlangıçta birer din göreviydi. Bütün eğlenceler tanrılar adına düzenleniyordu. Dağlarda, ormanlarda, büyük kaya yakınlarında, subaşlarında düzenlenen bu oyunların eğlencelerin belli belirli anlamları, amaçları vardı. Tanrılar oralarda bulunurdu. Oralarda tanrılara adaklar sunulurdu. Durum bugün için de öyledir. Oyunların bölgeden bölgeye, çevreden çevreye değişmesi, düzenlenen yıllık kır eğlencelerinin, törenlerin ayrı ayrı nitelikler taşıması, çevre geleneklerini yansıtması, bütün bu özelliklerin dışında bu gibi yıllık törenlerin, oyunların yalnız Anadolu da olması, değişiklikler içermesi boşuna değildir. Bugün Anadolu'nun her bölgesinde ayrı bir oyun ayrı bir eğlence, ayrı bir tören türü vardır. Durum eskiçağda, ilkçağda da öyleydi. İyi düşünen, tarih bilincine varan bir baş için yerden bitme, gökten inme uygarlık yok-

tur. Bütün inanç kurumlarının, toplum yaratmalarının tarihin derinlerine inen bir geçmişi, bir karanlık çağı vardır. Bir toplum yaratması bıçakla kesilip atılır gibi atılmaz, ortadan kalkmaz. Geleceğe birtakım tortular, kalıntılar bırakır. Bunun açık örneğini dinlerde görüyoruz. En yeni sayılan tektanrıcı bir dinde bile, biraz eşeleyince, eskiçağdaki çok tanrıcı dinlerin yığın yığın kalıntıları, izleri bulunuyor. Hıristiyanlık olmasa İslamı, Yahudi dini olmasa Hıristiyanlığı, eski Babil, Sümer, Akad dinleri olmasa Yahudiliği açıklama, yorumlama olanağı yoktur. Bütün toplum yaratmaları değişik boyalara bürünerek, çağların süzgecinden geçerek geleceğe kalır, birtakım ince tortular taşır. İnsan düşüncesinin, insan yaratmalarının başka türlü bir gelişim yolu yoktur.

Giyimden en kesin, en yeni sayılan inançlara, oyunlara değin eskiçağlardan kalma tortular vardır içimizde, yemeklerimizde, toplum kurumlarımızda. Bugün kutlanan "Ramazan bayramı, kurban bayramı değişik bir nitelikte en eskiçağ Anadolu'sunda, İbranilerde, Sümerlerde, Mısırlılarda vardı. Mısırdaki her yıl Nil'e bir insan kurban edilirdi. Mezopotamya uluslarında, Hititlerde, Urartu ulusunda. Frigya, Lidya, Likya toplumlarında yılın belli aylarında tanrılar adına kurban törenleri düzenlenir, eğlenceler, oyunlar gerçekleştirilirdi. Koç kurban etme geleneği İbrani kaynaklıdır.

Alabildiğine derinleştirir, genişletebiliriz bu örnekleri, sonu gelmez onların. Değişmeyen tek gerçek günümüzün gelenekçi halk bayramlarının, yıllık kır, dağ, yayla eğlencelerinin eskiçağ insanından kaldığı, köklerinin tarihin derinliklerine gittiğidir. Hitit bayramları ile bugünkü Anadolu halk eğlenceleri, yöre törenleri arasında kopmayan bir bağ, bir özden birlik vardır. Unutulan yalnız bitkiler tanrısı, bolluk tanrısı Telepinu'nun adıdır. Mesir bayramında bahar tanrısı Adonis'in adının unutulduğu gibi olmuş bu bayramlarda aa.

İLLUYANKA MASALI

-I-

Günümüzün dev masalları arasına karışmış, birçok başka masallara örnek olmuş, kaynaklık etmiştir, Hititlerin İlluyanka dedikleri kocaman yılanla fırtına tanrılarının savaşı. Sümer masallarıyla, özellikle Sümerlerin doğaya bolluk veren tanrısı Dumuzzi ile yakın bir ilgisi olduğu söylenir. Sümerlerle Hititler arasında görülen inanç alışverişleri yüzünden bu masalın Mezopotamya bölgesinde de yayıldığı, geliştiği anlaşılıyor. Özünü Sümerler yaratmış olabilir, ancak işlenen, konu olarak alınan olaylar bal gibi Anadolu kokuyor.

Hitit masallarına göre büyük bir yılan, bir dev olan İlluyanka (bir deyişe göre illuviyanka) fırtına tanrısının oyununa gelir, uyuşturucu bir içkiyle sızar, sarhoş olur, sonra savaşta yenilir. Başka bir masalda ise bu büyük yılan fırtına tanrısının gözünü, yüreğini alır. Sonra illuyankanın kızı ile fırtına tanrısının oğlu, bitkiler tanrısı, bolluk atası Telepinu evlenir. Fırtına tanrısı gelinini, oğlunu araya koyarak yüreği ile gözünü İlluyankadan almanın yollarını arar. Başarıya ulaşıncaya birden şimşekler çaktırır, yıldırımlar indirir, ortalığın altını üstüne getirip İlluyanka'yı da, oğlu Telepinu'yu da öldürür.

Değişik yorumları vardır bu iki masalın. Kimi yürekle gözün insandaki anlayış gücü ile duygunun kaynağı olduğunu, yılanla tanrı arasındaki savaşın iyi ile kötünün savaşı olduğunu ileri sürer. Kimi, insandaki kötü ile iyinin sürekli bir çarpışma içinde bulunduğunu söyler. Tanrıların önünde sonunda üstün geleceğini, insanın alinyazısının sınırları dışına çıkamayacağını bildirir, anlatır bu masal.

İlluyanka yalnız tanrılarla savaşmaz. Kafkasya'ya giderek başka bir masal niteliğine bürünür, kartalla boğuşur. Bir-

çok Kafkas halılarında İlluyanka ile bir dev kartalın, kimine göre Anka'nın savaşı işlenir. Bugün birçok değerli halılara bu olay bir oya biçimine girmiş, geometrik çizgilerle işlenir, dokunur, olmuştur. Kaynağı Sümer inançları olsa bile artık Anadolu düşüncesinin özelliklerini yansıtıyor İlluyanka ile kartalın, ya da fırtına tanrısının savaşı.

Bugün, Anadolu halk masalları içinde, İlluyanka ile devlerin savaşını işleyen birçok öyküler, gerçeküstü olaylar vardır. Yılanlarla kartalların savaşını içeren bütün masalların kaynağı budur. Kimine göre çok büyük bir devdir İlluyanka: Yalnız adı değişmiş, Anadolu Türkçesinde ejder olmuştur. Halk ona ejderha diyor. Ejderha ile kartalın uzun sürer boğuşması. Kartal pençelerini takmış yılan, yılan dolamış kartalı. Sarmaş dolaş boğuşur dururlar çağlar, yüzyıllar boyunca. Bu savaş sanat yaratmalarına, masallara, halk öykülerine, din olaylarına bile konu olmuştur. Tektanrı dinlerin tamuda bulunduğunu ileri sürdükleri suçluları yutan azgın dev, yedi başlı yılan, ejder İlluyanka'nın biçim değiştirmesi sonucu çıkmış ortaya. İlluyanka başka başka ülkelerin halk anlayışlarına, din inançlarına göre nitelikler kazanmış. Anadolu da büyük bir yılan olarak nitelenen Şahmeran, onunla ilgili olaylar, boğuşmalar bu eskiçağ Anadolu masalının değişikliğe uğramış kalıntılarıdır, besbelli bu.

İlluyanka'nın kartalla boğuşmasını dile getiren masalın özünde daha köklü daha derin bir inanç saklıdır. Yerle göğün, birbirine karşıt iki büyük tanrısal gücün savaşıdır bu masal. Kartal gökleri, yılan yeri yansıtır. Daha açıkçası kartal göğün, yılan yerin tanrısal gücünü gösterir. Zamanla tanrının yerini kartal almıştır. Eskiçağlarda yılanın da, kartalın da birer totem olduğu düşünülürse daha kolay anlaşılır masalın özü. Oldukça eski bir geçmişi olan bu yılanla kartalın boğuşması masalının çok değişik biçimleri türemiş sonradan. Aşağı yukarı bütün tektanrı dinlere girivermiş, onlara inananlarca işlene gelmiş. Hıristiyan dininde Ermiş Georgios'un yılan gibi

büyük bir devle savaşını anlatan masal bundan başka değildir. İran halk masallarında görülen insanlar (yılanların), kartallarla yılanların savaşları, Araplardakî eş nitelik taşıyan masalların özü İlluyanka ile tanrılar arasındaki savaştır. İlluyanka masalına benzer bir masal da eski Mısırda vardır.

Bir güçlü gerçek saklıdır bu eski masalın özünde, yukarıda anlatılanlardan ayrı bir gerçek. O da nerde olursa olsun, insan düşüncesi belli bir konuda eş konulan düşünüyor, işliyor, benimsiyor, ya da çağlar boyunca birbirinden alıyor. Sonra değiştiriyor masalın dokusunu, kendi anlayışınca, inançlarınca bir biçim veriyor ona. İllunyanka masalının kaynağı Anadolu ile Mezopotamya'dır. İran'a, Kafkasya'ya, Hindistan'a oradan geçmiş, daha sonra Greklerin, Romalıların, Fenikelilerin, onların yarattıkları uygarlık ürünlerinden yararlananların ortak yaratmalarına konu olmuş. Yılanla dev (kartal) iki ayrı inancın yansıtıcısıdır, iki ayrı inanç varlığının çarpışmasıdır onlar arasındaki savaş. Çağların akışı içinde bu savaş H ile kötünün gökle yerin, erdemle erdemsizliğin, sevgi ile karşı serginin çalışması oluvermiş.

Eskiçağ inançlarında da böyle bir durum olsa gerek. Tanrıların ortaya çıkışı, insan düşüncesinde kapladığı yer, yaşam üzerindeki etkileri başka türlü açıklanamaz yoksa. İllunyanka'nın özünde insan yüreğinde çarpışan iki gizli güç dile geliyor. Bu iki gizli güç sonradan sevgi (yaklaşma) ile iğrenme (uzaklaşma) biçiminde yorumlanacak, bir doğacı felsefe konusu olacaktır.

İnsana yerle göğün oğlu demek, onu göklerle yerlerin birleşmesinden türetmek oldukça eski bir inançtır. Bunun nereden geldiğini, böyle bir inancı ilkin kimlerin yarattığını bilmek, kesinliğe kavuşturma bugün için elde değil pek. Kazılarda çıkan buluntular eski sayılanı birden yenileştiriyor, ilk belge diye benimseneni son belge olma durumuna düşürüyor. Bu bakımdan insanlık tarihi, uygarlık tarihi bütün incelikleriyle açıklanmış, gün ışığına çıkarılmış, bütünüyle bilinmiş

sayılmaz. Bu yüzden İlluyanka masalının kimlerin buluşu olduđu, Anadolu'ya, Hititlere nereden geldiđi kesinlikle söylenemez. Açık olan yan, bu masalın Mezopotamya uluslarınca deđişik niteliklerde de olsa iyi bilindiđidir. Ancak, bugün Anadolu halk masallarında görülen deđişik biçimlerinin bize Hititlerden kaldıđı, Kafkasya'ya, İran'a onların aracılığıyla ile gittiđi açık bir gerçektir. Bunu Hititlerdeki masalla adı geçen yerlerdeki masalların arasında görülen benzerliklerden inanç yakınlaşmalarından, onlarla ilgili gelenek kalıntılarından kolayca anlıyoruz.

İslâm dininin etkisiyle, İran'dan, Arap ülkelerinden geldiđi söylenen halk masallarının Anadolu kaynaklı oldukları, eski Anadolu uluslarının inançlarından, deđişme yoluyla, bize günümüze geçtiđi biraz derinlemesine yapılan incelemelerden, araştırmalardan anlaşılıyor. İlluyanka masalı ile ilgili inanç dokuları yerlidir, onların Anadolu dışındakilerle özden bir bağlantısı yoktur. İnançlar ulusların, onları yaratan toplumların niteliklerini, özelliklerini yansıtır. Bir ulus uydurduđu, türettiđi masala başka bir ulusun özelliđini veremez, damgasını vuramaz. Anadolu masallarında da böyledir bu. İran ulusunun, Arapların özellikleri, eskiçađdaki inançları, inanç varlıkları yoktur onlarda. İlk düşünme biçimi, inanç geleneđi, masalı kuruşu, dokuyuşu ayrıdır. İlluyanka ile ilgili olaylar ne İran'da vardır, ne de Arabistan'da. Önce o ülkelerin bitki örtüsü, toprak yapısı dađların, akarsuların durumu böyle bir masalda yer alan varlıkların ortaya çıkmasına, bir masal ögesi olarak yaşamına elverişli deđildir. Bugün en eski Arap masalı olarak bilinen, Arap uluslarının öz yaratması sanılan birçok varlıkların bile onlara dışardan, Anadolu'dan, Mezopotamya'dan geçtiđi açıklanabiliyor. İlk İlluyanka sözünü İran, ya da Arap dilleriyle, masalda geçen o ülkelerin yarattıđı öteki düşünce, inanç varlıklarında geçenlerle açıklama olanađı yoktur. Sonra Araplara yerle gök tanrıları, devler, onlarla ilgili inançlar dışardan gelmiş.

Bunları niçin söylüyorum demeyin, gereksiz saymayın söylediklerimi. Anadolu eskiçağının gerçeği, yaratıcı gücü, insan başarıları bunların özünde ışıldıyor boyuna. Anadolu tarihini bütünlüğe kavuşturan, eskiçağlarla sonraki çağlar arasında bağlantı kuran düşünce varlıklarıdır bunlar. Bunlarla açıklanır, tanınır ancak Anadolu.

Bugün, Anadolu'nun birçok yerinde, yılanla ilgili sular, su taşmalarından, ırmak kabarmalarından söz edilir. İlk yaz sıcakları başlayıp da sular kabarıncaya, su kıyılarında bulunan tarlaları, ekinleri silip süpürüp götürünce, suların taşması sonucu insanlar boğulunca halk düşüncesi masallar yaratır boyuna. Sular azdı, yedi başlı dev kurban istiyor, yedi kulaç uzunluğunda bir yılan görüldü türünden uydurmalar alır yürür. Taşan, çevresini yıkan suların kaynağından insan yutan bir yılanın çıktığı söylenir durur, O kocaman yılan kaynaktan çıkıp denize varınca suların taşması dururmuş. Karadeniz kıyılarında, özellikle Gümüşhane, Trabzon, Maçka yörelerinde böyle bir söylenti çıkar ortaya suların kabardığı dönemlerde. Ejderha yuvasından çıkıp denize varınca, bir kaç kişiyi yutunca sular çekilir, eski yatağına girer. Sonra, bu insan yiyen, insan yemeden denize varmayan, dev karaya çıkınca kanatlan bir dağın ucundan öteki dağın ucuna değin uzanan kartalla boğuşur. Kartal onu öldürünce sular çekilir, ırmakların, derelerin azgınlığı yatışır. Yedi başlıdır bu dev. Yedi başını ezen cennete gider. Yedi başından biri öldürülmezse, ezilmezse gene büyür dev olur, gelecek yıl ortalığı yıkar geçirir.

İşte bugün bile söylene giden bu masalın özündedir İlluyanka masalı. İlluyanka masalının yüzyıllar boyunca işlene işlene, değişe değişe gelen bir türüdür bunlar. Büyük ırmakların, çayların bulunduğu, kabardığı yerlerde, Anadolu'nun bütün bucaklarında böyle masallar vardır, söylenir bugün de.

Masalarda geçen böylesine doğaüstü güçlü hayvanlar tanrısal güçleri yansıtan varlıklardır ayrıca. Onlar, tanrıların biçimlendirilmiş, canlandırılmış güçleridir. İlluyanka adlı yılan da öyledir. Tanrıların insanların başlarına yağdıracakları yıkımların bir belirtisi niteliğindedir. Bu yüzden kutsaldır da. Büyük akarsuların, denizlerin, göllerin bulunduğu yerlerde yaşayan bütün uluslarda buna benzer masallar vardır. Bunlar ulusların çağlar boyunca eklene eklene gelişen, büyüyen yaratmalarıdır. Bütün masalların kaynağı da doğa varlıkları, doğa olaylarıdır.

-II-

Burada üzerinde durulması gereken çok önemli, çok ilginç bir konu daha vardır. O da yarı insan, yarı yılan büyük devlerle, başta Zeus olmak üzere, tanrıların savaşını gösteren bir masaldır. Bunun en güzel örneğini Bergama'da bulunan bir kabartmada görmekteyiz. Azgın devlerle savaşan Zeus göklerin egemenidir yılanlı devleri öldürmek için bütün gücünü kullanmaktadır. İnsan gövdeli, yılan bacaklı devin üstünde bir de kanatları açmış kartal görülür, o da savaşa katılmıştır.

Bu ünlü yapıtın Hititlerden çok sonra kurulmuş olan Bergama devletinde bulunması yeniliğini, yeniden yaratıldığını göstermeye, ileri sürmeye yetmez. Masalın dokusunu kuran öge yılanla kartal gibi iki ayrı egemenlik alanım yansıtan varlığın savaşdır. Zeus, bilindiği gibi, göklerin tek egemenidir, kartalda onun yanındadır, buyruğundadır. Kabartmada yansıtılan savaşın göklerle yerin (onları yansıtan güçlerin) karşılıklı boy ölçüşmesidir, egemenlik sağlama olayıdır. Oysa daha önce anlatılan İlluyanka masalında da buna benzer bir savaş söz konusuydu. Aradan geçen süre masalın özünü değil anlatımını değiştirmiş, yeni bir boyaya bürünerek ortaya çıkışını sağlamıştır.

Yılanla kartalın çarpışması yalnız Bergama değil, ilkçağ Yunan sanatından da çok mu çok öncedir. Adı geçen kabartmada bu olayın yeni bir yorumu, yeniden ele alınışı

mada bu olayın yeni bir yorumu, yeniden ele alınışı vardır. Nitekim gene buna benzer bir olayı Laokoon ile oğullarının dev yılanlarla boğuşmalarını gösteren çok gelişmiş bir sanat ürününde bulmaktayız. Geriye doğru gittikçe, ilkçağda, bu konunun boyuna işlendiğini, yılanların daha başarıyla yansıtıldığını görmekteyiz. Yunan sanatında, Roma sanatında, onlardan kaynaklanan öteki ulusların sanatlarında bu konunun değişmeşi, gelişim çizgisinin Anadolu'ya, Hititlere varışı yoruma başvurmadan gerçeği ortaya koymaktadır. Yılanın kartal ya da Zeus arasındaki savaşın bir Yunan buluşu sayılması olanaksızdır. Arada, en az, bin yılı aşkın bir süre vardır ilkçağda, bu konuda.

Kimi araştırmacılar, bütün ulusların masallarında buna benzer-bir konunun varlığını ileri sürmektedirler. Bu doğrudur. Ancak eskilik bakımından, konuya kaynak olma yönünden Anadolu uygarlığını açacak, ona öncülük edecek bir kanıt, bir buluntu bilmiyoruz Batıda. Sözcüğü yılanla kartal savaşının Anadolu'dan, Hititlerden daha önce işlendiğini bildirecek nitelikte bir kaynak bulan varsa buyursun. Eskiye oranla yeninin daha geliştirilmiş, sanat bakımından daha başarılı olması, uygarlık alanında öncülüğü göstermeye yeterli değildir. Sonradan gelenin öncekini aşması doğaldır uygarlık ortamında. Ancak bu doğallık kaynak anlamını içermez.

Bu İlluyanka konusunu biraz daha eşelersek nice yeniliklerle, beklenmedik olaylarla karşılaşırız. İlluyanka'nın boyuna biçim değiştirerek kendini sürdürdüğünü görürüz. Sözcüğü Kayseri-Sivas yöresinde, Tuzhisar denen yerde bulunan, oldukça eski bir Türk yapıtı sayılan, Osmanlı'yı Selçukluya bağlayan Sultanhanı'nın köşk mescidinin duvarlarını süsleyen iki yılanlı (ejderli) bir kabartma vardır. İslam ortaçağında yapılan bu kabartmanın İslam diniyle bağlantısını aramak boşunadır. İslam dininde böyle diri varlıkların örneklerini çıkarmak yasaktır demiştik önceden. Üstelik bu yılanlı kabartmanın oyası, dokusu, işlenişi, görünüşü olarak, yeni

deđildir. Bir eski geleneđin uzayıp giden çizgisi üzerindedir. Yılan konusunun en eski örneklerini ilkçađ Anadolu uygarlığında bulmuştuk. Bu kabartma ile ilkçađdan kalan, řu İlluyanka masalına karışan, örnekleri karşılaştırdırınca karşıma-za gene eski Anadolu çıkıyor açıkça. Burada yılanın koruyucu özelliđi söz konusudur artık.

Konya kalesini gezenler, görenler, orada, bir yılanlı kabartmanın bulunduđunu bilirler. Bu yılanın kabartmada işleniş biçimi de Sultanhanı mescidindeki gibidir. İkisini Hitit kabartmalarıyla karşılaştırdığımızda bir biçim benzerliğinin sürüp gittiđini görürüz ilk bakışta. İş bununla da bitmez, ortaya yılanın kale ile olan koruyucu bağlantısı çıkarır.

Biraz daha dolaşalım Anadolu'yu Selçuklu çağlarını, Beylikler dönemlerini düşünün düşünün. Van, Kars, Malatya, Erzurum, Erzincan, Tokat, Urfa dolaylarından Batı Anadolu'ya, Ege yörelerine doğru yürüyelim. Kabartmalarda en çok bulacađımız konunun yılan olduđunu, işleniş biçiminin eskiçađ Anadolu uygarlığının deđişmeyen çizgisi üzerinde ilerlediđini görürüz. Özellikle Selçuklularda yılanla kartalın yan yana yürüdüđü řaşmaz, deđişmez bir olaydır kabartmalarda. Hangi Selçuklu iline, ilçesine uğrarsanız uğrayın bir yılanlı kabartma (küçük ya da büyük) bulabilirsiniz. Peki, bu olay benzerliğinin ardında hangi uygarlığın izleri var dersiniz? Bu soruya, uygarlığı bir sevgili yaşmađı gibi anlayanların karşılık bulma olanađı yoktur. Bu yukarda da söylendiđi gibi, duyguların kıvrımlarından deđil, Anadolu tarihinin derinlerinden geliyor besbelli.

ADONİS UYANINCA

İlkyazın, evrene yeşillikler, canlılıklar sunan, toprağa canlar bağışlayan baharın oğludur Adonis. Sümerlerin, Hititlerin yıllık şölenlerine, yaz eğlencelerine ışık saçan, insan sevgisine aydınlık getiren bir gücü, bir yeteneği vardır onun. Boyam boyam açan çiçekte, yeşeren yaprakta, tomuran goncada, uyanan sevişme duygusunda dile gelir yıllar, yüzyıllar boyu yeryüzünde. Nerde bir yeşil bitki, nerde bir gülen çiçek, çağlayan su varsa oradadır Adonis. Eski Sami dilinde Adon, Sümercede Dumuzi, Fenike, Grek, Lâtin dillerinde Adonis derler adına. Su katılmamış, ışık bakışlı, aydınlık gülüşlü bir Anadolu tanrısıdır besbelli. Doğanın yüzünü güldüren, kırıp dökücü savaş tanrılarına karşı sevinci getiren, evrene gülmeyi öğreten bütün yetenekler onun özünde saklıdır. İlkyaz başlarında güler, yüz aylarında üzülür boyuna. Bütün doğan çocukların ilk çılgığı, konuşmaya başlayan bebeklerin ilk sözü ondan kalmadır, anıdır dillerde.

Adonis, bir bitkiyi, bir hayvanı yiyen, bir sudan içen insanoğlunun özüne karışır. Sevişenlerin soluğu, sevenlerin en sıcak duygusu olur, kan sıcaklığınca yayılır gövdeye dolar damarlara.

Eski çağların bu örnek tanrısı, bu sevenlerin sevilenlerin önderi, gözbebeği bugün bile yaşar içimizde. İlkyaz ayları başlayınca çıkar ortaya, gösterir gülüşler saçan yumuşak bakışlı, ışık boyalı yüzünü. Anadolu'nun birçok yörelerinde yapılan bahar eğlenceleri, ilkyaz şenlikleri onun anısını taşır, ondan bir andaçtır bize. Hititler, Sümerler doğanın yaratıcı güçlerle donandığına inanırlar, her bahar başında büyük törenler düzenlerlerdi. Bu törenler, bu eğlence dernekleri Dumuzi denen Adonis'i kutlamak, ona saygılar sunmak için

yapılırdı. İlkyaz ayında Adonis (Dumuzi) ortaya çıkar, bitkileri, hayvanları insanları dölleri, yeryüzüne bolluk, sevinç, sevgi yağdırırdı. Bu törenler düzenlenirken çevrenin en güzel, en yakışıklı delikanlısı süslenir, yeşil yapraklarla, çiçeklerle donatılır, oba oba dolaştırılır, çevrenin kendine en uygun, en güzel kızı ile sevişirdi. Bu sevişmede, insanla tanrının bağdaştığına, birleştiğine inanılırdı. Adonis (Dumuzi) her zaman insan biçimine girmez, güçlü bir boğa olarak ortaya çıktığı da olurdu. Ne kılığa girerse girsin, süslenir, donanır dölleri yeryüzü varlıklarını. Yeryüzünde insanlar, hayvanlar, bitkiler onun sevgilisi, oynaşıydı. Gökyüzünde sevgi tanrısı görürdü bu işleri. O buluşurdu ilkyaz aylarında Adonisle. Mutluluk katardılar birbirlerine doyasıya. Sonra yeryüzüne inerlerdi. Anadolu da, Mezopotamya'da, Fenike, Grek, Lâtin ülkelerinde insanođlu düşünmeye başladığı günden sonra yayıldı, geliştirdi bu sevgi inancı. Zamanla beslendi, büyüdü, özden değil yüzden değişti biraz. Yaşadığı çevrenin boyasına büründü, suyunda eridi. Öyle karıştı insanların içine, evlerine, törenlerine giriverdi gizlice.

Bugün Anadolu, özellikle Manisa yörelerinde ilkyaz ayında yapılan Mesir Bayramı, zamanla başka biçimlere giren, çevrenin uyarınca ayrı boyaya bürünen bir Adonis (Dumuzi) törenidir. Bu törenin özünde saklı inanç yeni değildir. Eski Anadolu dinlerine göre, Adonis ava çıkar, kırlarda, ormanlarda dolaşırken bir domuz görür. Onu avlamak ister. Oklarını atar, ardından koşar. Bir aralık, aldığı yaranın, ya da korkunun etkisiyle geri döner, durur, bütün gücüyle Adonis'e saldırır, Onu öldürür. Yere yıkılan Adonis'in gövdesinden akan kanlar toprağa karışır. Gövdesi erir toprak olur. Zamanla onun karıştığı topraktan sayısız bitkiler çıkar, çiçekler açılır, tomurur. Bütün bu bitkilerde, çiçeklerde onun üretici, dölleyici gücü vardır. Onları yiyenler Adonis gibi güçlü güzel, dölleyici olur. Bu üreme, bu sınır tanımayan çođalma tanrısı olan Dumuzi (Adonis) her yıl ilkbaharda bolluk olarak topraktan fişkirir. İşte, bitkilerin yeşerdiği nisan ayında, onu

bir tanrı olarak tanıyan uluslar, adına törenler, şenlikler düzenler, yemekler, özel tatlılar, içkiler yaparlar. Bu törenler, eğlenceler Adonis'in uyanışı, dirilişi içindir.

Başlangıçta bir din niteliği taşıyan bu törenler, zamanla bir gelenek boyasına büründü, yeni bir anlam kazandı, yıllık eğlence şöleni olarak ortaya çıktı. Manisa yörelerinde her yıl nisan ayının onbeşinde düzenlenen bu mesir bayramı, bir kurum olarak Anadolu tarihinin derinliklerine değin iner. Günümüze, eskiçağ yurttaşlarımızdan kalma alışkanlıklar, görenekler getirir. Mesir bayramında dağıtılan mesir macunu ise Adonis törenlerinde sunulan tanrısal yemeklerin, tatlıların biçim değiştirmiş bir kalıntısıdır. Eskiden Adonis törenlerinde yenen yemeklerle, tatlılarla insanlar ondaki dölleyici güce katılırdı, böyle bir inancı vardı onu kutlayanların. Bu inanç bugün de yaşıyor. Yeni evlenen bir erkeğe, gerdeğe gireceği gece yedirilen baklava, başka ağır ağır hamur işi tatulan bu eski inancın günümüzde sürdürülmesidir düpedüz.

Yalnız sevenlerin, sevilenlerin koruyucusu, elinden tutam değildi Adonis, onun bir de hastaları iyileştiren, eksiklikleri gideren, dilekleri yerine getiren tanrısal gücü vardı. Bu yüzdendi ona yapılan sunuşların türlü türlü, değişik değişik oluşu.

Işır gözleri baharda yeryüzünün
 Bir güzellik dökülür, fışkırır ortalığa topraktan
 Yayılır gökyüzüne doğanın sevinci.
 Gök mavisince güler sular, denizler
 Boşalır kara toprağın gücü gürleyen ırmaklara
 Sevişir göklerle yeryüzü doyasıya
 İnsan yeşerir göğsünden
 Yayılır dört bucağına sonsuz evrenin
 Gülüşlerin akışınca
 Toprağın sıcaklığında kokusu

Suyun sıcıađında buđusu
Sen zamanın ocuđu insanođlu
İim dıřım seninle dolu,

böyle sıcak, böyle tatlı bir duyuřla doldurur Adonis insan yüređini, gözünde ıřık olur, gönlünde sevgi.

İnsanın, göklerle yerin ocuđu olduđu inancı yalnız Adonis törenlerinde deđil, tasavvufta da gösterir kendini. Yüce babalar (aba-yi ulviye) denen göklerle ařađıdaki analar (ümmehat-ı süfliye) denen toprak birleřince insanođlu dođdu. Tasavvuf bunu, bir inan olarak benimser.

Mesir bayramıyla ne ilgisi var bunların demeyin. Bu birbiriyle ilgisiz gibi görünen insan yaratmalarının özünde Anadolu insanının tarihi saklıdır. İnanlarla insanlar kaynařa kaynařa, deđiře deđiře, birbirine dönüře dönüře, yeni düşünce-ler, yeni toplum kurumlan ıkar ortaya... İinde yařadıđımız toplum nice kurumlarında düşünce, inan varlıklarında eski ađların biçim deđiřtirmiř, yeni bir boyaya girmiř düşünce ürünleri gizlidir. Onları bulup ortaya ıkarmak açıklamak Anadolu insanını anlamaktır apaık.

Adonis, bir gerektir Anadolu da. Ancak bu gerek adını, biçimini az çok deđiřtirmiř, Anadolu insanının yařama düzeyine uymuř bir niteliktedir. İnsan yařamın deđiřik akıřları içinde gün olur bahar sevinci olarak, gün olur yařama cořkunluđu olarak kutlar Adonis'i. Zamanla süregelen iten deđiřme onunla ilgili gelenekleri, görenekleri özden uzaklařtırmamıř, yalnız boyasını deđiřtirmiřtir. Manisa yörelerinde yapılan řenliklerin bařka benzerleri de Karadeniz kıyılarında, Gümüşhane çevresinde, Trabzon, Giresun yaylalarında yapılır. okluk yaz aylarında düzenlenen bu törenlere çevre halkı dernekleri verir. Kızlar, delikanlılar süslenir püslenir, en yeni giysilerini giyer, oba oba, bölük bölük toplanır. Yemekler piřer, koyunlar kesilir, çevre geleneđince algılar alınır, oyunlar oynanır.

İnekler oğura gelme denen çiftleşme belirtisi gösterince yaylanın en güçlü, en gösterişli boğasına çekilir, ondan döl alınmaya çalışılır. Daha çok alını ak akıtmalı, sarı, büyük boynuzlu boğalar beğenilir. Tüyü ak ile kara karışımı, ya da aklı karalı benekleri olan boğalar da sevilir. Bunlar birer değişmez, şaşmaz gelenektir köylerde, yaylalarda. Köklerinde eski Anadolu inançları saklıdır besbelli.

TEK TANRI

KAVRAMININ DOĐUŐU

Anadolu insanı dűőünen, evresini kuőatan bűtűn varlıklarla eő yaőama ortamında olduđuna inanan bir dođa varlıđıdır. Onun evresinde, ađların sűzgecinden geerek biimlenen, zűnde, itiđi suda, yediđi yiyecekte tanrılar, tanrısal gűler vardır. Dođa insan kafasından fıőkırmıő, sayısız tanrıları zűnde barındıran yođun bir yıđındır, bir yaratıcı gűtűr. Eskiađ Anadolu insanı bu gűcűn kendi zűnden ayrı bir varlık olduđuna pek inanmıyordu. Onun gűzűnde insanla tanrı arasındaki sınır neyse dođa ile insan arasındaki yakınlık da oydu. Bu yakınlık insanı ađların akıőı iinde zűnden koparmaya, tanrı ile insan arasına sınırlar koymaya baőladı Anadolu da. Bu da tanrı kavramının uygarlıkla ilgili olduđunu, insan soyunun gittike yűkselen bilgisi, yaratmaları, uygarlıđı sonucu tektanrıcı inanca vardıđını gűstermektedir. Bu gűrűő, sűrekli bir geliőimin őrűnűdűr. Bűtűn geri, iikel uluslar, tarihleri boyunca kendilerini dıőtan bir gűcűn yűnettiđine yűrekte inanmıőtır. Tarih, uygarlık bakımından ileri durumda olan ulusların, Tanrı ile yan yana yaőadıđını gűsteriyor. Tanrısını kendi dıőında bir varlık olarak anlayan, benimseyen uluslar arasında, sűrekli baőarılar sađlamıő olanı gűrűlmemiőtir.

Nerede uygarlıklar ilerlemiő, geliőmiő, yaratıcı baőlar ođalmıősa orada insan dűőűncesi tanrı ile arasındaki uurumu kaldırmıőtır. Tanrısı insan olmayan bir ulusun baőarıları da insan dıőında kalmıő birer mum alevi gibi ok erken tűkenmiőtir. Bunun aık őrneđini Araplarda gűrűyoruz. Tektanrıcı anlayıőı benimsedikleri bira yűzyıl iinde baőarılar gűsteren Araplar, sonradan kimliklerini yitirmiő, uygarlık alanında baőkalarının őrűnleriyle geinir olmuőtur. Eski Arap

uygarlığının Müslüman olduktan sonra kökünde uygarlık kavramları, başarılar, kimlerden etkilendiğini açıkça serer gözlerimizin önüne. İslâm dininin Allah, melek, miraç, namus, kible, oruç, hac, namaz, sünnet, tarih, tasavvuf, mantık, kanun, kelâm gibi sayısız kavramları, inanç kavramları, inanç kurumları, düzenleri başka ulusların dilinden, tapınma törenlerinden alınmıştır.

Tektanrı inancı, binlerce yıl önce Mısırda, Grek ülkesinde, Hint'te, Cinde, İran'da doğmuş, ancak çağların akışı ile insandan uzaklaşmaya, soyut bir nitelik kazanmaya başladığı için bırakılmıştır.

Mısır Firavunlarından dördüncü Amenofis (İsa'dan önce 1370-1352) tektanrıya inanmıştı. Bu düşüncesini bütün ülkesine yaymak, ulusuna benimsetmek istemiş, başaramamıştı. Ancak, bu gibi inançların çağların akışı içinde komşu çevrelerde yayıldığı da gözden kaçmıyor. Bunlar arasında en açık olanı, ulusların kendi, niteliklerine, anlayışlarına, yaşayışlarına göre tanrılar yarattıklarıdır. Her tanrı, onu yaratan ulusun damgasını, niteliğini taşıyor. Öyle ki tanrılara yükletilen nitelikler, onlara inanan ulusların da niteliklerini, özelliklerini ortaya koyuyor. Tanrıların tutumları, davranışları ulusların hangi uygarlık düzeyinde bulunduğunu gösteriyor açıkça. Bunlardan da anlıyoruz ki, tanrıların değişik olması, tanrı düşüncesinin ayrı özellikler taşıması, onları yaratan ulusların değişik oluşundan ileri geliyor. Bugünün tektanrı anlayışında bile, bütün uluslar tektanrıci olanlar bir türlü birleşemiyor. Bu ayrılıklar, tanrıların, inananlarca yaratılmış olmasından doğuyor açıkça.

İnsanla tanrı arasındaki bağlantıyı doğuran yaşama koşulları, çevreye, ulusun niteliklerine göre, birbirlerinden ayrı tanrı kavramlarının gelişmesine yol açıyor. Buldukları ortam dolayısıyla savaşma gereklilikleri çok olan boyların tanrıları arasında savaşçı nitelikte olanları önemli bir yer kaplar.

İlkçađ insanının dűşüncesinde, yaşama neyi gerekli kılmıř, hangi yaratma alanında ilerleme göstermiřse, o alanda bir de tanrı kavramı türemiřtir. Sümerler için önemli olan yer, gök, su idi. Yaşamayı doğuran, sürdüren güçlerin bu üç kaynaktan beslendiđine inanırlardı. Bu inançla yan yana giden dűşünce Sümer dininde Yer Tanrısı, Sular Tanrısı, Gökler Tanrısı gibi üç büyük tanrının doğuşunu sağlamıřtır. Tanrının en çok önem kazandıđı yerde en büyük tanrının bu işlemle ilgili olduđu görülür. El sanatlarının geliřtiđi yörelerde sanat tanrılarının deđer kazanması da bu yüzdendir.

Bunlardan anlařıldıđına göre, insanı toprađa, yaşamaya sıkı sıkıya bađlayan kořullar, kendileriyle ilgili tanrıların ortaya çıkmasını da sađlıyor. İnsan dűşüncesi, iki türlü tanrı yaratmıřtır. Biri sevdiđi, öteki de korktuđu oluşlarla, olaylarla ilgili.

Öte yandan, insan dűşüncesi, kendi eliyle yarattıđı yapıtların ortaya çıkıř nedenlerini de doğanın özünde saklı bir gücün etkisinde aramaktadır. Ortaya konan bir yapıtın, doğada insanüstü bir gücün öğrettiđi yollarla, verdiđi yeteneklerle sađlandıđına inanmak, ilk insanın özünden gelen bir eğilimin, doğaya karřı duyulan güvenin gerekli sonucudur. Tarihin gelişim çizgisi üzerinde önemli başarıları olmayan, uygarlık düzeyinde kendini gösteremeyen ulusların tanrıları da başkalarından alınmıřtır. Bu konuda en önemli örneđi Araplarda görüyoruz. İslâm dininden önce, üzerinde durulması gereken, ilginç bir Arap başarısı bilmiyoruz. Arap dilinde İslâm dűşüncesiyle ortaya çıkan Allah kavramının da İbrani dilinde Eloah sözünden türediđini biliyoruz. Durum, başka başarısız uluslar için de böyledir. Yaratmayı bilmeyen, bilenden sayısız dűşünce ürünleri almıřtır.

Bir ulusun yaşama kořulları neleri ön dizide gerekli kılmıřsa, o ulusun dilinde de, bu gerekliliklerle ilgili kavramlar hızla çođalmıřtır. Yařadıđı bölgenin çöl olması, uzun boylu susuz kalma geređiyle karřı karřıya gelmesi yüzünden deve

Arap ülkesinde büyük bir önem kazandı. Arap dilinde deve ile ilgili sayısız deyimler vardır. Sözcüğü: İstiklâl, heyecan, akıl gibi kavramlar deve ile ilgilidir. İstiklâl sözü devenin bir kıyıya çekilip çökmesi anlamına gelen kille kökünden, heyecan ise erkek devenin iki ön ayağını yukarı kaldırmasından, şahlanmasından, akıl, gene devenin ayaklarına vurulan bağdan, akl sözünden türetilmiştir. Bu tutum, bu yaşama koşulların ulusun bütün düşünce alanlarına yayılıyor, bütün yaratma düzeyinde kendini gösteriyor. Düşünülenle yaşanan arasında ayrılmaz bir bağın bulunduğunu koyuyor ortaya açıkça.

Kavramların soyut birer nitelik kazanması, alanlarının genişlemesi ulusların bilgi, düşünce düzeyinde gelişmesi sonucudur. Tarihte hangi ulus düşünce, bilgi, yaratma bakımından ileri bir durumda ise, onun dilinde soyut kavramlar da o ölçüde çoktur, yaygındır, geniştir. Bilgi bakımından geri kalmış, yaratmalar konusunda bir başarı gösterememiş boyların dilinde soyut kavramlar pek azdır, kullanılma alanları dardır. Buna da, İslâmlıktan önceki Arap ulusunu örnek olarak gösterebiliriz. Arap düşüncesi, İslâmlıktan önce at, deve, aslan gibi kendi yaşama ortamları ile sıkı ilgisi bulunan varlıklara sayısız kavram borçludur. Onun dilinde soyut kavramlar daha çok İslâm'dan sonra görülür.

İnsanı, tanrısını doğada aramaya iten nedenlerden biri de, besleyici bir gücü olan varlıklara duyduğu gereksinmedir. İlk insanın yediği nesnede geliştirici bir gücün bulunması, hayvanın etinde, sütünde insan gövdesine yarayıcı bir özün varlığı birtakım ilksel düşüncelerin doğmasına yol açmıştır. Bunları daha önce gördüğümüz için burada yeniden inceleme gereği yok.

Ev hayvanlarına karşı duyulan yakın ilginin özünde birtakım gizli güçlerin bulunduğu inancı gözden kaçırılmamalıdır. Bugün Hintlilerin kutsal saydıkları inekler gelişigüzel inanılmış varlıklar değildir. Birçok yemişli ağaçların kutlu sayılması, Mısırdaki olduğu gibi apis öküzüne karşı derin bir

sevginin ortaya çıkması, insan düşünce gücünün derinliğinde izler bırakan pek eski inançların sonucudur. Bugün çocuklar and içerken güneş çarpsın derler. Bu üzerinde durulması gereken çok önemli, çok eski bir inançtır. Güneşe bir tanrı olarak bakılan çağlardan kalmadır.

Anadolu'nun kimi bucaklarında ayazma (kutlu su) adı verilen suların insana yarayıcı, hastalıkları giderici özler taşıdığına inanma, onlarda yalnız maden özlerinin bulunması sonucu değildir. İlk insan o kutlu saydığı sulara bir maden özünün değil de, tanrısal bir gücün saklı kaldığına inanırdı demiştik daha önceden. Yoksa maden kimyasının ortaya çıkışı ile bir ilgisi yoktur bu inançların. Madenler üzerinde bilimsel araştırmalar yapılmadan, suların kimyasal nitelikleri incelenmeden çok önceki çağlarda doğmuştu bu inançlar.

Eski Sümer dininde suyun tanrı oluşu, göklerin tanrı sayılışı ola ki onun özündeki yaratıcı, dirilik verici güçten geliyordu. Çünkü bütün dinlerde suyun, göğün (o da su ile yakın bir ilgisi olduğundan) çok önemli bir yeri vardır. İnsanı suya karşı derin bir saygı duymaya iten nedenlerin arkasında, suların, yağmurların yıkıp götürücü, öldürücü nitelikleri yanında dirilik verici güçlerinin bulunduğu gerçeđi de saklıdır.

Bugün, yeryüzünde görülen ilkel dinler arasında kökünü insan ilişkilerinin yoğunlaştığı ortamda bulmayı yoktur. Her dinin yaşanan toprakla sıkı bir ilgisi vardır kaynak bakımından. İnsanın duyuyla edindiđi bilgiler, onu zamanla doğanın dışına çıkarmış, doğadan aldığı başka yerlerde arama yoluna koyulmuştur. Böylece insanın bilgisi çoğalıp düzene girdikçe, insanı yerinden yurdundan etmeye başlamıştır.

İnsanlığın ilk çağları, bir bakıma yazıdan önceki çağlar, insan tanrılar çađı idi. Öyle ki, en bilgisiz insan bile i tiđi suda, yediđi ekmekte, yemişte, kokladıđı çiçekte, gölgesinde serinlenip dinlendiđi, sığınacak yerini yaptıđı ağaçta, yatak edindiđi otta bir tanrının, bir tanrılık gücün bulunduğu

inanmış, onu bir gerçek olarak benimsemişti. İnsan düşüncesi gelişip doğayı kendine uydurmaya başladığı çağlardan sonra yan yana, diz dize yaşadığı tanrısını da değiştirme gereğini duymuştur. Sürüp giden gelişmeler yalnız insanı yerinden yurdundan etmekle kalmamış, tanrının da günden güne canına okumuştur.

İnsan soyu duygularla yaşadığı, usunu kullanmayı, düzenli bir biçimde öğrenemediği çağlarda daha mutluydu belki de. Mutsuzluk, insanın usunu kullanmaya başladığı çağların yaramaz çocuğu olsa gerek. İnsan, usunun değerini kavramaya bağladığı günden buyana, tanrıları da kendinden uzaklaştırmayı çıkarına uygun görmüştür. Us çağı, tanrıların yeryüzünden kovulma çağıdır bir bakıma. Dinlerin, zamanın akışı içinde, daha geniş bir anlam kazanması, tanrı ile insanın arasını açmış, sürüp giden tatlı barışı bozmuştur. Oysa insan usunu kullandıkça, tanrıyı göğe sürmeyip kendi özünde saklamalıydı.

Usun, insan yaşayışında birinci diziye geçmesi, bütün olayları, varlıkları belli bir düzene göre açıklayışı, duygu evreninin sınırlandırılmasına yol açmıştır. Bu, bir bakıma insan için çok yararlı olmuş bir bakıma da doğadan uzaklaşmasını sağlamıştır. Duygularına bağlı kalarak yaşayan insan, doğa ile içice kaynaşmıştır. Usun buyruğu altında yaşayan insan ise, doğaya inceleyici, araştırmacı bir gözle bakmış, ister istemez doğanın karşısına geçmiştir. Doğa usun önünde bir araştırma konusu olmuştur. Böyle bir işlemde de tanrıların doğa dışına sürülmesi, usun yapısı gereğinceydi. İnsan bunu yapmadan edemezdi doğrusu.

Doğa ile içice, özöze yaşayan insanın ilk yitişi, ondan kopuşu ile başlamıştır. İnsan eliyle, düzenlediği tanrısından, doğasından ayrıldığı gün, yaşama ortamında birçok eksilmeler olmuştur. Tanrının insandan ayrılışı, insanın dışına çıkışı, ortamından kopuşu demektir. İnsanla elele giden tanrı, usun buluşları gereğince, insana üstten bakan, buyurucu, egemen

olucu bir nitelik kazanmıřtır. Usa dayanan, usa dayanmayı bir iyi eylem sayan dinler arasında, insanın canına okuyanı da İslâm'dır.

Bu dinde, insan bađlıklara vurulmuř, kendi yarattığı tanrının buyruđu altında, özünden, gerçeđinden, kiřiliđinden kopmuř, kendini yitirmiř bir varlıktır. Bir bakıma varlık bile deđildir. Bu dinde varlık yalnız tanrıya vergidir, insan bir yaratık, bir gölgedir. Bađımsızlıđı, egemenliđi yoktur.

Tanrı, insanın özünde olduđu sürece ona bađlıdır, onun yařama ortamında bir yer kaplayıcıdır. Dođa ile insanın, insanla tanrının elele yařadıđı çağlan dile getiren, řiirin konularını Anadolu toprađından beslenen kaynaklardan alan, Lâtin ozanı Ovidiüs, ünlü yapılı Metomorphoses'in bařında şöyle söyle:

İlkin altın çağ çıkmıř ortaya
 Ne acı çekmek varmıř, ne oç alma, ne de yasalar
 Dođrulukla, bađlılıkla kendiliđinden
 Yürütürmüř bütün iřlerini insanlar
 Bulunmuyordu korkudan, cezadan bir iz, okunmazdı
 Tunç üzerine kazılmıř korkulu sözler de, titremezdi.
 Korkudan yargıçların önünde zavallı halk
 Yařardı onların yardımlarına bařvurmadan
 Daha kesilmemiřti dađlardan çamlar görmek için
 Yabancı ülkeleri, indirilmemiřti pırıl pırıl
 Sulara bilmiyordu ölümlüler, yařadıkları
 Kıyılardan bařka yerleri, çevrilmemiřti iller
 Derin derin hendeklerle, kılıçlar da yokmuř
 Tulgalar da daha, gönlünce yařardı uluslar
 Güvenlik içinde, dayanmaksızın ordulara...
 Güçlük çıkarmadan, el sürülmeden, sapan demiriyle
 Yarılıp eřilmeden, toprak verirdi bütün ürünlerini

Kendiliğinden, sevinç kıvanç içindeydi yaratıklar
 Toprak yorulmaksızın verirdi azığı...
 Topraklardı kocayemişleri, dağ çiçeklerini
 Kalın dallarda asılı dutları, kızıl cıkcıkları...

-Birinci Betik: 90-105-

Doğayı sevmek, yaşamayı sevmektir, doğaya sırtını çevirmek ise yaşamaktan kaçınmaktır. İnsan ile doğa arasında ne denli yakınlaşma olursa, o ölçüde birleşme, doğayı anlama da olur. Uygarlık alanında başarıya ulaşan uluslar içinde en çok göze batanları, doğa ile ilgiyi sürdürenleridir. Bu açıdan bakılınca Renaissance, Batı insanının ortaçağın ayrıldığı doğaya yeniden dönüşü demektir. Kopernikus, Kepler, Galile, Leonarda da Vinci gibi büyük başlar, doğayı araştırmaya can atan düşünürlerdir.

İnsan, kendini doğanın dışında, başka evrenlerin sınırları içinde yaşamaya doğru itince, gerçeklerden de uzaklaşmış bilmeden, elinde olmadan. Toprak kokmayan, özünde toprak ürünü bulunmayan bir düşüncenin insana yararlı olacağı da epey su götürür.

İlkçağ insanı, tanrıyı doğada bulmuş, doğada ısınmış ona, sonra zamanın akışı içinde, doğanın dışına çıkmayı istemiş, gerçekten bu çıkış, insanın kendi özünden ayrılışı olmuştur. Tanrı kavramının en çok soyutlaştırıldığı ülkelerde, bu soyutlaşmış varlık anlayışının, daha doğrusu bu pek soyut tanrıya bağlı kalmanın bütün hızı ile sürüp gittiği çağlarda, insan düşüncesi pek verimli olmamıştır. O çağlar bir bakıma uygarlığın da yerinde sayma çağlarıdır. Tanrıyı doğa dışında arayan çağların, geliştirdiği bir bilim anlayışı, verimli bir bilgi çalışması olmamıştır. Bilim alanında, tanrıyı doğanın dışında arama eğiliminin egemen olduğu çağların, en gözde bilimi de mantık olmuştur. Ortaçağ, mantığı en çok geliştiren, ya da öndizde tutan çağ olmuştur. Bu tutum, ortaçağı kavramlar içinde kalmaya doğru itmiştir.

Tarih boyunca, en çok soyut kavram ortaçađda çıkmıřtır ortaya. Gene tarih boyunca tanrı, en çok ortaçađda insandan uzaklařmıřtır. Deney bilimleri, dođaya yönelme, yařanan gerçekleri kavrama, evreni tanıma çabaları, ortaçađdan sonra başlamıřtır.

Anadolu, en başarılı, en verimli çağlarını, tanrıyı dođada bulduđu yüzyıllarda yařamıřtır. Bu çağlarda tanrı, güneřti, ay'dı, yıldızlardı, daha bunlar gibi beř duyu ile algılanan, insanın günlük yařayıřı içinde yer alan, görülen varlıklardı. Tanrı, bütün varlıđı ile davranıřları, tutumları ile insan eylemleri arasına girmiř, insanın bir yanı olmuřtu. Öyle ki, tapınaklarda, tanrılar adına yapılan anıtlara yüz sürmek, adak sunmak bile, tanrı ile konuřmak, kaynařmak oluyordu. Tapınakta, tanrının ayađına yüz süren, elini öpen insan, ortaçađda ellerini göklere kaldırıp, yumuk gözlerle bilinmez bir varlıđa yalvaran insandan daha ileriydi, daha gerçekçiydi.

Tanrı kavramının özünde insanın toprađa bađlılıđı düşüncesi saklıdır. İnsan, bulunduđu yerin, yařadıđu ortamın dođal durumuna göre bir tanrı yaratma geređini duymuřtu. Bunun açık örneđi, yukarda da sözü edildiđi gibi tanrılarla dođal çevreler, yařama ortamları arasında sıkı bir nitelik birliđinin bulunuşudur. Ulusların tarihlerine baktıđımızda, daha çok yerleřme olan, toprađa bađlılık görülen gölgelerde, yařayıř biçimi ile ilgili tanrı görüşlerinin olduđunu anlıyoruz. Göçebe boylarda, tanrılar daha çok deđiřiyor. Yerleřmiř, belli bir toprak üzerinde oturmuř uluslarda ise, tanrı düşüncesi daha kesin çizgiler içindedir. Tanrı bellidir, tanrı kavramı elle tutulur bir nitelik kazanmıřtır. İnançlarda sık sık deđiřmeler, bařkalařmalar, sık sık tanrı alıřveriřleri görülmez. Toprađın belli tanrıları vardır. Bunlar, o toprađa gelip yerleřenlerce, ya da oradan yolcu geçen daha geri kalmıř boylarca benimsenir.

İslâm dinine göre, tanrının esma-ı hüсна denen doksan dokuz niteliđi vardır. Tanrı, yeryüzüne, öteki evrene, yeraltı ülkelerine deđgin iřleri, insanların eylemlerini, tutumlarını,

iyiliklerini, kötülüklerini bu belli niteliklerine uygun işlemlerle düzenler, inceler, insanları yargılar, sevindirir, açındırır, ödülleriyle, cezalarla karşı karşıya getirir. Yeryüzünde de, yeraltında da, başka göksel evrenlerde de olup biten bütün işler, tanrının belli işler gördüğünü bildiren nitelikleriyle yönetilir. Tanrının isteği, dileği dışında bir olay, bir kıvılcık olamaz. Tanrı en yüce işlem yapıcı, en yüce iş görücü, en yüce yönetici, en yüce bağışlayıcı, en yüce ceza verici, en yüce yargılayıcı, en yüce bilgin, en yüce yaratıcıdır. Bunlar gibi insanın düşünebileceği ne varsa, tanrı katında en yüce eylemcisini bulur. Bütün eylemler tanrının buyruğu altındadır. İnsan düşüncesinin kavrayabileceği ne varsa tanrının yönetimine, dileğine bağlıdır. Tanrı, Arap inançlarına göre: kahhar, cebbar, müntekim, settar, âlim, hâkim gibi pek çok nitelikleri özünde toplamıştır.

Biraz üzerinde durunca, bütün bu niteliklerin, eskiçağ Anadolu tanrılarında bulunduğunu görürüz. Tanrı bütün insanların geçimini sağlayıcıdır, Arap dilinde söylersek razzak'tır. Oysa eski Anadolu dinlerinde, bütün insanların geçimini sağlayan bir ürünler tanrıçası, tanrısı vardır. Ekinlerin, sanatların, bilginin, yargılamanın, bolluğun, barışın, savaşın, suların, göklerin, kısacası ilerde daha geniş ölçüde görüleceği üzere bütün yapıcı, yaratıcı insan eylemlerinin birer tanrısı, ya da tanrıçası vardır.

Arap düşüncesi, çağların akışı içinde süzülüp gelen bütün bu görüşleri tek tanrı kavramı altında toplamış, kendinden önce gelen, tektanrı anlayışı olduğu gibi benimsemiştir.

İster tektanrı, ister çoktanrı dinlerde olsun, bütün tanrılar topraktan çıkmış, sonradan göklere yükselmiştir. İnsan düşüncesinde belli bir yerden, doğanın bir bölümünden, denizden, gökten, orıncandan, kırdan doğmayan tanrı yoktur.

İnsanın yaratıcı gücü, tanrıya kendi avuçları içinde dilediđi biçimi, özlediđi niteliđi vermekte gecikmemiştir. Bu konuda, İsa'dan beş altı yüzyıl önce yaşamış bir ozan olan Ksenophanes'in uzun bir şiirinde görölen, Homeros'a karşı çıkan řu sözleri çok ilginçtir:

Elleri olaydı öküzlerin, atların ve aslanların
Yahut resim ve iş yapabilselerdi elle insan gibi
Atlar atlara, öküzler öküzlere benzeyen
Tanrı tasvirleri çizerler ve vücutlar yaparlardı
Her biri kendinin şekli nasıl ise ona göre (B 15)

- Antik Felsefe: Walter Kranz çeviren: Suad Y. Baydur -
Bu küçük şiir bize, çağımızdan ikibinbeşyüz yıl önce bile tanrı kavramının nereden, ne yolla doğduđunu açıkça göstermektedir. Bunları söyleyen ozan, şiirinin başka bir yerinde : "Tek bir yüce tanrı vardır insanlar arasında" diyerek İslâm dininin doğuşundan bin yıl önce, tek tanrıya inandığını ortaya koymuştur. Ondanda çok önce, tek tanrı kavramının, inancının Mısırdada doğduđunu yukarda görmüştük. Bu düşünce bize, insan görüşünün çağlar boyunca ne gibi bir gelişim çizgisi üzerinde yürüdüđünü öğretmektedir. Tanrı düşüncesi insan belleđine gökten inmiş, insanüstü bir güç eliyle gönderilmiş değildir. Böyle bir eylem insan düşüncesi ile bağdaştırılmaz.

İnsan önce tanrısını yaratmış, sonra doğadan uzaklaşarak, tanrının kendisini yoktan var ettiđini, yarattığını ortaya atmıştır. İşte insanın kendi kendisine kulluđu, yarattığı insanca tutsaklıđı böyle başlamıştır. Bundan dolayı insan yaratığının tutsađıdır artık.

KANLI ELLER

Bir bıçak saplamışlar Anadolu'nun yüreğine. Yüzyıllar boyu dinmez kanı, onmaz yarası bir türlü. Ağrı dağından kalkıp Uludağ'da dinlenen yüce yolcunun kesmişler yollarını, yıkmışlar çadırını, ekmeğini elinden almışlar, suyunu dökmüşler, söndürmek istemişler elinde taşıdığı ışıldağı. Bütün çağlara ışık tutacak olan aydınlık kaynağını. Masalların döşesinde gizlenen gerçekleri yok etmek için yapmışlar ellerinden gelen bütün kötülükleri güzelim Anadolu'ya. Bizim etimizde et, kanımızda kan olan, soluğu burnumuzdan fişkıran verimli toprağı bizden saymamışlar. Gerçeklerin boy boy eşkin çektiğı oylumlarda, tanrıların yeryüzünde insanlarla yarıştığı yeşiller içinde kanımızı kurutınak istemişler, yersiz yurtsuz olmanın, göçebelikle övünmenin büyüsüne, çılgınlığına alıştırmışlar bizi nedense, nasılsa, bilinmeyen, kokusu duyulmayan uyuşturucu nesnelere yutturmuşlar bize, bilim adına. Masallar üflemişler kulaklarımıza, karanlıklarla boyamışlar gözlerimizi, yalanı gerçek saymışlar tarihin katında.

Bir yakınmadır sanmayın bunları, bir gerçeğin ardından yakılan ağıt dersiniz daha iyi edersiniz bunlara.

İki deli çıkmış ortaya, vermiş elele. Biri batıdan gelmiş, biri doğudan. Birinin elinde bilim adına ortalığı karartan, insanı uyuşturan bir nesne. Işıldak desem değil, yol gösterici desem o da değil. Ötekinin elinde bir kafa kemiğı. İçi boş bir kemik. Derisi de boşmuş. Kılı kırk yararcasına incelendiğinde içinin anlaşılıyor bom boş olduğu sağken de. Kafanın içi dışı kemik. İçinde diriyken bir nesnenin barınabileceğı bir boşluk yok ki öldükten sonra o çürüdü de yalnız kemik kaldı desek.

Düşünmüş taşınmış bu iki deli, bu iki çılgın. Bir oyun oynamışlar Anadolu'ya. Sende olanlar, senin suyunu içen

ekmeğini yiyenler senden değildir, dediler. Onlar dışardan gelmiştir. Sen onlardan önce yoktun, onlarla, onlardan sonra varsın ancak. Hani, delinin biri inanmış tanrı olduğuna, gittiği yerde "ben tanrıyım", benim dediğimi yapın, benim sözümünden çıkmayın" demiş durmuş. Onun bu sözlerini duyan başka bir deli de "Ben peygamberim, ben tanrının sözlerini size aktarıyorum, benim sözlerim tanrı sözleridir, iyi belleğin, öğrenin onları" demeye başlamış. Ulaştırmış tanrı olduğunu söyleyen deliye, ikinci delinin sözlerini öteki deliler. Tanrı deli kızmış, küplere binmiş. Koşup gelmiş yanına ikinci delinin. Bakmış ki çevresindekileri gözleriyle süzüp süzüp gülüyor. O da gülmüş bu durumuna peygamberliğini ileri süren delinin... Sonra demiş ki: "Siz onun sözlerine bakmayın. O düpedüz delidir, görüyorsunuz. Ben, öyle bir peygamber göndermedim ki"

İşte böyle yapmış batıdan gelen deli doğudan gelene. Ona bilim diye bir nesne göstermiş, eline birtakım ölçüler vermiş. O ölçülere vurmuş elindeki kafa kemiğini. Sonra derin derin düşünmüş, ölçüp biçmiş. Kendince birtakım kuramlar sürmüştü ileri: "İşte biz, demiş, bu kafadanız, biz Anadolu'dan değiliz. Anadolu'nun kafası bizimkilere uymuyor. Onlar başka yerlerden gelmiştir. Biz eli boşlarız gerçi. Ancak gönüllerimiz doludur. Damarlarımız ise dopdoludur. Biz başka bir ülkede ışıktan yaratılmışız. Bunlar çamurdandır. İnanmayın onlara karışmayın aralarına bu çamuroğullarının."

Bir yığın deli sarmış çevresini. "Doğru diyor, biz ışıktanız, onlar çamurdan, uymayalım onlara. Bakın elindeki kafa kemiği ne ağır, ne dolu. Öteki kafa kemiklerine benzemiyor. Onların içi boş bakın."

Ona da inananlar çıkmış. Yalnız içlerinden biri, bütün söylenenleri koşup yetiştirmiş batıdan gelene. Gülmüş bunları duyunca batıdan gelen deli gevrek gevrek. Sonra, değiştirmiş yüzünün çizgilerini. Çok ağır başlı bir biçim vermiş kendine, durumuna. Bakmış çevresine toplananlara. Yüksek sesle

bağırması: "Ben kandırdım, aldattım sizi, çoktandır. O dinlediğiniz delinin elindeki kafayı ben verdim ona. O, bir eşek kafasıdır, insan kafası değildir. Yonttum, düzelttim onu. Elinde tutanın kafasına benzettim."

Gülüşmüş bütün deliler, sevinmişler. Başlamışlar oynamaya. Bir de türkü tutturmışlar gönüllerince:

Dağdan indim şehre
Şaşırdım birdenbire

Epey sürmüş bu gürültü, dinleyen şaşmış, dinlemeye gelemeyen duyunca ürkmüş. Bu mutlu, bu göğüsler kabartan günün anısına saygı olsun diye, yüce bir kayanın kendilerinden, başlarından çok daha katı buldukları yerine, nal çivileriyle şu dizeleri kazmışlar:

Deliler kendi sularında mutlu
Kısrak gözlerinde yumulmuşluğun oyası
Çakılmış çivileriyle zamanın
Sırtına geçmiş
At başlı alagöz deliler
Değişim suyunda değişmezliği
Yaşarlar bir kayamsı
Akmak olur mu yolunca günün
Taşlar durur da tükenir mi?
Mıhlarınız olduğu yere
Bize kafa tutan zamanı bile...

Evet, zamanı bile bir yerde durdurmak isteyen, geçmiş olduğu gibi sırtında taşıyan, bir kaya sağlamlığınca duygusuz kalan, ya da kalmak isteyenlerin, insanlık evreninde bir başarısı, bir yüz ağartıcı buluşu da olmaz. Deliler bu bakımdan, başarının tadını tadamadıklarından, mutludur. Ancak, Anadolu, onları toprakları üstünde taşımanın ne denli ağır bir

yük olduđunu bildiđinden, üzgündür, yorgundur, bitkindir. Onun tek avuntusu, zamanın tükenmeyen yaratıcı akışı içinde, onları da eritip özüne katacađı umududur.

Onların çürüyüp toprađa karıştıđı yörelerde kurak, verimsiz kum çölleri, çöl dikenleri, eşekdikenleri, kara dikenler, çalılar, sarmaşıklar, yosunlar, yakıcı taş kırıntıları gün geçtikçe genişleyecek, yaşarken yararsız olanların ölünce de yararsızlıđını canlı birer kanıt niteliđinde, çevreden geçen başarı yolcularına gösterecektir, inanmadıkları zaman... Anadolu'nun binlerce yıl önceden olduđu gibi, binlerce yıl sonrasını da yaşayacak mutlulara tarih řu bilgelikle yüklü öđüdünü verecektir:

İnsan olmayı beceremeyenler
 hayvan olmayı da bilemezler
 Zamanın yaratıcı akışı içinde yer alamadan sürünen
 bütün varlıklar yaşarken neyse
 öldüklerinde de öyledir
 Gönlü yüce toprak onları örtecek
 kötülüklerini kimseciklere göstermeyecek
 Onlar yaşadıkları toprađa da inanmasınlar varsın...

İndogermen dilleri arasında görülen bağlantı, kaynak birliđi kültür yaratmalarının da böyle bir tarih dođrultusunda yürümesini gerekli kılmaz. Bir ulus, kültür varlıklarını her zaman için dilinin kaynađına borçlu deđildir. Dili bir çevreden, düşünce varlıkları, sanat yaratmaları başka bir uygarlık çevresinden olabilir. Bugün bile diliyle başka bir çevreye, kültür varlıklarıyla, uygarlıđıyla bambařka bir çevreye bađlı olan uluslar çoktur. Bunun en açık örneđini Türklerde görüyoruz. Dil bakımından Turan bölümüne bađlı olan Türkler, özellikle Osmanlılar, uygarlık bakımından Arap-Acem etkisi altında kalmıř, hele Osmanlılar, onlardan önce gelen Selçuklular bu etkiyi büsbütün sürdürmüş, geldikleri yerler řöyle dursun soylarını, tarih alanında kendilerini ortaya koyan

kaynakları bile kökünden unutmuştur. Gerek Osmanlılara, gerek Selçuklulara uygarlıkları, düşünce yaratmaları göz önünde tutulunca Turanlı demek oldukça güçtür. Bu iki ulus da kendi özelliklerini kökten yitirmiş, Selçuklularda acemleşme, Osmanlılarda Araplaşma alıp yürümüştür. İkisinde köklü bir özden uzaklaşma başlamıştır.

Bu düşüncemizin doğruluğunu göstermek için, eş kaynaktan gelen, sonradan bağlı oldukları uygarlık çevresi dolaşısıyla birbirinden ayrılan iki ozandan birer örnek verelim:

Yanut birdi ögdülmiş ilig kutı
 Bilig birle begler bedütti atı
 Bilig ordusu ol bu begler özi
 Biliğsiz bolur kul nerek kul sözi
 Ayıtmak ongay boldı tersi cevab
 Cevabka ilig bilgi bolgay savab
 Ongayın ilig tuttu tersi manga
 Kemişmegil emdi ay ersiğ tonga

(Yusuf Has Hacib-Kudadgubilik)

Şimdi bir de bu bölümü aldığımız kitabın yazıldığı çağlara yakın olan, kökü, soyu bir, ancak bulunduğu uygarlık çevresi başka olan bir ozandan örnek verelim:

Sofi ibn-ül-vakt başed ey refik
 Nist ferda güften ez şart-ı tarik
 Tu meğer hod merd-i sofi nişti
 Hest ra ez nisye hized nişti
 Goftemeş pûşide hoşter sırr-ı yâr
 Hod tu der zımn-ı hikâyet gûş dar
 Hoşter an başed ki sırr-ı dilberân
 Güfte ayed der hadis-i digerân

(Mevlâna-Mesnevi)

Bu iki ozanın, ikisinin de öz Türk olduđunu, Asyalı bulunduđunu soylarının Türk, kanlarının Türk olduđunu, söyler yazarlar. Mevlâna, Anadolu da büyümiş, orada ölmüş. Yusuf Has Hacib belki de Anadolu'ya gelmemiş bile. İkisini birbirinden ayıran bađlı oldukları uygarlıktan başkası değildir. Demek ki, her zaman için soy birliđi, kök birliđi, dil birliđi insan için yeterli neden değildir yaratma konusunda. İnsanın yetiştiđi, bilgi bakımından beslendiđi çevre daha önemlidir bu konuda. Durum Hitit ulusu için de böyledir. Bađlı buldukları soy deđil, yaşadıkları topraktır onları uygarlık alanında başarılı, yararlı, verimli kılan. İndogermen soyundan sayılmaları, dillerinin o bölümden bulunması, Hitit ulusunun Anadolu dışında düşünülmesini gerektirmez. Anadolu dışında derken, Anadolu'nun etkisini göz önünde tutmamayı anlıyorum...

Hitit dilinin Alman diline benzerliđi ölçüsünde başka dillere benzerliđi, başka dillerle yakınlığı da vardır. Dil yapısı bakımından bir ilgisi olmamakla gene de Türkçede birçok Hititçe sözler vardır. Ancak bugüne deđin bu önemli konu üzerinde pek durulmamıştır.

Anadolu'nun bugün üzerinde yaşayan ulusla bir tarih bađlantısının bulunmadığı, bu ulusun Asya'dan yakın yüzyıllarda geldiđi düşüncesi bilim bakımından ne denli dođru ise, Hitit ulusunun da Germen halkı ile yakınlığı o ölçüde olabilir ancak. Bu iki düşüncenin ikisi de çürüktür, köksüzdür. Bilimlerle, tarihle için için alay eder böyle görüşler, inanmazlar gerçeđe...

Birtakım bilginler çıkmış ortaya, atbaşı, geyik boynuzlu, kısrak sekişli yüce bilginler, ulu başlar. Taşların arasından yaz sıcađım duyunca, başkaldıran yılanlar gibi göstermişler kendilerini, çatallı dillerini çıkarıp ıslık çalacak; Sığırları yaylıma götüren bir sığırtaç bozuntusunun bütün yiyeceđini çantasına doldurup yaylım yaylım dolaşması, evreni gördüğü yerler ölçüsünde düşünmesi gibi, sırtlarında taşıdıkları

atkuyruğundan örülü torbalarına uygarlık doldurmuş getirmişler Anadolu'ya. Kendilerinden saymamışlar Anadolu'yu. Önünde durana değil on binlerle kilometre uzaklarda durana bakmayı kendini ondan sayınayı bilim diye anlamış, öyle anlatmış bu geyik boynuzlu baş. Anadolu'nun belli bir çağını almış, ondan öncesini atmışlar bu geyik boynuzlu düşünürlerin sözlerine kapılan kertenkele bilginleri. Bilmem kaç çadır la gelmiş de milyonlarca inşam eritmişlermiş içlerinde. Atatürk bir konuşmasında bunların dörtyüz çadır olduğunu söyler, inanmaz onlara. Bu yüce göçmenler Anadolu'yu bir büyük çorba kazanı sanmış, ne bulsa içinde kaynatmış, birbirine karıştırmış, sonra da çantasından çıkardığı biraz koyu kara boyayı atmış içine, bulamaç boyanınca, kapkara olunca sırtmış kertenkele bilginleri. Bakın, işte şimdi boyasını aldı, bizim niteliğimizi kazandı. Biz, onu, o bulamacı kendi özümüzde erittik, bizden yaptık. Boyadan önceki varlığını unutturduk, yok ettik. Bundan sonra bütün karalar bizdendir.

Böyle düşünenler, kimseye değil kendilerine etmişler. Canına okumuşlar tarihin, Anadolu da filizlenen uygarlıkların. Anadolu'yu kendinden saymayanların bir girin aşevlerine, bakın yediklerine, içlerinde geldikleri yerden getirdikleri bir yemek bulabilir misiniz?

Oturmayı, yemeyi, yemek pişirmeyi, toprağı işlemeyi, uygarca bağlantıları, uygarca yaşamayı Anadolu da öğrenmişler de sonra beğenmemişler Anadolu'yu. Homeros, Herodotos, Thales, Lukianos yazılarını Grekçe yazmışlar diye Anadolu'dan, bizden saymamışlar onları. Öte, yandan bütün şiirlerini Farsça yazan Genceli Nizami gibi Anadolu'yla ilgisi olmayan, Anadolu'dan yolu bile geçmeyen, Arap, Fars dilleriyle yazmayı, konuşmayı üstünlük sayan nicelerini kendilerinden sayma eğilimi göstermiş, bu konuda belgeler uydurmuşlar, yazılar yazmışlar. Onlar, bir kasabın kestiğı koyunun derisini yüzmesi gibi yüzmüşler Anadolu'nun gönünü, sonra dönmüş içine saman doldurmuşlar. Şimdi bizden oldu, demiş-

ler. Bilim, sanat, bilgelik, düşünce üzerine kurulu bir uygarlığı kökünden yıkıp temelleri üzerinde saman uygarlığı kurmaya çabalamışlar. Geçmiş bir salyangoz becerikliliğiyle sırtında taşıyan, tek doğrultulu zaman içinde, tarihten yoksun olarak yaşayan bu bilginler bir ulusun aydınlıktan karanlığa yuvarlanması için yapmışlar ellerinden geleni, içleri sızlamadan, bilim gerçekleri karşısında ürperti duymadan bir gün bile.

İnsan bir tarih varlığıdır, ancak hayvan tarihten yoksundur. İnsan, geçmiş şimdiki zaman gelecek gibi üç ayrı doğrultusu olan bir zaman akışı içinde bulunduğundan dolayı tarih varlığıdır, bir tarihin taşıyıcısıdır. Tek doğrultulu zaman içinde yaşayan, geçmiş bir bütünlük içinde sırtında taşıyan, ondan kopmayan insan tarihten yoksundur. Tarih varlığı olmak belli, değişmez bir bölümünü olduğu gibi almak, taşımak değildir. Zaman içinde zamansız yaşamak derler böyle bir tutuma. Böyle, önceden verilene göre düzenlenen davranışa.

İnsan, belli bir zaman dönemine, sözgelişi geçmişe, ya da içinde bulunduğu zamanın sınırlı bir bölümüne bağlanıp onunla yetinmeye durdu mu zamanın dışına çıkmış, zamansız yaşamaya başlamış demektir. Geçmiş, ne denli başarılı, verimli olursa olsun, onunla yaşanmaz boyuna. Anadolu tarihinde böyle bir dönem ortaçağda başladı. Ortaçağ, Anadolu'yu belli bir zaman bölümünün sınırları içinde tutuklamış, özellikle cılız, verimsiz, başarısız inanç düzensizliğine yuvarlamıştır. Bu dönem, Anadolu'nun tarihten koparıldığı, tarihsiz yaşamaya başladığı karanlık bir zaman sürecidir. Artık, insanlar için çalışma, geleceğe doğru atılım yapma çabası, araştırmacı, olayların, varlık türlerinin köklerinde yatan nedenlere inici bir bakış açısı, evrenle ilgilenme geçmişten almana yeni buluşlar katma, başarılar ekleme yoktur. İnsan, bir bütün olarak, önceden kendisine verilmişliğin içindedir. Bu dönemde başarı, verileni olduğu gibi saklama, yorumlama anlamına gelir.

Bir konu üzerinde tartışma, inceleme, araştırma insan bilincinin derinliklerinde yatan sorunlara eğilme, onları çözümlenme yasaklanmıştır. İnsan bilinci sınırlandırılmış sorunlar ortamında bağımlıdır bu dönemde. Tek gerçek, insana verileni kavramak, kendi ortamının sınırları içinde ağını örmektir. Her insan bir yasaklar taşıyan varlık olarak değer kazanır.

Böyle bir ortamda insan kapalıdır, varlığının özüne, oluşunun nedenlerine inemez, çevresine açılmaz. Bütün varlık türlerine belli bir anlam açısından bakmakla yükümlüdür. Verilenler üzerinde düşünmekle sorumludur. İnsanın böylesine sınırlandığı bir ortamda bilim, sanat, olumlu düşünme olmaz, yapılamaz.

Durum yalnız Anadolu için değil, din görüşlerinin egemen olduğu bütün toplumlar için böyledir. Bir kanlı el dolaşır ortalıkta, vurur boynunu doğruyu, gerçeği düşünenlerin, düşünmek isteyenlerin. En büyük yasak, ışık, aydınlık gibi karanlıkları yok edici varlıklara yönelmektir bu çağda.

Batıda kilise bütün düşüncelere sınır koymuştur. Güneşin evrenin orta yeri (merkezi) olduğunu söyleyen yerin hem kendi ekseni hem de güneş çevresinde döndüğünü ileri süren Kopernikus (1473-1543) suçludur, gezegenler odağı güneş olan eliptik yörüngeler çizer, diyen Kepler (1571-1630) büyük bir suç işlemiştir, Galileo (1574-1642) kutsal buyrukların dışına çıkmıştır. Kutsal buyrukların karşısında bütün akan sular durur. Durum doğuda da böyledir. Bu çağda, Anadolu'nun eski kültür ürünleri, sanat varlıkları yok edilmiştir. Eski tapınaklar, heykeller yıkılmış, parçalanmıştır. Anadolu, geçmişinden ayrılma yolundadır. Ortaçağın başlangıcı sayılan İ.S. dönem insanın tarihten kopuşudur bir bakıma. Roma imparatorluğunun ikiye bölünmesi, gerçekte bir başlangıç değil, katı düşüncelerin daha kesin çizgilerle belirlediği bir süredir. Anadolu da eski uygarlık ürünlerinin yıkımı, yok edilmesi İ.S. başladı. Yeniefatuncu düşünce Anadolu'ya kanla

girdi. İlk işi kendinden önce gelenleri yıkmak, Anadolu'nun eski uygarlığını bir çırpıda yok saymak oldu.

Batıda Renaissance, olayı gerçekleştirdi. Doğuda ise XIX. yy. sonlarına değin biyoloji diye bir bilimin varlığı, canlılar üzerinde deney yapmak en büyük suçlardan sayılırdı. Padua üniversitesinde bütün deneyler gizli yapıldı (XIV. yy.). Bu durumlar karşısında, insan bilimi adına, yasaklarla savaştan varlık oldu. İnsan bilinci kavrayış gücünden yoksun bırakılınca, günün aydınlığında yaratılan karanlığın sonsuzluğu içinde Minerva'nın baykuşları alabildiğine uçmaya başladı.

Ortaçağda, özellikle doğuda resim, heykel gibi insan yaratmaları alanında en küçük bir başarı görülüyor. Oysa eski çağlarda, Hititlerden Hıristiyanlığın, daha sonra İslamlığın Anadolu'da yayılışına değin bu sanat alanlarında dünyaya örnek nitelikte ürünlerin ortaya konduğunu, bugün yeraltından çıkan yapıtlardan anlıyoruz. Gülüyor bize o kolu kanadı kırılmış, başı gövdesinden ayrılmış yontular, duvar kabartmaları. İnsanlığa ışık getirdiğini söyleyen, şu gözü kanlı, eli bıçaklı uygarlıklara bakın diyor.

Sanatı, düşünceyi yasaklayan bir kurum, zamanın dışında yaşama denen karanlığın, gerçekdışı ortamın uçurumundadır. Bu tutumlar, bilmeden, insanın tarih dışı kalışıdır. Bu eylemde, gerçek suçlu gene insandır. Kendi varlık sınırlarını anlamak istemediği, özüne, kimliğini kuran ilkelere yönelmediği için bir kendinden uzaklaşma, kendine yabancılaşma akımı içindedir. İnsana yaşadığı ortamda baskı yapan güçler, ezici, susturucu yasaklar vardır. Ancak onların da yaratıcısı, uygulayıcısı gene insandır. İnsan, belli bir dönemde eliyle yarattığının tutsağı olmaktan, kendi kendini sınırlandırmaktan kurtulamıyor. Onu, böyle davranmaya iten kendi ortamıdır. Böyle ortamlarda, tarihi yaratan, çağa damgasını vuran başlar vardır. Bunlar, toplumun belli doruklarda geleceğe doğru yaptığı önüne geçilmez fişkırmalardır. İşte, çağlar bu gibi fişkırmalarla birbirine bağlanır. Batı dünyası bu

ard arda gelen güçlü fışkırınalar yüzünden kendini kurtardı. Geçmişten gelen başarılarla aradaki bağın kopmasını önledi. Doğu, böyle bir başarıya ulaşamadı. Geçmişten büsbütün koptu. Bu yüzden, Anadolu, belli bir dönemden sonra tarihsiz kaldı, geçmişle ilgisini kesti.

İnsanın tarihinden kopuşu kendinden ayrılışı, kendine yabancı kalışıdır. Böyle bir insan, böyle bir çağ anlamsızdır, özden yoksundur. Çağ, onun içinde yer alan insan, bir kez anlamsız olunca bütün başarı yeteneklerini, yaratıcı gücünü yitirir. O zaman insan, kendi sınırları dışında yaşamaya başlar. Bu bitkisel bir yaşamadır. İşte ortaçağ kendi kapalı çevresi içinde insanı bitkisel yaşamaya iten, öyle olmaya alıştıran bir uzun dönemdir.

SINIRLAMALAR

İnsanlığın tarihi boyunca birtakım inanç duyguları ile riye atılmayı önleyici bir nitelik taşımış, alışagelen inançlardan sıyrılmayı, yeni yeni atılımlar yapmayı önlemiştir. Bunu "din" sözünün anlamında da bulmak eldedir. Bu söz, Arap dilinde de, ona kaynak olan İbrani dilinde de, Fars dilinde de "gelenek", "görenek", "alışılmış olan" anlamlarına gelir. İnsanın geleneklerini, göreneklerini bırakması pek kolay değildir. Çünkü gelenekler, görenekler insanın çevresinde yeni bir alışkanlık ortamı yaratır. İnsan bu alışkanlıklar ortamında yaşama kolaylığına kapılınca onlardan sıyrılmak istemez.

Din kavramı, "gelenek", "görenek" niteliğini birtakım kurallara, yapılması gereken tanrısal buyruklara dayanınca, onlarla örülünce bırakılmaz olur. Bu kavramın, kaynağına varılınca nedenli elle tutulur, nesnel bir nitelik taşıdığı görülüyor. Bundan da dinlerin birer insan yaratması olduğu tanrı ile ilgili bulunmadığı anlaşılır. Tanrı gerçekten var olaydı, Kur'anda görüldüğü gibi, Araplara indirdiği Sürelerde söz sıkıntısı çekmez, İbrani, Habeş..! Lâtin, Grek, Sümer, Akad, Asur, İran, Hint, Mısır; Hitit dillerinden birçok sözler almazdı. Bu evreni yarattığı söylenen tanrı için, çok zengin bir Arap dili yaratma güçlüğü mü vardı? Neden peygamber gönderdiği dilde bir anlatım yetersizliği ile karşılaştı da yabancı dillerden söz almak, onların yardımına başvurmak gereğini duydu? Bunlar, dinler tarihi boyunca karşılıksız kalan sorulardır.

Bugün, Arap dilinde yazılı yaratmaların en yücesi sayılan Kur'anda, Arap diliyle açıklanamayan pek çok söz vardır. Bir tanrı için, gönderdiği buyrultuda başka başka ulusların, özellikle, kendisine inanmadıklarından cehennemde yancaıkları, sonsuz acılar çekecekleri söylenen ulusların, dillerin-

den ödünç sözler almak pek beğenilecek bir davranış değildir. Kur'anda ona inanmayan, onu yırtan, yaban, onun uydurma olduğunu söyleyen ulusların dillerinden alınmış sayısız sözler vardır. Tanrı, Kur'anda Firavunları, Yahudileri, Babillileri sonsuz acılarla karşılaştıracağını, onların cehennemden en kızgın yerlerinde yanacağını söylerken, onların gittikleri yoldan gidilmemesini buyururken, gene onların "suçlandırılmış" dillerinden birçok sözler almadan da edemiyor.

Bütün bu tutarsızlıklar, çelişmeler dinlerin de, din kitaplarının da birer insan yaratması olduğunu göstermektedir. Her ulusun dininde mutluluk vereceği söylenen varlıkların, o ulusların boyuna özlem duydukları nesnelere olması ilginçtir. Ulus kıtlık, açlık mı çekiyor, din bolluk, varillik vereceğini söyler. Ulus kuraklık, sıcaklık bunalımları içinde midir, din serinlik, bağlı bahçeli, soğuk suların çağıladığı ülkelerden, oradaki mutlu yaşayışından söz eder.

İnsanın yaşadığı ortamda, konuştuğu, kullandığı sözler, kavramlar belli düşünceler uğruna aşırı ölçüde soyutlaştırılır, sınırlan genişletilir, umulmadık niteliklerle donatılır, birer din deyimi olarak ortaya konur. Ne acıdır ki, tanrı insanları, suçluları, kendine inanmayanları atacağı "cehennem"in adını bile Arap dilinden değil de, Kur'ana inanmayan, Peygamberi tanımayan, onunla alay eden bir ulusun dilinden almıştır. Gene ne acıdır ki, "müminler"e verileceği söylenen "cennet" sözü, çölün kızgın güneşi altında kavruyan Arab'ın dilinde, "cenne" sözünden, içinden su akan, ağaçlı, gölgeli yer, yeşil bahçe anlamına gelen sözden türetilmiştir.

Güneşin altında yanan, kavruyan bir insanın özlem duyacağı yer besbelli ki serin, gölgeli, dinlendirici bir yer olacaktır. Serin, gölgeli bir yerde duran için de korkulacak yer, kavruyuğu kızgınlık, sıcaklık olacak...

Bir düşüncenin doğuşunda elle tutulur kaynaklarının, doğa varlıklarının gördüğü iş gözden kaçırılırsa, onun kökle-

rinden, dođurucu nedenlerinden uzak kalınır. Düşünceler boşlukta yaşayan varlıklar değildir, kavramlar gibi onların da belli kaynakları, belli dođurucu nedenleri vardır.

Bir din, insan düşüncesinin değil de tanrının yarattığı, buyurduğu bir inanç düzeni olarak benimsendiği ölçüde gerçeğinden, onu ayakta tutan değerler düzeninden uzaklaşır, özden, yaşayıcı güçten yoksun kalır. Din, insan yaratması olduğu, böyle bir inanç niteliği taşıdığı ölçüde yararlıdır, insancaadır. İnsandan kopmuş bir dinin, tanrının insan dışı buyruklarını içeren bir inanç yığınının insanla, insanca olanla ilgisi yoktur.

Dinler, insanların başında buyruk oldukça, kısıtlayıcı, ezici buyrultular yığını olarak kaldıkça özünden ayrılmış, insanca olmaktan, insana yaramaktan çıkmıştır. Hangi ülusun dininde kısıtlayıcı, sınırlayıcı nitelikler ağır basarsa, o ülusun yaşayışında birtakım aksamalar, başarısızlıklar görülür. Avrupa düşüncesi, başarısını, verimliliğini, Hıristiyan dininde yaptığı değişmeye, onun kuru, dondurucu yapısında yarattığı yumuşamaya borçludur. İslâm dini bunu yapamadığı için, onun benimsendiği ülkeler geri kalmış, gerçekten yaşama gücünden yoksunlaşmıştır. İsa, yumuşak, kolay değişir, eğilir bükülür bir insan niteliği taşıyordu. Getirdiği din bu bakımdan uzun boylu ezici, kısıtlayıcı olamadı. Ortaçağın baskıları, Renaissance'ı önleyemedi. Oysa Muhammed daha katı, daha kırıp dökücü, ezici bir önder niteliğindedi. Getirdiği dinin koyduğu değişmez kurallar, ülusunun uzun boylu yararına olmamış, birkaç yüzyıl içinde bütün ülkenin başka dinlere bađlı ordularınca yenilmiş, sömürülmüş bugünkü yürekler acısı duruma düşmüştür. Hanefi mezhebinin koyduğu değişmez yasalar, çağın gidişi dışında kalıcı, kaldırıcı kurallar, ulus şöyle dursun kendinin bile yıkımını kolaylaştırmış, içinde yüzlerce ayrı düşünceli tarikatın dođmasını önleyememiştir. Bu tarikatların dođuşu ile İslâm dininde birçok boşlukların doldurulma geređi kendini göstermiştir.

Musikiyi, oyunu, bağımsız düşünceyi yasaklayan, beş kez namazın gerekliliğini, değişmezliğini ileri süren din, Mevleviliğin, Bektaşiliğin gelişmesini önleyememiş, yeni bir varlık anlayışı ile ortaya çıkan tarikatlar karşısında, yorumlayıcı yasaklar koymaktan öteye geçememiştir. Bir din için en büyük yıkım, kendi içinden, kendine aykırı inanç düzenlerinin doğmasıdır.

Mevlâna'nın ardından gidenler, Hacı Bektaş Veli'yi izleyenler, Muhammed'in koyduğu kuralların eksikliğini gidermeye, aradaki boşlukları, tutarsızlıkları yok etmeye çalışmış, sonunda daha geniş bir alana yayılmıştır. Tarikatlar, dinlerin boşluğundan, çağların akışındaki donmuşluğundan, birtakım yenilikleri, çağ gereği davranışları karşılamayılarından dolayı doğmuştur. Tarikatların sayısı dinlerin tutarsızlıklarıyla sıkı sıkıya ilgili, bağlantılıdır. Anadolu da doğan bütün tarikatların kökünde, eski Anadolu inançlarının, dinlerinin izlerini, bilinçli kalıntılarını kolayca bulmaktayız. Bektaşiliğin, Mevleviliğin özünde yer alan oyun, çalgı eski Anadolu dinlerinin, din törenlerinin kalıntılarıdır. Özellikle Trakya'dan gelen Orpheus inançları Anadolu da bugün bile görülmekte, benimsenmektedir.

Anadolu, bu konuda inançların karışıp kaynaştığı, yeni yeni dinlerin doğup geliştiği bir yer niteliği kazanmıştır. Tarikatların bu alanda gördüğü iş çok geniş, çok yaygın, önemli olmuştur. Daha doğrusu eksiklikleri gidermiştir.

İnsan, evrene çevresinden açılır. Bir insanın evreni, kendi görüş açısı ile belirlenir, onunla sınırlanır. İnsan için evren, yaşadığı ortamda edindiği bilgiler dizisidir. Bir kimsenin evreni, bilgisi ölçüsünde genişler, daralır. İnsan, evrenini biraz da kendi yapar, kendi düzenler. Bu yüzden, bir kimsenin evreni bilgisinin niteliklerine, yapısına göre değişir, biçimlenir. İnsana evren sınırlı değil, sınırsız olarak verilmiştir. İnsan edindiği bilgi olanaklarıyla evrene açılır, onunla bütünleşir.

Bütün düşünce gücü ile dine bağlanan bir kimsenin evrenini sınırlayan gene onun dini, düşünceleridir. İnançlara (din bakımından) bağlananların içinde yaşadıkları evren, daha önceden verilenlerle sınırlıdır, boyası, niteliği bellidir. Ona düşen görev bu verilen sınırlar içinde kendini sürdürmektir. Böyle bir evrende insanın yapacağı, edeceği yoktur. İnsan böyle bir ortamda bağımsız değildir, istenci kendini aşan bir gücün buyruğu altındadır. İnsan orada verilenlerin taşıyıcısı olmaktan öteye geçmez. İnsan artık bir buyruklar varlığıdır. O, buyruklarla baştanbaşa sınırlanmıştır.

Üç tektanrıci din de insanı sınırlandırmış, belli bir çevre içinde yaşama gereğince bırakmıştır. Bu dinlerin evreni birer verilenler alanıdır. İnsanın bağımsızlığı elinden alınmıştır, onun uygun gördüğü örnek ortamda tanrı bir yargılayıcı, eylemlerin önceden düzenleyicisi durumundadır.

Bu düşünceye insan kendiliğinden vardı. Zaman, sürüp, giden soyutlamalar akışı içinde, insanı kendi varlık sınırlarının dışına itti, kendine dönmesini, kendi varlığının özünde gelişen sorunlara çözüm yolu aramasını önledi. İnsan, kendinden yüz çevirince, düşünce gücü kapalı kaldığı kavramlar içinde genişlemeye, bilinçaltı sınırsız soyutlamalara başladı. Bütün sorunlar, üzerinde durulması, düşünülmesi gereken oluşumlar kavramların örgüsü içinde düğümlendi. Düşünce tek doğrultulu bir çalışmaya yöneldi. Bu doğrunun sonunda tanrısal varlıklar sıralanıyordu. Bunlar belli us ölçüleri içinde çözümlenemez olarak kaldılar. Onların, insan gücünü düşünme yeteneğini aşan bir yapıda olduğu sonucuna varıldı. Bu sonuca varma, insan düşünce gücünün başarısızlığından değil, ele alman sorunların ölçüye gelmez oluşlarından dolayıdır.

Bu konuda, insan önce olmayanı var diye, belli sınırları olan, nitelikleri bulunan varlık diye düşünüyor. Onu, varlık ölçüleri içinde görmeye alışıyor. Kendi türettiğini, gerçekler ortamında var sayıyor. Olmayanın olur olduğuna, gerçekliği-

ne inanıyor. Sonra onu çözmeye kavrama, anlama yollarını aramaya başlıyor. Bu yolların karmaşığında şaşırınca, ele aldığı sorunların us yeteneklerini aştığını sanıyor.

İnsan, düşünen bir varlık olarak, önce yalnız düşte yaşayan birtakım türetme kavramlarla kendine bir dünya kuruyor, çevresini örüyor. Bu dünya, bu örülen çevre içinde kapalı kalıyor. Gerçek ortamıyla arasındaki bütün bağları koparıyor, varlığından sıyrılıyor. İçine kapandığı bu çevrenin dışında olup bitenleri bir daha göremiyor (çevresi kapalı olduğundan), bütün gerçek sorunların o çevrede bulunduğuna inanıyor. İşte böyle kapalı bir ortamda insan kendini, çevresini göremez. Bütün evreni kendi gibi kapalı sanmaya başlar, sonra buna bütün gücüyle inanır. Zamanla inancı kesinlik kazanır. Artık, içine kapandığı çevreden bir daha çıkamaz. Burada, bu kapalı ortamda insan anlamadan kendini sınırlandırdığı için düşünce katılışmaları başlar. Bu sürekli katılışma inanç konusunda donmuşluğa yol açar. Bunun sonucu bağnazlık denen düş kurmalardan doğan düşünce bağımlılığı'dır. Bu durum insan tükenmişliği olarak nitelenir ancak. İnsanın uygarlık dışı kaldığı yer bu ortamdır. Burada insan, çözülemez dediği köksüz, çevreden kopmuş, kapalı sorunların sınırsız egemenliği altındadır, düşünce özgürlüğünden iyice yoksundur.

İnsan düşüncesi, bugünkü anlamıyla, tanrı kavramına çok uzun bir yol aldıktan sonra varmıştır. Bütün dinlerin tanrıları başlangıçta birer doğa varlığıydı, birçoklarında insandı. Güçlü, çevresini istediği gibi buyruğu altına alacak, ezecek nitelikte bir insan. Nitekim yer kazılarında bulunan dev yapılı tanrı yontuları bunu gösteriyor açıkça. Zeus'u, Dionyzos'u, Ephep'i öteki büyük tanrıları, insanların hangi nitelikte düşündüklerini anlamak için yer kazılarından çıkan buluntulara bakmak, onları incelemek yeter de artar bile.

Tanrı kavramı, hangi nitelikte olursa olsun, insan düşüncesinden birikmiş bir gücün, doğaüstü insan gücünün

taşıyıcısı olarak doğmuştur. Tanrısı, sonsuz bir güç kaynağı olmayan din yoktur yeryüzünde. Hangi dine bakarsak bakalım göreceğimiz, tanrının sonsuz bir güç kaynağı olduğudur. Ezici olmayan, insan gücünü aşırı bir ölçüde aşmayan tanrı yoktur. İnsan düşüncesi böyle bir tanrı yaratmamıştır.

Tanrı, adı ne olursa olsun, hangi ulusun dilinde bulunursa bulunsun, en uzun yaşayışlı insan yarattığıdır. Yeryüzünde, insanların yarattıkları arasında, Türkün Tanrı, İbranînin Eloah, Lâtin'in Deus, Grek'in Theo, Almanın Got, Fars'm Yezdan, Arabın Allah dediğı bütün yüce varlıklar birer insan yaratmasıdır. Başlangıçta, elle tutulur bir güç kaynağı olan tanrı, çağların akışı içinde insan düşüncesinin gelişimiyle atbaşı giderek, bugünkü soyut niteliğini kazanmıştır. Tanrının, insan yaratması olduğunu unutmak, onu kendi başına sonsuz boşluklarda yersiz yurtsuz bir gezici gibi nitelemek, yerden, biçimden, elle tutulur niteliklerden yoksun bir nesne gibi anlamak, anlatmaya çalışmak en büyük saygısızlıktır dine, inanca, insanlığa karşı düpedüz.

Tektarıncı dinlerin en büyük kötülüğü, tanrının sırtından geçinen bir takım çıkarıcıların çoğalmasına elverişli olmalarıdır. İnsanla tanrı arasına birtakım uçurumlar koymak, insanı tanrıdan, tanrıyı insandan ayrı düşünmek dine karşı işlenen suçların en büyüğü, en dinsiz olanıdır bugün. İnsan, kendi yaşama gereksemelerine göre tanrıya biçim veren, onu belli görüş açısının ortasına oturarak, çağına göre anlayan bir varlıktır. Bu bakımdan, din kurallarının değişmezliğini ileri sürmek, tanrının olduğu gibi kaldığını ortaya atmak, onunla insan arasına aşılmaz yapı ayrılıkları koymak, inşam tanrısız bırakmaya doğru yol göstermektir.

Çağlar, tanrılarını da birlikte getirip götüren düşüncelerle, yaratıcı yeteneklerle yüklüdür. Her çağın, kendi ölçülerine, anlayış açısına, varlığa, evrene bakış biçimine göre bir tanrısı, bir tanrı kavramı vardır.

İşte, bugün üzerinde yaşadığımız Anadolu toprağı, kendi tarihinin akışı içinde, çağların gerektirmelerine göre, doğurucu verimliliğine göre, sürekli bir gelişim çizgisi üzerinde bulunan yaşama ortamına göre sayısız tanrılar büyütmüş, sayısız tanrılar beslemiş bağıında, emzirmiş göğsünde. Bir zamanların insandan çok tanrı yetiştiren, tanrılar doğurup büyüten, evrenin dört bucağına gönderen Anadolu, yüceler ocağı, yaratıcı başlar bucağı, tanrıçalar, tanrılar konağı Anadolu, tanrılarının sevişip oynadığı, sarmaş dolaş olduğu, güzel Anadolu sonunda tanrısız kalınca, koynunda beslediklerinden umduğunu bulamayınca, elinde kırık değneğı, gönlünde gizlenmiş sayısız, baş döndürücü uygarlık varlıkları, sanat yaratmaları, bilgiler, ozanlar, düşünürler uykuya dalmışken, baş açık yalın ayak, Arabistan çöllerine tanrı aramaya gitmiş, özünden, gerçeğinden, kendinden, kişiliğinden, kimliğinden, geçmişinden uzaklaşmış, yoksun kalmış bir aralık. Bu da uzun sürmedi sürmeyecek, bulacak Anadolu kendini.

AđLAYAN KÜBELE

Ađlıyordu Kübele, yaşlar döküyordu kanla karışık, toprađa. Bunlar, onun gözlerinden deđil, yüređinden akıyordu boyuna. Acısı büyüktü, üzüntüsü derindi. Dođranıyordu içi, dışı gülse bile, içinden gülemezdi, güleliyordu. Nasıl gülebilirdi. Yabanlar almış, kaplarınışıtı öz yurdunu. Başka canlılar dolaşıyor, otluyordu kırlarında. Bambaşka kimseler gelip çökmüştü ocađının başına. Deđerini de bilmiyorlardı üstelik. Bir çırpıda, bütün Anadolu'yu başka ülkelerden göçmüş, yerini yurdunu şaşırılmışların durađı, konađı yapınışlardı sıkılmadan, yalan söyleye söyleye. Dođru deđildi bunlar. Onun için ađlıyordu Kübele için için, yana yana.

Kübele, bütün tanrıların, tanrıçaların anasıydı. İnsan soyu da, tanrılar soyu da onun iri, verimli göğsünden içmişti yaşamanın özsuyunu. Onun göğsünden emdiđi sütle yaşama gücü, doğurup çođalma yeteneđi kazanmıştı bütün canlılar. Bütün düşünürlerin, sanatçıların, aydınların kana kana içip serinlediđi kaynakları besleyen O'ydu. Sulara akıcılıđı, toprađa besleyiciliđi güneşe ısıtıcı, yaşatıcı gücü veren kaynađın yolu onun göğsünden geçiyordu.

Birdenbire ne oldu bilinmez Anadolu? Yellerin yönü deđiştii, illerin adı sanı anılmaz oldu. Eski tanrıların tapınakları yıkıldı, sunakları yakıldı. İncir dikildi eski Anadolu uygarlıđının ocađına. Kübele'nin, yurdundan alınan ürünlerle beslenen, yediđi ekmeđe tekme atan, gözüne dizine durası yedikleri uluslar geldi dışardan. Tektanrıci dinlerdi bunların başında gelen inanç. İlk Anadolu tanrılarının canına kıymak, kanına girmek istediler. Beslendikleri kaynakları kurutmaya kalkıştılar.

İnsanın yarattığı, kendi anlayışına göre biçim verdiği tanrı adına bir deli çıktı ortaya. Ben tanrının oğluyum, beni tanrı sizi yola getirmem için gönderdi. Siz sapıttınız tanrı diye putlara, doğa varlıklarına taptınız. Siz öteki evrende, derin, uçsuz bucaksız ateşlerde yanacaksınız. Ölmeyeceksiniz de. Tanrı sizi sonsuz bir zaman akışı içinde yakacak. İşte ben, sizi bu yangından kurtarıp güzel bir ülkede yaşamaya alıştırmak için gönderildim. Ben, tanrının "ruhuyum", bana başka dillerde, "ruhul-kuds" derler. Kutlu tin'dir benim adım Türkçede.

Ben, evrenin özüyüm, insanları doğru yola getiriciyim, kurtarıcıyım, tanrının elçisiyim, oğluyum, sözüyüm, gözüyüm, yüzüyüm. Benim dilimle konuşur tanrı, benim dilimle söyler size söyleyeceğini. İnanın bana, gelin ardımdan, size ne kutlu muştulanın var benim. Sizin için kendimi kaynar kazanlara, gökleri bile yakıp tutuşturacak ocaklara, yalınlara atarım kendimi, atacağım da.

Kimdi bunları söyleyen, neydi, ne istiyordu Kübele'nin yurdunda yaşayanlardan? Tanrı niçin göndermiş onu? Bütün olaylara, nesnelere, evrene gücü yeten tanrı, o olmadan işlerini yürütemez miydi? Neydi bu adam, aracı mı, çıkarıcı mı, dolandırıcı mı? Yoksa yeryüzünde kendisine birtakım gizli güçler verildiğini söyleyerek, insanlardan para sızdırmak mı istiyordu? Tanrı ne diye göndermiş onu? Kim onu göndersin diye dilekçe vermiş tanrıya? Gerekli miydi onun gelmesi? Geldi diyelim, peki ne getirdi insanlara boş sözlerden başka? Söz karın doyurmaz, eylem gerek, iş gerek kişiöğlü için. Kişiöğlü, Kübele'nin göğüslerinden fişkırان güçlü sütü eme eme, elle tutulana, gözle görüleni düşünmeye alışmıştı. Gelmezdi onun işine tutmadığını, göremediğini düşünmek, olmazdı böyle koskocaman bir yalana inanmak, onu söyleyenin ardından gitmek...

Bu adam, düpedüz bir büyücü, gözbağcı olsa gerek. Neden açıkça kendi yapmadı kendi dediklerini? Neden boyu-

na, tanrı yapıyor dedi? Tanrı, yapacağını kendi diliyle söylemez miydi sanki? Demek bu işin içinde bir bit yeniđi vardı, yoksa durup dururken bu adam çıkmazdı ortaya öyle delicesine.

Kübele, Anadolu'nun özü, gözüdür. Onun karşısına çıkacak bütün varlıklar, onu yerinden yurdundan etme eređini güdüyor demektir. Anadolu'yu gözsüz, özsüz bırakmak isteyenler, Kübele'nin yerini almak, başka inanç düzenleri içinde, Anadolu'yu gerçeđinden koparmak istiyorlardı.

Ben tanrının ođluyum, özüyüm diyerek ortaya çıkan kişi kendini kazıklara çakılmış buldu sonunda. Tanrı acımış olacak ki ođluna, göđe aldırılmış ölüsünü. Demek dirisinden bıkmış usanmıştı. Sevmiyordu onu. İnsan sevdiğini ağaçlara, kazıklara çiviletir mi, çaktırır mı göz göre göre? Demek bu erkişi tanrının yolundan gidiyorum derken insanları sapıttırma, azıtma, özünden, gerçeđinden ayırma yoluna koyulmuş. Bulmuş ettiđinden sonunda. Hani eden bulur dememişler miydi?

Üzülmüştü buna Kübele'nin çocukları, canları sıkılmış epeyce. Birde ne görsünler: Kübele'nin göklerinde, Kübele'den başka kimsecikler yok. Üstelik ne kazığa çakılmış biri var, ne ağaca vurulmuş biri. Gökler, Kübele'nin yüređi gibi pırıl pırıl, yüzü ıřıl ıřıl. İnsan kokuşlu maviliklerde, insanın yüzünü güldürecek, gönlünü hoplatacak güzelliklerden, Kübele'nin ürünlerinden başka bir nesnecik bile yok. Yeryüzünde, gökyüzünde insan düşüncesinde saklanan, insan elinden çıkmış, insan emeđi ile biçimlenmiş Kübele var yalnız.

Bütün bunları dođru yola getireceđini, onlara mutlu muştular vereceđini yerin altında baldan kaymaktan ırmakların aktıđını, gövdesinin her yanı oynayan, insanı çileden çıkararak güzellerin bulunduđu, en güzel içkileri onların pamuk elleriyle sunduklarını söyleyen kişinin inanmamış kimse sözüne. Ondan daha anlayışlı çıkmışlar dođrusu. Çakmışlar onu ağaçlara. Kübele buna da üzülmüş, insana, deli de olsa,

yalancı da olsa, böyle bir cezayı uygun görmemiş gene. Bakın yüreğinin arılığına duruluğuna Kübele'nin şimdi. Onu kovmak isteyene bile acıyor. Böyledir Anadolu toprağından fıskıran düşüncenin yarattığı tanrı, böyle.

Kübele, Anadolu düşüncesinde, insan kafasının özetlenmiş bir yaratıcı gücüdür. Onda dile gelen, Anadolu'nun tanrı ile inşam birleştirmiş olmasıdır. Kübele, doğanın özüdür, doğanın kendidir. Doğadan koparılmak istendiği için ağlıyor, yurdunu yabancılar sardığı, kapladığı için ağlıyor.

Bütün öteki tanrılar, tanrıçalar ona dönüyorlardı yüzlerini, nerede olsalar. Kübele bir inancın birleşim yeri, bir evren anlayışının, çağın gidişine uygun gelen bir görüşün kaynağıdır. Doğanın kendi kendini besleyen, geliştiren, oluşturan gücüdür kübele. Onu bulup ortaya çıkaran, inanıldığı ölçüler içinde biçimlendiren insan düşüncesidir. İlkçağın insanını böyle bir düşünceye doğru iten, içinde yaşadığı doğa olmuştur apaçıkça. Doğa olaylarının kendi kendini yenilemesi, bu yenileme olaylarının birer değişiklik içinde görünmesi sonucu; insan düşüncesi yaratma eylemine yönelmiştir. Eylem içinde belli yerini alan düşünme gücü bir yerde durmamış, yaratmalarının verdiği kolaylıkları da kullanarak, birtakım değişik sanat ürünlerinin ortaya çıkmasını sağlamıştır. Kim bilir insan düşüncesinin ilk yarattığı nesne tanrı olmuştur. Uygarlık tarihine baktığımız da tanrıdan daha eski bir varlığın bulunduğunu, insan yaratmaları arasında, ondan daha yaygın olduğunu göremiyoruz. Tanrı, bu bakımdan insan başının ilk ürünü olsa gerektir.

Anadolu da, Kübele bu yönden, insan düşüncesinin ilk ürünüdür. Ondan daha köklü, daha verimli, daha doğaya yakın bir gök varlığı bilmiyoruz. Tanrı kavramı Kübele ile başlamıştır. Doğa, Kübele ile yaratıcı, besleyici niteliğini ortaya koymak için, insan düşüncesini epey sıkıştırmış, yaratma eylemine doğru derinden gelen bir güçle itmiştir.

Yerinden yurdundan edilen Kübele, İsa'dan önce 216-212 yılları arasında Bergama kralı Attalus'a gelen bir kaç kişinin isteğiyle, Romalıların dileği üzerine, İtalya'ya götürüldü. Kartacanın ünlü başbuğu Hannibal'ın elinden Roma'yı kurtarmak içindi bu yolculuk. Romalılar, tanrılar anası Kübele'nin Roma'ya gelmediği sürece, Romalıların üstün gele-meyeceğine, Kartacalı Hannibal'ı yenemeyeceklerine inanmış-lardı yürekten. Üstelik kutlu Sibel kitapları da böyle buyuru-yormuş, böyle çıkmışmış bütün fallar. Büyücüler, biliciler böyle söylemişmiş. Gerçekten de olmuş onların dediği. Kübele Ro-ma'ya gidince, bir süre sonra Hannibal yenilmiş, Roma kurtul-muş. Kübele bu işte iyi mi yaptı kötümü bilmem. Yalnız, Roma denen ülkeye güç verdi, ulusunu yüreklendirdi (204).

Bu yolculuk, Kübele'nin batı ülkelerine ilk yolculuğu-dur. Ondan önce kendi değil, ünü gitmişti batıya. Ona inanı-yordu batı ulusları da. Onu, tanrıların anası, yüce ana, "Magna mater", ya da "mater divum" diye alkışlıyorlardı.

Kübele, başka çağlarda, şimdilik bilinemeyen eski yıl-larda, doğuya, Dicle, Fırat yörelerine de gitmiş. İbranilere, Araplara konuk olmuş, bu iki doğu ulusu canına okumuş Kübele'nin. Biri Kible yapmış onu, biri Kabala. İşte tanrılar anasının en çok üzüldüğü de bu olmuş. Onu gerçeğinden özünden uzaklaştırmışlar. Yerinden, ocağından etmişler. Elle tutulur, gözle görülür olan yanları kesip biçmişler. Kuşa çe-virmişler Kübele'yi. Kübele, bütün tanrıların anasıydı. Yer-yüzünde, özellikle Anadolu da, Anadolu bilgisiyle beslenen çevre batı ülkelerinde, doğadan ayrı değildi. Doğanın besleyi-ci, yaratıcı, doğurucu, doyurucu gücüydü. Bütün tanrılar, tanrıçalar yüzünü ona dönerdi. Çevresinde üçyüz altmış de-recelik bir yuvarlık olurdu evrende. Bu niteliklerini yitirdi. Kâ'bede Arapların, İbranilerin bir cansız, anlamsız pufu olu-verdi. Sessiz, içine kapanmış, kendinden geçmiştik içinde duruyordu orada. Bunlar çok üzdü Kübele'yi. Onun için ağlı-yordu, yüreğini dağlıyordu, kendi kendini yiyordu Kübele.

Kübele'nin ölümüdür bu. Oysa eden buldu. Yanına kalmadı onların yaptıkları. Onlar da yerinden yurdundan oldu. Onların da canına okudu daha önce Persler, sonra İskender, daha sonra Romalılar. Kübele, Roma'ya kendi bütünlüğü ile, kişiliğini yitirmeden gitmişti. Doğuya başka bir niteликte gitmiş daha önceden. Oysa Kübele'nin savaşla, birbirini yemekle, yedirmekle, kırıp geçirmekle ilgisi yoktu. O, doğurucu, büyütücü, besleyici bir kaynaktı. O, doğanın gücü idi. Anlamamış onu Anadolu dışında kalan uluslar, Anadolu'nun gösterdiği saygıyı, sevgiyi gösterememiş ona. Kendi çıkarları yolunda istedikleri kılığa sokmuşlar onu, özü, yapısı dışında işler gördürmüşler ona. Gene de sesini çıkarmamış Kübele, memelerinden emzirdiği besleyici, yaratıcı ak sütü esirgememiş onlardan. Ekmek atmış taş atana, süt vermiş aşına ağı katana.

Emeklerim gözünüze dizinize dursun, dememiş onlara. Sütüm size haram olsun, kan olsun burnunuzdan gelsin, dememiş. Küçülmemiş öylecesine, başka tanrılar gibi kaynar kazanlar, kıldan ince kılıçtan keskin köprüler kurmamış, kızgın katranlar içinde yakacağım diye ürkütmemiş kimseyi. Kadınları insanlıktan çıkarmamış. Erkeği okkalayıp kadını batırmamış. Kızları alıp sattırmamış. İki kadının ancak bir erkek yerine geçeceğini, bir erkek tanığa ancak iki kadın tanığın denk olabileceğini söylememiş. Senden olmayanı öldür, İskenderiye kitaplığını yak, inançlarınızı yaymak için savaşın, asın kesin, kırın dökün, birbirinizi yiyin, dememiş. İyiyi de emzirmiş kötüyü de, güzeli de beslemiş güzel olmayanı da. Eli acıkmış, gönlü gözü tokmuş Kübele'nin, ondan sonra gelen umacı tanrılar arasında bile.

Kübele, bütün Anadolu'yu, dağı taşı, evreni kaplamıştı. İnsanla doğa arasında kurulmuş yüce bir bağdı. Onda dile getiriyordu insan doğayı, evreni onda sevmenin tadına varmıştı. Sonradan gelen uygarlıklar, daha doğrusu insanı yerinden yurdundan etmeyi, doğadan koparmayı bir becerikli iş

sayan anlayış türleri, bir başka anlam vermeye kalkıştılar Kübele'ye" Onun özünde doğayı değil de, insan gücünün tükenmişliğini, uygarlık dışı davranışlarının belirtilerini görmek, göstermek istediler. Sözüm ona. Kübele'ye inanmak bilgisizliğin, yabanlığın bir belirtisi, bir görünüşü imiş de, niydiği bilinmez, elle tutulup gözle görülmez varlıklara, varlıklara değil boş kavramlara tanrı diye sarılmak aydınlanmışlık, bilgi bakımından gelişmişlikmiş. Gülmek, katılasıya gülmek gerek böyle inançlara. İnsanı doğadan koparan, gerçeği bırakıp kuruntuların ağında yüzmeğe alıştıran bir görüş, hangi ortamda olursa olsun, ister din olsun, ister düzen, saçmalığın, yabanlaşmanın, özden uzaklaşmanın kendisidir.

İnsanın tanrısı kendi ortamındadır. İnsan tanrıların en yücesi, en kutlanması gerekenidir. Oysa çağların içinde bilinmeyen nedenler yüzünden ya da birtakım gizli çıkarların sarstığı ortam dolayısıyla bir gerileme başladı inançlarda. Bir bakın eski Mısır dinlerine, doğacı Asya dinlerine, insanın tanrılara adandığını, sunaklarda kesildiğini görürsünüz. Koca bir komutan olan Agamemnon bile içi sızlamadan kesmiş kızını, güzel Iphianassa'yı kesmiş, akıtmış kanını. İnsan adamının, sunakta insan kesmenin yerini, sonraki sözüm ona ileri gelişmiş dinlerde hayvanlar almış. Niçin kesermiş insanlar bu suçsuz canlıları, ne isterler onlardan bilen yok doğrusu.

Azgın, yırtıcı yabanların, kudurganların yaptığının daha kötüsünü tektanrıci dinler yapıyor, yaptırıyor. Nedir Kübele'nin yurdunda, eski İbranilerden kalma kanlı bayramlar, yüz binlerce suçsuz hayvancılığın bir çırpıda kesildiği günler, o acıklı günler nedir?

Artık, Kübele'nin ülkesinde bir kararma vardı sularda, derin mi derin. Güneş çekiyordu ışıklarını dağların arkasına. Başka ülkelerde gündoğumu sancıları sarıyordu yüreğini toprağın. Birdenbire bir ışık düştü gönlüne Kübele çocuklarının. Bakıştılar birbirine, neden dediler, tanrının oğlu çakılmış ağaçlara? Yoksa gökyüzünde yetercesine direk bulunmadı da.

tanrı, daha iyi kazıklansın diye mi gönderdi oğlunu yeryüzüne? Uygarlık mıdır bir insanın soydaşının kanını kutlu şarabda içmesi, etini kutlu ekmekte yemesi? Eski kötü inançların, tanrılara insan adamanın bir kalıntısı değil de başka nedir bu?

İnsan düşüncesi, yüce kayalardan dökülen azgın, köpüklü sulara benzer. Kaya da olsa oyar döküldüğü yeri, yer, aşındırır. Bir de çevresine sıçrar, ıslatır yöresini. Nemlendirir havayı. Oysa Kübele'nin yurdunda gün batınca, ona karşı dikilenlerin, saygısızların, Anadolu'nun geçmişini benimsemeyenlerin kafası taştan da katıymış. Kübele'nin binlerce yıllık bilgi kaynağından baş döndürücü bir hızla, azgın bir güçle dökülen ışıklı sular oyamamış onları bir karınca ayağı ölçüsünde bile. Gülüyordu onlara, Anadolu'nun binlerce yıldır kucağında beslediği mutlu çocuk. Bütün evrene ışık saçan bu çocuk, bir damla aydınlık sokamamış, Anadolu'yu beğenmeyenlerin, başka ülkeleri daha yüce bir anayurt sayanların karanlık başlarına. Oysa bu çocuğun düzenlediği bu büyük bilgi şöleninden çevre komşular, yolcular, konuklar yararlanmış ellerinden geldiğince. Yalnız çok uzaklardan geldiğini söyleyen, hayvan derisi çadırlarda yatan, yerleşmenin, bir yerde kalmanın, uygarlığın, bilgi ışığının ne olduğunu bilmeyen birkaç boy becerip de karnını doyuramamış bu sofradan. Yararlanamamış, daha doğrusu beğenmemiş onu. Kötü saymış, uygarlık dışı bir nesne diye anlayıp anlatmış. Neylersin bu durumu gören derin görüşlü, gönül gözlü bilgiler, eşek yemediği ottan yerse başı ağrır, demişler de soruyu kökünden çözümlemişler bir çırpıda.

Yemediler, yiyemediler, uygarlık ürünlerinin tadını tuzunu bilmiyorlardı neylesinler. İşte bunlar sıkıyordu Kübele çocuklarının canını, üzüyordu onları bu saçmalıklar, ışıkların köpürdüğü kaynakta, bu karanlık içinde çırpınan nesnelere.

Bir ulusun özünü kuran, kimliğini, kişiliğini yaratan varlıklar ancak onun buluşları, düşünce ürünleri olabilir.

Üzerinde yaşadığı toprağın düşünce ürünlerinden, sanat yaratmalarından gereğince beslenmeyi bilmeyen bir topluluğun, tarih boyunca insanlığa yararlı bir iş yaptığı da görülmemiştir. İnsan, ancak kendi alnının terini, elinin emeğini yansıtan ürünlerle öğünebilir. Başkalarının yaptığına konmak, başkalarının bulduklarına boyasını değiştirerek kendi damgasını vurmak, yüz ağartıcı bir iş olmaktan uzaktır. Dinler bile hangi ulusun diliyle inmişse onun yücelmesini, üstün olmasını isteyen bir tanrının buyruđu olduğunu ileri sürerler.

Anadolu için de durum böyledir, onun aydınlığa çıkması, anlaşılması, onun bilgi varlıklarını öğrenip kavramakla, benimsemekle olur. Yoksa dış ülkelerden gelen bir dinin de, inancın da, ürünün de Anadolu için hayırlı düş göreceğine inanmakla bir başarı elde edilemez.

Anadolu, geçmişi ile tarih öncesi ile tarih çağları ile bölünmez bir bütündür. Onun dışında kalan ülkelerin onun yararına görececek işi yoktur bir bakıma. Nice ulusların yetiştiği, uygarlıklar kurduđu bu topraklar üzerinde en yoksul, en başarısız olanlar, kendilerini dışardan gelmiş sayanlardır. Anadolu'ya dışardan gelenler içinde başarıya ulaşmış bir baş yoktur. Ancak, burada Anadolu'ya dışardan gelenler derken, kendilerini Anadolulu saymayanları, Anadolu'nun düşünce, sanat ürünlerini, başlangıçtan bugüne değin tarihini benimsemeyenleri, birkaç yüzyıllık ortaçağ yaşayışı ile yetinmek isteyenleri anlamak gerekir. Onlar Kübele'nin çocukları değildir. Onlar, Kübele'nin ekmeğini yemiş, suyunu, sütünü içmiş, sonra da yediği sofraya tekme atmış yılışıklardır, boş, kafalılardır. Uygar olmak, başka uygarlıklara saygı göstermek, onların buluşlarını, bilgi varlıklarını, düşünce ürünlerini güler yüzle karşılamak, onlardan yararlanma yollarını aramak, kendinden de onlara birtakım başarılı katışlarda bulunmak için canım dişine takıp çalışmaktır. Yoksa bir ortaçağ inancının, bir karanlığa sürükleyici kuruntunun ardından yumuk gözle gitmek, azgın davranışlarla, sönmüş gözlerle,

geriye dönücü, sömürücü, başkalarına küçük çıkarlar karşılığında kul köle olucu tutumlarla, ileri olana, yaratıcı güç taşıyana saldırmak, değildir. Tanrı, insan düşüncesinin çok eski bir yaratmasıdır. Bugün, insanı insanı emeği kokan yaratmanın yumuk gözlü kölesi yapmak, işine gelen çağdaş buluştan yararlanmak, çıkarına yıkım yetirecek olana saldırmak, kişisel kazancı dışında kimseye özgürlük, bağımsızlık tanımamak, Kübele çocuklarının değil, karanlıklarda kendi gibi, yarasa gibi avcılık yapmayı seven, insanı kişiliğinden uzaklaştırmış "verilenlerin" bağılığına vuran, "kitap"ın dışında insana düşünmeyi yasak eden örümceklerin işidir.

Doğu düşüncesinde çok az yeri vardır insanın. İnsan, bu düşünceye göre bağımsız, kimliği, kişiliği olan bir varlık değildir. Onun, zamanın akışı içinde bir tarihi, bir geçmişi de yoktur. Doğu insanı, zamanın tek yanı, tek bölümü içinde sürünür yaşama yerine. Onun geçmişi, düzenli bir bilgi kaynağı, kendi zaman süresi içinde geliştiren bir görüşü yoktur. O, yalnız geçmişin verdiklerini olduğu gibi aktaran, geçmişin sırtında bir salyangozun kabuğunu taşıyışı gibi, taşımayı beceriklilik sayan, köksüz, özsüz bir varlıktır. Doğu insanı bir bitki gibidir. Tek ayrılır yanı yer değiştirmesidir.

Doğu insanında bilginin kaynağına inme, araştırma, bulunanları bir düzene göre sıralama, anlama, kavrama yoktur. Kendisine verilenle yetinmeyi, geçmişin verdiklerine yeni bir nesne katmamayı, aldığını olduğu gibi arkasında taşımayı yeterli bulur doğu insanı. Bu bakımdan, eskiçağ bir yana bırakılırsa doğu insanının yaşayışı içinde başarılı, yüz ağartıcı bir bölüm görülemez. Bu verileni olduğu gibi taşıma yüzünden olacak ki Doğu ülkesi (burada sözü edilen Hint, Çin, eski İran gibi uygarlık alanında başarılı ürünler vermiş uluslar değildir, daha çok ortaçağ İslâm inancı içinde yaşayan belli bölgelerdir) yalnız yalvaçlar (peygamberler) yetiştirmiştir.

Doğu ulusu, kendi içinden yetişen kendi diliyle konuşan peygamberlere bile inanmamıştır. Tarih boyunca, tek

kalmayı, uygarlıđın kesintisiz başarılar akışında yer almamayı kendine verilmiş bir buyruk saymıştır doğulu.

Oysa Anadolu böyle değildi. Kübele çocukları, tanrı- larla, tanrıçalarla elele, diz dize yaşamanın verdiği sevinç içinde doğaya yönelmiş doğayı gene kendi olanakları, kural- ları, yasaları içinde benimseyip sevmiştir. Kübele çocukları yaşayan, konuşan, yürüyen, söyleyip gülen doğa idiler. Bir insan için gerekli olan bütün yaşama isteđi, yaşama gücü ça- ğın olanakları ölçüsünde Kübele çocuklarında vardı. Bu ço- cuklar Anadolu'nun sıcak soluđu, ışıklı gözü, tatlı dili olmuş- tu. Bütün doğa onların dilinde anlamını buluyordu.

Masalları dokuyan halk düşüncesi kendi yaşama gele- nekleri içinde yarattığı tanrılara birer nitelik vermeyi de unutmaz, unutunmuş da. Ancak, halk düşüncesinin yaratıcı gücü, çağın süreci içinde birtakım yan baskılarla sınırlanmış. İşte, Kübele çocukları da böyle yıkıma uğramış Anadolu da. Önce, insanla tanrı arama uçurumlar koyan, insanı gerçek kaynağından uzaklaştıran inançlar sızmış Anadolu'ya, yakın komşularından.

Günün birinde birisi çıkmış, ortada önemli bir neden bile yokken, "beni size tanrı gönderi, ben size doğru yolu göstermeye geldim, benim dediklerimi yapmalısınız. Siz iyi düşünemiyorsunuz. Bakın benim elimde yılan olan, dađlan yutan bir değnek vardır. Ben denizler üzerinde yürürüm, dađların ardını görürüm, gökleri birer örtü gibi gittiğim yere sürürüm. Çalmayın sevişmeyin, yalan söylemeyin, birbirinizi öldürmeyin... Sonra, siz tanrının biricik ulususunuz. Ben sizi deniz yaptığım kum çölünde boğarım"

Evet, tanrının ođlu olduğunu söyleyen ermişten yüz- yıllarca önce böyle biri çıkmış ortaya. Ne istiyordu yoksul ulustan, varlıklının elinde inim inim inleyenlerden? Neden, niçin tanrı adını diline dolayıp da çıkıyordu ortaya bilinmez. Gerçi öyle demesin de neylesin. Ben adamım dese kimi inan-

dırabilirdi sözlerine. Bir kez, çalma diyorsun. Çalmak kötü bir eylem inandık. Ancak, insan yemek için çalar, karnını doyurmak için çalar. O çağlarda baş döndürücü konaklar yapmak için hırsız değil, tanrı olmak gerekirdi ancak. Sevişmeyin, birbirinizin karışma, kızma göz koymayın demiş. Bu da doğru. Peki, neden bunları yapanların yanında söylemedi de, gitti yoksulların, kimsesiz, yersiz yurtsuzların karşısında söyledi. Adam öldürenler, çalanlar, birbirinin kızıyla, karısıyla sevişenler yoksullar, evsiz barksızlar değil, varlıklıları daha çok. Neylersin bizim tanrı elçisi onları korkutamayacağını anlayınca gidip yoksulları ürkütmüş. Üstelik kendi de koyun çalmış boyuna.

Ne istiyordu bu kişi insanlardan, onları doğadan koparıp yokluklar içinde uydurulan bir varlık kuruntusuna bağlamaktan ne geçecekti eline? Sonra, neden ben de bir insanım, yaptıklarınız kötüdür demedi de, "beni tanrı gönderdi" dedi, ne gereği vardı bunun? Tanrının gücü yetmez miydi bütün eğrileri doğrultmaya, kötülükleri ortadan kaldırmaya?

Bu kişi, bu tanrının gönderecek kimseyi bulamadığı için başıboş bıraktığı yaratık, Kübele'nin ülkesinde başlamış insanları kandırmaya, onlara gerçek dışı konular öğretmeye, masallar söylemeye.

İnsanlar, zaman süresince gerçekten uzaklaşmaya başlamış, doğanın dışında sığınaklar aramanın yoluna koyulmuştu. Adam, dedikleriyle yetinmemiş, bir de çıkmış Sina tepesine, tanrının yüzünü görmeye kalkışmış. Yanılmış oysa. Gelse bizim İda dağına ya da Ağrı dağına daha yükseğe çıkıp tanrıya daha yakın olmaz mıydı? Ne görebilirdi yüz arşınlık Sina tepeciğinde, mutsuz... Demek gelip de bizim Kübele'nin dağlarım görse, boyun damarlarım şişire şişire "tanrı benim" deyiverecekti.

Bu, doğa dışı inançlar sarıyordu Kübele'nin yurdunu dört bir yandan. Tapınağın son taşım devireceklere kolaylık-

lar, yetenekler yaratmaktaydı bu çabalayıřlar. Anadolu bütün komřularının saçmalıklarla saldırısına uğruyordu. İnsan gözü, yavaş yavaş yerden ayrılıyor, göklerin boşluklarında birtakım boş kavramların büyüüne kaptırıyordu kendini göremiyordu ayaklarının dibinde açılan korkunç uçurumu bir türlü yerden, topraktan uzaklařan insan, kendi özünden çevresinden de uzaklařıyordu bilmeden yavaş yavaş. Çok sonraları duyacaktır bunun acısını iliklerinde, yüreğinin derinlerinde yalım yalım.

Tanrının duyulur nesnelerin dıřında aranması, insanın kendini ilk yitiriřidir. İnsan, ilkin böyle bařlamıř kendinden kopmaya, kendinde, olmayanın kuruntularını yařamaya. Artık, insan bağımsızlıđını yitiriyordu gitgide. Bilmeden, kurulması çok güç bir boyunduruk altına giriyordu, kendi elleyle yapıyordu o atılmaz boyunduruđu, o tutsaklık aracını.

Tanrılar, doğadan kovuluyordu artık. Elle tutulur, gözle görülür varlıklar düşüyordu deđerden. İnsanođlu, bilinmeyenin bilinmesini istedi, olmayanı bir kavram boşluğunda görme kuruntusuna kaptırdı kendini. Bilinmeyende de bir bilginin var olduđuna, bilinmeyenin bilgisinin varlıđına inanma yoludur bu. Oysa bu da bir kuruntudur. Bilinmeyenin, bilinemezliđini bilmekle, bilinmeyenin özü üstüne bir kazancımız olmuyordu: Çok çok bilinmeyi bir kavramın kimliđi altında saymanın kolaylıđını elde ediyoruz. Bu tutum, insanın bilinçsiz olarak kendinden kopuřunu doğuracak, o kopuřun kořullarını çok önceden yapacak eylemin belirtisidir. Çok sonraki çağ düşünürleri, bu doğadan kopuřla doğan tanrı kavramı üstüne sayısız yazılar yazacak, ortalıđı karanlıđa boğacaktır.

İnsanođlu, zamanın gidiřine ayak uyduramayınca durmanın, olduđu yerde çakılıp kalmanın yollarını aradı. Sonunda dinleri buldu. Yürümesini bilmeyen, çağların geliřtirici, ilerletici soluđunu alamayanlar, boylar, uluslar dört elle sarıldılar dinlere. Hangi din insanı olduđu yerde çakılı bira-

kıyorsa, hangi inanç inşam insanlıktan, tarih varlığı olmaktan koparıp, tek doğrultulu bir zaman oyuğunda yaşatıyorsa köstebek gibi, sımsıkı sarılmışlar ona insanlar.

Din, insanın durmaya başladığı, yürüme gücünü yitirdiği çağın ürünü olmuştur. Özellikle doğadan ürkmüş, kavramların boşluğunda yüzmeyi benimsemiş dinler. Tektanrıci dinlerin doğuşu ile insanlık evreninde bir duraklama, bir gerileme başlamış gibidir. Bir bakın, nerede en koyu dinciler varsa, orada bağımsızlık üstüne, bilgi, uygarlık üstüne yaratmalar oldukça azdır. Bütün gözler öteki evrene çevrilmiş, başarılı sayılabilecek ne varsa bu evrenden kopmuştur. İnsan, kavramlar uçurumuna itilmiştir. Yeryüzünde görülen bütün devrimler, ulusça uyanışlar, önce dincilerle savaşı kazanmış, onların burnunu kırmıştır.

İnanç değişmeyen, çağdan çağa olduğu gibi aktarılması gereken buyrultular, kurallar taşıdığı sürece gerileticidir. Din olduğu gibi kalmayı, değişmemeyi ileri sürdüğü zaman boyuna tutucu, yıkıcıdır.

Tektanrıci dinlerin, insan.. yaptığı en büyük kötülük, onu doğadan, yaşanandan koparmak olmuştur. Din insanı tarih varlığı olmaktan çıkarır. Dine göre, özellikle tektanrıci dine göre, insan yaratıcı değil, taşıyıcı bir varlıktır. İnsan ancak kendisine verilenle yükümlüdür. Bu tutum, böyle bir inanç düzeni içinde davranma gereği, gerçeklerin dışına çıkmaktır. Gerçi tarihte doğa tanrılarına bağlı kalındığı süre ile çağımız arasında uzun ayırdıklar, gelişme aşamaları vardır. Ancak, bütün bu gelişmeler donmuş inançlar dışında kalmış, çağının tutucu geçmişi bir sümüklü böcek kimliği içinde sırtında taşıyıcı, tarih varlığı olmaktan çok hayvana yakın kimselerin direnmesine karşı çıkan yüce başların ürünleridir. Çağının donmuş inançlarına sıkı sıkıya bağlı kalmış yaratıcı, verimli, başarılı büyük bir baş bulmak kolay değildir, yoktur da. Hangi başarılı, verimli, yaratıcı baş vardır örümcek kafalılarla savaşmamış, dinciliği tekeli akma almak isteyen çıkarıcı-

larla boğuşmamış, bu yolda sıkıntı çekmemiş? Ölenler, acı çeke çeke yıprananlar da caba.

Başarı için, gelişmek, ilerlemek, tarih varlığı olmak için, geçmişin donmuş, değişmezlik kazanmış inançlarını, daha kısacası "dün"ü bir yana atmak gerekir.¹

İnsan, olduğu yerde kalmaz, kaldığı sürece de insan olamaz. Bir yerde kalmak, düşünce bakımından, belli sınırlar içinde yaşamayı bir ilke edinmek, insanın kendi kendini bağlaması, tarihten koparması, kimliğini değiştirmeye daha çok bitki, hayvan olmaya özenmesidir. Gerçek başarılı sayılan insan, zamanın süreleri içinde, kendini aşan, "dün"ünü geride bırakan insandır. İnsanın kendini aşması, zamanın gelişim çizgisi üzerinde yürümesi, en yeni, en yapıcı buluşları benimseyip çağının bilgi yaratma ortamında kaynayan çorbada tuzunun bulunmasına çalışmasıdır. Yoksa dünden gelen, donmuş, birer din biçimini almış bir inanç, kaynağı ne denli verimli olursa olsun, insanı geliştirici, ilerletici, başarılı kılamaz. Başarı, biraz da "dün"den kopmakla, onu bir yana atmakla olur.

Anadolu da, ortaçağda türlü türlü inançların biriktiği, eski geleneklerin, düşünce varlıklarının, gerçek ötesi bir açığa göre ele alındığı bir ortam yaratılmıştır. İnsanlar arasında kurula gelen doğal bağlantıların, ilişkilerin yerini doğadışı kuruntular, boş inançlar almıştır. Kişi soyu gerçek kaynağını unutmaya başlamış, özünün gerektirdiği yaşamın dışına kaymıştır.

İşte bu çağlarda, eski Anadolu düşüncesiyle beslenen, sonradan komşu ülkelere taşan, özellikle Grek, Roma ülkelerinde yeni bir birleşim içinde gelişen, doğanın üstüne çıkmayı erek edinen bir varlık anlayışı sokuldu Anadolu'ya. Bu anlayışın özünü eski Hint dinlerinde, Sümer, Akad, Mısır inançlarında bulabiliyoruz. Gerçeküstü denen yanını besle-

(1) Prof. Dr. Takıyettin Mengüşoğlu. Tarihlik ve Talihsizlik, Felsefe Arkivi sayı 16. 1968.

yen düşünceler bu adı geçen ülkelerden gelmiş, doğaya bağlı bölümleriyse gene Anadolu'nun gerçekçi, gözlerini evrene çeviren düşünürlerinden yararlanmıştı, bu görüşlerin. Bu görüşü belli bir düzen içinde yayan, sonradan adına Yeni eflatunculuğun kurucusu denen, İskenderiyeli Plotinos ile Yahudi Philon olmuştur. Bu görüşe bakılırsa, evrenin özü yalnız düşüncede yaşayan, bu evrenin dışında bulunan, erişilmez olgunluklar içinde kendini sürdüren bir düş ülke-sindedir. Evrenin görünen yanı bir gölgedir, gerçek olanlar, adına idea ya da eidea denen ilke varlıklardır. Bu evrende bulunan bir varlık onlara, o olgun ilkeler, örneklerle ne denli çok benzerse, o ölçüde olgun, yetkin olur. Duyularla kavradığımız evren, düşüncemizde yaşayan evrenin, sözüm ona gerçek evrenin, bir görüntüsüdür.

Bu düşünce kaynağını Grek bilgisi Platon (Eflatun) da buluyordu. Bu görüşle başlar insanın ayaklarının yerden kesilmesi. Bu görüşle insan yerinden yurdundan olur. Bu görüşle beslenir bütün ortaçağ softalığı. Yeryüzünde gelmiş geçmiş düşünürler, bilgeler arasında Platon ölçüsünde softalığın işine yaramış, softalarca sömürülmüş biri daha yoktur. Platon, açık yüreklilikle ileri sürdüğü görüşlerinin nelere yaradığını, kimlerin ekmeğine yağ sürdüğünü görse, utancından ölürdü bir daha. Onun düşünceleri, tektanrıci inancın kaynağı yapıldı. Oysa o böyle düşünmemişti.

Plâton'un düşünce alanına girdiği yenilik, bir bakıma geriye dönüştür, onda düşüncenin konusu görünenden çok görünmeyen olmuştur. Oysa ondan önce gelen Anadolu bilgeleri gözle görünen elle tutulan evreni, yaşanan olayların geçtiği ortamın yapısını, özünü, ilke (arkhe) sini düşünmüştür.

Thales, Anaksimenes, Herakleitos, Empedokles (yalnız bu sonuncusu kimi felsefe tarihçilerine göre Anadolulu değil, Agrigentlidir) konu olarak doğayı seçmiş, onun yapısını araştırmıştı. Plâton'un ortaya çıkışı ile özellikle Akdeniz doğusunda yaşayan uluslar arasında ilgiyi çekti. Onun izinden

giden Plotinos, Philon gibileri düşüncelerini, Hıristiyanlıkla; sonradan İslâmlıkla kolayca bağdaştırılacak bir doğrultuda yorumladı, daha doğrusu yazılarının yönünü deđiřtirdi.

Artık Anadolu yavaş yavaş kiřiliđini, kimliđini, tarihini yitirmeye bařlamıřtı. Bir yandan Musa, bir yandan İsa, en sonunda Muhammed getirdikleri dinlerle, görüşlerle, insanları buldukları yerden kaydırdılar. Kadım erkeđin kaburga kemiđinden türeten yaratılıř olayı insanı bölmüřtür. İnsan soyu yavaş yavaş kanatsız uçmaya, gövdede iki ayrı tözün yařadığına, gerçeklerin yařanan evrende deđil, bařka bir evrende bulunduđuna, bu evrenin bir geçici durak, bir yol uğrađı olduđuna inanmaya, özünden kopmaya bařlamıřtır.

Platon, bu evrene boř vermemiřti. Onun deđerini bilmiř, bildirmiřti. Oysa onun izinden gittiđini söyleyenler, adı geçen yalvaçlar, düşünürler öyle yapmadı. Bu evren için deđil, öteki evren için yařamanın gerekliliđine inandı, inandırdı. Ne kazandı, inananlarla, inandıranlar dersiniz? Onu öteki evrenden gelen birini bulup sormaktan bařka çıkar yol yoktur sanırım.

Birtakım aydınlar, düşünürler, bu Grek bilgisiyle, onun öđretmeni Sokrates'le bařlayan düşünce türüne uřuluk diyorlar. Tutulan yol us yoludur; dođru, ancak varılan sonuç pek de uřca olmamıřtır. Anadolu'nun canına okumuřlar bu uřcu düşüncenin ardından gidenler. Burada bütün tutarsızlıklar bu iki bilgenin düşünceleri saptırıcı, akartıcı yorumlardadır, belli ki inřam bir "kul", bir "buyruklar tařıyan bilinçsiz diri" durumuna düşüren bu dar görüş, insanın bađımsızlıđını ortadan kaldırmıř, çalıřma gücünü günlük geçimin ötesine ařırmak istememiřtir. "Külli řey'in min Allahu taalâ her řey yüce tanrıdan gelir" diyen bu inançla, insan yaratan bir varlık olmaktan çıkmıř ne varsa ne gerekliyse ancak tanrıdan "bekleyen" bir araç durumuna düşmüřtür. Artık insan geleceđi ile yapıp edecekleriyle sınırlanmıřtır. İnsan için yapılacak ne varsa daha önceden belirlenmiřtir. İnsanın iři verilenleri,

daha önceden belirlenenleri yapmak, yerine getirmektir. Oysa bir çağlar, insan tanrı yaratıyordu. Tanrının yaratıcısıydı. Şimdi, bütün bu niteliklerini bir başka güce bırakma gereğinde kaldı.

Birisi çıkmış:

"Ben tanrının elçisiyim, beni tanrı gönderdi. Siz, insanlar benden önce gönderilenlere inanmadınız, onların sözlerini dinlemediniz. Dediklerini yapmadınız. Putlara taptınız. Sığıra, öküze, güneşe, aya, yıldızlara, denize, yere, göğe dağlara, ağaçlara birer tanrısal nitelik verdiniz. Bunlar doğru değildir. Bana gelinceye değin yazılmış bütün yazılar, yaratılmış büyük kitaplar, öteki sanat varlıkları, uygarlık ürünleri yalandır. Ancak benim söylediklerim doğrudur. Düşünürler, bilgeler, ozanlar, resim heykel yapanlar, büyük büyük anıtlar, tapmaklar dikenler, yapıları, evleri, konakları insanlara yararlı araçları yapanlar kökten yalan söylüyor. Doğruyu benden başka söyleyen olmamıştır. Günde birkaç kez yere yatacaksınız, yüzünüzü yere koyup arkanızı yukarı kaldıracaksınız. Bir ay gündüzleri yemeyeceksiniz. Ancak geceleri iki kez yiyeceksiniz. Ben yirmi otuz kadın alırım siz en çok dört kadın alabilirsiniz. Benim yediğimden başkasını yemeyin, içtiğimden başkasını içmeyin. Benim yolumdan ayrı yol tutmayın. Benim ışığımdan başka ışık aramayın. Ozanları okumayın, onların yazdıkları içinde beni, benim övdüklerimi övenlerden başkalarını yırtıp atın. Su içerken, yemek yerken, işe başlarken, severken sevişirken, güreşirken, çalışırken bir benim adımla bir de benim uygun gördüğüm yüce dediğim nesnenin, tanrının adını anın. Evde, ahırda, ağılda, çayırdan, bayırda, ormanda, kırdan, otlakta, ocak başında, çeşme taşında, yatağa yatarken, yataktan kalkarken, sofraya otururken, sofradan kalkarken, benim adımla, andığının, size beni gönderdiğini söylediğimin adının anın. Benimle onun adım günde bir kez yürekten ananın yetmiş yıllık suçu bağışlanır, yeri cennet, yatacağı yer güllük olur. En çok bildiren benim, bilen

beni size gönderendir. İkimizin izinden, ikimizin sözünden ayrılmayın. Özümüzden öz alın sözümüzden söz alın. Adımızı alın, çocuklarınıza takın."

Daha bunlar gibi sayısız öğütler, kaymaksız yođurtlar vermiş insanlara birisi gelmiş de, dolaşmış sağı solu. Gücü yettiđini öldürmüş, yetmediđini toprađın altındaki sonsuz yalımlarla, kaynar kazanların içinde yanmakla korkutmuş. Oysa söyledikleri ile yapılanlar arasında bir ilişki kalmamış bugün de, o yıllarda da. İnsan bildiđini, dilediđini yapmak için yol arar. Bu söylenenler içinde işine geleni istediđi gibi evirip çevirmiş, deđiştirmiş. Söyleyenin adını kazancı için araç yapmış, uyuyanı sömürmüş uyanıđı sömürmüş, gününü geçirmiş gönlünün uyarınca. Olanlar gene yoksul, bilgisiz kimselere olmuş. Anadolu ulusu bu süslü sözlerle oyalanmış gerçeđin özünü unutuvermiş...

Bu düşüncelerin, bu görüşlerin arkasında birtakım insan gerçekleri vardı. Onları bulup ortaya çıkarmak, insanın insanı hangi araçları kullanarak istediđi gibi buyruđu altına aldıđını göstermek için çok yararlıdır, elverişlidir. Tarihi boyunca Anadolu insanını yıkıma götüren iki köklü neden olmuştur: Bunlardan birincisi inançlardır. İkincisi ağır basan vurucu güçler. Anadolu'yu yıkmak, ezmek isteyenler, yutmak isteyenler en önce kendi çıkarlarını sağlayacak bir inanç düzeninin benimsenmesi yolunda işe girişmiştir. Mısırlılar (eski mısırlılar) böyle yapmıştır. Anadolu yerlileriyle insanlardan önce tanrıları savaştırmış, ulusun yüređine o inancı sokmaya uğraşmıştır. Persler öyle yapmıştır. Grekler, İskender, Romalılar öyle yapmıştır. Anadolu, ilkin inançların çatıştıđı, inançların benimsenmesinden sonra orduların yuruştuđu bir yer olmuştur...

Anadolu'ya girmek isteyenler içinde, Anadolu dinlerine karşı ilgi duymayan, onları benimseyen, ya da yıkmak isteyen bir düşünce taşımayan yoktur. Eskiçađlarda bile Anadolu'ya savaşçılardan önce din yayıcıları, inanç kazanççıları gelmiştir, yerleşmiştir.

Anadolu'nun çöküşü, başkalarının boyunduruğu altına girişi, önce tanrıların yenilmesiyle başlamıştır. İster batıdan, ister doğudan, isler güneyden olsun, bütün güçler inançların ardına sığınarak Anadolu toprağına girmiştir. Ancak, inançların da birtakım üretim tüketim araçlarıyla, geçim nedenleriyle ilgili varlıklar, düşünce düzenleri olduğu unutulmamalı. İnsan, tarlasında tanrısıyla çalışırken daha becerikli, daha güçlüdür.

Anadolu, yalnız güçle alınacak bir ülke olmamış bu yüzden bütün saldırganlar, önder olarak birer tanrı seçmekten geri kalmamıştır. Troya savaşında, daha doğrusu saldırısında Agamemnon'un yanında tanrısı vardı. Akhilleus çarpışırken kendine tanrıların yardım edeceğine, boyuna yanında durduklarına inanıyordu. Durum onunla savaşan Hektor için de öyleydi.

Akhilleus böyle meydan okudu,
ama köpekler uğraşmıyordu Hektor'la
Aphrodite kovuyordu köpekleri yanından,
Zeus'un kızı, gece gündüz,
gül kokulu tanrısal bir yağ sürmüştü ölünün bedenine
Akhilleus onu sürüklerken yüzülmesin diye
Phoibos Apollon, gökten ovaya
Onun için bir kara bulut indirmişti.
gözden kaçırmıştı ölünün kapladığı yeri,
güneşin gücü gövdesini saran deriyi
vakitsiz kurutsun istemiyordu.
Ama odun yığını tutuşmadı bir türlü.
Derken tanrısal Akhilleus başka bir şey düşündü:
Yığından uzağı çekilip yakardı iki rüzgâra,
Boreas'la Zephyros'a güzelim adaklar adadı.
Bol bol şarap döktü altın bir tasla,
yalvardı rüzgârlara, dedi gelin,

bir an önce yanıp tutuşsun odunlar,
 yok olsun odunlar bir an önce.
 İris o saat ulaştırdı rüzgârlara bu haberi.
 Yeller sert Zephyros'un çevresinde şölendeydi.
 İris koşa geldi, durdu taş eşiğin önünde,
 her biri çağırdı onu, gel yanıma, dedi.
 Ama İris oturmak istemedi, girişti söze:
 "Oturmanın sırası değil şimdi,
 gene gideceğim Okeanus'un kıyılarına,
 gideceğim ülkesine yanık yüzlülerin,
 orda yüzlük kurbanlar kesiyorlar, tanrılara,
 gidip alacağım ben de payıma düşeni.
 Ama Akhilleus yalvarıyor Boreas'la gürültülü
Zephyros'a,
 güzel adaklar adıyor gelsinler diye, tekmil
 Akhaların ağladığı Patroklos'a kuruldu odun yığını...
 İstiyor ateşini yakasınız onun."
 İris böyle dedi, gitti,
 rüzgârlar kalktı korkunç bir gürültüyle
 katıp önlerine gürül gürül bulutları.
 (İlyada. A.Erhat-A.Kadir çevirisi XXIII/184-213)

Anadolu'nun eski ozanı Homeros'un ünlü şiirinde gör-
 rülüyor tanrıların da bir savaş da, özellikle Troya savaşında,
 insanların yanı-başında yer aldığı. İnsan, bu savaş alanında
 kendi yarattığı tanrılarla yan yanadır. Tanrılar da ikiye bö-
 lünmüş çarpışıyor gibidir. Yardımcı tanrılar savaşta kendile-
 rine düşeni yapıyor.

Tanrı ile doğa arasında bir bağlılık vardır. İnsan bu
 bağlılığın düğümlendiği yerdir. Sonraki çağlar, inşam bu bağ-
 dan koparacak, tanrı insanın çok mu çok uzaklarına iti'ecek-
 tir. Bu eylem, insanın kendinden bir daha kopması olacaktır.
 İnsan, kendi bütünlüğü, içinde tanrısına yer vermiştir. Arada

senlik benlik dövüşü yoktu. Tanrı, kendini elle tutulur bir varlık olarak, yaratıcısı insanda sürdürüyordu. Oysa şimdi insan tanrıdan ayrıldığı gibi, tanrıyı yaratan kişice gücünden de yoksan kaldığına böyle bir gücün olamayacağına inanıyor. Böylece insan iki kez özünden uzaklaşıyor. Kendinde olanı yitiriyor bir, yitirdiğinin boyunduruğu altına girip onu kendi dışında, kendini (insanı) yoktan var etmiş bir yüce güç olarak tanıma, benimseme gereğini duyuyor, iki...

Bir taş çıkarmışlar dağların yücesine, doruğuna. Yorulmuş onu oraya çıkararak insanlar. Güneş de kızdırmış hani. Eriyorlar sıcağın altında nerdeyse. Aramışlar taramışlar, getirdikleri taşların gölgesinden başka sığınacak bir yer bulamamışlar. Yatıp uyumuşlar; bir düş görmüşler derin mi derin. Taşı devirin demiş onlara birisi düşte. Uyanmışlar, gitmiş yorgunlukları. Tutup devirmişler taşı, yuvarlamışlar dağdan aşağı. Gümbür Gümbür inmiş taş dağdan. Kırmış önüne gelen çalığı çırpıyı.

Uzaktan bakakalmışlar taşın yuvarlanışına. Taşı oraya çıkardıklarını bilmeyen bir üçüncü kişi de görmüş yuvarlanışını. Aşağı indiklerinde demiş ki onlara üçüncü kişi: gördünüz mü tanrının yaptığına, fırlatmış kayayı dağın doruğundan, indirmiş aşağı.

İşte, bunun gibi yapmış Anadolu'ya gelen yabanlar da Anadolu uluslarına. Onların yarattıklarını birer insanüstü varlık sanmış, öyle benimsemiş, sonra da o varlıkları yaratanları inandırmış onların insan elinden çıkmadığına. İşte böyle karışık işler görmüş şu "Tanrının insanlara doğru yol göster-sin diye gönderdiğini yüce kişiler"

İnsanın yabanlaşması kendi dışına çıkmasıyla başlar. Bir insanın kendi dışında, gerçek ortamın ötesinde, yalnız düşüncede yaşayan bir nesneye bağlanması, kendi kendini yok sayması, kendi özünün dışına çıkması, daha doğrusu kendi kimliğini kökten yitirmesi demektir.

İnsanın bağımsızlığı, eylemlerinde başka bir varlığın, başka bir gücün etkisini duymamasıdır, sezmemesidir. Yoksa hangi yönden gelirse gelsin, insanı etkileyen bir güç, onun bağımsızlığını ortadan kaldırıyor demektir. İnsan düşüncesinin yarattığı ürünler arasında en yıkıcı, en korkunç olanı belki de tanrı kavramıdır. Tanrı, insanın dışında kaldığı sürece insana yıkım getirir. İnsanla kaynaşmayan, insan eylemleri içinde yeri olmayan bir tanrının, üstelik sınırlandırıcı, kısıtlayıcı buyrukları da olursa, insana buyruk olduğu yerde insanın güme gittiği gündür.

Anadolu düşüncesinde yer alan tanrı kavramı, sonradan gelen dinlerin anladığı gibi gerçekdışı bir nesneyi içermiyordu. Olaylarla tanrılar eş ortamda bulunuyordu. Tektanrı dinlerle ulus yönetiminde aşırı zorbalıklar da başladı. Çoktanrı çağlarda ulus yöneticilerinin kendilerini tanrı yerine koydukları biliniyor. Bu kişiler kendilerini, kendi uluslarına karşı tanrı saymıştı. Başka ulusları boyunduruk altına almakla etkileri yoktu. En güçlü bir zorba bile, gücünü yalnız kendi ulusuna duyurabiliyordu. Ulus, başında bulunan yöneticinin insanüstü bir güç taşıdığına ancak bilgi durumuna göre inanırdı. Ulus aydınsa, bilgi alanında yetişkinse, yöneticinin tanrılığına önem verilmezdi. Geri kalmış, bilgisizliğin karanlığına yuvarlanmış uluslarda, insanların, özellikle yöneticilerin tanrı sayılısı olağandı.

Tanrı krallar daha çok bilgisiz geri kalmış uluslar arasında yaşamıştır. Sağduyusunu kullanmayı bilenler yanında tanrı göksel bir varlık olarak kalmıştır. Anadolu'nun böyle bir durumu vardı işte. Kral yüceydi, saygıdeğerti, astığı astık, kestiği kestikti. Ancak tanrı değildi, insandı gene. İyice bakıldığında, tek tanrının daha çok yönetimi tek elde toplamak isteyen kimselerce ortaya atıldığı görülür. Tektanrı dinlerin dilekleri, istekleri büyük olmuştur. Yeryüzünü kaplama bütün insanları bir yönetim altında toplama ereği gütmüştür tektanrı dinler. Musa'nın dileği buydu. İsa böyle düşünmüş-

tü. Bütün evreni tek elden yönetme eğilimi seziliyor getirdiği dinde. Muhammed'in dini de böyle bir düşünceyi içine alıyor. Kur'anda görülen "Rabb-el-âlemin-evrlerin yöneticisi" deyiminin başka bir anlamı yoktur. Tanrı, bu dinlerde, yerde, gökte, sularda, sözün kisası evren bütünü içinde ne varsa buyruğu altına almıştır, eli altında tutmayı dileğince buyurmayı istemiştir. Kur'anda tanrı için söylenen "alâ külli şey'in kadirin tanrı bütün varlıklara söz geçirir, onun gücünün yetmediği bir nesne yoktur" deyimini bunu gösteriyor açıkça.

Tanrı kavramı daraldıkça, tek elde toplanmaya doğru gittikçe gerçekten uzaklaşma, yaşanan evrenin dışına çıkma eğilimi de başlıyor. Artık, ele tutulur, gözle görülür bir varlık olmaktan çıkıyor tanrı. İşte, Anadolu insanının özünden uzaklaşmasına yol açan nedenlerden biri de budur. Bu, tek elde toplanan evren yönetimi Kübele'nin yurdunda benimsemeye başlayınca, Kübele'ye yol göründü. Kübele, Anadolu'dan uzaklaştıkça, Anadolu da kendi kişiliğinden ayrılmaya, kopmaya başlamıştır.

Önce göklerdeki yerinden olmuş Kübele, sonra karalarla, daha sonra da denizlerle olan ilgisi kesilmiş. Yerini alanlar onun taşıdığı ışığı, aydınlığı taşıyamamış, yaktığı ocağı sürdürmemiştir. Göklerin, denizlerin, karaların, bütün varlıkların bir elin buyruğu altında toplanması ile Anadolu'nun ışıkları başladı sönmeye.

Anadolu da yanan uygarlık ışığını söndürmeye çalışanlar dışardan gelenlerdir. Tarihi boyunca böyle olmuştur yazgısı Anadolu'nun. Kim ne derse desin, hangi kanıtları ileri sürerse sürsün, Anadolu'ya ilkçağdan sonra dışardan, başka ülkelerden gelenlerin önemli bir ışık getirdikleri Anadolu'yu daha ileri bir bilgi aşamasına ulaştırdıkları söylenemez. Bunların adlarını da sayabiliriz açıkça: Anadolu'ya şu tektanrı dinlerle gelenler arasında, ilkçağ, eskiçağ Anadolu uygarlığının değil yanında olmak, gerisinde durabilecek nitelik taşıyanını bile bulmak güçtür. İnsanı bilinmeyen bir dönemde

çamurdan, balçıktan, bilmem neden yaratan, kadını onun kaburga kemiğinden çıkararak, daha sonra bu kadını erkeğin "tarlası", gönül eğlencesi durumuna getiren, ona dişiliği dışında bir yetki tanımayan dinlere uygar, ileri denemez. Kadınla erkeği bütün toplum kurumlarında, devlet örgütlerinde, insan olarak, yan yana getirmeyen, eş düzeyde tutmayan bir din insanlara ne söylese söylesin, ne gibi öğütler verirse versin uygarca değildir, insanca değildir. O dinin kurucuları, yayıcıları, öncüleri de yaratılıştan eksik, çıkarıcı, sömürgeci, dar görüşlü, yetersiz, daha açığı saygısız kimselerdir.

Kadının, erkeğin bir adım, üç adım, beş adım arkasında gelmesini uygun gören, ona erkekten ayrı bir varlık gözüyle bakan bir inanç kurumunun Anadolu'ya getirebileceği bir uygarlık ışığı yoktur, olamaz. Kübele, Kubaba, Kupapa ne olursa olsun, bir insan varlığının biçimlenişi, anlam kazanması olarak anlaşılmalıdır, kadının değeri, gerçeği, önemi, yüzündeki yeri bu tanrıçanın varlığında dile gelmiştir. Bu tanrıça bir uygarlık örneğidir, kadının yaratıcı, doğurucu, bolluk saçan gücünü gösteren, biçimlendiren bir varlıktır, bir düşünürünü değildir.

Kübele niçin ağlamış, neden ağlıyor diye düşünmeye gerek yoktur. Anadolu uygarlığı yok edilmek istenmiş, Anadolu inşam ikiye bölünmüş, gerçeğinden uzaklaştırılmış, tanrı adına konuştuğunu ileri süren birkaç sömürgecinin tutsağı olmuş da onun için ağlıyor.

İNSAN - TANRI - DOĞA

İnsanı, tanrı aramaya iten nedenlerden biri ola ki en güçlüsü, doğa karşısındaki ezilmişliğidir. İlk insan, doğa ile doğanın insan gücünü kat kat aşan olayları ile karşılaşınca, içinin derinliklerinde bir ezilmişlik, bir baskı altında kalmışlık, daha doğrusu köklü bir korku duymuştur. İşte, derinden duyulan bu ürpertilerin özünde, insanın doğa karşısında güçsüz olduğu, kendisinden çok daha güçlü, çok daha ağır basan bir varlığın bulunduğu düşüncesidir.

Tanrı anlamına gelen sözlerin, birçok ulusların dilinde güç, iyilik, güzel, güçlü, yok edici, yaratıcı gibi olması insanın belli bir olay karşısında kalma, ezilme, korkma, ya da iyilik görme sonucu böyle bir inanca kapıldığını koymaktadır ortaya.

Daha önceki bölümlerde görüldüğü, söylendiği gibi insan, tanrısını kendi gibi düşünmüş, kendi yaptıklarını yapar bir nitelikte tasarlamıştır. Çünkü insanın düşünmesi ile eylemleri, kapladığı yer arasında sıkı bir bağlantı vardır. İnsan, tanrısını önce kendi gibi düşünmüş, doğada ona bir yer vermiş, çevresini onunla çevrili bulmuş, doğanın bütün olaylarını bir gizli, kendini aşan gücün ürünü saymış. Çağların akışı içinde çok soyut bir nitelik kazanan bu düşünce büyük dinlerin doğmasına yol açmıştır. Sonunda, tanrı bugünkü biçimini almıştır. Öte yandan tasavvuf denen çığırda insan yeniden doğaya dönmüştür. Bu çığırın doğaya dönüşünde ilkçağ inançlarının nedenli derin etkileri olduğu gözden kaçmıyor. Tanrıyı doğal bir varlık olarak gören ilk insan, başka başka yollardan giderek, tasavvuf anlayışı ile yeniden bütün inançlarıyla karşımıza dikilivermiştir.

Tasarruf anlayışına göre, tanrı ile doğa, evren birdir, ayrılmaz bir bütündür. Böyle bir inanç içinde, insan yeniden

ilk kaynaklara dönme yoluna gidiyor bilmeden.

Ben bilmez idim gizli iyan hep seninmişsin
 Tenlerde ve canlarda nihan hep seninmişsin
 Senden bu cihan içre nişan ister idim ben
 Ahir bunu bildim ki cihan hep seninmişsin

diyen Türk ozanının görüşü ile, ilkçağın, ondan daha eski çağların, tanrı ile evreni, insanı birleştiren anlayışları arasında derin bir ayrılık yoktur. Tek ayrılık, ilk insanın somut bir varlıktan çıkışı, tasavvuf insanının ise soyut bir nesneden kalkarak bu sonuca varmasındadır.

Tasavvuf, belli bir açıdan bakılınca, insanın doğaya dönüşü oluveriyor. Tanrıyı sürüldüğü, kovulduğu yere çağırışı anlamına geliyor bu tutum. Eski Anadolu toprağında doğup oradan çevreye yayılan bu derin düşüncenin özünde saklanan gerçek, insanın kendini bulması, eski yerine dönmesidir bir bakıma.

Doğa ile elele vermesini bilmeyen, doğa olaylarının gerçek nedenlerini araştırma, doğayı anlama konusunda başarı sağlayamayan ulusların dilinde, tanrı kavramı gün geçtikçe daha soyut, daha karmaşık bir nitelik kazanır anlaşılmaz, bilinmez olur. Hıristiyan Avrupa'nın dine sınıksız sarıldığı çağlardaki başarısızlığı, Renaissance ile ulaştığı gelişim basamağı bunun açık bir örneğidir. Avrupa soyut tanrı kavramını bir yana atmaya başlayınca, başarı yolunun açıldığını da kolaylıkla görmüş, benimsemiştir. Durum doğu ülkeleri için de öyledir. Bütün deneyci çalışmalar, araştırmalar İslâm dini karşısında gerilemiş, pagan doğunun sürdüğü başarı çizgisi belli bir çağda kesilmiştir.

Arap dininde tanrının nitelikleri, eylemleri daha eski inançların izlerini taşıyor açıkça. Sözel gelişim kahhar niteliği olan tanrı, bu eylemde bir insan gibi davranır sanırsınız. Yok, edici, öldürücü, ortadan kaldırıcı anlamına gelen bu sözde

korkunç bir insan hıncı saklıdır. Cebbar niteliğinin kökünde ise ezici (cebr edici), baskı altında bulundurucu anlamları gizlidir, sözün kökü ise bir nesneyi ezmek üzerine sıkıca bastırmak anlamını içerir. Settar, üzerini örtücü, gizleyici, kapayıcı, görmezlikten gelici demektir. Alîm, en çok bilici, en iyi bilici hâkim ise en çok bilgeliği olan anlamındadır.

Bütün bu niteliklerin özünde doğadan gelen, insana vergi buyan vardır. Bunlar bize, en soyut dinlerin anlayışında bile doğadan gelme bir özün bulunduğunu gösteriyor. Gerçi bu kavramlar Arap diline, daha önceki ulusların inançlarından, din anlayışlarından, tanrı görüşlerinden geçmiştir. Özellikle Sümer, İbrani, Mısır, Hint dinleri İslâm anlayışına çok etkilerde bulunmuş, onun özüne değin işlemiştir.

İnsanı, yaşayan bir varlık olarak, doğanın içinde görmek, bağlı bulunduğu koşullar altında anlamak, insana yönelen düzeni düşüncenin işidir. Dinler, bu alanda insanı gerçeğinin dışında düşünmüş, başarılarının kaynaklarına inmek istememiştir.

İlkçağdan kalma bir inanca göre insan gövdesi iyi ile kötünün çatışma alanıdır. İyi güç üstün geldiğinde insan iyilik, kötü güç üstün geldiğinde kötülük edermiş. İnsan varlığının böyle iki çelişik gücün çatışma alanı olduğu inancı bugün bile pek çok çevrelerde benimsenmiştir. Özellikle, İslâm dini buna büyük bir önem verir. Nitekim insan sözünün nereden geldiğini araştırınca karşımıza bambaşka bir varlık dikiliveriyor: İnsan sözünün kökü "ins"dir. Bu sözün gerek Arap dilinde, gerek onu etkileyen dilde (sözün İbrani köklü olduğu düşünülürse) cin, peri gizli güç anlamına geldiği görülür. İncin deyimi de aşağı yukarı eş kaynaklı olup, insan sözü ile eş anlamlıdır. Arap dilinde, insana daha çok, beşer denir. Bu açıklamadan da insan sözünün özünde dinsel bir düşüncenin saklandığı sonucu çıkmaktadır. İbrani dilinde insan karşılığı kullanılan adam sözü çokluk ilk insan, ilk yaratılmış kişi anlamını içeriyor. Sanskrit dilinde de adama sözü İbrani dilin-

deki ile eř anlamlıdır. Belli ki ins sözü, Arap dilinde bugünkü anlamında kullanılmıyordu.

Çağların akışı içinde insan sözünün anlamı gittikçe deđişmiş, başka başka kavramlar, içerikler kazanmıştır. Durum, tanrı sözü için de böyle olmuştur. Bugün, pek çok din kurumlarının adları üzerinde araştırma yapınca umulmadık sonuçlarla karşılaşırız. Sözel geliş: toplanmak anlamına gelen, öyle bilinen, Arap dilindeki cem' sözünün kökünde yatan anlam şudur: bir diři eřeğin, ya da diři devenin gebe kalması... Bu kökten türeyen, bugün toplanma yeri, bir araya gelme yeri, toplayıcı bir araya getirici anlamına gelen cami sözünün, "insan cemaati" anlamına geldiđi gibi gebe kalmış ešek, deve anlamına geldiđi de görölmektedir. (El Kamus bu konuda ilginç bir açıklama yapmaktadır)... Durum, birçok sözlerin, bunlar arasında tanrı sözü de vardır, başlangıçta apayrı bir anlam taşıdığını koyuyor ortaya. Konuşma diline girmiş bütün sözler, başlangıçta, elle tutulur bir nesneyi yansıtıyordu. Günümüzün en soyut sözleri bile, bu konudan ayrı tutulamaz.

İnsan düşüncesi önce doğadan çıkmış, doğa varlıklarından beslenmiş, sonra doğadıři bir anlam, bir nitelik taşıyan kavramlarla örölmüştür. Bunun böyle olması kaçınılmaz bir olaydır tarihin gelişim çizgisi üzerinde.

Tarih boyunca bilimle dinin, sağduyu ile inancın yan yana yürümediđi, boyuna çatıştıđı, birbirini engellemeye kalkıştıđı bir gerçektir. Din inanca, bilim usa dayanır. Bilim arařtırmayı, olayların nedenlerine, kaynaklarına inmeyi kendine amaç edinir. Din verilenle yetinir, inancın sınırları dışına çıkmak istemez. Bütün dinlerde bilim dışı kalma, bilime karşı koyma eğilimi vardır. Kutsal ekmek, kutsal şarap inancı, usla, bilimle bağdaşmaz, bilimle uğraşan kimse bu görüşü ya bir yana atar, ya da yok sayar. Din bunu bir gerçek olarak benimsediđi için ona karşıt nitelik taşıyan bütün görüşlere saldırır.

Şimşegin, yağmurun, kuraklığın, karanlığın, gündüz aydınlığının, yıldırımın nedenlerini bilim kendi ölçülerine göre araştırır, koyar ortaya. Din, bunları tanrının yarattığını ileri sürerek ona karşı çıkar. Ortamı elverişli bulunca yasaklar. Doğa olaylarının, sürekli bir yaratma, yoktan var etme olduğunu savunan din ile nedenlerini ortaya koyan, yaratma ile ilgisi olmadığını ileri süren, gerçekleri us ilkelerine, deneylere dayanarak açıklayan bilim tarih boyunca bir kez bile anlaşmamıştır. Din bir inanç olarak, insanın özünden fıskıran özel bir yönelme olarak kaldıkça, insanın birtakım sorunlarına, güçlüklerine kendi ölçüleri içinde çözümler getirdiğinden yararlı olur. Ancak, bu özel inanç varlıkları, kendi sınırlarının dışında çıkarak bütün insan düşüncesini yönetimi altına almaya kalkıştı mı yıkıcı, durdurucu, geriletiri olur. Bir bakıma kendi kendini yıkar. En kötü düşünce bile, kendi sınırları içinde kaldığı, eyleme geçmediği zaman yıkım getirmez, bütün yıkımı kendi kendine olur. Bütün, güçlük inancın sınırlarını aşmasında, kendi alanı dışında kalan çalışmalarını engellemesinde yasaklar koymasındadır.

Tanrı, insanı aşan, bütün evreni kucaklayan, insanın yapması gerekenleri insanüstü bir güçle yapan bir inanç varlığıdır. Onun, kendi ortamında belli sınırları olması gerekir. Tanrı için en büyük kötülük, din için en yıkıcı davranış, onu kendi ortamı dışında düşünmeye kalkmak, sınırlarının dışına çıkarmaktır. Ortaçağ, bilimle inançların savaş alanı oldu, bilimsel çalışmalara konan yasaklar, din kurumlarının bütün düşünce kuruluşları üzerinde egemen olmak istedikleri, çağına göre tutkuları kendi kendine yıkım getirdi. Sonunda us, sağduyu, bilimsel savaşı kazandı.

İnsana yapacak iş bırakmayan, bütün yapılacak olanları, daha önceden yapılmış sayan bütün inanç düzenleri, insan varlığı ile çatışma durumundadır. Bir inanç, önümüzde bulunan doğayı yeniden kurmaya çalıştığı zaman, kendi gücünün sınırlarını aşar, bilimin ilgi alanı içine girer. Böyle bir

durumda bilim, gözle görünür, elle tutulur olanı serer ortaya. İnsan, kendi tarihi gelişimi içinde, her zaman, masal yaratan, masallarla yaşayan bir varlık değildir. Onda, tuttuđunu, gördüğünü anlamak isteyen, arařtıran, öğrenmeye çalışan bir eğilim vardır. Bu eğilim, bilim anlayışının başlangıcıdır. İnanç bunu engellemek istediđi sürece kendi kendini yer, tüketir. Bütün olayların arkasında tanrıyı aramak, insan usunun ilkelerine aykırı düşen oluşumlarda gizli güçlerin etkisini açıklamaya çalışmak, düşünce gücünün gelişimine karşı çıkmak olduđu ölçüde yeni bir savaş nedeni yaratmaktır.

Eski dinlerde, tanrı kavramı, aşırı ölçüde büyütölmüş, varlık sınırları sonsuzluđa deđin götürölmüş bir insan sözünden doğdu. Tasavvufun insanla tanrı arasında gördüđu öz birliđi bu olabildiđine genişletilen insan kavramından doğdu. İnsan, zamanla ölçülerini aştı, evrenle eş güçte, eş nitelikte bir varlık olarak anlařıldı. Bu anlayış, çağların akışı içinde yoğunlaşa yoğunlaşa bir tanrı niteliđi kazandı. Böylece insan bir tanrı olarak kimliđinden, özünden ayrıldı.

Başka bir anlayış açısından bakınca, tanrı kavramının insanı kuřattıđı, insandan doğmuşken insandan ayrıldıđı görülür. Bundan, insanın dışında bir tanrı kavramının bulunduđu sonucuna varılır. Nerede insan varsa, nerede insan inma geređi ile karşı karşıya gelirse, orada bir inanç düzeni kurulmuřtur. İnsan, düşünen, inanan, soru soran, yorumlayan bir varlık olarak kaldıđı sürece, zamanın ölçülerine uygun olarak, kendine bir tanrı bulur, bulamazsa yaratır. Doğaya bakan, gökleri gözlemleyen, evrenin sonsuzluđu karşısında sevgi, saygı duyan, kendinden geçen, yüređi sevinçle dolan her insan kendine göre bir inanç varlıđı, bir saygıdeđer yüce yaratma eğilimindedir. İnsan emeđi kokan bu yüce varlık yaratıcısının düşünce gücüne, yaratıcı niteliđine göre biçimlenir, özellik, nitelik kazanır. Bir daha söyleyip geçelim ki: Tanrılar, insanların doğa karşısında duygulan sonucu ortaya koydukları, kutsal yaratıklardır, insan yaratmalarıdır.

Evrende görülen olaylar dizisinde, insan düşüncesi birçok nesnelere edinir, birçok algılar onlarla ilgili bilgiler kazanır. İnsanda, bu geçip giden olayların bilgisi kalır. İnsanın düşünme gücü, bu sonradan edinilen bilgileri işler, us ölçülerine uydurur, belli bir düzene koyar. Her birine belli belirli bir yer ayırır. Gereğinde onları olabildiğine genişletir. Bir halk sözünde dile gelen habbeyi kubbe yapmak anlamında, ona olduğundan daha geniş bir nitelik kazandırır.

İnsan, bir kırıntıdan bir evren çıkaracak ölçüde büyütür olayları, oluşlarının gerçeği dışına çıkarır. Bu tutum masalların ilk kaynağıdır. Her masal, her gerçeküstü inanç böyle başlar. Kökünde doğadan edinilen, zamanla özünden uzaklaşan gerçek bilgi vardır. Bunlar düş kurma yoluyla yapılır. Düş kurma insanın en yaratıcı yeteneğidir. Tektanrıci dinlerin benimsediği tanrı kavramı da böyle derin, birbirine eklenen düş kurmalara dayanır.

İlkçağ insanı, gibi çağımızın insanı da, birtakım alanlarda, yeni yeni devler yaratma eğilimindedir. Bu eğilim, insanın kendini aşma, genişleme isteğinden, tutkusundan ileri geliyor. Devler, bir bakıma büyütülmüş, doğal ölçülerin dışına çıkarılmış, kendini aşmış insanlardır. Bir düş kurma ile devleşen insan, sonradan gelenlerce saygıdeğer, kutsal bir varlık niteliği kazanır, tanrılaşır. İnsanın insana tapması, birçok kimselerde doğaüstü güçlerin bulunduğu inanılması bu eğilim sonucudur. Ermişler, veliler, ulular bu düş kurmaların ortaya koyduğu yaratmalardır. Doğa ile boy ölçüşmeye çalışan insan, doğayı aştığına inandığı devler yaratmakta gecikmez. Bu tutum biraz da insanın doğa karşısında duyduğu küçülme duygusundan dolayıcıdır. Bu konuda, ilkçağ insanının yaptıkları ile günümüzdekilerin yaptıkları arasında büyük bir ayrılık yoktur.

Bu eğilim, insanın temel davranışlarından biridir. İnsandan ayrılamaz. O, insan varlığını bütünleyen, düşünme gücünün girinti çıkıntılarını dolduran, renklendiren bir tutumdur. Onu ortadan kaldırmaya çalışmak, insanın bir yanını kesip atmak gibidir.

DELİREN TANRI

Uçsuz bucaksız aydınlığında günün birden karardı ortalık, göz gözü görmez oldu, yüz yüzü seçemez oldu. Çığlıklar, bağırımlar, inlemeler doldurdu evreni. Hayvanlar ürktüler, kuşlar korkudan uçmayı, sular akmayı unutmuş nerdeyse. Uğultular, böğürtüler, gümbürtüler başladı. Yerler sarsıldı, sular çalkalandı, gökler allak bullak oldu birden.

Yerin altından sarsıntularla azgın bir boğanın böğürmeleri başlamış duyulmaya bir de göklerin sonsuzluğundan. Alta boğa üstte boğa mı varmış neymiş bilen, anlayan kalmadı ortada.

Kimsecikler düşünememiş bu işin içyüzünü. Daha doğrusu pek anlayamamışlar bunu. Güçleri yetmemiş anlamaya. Anlatamamışlar da bir türlü. Sonunda düşünmüş taşınmışlar demişler ki: yerin altından bir boğa vardır, azgın mı azgın. Boynuzlan da kocaman mı kocaman. Bir de göklerde varmış öylesine boğa. Göklerle yerlerin arasına nasılsa döllemek için erkeğini arayan kızışmış bir inek girivermiş. Başlamış kuyruğunu kaldırıp koşmaya, sağa sola kuyruk sallamaya. Kendini dölleyecek boğa aramaya. Böğürüyor, sıçırıyor, sağı solu boynuzluyor, zıplıyor. Duramıyor yerinde hayvancık. Neylesin azmış, canı çekmiş bir kez boğayı. Aranıp duruyor boyuna. Bir de kokusunu almasın mı boğalar. Yerin altındaki boğayla göklerdeki boğa birden almışlar kokuyu dışiden. Onların da canı çekmiş onu. Tutuşmuş yürekleri. Oysa bir türlü de bırakamıyorlar ellerindeki işi. Biri yerleri tutuyor boynuzlarının üstünde, biri gökleri. Hangisi bıraksın işini de döllesin ineği. Biri önce ben gideyim demiş, öteki olmaz ben gideyim derken kızışmışlar birbirine orada. Başlamışlar homurdanmaya, biri yukardan biri aşağıdan.

İşte bu korkunç gürültüler, sarsıntılar, allak bullak olmalar onların yüzündenmiş. Gene de anlaşıyorlarmış bir türlü. Nerdeyse yerlerle gökler yıkılacak, birbirine girecek. Bozulacak evrenin düzeni.

Tanrılardan biri dayanamamış, girmiş araya. Demiş ki siz durun, ben gökleri tutayım, arkadaşım da yerleri tutsun siz gidin ineği dölleyin. Yalnız, dövüşmemeniz için beni dinleyin, dediğimi yapın. İneğin arkası şimdi hanginize dönükse onu ilkin o dölleyecek, sonra da ötekiniz. Boğalar peki demiş bu söze. Bakmışlar ki ineğin arkası göklere doğru. İlk göklerdeki boğa döllemiş ineği. Sonra da yerlerin altındaki boğa görmüş işini.

Gene gelmişler yerlerine, işlerinin başına. Tanrılar da çekilmiş aralarından. Günler aylar geçmiş, inek doğuruvermiş. Öyle bir yavru yapmış ki bir yerde duramıyor. Değirmen taşı gibi hızla dönüyor. Başı ile arkası iki kanat gibi, birbirini kovalarcasına dönüyor. Bütün tanrılar şaşakalmış bu işe. Bir açıklanacak yanını bulamamışlar. Aradan epey bir süre geçmiş, insan gibi sesler çıkarmaya başlamış bu yeni doğmuş canlı. Kendi kendine, buyruklar salıyor, konuşuyor, söylüyor, sesleniyor. Terliyor, bir yerde duramıyor. Düşünüyor. Sağa sola saldırıyor. Boynuzluyor. Dövüşecek birini arıyor. Sözü kısası bir türlü yerinde duramıyor. Göklerin ıssızlığına çekiliyor. Kimseyi yanına sokmuyor. Sonra geliyor kendi gibi sandığı başka birkaç canlıyı yanına alıyor, onlara anlaşılmasız sözler söylüyor. Ben, bir ulu varlığım, bu gökler, bu yerler benim içindir. Ben, bütün evrenin ipliğine geçirilmiş, eşsiz bir mavi boncuğum ben, evren denen güzelin boynunun süsü, koynunun sıcaklığı, gönlünün eğlencesiyim. Benim söylediklerim benim değildir. Beni söyleten bir yüceler yücesi vardır. Odur size bolluk veren. Suları akıtan, dağları yoğuran, dereleri iplik iplik oylumlara seren, çiçek çiçek gülen, alev alev kızan. Kızınca kırıp döken, kızmayınca iyilikler yapan odur o. Bu denizler bu dağlar, bu karlar, bu otlar, bu oylumlar, bu yamaçlar onundur.

Kimse bir anlam veremiyordu onun konuşmalarına. Nereye baksan onun, nereye gitsen onun, neyi tutsan onun, neye tükürsen onun. Neden onunmuş, niçin onunmuş bilen yok, anlayan yok. Yalnız tek söz her ne varsa onundur. Peki, neden onun? Babasından, anasından mı kalmış ona? Başka kardeşleri, yakınları yok muymuş? Tek miymiş bu nesne?

Böyle düşünenler olmuş. Onları bile boynuzlamaya kalkmış. Evet onundur. O tektir, eşi, benzeri, karısı, kızı, kısırağı, ođlu, ođlanı, koyunu, keçisi, sığırı, sıpası yoktur onun. Yemez içmez, yatmaz kalkmaz, ne yeri var ne yatağı, ne yorganı-ne yastığı. İsterse koyun yayar, isterse sığır sađar, isterse odun keser, isterse tahta biçer; kimseler karışamaz onun işine. Anlamaz, anlayamaz onun işini kimse. Onun bilmediğı, görmediğı, duymadığı anlamadığı, kavramadığı nesne yoktur. Bütün bunlara karşın kulağı, gözü, burnu, ağızı, karnı, kaşı, dudağı, yanağı, ayağı; bacağı, başı, eli, omuzu, dölü, döllyatağı yoktur...

Acımış ona bakanlar, söylediklerini dinleyenler. Böyle birbirini tutmaz sözlerini dinlemeye, duymaya alışmamıştı gök varlıkları da; yeryüzü varlıkları da. Bu nesne bir insan değildi. İnek, tosun, koyun, keçi, kertenkele, tavşan gibi bir canlıda değildi. Gittikçe değişiyor, yavaş yavaş gözden yiteceğıe, görünmez olacağıa benziyordu.

Bir düşünün, anası inek, babası (ya da babaları) öküz. Kendinin de o soydan bir varlık olması gerekirdi. Oysa varlık adı, varlık kavramı altında toplanan nesnelere benzemiyordu. İnekođlu inek bile denmiyordu ona. Önce inek öküz soyundan bir nesneye benzer gibiydi. Sonra o benzerlik de yitip gitti... Yalnız birtakım sesler kalmıştı ortalıkta. O zavallı nesne iyice görünmez oldu. Bulutlara, sislere karıştı. Ne yerde göründü bir daha ne göklerde.

Bu düpedüz delirmiş, yerleri, gökleri, bütün varlıkları yarattığını söyleten bir tanrıydı. Kendinden başka varlık,

kendinden başka tanrı tanııyordu. Oysa ona gelinceye deęin daha güçlü, ne yüce tanrılar vardı. Ağızlarından bal akıyordu. Yeryüzüne, evrene, göklere, sulara gülümsüyorlardı bu yüce tanrılar. Toprak kokuşlu, su akışlıydılar. Bu tanrı kendini büyük, yüce görmenin çılgınlığına kapılmıştı. Daha doğrusu sapıtmış, çıldırmış bir kişinin derinlerden gelen düşleriydi. Konuşuyordu, söylüyordu. Ancak konuştukları, söyledikleri pek anlaşılılmıyordu. Çevresinde toplananlar da bir süre sonra onun yüceliğine inandılar. Onun önünde yerlere deęin eğildiler. Yüzlerini ayaklarına sürdüler. Yerlere kapandılar. Bu nesne bir tanrı olamazdı. Bu ancak çevresindekilerle eğlenen, ya da onlardan gönlünün uyarınca yararlanmak için kılık deęiştiren bir çılgındı. Olaki de çok eskiden çıldırmış bir tanrıydı. Ya da kendini tanrı sayan, kendi kendinin tanrılığına inanan biriydi.

İnsan kafası, tarihin belli çağlarında, kendini aşmak, çevresini kuşatıcı bir görüşle incelemek, anlamak ister. Bu isteğin, bu eğilimin önüne geçilemez, geçilmesinin de pek gereęi yoktur. Yaratıcı düşünce, ürünlerine her zaman için eş biçim vermez. Bu tek biçimli olmayış, düşünme gücünün olduęu gibi kalmayışından, boyuna deęişik yaratmalarla kendini geliştirmesinden dolayıdır. İnsanlar gün olur kendi çılgınlıklarını yansıtacak, biçimlendirecek birer araç bulma gereęini duyarlar. Öküzle ineğin yan yana gelişi gibi, doğurucu doğurtucu eylemi gerçekleştiren daha birçok karşıt nesnelere insan düşüncesinde bir doğa olayı biçiminde yaratıcı gücün ürünlerini koyar ortaya. Burada önemli olan, insan kafasının tükenmeyen yaratıcılığıdır. Bu verimli baş, tarihi boyunca ürünlerini doğayı örnek alarak vermiştir.

İnsan başı, tarihi boyunca ölçülü, sağlam ilkelere dayanan bir tutumla düşünmemiş, arada bir çizginin dışına çıkmış, kendi kendine yabancılaşmıştır. Bu köklü yabancılaşmanın en açık örneklerini peygamberler vermiştir. Kendini göklerden gelmiş, ya da göklerden gönderilmiş sayan her

kafa çizginin dıřındadır, ölçüyü yitirmiş, kurallardan uzaklaşmıştır. İnsan, çevresini kavrayamayanca, evrene bakmasını bilmeyence göklere dikmiş gözlerini, küçümser gibi olmuş çevresini. Oysa küçümşenen çevre değil, insanın kendisidir. Bir yalvaç, kendini insanüstü bir varlık diye ortaya attığı sürece çılgındır. Göklerden gelen bir kimsenin yerden çıkanlarla, topraktan yaratılanlarla ne işi vardır. Daha doğrusu ne işi olabilir. Yalvaçlar tutumları, davranışları, düşünceleriyle insan soyunun çıldırmalarıdır. Bu derin çıldırmaların belli yerlerde belli zamanlarda azgın fişkırımları olmuştur. İşte bu fişkırımlar birer yalvaçtır. Bu bakımdan bütün yalvaçlar birer çizgi dıřı kalmış, aşırı ölçüsüzlüğe kapılmış kimselerdir. İnsanın kendi gücü tükenince başkalarını konuşturmaya, başkalarının bildirilerini yaymaya çalıştığı tarihte çok görülmüştür.

İnsan çıldırınca, onun yalvaçlık yaptığı tanrı da çıldırır düpedüz. Bir yalvaç hangi düşünce doğrultusunda çıldırmış ise tanrısı da öyledir. Yalvaç, bütün çılgınlıkları tanrıya yükler, tanrı iyiliksever olmaktan çıkar. Kırıcı, dökücü, yakıcı, açıcı, kesici bir nesne olur dikilir insanların karşısına. İnsan soyunun başına çok delirmiş tanrılar balta olmuştur. İnsan çevresini nasıl görmek, nasıl kendi doğrultusunda yönetmek isterse elçilik yaptığı tanrıyı da öyle konuşturur, öyle insanlık dıřı davranışların yaratıcısı olarak koyar ortaya. Verir eline baltayı salar ormana.

Böyle çıldırmış, eline balta verilmiş karakaşlı, kara gözlü, yağız bir tanrı uğramış bir aralık Anadolu'ya. Önüne gelini kırıp dökmeye, yakıp yıkmaya kalkışmış. Neylesin, uygarlık diye bir kavram bilmiyordu daha. Bir yerde yaşamının, sanatın, bilgeliğin, şiirin, tiyatronun, daha bunlar gibi insan başarılarının, düşünce ürünlerinin ne olduğunu bilmiyordu. Kendine yabancı olan ne varsa yasaklamaya kalkıştı. İnsanları önceden verilmiş buyrukların taşıyıcısı olarak nitelendi. İnsana düşünmeyi, yaratmayı, sanat yapmayı, bir aralık gönül uyarınca sevişmeyi bile yasakladı. Çılgınlığı öylesine

arttı ki tapınakları, sunakları, kütüphaneleri, oyun yerlerini yıktı, kırdı geçirdi ortalığı. Güçlü, güler yüzlü, ışık bakışlı Anadolu tanrılarına bile kafa tutmaya başladı. Onlara put dedi, yalancı dedi. Bütün ereği put olmaktı bunları söyleyen delinin. Bu öyle bir deliydi ki uslu geçinen soydaşlarını bile kandırdı.

Dinler mi Anadolu böyle yağız boyalı, karalı maralı tanrıyı. O ışıklarla yoğrulmuş, aydınlıklarla donanmış tanrılara alışmıştı. Üstelik insandı da bu tanrılar. İnsanlarla elele kol kolaydılar. Kendileriyle bir tutardılar bütün insanları. Bu delibaş tanrının bir türlü dinmiyordu hıncı, tutkusu. Bütün evren benimdir dedi durdu. Onu, dinleyen Anadolu tanrıları bira ara kovmayı düşündü ülkelerinden. Sonra konukseverliğe yakıştıramadılar bunu. Biraz dolaşsın, düşünce ürünü, sanat yapıtı, bilgelik görsün de yola gelsin dediler. Oysa nerede yola geleceği meleceği yoktu. Kızdı tanrıça Kübele, şöyle bir deprendi, tuttu bu delirmiş tanrıyı Kayseri'ye sürgün etti. Onu yakaladılar orada. Gözden geçirdiler, evirdiler çevirdiler, sonda bir iyicene boyadılar. Gönderdiler, geldiği yere deliyi...

BİLGİ'NİN GÖZLERİ

Anadolu, kopmayan içten içe sürüp giden bir tarih çizgisi üzerinde kimliğini, kişiliğini bulmuş, özünü yitirmemiş bir bütündür. Adların değişmesi, üzerinde doğan türlü uygarlıkların ayrı ayrı düşünce ürünleri, sanat ürünleri ortaya koyması, onun ayrı ayrı kimlikleri altında dağınık bir yaşama dönemi geçirdiğini göstermez. Türölülükler, birbirini tutmazlıklar birer görünüştür Anadolu'da. Özde bir değişme, niteliğini kökten yitirme, yön değiştirme yoktur. Taş işçiliğinden en ince el sanatlarına, örgülere, ağaç oymalara, dokumalara, toprak araçlar yapma işine değin kopmayan bir bütünlük, bir içten bađlılık özden yan yanalık görünür Anadolu da. Başka ulusların tarihine benzemez Anadolu tarihi. Almanların, Fransızların, İngilizlerin, Greklerin, İtalyanların tarihine benzemez. Onların tarihleri yer değiştirmiş uygarlıkların da tarihidir bir bakıma. Roma'yı, Grekleri, eski batı Akdeniz uygarlıklarını kaldırırsın, bu adı geçen ulusların da başarılarını, tarih kimliklerini kaldırmış, gözden silmiş olursunuz. Bir Alman için felsefe, tarih, düzyazı, matematik gibi bilimler, sanat türleri, düşünce kaynakları çokluk Milethos (İzmir) ili yöresinde doğan Anadolu'dan kaynaklanan uygarlıkla başlar bir bakıma. Alman bunu çekinmeden, küçülme duymadan söyler. Batı hukukunun, biliminin, sanatının, düşüncesinin kaynağı eski Roma, Grek ülkeleridir. Onların da Anadolu'dur. Batı bilimi, düşüncesi, sanatı dolayısıyla bu kaynağa, Anadolu'ya dayanır. Bunu batılı bilir ancak bütün Anadolu uygarlığını Yunan ürünü sayar, açıkça söyler. Yazılarında geniş örneklerle gösterir. Yalandan, bencillikten, boşuna övünmekten kaçınır. Bacon, Montaigne, Leibnitz, Descartes, Kant, Hegel, Pascal, Spinoza, Nicolaus Cusanus gibi bilgeleerin Goethe, Beaudelaire gibi daha pek çok ozanların, sanatçıların,

aydınların, düşünürlerin yazılarında, kitaplarında sayısız örnekler, aktarmalar buluruz Lâtinlerden, Greklerden alınmış. Batılı bu eski uygarlıkları öylesine benimsemiş, kendinden saymış ki, onların dışında bir başarının varlığına inanmak bile istemez. Rönesans'ın Humanizm'in kaynağı eski batı uygarlıklarının özellikle Grek-Lâtin kültür ürünleri dışında düşünülemez bir Renaissance, bir Humanisme akımı. Hegel, Marks gibi birbirine karşıt düşünce akımlarının önderleri, başarılarını Grek-Roma uygarlığının ürünlerini incelemeye, tanımaya borçludur. Hegel, bugün yaşayan bir Yunan düşünüründen daha yakındır Plâton'a... Beudelaire de öyledir; bir Yunan ozanından daha yakındır Theokritos'a. Batı ozanlarının ilk öğretmenleri Grek-Lâtin ozanlarıdır. İlkçağın en büyük Latin ozanları olan Lucretius, Vergilius, Ovidius gibilerin en güçlü öğretmenleri Anadolu toprağının yetiştirdiği Homeros'tur. Anadolulu bilgeleri'dir. Anadolu dışında bir batı düşüncesi, ekini (kültürü), sanat ürünü yoktur, doğmamıştır da.

Anadolu, bugün bütün eski başarılarıyla batıda sürdürüyor kendini. Batı, bizim batımızda çiçeklenen bir Anadolu'dur. Batı düşünce ürünlerinin gözeneklerinden akan özsular Anadolu toprağından çıkıyor. Batı sanatını, düşüncesini dokuyan ipliklerin pamuğu, yünü Anadolu'dan gitmiştir, taşı oymayı, güneşe tapmayı, doğayı sevmeyi, ekin ekmeyi, ateş yakmayı, bir yerde oturmayı, ev yapmayı, toprak işlemeyi Anadolu'dan öğrenmiştir batı evreni, batı ulusları. Bunun böyle olduğunu söylemek onları küçültmüyor, büyütüyor. Kaynaklara ne denli değer verdiklerini, nereden başlayıp nelerle gittiklerini gösteriyor bu açıklamaları, gerçeği seve seve söylemeleri. Ne denli köklü bir uygarlığın çiçeklenmesi olduklarını gösteriyor, seriyor gözümüzün önüne bunlar. Batının tek yanlılığı Yunan dışına bir Anadolu tanımak istemeyişidir. Onun gözünde bizim anladığımız Anadolu başkadır.

Bir ulusun üzerinde yaşadığı toprakla bağlantısı geçmişe doğru ne denli yaygın, ne denli köklü olursa o ulusun tarihinde başarılar o ölçüde çok, o ölçüde yaygın gelişli olur. İnsan başarılarını havada, köksüz, kaynaksız olarak düşünmek elde değildir. Bir başarı, bir alışveriş aracı, alışveriş nesnesi gibi başka ülkelerden aktarılmaz.

Batı uygarlığının köklü başarısı çok eski, sağlam ekin ilkelerine dayanmasından dolayıdır. Anadolu için en büyük kaynak gene kendi toprağında doğmuş düşünce varlıkları, sanat yaratmalarıdır. Bu varlıklar bizimle sıkı bir bağlantı içindedir. Bizi onlardan, onları bizden koparmak olacak iş değildir. Anadolu'yu geçmişinden koparmak, birkaç yüzyılın çerçevesi içinde görmek, onu ortadan kaldırmak demektir bir bakıma.

Ortaçağın başlarında ortaya çıkarak birkaç yüzyıl sonradan Anadolu da yayılan, daha doğrusu Türklerin Anadolu'ya yerleşmesiyle tutunan İslâm dini kök bakımından yeni, benzeri olmayan bir uygarlığın taşıyıcısı değildir. En yeni, en köklü sayılan İslâm yaratmaları'nın bugün biliniyor kimlerden esinlendiği, hangi düşünce varlıklarının derin etkisi altında geliştiği. Anadolu İslâm düşüncesiyle ancak boyasını değiştirmiş, düşünce yaratmaları alanında köklü bir buluşun alanı olmamıştır. En güçlü İslâm bilginlerinin, bilgelerinin hangi kaynaklardan esinlendiği, hangi uygarlık ürünlerinden yararlandığı kesinlikle biliniyor çağımızda. Bu etkileyici kaynakların, besleyici düşünce ürünlerinin ortaya konduğu ilk alan, yeşerdiği ilk ortam Anadolu'dur. Anadolu'nun dışında bir İslâm düşüncesi'nin varlığına inanmak bile oldukça güçtür. Ancak, Anadolu İslâm düşüncesine dolayısıyla etkide, katkıda bulunmuştur.

Anadolu'yu kaynağından, özünden saptırmak isteyenler onun varlığını benimsememekle işe başlamış. Başka bir uygarlığın Anadolu'yu ışığa kavuşturduğunu ileri sürmüştür. Bu düşünce, Anadolu'ya sonradan gelen Türk boyları için

doğru olabilir. Yalnız Anadolu bir bütün olarak dıştan gelen ulusların düşünce varlıklarına doğum yeri olmamıştır. Bugün bile kimi Türkçüler Anadolu'nun İslâm'dan sonra kalkındığını ileri sürmüş. Anadolu'nun tarihini bilmeyenlerin ortaya attığı bir yanlış yorumdan öteye geçmez bu. İslâm'la Anadolu'ya gelenlerle ondan önce Anadolu da olanları karşılaştırınca çıkıyor gerçek ortaya. Anadolu, daha önce aydınlıktı, ortaçağ onun yönünü değiştirmeye, ışığını söndürmeye çalışmıştır. Anadolu'yu karanlıklara boğmuştur denebilir.

Anadolu'yu ortaçağdan sonra aydınlığa kavuşmuş sayanların elinde kesin belgeler yoktur. Anadolu'nun eski çağlardan kalma düşünce varlıklarını bütün sonradan gelenlere aşıladığını benimsemeyen bir kimseyi bu konuda çelişmeye düşürmeyecek bir yer yoktur. Anadolu geçmişi kapanmış bir uygarlık ortamı, kıyıya atılmış bir düşünce alanı değildir. İçten içe kendini sürdüren bir gelişme vardır ortada. Anadolu da İslâm'la gelen uygarlığın ilk taşıyıcıları Türkçülere göre Selçuklular olmuştur. Oysa Selçuk yaratmalarında çok derin izler görüyoruz eski Anadolu uygarlığından kalma. Yukarda açıklanan kartal başlı taş direkler, taş oymaları bunun birer belirtisidir. Selçuklularda görülen İslâm etkisi, eski Anadolu uluslarınıninkiyle karşılaştırılınca ikincisinin çok daha derin, köklü olduğu anlaşılır. Selçuklular bu konuda eski Anadolu'nun sürüp giden bir ucu olarak anlaşılrsa daha yerinde olur.

Anadolu uygarlığı, bir yerleşmenin, belli bir toprağa bağlı kalmanın ürünüdür. Uygarlıkların başlıca nitelikleri bir toprağın kokusunu, bir yerleşmenin izlerini taşımalarıdır. Her uygarlık, belli bir örnekle, belli bir damga ile ortaya çıkar, tanınır. Uygarlıkların da insanlar gibi kimlik belgeleri vardır. Bu belgeleri üzerinde doğdukları topraklar verir. Sonradan gelen uygarlıklar esinlendikleri kaynakların izlerini, damgalarını bu belgelerle koyar ortaya. İnançlar, gelenekler, görenekler, alışkanlıklar uygarlıkların yarattığı değişik insan

davranışlarıdır. Bu sürekli, çağdan çađa aktarılan, zamanla ayrı ayrı boyalara bürünen davranışlar uygarlıklara biçim kazandırır, özellik verir. Ancak bu özellikler de belli sınırlar içinde olur.

Anadolu uygarlığının, daha doğrusu birçok uygarlıkların karışıp kaynaşması sonucu ortaya çıkan bütünün damgası Kübele'nin varlığında dile gelir. Kübele bütün çağlara, bütün insanlara bolluk saçan, varlık kazandıran bir doğum tanrıçası, bir bolluk kaynağıdır. Anadolu'nun toprağından çıkmış, orada beslenmiş, sonradan Batı ülkelerine gitti mi, güney uluslarının inançlarına karışmış, saygı görmüş, kutlanmış bir düşünce varlığıdır. Anadolu, belli ölçüler içinde tarih alanına onunla çıktı. Onun kişiliğinde özellik kazandı, varlık gösterdi. Bu yüzden, Kübele bir uygarlığın örneğidir Anadolu da. Tarihin akışı içinde belli belirli başarıları olan, belli düşünce ürünleri bulunan bir uygarlığın, Anadolu da, daha sonraki çağlarda görülen yerleşmeler, göçler sonucu ortaya çıkan değişimler, bu eski uygarlığın yeniden çiçeklenmeleri olmaktan öteye geçemez, Anadolu tarihini, uygarlığı Kübele çevresinde yoğunlaşan inançlardan ayrı sayarak, ortaçağla başlatanlar, onun eski durumunu bilmek, öğrenmek istemeyenlerdir doğrusu.

Tarih, insanın gönlü uyarınca yapılan, düzenlenen bir tören, bir şölen değildir. Tarihin kendi yasaları, gereklileri vardır. Olaylar, oluşmalar onlara göre değişir, ortaya çıkar. Bu konuda iki ayrı görüş vardır: 1- Anadolu tarihi iki ayrı dönemde incelenmeli. Birincisi Türklerden önceki çağlardır. Bunların Türklerle ilgisi yoktur. Türkler, Anadolu da yerleşmeye başlayınca onun kimliğini, özünü değiştirdiler. Anadolu'ya yeni bir uygarlık getirdiler. Gerçek Anadolu uygarlığı budur. Ondan önceki çağlar, uygarlıklar Türkleri ilgilendirmez. 2- Anadolu uygarlığı bir Grek uygarlığıdır. Bütün başarılar, buluşlar, düşünce çığırtıları, insan yaratmaları Greklerin uygarlık ürünleridir, başlangıçtan Türklere değin geçen

çağların uygarlığı Grek, 1071 yılında başlayan Türkleşme olayından sonraki uygarlık Türk uygarlığıdır.

Bu görüşlerin ikisi de yanlıştır, tarih bakımından geçerli, olumlu değildir. Sağlam ilkelere dayanmaz. Birinci görüşü savunanlar, Anadolu uygarlığını ayrı dinden olan insanların düşünce ürünü olduğu için benimsemek istemez. Bu konuda din inançları, İslam düşüncesi ağır basar. Nitekim Anadolu Türklerin eline geçmeden önce İslamlaşmaya başlıyaydı birinci görüşü savunanlar böyle düşünmeyeceklerdi. Bu görüşü savunanlar, Türklerin ele geçirdikleri İslam ülkeleri için böyle düşünmüyorlar, Türkler oralara yeni bir uygarlık getirdi oraları yeniden kurdu demiyorlar. Yalnız, kendilerinin bağlı bulunduğu dinden olmayanların oturduğu ülkeler için böyle düşünüyorlar. Sözcüleri, Türkler Bağdada, Şama, Mısıra, İran'a uygarlık getirdi diyen yoktur. Oradaki uygarlıkları, Türklerin eline geçmeden önce Müslüman oldukları için bir gerçek olarak benimsiyorlar. Oysa Mezopotamya, Mısır uygarlıkları çok eskidir, ortaçağ uygarlıklarından daha köklü, daha gerçekçidir. Deneye, yaşanan olaylara dayandığı için, günümüzün bilim anlayışına daha yakındır, bir bakıma çağdaş uygarlığın kaynağıdır. Türklerle geldiği söylenen uygarlık, birtakım tarihçinin ileri sürdüğü gibi bir çadır uygarlığı ise, bugün Anadolu da ondan bir iz kalmamıştır. Anadolu'nun eski uygarlık ürünleri içinde erimiş, değişmiş, yerleşmenin etkisi gereğince yok olmuştur.

Anadolu uygarlığı yerli bir uygarlıktır. Sonradan gelenlerin getirdikleri birer inanç, birer geçici gelenek olmaktan öteye geçemedi. Öyle ki, birçok gelenekler, görenekler bile Anadolu da ekin yoğunlaşmaları sonucu değişerek yeni bir biçim, yeni bir yapı kazandı. Bugün, Anadolu'nun değişik bölgelerinde yapılan yıllık törenler, şenlikler, dernekler sonradan değil, eski Anadolu uygarlığını yaratanlardan kalmadır. Bu görüş, insanı kültür yaratan bir varlık olarak değil de, kültür taşıyan, bulduğunu olduğu gibi saklayan, değişmeyen,

duran canlı diye anlayanların savunduđu düşünceye dayanır. Oysa insan boyuna deđişen, yenileşen, inançlarını, gelene-
klerini, göreneklerini çağların akışına göre yaratan, düzenle-
yen bir atılım içindedir. Daha önce ayrı olaylar nedeniyle bu
konuyu işlediğimiz için, keselim sözü...

İnsan, yaratan, düzenleyen, inanan, inandığını gerçek-
leştirmeye, yenilemeye çalışan bilinçli bir varlıktır. Bu yüz-
den olduđu yerde kalamaz, deđişir. Çevresini kendine uydu-
rur, çevre ile deđişir. Bulunduđu ekin ortamı gereğince yeni
yeni atılımlar yapar. Tarihi, bir deđişmezler, deđiştirilmezler
alanı diye görenlerin, en küçük bir başarısı, buluşu, insanlığa
getirdiđi bir tutum ışığı yoktur.

İkinci görüşü savunanlar, daha çok batılı bilginlerdir.
Bunlar, Anadolu'nun İslamlıktan önceki, Türklerin eline ge-
çişinden önceki dönemlerini Hıristiyanlığın, ona bağlananla-
rın, o dine kaynaklık edenlerin uygarlık alanı sayarlar. Ana-
dolu'nun gerçek tarihine, bütünlüğüne inanmazlar, inanmak
istememezler. Anadolu'yu iki ayrı tarih bölümüne ayırırlar.
Türklerden önceki dönemi Greklere, onlardan sonra gelen
Hıristiyan uluslara, sonraki dönemini de gene Grek uygarlı-
ğının kaynaklarından beslendiğini öne sürdükleri İslam uy-
garlığına bağlarlar. Böylece Anadolu'nun gerçek tarihi orta-
dan kalkar. Bir dönemi Hıristiyanlıkla ondan önceki çoktan-
rıcı çağlara, bir dönemi de İslâm uygarlığına bağlayarak ko-
nuyu çözümlediklerini sanırlar.

Bu ikinci görüşün de iler tular yanı yoktur. Bir önyar-
gıdan kalkarak gerçek olana deđil de olmayana, olması iste-
nen duruma bağlanır. Batı tarihçileri, Anadolu için böyle
düşünür de kendi ülkeleri için düşünmezler.

Bugün olduđu gibi, ondokuzuncu yüzyıl Avrupa'sında
da böyle düşünenler vardır. Onlara göre başarı, uygarlık belli
bir soyun, belli bir kanın (ırkın) ürünüydü. Son yıllarda,
Anadolu da yapılan kazılar, bu iki düşüncenin de geçerli ol-

madığını, sağlam görüş ilkelerine, kanıtlara dayanmadığını ortaya koydu.

Bu görüşü benimseyenler ekin yaratmalarını, kültür çatışmalarını Hıristiyanlığın bir düşünce ürünü olarak gösterenler, Anadolu da fişkırın bütün insan başarılarını belli bir kaynağa, eski Greklere, daha sonra onların buluşlarıyla yetinen Roma ulusuna bağlamak isterler. Anadolu'nun daha önceki çağlarını Avrupa dolaylarından gelmiş, şimdilik kimlikleri kesin olarak bilinemeyen insan topluluklarına dayandırırılar. Bu görüşün arkasında derin bir dinci anlayış, bir Hıristiyan bağnazlığı saklıdır.

Her ulusun ortaya çıkışında, her devletin kuruluşunda birtakım masallaşan inançlar, tarihe karışan öyküler, gerçekdışı olaylara bağlanışlar vardır. Kartal, kurt, aslan, öküz, buzağı, sırtlan gibi canlı varlıkların bir totem, birer tanrı olarak kutlandığı çağlardan kalmadır bunlar. İnsanların yayılışlarıyla atbaşı giden bu gibi inançlar, zamanla çok geniş alanlara dağılır, yeni yeni yorumlar kazanır. Kutsal sayılan bu hayvanlar, ulusların masalımsı kişilikleridir bir bakıma. Tarih açısından ele alınınca masalarda bile nice gerçekler çıkar ortaya. Söz gelişi, kurt, aslan, kartal inancı, onların kutsal sayılması böyle bir gerçeğin zamanla değişmesi sonucu çıktı açığa. Bunların da kaynağı Anadolu'dur. Roma ilinin kuruluş masalına karışan kurt ile Türklerin ortaya çıkışlarını örneklendiren kurt arasında görülen benzerlik gelişigüzel bir olay sonucu değildir. Anadolu'dan batıya kayan bir inancın ürünüdür. Birçokları bunun Roma ülkesinden geldiğini sanırlar. Roma'da kutsal sayılan kartalın bile oradan çıktığını ileri sürerler. Oysa bu kartal çok eskiden Anadolu da vardı. Hitit ulusunun Roma'ya uçan bu güçlü kartalı sonradan gene Anadolu'ya, eski ocağına döndü. Bu gidiş gelişin kaynağını araştırmayanlar, onu Roma ulusunun bulduğunu, yarattığını sanmışlar.

Birtakım tarihçiler, özellikle batılılar, İran'ın eskiçağı ile Turan ulusları arasında bir bağlantının bulunduğunu ileri

sürüyor. Aslan, kurt gibi kutsal sayılan hayvanlara karşı bu iki ulusun ortak bir inanç ortamında bulunduđunu söylüyorlar. Ancak bu da bir varsayım olmaktan öteye geçemiyor.⁽¹⁾

Tarihi masallara bağlama, masallardan başlatma eğilimi yakın çağlarda ortaya çıktı. Bu inancın kökünde, uluslara çok eski, bugün için kanıtlanamayan bir başlangıç bulma düşüncesi vardır. Masallar (mitoslar) tarih için birçok konularda yararlı belgeler olabilir, ancak, bir bilim olarak tarih onlara bağlanamaz. Mitosların değeri, insan düşüncesinin birer ürünü olmaları, insanların düşünmeye başladıkları dönemlerde daha çok nelere yöneldiklerini, ne biçim bir düşünce ortamında bulduklarını, dünyayı, çevrelerini nasıl gördüklerini anlamak, açıklamak için birer başlangıç belgesi oluşlarındadır.

(1) Bu konuda daha geniş bilgi için bk. İran Tarihi C. 1. Sa. 1-86. Ord. Prof. Şemsettin Günaltay, Türk Tarih Kurumu 1948.

GÜLDÜREN MASALLAR

Daha önceki bölümlerde yeri geldikçe söyleyip durduğumuz gibi Anadolu'nun tarih çizgisi üzerindeki gelişimini belli bir yerden başlatmak isteyen görüşler vardır. Bunlar bilimsel bir kaynağa dayanmaz. Daha çok eskimiş bir duygusallıkla iş görmeğe çalışırlar. Anadolu'nun tarihini onbirinci yüzyıldan sonra doğudan gelen boyların eline geçmesiyle başlatılmak istenen bu kısır tarih anlayışı, uygarlık alanında en küçük bir başarısı olmayanların ortaya attığı çelimsiz düşüncelere dayanır.

Alp Arslan'ın Anadolu'yu ele geçirmesiyle Türk tarihin Anadolu da başladığını ileri sürmek, çandan önceki binlerce yıllık tarihi bir çırpıda yok saymak, düşünmesini bilen, bilgiye, tarih gerçeklerine inanan bir kimsenin yapacağı iş değildir. Anadolu'nun gerçek değeri Alp Arslan'dan binlerce yıl öncesiyle başlar. Asya'dan gelenlerin getirdikleriyle Anadolu da bulduklarını şöyle bir karşılaştırdınca kimin ağır bastığı daha kolay anlaşılır. Anadolu bütün ağırlığını kor ortaya. Eldeki belgelere göre Anadolu da İ.Ö. otuzbin yıllarına doğru uzayan bir yerleşme, bir uygarlaşma vardır. Oysa tarihçilerin söylediklerine bakılırsa, Asya'dan uygarlık değil, bir çadır ulusu gelmiştir. Bu çadırların kimi dörtyüz, kimi daha çok olduğunu söyler. Dört yüz değil, dörtbin de olsa onbirinci yüzyılda Anadolu da en aşağı beş on milyon insan vardı. Bunlar, Hitit öncesi, Hitit, Pers, Roma, Grek, Ermeni, Mezopotamya uygarlıklarından esinlenmiş, onları esinlemiş etkilemiş bir ulusun soylarıydı. Belli bir yerde yerleşmiş sınırlı bir toprak üzerinde oturmayı öğrenmiş, toprak işçiliğini, tarımı, hayvancılığı, uygarca yaşamının gerektirdiği bilgileri edinmiş kimselerdi. Gelenlerden çok daha uygar, ileri bir aşamada yaşıyorlardı.

Anadolu da çok gelişmiş bir sanat, bir düşünce, bir bilim anlayışı vardı. Sözgelışı bir Ayasofya vardı, Bergama, Side, Ephesos gibi yörelerde çok ileri durumda bir yapı sanatı, tiyatro anlayışı vardı. Asya'dan gelenler bunlara ne eklemiş, bu dörtyüz (ya da dörtbin) çadırla gelenler burada yaşayan milyonlarca insanı ne yapmış. Kesmiş denecekse doğru değildir, Yavuz Selim'den IV. Murad çağına değin Anadolu da, özellikle Asya'dan gelenlerin çoğunlukta olduğu bölgelerde yüz binlerce Türk'ün kesildiğini de biliyoruz. Kesme işi yalnız Anadolu'da yaşayan, Türk sayılmayan kimselere uygulanmış değildir. Ayrı bir konu, uzun bir çalışmayı gerektiren bir tarih sorununa burada kısaca değinip geçelim.

Uygarlık bakımından çadırda yaşayanın konakta, tiyatrodada, okulda, kitaplıkta yaşayanla eş durumda olması pek benimsenecek nitelikte değildir. Çadırla gelenler yerlere kazık çakarken, Anadolu da yaşayanlar hanlar, hamamlar, saraylar, tiyatrolar, kütüphaneler, konaklar yapıyorlardı. Çadırla gelenler ağaçlara, kayalara taparken, Anadolu'da oturanlar bugün bile insanın parmağını ağzında bırakacak nitelikte büyük tapınaklar yapıyordu. Yontu, mozaik, kabartma, taş işçiliği Anadolu'da en ileri durumdaydı. Bu gelişme Hıristiyanlıktan çok önce başlamıştı. Ürünlerini İřarım dininden binlerce yıl önce vermişti bile. Burada konuyu inanç ortamından tarih alanına kaydırırsak şunları söylemek gerekir özet olarak:

Çadırla gelenler at getirmişti, oysa Anadolu da araba vardı. Hitit tanrılarının güneş arabası bunun en açık örneğidir. Hayvanları evcilleştirme eylemi Asya'dan çok önceleri başlamıştır Anadolu da. Hekimlik, bilgelik, tarım, yapı, sanat, şiir, tarih, düzyazı, musiki Anadolu da çağına göre çok ileri bir çizgideydi. Oysa Asya'dan gelenler içinde bunları bilen yoktu.

Anadolu tarihini incelerken bütün insan yaratmalarının eş nitelikte bir gelişim doğrultusunda olduğu anlaşılır.

İnsan yaratmaları elele gider. Bir ayrılma, kopma görülmez aralarında. Tarih bir kesintiye uğramış düşünce sürmez ortaya. Bir birlik, atbaşı gidiş vardır bütün düşünce dallarında, Anadolu da.

Tarihin önümüzde duran bütün gerçeklerine karşın, Anadolu'yu bizden saymaz birtakım tutucu aydınlar. Onların inancına göre, Anadolu'nun Türkleşmesi sonucu bütün öteki uluslar yok olmuş, dörtyüz çadırılık ulus, milyonlarca halkı özünde eritmiş, kendine katmıştır. Bir düşünün ki gelenlerin elinde uygarlık adına elle tutulur, adı edilmeğe değer bir yaratma, bir varlık yoktur. Bütün araçlar ok, yay, mızrak, at, atla ilgili araçlar, kesici el araçları, çadır. Bunların dışında yerleşme ile ilgili, bir yerde oturmakla bağlantılı bir uygarlık yaratması yok. Sözcüğü tiyatro, konak, kütüphane, büyük ölçüde tapmak (Ayasofya, Ege kıyılarında, Bergama'da görülen büyük yapılar) gibi sanat yaratmaları yok. Şimdi yalnız savaşmayı bilen, bir yerde uzun zaman oturmayan, göçen, yayla yayla dolaşan bir boy, tarihin en ilginç sanat yaratmalarını, düşünce varlıklarını ortaya koymuş bir toprağın halkını kendi özünde eritecek, ona kendi damgasını vuracak, tarih kişiliğini verecek. Bu inanılır bir iş değildir. Bugün, Anadolu da konuşulan dillerin çokluğu, geleneklerin, inançların sayısızlığı bile böyle bir olayın gerçekleşmediğini gösteriyor.

Anadolu'ya gelen, insan varlığını kanın yapısı ile açıklamaya kalkan aydınların düşündüğü, uluslar daha sonraki yüzyıllarda da kendilerine özgü olduğu söylenen uygarlık yaratmalarıyla bir başarı sağlayamadıkları ortadadır açıkça. Asya'dan gelenler yaratıcı, uygarlık alanında göz kamaştırıcı başarılar sağlayıcı nitelikte, yetenekte olsalardı bu güçlülüklerini Anadolu'da da gösterirlerdi. Nitekim Divan Edebiyatı bu savaşçı ulusun pek başarılı bir geçmişi olmadığını koyuyor ortaya. Arap-Acem kırmaması bir dile başvurmadan, Arap-Acem sanatını, şiirini, düzyazısını, tarihçiliğini örnek almadan bir başarı sağlayamıyor bu boylar.

Asya'da, belli bir yerde yerleşen, site uygarlığını gerçekleştiren Uygurlar sınırlı da olsa bir varlık gösteriyor. Yerleşme ister istemez insana birtakım başarı kapıları açıyor, ilerleme, gelişme olanakları sağlıyor. Anadolu'nun, onbirinci yüzyıldan önceki geçmişini benimsemeyen, bugün üzerinde yaşayan ulusla binlerce yıl öncekiler arasında bir bağlantının gerçekliğine inanmayan kimseler, Arap-Acem uygarlığının etkisi dışında su katılmamış Türk olan bir başarı alanı, sanat, düşünce varlığı gösteremezler. Onlara göre ümmet çağının belli bir ulusun damgasını taşımayan, kimlikten, kişilikten yoksun, bir dine bağlı kalan bütün uluslarca benimsenebilecek olan sanat, düşünce varlıkları Türkün elinden çıkmıştır. Peki, niçin Asya'da yaşayan Türkler arasında bir Süleymaniye, Selimiye, Ayasofya, Kariye, Aspendos tiyatrosu gibi insan emeğinin devleştirdiği yapıtlar yoktur? Bu konulara başka bir çalışmada yeniden döneceğiz.

Bu sorunun alanını istediğimiz ölçüde genişletebiliriz, ozanları, mimarları, mozaikçileri, heykelticileri, daha nice sanatçıları, düşünürleri sayıp dökümleriz; burada gereksizdir, anlayana sivrisinek saz anlamayana davul zurna az.

Asya'da yaşamış bir Türk ulusu olan Topaların sanatı en geniş ölçüde alınsa bile, Anadolu sanatıyla karşılaştırılmaz. Asya uluslarının sanatı (Çin, Hint, İran, belli bir anlamda biryana) Anadolu'nunkiyle yan yana gelebilecek durumda değildir. Anadolu'ya gelen ayrı ayrı soydan uluslar birbiri içinde erimiş, yeni bir ulus doğmuş, bir ulus da yeni bir sanatın, düşüncenin, bilgeliğin yaratıcısı olmuştur. Anadolu'nun başarısı işte buradadır. Selçuk Türklerinden kalan cami, çeşme, kervansaray kalıntısı gibi yapıların duvarlarında görülen işlemler, kapılarındaki sütun başlıklarında göze çarpan yaratmalar, çok eski çağlarda Anadolu da yaşamış ulusların etkisini taşıyor. Burmalı kapı sütunlarında görülen kartallı, yılanlı taş işlemleri, oymaları düpedüz Hititlerden kalmadır. Kartal, yılan su katılmamış bir Hitit buluşudur. Onların inançları içinde değişmez bir yeri vardır kartalla yılanın.

Anadolu da, hangi sanat yaratmasını incelersek inceleyelim, karşımıza bir Hitit, bir onlardan sonra, ya da önce yaşamış Anadolu ulusunun etkisi, izi çıkacaktır. Bu bir tarih gerçeğidir.

Anadolu, oyunları, masalları, gelenekleri, törenleri, şölenleri, dilleri, inançlarıyla, özellikle mutfağıyla yepyeni bir birleşimin sonucudur. Bugün yediğimiz yemekler, oynadığımız oyunlar içinde Asya'dan gelmiş bir tek bile yoktur derssem pek de aykırı bir söz söylemiş sayılmam.

Anadolu'nun, onbirinci yüzyıldan öncesini bizden saymayanlar, onu istemeyenler insanın bir tarih varlığı olduğunu, üç yönlü bir zaman akışı içinde bulunduğunu, hayvan gibi tek doğrultulu bir zaman bölümü içinde yaşayamayacağım düşünemeyenlerdir. Onlar, geçmişi olduğu gibi geleceğe aktarmanın insanca bir tutum olmadığını bile anlayacak durumda değildir.

Bu konuda başka bir olayı gözden geçirelim: Anadolu'yu ancak Asya'dan gelen Türklerin uygarlaştırdığını ileri sürenler içinde, Macarların, Bulgarların, Kumanların, Peçeneklerin de birer Asya ulusu olduğunu, neden gittikleri yerlerde Anadolu ulusu ölçüsünde sanat, düşünce alanında başarı sağlayamadıklarını düşünen var mıdır? Neden Bulgaristan'da bir Süleymaniye yoktur? İslâm yapılarını Hıristiyanlar yıktı, sanatın gelişmesine engel oldular, diyenler çıkarsa soruyu çevirmek güç değildir: neden bir Ayasofya yok oralarda? Demek önemli olan yalnız ulus değildir. Üzerinde yaşamları toprağın da birtakım özellikleri karışıyor işin içine. Toprak düşünme gücü veriyor insana...

Yukarıdaki sorunların karşılığın biz bulalım: Bulgaristan, Macaristan, Romanya, komşuları gibi Avrupa ülkeleri Anadolu ölçüsünde güçlü bir yaratma alanı olamamıştır. Doğal yetenekler elverişli değildi. Anadolu'nun doğal yapısı böyle bir uygarlığın doğması, çevreye yayılması için çok daha elverişli bir nitelik taşıyordu.

Anadolu, İslâmlaştıktan sonra tarih çizgisi üzerinde yönünü değiştirdi. Gerçek kaynağından, yapıcı, geliştirici, besleyici özlerinden belli bir süre içinde de olsa ayrıldı. İşte, yüzyıllardır önemli başarılar gösteremeyişinin nedeni de budur. Boyuna yeni kalan, yaşananla bağlantılı olan, yaratıcı özünü yitirmeyen yalnız kendi alinyazısını yaşayan halktır.

Tarihi bırakıp masallarla uyutmuşlar bizi yüzyıllar boyunca. Gerçeği atıp uydurma masallar, iç bulandırıcı öyküler, iğrendirici olaylar sermişler önümüze. Gülmeyi bırakmışız. Leyla-Mecnun gibi saçma çöl masallarının ardına dökülmüşüz. Binbir Gece Masallarının doğduğu iğrenç ülkeyi örnek edinmişiz kendimize, yıllar yılı sıkılmadan. Yalandan yere ağlamayı, iç çekmeyi, gözyaşı dökmeyi sanat sanmışız. Önümüzde duranı bırakmış da uydurmalar ardından koşmuşuz. Dağlarımız taşlarımız, ırmaklarımız, yamaçlarımız, göllerimiz, derelerimiz sayısız tanrılarla karşımızda dururken, ödünç tanrı almaya gitmişiz uzaklara, karardık yerlere. Anadolu'nun pırlıl pırlıl ırmakları, kaynakları ışılan suları, gülen pınarları dururken çamurlu bir suda kutluluk aramışız. Oysa Anadolu'nun bütün sularından tanrılar içmiş, periler yanan dudaklarının, cinler tutuşan gönüllerinin susuzluğunu gidermiş.

Bırakmışız önümüzden akarken bize gülümseyen, yüreklerimize gün ışığı dolduran, bizi yansıtan suları, dirilik kaynaklarını, sevinç yunaklarını, tarihi bırakmışız, gerçeği unutmşuz masallara kaptırmışız kendimizi. Özümüzün, gözümüzün yabancı olmuşuz, bir yalancı inançla.

Bu konuda inançların taşıdığı önemi bile görememiş, gereğince kavrayamamış aydın sandıklarımız. Anadolu'da Araplaşma ile Türkleşme birbirine karıştırılmış, özellikle Osmanlı döneminde yürürlüğe giren Osmanlılaşma bambaşka bir nitelik kazanmıştır, bu üçüzlü olayda inanç varlıklarında bile belirgin sapmalar görülmüştür. Bu dönemin benimsediği, devlet ilkeleri saydığı inancı sonradan geçersiz kıldığı anlaşmıştır.

BİRLEŞEN YANILMALAR

Anadolu da görülen başarıları, inanç varlıklarından kaynaklanan, sonra bilimsel bir niteliğe kavuşan uygarlık ürünlerini batılı bilginlerin izinden yürüyen doğulu tarihçiler üç yabancı kaynağa bağlar, öyle yorumlarlar:

1- İran uygarlığını Anadolu uygarlığının kaynağı sayan, bütün düşünce ürünlerinin, sanat yaratmalarının kökünde İran etkisinin bulunduğunu, İran dışında bir Anadolu uygarlığından söz edilemeyeceğini söyleyen köksüz anlayış. Bunun arkasında ortaçağdan kalma bir düşünce saklıdır. Osmanlı şiirini derin etkisi altında bulunduran ortaçağ İran şiiri bütün yaratma alanlarında kendine eş bir etkinin varlığı inancını doğurmuştur. Bu inancın ardından gidenlere göre İran bütün düşünce, sanat alanlarında Anadolu'ya örnek olmuştur. Böyle düşünenler arasında Ayasofya'nın bile İran etkisi taşıdığını söyleyenler vardır. Onlara bakılırsa kubbe mimarisinin kaynağı da İran'dır. Ancak bu paslı çömler içinde İran'da bir Ayasofya gösterecek güçte bir kırıntının çıktığını bilen, duyan olmamıştır.

2- Bu görüşü savunanlar da Anadolu'yu İslâm etkisi dışında görmek istemezler. Onların kanısına bakılırsa, Anadolu İslâm düşüncesinden sonra kişiliğini, kimliğini bulmuştur. İslâm'dan önceki Anadolu uygar değildi. Önemli bir başarısı yoktu. Sanat, düşünce, bilim alanında ne varsa İslâm'la gelmiştir. İslâm öncesi Anadolu'yla İslam Anadolu arasında bir bağlılık, bir ilgi yoktur.

Oysa İslâm dininin özünde eski Anadolu'dan gelen bilgilerin izlerini, düşünce varlıklarının derin etkilerini açıkça görüyoruz. Anadolu'dan Grek-Roma yoluyla Arap düşüncesini etkileyen, daha doğrusu Arap düşüncesini yaratan öz

güneye geçmiştir. Bunu, Arap düşüncesinin gelişim tarihi bize gösteriyor. Anadolu dışında her türlü etkiden sıyrılmış bir İslâm düşüncesi yoktur.

3- Bu konuda türlü görüşler ileri sürenler ya batılı bilginler, ya da onların etkisi altında kalan aydınlardır. Onlara göre, Anadolu eski Grek-Roma uygarlığının etkisiyle kimlik kazanmıştır. Anadolu'yu Grek, sonra Roma yurdu sayanlar için tek çıkar yol bu olmuştur. Böyle düşünenler Anadolu'yu Hıristiyanlık açısından gören, Hıristiyanlığı öğrendikleri Grek-Latin dillerinin etkisiyle bu çıkmaza sapanlardır. Anadolu'nun bütün başarılarını Greklere, Roma ulusuna bağlayan bu gibi bilginlerin düşüncesi son dil araştırmalarıyla yıkılmıştır. Grek tanrılarının bile adlarının Grekçe olmadığı, Grek dilinde eski Anadolu uluslarından geçme sayısız sözlerin varlığı, Anadolu kazılarında bulunan uygarlık ürünleri onları yalanlamıştır.

Anadolu'yu Asya'ya bağlayan, bütün başarılarını oradan gelmiş gösteren düşünce konusunda Ruslarla onların etkisi altında kalan kafatasçılar birleşiyor. Anadolu da konuşulan Türkçenin su katılmamış bir Asya Türkçesi olduğunu söyleyen Rus dil bilginleri kısa bir süre içinde Asyalı Türk dili bilginlerini de kendi yanlarına almışlardır. Batılı bilginlerle Ruslar, Asyalı Türk bilginleri Anadolu'yu gereksiz sayma konusunda anlaşmış durumundadır. Bu gibi kafaların hepsi de Kübele'nin yukarda adı geçen bozulmuş çömleğinden çıkmıştır. Bu çömlek anlayışının bütün ereği Anadolu'yu kendi sınırları dışına, özellikle Orta Asya'ya itmektir. Bu düşüncenin önderliğini yapanlar da başta Barthold olmak üzere batılı bilginler, Rus bilginleridir. Onların anlayışına göre Anadolu'nun bugünkü ulusu ile Ortaçağ öncesi ulusların arasında bir bağlantı, en küçük bir ilişki yoktur.⁽¹⁾

(1) Bu konuda daha geniş bilgi için bk. Türk Tarihi. Ord. Prof. Dr. Zeki Velidi Togan, Orta Asya Türk Tarihi. Barthold.

Anadolu bir, ortaçağ varlığı değildir, onun geçmişini sağlam bilim ilkelerine dayanmadan, bugünkü ulusundan koparmak elle tutulur bir anlayış sonucu değildir. Bu görüş, insanın bir tarihi olduğunu, geçmiş, içinde bulunduğumuz süre, bir de gelecek gibi üç doğrultulu bir zaman akışı içinde yaşadığını, insan olmanın bu üçüzlü zamana bağlı bulunduğunu bilmeyen, kavramayan verimsiz düşüncenin ürünüdür. Bu görüşün ardından gidenlere göre, geçmiş belli sınırları olan, içinde sıkışıp kalmış, insanın istediği gibi uzatıp kısaltabileceği bir zamandır. İnsanın gönlü dilediği zaman geçmişin sınırlarını genişletme, daraltma yetisi var gibi gelir onlara. Gene onlara göre tarih, belli bir yılla başlar, besbelli bir yerde sürüp gider. Oysa bu tutum, tarihsizliğin kendisidir. Bu tutumun tarihle, tarih varlığı olmakla bir ilgisi, bağlantısı yoktur.

Tarihte, inşam belli çizgiler içinde yaşatma diye bir görüş yoktur. İnsan, geçmiş, gelecek, şimdiki süre gibi üçüzlü bir zaman ortamına yayılmış, kendini bu ortamda sürdürmenin gerekliliğine kaptırmıştır. Bu da onun varlığı gereğidir, başka türlüsüne gerek yoktur. İnsan, işte bu şaşmaz gerekliliktir. İnsanı onun dışında düşünemeyiz. İnsanı böyle sınırlı, tek yanlı zaman akışı içinde düşünmek özünden ayırmaktır. Onu, gelişigüzel bir hayvan kimliği içine sokmaktır.

Tarih, birtakım inançlara, özel görüşlere göre nitelenmez. Onun belli bir anlamı, belli ölçüleri, nitelikleri, belli bir yapısı vardır. Onu, bu özlerin dışında düşünmek olmaz. Olursa böylesine de tarih denmez.

Anadolu, böyle yapmacıklı bir tarih açısından görül-müş, gerçek tarihiyle değil de, belli bir çıkarın yolunca ele alınmıştır. Uluslar, birdenbire yerden bitmiş varlıklar olmadıkları için, belli bir toprak üzerinde belli bir yolda, sayılı, bilinen bir günde ortaya çıkmış, tarihleri başlamış sayılmazlar. Anadolu'nun, tarih açısından bakılınca, tarihin akışı içinde belli bir yeri, önemi, anlamı vardır. Yeryüzünde, tarihi şu yılla başlamış bir ulus düşünemeyiz. Elde böyle kesin,

insanın dođum yılını bildirir gibi, ulusların ortaya çıkışım, tarih alanında kendini bir varlık olarak gösterişini bildirir yıllar yoktur. Söz gelişi, İstanbul 1453 yılı 29 Mayısında II. Mehmed'in eliyle alınmış. Bu yıl İstanbul'un ancak alınış, el deđiştiriş yılıdır. Tarihin başlangıç yılı deđildir. Asya'dan gelen bir ulusun yüzde yüz yerlileri erittiđi savı da geçerli deđildir. Dođudan batıya, batıdan dođuya sayısız göçler olmuş, İstanbul'da yaşıyan halk binlerce yıldan beri sürekli bir karışım işlemini yaşamıştır. O toplulukta bir soy birliđi, belli kökten (ırktan) gelme yoktur. O ulus bir karışımdır. Tarih akışı içinde durmadan deđişen, yeni yeni uluslarla kaynaşan bir karışım. Bu karışım, bu kaynaşan sonunda eski anı duruluđunu yitiren, yeni nitelikler kazanmış bir ulus çıkmış ortaya. Yeryüzünün bütün uygar uluslarında durum böyledir. Olduđu gibi kalan, bir soydan gelen, deđişmeyen, başkalarıyla karışmayan bir ulus yoktur. Olduđu sanılan, ya da sayılanlar ise uygar olmaktan yoksundur.

Anadolu, yalnız Asya'dan gelenlerle deđişmemiş, Byzans 1453 yılından sonra toptan başkalaşmamıştır. Deđişme, kaynaşma uzun yıllar boyunca, sürekli bir akım içinde olmuştur. Anadolu'nun tarihi, deđişmenin, kaynaşmanın bir sürekli olay niteliđinde geçtiđi en önemli, en ilginç araştırma konusudur. Bugüne deđin bu yapılamamıştır. Tarih, kişinin işine geldiđi gibi bir çocuđun dođum yılı biçiminde alınmış, gülünç, acıklı, bir durum çıkmış ortaya.

Tarih belli ard düşüncelere, bilime dayanmayan görüşlere araç edildiđi sürece özünden, gerçeđinden uzaklaşır, tarih olmaktan çıkar. Dođu düşüncesi, tarihi olduđu gibi deđil de kendi tutumuna, eređine uygun bir durumda ele almak isteđinden dolayı, bu geniş ülkede bir tarih anlayışı, düzenli, olumlu, verimli bir tarih görüşü dođmamıştır. Dođu tarihsiz yaşıyan bir topluluk, tarih bilincinden yoksun bir sürü olarak kalmıştır. Dođuda bir tarihçi, belli bir varlık anlayışı olan bir tarih düşünürü dođmamıştır. Çünkü dođunun bir tarih gele-

neği yoktur. Doğuda tarih yıllarla ölçülen, yılları ard arda sıralamayı konu edinen bir tutarsızlık olmaktan öteye geçememiştir. Olayları olduğu gibi sıralamak, anlatmak, bir eleştiri süzgecinden geçirmeden ortaya koymak, bir tarih anlayışının taşıyıcısı olmamaktır.

Olayları olduğu gibi anlatmak ilkçağ Anadolu'sunda yaşamış bir tarihçi olan Herodotos'tan kalma bir gelenektir. Onun yaşadığı çağda, doğuda o ölçüde bir tarihçi yoktu. Asya'dan Anadolu'ya gelenler arasındaysa yakın çağlara değin çıkmamıştır öyle bir tarihçi. Bütün Osmanlı tarihçileri birer anlatıcı, olayları olduğu gibi aktarıcı (vak'a-nüvis) olmaktan öteye geçememiştir. Ortaçağdan buyana Anadolu tarihinin bilimsel bir açıdan görülmeşiinin temel nedeni de budur.

Doğu düşüncesinin tarih kavramıyla öyküyü, olayı köklü olarak birbirinden ayıramaması sonucu çıkmış ortaya tarihsizlik.

Köklü bir tarih görüşünden yoksun olan sözde tarihçilerin elinde Anadolu kuşa çevrilmiş. Gerçek tarihinden soyulmuş, kısa süreli bir iki olayla çıkarılmış tarih alanına. Oysa Anadolu'nun tarihi binlerce yıl önceden, Hitit öncesi uluslardan başlar. Bugün, Anadolu toprakları üzerinde yaşayanlar için kral Hattuşil, kral Varpalavas gibi binlerce yıl önce yaşamış olan önderler, Anadolu tarihi, söz konusu olunca, Atatürk'ü yaratan tarih çizgisi üzerinde gelişen oluşlar ölçüsünde birer gerçek olarak görülmelidir. Anadolu tarihini böyle bir görüş ulaştırır ancak bütünlüğe.

Tarih, bir bilim olarak toprağa bağlıdır biraz da. Bu bağlılık, toprakla üzerinde yaşayan insanların kurduğu bütünlüğü dile getiren bir anlatım niteliği taşır. Anadolu, bir toprak olarak üzerinde yaşayan insanlardan, tarih varlığı olanlardan ayrı düşünölmüş yüzyıllar boyu. Hitit öncesi uluslardan günümüze değin, bu toprağın ürünlerinden beslenenler birer tarih dışı varlık diye anlaşılmış, tarihi yapanlar, ta-

rihten yoksunmuş gibi gösterilmiştir. Bu verimsiz tutum, doğunun tarih anlayışının ilginç olduđu ölçüde yürekler acısı bir örneğidir. Dođu için tarih yoktur. Dođu birtakım öyküler içinde yaşayan bilinçsiz bir nesnelere yığınınını barındırır. Orada tek tek olaylar vardır. Birbirini bütünleyen, içten içe birliğe ulaşmış sürekli ilkeler yoktur. Dođu insanı yalnız konuştuđu için, iki ayağının üstünde yürüdüđu için insandır. Orada düşünme, olayların özüne inme, yaratma, düzenli düşünce yoktur. Her dođulu insan, yan yana duran, birbirinin varlığının bilincine varamamış, birbirini tanıma gücünden yoksun, yalnız içgüdülerin kimisiyle devinen bir salyangozdur. Yan yana duran salyangozlar birbirini nasıl bilmezse dođu ihsanı da öyledir...

Kişinin tarihi dışına çıkması, kendi dışına çıkmasıdır, kendini belli bir gelişim çizgisinin ötesinde saymasıdır. Bir insan, tarihi yok saydığı sürece kimliğinden, özünden de yoksun oluyor demektir. Tarihsiz olmak, insan olmamak, belli bir ortamda sınırlanmak anlamını içerir.

Tarih varlığı olmanın özünde uygar olma, başarılı olma, geleceğe değin uzanma, kendini gelecekte sürdürme vardır. Ortaçağ Anadolu'sunun başarısız olması, uygarlık alanında saygıdeğer bir varlık gösterememesi, tarih bilincinden yoksun kalması sonucudur. Güneyden gelen düşüncelerin egemenliği altına girmeyi bir başarı sayan ortaçağ Anadolu insanları, tarihte eşi görülmemiş bir yıkıma dođru sürüklenmiştir. Bir yerde durmuştur. Kapalı bir çevre içinde kendinden uzaklaşmanın, bir çömlek varlığı olmanın uyumsuzluğundan kurtulamamış bir türlü.

Her olay kendi tarihini, ortaya çıktığı yerde yaşar. Olayların tarihleri birer eğreti giysi gibi aktarılmaz. Oluşun gerçekleştiği yer bir anlamda tarihin de kimlik kazandığı yerdir. Olaylar gibi tarihleri de, oluş yerleri de gönül uyarınca değiştirilemez. Asyalıların tarihi Asya'da, Anadolu'luların tarihi de Anadolu da doğmuştur. Her ulusun tarihinde yaşa-

dığı toprağa vergi nitelikler bulunmasının kök nedeni de buradadır. Tarihin derinliklerinde boy attığı, filizlendiği toprağın izleri vardır. İnsan ne denli güçlü olursa olsun, bu izleri, bu derin etkileri silemez, ortadan kaldıramaz.

Toprak altodan çıkan eski çömlek varlıkları düşünmeye başlayınca, daha doğrusu düşünce adına birtakım saçma sapanlıklar ortaya atınca, bilimsel gelişime aykırı olarak, tarihi de yoktan var edeceklerine, yaratacaklarına inanıvermişler, bunu bir bilimsel davranış gibi göstermeye yeltenmişlerdir. Bilememişler ki Anadolu da Anadolulu olmayanların elle tutulur bir tarihi olmamıştır. Anadolu'ya dışından bir tarih getirilmemiştir, getirilemez de. Böyle bir tutum tarihe de, tarih gerçeğine de düpedüz aykırı olur.

Türlü boyların belli bir yerde buluşup kaynaşmasıyla yeni bir tarih dönemine girilir, ancak temelde gene yerli olanın, o toprak üzerinde eskiden beri yaşayanların sanatı, düşüncesi, ekin varlıkları, gelenekleri, görenekleri ağır basar. Bir aralık eski ekin varlıkları sanat yaratmaları unutulsa bile, zaman gerçeği ortadan kaldırmaz, günün birinde bütün çıplaklığıyla koyuverir ortaya, serer gözlerin önüne. Bugün Anadolu'nun yüzünü güldüren, ona evren ölçüsünde bir değer kazandıran tarih varlıkları Ortaçağ'dan kalmış olanlar değildir. İ.Ö. binlerce yıl yaşamış, toprağa damgasını vurmuş eski çağ insanların yurttaşlarımızın uygarlık ürünleridir. Anadolu'nun yüzünü ak eden, atlarla, çadırlarla gelenler değil, uygarlık yaratanlardır toprağa kimlik, kişilik kazandıranlar, değer verenler. Kübele'nin çömlekleri yüz ağartacak bir varlık bulamamıştır Anadolu da kendi ellerinden çıkmış, kendi alın terlerinin ürünü olan. Gerçeği bırakıp masalla avunmayı, gerçekdışı kalmayı bir başarı sayanlardır Anadolu'nun insan kokuşlu tanrılarını bırakıp güney çöllerinde tanrı aramaya gidenler. Onlar geldikleri yerlerde bile birer insan tanı yaratamamış, insan olmanın özünü masal uydurmada, gerçekten kaçmakta aramıştır boyuna. Anadolu için şurada burada tanrı aramanın, uygarlık aramanın gereği yoktur...

DEĞİŞEN ADLAR

Anadolu da, yalnız Hititlerin değil, onlardan önce de sonra da birçok insanın yaşadığını biliyoruz. Hititlerin değişik adlarından bile anlaşılır bu. Birtakım bilginler Hititlerden önce gelen uluslara Proto-Hitit adını vermiş, birtakımları Hatti demiş, sonra bu adı değiştirip Eti diyenler olmuş. Bunlar, adlarının değişik olmasına karşılık, Anadolu toprağının belli yerlileridir. Hititler gibi, Anadolu da yaşamış Luyi, Urartu, Hurri adlı türlü ulusların ayrı tanrıları, tanrıçaları vardır. Kaynaklara doğru gidildiğinde, bu değişik adların belli tanrılara verildiği, eskiden beri inanılan kutsal varlıkların yalnız adlarının değiştiği kolayca anlaşılır. Nitekim birçok Sümer, Akad tanrılarının, tanrıçalarının Hititlerce benimsendiği biliniyor. Öyle ki yukarda da görüldüğü üzere, bunların adlarını değiştirme gereği bile düşünülüyordu.

Eskiçağ Anadolu'sunda, bütün doğa olaylarının birer tanrı, ya da tanrıça olarak değerlendirildiğini, Hititlerin bin bir tanrısının, tanrıçasının olduğunu, bunlara ayrı ayrı saygı gösterildiğini ilgili bölümlerde gördüğümüz için şöyle böyle biliyoruz. Bu tanrılar, tanrıçalar belli ki Anadolu da yaşamış ulusların birbirlerine gelenekler yoluyla bıraktığı göksel varlıklardır.

Hurri ulusunun bir güneş tanrısı vardı, Şimege derlerdi adına. Ayrıca bir de yüce tanrılarında Şarsumma vardı. Bunları Hititler de benimsemiştir. Eldeki yazılı belgelerden anlıyoruz bunu. Hurri ulusu zaman bakımından ister Hititlerden önce gelsin, ister sonra. Burada önemli olan, aradaki inanç birliğidir. Hurriler gibi, Urartu ulusuyla Hititler arasında da birtakım içten bağlantılar vardır. Tarih bakımından önce gelmek gene önemli değildir. Anadolu da ister önce,

ister sonra gelsin, bütün ulusların birbirlerinden aldıkları, verdikleri vardır.

Luvilerin Tarhunza adlı bir tanrısının, onlardan sonra daha yüzyıllar boyunca Anadolu da yaşadığını, Anadolu uluslarınınca benimsendiğini biliyoruz. Ayrıca, Hititlerin, Anadolu da yaşayan bir ulus olduklarından, yurttaşı sayılan Urartuların Sebitu, Nolaini, Hutuini, Arsimela, Hurrilerin Hamanni gibi başka tanrıları olduğunu, bunlara inanıldığını, bunlar için şöenler, törenler düzenlendiğini biliyoruz. Gene Urartuların, bugün Türklerin anayurdu sayılan Turan gibi masalımsı bir adı taşıyan Turani adlı bir tanrıların varlığını da biliyoruz açıkça.

Burada, sözler ardında görülen birtakım benzerlikleri büsbütün yabana atmamak gerekir. Bir Hitit kralı olan Mutalli'nin adından Midilli adasının ünlendiğini, Hititçe Halpa ilinin bugünkü Halep olduğunu, gene o çağlarda Damaşunas adının Ortaçda Dımışk (Damaskus) şimdi ise Şam diye anıldığını gözden uzak tutmamak gerekir. Bu il adları, su katılmamış Hititçe olmayabilir. Ancak, Hitit dilinde, ya da komşularının dilinde o çağlarda var oldukları bir gerçektir. Daha bunlar gibi Uilusa'dan İlion, Alaksandros'tan Aleksandos gibi adların eski Anadolu dillerinden geldiğini biliyoruz. Dil bilimi araştırmaları bunu gösteriyor açıkça.

Tanrı adlarının değişmesi, inançların değişmesini, kökten başkalaşmasını gerektirmez. Yeryüzünde yaşayan birçok ulusların, kendi dillerince birer tanrı adı vardır bugün bile. Ancak, inançlarda, törenlerde köklü değişiklikler pek görülmez. Öyle ki, Hıristiyan olan ulusların tanrı adları değişiktir, ancak bu ad değişmelerinin inanç düzenlerini değiştiremediği de açık bir gerçektir.

Eski çağlardan kalma dinleri, özellikle doğa olaylarını birer tanrı biçiminde yansıtan dinleri incelemekle, onlar üzerinde düzenli araştırmalar yapmakla verimli sonuçlar

alabilir insan. En ilkel inançta, en ilkel dinde bile, zamanın karanlıkları içine gömülmüş insan gerçeklerini, yaşama biçimlerini, varlık anlayışlarını aydınlatacak ipuçları bulmak eldedir. Eski dinler, insanların birer somut evren görüşünü içeriyordu. Sanatla, düşünceyle, yaratmalarla elele gidiyordu. Onlar evrenden kopmuş, soyut birer inanç olarak yaşamıyordu insanların yüreğinde. Doğa olayları içinde birer yaşanan gerçekleri vardı onların. O dinler, o çağ insanlarını ortaya koyan, onları anlamamızı, kavramamızı, bilmemizi sağlayan birer kaynaktır elimizde bugün. Denebilir ki, ilk insanlar inançla düşünmeye başlamış, çağların geçmesiyle gene inancın etkisiyle düşünmeyi unutmuştur.

Hititler, onlardan önce gelenler, sonra gelip onların düşünce varlıklarından, yaratmalarından beslenenler, belli bir sanat çığırında bize pek yararlı varlıklar bırakmıştır. Arinna ilinin güneş tanrıçası daha sonraki Anadolu uluslarının da tanrıçası olmaktan çıkmamıştır. Arada yalnız bir ad değişikliği vardır. Bu değişen ad da gene bir Anadolu dilinedir.

Kübele'den (Kupapa'dan) Kible'ye, Dıngır'dan tanrı'ya, Eloah'tan Allah'a gelinceye değin geçen zaman içinde görülen ad değişimleri, tarihin akışı içinde yer alan gerçekleri değiştirememiştir. Bugününün en yüce, en arı duru sayılan dincil inançları içinde eski çağların izlerini, kalıntılarını özünde taşımayan, kurumlarında yansıtmayanı yoktur. Hangi çağdaş din inancını eşerseniz altından, yüreğinden bir eski çağ tanrısının yüzünüze alaylı alaylı güldüğünü görürsünüz. Bergama'dan güney ülkelerine fırlatılan Kara Taş bize bilmediğimiz çok tatlı, çok eğlenceli masallar anlatır, dilinden anlamasını, konuşmasının tadım çıkarmasını bilirsek.

İnsan elinden çıkmış bütün yaratmaların özünde eski çağları, insan kafasından çıkmış bütün düşüncelerin gönlünde onbinlerce yıl önce yaşamış soydaşlarımızın kokusunu sezeriz, biraz açık yüreklilikle konuya eğilince.

Anadolu da kurulmuş eski yerleşme yerlerinin, illerin, köylerin üzerinde yaşayan bugünkü insanlar öz bakımından değişmeyen çok derin inançları yaşarlar, yaşatırlar. Horon, zeybek, birçok bucaklarda yaz aylarında yapılan yıllık dernekler, yıllık şölenler, törenler eskiçağların bize kalmış inanç kurumlarıdır. Bugün, Karadeniz kıyılarında, doğu illerinde, Ege kentlerinde (Aydın-İzmir-Bodrum), Antalya'da, Orta Anadolu illerinde (Yozgat-Ankara-Sivas yörelerinde) yapılmakta olan yıllık eğlenceler (belli ayların belli günlerinde) bir bütünlük içinde, eskiçağlarda yaşamış soydamlarımızdan kalmıştır bize.

Şu inanç kalıntıları bugünde olduğu gibi yaşar halkımızın gönlünde: Yeni ay çıkmadan ekin biçilmez. Yeni ay çıkmadan ekin ekilmez, yaylaya gidilmez, sulara karşı çiş edilmez. Ay doğmadan yola çıkılmaz, gece bastırınca duvar diplerine işenmez, ay'a, güneş'e karşı sövülmez, güneş çarpar yalan söyleyeni, güneşe karşı abdest bozulmaz (büyük-küçük abdest yapılmaz), ay yeniye geçmeden tohum ekilmez, ay yeniye geçmeden tarla biçilmez, ay'sız ağaç kesilmez, akşamdan tırnak kesilmez, ay'sız çayır biçilmez, bir yılını öldürüp ağaca asınca yağmur yağar, bir çocuğun bezlerini yabani ağaçlara asarsan çocuk yabancıl olur, tarlada çiftleşme olursa bolluk olmaz... Daha bunlar gibi pek çokları. Bunlar, insana günümüzde önemsiz görünür, görünüyor da. Oysa biraz derinlere inince bunların güneş, ay gibi gök varlıklarının birer tanrı tanrıça sayıldığı çağlardan kalma inançların kılık değiştirmesiyle ortaya çıktıkları görülür.

Eskiçağlarda ağaçlar, sular, tapmak duvarları, büyük kayalar, eski yıkık duvarlar, yıkık ev kalıntıları, ıssız kuytu yerler, birer kutsallık taşırdı. Bunların, birer tanrı, tanrıça, ya da peri barınakları olduğuna yürekten inanılırdı. Ay, bir tarım, bolluk tanrısı tanrıçası olarak anılırdı. İşte, bu sayısız gelenekler, inançlar bunların birer kalıntısı olmaktan öteye geçemez.

Üzüm, dediđimiz yemiřin kutsallıđını bilmeyen yoktur. Çok eskiçađlarda tanrılarla olan ilgisi bellidir. Kur'anda vettini vezzeytûni âyetinin belirttiđi gerçek üzümün, incirin, zeytinin, hangi adla anılırsa anılsın, kutsallıđını göstermektedir. Bunlar gibi dađların (birtakım yorumcular bu âyetin bir dađı belirlediđini, birtakımları hurma'nın kutsallıđını ileri sürer), kutluluk taşıdıđı, Hıra tepesinin, Tür-i Sina'nın saygıdeđer yerler olduđu günümüzde de biliniyor. Kur'anda bu konuda pek çok örnek vardır.

Daha önce üzerinde durulan bu konuya dönerek söylersek; Anadolu da tepelerin, dađların, ırmakların, göllerin kutluluđunu bilmeyen yoktur nerdeyse. Bu gibi dođa varlıkları eskiçađlarda da, kutluydu. Kazdađı'nın kutluluđu birdenbire Bergama ulusuyla ortaya çıkmamıřtır. O ulusa da eskilerden kalmıřtır. Nitekim Bergama adı Hitit dilinde yüksek yer, tepe, bayır anlamını içeren pargamus sözüyle ilgilidir bizce. Hitit dilinde: parganu sözü yükseltmek, kaldırmak, parkus ise yüksek, parkasti, pargatar, parkuvatar sözleri de yükseklik anlamlarına gelmektedir. Bergama'nın yüksek bir yerde olması bununla bir bađlantı kurmaya yol açıyor ister istemez. Bergama sözünü bugün batı dilleriyle açıklama olanađı yoktur. Bu sözün Batı dillerine Anadolu'dan geçtiđini kesinlikle biliyoruz.

Anadolu da, inançlar, gelenekler, yer adları, birtakım halk kurumları, eski uluslarla pek çok bađlantıların kurulmasını sađlıyor. Burada önümüze dikilen bir gerçek daha vardır bütün açıklıđıyla... Onu deđerlendirmek, anlamak bizim için tarihin gelişim çizgisi üzerinde sađduyuya dayanarak yürümekle olabilir ancak.

İnançlar, en su katılmamıř düşünce varlıklarımızdır. Onların özünde kolay kolay deđiřmeyen, boyası deđiřse bile yapısında kendini sürdüren bir yaşama gerçeđi gizlidir. Bu gerçekte bize Anadolu da bir kopuřun olmadıđını, içten gelen bir kök bulunduđunu gösteriyor.

Olayları açıklamak, onların yüreğinde saklı gerçekleri bulup aydınlatmak için, onlara dıştan bakmak doğru, verimli bir yol değildir. Onların akışına uymak, onların içinde yer almak gerekir. Bunu yapınca olaylar insana kendilerini daha kolaylıkla verir. Dıştan bakmayı, ilke edinen bütün görüşler kesin bir sonuca ulaşmaktan çok yanılmaya götürür. Olayların ilkeleri, yasaları, bağlı oldukları köklü kurallar gene kendi içlerindedir.

Bir olayın özünü içinde yer almadan kavramak, bir bardak sütü dışından bakarak açıklamaya benzer. Oysa sütü içmekle, onun özüne girmekle onu daha kolay, araçlara başvurmaksızın, doğrudan doğruya onunla elele vererek anlarız.

Halk denen yaratıcı, yaşayışı boyunca günün akışına uyarak yenilikler ortaya koyucu topluluğun özünde tarihini de buluruz. Halk, tarihini kendi gürdük davranışları, tutumları içinde sürdürür. Onun tarihi inançları, gelenekleri, alışkanlıklarıdır. Toplulukların günlük yaşayışları geçmişten aldıkları ile doldurulmuştur. Her geleneğin, her inancın, halk anlayışında derin bir anlamı, bırakılamayan bir gerçeği vardır. Bir halkın toplumsal yapısını, varlık anlayışını, yaşama biçimini kavramak, aydınlatmak için onun geleneklerini, inançlarını, günlük yaşama davranışları içinde yer alan tutumlarını incelemek, gözden geçirmek, belli bir düzen içinde ele almak gereklidir. Halk bilincinde, halk belleğinde yer eden bir gelenek, bir inanç bırakılamayan bir değer, bir anlam taşır. Halk belleğinde boş inanç, boş gelenek yoktur. İnançların da, onlarla düzenlenmiş geleneklerin de belli bir yeri, belli dizisi vardır. Gelenekler, görenekler, inançlar halkın yaşama ortamını düzenleyen, halka anlam veren, halkın düşüncesine yön veren varlıklardır. Davranışlar, tutumlar, karşılıklı toplumsal ilişkiler adı geçen düşünce varlıklarına göre düzenlenir kendiliğinden. Halkı ayakta tutan gelenekler, inançlar, göreneklerdir.

Bir toprađın üzerinde yařayan topluluk, inanç, gelenek, görenek bakımından nedenli deđiřken, ne denli kaypak olursa olsun, onu geçmiřinden koparmak, ondan önce yařamıřlarla arasındaki bađı kesmek elde deđildir. Aradaki inançlar, görüşler ne denli birbirine aykırı olursa olsun, her halk topluluđu kendinden önce o topraklar üzerinde yařayanları belli ölçüler içinde sürdürür. Kendinden önce gelenleri özünde tařır, onlarla yařar. Deđiřken çok kez üstteki boyadır, ya da inanılan nesnenin adıdır. Halk, kendinden öncekinden aldıđım kendinden sonrakilere besleyerek verir.

Dađların, tepelerin, birtakım oylumların, eskiden insanla doluyken sonradan bırakılmıř, ıssızlařmıř yerlerin, akarsuların, göllerin, ırmakların, ormanların, büyük kayaların, dođa geređince insana, ađaca, bitkiye, ya da kendinden başka bir varlıđa, bir canlıya benzeyen kayaların tařların halk düşüncesinde kutsal sayıldıđını biliyoruz. Bu kutsallık, birdenbire ortaya çıkmıř bir inancın ürünü deđildir. Eskiden, pek çok eskiden kalmıř bir yařama davranıřının sonucudur. Eski dinlere göre bir tanrı ya da bir peri'dir, bir kutsal varlıđın yansıtıcısı, örneđi olarak ortaya çıkar. Eski Anadolu dinlerinden kalma sayısız inançlar yer almıřtır bugünkü görüşlerimiz, düşünüşlerimiz arasında.

Maçka ilçesinin Paparza yaylasında, Hamsiköye bakan güney yamacında adına Nifiça denen bir tař vardır. Bu tař birbirine sarılmıř iki insanı andırır. Çimenin ortasında, geçidin ađzındadır. Çevresinde başka tař da yoktur. Çevre halkı arasında güzel bir masalla yařar: Çok eski çağlarda, iki genç birbiriyle seviřmiř. Sonunda kavuřmamıřlar. Kızı o bođazda yakalayan bir din adamı onu baskıyla, zorla elde etmiř, onunla görüşmüř, çiftleřmiř. Tanrı da ikisini birden tař yapmıř. Bu gelenek Hıristiyanlıktan öncedir. Ksenophon, Maçka yörelerinden geçerken, oralarda kendi dilinden anlamayan, kendi idili olan Grek dilini konuřmayan halkların bulunduđunu söyler. Bu dođrudur. İ.Ö. beřinci-dördüncü yüzyılda yařamıř

bir insanın bunu söylemesi çok olağandır. O çağlarda, o yörelerde Grek dili pek bilinmezdi. Daha çok illerde belli kimselerce konuşulurdu Anadolu da.

Rumca sevgili anlamına gelen nifiça sözünün bir masala konu olmasını sağlayan bu öykü, bu inanç eski Anadolu dinlerinin izlerini taşıyor; buna benzer söylentiler çok değişiktir. Hıristiyanlıkta bağdaşamayan özler vardır onda. Bunun İslâm diniyle de bir ilgisi yoktur. Çevrede yaşayan inançların İslâmlıkla bağdaştırılması elde değildir. Bu öykü kayaların kutsal sayıldığı dönemlerden kalmadır.

Çevrede yüksek tepeler bugün yılın belli aylarında birer dernek yeri olarak kullanılmaktadır. Bunlar çok eski dinlerin birer tapınma yeri idi. Oralarda belli yerler, taşlar, kayalar, sular bugün bile kutsal sayılır. Oralarda adaklar adanır, ateş yakılır, törenler düzenlenir, oyunlar oynanır.

Bu gibi dernek'ler içimizde değişik adlarla yaşayan eski çağ inançlarıdır. Eski çağ inançlarının gönlümüzü dolduran izlenimleridir, kalıntılarıdır. Manastırların Maçka yörelerinde pek yüksek kayalar üzerinde, gidilmesi güç yerlerde yapılmasını, yalnız Romanın baskısından kaçmakla, kolay savunmak düşüncesiyle, içine kapanıp kimseye görünmeme duygusuyla açıklamak her zaman için doğru değildir. İşin içinde kayaların, tepelerin, sarp yerlerin eskiden kalma kutsallıkları vardır. Nitekim bir Hıristiyan inancına göre, kiliselerin yüksek yerlerde yapılmasının başlıca nedeni İsa'nın öyle bir yerden göğe ağmasıdır. Birbirini görecek durumda yüksek yerlerde yapılan tapınakların birer savunma ereği güttüğünü, geceleri ışıldaklarla iletişimi sağladığını söyleyenler de az değildir. Bütün bu söylentilerde birer gerçek yan vardır. Ancak, bu söylentilerin kökünde çok eski çağların etkisini de unutmamak gerekir. İnançlar, gelenekler birdenbire ortaya çıkıp kutsallık kazanan varlıklar değildir. Öyle ki, kutluluk kazanan, saygı gören, doğaüstü birtakım güçlerin taşıyıcısı olduğuna inanılan ermişler bile kendi çevrelerinden önce,

uzaktakilerin saygısını kazanır. Bir ermiş ilk kez yakınlarının düşüncesinde değil, uzaktakilerin düşüncesinde erer. Bir kimseyi ilk kez erdiren kendi yakınları değil, yabancılarıdır. Yakınlarını böyle bir inanca bağlayan da uzaktakilerle kurulan ilgilere dir. Dinlerin daha çok uzaklara yayıldıkça kutsallık kazandıđı düşünülürse konu daha iyi anlaşılır.

Çocuklarının, yakınlarının, kendisiyle günlük yaşantılar içinde sıkı sıkıya bağlantısı bulunanların dilinde ermişlik pek görülmez. Karısının inancında ermiş bir koca bulmak güçtür de, başka kadınların düşüncesinde ermek kolaydır.

İnsanı yücelten, ona doğaüstü birtakım nitelikler kazandıran daha çok uzakta olanlardır. Davulun sesi uzaktan hoş gelir, diyen atasözünün özünde böyle bir inanç vardır, ya da bu açıdan bakınca daha anlamlıdır.

Anadolu'yu oluşturan, erdiren işte bu köklü geçmiştir bir bakıma. Sözge lişi, yenen besinlere kutluluk vermek, ekme ğe, tuza, suya, ateşe karşı derin bir saygı duymak çok eski inançların günümüze kalışıdır. Besinlerin birer kutlu kaynaktan geldiđini ortaya atan, beslenme eylemini tanrı lara, tanrıçalara bağlayan inançlar yeni değildir. Bütün olayların, görünüşlerin arkasında bir kutsal varlığın bulunduđunu söyleyen, her olayı bir tanrıya, tanrıçaya bağlayan çağların düşünce kalıntılarıdır bugünkü inançlarımızın çođu. Besinlerle, ağaçlarla olan kutsal bađlılığın yeni dinlerle de ilgisi, ilişkisi yoktur. Biz bugün, Anadolu halkı olarak tanrı yiyip tanrı içiyoruz doğrusu aranır sa. Nergis'ten fesleğen'e de ğin çiçeklerin, elma'dan kiraz'a de ğin yemişlerin birer peri, ya da tanrı örneđi, de ğişimi olduđunu anlamak şimdi güç değildir artık. Onlarla ilgili eskiçağ masalları açık açık anlatıyor bize bunları. De ğişme yalnız görünüştedir, köklerde değil, inanç bakımından.

KOPMAYAN BAĞLAR

Hititlerle onlardan sonra gelen Anadolu ulusları arasında bir ayrılığın olduğunu söylemek, başka ulusların Anadolu'yu kaplayıp eskilerle ilgisiz yeni bir soy ortaya çıkardığını ileri sürmek bilimdi bir davranış değildir. Demıştik, bu savımızı burada bir daha gözden geçirelim.

Anadolu da Hititlerden çok önceleri de insanlar yaşıyordu. Onların kendilerine göre bir uygarlığı (zamanın ölçülerine göre) bir inanç düzeni, geleneği, alışkanlığı vardı. Bu, dil, düşünce varlıkları öncekilerinden sonrakilere geçme yoluyla değişik dış biçimler içinde bize gelmiştir. Anadolu, doğudan batıya, batıdan doğuya giden sayısız göçlerin, yolculukların uğrağı, konağı olmuştur. Anadolu'ya göçüşün Hititlerden çok önce gerçekleştiği, Hititlerin çoğunda, onlardan sonra daha nice göçlerin varlığını biliyoruz. Bu göçler ortaçağ ortalarına değin sürmüştür. İ.Ö. altıncı yüzyılda Pers akınları Anadolu'yu kaplamış, türlü türlü bölgelere ayırarak bir dağılık yönetim kurmuştur. Persler bunlara satrap adını veriyordu. Şimdiki illere benzer bir durumdu bu. Pers akınlarının ardından batıdan doğuya akın olmuş, İskender Hindistan'a değin gitmiştir. Daha sonra Romalılar, Galatlar gelmiş. İ.Ö. yedinci yüzyıllarda Anadolu da gene türlü türlü küçük devletler, krallıklar vardı. Bugün yapılan dil araştırmaları bunların Grekçe konuşmadığını, il adlarının Grek diliyle açıklanamadığına göre eski Anadolu dillerine bağlı bir dil, ya da birkaç dil konuştuklarını ortaya koyuyor.

Anadolu dinlerinin kaynağını Anadolu'nun dışında aramak da verimli bir sonuca götürmüyor insanı. Anadolu dilleri, batı dilleriyle Hititçenin gösterdiği benzerlik göz önünde tutularak İndo-germen, İndo-Avrupa diller bölümü-

ne sokuluyorsa da bunun kesinliğe varmış bir yanı yoktur. Bugün, Hititçenin bir tek dil olmadığı, Sümerce, Akadça, Asurca ile yakınlıklar gösterdiği, söz alışverişinde bulunduğu ortaya çıkmıştır. Tarih bakımından önemli olan Hititçenin bağlı bulunduğu dil bölümü değildir. Önemli olan, o dille birçok uygarlık ürünlerinin ortaya konduğu topraktır. Arada birtakım dil değişmelerinin bulunduğu, Grekçe ile Hitit dili arasında bir takım sayılı söz benzerliklerinin varlığını biliyoruz. Üç sayısını gösteren tres-tris-tria'da olduğu gibi.

Başka bir bölümde de görüldüğü gibi Grek tanrılarının adları da, Grek sözü gibi, Grek diliyle açıklanamıyor başka batı dillerine de benzemiyorlar. Bunların eski Anadolu dillerinden geldiği, Anadolu da bugün açıklanmamış birçok dilin konuşulduğu gerçeği vardır ortada. Geçen çağların uzunluğu, arada kalan birtakım zaman bölümlerinin bugün için açıklıkla bilinemeysi konuların aydınlatılmasına engel oluyor boyuna. Elimizde en keskin, en şaşmaz kanıt olarak inançlar, din kurumları kalmaktadır. Hitit-Urartu-Luvi-Hurri inançlarıyla (bilinenler söz konusudur burada) onlardan sonra Anadolu da yaşamış uluslarınkiler arasında değişmez bir çizginin sürüp gittiği açıkça biliniyor. Persler, Grekler, Romalılar, onlardan öncekiler Anadolu'dan sayısız inançlar, gelenekler almış, benimsemiştir. Anadolu da yapılmış savaşlar, onlar için düzölmüş yiğitlemeler, koçaklamalar konu bakımından birbirinden pek ayrı soydan değildir. Homeros'un yiğitleriyle Gilgames destanında geçen yiğitler arasında insanı şaşırtacak ölçüde büyük bir ayrılık yoktur. Homeros'un kendinden önce yaşamış boyların dilinde söylenegelen türkülerden, kucaklamalardan, övgülerden yararlanmadığını bugün için söyleyemeyiz. Nitekim Aka ulusunun Anadolu'ya geçtiği, batıdan doğuya doğru uzandığını bildiren Hititçe belgeler vardır. Bunlar bugün için pek kesin değildir, ancak birtakım ipuçları vermektedir. Bun'ar birer masal bile olsa Anadolu uluslarıyla ilgili, bağlantılı kılınmaları yönünden önemlidir bizim için. Akaların Hititlerle ilişki kurmadığını söyleyen bilginler de vardır.

Akalarla Hititler arasında bağlantı olsa da olmasa da, birbirleriyle savaşsalar da savaşmasalar da, gene uygarlık bakımından bağlantılarının bulunması, birbirlerini sonralık öncelik durumu göz önünde tutularak etkiledikleri düşünülebilir.

Ancak, Anadolu'nun bir doğa tanrısı olan Attis'in adıyla Attika arasında benzerlik, Hititçe Attas ile Bergama krallarından Attalus adı arasındaki benzerlikten ayrı değildir. Hitit dilindeki att hecesi sonraki ulusların dillerinde görülüyor. Bu benzerlikler gelişigüzel değildir. Arada kopmayan bir tarih bağlantısının varlığını gösterme bakımından çok önemlidir. Eski Anadolu dillerinde kadın anlamına gelen "lada" ile tanrıça "Leto" arasındaki bağlantı da ilgiye değer.

İllerin adlarında görülen benzerlikler, tanrıların adlarında görülen yakınlıklar, inançların, masalların özdeşliği, suların, dağların, kayaların ayrı ayrı uluslarca gördüğü saygı birliği kökten bir düzenin sürdüğünü, değişmeyen bir özün yaşadığını koyuyor, ortaya. Anadolu'nun en eski uluslarıyla komşuları, bizimle onlar arasındaki bağlantıların en sağlam taşıyıcıları olmuştur.

Bu gibi konuların açıklanmasında kuru bir tarihçi görüşüyle işe girişmek her zaman olumlu sonuçlara vordurmaz insanı. Tarihçinin aradığı belgeler bulunsa bile değerlendirmiş işleminde gene birtakım aksaklıkların ortaya çıktığı görülüyor. Bu konularda tarihçiye en çok yardımcı dokunacak nesnelere biri de inanç varlıklarıdır. Elle tutulur belgeler arayan tarihçiyi bulduğu sonuçlar karşısında şaşırta, çok kez yanıltan inançlardır. Bir zamanlar harp denen çalgının yurdu Yunanistan sanılıyordu. Öyle ki elinde harp tutan bütün periler, tanrılar, tanrıçalar Grek sayılıyordu. Sonunda Boğazköy'de bulunan bir Hitit kabartmasında, bir din töreninde çalgı çalan iki kişinin ellerinde görülen birer harp, ya da onun biraz daha ilkel biçimini taşıyan araç bu köksüz inancı sarsmıştır. Bu çalgının bir benzeri Anadolu da çok daha ön-

ceden biliniyordu. Gene araba tekerleđi'nin ilkin batı uluslarınca kullanıldığını ileri sürenler çıkmıştı ortaya. Sonradan gene Hitit kabartmalarında güneş arabası görölünce bu kanı da sarsıldı. Şimdi de en eski uygarlığın, en eski yerleşme'nin Anadolu da olduđu çıkıyor ortaya. Hacılar köyü kazılarında bulunan birtakım kalıntılar bunu gösteriyor. Oysa bir süre önce tarihçiler, arkeologlar başka türlü düşünüyordu. Troya kazıları genişletilip derinleştirilince, altta başka kalıntılar bulunmuş, çok daha eskiçağlarda oralarda da bilmediğimiz ulusların yaşadığı, üs-tüste birkaç Troya'nın bulunduđu ortaya çıkarılmıştır.

Bütün bu deđişmelerin, onlara dayanan yanılmaların arkasında deđişmeyen, olduđu gibi kalan bir gerçek vardır: Anadolu birçok uygarlığın konađı olmuş, çağların geçmesiyle bu deđişik uygarlıklar arasındaki varlık bağları, birbirini bütünleme ilişkisi kopmamıştır. Anadolu kendi tarihini kopmayan bir bağlantı içinde sürdürmüş, kentsiz bir uygarlık çizgisi üzerinde günümüze deđin uzayıp gelmiştir. Anadolu, geçmişle, geleceđiyle bir bütündür. Toprađın altında kalmış sayısız uygarlık yaratmaları gün ışığına çıkarıldıkça yeni bir konu aydınlanıyor, Anadolu'nun bütünlüğü daha kolay kavranıyor.

İnsandan insana geçen birtakım benzerlikler gibi çağdan çađa, uygarlıktan uygarlığa geçen birtakım deđişmez nitelikler de vardır. Bunlar, insandaki yaratıcı gücün bozulmayan ürünleridir. Uygarlıklar birbirini besler, önce gelenler sonra gelenlere birçok geliştirici, ilerletici ürünler bırakır. Durum, bir toprađın üzerinde yaşayan bütün insanlar için de böyledir. Öncekiler sonrakilere, deđerini bilmeyecek ölçüde dar kafalı olsalar bile, birçok yararlı, geliştirici, ilerletici, yükseltici varlıklar, uygarlık ürünleri verir.

Eskiçağ yaratmalarıyla çağımız uygarlık ürünleri arasında içten bir bağlanma olduđunu ortaya koymak için bu çalışma yeterli deđildir. Burada, konulara deđinip geçiyor, önemlerini belirtmekle yetiniyoruz.

HİTİTÇEDEN ANADOLU TÜRKÇESİNE

Bir ulusun göçmen olarak ayrıldığı kaynak, varlık alanına çıktığı ülke neresi olursa olsun, daha sonra yaşadığı, yurt edindiği toprak üzerinde kendinden önce yaşamışlardan pek çok düşünce ürünü, inanç kalıntıları, dil yaratmaları alır benimser. Bir gün olur aldıklarıyla getirdiklerini ayıramaz. Hangisini getirmiş, hangisini geldiği yerdekilerden almış, bilemez. Geçmiş çağların derinliğinden süzüp gelen eski uygarlık yaratmaları, düşünce ürünleri insanın görüş açısını, düşünce yönünü değiştirir. Yeniden kurar insanı. İnsan elinde olmadan yeniden gelir evrene. Öyle bir köklü değişme içinde bulur kendini. Bir köklü başkalaşma sezer içinde araştırınca, derinlere dalınca. Anadolu'da da böyle bir durum, bu durumla atbaşı giden bir değişme olmuştur.

Bugün, Anadolu da konuşulan Türkçeyle eski Anadolu yerlilerinin dilleri özellikle Hititçe arasında bir bağlantının bulunduğunu söylemek, dilcilerin canını sıkıyor biliyorum. Ne var ki tarihin barındırdığı gerçeklere sırt çevirmek, onları köksüz bir anlayışla yorumlamaya kalkışmak da pek insanca bir tutum değildir. Gerçekleri olduğu gibi görmek, onları kavradığınız gibi almak, anlatmak en uygun, en ağırbaşlıca yoldur. Bilimle uğraşan kişiye yaraşanı, yakışanı da budur.

Anadolu nice uygarlığın kurulduğu, nice ulusun yaşadığı bir yerdir. Tarihinde, Anadolu da olup bitenleri yaşamış başka bir ulus yoktur yeryüzünde bugün. Anadolu, insan bakımından çok değişik soyların kaynaşıp karıştığı bir yerdir. Bu yerde soyunu olduğu gibi saklamış insan şöyle dursun, hayvan bile yoktur. Diyebilirim ki Anadolu'nun kuşları, kurtları, yılanları, balıkları bile binlerce yılın süzgecinden

geçerken kaynaşıp karışmıştır birbirleriyle. Türlülüklerin doğurduğu yeni bir birleşim yaratmıştır Anadolu toprağı. Bu değişmelerin, bu karışmaların dil alanında da olduğunu söylemek isterim burada.

Anadolu da konuşulan Türkçe ile Hititçe arasında bir alışverişin olduğuna, olması gerektiğine inanıyorum. Öyle ya binlerce yıldır üzerinde yaşadığımız toprağın eski yerlileri bize dil alanında nasıl olurda birtakım varlıklar bırakmaz? Bir ulus, yaşadığı toprak üzerinde kendinden önce gelmişlerden böyle içli bir bağlantı izi bırakmaksızın nasıl kopabilir? Yaşanan toprak bir, içilen su bir, işlenen tarla bir, ekilen ekin bir, yazlan çıkılan yayla, otlatılan yaylım, ev yapılan ağaç, koklanan çiçek, beslenen hayvan, kutlu sayılan dağlar, sular, ırmaklar kayalar bir, bitkiler değişmemiş, yemişler değişmemiş, yemişlerde saklandığına inanılan gizli güçler göçüp gitmemiş, ay-güneş-yıldız gibi gök varlıklarına karşı beslenen saygı, duyulan inanç olduğu gibi kalmış. Peki, bütün bu birliklerin, olduğu gibi kalışların içinde bugün konuştuğumuz dile o çağların dilinden söz geçmez mi? Eski uluslarla yeniler arasında söz bakımından bir alışveriş olmaz mı?

Olacağı su götürmez bunun. Olur, olması da bir tarih gerekliliğidir, olmuştur da. Dilimizde Hitit soylu sözler vardır, bunların geliş yolu Anadolu'nun eski yerlileriyle sonradan gelenler, Anadolu'ya komşu olanlar arasındaki karşılıklı bağlantıdır. Bu bağlantıyı kuran, sürdüren tarihtir. Bugün Anadolu da yaşayanlarla eskiler, Anadolu da büyüklü küçüklü devletler kurmuş insanlar, arasında kopmayan bir tarih bağı vardır, bunu geleneklerden, inançlardan, birtakım halk davranışlarından anlıyoruz açıkça. Bir inanç çevresinde toplanan kimseler arasındaki içten bağlantı bunun en açık kanıtıdır, kesin belgesidir ortada, gözümüzün önünde.

Bu tarih gerçeğini anlamak, kavramak için bilgin olmak, bilimi verilmiş bir konu yığını üzerinde çalışmaktan başka iş yapmamak diye anılan dar görüşlü bir tulumla işe

başlamak gerekli değildir. İyi, ölçülü düşünmeyi becermek yeter de artar bu konuda. Ancak tarihe, olaylara inanıp onları değerlendirmeyi bilmeli...

Dilimizde geçen bir baba sözü vardır. Bunun Farsçadan geldiğini söyleyenler Anadolu Türkçesinin kaynakları üzerinde pek çalışmamış olanlardır. Hitit dilinde Akadça, Sümerce karşılıkları geçer baba sözünün. Sümercede abba, Akadça'da abu derler baba'ya, İbraniler abba, Grekler kilisede abbâ, Latinler gene tapınaklarda abbâs, abba karşılıklarını söyler. İngilizler abbey, Fransızlar abbe, İspanyollar abad, abadia, Araplar eb, Almanlar bir din deyimini olan abt, İtalyanlar abate diyor.

Sözün kökü Sümer, Akad, Hitit dillerine dayanıyor. Fars, Hind, Çin, dillerinde ayrı karşılıkları vardır. Bu sözü çocukların konuşmayı öğrenmeye başladığı çağlarda söylediği abba, adda gibi seslerle karıştırmak doğru değildir. Çünkü bütün ulusların dillerinde baba sözünün ayrı karşılıkları da vardır. Burada sözün belli bir kaynaktan geldiği, çevreye yayıldığı belli.

Anadolu Türkçesinde gene baba sözünün karşılığı olan, üstelik Türk ağızlarında yaygın bulunan bir atasözü vardır. Bunun da kaynağı Hitit dilidir. Hititçede attas diye bir söz vardır, baba demektir. Anadolu Türkçesine ordan gelmiştir. Bu sözü Tivratta geçen âdem sözünden türetmek isteyenler de vardır. Ancak, Tivrattaki Âdem'in Hititlerden, Sümerlerden binlerce yıl sonra ortaya çıktığını düşünmek gerek. Âdem-adam-atam türeyişinden ata değil adam gelir ancak ki o da bugün için doğru değildir. Ayrıca Sanskrit dilinde adamas, adama gibi sözler de adam karşılığı söylenir. Anadolu dillerinde, Attalus gibi İ.Ö. yaşamış kralların adları da gösteriyor ki, att-atta kökleri vardır. Hititçe attas sözü zamanla attas-atta-ata değişikliğine uğramış, bugünkü biçimini kazanmıştır. Asya'da bulunan alma-ata gibi il adlarıysa birtakım Türkçe olmayan sözlerin yanlış okunmasından doğmuştur. Sonraki

dil arařtırmaları, tarih incelemeleri bu gibi adların birer yanılma sonucu dođmuş yakıřtırmalar olduđunu göstermiřtir.

Anadolu Trkesinde geen anne sznn kaynađı da gene Hitit dilidir. O dilde bizim anne dediđimize annas denir. An ile bařlayan Hitite szler birer diřilik, dođuruculuk eylemine dile getirir. Annital-vatar ocuk dođurma gc, anniyatar-analık, arha anniyatar-kadınların aybařı olmaları, annirivatar-ocuk dođurma yetisi, sal annatar-gebe kalma, annavalanas-veyanne, hannas-byk anne. Huhannis-ana baba. Hititede an ile bařlayan szler birer eřanlam tařır. Oysa Asya Trkesinde an ile bařlayan erkek adlandır daha ok. Analay, anbazuk, angay, andarıman, angıř, ansın, anucur, anuk gibi szler birer erkek adıdır. Hitit dilindeki an kknn karřıtı olarak ıkıyor ortaya.

Bu szler bize, aık yreklilikle sorunlara bakılınca, eski Anadolu uluslarıyla aramızda iten gelen, kopmayan bir bađın varlıđını gsteriyor dosdođru. Dil bakımından szler arasında birtakım benzerlik bulunabilir. Ancak bunların da belli bir sınırı, sayısı olması gerekir. Sonra, benzerlik daha ok kklerde deđil anlatımda aranırsa pek olumlu olmaz. Eski Anadolu uluslarından bize kalan dřnce, inan, dil varlıkları bir btnlkle srdryor kendini. Hititlerden bize tanımla ilgili gelenekler, inanlar, giyimle, eđlenceyle, dinle, oyunla, hayvancılıkla ilgili alıřkanlıklar kalıyor da dille ilgilileri kalmaz mı? Binlerce yıl bir toprakta yařayan ulusa atalarından, soyları ayrı olsa bile, birtakım dřnce, dil varlıkları, kalıntıları kalmaz mı? Bir ulusun bulunduđu topraktan yitmesi bilimsel grřle bađdařır mı? ll bir yolda gidilerek dřnlnce, eldeki dřnce varlıkları incelenince, olumlu sonulara varılıyor. Szler, inanlar, gelenekler birbirine girmiř, iice yařar, yle aktarılır. Onları birbirinden koparmak, ayrı dřnmek olumlu bir davranıř deđildir...

Dilimizde yiyecek nesne karřılıđı kullanılan, Asya Trkesiyle aıklanan bir azık sz vardır. Arap dilinde "rızk"

olarak geçen bu sözle Hititçe eş anlama gelen azzike, azzıka arasında bağlantı vardır. Asya Türkçesinde, oldukça eski ağzılarda, bunun karşılığı azzığ, azuğ, azzıg, azuk, azıg gibi biçimlerde söylenir. Hitit dilinde yemek anlamına gelen ezza, yedirmek anlamına gelen ezza; besin, yemek anlamına gelen ezzan sözleriyle Almanca essen arasında kök birliği vardır. Arap dilinde kullanılan rızk, rızık, rezzak, erzak sözleri de yemek eylemiyle eş anlamlıdır.

Bunun gibi, Hititçe ais Türkçede ağız sözünün' karşılığıdır. Asya Türkçesinde bunun aiz, ağız, ağız gibi karşılıkları vardır. Ne bakımdan alınır alınsın arada bir yakınlığın bulunduğu gözden kaçmıyor. Türk dilinin bütün ağzlarında kullanılan tanrı sözünün Hitit-Sümer dilindeki dıngır sözünden geldiğini de biliyoruz. Dıngır-tenğri-tunğri-tanğn-tanrı çizgisi üzerinde yürüyüp sözün kaynağına gidince Hitit-Sümer dilleriyle karşılaşıyoruz. Tarlaya ektiğimiz danı sözüne eski Asya Türkçesinde tarı-tarığ-tan denildiğini, Hititçe taru sözünün de yerden biten nesne, bitki, fidan, ot, ekin anlamını içerdiğini biliyoruz.

Eski Türk dilinde cehennem karşılığında bir anlamı olan tamu sözünün Hitit-Asur dillerinde karşılığı damu, Kaide dilinde bir tanrıça adı olarak tiamat, Sanskritçede damas gibi karşılıkları göz önünde bulundurulursa birtakım yakınlaşmaların hangi yollardan geldiği daha kolay anlaşılır.

Bütün yanılmalarımızın kaynağı belli bir tarih açımızın, tarih anlayışımızın olmayışıdır. Oysa tarih bize Anadolu'nun eski yerlileriyle soydaş olduğumuzu kazılardan çıkan buluntulara, geleneklerimize, göreneklerimize dayanarak söylüyor. Biz ise gerçeklere, olaylara, olanlara değil de olmasını dilediğimize, özlediğimize dayanarak yargıda bulunuyoruz. Bilimin, gerçeğin anlamını daha kavramamışız. Bilimin ışığında, bilimsiz bir varlık olarak, dolaşmaya alışmış, bunu bir başarı saymışız nedense. Bundan başka, biz, bilimler arasında bağlantı kurma anlayışından da yoksunuz. Bilimlerin

birbirinden kopuk araştırma alanları olduklarını sanmışız boyuna. Bütün bilimsel deđişmeler, toplumsal başkalaşmalar karşısında deđişmeden, koyu bir kaya katılığınca kalmayı beceri sayan öncülerimiz, önderlerimiz, bilginlerimiz vardır da, bilimin bir bilinç olayı olduğunu, yönteme dayandığını bilenimiz yoktur. Oysa bir bakalım çevremize, komşularımıza alıcı gözle neler neler görürüz, gözlerimizi açarsak.

Mezopotamya dillerinde bizim bugün kullandığımız anlama yakın bir anlamı olan dumuzi sözünün dilimizde daimizlik deyimiyle kök birliği vardır ayrıca. Bunları daha da çoğaltabiliriz. Ancak, ereğimiz burada dillere dayanan bir kaynak araştırması yapmak deđildir.

Bu gibi sözlerin geliş yollarını araştırmak, hangi çağlarda, hangi topluluklarca ne anlamda kullanıldığını bulup ortaya çıkarmak da pek güç bir iş deđildir. Önemli olan, bu konuda, Anadolu'nun uzak geçmişiyile bugünü arasında özlü bir bağlantının bulunduğunu benimsemek, tarih çizgisi üzerinde giderek bu gerçeđi anlamak, kavramaktır. İnsan düşüncesi göklerden inmiş, belli bir biçim içinde yapılmış olarak gönderilmiş deđildir. İnsanla ilgili, insanla bağlantılı olan bütün düşünce varlıklarının yaratıcısı gene insandır. Bu bakımdan insan tanrıların en büyüğü, en güçlüsüdür yeryüzünde.

Hititlerin birçok tanrıları bugün birer peri, cin olarak yaşıyor aramızda. Bunların taşıdığı bir de dil varlıkları olacaktır. İnsan gerçeđi bunun böyle olduğunu gösteriyor açıkça. İnançlar, alışkanlıklar gelirken birçok sözleri, deyimleri de birlikte getirirler. Bir inanç, bir gelenek cırılçiplak geçemez bir çağdan bir çağa. İnançlar, gelenekler birer topluluk olarak yaşar. Özlerinde birçok dil varlıklarını da yansıtırlar.

Daha önceleri Batı bilginlerinin eski Grekçe olarak açıkladıkları Trabzon sözünün kökünde de bir Hititçe söz buluyoruz. Bu ilimizin en eski ada Trapezus-Trapezund-Trapizon biçimlerindeydi. Sözün kökündeki tra-yi Grekçe üç

anlamına gelen tri-tris-tres sözüyle bağlantılı bulup sofranın anlamına gelen, üçgen biçiminde olan trapez ile açıklayanlar vardı. Trabzon ilinin kurulduğu yer trapez biçiminde olduğundan bu adı almışmış.

Hitit dilinde üç anlamına gelen tri, tries, tres sözleri vardır. Bundan triyahh sözü türetilmiş üç katlı, üç kat yapmak anlamına gelir. Triyan ise üçüncü, triyanna sözü de üçüncü kez olarak anlamlarına geliyor. Şimdi Lâtin dilinde üç anlamını içeren tri-tres sözü var, Grekçede var, Hititçede var. Bugünkü duruma göre bu sözlerin en eskisi Hititçe olanıdır. Kök birdir. Arada bir ayrılık, bir köklü değişiklik yoktur.

Bu durumda, Anadolu da Greklerden, Lâtinlerden önce kurulmuş illerin adında bulunan tri-ıra köklerini başka dillerde aramak gereksizdir. Trabzon ilinin çok eski olduğunu, İ.Ö. bin yılına değin uzanan bir geçmişi bulunduğunu, Anadolu da İon ulusunun İ.Ö. 670 yıllarında oralarda satış yerleri kurduklarını biliyoruz. Bu satış yerleri sonraları daha derin etkiler yapmış, dincilerin, din yayıcılarının etkisi altında kalan topluluklara kendi dillerini de benimsetmişlerdir.

Bugün, Anadolu da eskiden kurulduğu bilinen, sonradan sık sık savaşlar yüzünden el değiştiren illerin adları da gene eski Anadolu dilleriyle açıklanabiliyor. Amissos (Samsun), Gerassus (Giresun), Trapezus (Trabzon) bu gibiler arasında ilk anılanlardandır. İ.Ö. bin yıllarında Anadolu'nun kuzey bölgesinde Hitit dilinin konuşulup konuşulmadığını şimdilik kesin olarak bilemiyoruz. Ancak, İ.Ö. beşinci-dördüncü yüzyıllarda Trabzon yörelerinde, batıya doğru Grekçenin tek konuşulan dil olmadığını, ancak illerde sayılı kimselerce anlaşılabilirdiğini biliyoruz. Bu konuda en açık örneği bize İ.Ö. 400 yıllarında Trabzon'a gelen, oradan onbinler'le Grek ülkesine geçen Ksenophon adlı kumandan Anabasis'inde veriyor.

Anadolu dilleriyle batı uluslarının dilleri arasında birtakım benzerliklerin bulunduğu son yıllarda kimi aydınlarca, bilginlerce ileri sürülmüştür. Yalnız, bugün konuşulan Anadolu Türkçesiyle eski Anadolu uluslarının dilleri arasında bir bağlantının, kaynak birliğinin bulunup bulunmadığı araştırılmamıştır. Bu konu üzerinde duran da olmamıştır.

Burada sayılarla ilgili bir açıklamada daha bulunayım: Batı dillerinde yedi sayısının ya Lâtince septem sözünden, ya da Farsça heft sözünden geldiğini söyleyenler vardır. Oysa Hititçede yedinci anlamına gelen, dolayısıyla yedi sayısının karşılığı olan siptamas sözü vardır. Lâtince sayı ile Hititçe sayı arasında tris (üç) de olduğu gibi sept kökünün değişmediği görülüyor. Demek ki eski Anadolu dillerinden pek çok batı dillerine geçmiştir. Bugün, Anadolu da konuşulan dille eski Anadolu dillerinin ilgisi de o ölçüler içinde düşünülebilir. Bu benzerlikler birer gelişigüzel sonuç değildir. Arada kopmayan, çağların akışı içinde sürüp giden bir tarih birliği vardır. Bu kopmayan birlik, pek çok soruların çözümünde ışık tutucu niteliktedir insana.

Sayılarla anlatılan birtakım inançlar daha vardır, sayıların kutluluğunu, birtakım gizli güçleri taşıdığını bildirir. Bu inançların eski Anadolu uluslarında da olduğunu, Hititlerde tanrılara adak sunulan kapların üç kıyılı olduğunu yedi büyük sunak-adak yerlerinin o zaman da bulunduğunu biliyoruz az çok. Bu üç sayısının kutluluğu sanırız gökler-yerler-denizler gibi üç ayrı varlığın birer tanrı diye benimsenmesinden doğmuştur. Yedi sayısı da yedi yıldız arasında bir bağlantı kurulabilir. Ancak burada bu türden varsayımlar üzerinde durmak istemiyorum. Elde daha kesin belgeler, daha açık kanıtlar vardır.

Anadolu'nun ilk insanları, ilk toplumları nerelerde ortaya çıkmış, nerelerde yerleşmişse, oraların bugün de insanla dopdolu olduğunu, yaşamaya elverişli bir nitelik taşıdığını görüyor, öğreniyoruz. Bu yerlerde eskiden yaşamış olanların

kutlu saydığı suların, tepelerin, oylumların, yüksekliklerin bugün de kutlu sayıldığı, saygı gördüğü ortadadır.

Dil bakımından, yer adları arasındaki benzerlikler, özdeşliklerle bu inançlar arasında sıkı bir bağlantı olsa gerek. Bunları, birbirinden ayrı, birbiriyle bağlantısı yokmuş gibi düşünmek doğru değildir, çıkar yol da değildir. Suların kutlu sayıldığı çağlarda insan düşüncesini kurcalayan, birtakım gizliliklerin açıklanması yolunda itici atılımlar yaptıran sorular doğmuştur insan kafasında. Durum bugün de öyledir. Konuştuğumuz sözlerin kaynaklarında birtakım gerçekler vardır. Bunlar insan tarihinin bilinmeyen yanlarını az çok aydınlatıcı niteliktedir. Gün olur bir söz, bir hece insana bir tarihin söylemediğini söyler, bir çağın öğretmediğini öğretir. Sözler, inançlar, alışkanlıklar, gelenekler insanların birer özel tarihi durumundadır. Onların özlerinde birer insan gerçeği, birer toplum olayı yatar. O olayların özünü kavramak, tanımak için derinliklerine inmek, zamanın örttüğü örtüyü birazcık olsun kaldırmak gerekir.

Anadolu, bir tarih varlığıdır. Tarihi yaratan bir gücün beslendiği tükenmez kaynaktır. Bu topraklar üzerinde yaşamış eski ulusların, bugünküyle olan bağlantısı, Doğudan geldiği söylenen boylarla olan bağlantıdan daha güçlü, daha köklüdür. Anadolu'nun gerçeğini yaşayanlar buraya birkaç yüzyıldan beri, dışardan geldiklerine inanılanlar değildir.

Anadolu'nun gerçek yerlileri, bizim gerçek atalarımızdır. Biz, Asya'dan geldiği söylenenlerin değil, Hititlerin, onlardan önce gelip bu topraklar üzerinde uygarlık kuran, onlardan sonrakilere bırakıp bize değin ulaştıranların torunlarıyız artık. Üzerinde yaşadığımız topraklarda yaşamış bütün uluslardan birer iz, birer köklü kalıntı vardır bizde.

Konuştuğumuz dilde, içtiğimiz suda, aldığımız havada bir bütünlük varsa, bir anlam varsa, ona bu gücü kazandıran yaşadığımız topraktır. Anadolu'ya sonradan gelenlerin elle

tutulur bir uygarlık kuramadığını, eskiden bu topraklar üzerinde yaşayanların bıraktığı yaratmalarla yetindiklerinin en açık örneğini illerin, ilçelerin adları vermektedir bize. Kaç il, kaç ilçe vardır Anadolu da eski çağların, binlerce yıl öncesinden gelen uygarlıkların izlerini taşımasın? Özünde bir Hitit inancı, kökünde bir eski Anadolu izi olmayan hangi alışkanlığımız, geleneğimiz vardır bugün?

Büyük uluslar, ancak büyük işler gören, büyük yaratmaları, yüce başarıları olan, uygarlık alanında varlık gösteren, düşünce ürünleriyle soydaşlarına yararlı olan uluslardır. Büyüklük sözlerle değil, ortaya konan işlerle, yaratmalarla, kuşaktan kuşağa aktarılan buluşlarla, soydaşları arasında önderlik yapıcı gelişmeleriyle gösterir kendini. Bir ulusun yaşayışında övünme işten, başandan, yaratmadan önce gelirse, söz işten ileri geçerse, o ulusun özünde çözülme, dağılma başlamış demektir. Yaratıcı gücü tükenmiş, yapacak işi olmayan, başkalarının verdikleriyle, bulduklarıyla yetinmeyi doğru gören kendinden sonra geleceklere ancak kendinden önce gelenlerin bıraktıklarını aktartmayı başarı sayan, geçmişe gelecekte çok bağlanan bir ulusun en açık belirtisi, yaratıcı başlara saldırmak, düşünceyi yasaklamak, kendini aldıklarının değişmez bekçisi sanmaktır. Geçmişe bağlanmanın birinci diziye geçtiği yerde, başköşeye kurulduğu yerde, yaratıcı başların değeri bilinmez, bilinemez.

Dil, birçok duyguların, duyuların, geleneklerin, alışkanlıkların, inanç varlıklarının taşıyıcısıdır. Durum böyle olmakla gene de uluslar arasında, özellikle birbirine komşu olanlarda, dil alışverişleri daha çok içten içe olur. Birtakım inançlar, onların uygulandığı yerlerde yapılan törenler, şölenler, karşılıklı davranışlara yol açan eylemler dilsiz bir anlaşmaya kaynak yaparlar. İnançlarda görülen aktarımlar çokluk dilsiz, sözsüz olur. Konuşmadan da bir inanç çevresinde toplanır insanlar yaşama ortamında. Bir ulusun gelenekleri, özellikle inanç alanında, başka bir ulusa geçerken

görme yeterince iş becerir. Ayazma çevrelerinde toplanan kimselerin birbirlerinin dillerinden anlamadığı görülüyor çokluk.

İşte, Anadolu da yaşamış çok eski ulusların da bize, çağdan çağa dil aracılığına başvurmaksızın, birçok duyular, inançlar, onlara bağlı gelenekler bıraktıkları bir gerçektir. Duyuş derken, bir olay karşısında, bir nesne önünde insanın daha önceden edindiği izlenimlere dayanan sezislerini anlamak gerekir. Kutsal bir suyun başında, kutsal bir tepenin karşısında insanın duyuları, ancak daha önceden onun üstüne görerek, ya da işiterek edindiği izlenimlere, duygulara göre çıkar ortaya. İnançlar kuşdili gibidir. Anlaşılmaları için her zaman söz gerekli değildir. İnsanlar daha çok gördüklerini yapma, duyduklarını başkalarına aktarma eğilimindedir. Din konularında en çok yararlanılan durum da budur. Bilgisiz, bir konu üstüne sağlam bilgisi olmayan kimseler, duyduklarını gider başkalarına anlatır, aktarır. Böylece, insan görmediği bir olayı işiterek öğrenir. Görülenlerle duyulanlar arasında tutunma bakımından bir karşılaştırma yapıldığında, görülenlerin olduğu gibi yapıldığı, duyulanların da aktarıldığı, kulaktan kulağa taşındığı anlaşılır. İnsanlar gördüklerini yapıyor, işittiklerini kulak yoluyla aktarıyor. İşitmede dil önemlidir, görmede pek değildir. Burada dil derken daha çok sözlü konuşma anlaşılmalıdır.

İnançların benimsenmesinde, (özellikle eskiçağ inançları gibi belli bir yerde töreni, şöleni gerekli kılanlar), alınmasında sözlü konuşma'nın etkisi çok azdır. Halk, dilini bilmediği bir topluluğun kutlu saydığı yerde gereğini göre göre yapmayı benimsiyor. Bugün, halkımızın düşüncesinde yaşayan, birer eylemle gerçekleştirilen inançların geçiş yolu böyle olmuştur. Çağdan çağa, kuşaktan kuşağa geçmiş inançlar. İnançların böyle aktarılması, geçişi daha çok eyleme kondukları yerlerin aracılığıyla olmuştur. Daha önce adı geçen kayaların, suların, tepelerin, dağların kutlu sayılısı inancı bize sözle değil, gözle gelmiştir.

Eski Anadolu uluslarının inançları da günümüze daha çok böyle bir akış içinde gitmiştir. İnsanlar gördüklerini yapmış, yaşlılardan gören küçükler büyüyünce gördüklerini kendilerinden küçüklere belli bir düzene göre değil de gelişigüzel aktarılmayla göstermiş, bir inanç düzeni söz aracılığını gerekmeden bize değin ulaşmıştır. Bunların yazı, söz gibi araçlar yoluyla geldiği sanılmamalı. Birbirinin dilinden anlamayan nice insanlar göre göre öğrenmiştir bunları yapmayı.

Halk, çok kez kapıldığı inanç eyleminin arkasında ne olduğunu, bunun neden yapıldığını da bilmez. Onun benimsediği bir inanç eyleminde etkili olan yalnız soydaşlarının davranışı, tutumudur. Halkın bir inanç eylemini benimsemesi için görmesi yeter, anlaması önemli değildir. Bugün halkın benimsediği mum yakma, taş yapıştırma gibi eskiçağdan kaynaklanan, inançlarla Müslümanlığın en küçük bir ilgisi yoktur. Oysa halk bunları derin bir din duygusu içinde yapmaktadır. Çünkü komşularından, soydaşlarından, yakınlarından öyle görmüştür. İslâm dini bu gibi inanç eylemlerini kesinlikle yasaklamışken halk büyük bir bağlılıkla yapıyor. Birtakım türbeleri yıkayıp siliyor, tozunu süpürüyor, onlara kut-sallık veriyor. Oysa o türbede yatanın halkın inancıyla en küçük bir ilgisi de yoktur çokluk.

Böyle, köksüz, gereksiz inançların arkasında birtakım dünya çıkarlarının yattığı da bir gerçektir. Anadolu da kutlu sayılan suların, tepelerin, göllerin çok eskiden birer çıkarıcısı da olabilirdi. Ancak, bugün için öyle düşünemeyiz onlar üstüne. Ya da tam karşıtı: eskiden oralar arı duru birer inancın yeriye de şimdi çıkarıcıların elinde o ancak olmuştur. Önemli olan şudur: birtakım inançların arkasında insan çıkarları gizlidir. Eski kralların kutlu sayılısı, tanrı sayılısı da yöneticiler adına birer çıkar sonucudur.

Çok eski dinlerin doğuşunda doğa güçlerinin nedenli büyük etkisi olmuşsa, tektanrıci dinlerin, onlara bağlı inançların doğup gelişmesinde de çıkarıcılık çok daha büyük ölçüde

etkili olmuştur. İnsanı dine bağlayan daha çok çıkarlarıdır. İnsan çıkarlarını ortadan kaldıran çok dincilerin, dinle imanla bütün ilgilerinin koptuğunu görürsünüz. Durum eski Anadolu uluslarının bir çırpıda atılmasına bu bakımdan elverişli olmuştur. Eski dinler, çağdaş düşünce ölçüsünde çıkar sağlayacak nitelikte değildir artık. Öyle ki, bugün bile dine, kökten aykırı düşünceler çıkıyor ortaya, bunlar daha çok tutunuyor. Köklerinde çok eski çağlardan kalma, biçim değiştirmiş, kılık değiştirmiş doğa dinlerinin izlerini buluruz. İnsanın tanrılaştırılması inancı vardır özlerinde. Her tarikat ulusunun kişiliğinde biraz tanrılaşma, biraz gerçek ortamın üstüne çıkma eğilimi vardır. Bir pir, bir şeyh kendisine inananların gözünde yalnız bir ermiş değildir. Onda daha çok tanrılaşma, tanrıyla sıkı fıkı olma, tanrıyla konuşup söyleşme, gizlilikleri bilme, bildirme gibi gerçekdışı, doğa-dışı nitelikler varsayılır. Günümüzün dincisi, dinsiz sayılan eskiçağ insanından çok daha dinsiz bir anlayış içindedir. İnsanın tanrılaştığı çağlar içinde tektanrıci dinler çağı gibi tanrı kavramını, tanrıyı değerden düşüren olmamıştır. Tanrının en ucuz olduğu çağlar, tektanrıci dinlerin ortaya çıktığı çağlardır, onlardan sonra gelip, onların çizgisi üzerinde yürüdüğüne inanılan çağlardır.

Eskiçağların kutlu tepeleri, kutlu ormanları, kutlu ağaçları, kutlu suları, kutlu kayaları şimdi yerlerini babalara, dedelere bırakmıştır. Eskiçağda dağlar, sular, ormanlar, ırmaklar, yüce kayalar birer tanrı'ydı, şimdiyse ölümler birer tanrıdır. Eski tanrıların yerini şimdi insanlar almıştır, üstelik de ölmüş insanlar. İnançlar yavaş yavaş ortam değiştiriyor, çağ kendine göre bir inanç düzeni yaratıyor, bu eylemde eskiyi değiştiriyor, yeni kılıkla çıkarıyor.

Burada dille inanç arasında kurulan köprünün büyük etkisi vardır besbelli. Kimi inançların yayılmasında dilin, kimi sözlerin benimsenmesinde inanan etkili olduğu anlaşılıyor kolayca. Yukarda insan gördüğüne daha kolay inanır

dedik. Duyulana olan inancın etkisi daha güçsüz olsa bile dilden dile geçtikçe güçlenir, beslenir. Halkın büyük bir çoğunluğu sözlerini anlamadığı bir olaya, bir din olayına, din konusuna daha kolay, daha içten inanır. Bunun da en açık örneđi İslâm dininin kutsal kitabı olan Kur'an'dır. Bugün ulusumuz Müslüman'dır ancak Kur'an'ı okuyup anlayan, dinleyip anlayan kimselerin sayısı parmakla gösterilecek niteliktedir. İnsanlarımızı Kur'an dinlemenin bile (anlamadan) din bakımından büyük bir yarar sağlayacağına inandıranlar dinciler, çıkarıcılar olmuştur. Burada dil denen güçlü öğeyi anlamak değil de sözleri aktarmak için bir araç diye kullanmışlardır. Oysa İslam dinine, özellikle Kur'an'a göre önemli olan anlamak, tanrının buyruklarını kavramak, onlara uymaktır. Tanrı anlamadan dinlenen bir Kur'an'ın kimseye yararı olmayacağı açıkça (Arapçayla) söylerken, dini bir çıkar aracı olarak kullanan, bunun karşıtını söyler.

Anadolu insanı anlamadan dinlemeye, bilmeden inanmaya öylesine alıştırılmıştır ki ona Hititçe bir yazıyı gösterseniz, onun kutsallığını ileri sürseniz, bir de hocaların yaptıkları gibi belli bir ezgiye benzeterek okuyup sağa sola yalpalasanız duraksamadan inanır, çevresine yayar, günün birinde, kendisine o yalanı söyleyeni bile kolayca inandırır. Burada dilin etkisi yön deđiştirmiştir artık, odun yerini ses, inanç almıştır.

ANADOLU TANRILARI

Sayırsız tanrıları vardır Anadolu'nun. Bu tanrılar genellikle ikiye ayrılır. Birinci bölümde eskiçağdan Hattilere, Hititlere, Urartulara, Luvilere, Hurrilere değin gelen, onlarca benimsenen, kutlanan, saygı gören eskiçağ tanrıları girer. İkinci bölümdeyse daha çok Yunan, Roma, Fenike uluslarınca benimsenen, genellikle Olympos Tanrıları adı verilen tanrılar yer alır. İkinci dönem tanrıları da diyebileceğimiz bu tanrılar Mitholoji adı altında derlenip toplanmış, özetlenmiştir. Onların bu araştırmamızla ilgisi yoktur. Onların da kaynağı Anadolu'dur. Pek azdır içlerinde Yunan, Roma, Fenike kaynaklı tanrılar. Adı bu üç ulusun diliyle açıklanamayan, Anadolu dilleriyle açıklanan bütün tanrılar Anadolu'dur.⁽¹⁾

Birinci dönem, eskiçağ tanrılarıdır, bu bölümde onlar incelenecek. Bu dönem tanrıları da ikiye ayrılır. Biri Sümer, Akad, Mısır uluslarından, komşuluklar, değişik ilişkiler dolayısıyla geçen tanrılar. Öteki Hititler, Urartular, Luviler, Hurriler gibi Anadolu uluslarınca yaratıldığı bilinen, öyle açıklanan tanrılar. Bu tanrılar bir bütünlük içinde, adları değişerek de olsa, benimsenmiş, sayılmış Anadolu uluslarınca. Dışardan gelenler bile yeni bir nitelik, yeni bir içerik kazanmış Anadolu da. Yerli geleneklerle, göreneklerle işlenmiş, onlarla ilgili öyküler, masallar örülmüş, çevreden göçerken yeni bir boyaya, yeni bir düşünce dokusuna bürünmüş bu tanrılar. Bugünkü inançlarımızın, öykülerimizin, masallarımızın dokusunu, ipliklerini onlar eğirmiş, onlar kurmuştur.

⁽¹⁾ Anadolu tanrıları için bk. Halikarnas Balıkcısı: ANADOLU TANRILARI (İst. 1962).

Mitoloji için bk. Azra Erhat; Mitoloji Sözlüğü (İst. 1972) 290.

Onların insancıl kokusu sinmiş bütün eski masallarımıza, öykülerimize. Sularımızda, dađlarımızda, ormanlarımızda, kırlarımızda birer kalıntısı, birer içten tadı, özden sesi vardır onların. Yediđimiz ekmekte, içtiđimiz suda bir iz, tadına doyulmaz bir koku vardır onlardan. Onlarla başlar, onlarla kurulur, gelişir Anadolu'nun kimliđi, kişiliđi, özelliđi. Öylesine ısınmışız onlara, sevmişiz, benimsemişiz onları yüzyıllar boyunca bilmeden, tanımadan, kimliklerine bakmadan. Sonra dönmüş, biraz mürekkep yalayınca, yabancı sanmışız onları, kovmaya kalkmışız öz yurtlarından, evlerinden. Oysa kendi kendimize yabancılaşmışız bunu yapmakla. Anadolu'yu bizden saymayanların ekmeđine yağ sürmüşüz bilmeden, düşünmeden. Neden, hangi sapkın, sıđ görüşlerin etkisiyle yapmışız bunu? Kimler yanıltmış bizi? Ayrı bir konudur bunu araştırmak, aydınlığa çıkarmak. Bizim gibi tarihini başka ülkelerde, başka yerlerde aramaya çıkan bir ulus daha yoktur yeryüzünde. Yüz kez söylemiş, yazmışımdır bunu. Daha yüz kez söylerim, yazarım bıkmadan, yorulmadan. Elgün ne derse desin, bir dediđini on kez, yüz kez soluyor, yazıyor desin, aldırمام bile. Onlar bir dediklerini, üstelik yanlış, gereksiz, yüzden, geçersiz bir düşünceyi bin kez söyleyip yazmıyorlar mı? Onlar dedikçe, yazdikça ben de diyeceđim, yazacađım işte. Soluđum kesilinceye, ellerim tutmayınca ya deđin yazacađım, söyleyeceđim. Anadolu'yu, Anadolu'nun dıřında arayanlardan deđilim ben. Bir süre öyleydim, yanıltmışım, çok sonra anlamışım yanıldıđımı, boş öykülerle kandırıldıđımı. Niceleri vardır benim gibi" yanıltılmış, kandırılmış, ayakları altındaki kesin gerçekleri göremeyen, görme gücünden yoksun bırakılan.

Anadolu, kendi özünde, gelişen bir ülkedir, onun dıřındakilerle olan ilgileri, ilişkileri geçicidir, yüzdendir, sıđdır bu konuda. Özden bir deđişme, bir başkalařma olmamış Anadolu da. Dıřtan gelenler erimiş, yok olmuş onun özünde, yeni bir biçime girmiş, yeni bir boyaya bürünmüş boyuna. Ne güzel yüzün, ne güzel toprađın, ne tatlı bir can kokuşun var

ey gözünü gönlünü sevdiğim Anadolu. Çocukluğumun kır-
larda geçen yeşil kokuşlu yılları, susuzluğumu gideren cana
can katan suları, gözlerime ışık, yüreğime sıcaklık saçan dağ-
ları, yaylaları, bayırları, düzleri.

Can kokuşlu, insan sıcaklığında, güneş gülüşlü bir top-
raktır, bir sevgilidir Anadolu. Bir de çocukluğumun geçtiği,
çobanlık ettiğim o güzelim Maçka yaylaları, Maçka dağları.
Yüreğimin derinlerinden sevgiler, saygılar size. Damarlarımda
duyuyorum sıcaklığınızı. Ey soğuk sularına duyamadığım
Varto dağları, Ziganalar, Torullar. Ey gözlerimde tüten Maç-
ka'nın Çakılçöl, Turgagöl, Ağralaksa, Solma yaylaları, Antal-
ya'nın mavi oyalı denizi, Alanya'nın gülen deniz suları, A-
masra'nın içimde genişleyen tatlı denizi, Erzurum'un baba-
can dağları, bıçak gibi kesen soğuğu, Bursa'nın içime yayılan
yeşili, Uludağ'ın anamın sütünden ak, pırıl pırıl karları. Bir
güzelin yanağı gibi ışılan Gümüşhane elmaları, armutları,
dutları. Anadolu'dur bütün bunlar, birer tanrı saklıdır bunla-
rın özünde. Güler için için yüzüne insanın, bir oya gibi işler
gözlerini.

Nereye gitseniz, nereye bassanız bir tanırının sesini, ko-
kusunu duyarsınız Anadolu da. Eskiçağdan seslenen gür sesli,
ışık gülüşlü bir tanrıdır. Tanrılarla sevişir, tanrılarla oynar
Anadolu. Bütün evren uygarlığına ışık tutan, yol gösteren,
sevinç veren tanrılarla. Sular tanrı diye çağlar, çiçekler tanrı
diye kokar, bitkiler tanrı diye yeşerir Anadolu da. Aydın ol-
mak, bilim yapmak bunları bilmek, aramak, öğrenmek, öğret-
mektir. Aydının can borcudur bunları yapmak, yapmayı sağ-
lamak, yapanlara yardımcı olmak, ellerinden tutmak.

Anadolu tanrıları doğudan batıya doğru yayılan, yayıl-
dıkça boyası değişen bir kutsal varlıklar topluluğudur. Doğu-
da tanrılar daha gerçek, daha doğaya uygun bir nitelik taşır.
Daha somut bir biçimleri, bir görünüşleri vardır. Daha insan-
cıl bir tutumları vardır. Batıya doğru geldikçe bir değişme,
insandan uzaklaşma, soyutlaşma başlar. Bu uygarlıkların geli-

şimi ile nitelikleri ile ilgilidir yakından. İnsan düşüncesi geliştikçe, soyut düşünce varlıkları çoğalır, yayılır. Soyut düşünce ile yaratıcı insan gücünün gelişmesi arasında içten bir bağ vardır. Anadolu tanrılarında böyle bir soyutlaşma, batıya doğru kaydıkça, görülür. Bunun en belirli örneđi çok memeli, doğurgan, verimli bir kadın olarak düşünölen Kübele'nin sonraki çağlarda çok soyut bir tanrıça olarak nitelenmesidir.

Tanrı, insan düşüncesinin ışıyan, insanı doğanın bütönlüğü içinde gören bir yaratmasıdır. İnsan tanrıya yaklaştıkça kendini tanrı ile tanrıyı kendiyile bir saydıkça, doğanın özüne iner, doğa ile kendi varlığı arasındaki derin ilişkiyi görür. Anadolu tanrıları (eskiçağda) Anadolu insanının kendini doğa olarak görmesidir. İnsan bu dönemde doğadır, doğa da insandır. Evrenin eyleme geçen, insan kılığına giren yüce güçleridir tanrılar, "insan tanrı ile düşünür, tanrı insanın kişiliğinde eyleme geçer" derken (önceki bölümlerde) anlatılmak istenen buydu. Doğanın insandan ayrı bir yaratık olarak düşünölməsi, insanın doğa karşısına çıkmasıyla oldu. Doğadan ayrılan, tanrılara doğaüstü varlıklar olarak düşünmeye başlayan ilk insan, bilmeden doğa ile kendi araştırma birtakım uçurumlar koymuştur. İlk yıkımı burada başlamış Anadolu insanın. Burada kıymış kendi elleriyle kendi canına. Burada başlamış en köklü yabancılaşıma, insanla doğa ayrılığı. Oysa eskiçağ tanrıları doğa ile insanlar arasında birer diri köprüydü. Bu köprü daha sonraları, İ.Ö. VII. yy.da yıkılmaya başlamış, Hellenizm denen çağda İ.Ö. IV yy. sona ermiştir artık O dönemde başlamış yozlaşma, özden uzaklaşma. Düşüncede yaşayan birer varlık diye düşünölür olmuş Anadolu tanrıları. Bu yüzden alıp başlarını gitmişler yurdumuzdan. Toprakların derinliklerine inmişler, dalmışlar sonsuz uykularına. Yeni yeni çıkıyorlar ortaya, kaldırıyorlar başlarını, Anadolu toprağı kazıldıkça, eşildikçe.

İşte o, topraktan çıkan, bilinen Anadolu'nun tanrılarını sayacağız burada elimizden geldiğince bir bir; bizim en eski düşünce ürünlerimizdir onlar, gerçek yaratmalarımızdır.

1- HİTİT TANRILARI

-A-

ADONIS, İlkbahar tanrısıdır. Gerçek bir Hitit tanrısı değildir. Sümerlerden gelmiş Anadolu'ya. Hititlerin son dönemlerinde yaygın bir nitelik kazanmış. Ancak, Hititlerin bu tanrıyı bu adla kutladıkları pek bilinmiyor. Hititler bunun yerine Telepinu dedikleri bir bitki, bir bolluk tanrısını kutlarlar. Adonis, Sümerlerin döllenme, üreme tanrısıdır. Bahar gelince çıkar ortaya, dolaşır ortalığı. Bugün Anadolu'nun batı kesiminde, Manisa yörelerinde, düzenlenen Mesir bayramı bu tanrının görevleri yüzündendir, onun adına yapılan törenlerin, bahar şenliklerinin kalıntısıdır.

ARMA, Hititlerin ay tanrısıdır. Armas da derler adına. Geceleri yeryüzüne aydınlık saçar, karanlıkları aydınlığa çevirir, kötü tinlerin saldırılarını önler, onları aydınlığı ile karanlıklar ülkesine kaçıtır. Bugün ekin ekilip biçilirken, gece yolculuğuna çıkılırken ayın doğmasını beklemek, tarım işlerinde ayın yörüngesi üzerindeki devimini izlemek, eski çağlardan gelen inanç kalıntıları, gelenek artıklarıdır.

ARUNA, Deniz tanrısıdır Hititlerin. Denizlerde olup biten bütün işlerin başı, yöneticisi odur.

AŞKESAYA, Su tanrısıdır. Sular onun egemenliği altındadır. Daha çok karadaki sulara karışır. Sulara kutsallık veren odur.

ATTİS, Dışardan gelme bir doğa tanrısı olduğu söylenir. Doğa olaylarını yönetir. Sonradan Agdistis olmuş adı. Kübele masalları ile karışmış (Bk. Mitoloji Sözlüğü Azra Erhat.) Ancak gerek adı, gerekse katıldığı olaylar bakımından eski bir Anadolu tanrısı olduğu anlaşılıyor. Adı Batı dilleriyle açıklanamıyor pek.

-E-

EŞTAN, Hitit öncesi çağlardan kalma bir güneş tanrısıdır. Hititlerin inandıkları güneş tanrısı ile eşdeğerdedir, görevi birdir. Bir Hatti güneş tanrısı da olabilir. Hitit tanrılarının çoğu Hitit öncesi çağdan kalma olduğuna göre. Bunun da adı yeni bir Hitit tanrısına dönüşerek sürüp gidebilir.

-H-

HADAOL, Fırtına tanrılarındandır.

HAPANTALLİYAS, Koruyucu bir tanrıdır. İnsanları, hayvanları, evleri korur. İyilik tanrılarından olduğu için kötülük (karanlık) tanrılarına karşı savaşır.

HARUVA, Hititlerin geyikler tanrısı.

HARZİŞ, İyilik tanrılarındandır. Hapantalliyas gibi kötülüklerle karşı savaşır, yeryüzüne iyilik, mutluluk getirir.

HAŞAMELİ, Koruyucu tanrılardan. Özellikle hayvanların koruyucusudur. Onları vebaya karşı savunur. Besinlerini sağlar.

HAŞHAŞ, Ocak tanrısıdır. Evlerde, tapınaklarda ocakları vardır. Evlerin, tapınakların şenliğidir. Ocakların yanması, sönmemesi için ona adaklar sunulur, ateşe saçılar saçılır. Bütün ocakların korunması, yönetimi onun elindedir.

HEPAT, Hititlerce benimsenen, kutlanan Hurri baş tanrıçası (Bk. Hurri tanrılar).

HURRA, Hititlerce kutsal sayılan bir boğa. Özellikle tarımcılıkta ayrı bir değer taşırdı. Ekinle, tarımla ilgili inançların doğması sonucu yaygın bir önem kazandı. Mısır dinindeki kutsal Apis ile denk tutulur. Boğalarla ilgili inançların tarıma elverişli ülkelerde yaygınlaşması öküzlerin tarım işleminde kullanılmasından, dölleyici güçlerinden olsa gerek.

HURRİŞ, Hurrilerden Hititlere geçmiş bir tanrıdır.

Boęa tanrısı diye bilinir, kutlanır. Boęaların koruyucusudur. Onlara güç veren, dölleme yeteneklerini saęlayan odur.

-İ-

İSKUR, Fırtına tanrısı Zas Hazuna'nın (olaki başka bir fırtına tanrısının) yardımcılardan bir tanrı. Hurri dilinde Teşup.

İMAR, Arinna ili güneş tanrıçası Vuruşemu'nun oęlu.

İSTANUS, Güneş tanrısı. Bunun bir adı da Utu'dur.

İŞTAR, Yıldız tanrısı. Sümerlerden gelmiştir.

-K-

KAMRUŞŞABA, Koruyucu tanrılardan biri. İnsanları, canlıları, onlarla ilgili varlıkları korur. Kötülöklere karşı, karanlıklara karşı savaşıır.

KAŞKU, Ay tanrısıdır. Bir adı da Selardis'tir.

KUBABA, Kupapa da denir. Kübele'nin Hitit dilindeki karşılığı. Anadolu tanrıçaları arasında en eski, ünü, etkisi en yaygın olanıdır. Bolluk, verimlilik tanrıçasıdır. Bütün tanrılar soyunun anası sayılır. Doğurucu gücü, sayısız memeleri ile doğanın besleyici, geliştirici özünü dile getirir. Deęişik adlarla bütün dünya dillerine geçen Kubaba daha çok Kübele (Kybele) adıyla anılır. Hitit dilinde Kübele (Kybele) diye bir ad yoktur. Bu ad sonradan, İ.Ö. VIII. yy.dan sonra ortaya çıkmıştır. Türkçede kızlara konan Sibel adı bundan gelir. Kubabâ'nın hangi çağda ortaya çıktığı, kimlerce yaratıldığı kesinlikle bilinmiyor. Ancak, tarihçe bilinen, en eski adı böyledir. Kubaba'nın sayısız nitelikleri arasında doğuruculuk, bolluk verme, koruma, besleme, yetiştirme, bakım, besin kaynağı olma, emzirme, kadınları koruma, çocuklara el tutma, yeni doğuran kadınlara yardım, iyilik etme, saęlık verme, dirilik baęışlama gibi erdemler vardır.

KULİTTA, Tanrıça Sausga'nın yardımcılarında biri.

-L-

LAMA, Hattuşuş ilinin koruyucusu, iyilik tanrısı. Hititlerde bütün büyük, önemli illerin birer koruyucu, iyilik tanrısı, ya da tanrıçası vardı. Birtakım masallara göre bunlar illerin kurucusu sayılır, kutlanır, saygı görürdü. Bu tanrılara, koruyucu, kurucusu oldukları illerde adaklar sunulur, saçılar saçılır, adlarına özel törenler düzenlenirdi. Sonraki çağlarda bunlar illerin kurucuları olarak nitelendi.

LELVANİ, Savaş tanrısı. Hititlere göre savaşları, çarpışmaları yöneten tanrılardan biridir. Kimi severse savaşı ona kazandırır.

LEVANİS, Fırtına tanrısının kız kardeşi.

-M-

MEZULA, Arinna ilinin güneş tanrıçası Vuruşemu'nun kızı.

-N-

NERİK, Fırtına tanrısının yardımcılarında biri. Tanrıça Hepat'ın kocası. Bu tanrının adına Narih, Narik de denir. Sözün sonundaki sessizin k mı, h mi olduğu kesin değildir.

NİNATTA, Tanrıça Sausga'nın iki yardımcısından biri.

-P-

PAHHUR, Ateş tanrısı. Ateş, ateşli nesnelere bu tanrının yönetimi altındadır. Hititler ateşin tanrısal bir varlık olduğuna, onun da özel bir tanrısı bulunduğuna inanırlardı. Bu inanç çağları aşarak İ.Ö. V. yy. Anadolu düşüncesine girmiş bilge Herakleitos'un görüşünde bütün varlıkların ateşten türediği, ateşin bütün varlıkların ilkesi (arkhe) olduğu kanısını yaratmıştır. Herakleitos "fırında da tanrılar vardır" der-

ken geleneklerin süzgecinden süzölüp gelen bu Hitit inancını dile getiriyordu. Ünlü bilge bunu Hititlerin düşündüklerini, bir din inancı olarak ortaya attıklarını bilmeyebilir. Ancak, ateşin tanrı olduđu, ateşte tanrı bulunduđu inancının daha önceden varlığı açıktır.

PİVA, Su tanrılarında biri.

-R-

RUNDA, Alinyazısı tanrısı. Yanında bir geyik bulunur. Geyiğin kutsal bir varlık oluşu, bu tanrıya olan yakınlığı yüzündendir. Bu inanç sonraki bütün dinlere, tarikatlara geçmiş, günümüzde bile özünü korumuştur.

-S-

SARRU, Tanrıça Hepat'ın ođlu. Hurri tanrılarında olsa gerek. Hititlerce de benimsenip saygı görmüş, büyük tanrılar arasına girmiştir.

SARRUMA, Koruyucu tanrılardan biri. İyilik tanrısı.

SASPUNAS, Fırtına tanrısı. Fırtına tanrısının yardımcılarından biri. Yeryüzünde çıkan fırtınaları yönetenlerden.

SAUSGA (Sosga), Bir tanrıça, iki yardımcısı vardır. Ninatta, Kulitta.

SERİŞ, Kutsal bođa.

SİN, Ay tanrısı. Hititlere Sami uluslarından geçmiştir.

SULİKATTA, Irmaklar tanrısı. Özellikle Tamarra ırmağının yöneticisi, başı. Yeryüzünde bulunan bütün ırmaklar bunun buyruđu altındadır.

SUPPİLULİA, Pınar tanrısı. İnsanlara sağlık veren, yarar sağlayan bütün pınarlar bunun buyruđu altındadır.

SUALİYATTA, Fırtına tanrılarında biri.

-Ş-

ŞAMAŞ, Güneş tanrısı. Samilerden geçme.

ŞULINKATTA, Hititlerden önceki Anadolu uluslarının savaş tanrısı.

-T-

TELEPINU, Bitkiler tanrısı. Bolluk tanrısı. Yeryüzüne bolluk veren, bitkileri geliştiren, yetiştiren tanrı. Mezopotamya dinlerinde Adonis'in yerini tutan Hitit tanrısı. Adonis Sümerlerin ilkbahar tanrısıdır. Hititler onun yerine çokluk Telepinu'yu kutlar. Telepinu ilkbahar tanrısı olarak da saygı görür. Dölleyici, iyiliksever bir tanrıdır.

-U-

UTU, Güneş tanrısı. Bir adı da Istanus'tur. Hititlerde birkaç güneş tanrısı vardır. Bunlar güneşin yörüngesi üzerindeki durumuna, doğup batışına göre değişik adlar alırlar. Birtakım güneş tanrıları dışardan gelip Hitit dilinde yeni adlar almışlardır.

-V-

VURUŞEMU, Arinna ilinin güneş tanrıçası. Hititlerin en önemli, en büyük tanrıçalarından biridir. Adına yılın belli günlerinde Arinna'da törenler düzenlenir, adaklar sunulurdu.

-Z-

ZASHAZUNA, Fırtına tanrısı. Buyruğu altında birçok yardıma fırtına tanrıları vardır. Hititlerin büyük tanrılarından biridir.

ZİNTUHI, Arinna ilinin güneş tanrıçası olan vuruşemu'nun torunu.

ZİPPALANUSIA, Fırtına tanrılarından Zashazuna'nın karısı. Fırtına tanrıçası.

ZİTARİYAS, İyilik tanrısı. Kötü tınlere karanlıklara karşı savaşıır.

HİTİT BAYRAMLARI

ANTAŞŞUMŞAR, İlkbahar bayramı.

PRULLİYA, İlkbahar bayramı. Bunun İlluyanka ile ilgili bir kış bayramı olduđu da söylenir. Bu bayramlar tanrılar adına, (daha çok iyilik tanrıları adına) düzenlenir. Kırlarda, ormanlarda, dağlarda, kutsal kayaların, ağaçların altında törenler yapılır, adaklar sunulurdu. Bahar bayramları yeryüzünde bitkilerin yeşermesi, ekinlerin büyümesi, çiçeklerin açılması, ortalığın ısınıp yeniden canlanması gibi doğa olayları ile yakından ilgilidir.

- Hitit dininde yer alan yabancı tanrılar -

Bunlar, Hititlerden önce, Hititlerle çağdaş olan komşu uluslardan geçen Hitit dinince benimsenen, kutlanan tanrılardır. Hititler, Sümerlerden, Akadlardan, Asurlulardan, Luvilerden, Hurrilerden, Urartulardan, Mitannilerden Hattilerden (Hitit öncesi Anadolu insanları) birçok tanrılar almış, benimsemişlerdir. Hitit yazmalarında (dinle ilgili olanlarda) birçok yabancı tanrı adı geçer. Bunların da Hitit tanrıları arasında geleneđi vardır. Bu gelenek Anadolu dinlerinde görülen öz birliđinden, inanç özdeşliđinden doğmuştur. Ancak bu yabancı tanrıların yetkileri, görev sınırları kesin olarak bilinmiyor. Bu yüzden Hitit yazılarında adı geçen yabancı tanrıları (Hitit tanrıları sayıldıklarından) geniş açıklamalara girişmeden buraya aldık. Hititlerce benimsenmeleri onların birer Hitit tanrısı olduğunu gösteriyor artık.

2 - HURRİ TANRILARI

-H-

HAZZİ, Dađ tanrısı. Yüksek dađların, tepelerin yöneticisi.

HEPAT, Fırtına tanrısı Teşup'un karısı, Baş tanrıçadır. Bütün tanrıçalar bunun buyruđu altındadır, onun sözüne göre davranırlar.

HURRİŞ, Bođa tanrısı.

KUMARBİ, Tanrıların atası sayılır. Kumarve diye de anılır.

KUŞUK, Ay tanrısı.

-N-

NAMNİ, Dađ tanrısı.

-Ş-

ŞEŞİRİŞ, Bođa tanrısı.

-T-

TEŞUP, Fırtına tanrısı. Baş tanrıça Hepat'ın kocası. Hunilerin en korkunç tanrısıdır. Yeryüzünü, denizleri, gökleri allak bullak eden bütün fırtınaların yöneticisidir. Havalarda onun buyruđu altındadır. Hititlere de geçmiş, tanrılar arasında önemli bir yer almıştır. Teşupla ilgili birçok masal vardır.

-U-

UPELLURİ, Teşup ile Hepat'ın ođlu. Fırtına tanrısıdır.

3 - LUVİ TANRILARI

-A-

ARMA, Ay tanrısı.

-Ş-

ŞİMEGE, Hitit yazılarında adı geçen, güneş tanrısı olarak kutlanan bir tanrı.

-T-

TARHUND (t), Gök, fırtına, yağmur tanrısı. Bir adı da Tarhuni'dir.

TARHUNZA, Hitit yazılarında adı geçen, Hititlerce benimsenen bir tanrı.

TİVAT, Güneş tanrısı. Hitit yazılarında adı geçen bu tanrının da din törenlerinde saygı gördüğü, adına adaklar sunulduğu, saçılar saçıldığı biliniyor.

-V-

VANDU, Hitit ülkelerinde adı geçer.

4 - MİTANNİ TANRILARI

Mitanni tanrıları daha çok gök tanrılarıdır. Bunlar Hindistan'dan gelen, Hint inançlarını yansıtan tanrılarıdır. Önemli bir değişikliğe uğramamış, olduğu gibi benimsenmiş tanrılarıdır. Hitit yazılarında pek adları geçmez, ancak inanç bakımından Hititlere benzer bir nitelik taşırlar. Bunlar ay tanrısı İNDRA, güneş tanrısı MİTRA, yıldız tanrısı VARUNA diye bilinir.

5 - URARTU TANRILARI

-A-

ARDİNİ, En büyük tanrılardan biridir. Daha çok güneş tanrısı olarak kutlanır. Birçok yardımcı tanrıları vardır.

ARSİMELA, Baştanrılardan biridir. Onun da birçok yardımcıları vardır. Adına törenler düzenlenir, adaklar sunulur.

-H-

HALDİ, Devletin koruyucusu, savaşların yöneticisidir. Güneş tanrısı gibi büyük sayılır. Adına tapınaklar yapılmıştır. Yılın belli günlerinde onun için törenler düzenlenir, adaklar sunulur, saçılar saçılır. Özellikle savaşların kazanılması için kendisine yakardır. Açılan bir savaşta yenilme, başarı sağlamama durumunda Haldi'nin devlete, ulusa kızdığı, öfkelenildiği, bu yüzden devletin basma yıkım getirdiğine inanılır. Haldi adına and içilir. Kazılarda çıkan Urartularla ilgili belgelerde Haldi adına and içildiğini gösteren yazılar vardır.

HUTUNİ, Baş tanrılardandır. Adına adaklar sunulur, saçılır saçılır.

-N-

NALAINİ, Urartularla ilgili yazılı buluntularda sık sık adı geçen tanrılardan biridir.

-S-

SEBİTU, Büyük tanrılardandır. Adına adaklar sunulduğunu, and içildiği ele geçen yazılı belgelerden anlaşılıyor.

-Ş-

ŞİVINİ, Baş tanrılar arasında adı geçer.

TEİŞEBA. Bu da adı geçen büyük tanrılardan biridir. Hititlerde olduğu gibi Urartularda, Luvilerde, Hurrilerde de tanrılar gök tanrıları, yer tanrıları, su tanrıları diye üçe ayrılırdı. Bu adı geçen Urartu tanrıları da su, gök, yer tanrılarıdır. Urartuların bu büyük tanrılar dışında daha birçok yardımcı tanrıları, tanrıçaları vardır.

Urartu tanrılarının adları biliniyor, onlara sunulan adaklar genellikle boğa, koyundur, yalnız birkaçına inekle koyun adanır. Sayıları ellibeşe varan bu tanrıların görevleri kesinlikle bilinmiyor, bilinenler de çok azdır. Burada, yalnız adlarını Meherkapı anıtında okuduğumuz tanrıların adlarını vermekle yetineceğiz.

Adaruta, Adia, Aiaini, Ainau, Alaptuşini, Anapşa, Araza, Arda, Ardi, Arha, Arni, Artsibedini, Artuharasau, Arubaini, Atbini, Aui, Bartsia, Diduaini, Eliaha, Elipri, Erina, Hara, Huba, ilam Gamruti, Ilu, İnuanau, İphari, İrmuşini, Kilibani, Kuera, Sardi, Silia, Şelardi, Siniri, Şuba, Talapura, Taraini, Tarsini, Türani, Tuşpea, Tuşpi, Tsinuardi, Ua, Unina, Ura, Uia, Ziukuni, Zuzumaru

Üzerinde biraz durulursa, bu tanrı adlarının Anadolu-Mezopotamya inançlarında geçen kutsal adlarla bağlantılı olduğu, söz köklerinin daha çok Anadolu dilleriyle benzerlik gösterdiği anlaşılır: Ada, ai(ay), ala, ana, ar, ara, at, el, er, il, in, tal, tar, tur; tuş, un, ur, sar, sil...

Urartu dilinde geçen söz köklerinin Anadolu dilleriyle karşılaştırılarak incelenmesinde yarar vardır. Kökler arasında görülecek benzerlikler, özdeşlikler gelişigüzel bir olay değildir.

Bütün, eskiçağın, çok tanrı dinlerinde olduğu gibi Hattilerde, Hititlerde, Urartu, Luvi, Hurri gibi uluslarda doğa tanrılarla kaplanmıştı. Bütün olayların birer tanrısı vardır. Doğa genellikle (yukarda da söylendiği gibi) yerler, gökler, sular olmak üzere üçe ayrılır. Önde baş tanrılar gelir. Baş tanrılar genellikle oniki'dir. Sonra onların alt basamaklarında

bulunan, yardımcı diye nitelenen, ikinci dizi tanrıları gelir. Büyük küçük bütün tanrılar, tanrıçalar, onların yardımcıları olan cinler, periler kutsaldır. Güneşten en küçük bitkiye deđin bütün dođa varlıkları tanrıların yönetimi altındadır.

Tanrılar ölümsüzdür. Canlıların tinleri tanrıların yönetimi altındadır. Tinler de ölümsüzdür. Ölümden sonra (gövdeden ayrılınca) başka bir varlıkta sürüp gittikleri de olur. Bu yüzden ölümler gömülürken yanlarına yiyecek, giyecek, yaşarken sevdikleri nesnelere koymak, özel kapları ölünün yanına, ya da mezar odasına bırakmak geleneđi vardır. Bu inancın yaygın olduđunu, bütün eskiçađ Anadolu uluslarınca benimsendiđini çıkan buluntulardan anlıyoruz.

Eski Anadolu dinlerinde ölü tinlerinin dünyada bulunan varlıđa geçtiđi gibi, yeraltı dünyası denen karanlıklar ülkesinde yaşadığı inancı da vardır. Tinler genellikle iyi tinler, kötü tinler diye ikiye ayrılır. Bu ayrım tanrılarla, onların görev nitelikleriyle yalandan ilgilidir. Tanrılar da iyilik tanrıları, kötülük tanrıları diye ikiye ayrılır. Bu iki bölüme ayrılan tanrılardan hangisi üstün gelirse sonuç öyle olur. İyiler kazanırsa insana mutluluk, kötüler kazanırsa yıkım gelir. Bu eskiçađ inançlarına göre insan gövdesi iyi ile kötünün bir savaşı alanıdır. Bu inanç eski İran dinlerinde, Hint dinlerinde de vardır. Ancak, Anadolu dinleri (ele geçen buluntulara göre) onlardan çok daha eskidir. Bugün, Anadolu halkının iyi ile kötü konusundaki inancı, tinlerle ilgili düşüncesi bu eskiçađ dinlerinden kalmadır. Kötü tinlerden korkma, onların saldırısından sakınma, iyi tinlerin yardımına sığınma gibi halk inançları çok eskidir.

Halk bizden iyiler, dışarı seriler dediđi cinler, periler, insanı çarptığına inanılan varlıklar eski dinlerin kötü tinlerinden başkası deđildir. Eski inançlar zamanla aşınmadan, boya deđiştirerek, bir din niteliđine bürünerek içimizde yaşıyor da biz bilmiyoruz pek.

TARİHİ YARATAN GERÇEKLER

Tarih, sayılarla, belli yıllarla ilgisi olmayan bir bilimdir. Durum böyleyken, sayıların, belli yılların, olay başlangıçlarının egemenliğinden bir türlü kurtulamayan bilim de gene tarihtir. Oysa tarih sözünün köküyle sayılar, yıllar arasında en küçük bir bağlantı yoktur. İbrani dilinden Arapçaya geçmiş bir söz olan raha-riha kökünden gelir tarih deyiimi. Birtakım dilcilere göre uzamak, geçmişe doğru açılmak, uza-yıp gitmek anlamına gelir bu söz. Geçmişte geçen olaylara doğru gitmeyi, uzamayı erek edinen tarih deyiminin bu anlamı az çok yerindedir. Ancak, bu anlamda belli yıllara, olay başlangıçlarına, sayılara dayanmak, bağlanmak yoktur. Batı dillerinin çoğunda bunun karşılığı historia sözüdür: Grek-Lâtin dillerinden alınan bu sözün de anlamı araştırmak, bir konu üzerinde inceleme yapmak, aramadır. Eskiden dilimizde, kullanılan ustûre sözü işte bu Grek-Lâtin kaynaklı deyiimin Arapçalaşmışıdır.

Bütün bu değişik anlamlara karşın tarih sözü dilimizde yıllarla, sayılarla bağlantılı olarak anlaşılmiş, belli yılların belli günlerinde geçen olayları sıralayan, az çok inceleyen bir bilim olarak alınmıştı. Doğu düşüncesinde tarih deyiimi gerçek anlamıyla bir kez bile alınmamış, anlaşılmamıştı. Geçmişte geçen bütün olaylar nedense tarihin konusu içine sokulmuştur. Öyküler, masallar, göçler, karşılıklı atışmalar, sultanların eğlenceleri, gezintileri, avlanmaları birer tarih konusu olarak alınmıştı. Eski Arap tarihçisi İbn-Esir'den son Osmanlı tarihçisi Abdurrahman Şerefe gelinceye değin tarih, kendisiyle pek de ilgisi olmayan konuları içine almıştı. Osmanlılarda Aşık paşazade Tarihinden günümüze değin yazılmış tarihlerin, özellikle Osmanlılarda Hoca Sadeddin Efendi, Naima, Raşid, Gelibolulu Âli Bey, Nişana Mehmed Paşa, daha

onlar gibi epeye tarihçi tarihle ilgisi olmayan konuları tarih saymıřtır. Sultanın kadınlarını, sevdiđi yemekleri, eđlenceleri, apkınlıklarını, sevdiđi, yanından ayırmadıđı delikanlıları birer tarih olayı gibi almıř, iřlemiř bu adı geen tarih yazarları.

Durum, İnan, Arap tarihilerinde de byledir. Tarih denince yıđın yıđın olaylar aktarılır, birbirleriyle ilgisi olsun olmasın ele alınır, olduđu gibi sıralanır, anlatılır. Bu anlatıřların insanı eđlendirici, gldrc, ađlatıcı, acındırıcı, kızdırıcı yanları saymakla bitmez.

Bu, masal anlatır gibi tarih yazma geleneđi gnmze deđin srp gelmiřtir Anadolu da. Tarih denince zden deđil de yzden olanı, kaynađa, kke inmeyeni anlayan birok tarihimiz vardır. Belli bir tarih grř, tarih bilinci yoktur ođunun. Bunlar, olayları olduđu gibi yazan birer olay yazarıdır, aıkası, eski deyimle vak'a-nvis olmaktan teye geememiřtir, gemeye gc yetmemiřtir. Bu yazarlarda bir tarih bilinci olayları deđerlendirme, ince bir eleřtiri szgecinden geirme yoktur. Bunların yazıları, kendilerinden ikibin, ikibinbeřyz yıl nce yařamıř Anadolu lu Herodotos. Tarihinin vardıđı bilince bile varamamıřtır.

Tarih, bir bilim olarak inceleyici, eleřtirici, olayların zn arayıp bulucu, gerekleri aydınlıđa ıkarıcı olma geređindedir. Gemiřin btn olayları tarih deđildir artık. Szge liři: İstanbul'un alınmasında yılların pek nemi yoktur. nemli olan bu ilin alınmasını yaratan gereklerdir. Bu almıřtan sonra kltr kaynařmalarında ortaya ıkan deđiřmelerdir, nemli, deđerli, ilgin olan.

İstanbul'un alınıřından sonra Dođuda, Batıda birtakım kkl kaynařmaların olduđu, anlayıřlarda yn deđiřtirmele rin elle tutulur duruma geldiđi, zellikle Batıda ok derin kımıldanıřların yze ıktıđı grlyor, İstanbul'un almıřını sađlayan nedenlerin arkasındadır tarih geređi. "Fatih Mehmed"e gelinceye deđin İstanbul birka kez kuřatıldı. Onu

kuşatan önderlerin yüreği, gücü, atılganlığı Fatih Mehmed'ten geri değildi. Bir Yıldırım Bayazıd, tarih alanında yüreklilik, atılganlık, savaşçılık bakımından hangi önderden geridir? Timur'a yenilmesi bir beceriksizlik, öngörüş yoksunluğu sonucu değildir. Ortada başka nedenler vardır düpedüz. Bunları değerlendirmek, bunların derinliklerine inmek gerekir. Zamanın oluşturduğu birtakım değişme nedenleri vardır olayların arkasında. Önderlere başarı sağlayan işte bunlardır daha çok.

Tarih, olayların dışı vurmuş biçimleriyle değil, arkalarında saklı nedenleri işleme gereğindedir. Onun konusu bir gelişimin çizgisi üzerinde yürüyen, çağdan çağa açılarak geçen, arkasından sayısız değişimleri, gelişimleri sürükleyen oluşlardır. Kültürü yapan, kültürün yaptığı varlıklardır.

Tarih, çağların üzerinden aşan, belli bir yerde kalmayan, belli bir yerin tekelinde bulunmayan dorukları inceler. Onları yaratan nedenleri derin bir eleştiri görüşüyle ele alır, yerlerini bulur, onları gerçek yerlerine oturtur, kuru bir anlatıyla yetinmez. Onun konusu okuyuculara tatlı günler geçirtmek, duygulara dayanan yüzden bir ilgi çekmek değildir.

Uluslara kimliklerini kazandıran birtakım kültür çatıları vardır. Bunlar ulusları ayakta tutan belkemikleridir. Bir insanı nasıl ki belkemiği olmadan düşünemezsek, onu ayakta tutamazsak, ulusları da bu kültür çatıları olmadan ne anlayabiliriz, ne de değerlendirebiliriz.

Bu kökü çok derinlere inen kültür çatılarını kuran nedenler bulunup ortaya çıkarılmadan, bir ulusun, bir ülkenin tarihi yazılamaz. Tarihin görevi bu köklü kültür çatılarını yaratan ilkeleri açıklamaktır. Bir Almanı başka bir ulustan, Fransız'dan ayıran yalnız boy, biçim, kafanın dış yapısı, gövdenin kalçalar üzerine oturuşu, yüzün durumu, alnın genişliği, darlığı gibi görünüşler değildir, kanın içindeki alyuvarların, akyuvarların sayısı da değildir.

Her ulusun kendine göre bir düşünme biçimi, bir davranış, evrene bakış özelliđi, yaşama ilkesi, olayları değerlendirme gücü, bir görüş açısı vardır. Gene her ulusun bir anlatış ayrılıđı, açıklama niteliđi, düzene koyma yeteneđi vardır. Bunlar, ulusların sanat yaratmalarında, düşünce varlıklarında dile gelir. Bu konuyu açıklamada bir Almanla Fransız'ı eş çizgi üzerinde tutamayız. Birbirinden ayrı veriler. Eş sanat, düşünce kaynađından yararlanmış aydınlara, bilgelere, düşünörlere bir bakalım benzer yönleri var mıdır?

İlkçađ bilgisinden yararlanan Batı aydınları, düşünörleri içinde, çağdaş olanlar da bile, birbirine benzeyeni, eş özellikler taşıyanı yoktur. Renaissance'ı yaratan İlkçađın Grek-Latin bilgisi, düşüncesidir. Oysa Renaissance aydınları içinde (ayrı uluslardan olanlar arasında), düşünörlerinde birbirinin özdeşi yoktur. Bu çağın, Almanı, Fransız'ı, İngiliz'i, Hollandalısı, İtalyan'ı bir çırpıda ayrılır birbirinden. Başka başka özellikler, nitelikler gösterir. İşte bunları ayıran, bu benzemeyişleri yaratan köklü nedenler, ilkeler kültür çatılarıdır.

Bu köklü varlıkları anlamadan, kavramadan tarih yazmak olacak iş değildir. Olursa tarih değil, masal olur. Masallar ise sorunları çözmeye değil, çocukları eğlendirmeye yarar.

Osmanlı tarihçileri, Arap tarihçileri, İran tarihçileri öze, derine inmez, inemez, yalnız gördüğünü, duyduğunu olduğu gibi anlatır. Oysa tarihte olduğu gibi anlatmak değil ilkeleri dile getirmek vardır. Olaylar geređinden çok, can sıkacak ölçüde, daha doğrusu ölçüsüzlükte uzatılır. Bir konuyu, uzatmak onu anlatma, açıklama, anlama gücünden yoksun olmak, kavrama yeteneđinden uzak kalmak demektir. Tarih, olayı, işlediđi konuyu, en kesin çizgilerle dile getirir, getirmesi gerekir. Tarih, insanların uydurdukları, insan eliyle ortaya konan, gönöl geređince deđişen, deđiştirilen bir nesne değildir. Belli kuralları, koşulları olması gerekir. İnsanın bu koşullar, kurallar dışına çıkıp tarihe bir masal niteliđi vermesi doğru değildir.

Tarih, uluslar arasında, ya da bir ulusun kendi içinde ayrı ayrı çağların getirdiği düşünce ürünleri arasında görülen kültür çatışmaları'nı da dile getiren inceleyen bir bilim olmalıdır, öyledir de. Kültür çatışmaları, çağların akışı içinde ortaya çıkan yeni yeni görüşlerin, düşüncelerin, sanat varlıklarının, yaratmaların doğurduğu aykırılıktan, ayrılıştan gelir. Eski dinlerle yeni, tektanrıci dinler arasında görülen aykırılık, içten çatışma gibi. Ya da sanat çığırları, düşünce akımları arasında ortaya çıkan çatışmalar, tartışmalar gibi. Bunlar, tarihin özünü kuran olayları yaratır boyuna. Uluslar arasında birtakım savařlara deęin vardır işi. Köklerinde yatan üretim tüketim nedenleri bir yana bırakılırsa, din savařları böyledir.

Kültür çatışmaları, birtakım yeni, önemli, özlü olayların doğmasına, yeni yeni varlıkların ortaya çıkmasına yol açar. Umulmadık sanat, düşünce ürünleri yeşerir. Eski uygarlıklarla ortaçağ uygarlıkları (uygarlık denirse ortaçağ düşüncesine) arasında görülen içten çatışma tektanrıci dinlerin egemen olduğu bölgelerde birtakım yeni yaratmaların doğmasını sağlamıştır. İşte bu gibi kültür çatışmaları birer güçlü tarih olayını sürütür ardından. Onların köklerinde çok derin anlamlı oluşlar saklıdır. Yüzden sanılan çatışmanın özünde yaratıcı bir ilkenin kımıldanıřları vardır. Tarihin görevi bu ilkeyi bulup açıklamak, ışığa çıkarmaktır. Kültür çatışmaları tabandan doruęa doğru yükselir, ulusun kültür çatısını etkiler, sarsar, onun yeni yeni olanaklarla beslenmesini, güçlenmesini gerekli kılar. Her geçen zaman bu kültür çatısına yeni bir direęin vurulmasını, çağına göre bir dayanaęın konulmasını gerektirir. Bu eylem, düşünce ürünlerinin, sanat yaratmalarının birbirini beslemesi, birbirinin belli bir gelişim çizgisi üzerinde sürdürmesi demektir.

Batı uygarlığı gibi kültürünün de sürekli bir ilerleme göstermesi, boyuna açılıp serpilmesi, renklenmesi kendini durmadan yenilemesi, beslemesi sonucudur. Orada her yeni düşünce kendinden önce ortaya konandan yararlanmasını,

daha önceki kaynaklara dayanmasını bilir. Tarih, bu çizgi üzerinde, yürüyen oluşumu değerlendirme gereğini duydukça, kendi görevini biliyor, yerine getiriyor sayılır. Onun gerçek konusu da budur. Tarihçi duvara koyduğu taşları çekiçle, el demiriyle yontan usta gibi olayları biçimlendirme gereğini duyan, kültür çatısında yer alan olayları gerçek yerlerine yerleştirmesini, koymasını bilendir. İyi bir tarihçi, çok iyi bir duvarcıdır. Nasıl duvarcı sayısız taşlar arasından duvara uyanı, yarayanı, gerekeni seçerse, seçmesini çok iyi bilirse, tarihçi de öyledir, tarih olaylarını seçmesini, ayıklamasını bilendir.

Tarih, insan kafasının gelişim çizgisi dışında ortaya koyduğu bir öykü değildir. İnsan kafasının yaratmalarıyla ortaya çıkan olayları kendi kültür aşamaları içinde inceleyen, değerlendiren, düzenleyen, açıklayan bir bilimdir. Tarihi insanın dışında, insanla ilgisiz, ya da insandan kopmuş olayların inceleyicisi olarak düşünmek, belli bir yerde, belli bir çağla bağlantılı kılmak, tarihsiz duruma getirmek demektir. Buna, tarihin tarihsizliği denir.

Anadolu tarihini yazarken düşünülmesi gereken yan burasıdır. Onun gerçek varlıklarıyla bir bütünlük içinde alınması, adıyla ilgili oluşların bir kesintisiz çizgi üzerinde değerlendirilmesi gerekir. Anadolu da gelişen, çevreye yayılan, belli çizgisi olan bir varlık görüşü, varlık anlayışı, köklü bir düşünce düzeni vardır. Onun tarihi bu düzenin sınırları içindedir. Bu görüşün tarihidir Anadolu'nun tarihi. Anadolu'yu yapan, ayakta tutan, ona belli bir ölçü içinde kimlik kişilik kazandıran, işte bu sürekli olarak oluşan görüştür. Anadolu'nun tarihini anlamak için önceleyin bu köklü kaynağı, bu yaratıcı ideyi kavramak, iyice tanımak gerekiyor. Bu köklü kaynak, kendi olanakları içinde gelişen bir anlayışın temel nedenidir, özüdür, oluş ilkesidir. Anadolu'yu, bu ilkenin dışında düşünmek, onu gerçeğinden koparmaktır, başka bir varlık ortamıymış gibi ele almaktır. Böyle bir tutum, tarihten de, tarih anlayışından da yoksunluğun en açık belirtisi

sidir. Bugüne değin Anadolu için yapılan da budur: Kendi varlık ilkeleri, oluş kaynakları dışında ele alınma. Bu, bir tarih değil düpedüz tarih uydurma anlamını içerir. Bir oluşu kendi düzeyi dışında düşünmek, onun dışında kalmak, onunla ilgilenmemek demektir.

Anadolu'nun oluş ilkesi düşünceyle, varlığa belli bir açıdan bakışla başlamıştır. İster evreni tanrıların cirit attığı bir alan olarak düşünelim, ister her olayın arkasında (eskiçağ inançlarına göre) bir tanrılık gizli gücün varlığına inanalım, onun sınırları dışına çıkamayız. Anadolu, evrene tanrılarla bakan bir ülke olduğundan (çok eski çağlarda) özünde gelişen düşüncede de bu etkiyi sezmemek elde değildir. Ancak, bütün evrene tanrılarla bakan bir ülkede bütün oluşların arkasında (sonraki dinlerin anladığı anlamda) bir tanrı egemenliğinin bulunduğunu ileri sürmek, bunun kesintisiz yaşadığını söylemek, Anadolu da gelişen düzenli düşüncenin özünü kavramamanın belirtisidir. Anadolu da gelişen düşünce kendini tanrı egemenliğinden kurtarmış, dindışı bir nitelik kazanmıştır. Nerde kaldı ki Anadolu da tanrılar bile birer doğa olayıdır, gerçeklerin belli bir anlamda açıklanmasıdır. Anadolu tanrılarını bile Anadolu'nun bir gerçeğidir, bir tarih varlığı oluşunun belirtisidir.

Üzüm sakallı Hitit tanrısıyla ateşten yaratılmış tanrı (Herakleitos'un tanrısı) bir doğa gerçeği olarak dikilir gözlerimizin önüne. Bunlar hangi anlamda alınır alınsın, doğanın belli bir ortamda, belirli bir açıdan açıklarışıdır. Anadolu'nun tarihi bir ilkeler tarihi olma niteliğindedir. Aydın bir kafanın ona, kendi bütünlüğü içinde böyle bir açıdan bakması, onu özündeki yaratıcı güçlerle, kaynaklarından doğan türlü düşünce, sanat ürünleriyle eş düzeyde görmesi, göstermesi gerekir. Anadolu'nun tarihi Anadolu'yu yapan ilkelerin, o ilkelere dayanan türlü düşüncelerin, yaratmaların tarihidir...

Böyle bir açıdan bakınca tarih gerçeği belli, sınırlı bir zaman süresi içinde değil de bütün bilinen, bilinmeyen geç-

miři ile bađlantı içinde grlr. Tarih, bu nedenle sınırlı kiři-
sel yorumlara dayanan etkilerden kurtulur. Tarihe bakmak,
onu belli llere, belli bir varlık anlayıřına gre deđerlen-
dirmek, yorumlamak bir yetkinlik, ađın bilgi ortamını grp
kavrama iřidir. Yalnız kendisine verilenlerle yetinen, kendi-
sine verilenin dıřına ıkmayan bir kimsenin tarihle, tarih
bilinciyle ilgisi yoktur. Tarihi belli bir olayla bařlatanların,
okluk, dayandıkları olay bir olgudur. Byle bir durumda
insanı etkileyen ařađılık duygusudur. Ancak ařađılık duygu-
sunun derin etkisi altında kalanlar tarihi, kendileri iin -
vnmeđe deđer, bir olayla bařlatmaktan kurtulamazlar. Bu
durum ezik insanın kendini kurtarmaya abalamasıdır.

Anadolu da tarih aısından bakılınca, sonradan gelen-
lerle, eskiden burada bulunanlar arasında bir kaynařmanın
olduđu, sofradan gelenlerin eski oktanrıci Anadolu yerlilerin
ekin varlıkları ile beslendiđi, daha dođrusu uygarlařmaya yz
tuttuđu grlr. Bu da deđiřmez bir tarih geređidir.

Byk oluřlardır tarihi yaratan,
Birer ıřık kaynađı gzlerinde geređin,
Suyun ıřımasında insan kokuřlu trks
Vurur yzne ađların
Ben ađların ocuđu st bakıřlı kırında
Kanat vuruřları yređimin atıřı
Btn tanrıları ben yaratmıřım
Uyarınca gnlmn esrikliđinde
İnsana tapmalı btn tanrıları,
İnsanın elini pmeli gn dođuřunda,
İnsan tanrıdır emeđince.
Ne ađırdır insanın tanrıya tapıřı,
Boyun eđiři, adak sunuřu bir de,
Tanrıları da smrgendir boyuna
İer Anadolu'nun kanını doyası.

İşte böyle çığırdı türküsünü tarihin gerçeđi, insanın tarihini tanrıyla başlatarak. Bundan anlaşılıyor insanın tanrılarla başladığı yaşamaya, insan olduğu yerde tanrının oluşu tarihçe bir nitelik kazandırıyor tanrılara da. Birer insan yaratması olduklarından. Yoksa insanın dışında ne tanrı var, ne de tarih gerçeđi...

DEĐİŐMEYEN GERÇEKLER

İnsanla ilgili, insanla yan yana yařayan, insanın özünü etkileyen birtakım olaylar vardır. Onları insandan koparıncı anlamları deđiřir. Ne onlarsız insan ne de insansız onlar açıklanabilir. Bu gibi olaylar insanla öyle sıkı bir bađlantı içinde dir ki ayrılmaları elde deđildir. Birbirinin bütünleyicisidir böyleleri. İnsanı onlarsız düşünmeye kalkınca soymuř, çınl- çıplak bir duruma düşürmüř oluruz. İnsan yařayıřında yer alan bu gibi olaylar, gerçek olmasalar bile, insana deđiřiklik verir, insanın alarını genişletir, boyasına yeni bir oya katar, insanın yařama dokusunu türlüölüklerle bođar. Bir ayrı tat verir evrene.

İnsan, ne denli yařadıđı olayların etkisi altında kalırsa kalsın, onlara düşünce gücü ölçüsünde, düş kurma yeteneđi genişliđinde birtakım gerçekdışı öyküler katar. Bu bakımdan insan masallar yaratan bir varlıktır. Daha açıkçası insan bir masal varlıđıdır. Bütün insanların yařayıřı içinde önemli, geniş bir yeri vardır masalın. İnsan, yarattıđı masala yařadıđı ortamın niteliklerini katmadan edemez. Çevresinden edindikleri dışında bir masal türetemez insan. Ne almıřsa çevresinden, yařama ortamından ne edinmiřse, onlara göre düzenler masallarını. Masallar, insan yařayıřlarının birer örneđidir. Ya da insan özelemlerinin birer yansıtıcısıdır. Yařanması istenen, ancak olanak dışı olduđundan ulařılamayan özelemlerdir masallar.

İnsanların uydurduđu masallar arasında en açıklan, en belirli olanları dinlerdir. Bütün dinler birer insan masalıdır. Tanrılar, bu masalların dokusunu kuran öđelerdir. Tanrı, masal dışında kaldıđı ölçüde insandan uzaklařır. Tanrı'nın ölümü, masaldan çıkıp bir gerçekmiř gibi benimsenmesiyle

başlar. Gerçek niteliğini kazanmaya kalkan bütün tanrılar birer ölüdür. Kendini tanrıya adayan, kendini tanrıda erimiş sayan bir insan için, yaşatıcı, yaratıcı öz çürümüş, bozulmuş demektir. Çoktanrıci dinlerden tektanrıci son din olan İslâm- lığa gelinceye değin, elle tutulur, gözle görülür yapısı olmayan bir tanrı yoktur. Bütün tanrılar birer put niteliğindedir. Bugün, yeryüzünde yaşayan dinler içinde, put olmayan, put diye benimsenmeyen bir tanrı yoktur. Bütün tanrılar başlangıçta birer put olarak ortaya çıkmış, birer put olarak düşünölmüş- tür. Yaşayan dillerde, konuşulmayan dillerde geçen tanrı kav- ramının köklerini, kaynaklarını araştırın birer pufla karşılaşır- sınız. Tanrı sözünün geldiği dıngır bir Sümer put'uydu. Allah sözünün geldiği eloah bir İbrani put'uydu. Bunun gibi, İran'ın yezdan'ı, Grek'in theos'u, Lâtin'in deus'u, Arab'ın rab'ı birer put olarak benimsenmişti başlangıçta. En soyul sözlerin birer elle tutulur nesneden geldiğini biliyoruz bugün.

Somut olandan, elle tutulur, gözle görülür olandan, yalnız düşüncede yaşayana doğru yükseliş, özünden uzaklaşış insanın bir eğilimidir. İnsan düşüncesinin tarihi boyunca görüyoruz bunu. Nedense masalı çok seviyor insanoğlu. Sev- diğini kolayca masallaştırıyor. Büyük yiğitlerin taşıdığı nite- likler birer gerçek değildir ilk bakışta. Halkın onlarda görmek istediği özellikler sonradan onların değışmez birer niteliği oluveriyor. Halk, sevdiğini, özlediğini birer masal yapısı için- de görüyor, böyle düşünüyor onu. Hitit tanrıları, Sümer tan- rıları, Bergama, Likya, Lidya, Grek, Lâtin, Fenike İran, Hint, Mısır, Akad, Asur tanrıları halkın masallaştırdığı birer yiğit olmaktan öteye geçemez. Homeros'un ünlü şiirlerinde işle- nen yiğitlerle tanrılar arasında büyük bir ayrılık yoktur. İn- san düşüncesi çağına göre, yaşadığı ortama göre bir tanrı ya- ratma eğilimindedir, bunu yapmadan, çağının ölçülerine uygun gelen bir tanrı yaratmadan edemez insanoğlu. Her düşünce türünün kendi olanakları içinde, kendi biçimleniş düzeyinde bir tanrısı vardır, böyle gelmiş böyle gider bu, yer- yüzünde.

Anadolu, tarihin en karanlık çağlarında yarattığı tanrılarla kendi gelişim çizgisi üzerinde yürüyen düşünce örneklerini, evren anlayışlarını koymuştur ortaya. İnsanda ne de olsa birer pula tapma eğilimi, putlaştırma isteđi vardır. Bilgi bakımından gelişip ilerledikçe putların da biçimi, niteliđi deđişir. İnsan bir put yaratan varlıktır.

İnsan kafasından fıskırmış putların en kötöleri tektanrıcı çağlarda çıkmıştır ortaya. Olaki en kötüsü, en iğrencidir putların tek tanrı.

Hititlerin, onlardan önce, sonra gelenlerin çağında Anadolu bir tanrılar ülkesiydi, insan kendini tanrılar arasında sezerdi. Yeryüzünün bütün bucakları tanrılarla dopdoluydu. Bu, tanrı bolluđu insanın tanrılarla düşündüğünü, tanrılarla yaşadığını gösterir. Zamanın geçişi ile tanrıların biçimleri, örnekleri deđişmiş, birer dev masalı niteliğinde çıkmış karşımıza. Bugün bile, insan düşüncesi tanrı yaratmaya eğilimlidir. Ortada bir gerçek daha vardır: ermiş sayılan sapıkların çođalışı. Uygarlığın gelişimine ayak uyduramayan çevrelerde çoktur sayısı ermişlerin. Bugün Anadolu da eski tanrı yaratıcı güçlerin yerini ermiş yaratma eğilimi almıştır. Nerdeyse eski Hitit tanrılarından çok ermiş vardır içimizde. Bu olay, çağın dışında kalmanın, eski gelenekleri, görenekleri, put yaratma alışkanlığını sürdürmenin bir sonucudur. Eskiden tanrılaştırılan insanlar vardı. Özellikle Mısırdaki insanlar, daha çok krallar kolay tanrılaşırdu. Bugün de Anadolu da, bilgisiz, boş kafalı, çağın gidişinden uzak kalmışlar çevresinde insanlarda çok hızlı bir erme olayı gözükmektedir. Pek büyük bir deđişiklik yoktur iki çağ arasında inanç bakımından. Gerçekdışı olana inanma yarışında günümüzün Anadolu'su Hititlerden geri kalmış deđildir. Arada görölen tek ayrılık, Hititlerde krallar tanrılarla konuşur, onlara karşı sorumluydu. Günümüzde ise birtakım kutlu sayılan insanlar ancak ermişlerle konuşabiliyorlar.

Ermişlik, insanın deliliđidir çağımızda. Özellikle anlaşılmayan, bulanıklık içinde yüzen nesnelere karşı bir içten

eğilim vardır geri kalmış toplumlarda. Dine, dincil düşünceye sıkı sıkıya bağlanan çevrelerde, uygarlığın ancak işlerine yarayan yanlarını alma vardır.

İnsanların, her olayın arkasında bir tanrı, ya da tanrılık gücü olan bir başka varlık görmeye alıştıkları günden beri, Anadolu insan tanrıların kaynaştığı bir ülke olmuştur. İnsanı, her olayın özünde bir tanrı bulunduğuna iten nedenlerin içinde doğanın yaratıcı, sağlık verici yetenekleri saklıdır. Doğaya karşı bu gizli inanç bugün bile değişmemiştir.

İnsanla doğa arasında görülen içten bağlantının özünde bir de doğanın koruyucu güçleri vardır. Bugün olduğu gibi Hititlerin yaşadığı çağlarda da Anadolu toprağından çıkan sayısız sular vardı. Bunlar içinde sağlığa elverişli, hastalıkları giderici olanlarının bulunduğu bir gerçektir. İlk insan düşüncesi su deyince yalnız içtiğini değil, kendini koruyan bir varlığı, geliştiren, gövdesinde elle tutulur etkiler yapan bir nesneyi özüne kattığını sanırdı. Doğayı bir canlı olarak anlardı. Sonraları Grek dilinden alınma bir sözle kutlu su anlamına gelen bir nitelik taşıyan maden sular ilk çağların insanı kafasında çok saygıdeğer bir varlık kimliğini kazanmıştı. Grekler buna kendi dillerinde kutsal su derlerdi⁽¹⁾. Türkçeye biraz değişik olarak giren bu söz dilimizde ayazma biçimini almıştır. Ayazma (Kutlu-kutlanmış su) Anadolu'dan çıkan bir sudur. İlk kutsallığını o ki Anadolu da kazanmıştır. Eski Mısır ulu su Nil'in, Hintliler Ganj'in, Çinliler Sarı Irmağın kutsallığına inanırdı. Balkanlarda Tuna, Almanya da Ren, İtalya'da Rubikon kutsal sayılır. Anadolu da ırmaklardan çok küçük pınarlar kutludur. Yıllık derneklerin kurulduğu yerlerde çokluk bu kutlu sular bulunur. Bu sular bugün bildiğimiz türlü maden eriyiklerini taşıyan maden suları'dır. Trabzon yöresinde eskiden olduğu gibi şimdi de halk arasında kutlu sayılan Kisarna Maden Suyu, Maçka yöresinde kutlu sayılan Acı su birer yararlı sudur. Su, maden eriyiklerini taşıyıp biraz acımsı

(1) Ayazma sözünün Grekçesi aigiasma'dır. Anlamı değişmemiştir.

olduđundan halk ona acı su adını vermiřtir. Sindirim sayrılıklarının iyileřmesinde etkilidir.

Bilimin ok geliřtiđi, kylere deđin bir bilim inancının sokulmaya bařladıđı gnmzde bile, halkın sulara verdiđi kutluluk inancı ortadan kalkmamıřtır. Meryemana manastırının yaslandıđı kayadan damlayan suyun kutluluđu, iyileřtirici niteliđi inancı İstanbul'a deđin gelmiřtir. ocuđu olmayan ocuk yapmak iin, hastalıđı olan iyileřmek iin, sakatlar sakatlıklarını gidermek iin kořar Meryemana'ya.

Bu inanlar, gnmze eski Anadolu uluslarından kalmıřtır. Eski ađlarda da onların kutsallıđına, zlerinde birer tanrılık gcn bulunduđuna yrekte inanılırdı. Bugn de inanılıyor. Maka'da manganezli bir suyun bulunduđu ırmađa halkın Frenk Irmađı demesi bu yzdendir. evreye uzaktan gelen yabancılar o kutsal suda yıkanır, arınır, szde sađlıđa kavuřurmuř. Suyun zerinde kırmızımsı bir rt gibi yayılır erimiř maden. Halk da bunun bir kutluluk belirtisi olduđuna inanır. yle ki yerden fiřkıran gazların yanmasını bile eskiađ insanı bir tanrının kızması, yerin altını yakıp tutuřturması gibi yorumlamıřtır. Bu inanlar bugn de pek deđiřmiř deđildir.

Bu kutsal suların evresine toplanan kimselerin eřit dinde olduđu sanılmasın. Bugn trl ulusların uyrukları: Rum, Ermeni, Arap, Acem, Trk, Kafkaslı, İstanbullu gelir, Meryemana'nın suyundan yardım umar. Fransız, Alman, Amerikalı, İngiliz gibi trl kimselerin Meryemana manastırındaki suya kořtuklarını, termoslarını doldurup yurtlarına gtrdklerini, manastırda yıkandıklarını, dua ettiklerini yaz aylarında sık sık gryoruz. Dođa, insanları trl trl dinlere, inanlara karřın bir yerde birleřtiriyor. Bir inan evresinde topluyor. Bu durum binlerce yıl nce de byle olsa gerek. Geen zaman inancı deđil, ancak insanların dinlerini deđiřtirmiř, inanlar deđiřen dinlerin yređinde deđiřmeyen, bozulmayan birer z olarak kalmıřtır. Bugn en ilerici du-

rumlarda bile eskiçağların deęişmeyen gerçeklerini, bozulmayan inançlarını yaşadığımız oluyor. Her insan, biraz da eski çağlarının taşıyıcısı oluveriyor bu konularda.

Çok eski çağların bize bıraktığı inanç varlıklarından biri de adaklardır. Aşağı yukarı bütün Anadolu bucaklarında bunlarla yaşar halk. Ermişler, babalar, dedeler birer inanç varlığı olarak yaşar aramızda. İnsanların kutlu olduğu inancı çok eski çağlardan kalmadır. Eski dinlerde, din işlerine bakanlar birer dokunulmazlık taşırdı, onların kutsal kimseler olduğuna inanılırdı. Gizli bilimleri bilmek, bilinmeyen varlıklardan, bilinmeyenlerden sesler getirmek bu ermiş kişilerin işiydi. Onların oturduğu yerler, barınaklar, gezdikleri çevreler, öldüklerinde gömüldükleri yerler birer kutsallık taşırdı.

Bugün, mum yakmak, adak sunmak, birtakım yerlere yamalar bağlamak, dileklerde bulunmak, Türklerden, mezarlardan yalvarıp yakarıp yardım ummak gibi köksüz inançların kaynağı da eskiçağ Anadolu dinleridir. Bu gibi inançlar, birdenbire ortaya çıkamayacağı için, köklerini çok daha derinlerde aramak gerekir.

Hititlerde, tanrılara adaklar sunmak, birtakım yüce krallar aracılığıyla onlardan dilekler dilemek inançları oldukça geniş bir yer tutuyordu. Kral Varpalavas'ın, İvrizde bulunan bir duvar kabartmasında, bitkiler tanrısına bağlılığını bildirişii gibi.

Bitkiler tanrısı yeryüzüne bolluk getiren, insanlara iyilik eden, mutluluk sağlayan, bütün yararlı, yenecek nitelikteki bitkileri, üzümü, buğdayı, tahıl dediğimiz yenecekleri, bitiren, yetiştiren bir tanrıdır. Bundan dolayı ona üzüm, buğday sunmak bir eski gelenektir. Bugün de buğdayın, üzümün kutsal olduğunu biliyoruz. Yere düşen ekmeęi öpüp başa koymak, yerlere ekmek kırıntıları, üzüm atmamak birer gelenektir Anadolu'muzda.

Gene Malatya'da bulunan bir kabartmada Karhuhas oturan Kupapa'nın önünde görülüyor. Bu Kupapa ile Kübele arasındaki özdeşlik oldukça ilginçtir. Özellikle Yazılıkaya'daki kabartmalarda koruyucu tanrı, çocuklar tanrısı diye anılan Sarruma bize o çağlardan kalma çok ilginç bilgiler veriyor. Doğumla ilgili, çocuklarla bağlantılı birtakım inançların kaynakları buralardadır. Gene Yazılıkaya'da Sarruma'nın IV Tudhalijas'ı kucaklayışını gösteren kabartma birtakım kutlulukların nerelerden doğduğunu, İslâm dininde, özellikle Osmanlılarda Sultanın zilluhhi fiddünya (yeryüzünde tanrının gölgesidir) sayılması, bir türlü kutluluk taşınması, durup dururken ortaya çıkmış bir inancın sonucu değildir.

Eski Anadolu dinlerinde krallarla tanrılar arasında birtakım içli dışlı yakınlıkların bulunduğu inanılır. Bu inançlar zamanın akışı içinde birtakım değişmelere uğrayarak günümüze değin sürüp gelmiştir.

Yılanların, birtakım devlerin, yer aldığı korkulu masalların kaynağında ünlü illujanka yılanın derin etkileri vardır. Bu azgın yılan, kıvrım kıvrım olur evreni kaplar nerdeyse. Tanrılarla bile savaşır. Bugün, Anadolu içlerinde söylene gelen çocuk masallarında sık sık adı geçen dev, yılan, ejderha gibi varlıkların çok eski çağlarda uydurulmuş birer nesne olduğu, Hititlerde, olaki onlardan önceki Anadolu uluslarının dillerinde yaşadığı bir gerçektir. Birtakım ırmakların kaynaklarında, yataklarında, göllerin diplerinde yılanların, ejderhaların bulunduğu anlata gelen masalların kökünde eski inançların izlerini buluyoruz.

Eski Anadolu insanları masallarıyla, öyküleriyle, inançlarıyla bize pek çok düşünce varlıkları bırakmıştır. Zamanın uzun süresince bunlarda birtakım değişmelerin, çağa göre yeni yeni biçimler kazanmaların ortaya çıkışı onların büsbütün yok olduğunu göstermez. Eski Anadolu yerlilerinde, Hititlerde, onlardan önceki uluslarda (Hititlere birçok inanç varlıkları bırakmış olmaları dolayısıyla) kayaların kutlu sayıldığını gösteren yazılı belgeler elimizdedir. Büyük

yıldığını gösteren yazılı belgeler elimizdedir. Büyük kayaların, derin karanlık mağaraların birtakım gizli güçlerin, cinlerin barınağı, sığınağı olduğu inancı çok eskidir. Sözgelisi: Trabzon ilinin Maçka ilçesine onbeş yirmi kilometre uzaklıkta, Meryemana deresi doğusunda bulunan ucu sivri birkaç kaya vardır yan yana. Halk Sesli Kayalar adını verir. İnsan bu kayaların yanında bağırdığında ses birkaç kez yansır. Halk, bu yansımanın nedenini eskiden beri bilemediği için, bu kayalarda birtakım cinlerin yaşadığına inanırdı. Durum bugün de öyledir. O kayalarda yaban keçileri vardır. Halk onlara da kutluluk verir. Ancak, onları avlamaktan da geri kalmaz. O kayalardaki yaban keçilerinin avlanması da çok becerikli, çok kurnaz avcılarının işidir ancak ya.

Adını üzerindeki Hitit yazılarından alan Yazılıkaya'nın bir kutsal yanı olması da bu duruma bağlıdır. Ayrıca Kilikya'da kral Mutavalüs kabartmasının bulunduğu kayalar, Gezbeli'de tanrı Sarruma önünde duran bir kral, ya da beyoğlu'nu gösteren kabartmanın bulunduğu kayalar, Alacahöyük'teki Kıralkapısı (arslanlı) eskiden birer kutsallık taşıyordu. Bugün bile onların kutsal olduğuna inanan pek çok kimse vardır.

Bu gibi inançların kaynağında birtakım gizlilikler aramak doğru değildir günümüz insanı için. Günümüz insanı bunların kutsallığını eskilerden duyduğu için olduğu gibi benimsemiştir. Kuşaktan kuşağa değişmeden aktarılan bir inançtır bu kutsal saymalar. Eski insanların kralları, tanrıları, tanrıçaları kayalara oymasının, birçok kabartmalar biçiminde göstermesinin nedeni de öyledir. Geleceğe kalmak, kendinden sonrakilerde kendini sürdürmek için kayaların sağlamlığından, kalıcı, koruyucu gücünden yararlanmak. Eski inançlara göre bugünkü anlamda bir ölüm yoktu. İnsan öldükten sonra da yaşardı. Ölümden sonra yaşama inancı tektanrı dinlere bu eski halk inançlarından geçmiştir. Yeni bir buluş değildir onlar.

Kayaların kutsallığı konusunda, her çağ kendine göre bir inanç masalı uydurur. Maçka'nın Meryemana manastırın-

nın bulunduđu kayaları IV. Murad topla yıkmak istemiş de atılan toplar bir türlü kayalara çarpmamışmış. Topun atıldığı yerle kayaların arasında uzaklık da kuş uçuşu ikibin metre var yok. Bu masaldır, tarihle ilgisi yoktur. Manastır bir dere-nin yamacındadır. Topun atıldığı söylenen dađ çok yüksektir. Eski toplarla yukardan aşağı atış yapılamayacağına göre, Meryemana'nın kutsallığına (ımanastır kayanın oyuğundadır) bir değinmedir bu. Daha bunun gibi kutsal kayalar vardır. Perili kayalar, perili sular, perili mağaralar çoktur Anadolu da, Karadeniz yörelerinde. Bunlar eski Anadolu uluslarının bıraktığı kalıntılardır bize...

Eski Anadolu dinlerinde kralların tanrılara karşı gösterdiği saygı törenlerindeki tutumları bize o çağların inançları üstüne birtakım aydınlatıcı bilgilere vermektedir. Malatya'da tanrılarla İllujanka adlı yılanın savaşını gösteren bir kabartma bize çocuk masallarında geçen devlerle yiğitlerin savaşını andırıyor. Gene, Malatya'da bulunan bir kabartmada kral Sulumeli'nin geyikler tanrısı Haruva önündeki saygı duruşu, kutlu içki'yi bir adak olarak sunuşu, gene çocuk masallarında işlenen geyik konularıyla sıkı bir yakınlık göstermektedir. Bir başka kabartmada da gene kral Sulumeli'yi Ay Tanrısı'na kutlu içki sunarken, ya da ona saygı belirtisi olarak içkiyi başka bir kaba boşaltırken görüyoruz. Eski Anadolu dinlerinde bir tanrı olarak kutlanan ay'la bugün tarım işleriyle ilgili geleneklerde görülen ay arasında köklü bir yakınlık vardır. Gene başka bir kabartmada kral Sulumeli havalar tanrısına saygıda bulunurken gösteriliyor. Havaların bir tanrısı bulunması düşüncesi bize uzak, yabancı değildir. Yakınırken, tanrıya yalvarırken, yakarışlarda bulunurken ellerimizi göklere doğru kaldırmanın nedenini başka yolla açıklamaya kalkışmak doğru olmasa gerek.

İslâm dininde, tanrı her türlü yer'den uzaktır: mekân-dan münezzehtir, onun belli bir yeri, yurdu, evi barkı, daha doğrusu adresi yoktur. Elleri göklere kaldırmak, göklerde tanrılarının bulunduğu eskiçağlardan kalma inançların birer

kalınlısıdır.⁽²⁾ İnançlar çağdan çağa aktarılırken, birtakım kurumları da birlikte taşıyor, bir inanç, çırılçıplak bir çağdan başka bir çağa geçemez. Tarihte bunun bir örneğini bulamıyoruz. Bütün inançlar bölük bölük, kendi kurumları içinde birer birlik niteliğinde geçer çağdan çağa. Bir olur boyları değişir, özlerinde bir başkalaşma görülmez. Bir olur, özlerine kendi niteliklerine yakın nitelikte başka inançlar katılır, karışır. Bir kaynaşma, özdeşlik olur aralarında. Bugün, Anadolu da yaşayan halk inançları üzerinde yapılacak bir araştırma kolaylıkla bunu koyar ortaya.

Anadolu, tarih alanında yarattıklarının şimdi pek azını yitirmiştir. Bugün, en koyu, en katı görüşleri, kurumları barındıran, kendinden olmayan düşüncelere, inançlara karşı en acımasız katıllıkları gösteren İslâm dini bile, Anadolu'da da, doğduğu yerde de eski uygarlıklardan sayısız düşünce varlıkları almıştır. Anadolu da İslâm dini umulmadık değişikliklere uğramıştır. Şimdiki inanç kurumlarının çoğu eski Anadolu dinlerinden gelmektedir.

Ortada, pek bilimsel olmadığı gibi açık yüreklilikle söylenmeyen bir görüş daha vardır. Eski Anadolu inançları nasıl oluyor da bugünkü Türk ulusuna değin gelebiliyor? Arada, Türk olmayan, Anadolu'nun Türklere geçişinden binlerce yıl önceki çağlarda yaşamış uluslar vardır. Bunlar, Türk olmadıkları gibi, tarih alanında Türklere komşu, Türklere ilgili de değildir. Türklere Anadolu'ya Müslüman olarak gelmiştir. Onlarda İslâm öncesi dinlerden kalma inançlar bulunmaz. Özellikle İslâm öncesiyle ilgili Anadolu inançları...

Bu görüş bilimsel değildir. Gerçekle de, tarihle de ilgisi yoktur. Anadolu'ya gelenlerin ne getirdiklerini soralım onlara. Anadolu'ya gelenler, Anadolu da yaşayanların içinde erimiştir. Çağdan çağa aktarılan gelen inanç, düşünce varlıklarını

(2) Tanrıya yakarırken ellerini göğe kaldıran Muhammed'in de bu eski inançların derin etkisinden bir türlü kurtulamadığı görülür.

gelenler de olduđu gibi almış, benimsemiştir. İnançların, geleneklerin dille derin bir bağlantısı yoktur bir bakıma. Görgüye dayanan, görmekle öğrenilen; benimsenen, alışılan inançlar, gelenekler çağdan çağa aktarıldığı gibi sürdürür kendini. Bir inanca bağlı kalarak kurulan kurum çevresinde birbirinin dilinden anlamayan kimselerin toplandığını bugün çok görüyoruz. Kutlu sayılan bir yerde, bir subaşında, bir ırmak kıyısında, kaya dibinde toplanan insanlar içinde birbirinin dilinden anlamak şöyle dursun, deđişik dinden, birbirine candan düşman kesilmiş dinden olanların sayısı öylesine çoktur ki. Gene de o kutlu sayılan yerde birleşebiliyorlar.

Bugün, Anadolu da başka dil konuşan, başka dinden olan kimselerin yaptığı söylenen, bunun doğruluđunu göstermek için yazılı belgeler ortaya konan kurumlar vardır. Özellikle Maçka'da yüzyıllardır kutsal sayılan Meryemana, gene Anadolu'nun batısında Efes de Meryemana Evi, birer Hıristiyan yapısı diye anılır. Oysa onlardan daha çok Müslümanlar yardım umar. Oralarda kurban keser, onlara adaklar sunar, yamalar bağlar.

Şimdi, bu açıdan bakınca eskiçağlardan kalma inançların, geleneklerin ulustan ulusa, ne yolla geçtiđi daha kolay anlaşılır. Efes'teki Meryemana Evi'de Maçka'daki Meryemana Manastırı da, bilmem neredeki ayazma'da ayrı ayrı diller konuşan, ayrı dinden olan, ayrı ayrı topraklar üzerinde yaşayan deđişik görüşlü insanları bir araya toplayan neyse, hangi gizli güçse, Türklerden binlerce yıl önce Anadolu da yaşamış insanların inançlarını, geleneklerini Anadolu'ya birkaç yüzyıl önce Asya'dan geldiklerini söyleyenlere aşılaman, benimseten de o güç, o inançtır işte. Asya'nın bilmem hangi bölgesinden gelen Türkü, İsa'nın anası adına yapılan Meryemana Manastırı'na gönderen güç, ona binlerce yıl önceden kalma inançları da aşlamıştır kolayca.

Başkacası da var: Anadolu uygarlığı demir parmaklıklar içinde sıkışıp kalmış, dışa, çevreye, komşularına taşması

yasaklanmış değildi. Büyük İskender'le Makedonya'dan Hindistan, Hindistan'dan Makedonya'ya, batıya gelen görüşler gibi Anadolu'dan komşu doğuya da birçok inanç varlıkları gitmiş, taşınmıştır.

Bugün, Avrupa'nın en uzak bucağında yaşayan bir insanla, Anadolu'nun doğusunda yaşayan arasında çok sıkı inanç birliklerinin varlığı gözden kaçmıyor. Daha doğrusu eski Anadolu'yla bugünkü Avrupa insanı arasında daha çok inanç benzerlikleri gösteriyor kendini. Söz gelişi şarabın kutluluğu. Biliyoruz ki şarap Hıristiyan dinince, kutlanmışlık taşır gereğinde, İsa'nın kanı yerine geçer. Hititlerde de şarap tanrılara sunulur, kutlu sayılır. Bu köklü kutluluk daha çok üzümünden geliyor. Oysa iki toprak arasında böyle bir inanç birliğinin kurulması yolunda Avrupa'ya üstünlük sağlayacak bir belge yoktur elimizde. Avrupa'ya şarap kutluluğu düşüncesi Hıristiyan diniyle girmişse (ki bu kesin değildir) Hıristiyan dinine de eski Anadolu'dan geçmiştir besbelli.

Üzerinde yaşadığımız topraklarda, geldiği yerin niteliklerini, özelliklerini, kimliğini, kişiliğini olduğu gibi saklayan, Anadolu da Anadolulaşmayan kimse kalmamıştır bugün. Anadolu, kendi özünde eritmiştir dıştan gelenleri. Bir soy yabancılaşması kalmamış Anadolu da. Her Anadolu da yaşayan kişi, içtiği suyla, yediği ekmekle kendinden binlerce yıl önce yaşamış olanların özünü katmıştır özüne. Bu insanlar için kaçınılmaz bir tarih gerçeğidir. İnsan gittiği yere kendinden birtakım düşünce varlıkları götürebilir, ancak kendinden çok daha başarılı olanların yaşadığı ortamda getirdiğinden çok, görüp aldığı, alma gereğinde kaldığı içinde erir, yok olur.

Bugün, Anadolu'nun eskiliği içinde yok olanlar, uydurma masallardan bir tarih yapmanın kıvranırları içindedir. Onların sancısı, başarılar karşısında başarısızlığın verdiği derin, köklü, sarsıcı aşağılık duygusunun utandırıcı bir görünüşünden başka ne olabilir?

GİRİT ÖYKÜSÜ

Çokları Girit'i üstün tutar Anadolu'dan uygarlık yaratmaları söz konusu olunca. Girit uygarlığını daha eski, daha özgün, daha gelişmiş sayarlar. Bunun da ile tutar yanı yoktur, bilimsel verilerle bağlaşır bir niteliđi bulunmaz, bulunamaz. İşin bilgince, uzmanca yanını şimdilik bırakalım da şunu soralım: Girit'te yerleşme hangi dönemde başlamış, elimizde bulunan Girit uygarlığıyla ilgili ürünler hangi yy.lardan kalmıştır? Bu sorulara verilen genel karşılık da şöyledir: Girit'te yerleşmelerin genellikle İ.Ö. 3000 yıllarını aşan bir geçmiş vardır. Girit uygarlığının en başarılı ürünleriye bu dönemden çok mu çok sonradır.

Burada kaynakları saymanın, Girit'i Anadolu'dan üstün tutanların adlarını açıklamanın geređi yoktur artık. Bu konu çok yaygındır çağımızda. Peki, Anadolu'ya gelince yerleşme şöyle dursun İ.Ö. 8000 yıllarına varan uygarlık ürünleri çıkıyor kazılardan. Bilimsel incelemeler de bunu gösteriyor açıkça. Anadolu'nun son dönemlerinde (ilkçağda) Girit'in etkisi ileri sürülebilir. Ancak bu etki aldığı geri vermekten, gidenin geri gelmesinden başka olamaz. Anadolu-Girit arasında en sık ilişkilerin başladığı dönemin büyük göçlerden sonra olduğu açıktır. Bu göçler de İ.Ö. 2000 değil de onun yarısından bile sonradır. Elimizde bulunan, kimi araştırmacıların gözlerini kamaştırdığı söylenen uygarlık ürünlerinin, özellikle Mikenai adıyla anılan yerleşme yerinde çıkan buluntuların İ.Ö. 1600 dolaylarında, daha sonraki dönemlerde ortaya konduğunu da biliyoruz açıkça. Bu durumda Girit'in Anadolu'ya oranla eskiliđi, öncülüđü tatlı bir öykü olmaktan öteye geçemez. Bu konu üzerinde çok durduk, başkaları da durdular. Neylersin ki saplantıları söküp atmak, yeniye inanmak, ısınmak da pek kolay olmuyor. Ondan dolayı bir daha sözünü edip geçmekte yarar var sanırız.

Girit uygarlığının bağımsız, özgün olduğunu, Anadolu uygarlığı, Mezopotamya uygarlığı dışında bir kaynak niteliği taşıdığını söylemek kolay da kanıtlara dayanarak göstermek güçtür. Özellikle Girit kaynaklı denen toprak kaplardaki süslemeler, işlemeler işlenen konular, bu konularda görülen bitkiler, diriler, biçimler pek de gökten inmiş, yerden fişkırmış gibi değildir. Sözgeşi Girit'te ekin ekme, ekin biçme olaylarını gösteren çanak çömlek süslerine baktığımızda bunların çok daha önceden Anadolu'da uygulandığını anlarız. Anadolu'da ekin ekmenin, ekin biçmenin çok eski bir geleneği, bir geçmişi vardır. Önce Anadolu dillerinde İ.Ö. 2000 yıllarını aşan sözler arasında buğday'ın bulunduğunu, buğday ekiminin bilindiğini görüyoruz. Tarla ekme, tarla biçme, un öğütme çok eskidir Anadolu toprağında. Öyleyse nedir bu aşırı Girit sevgisi? Bunun da karşılığı kolay: Yunan tutkusu, gönlünü Yunan'a kaptırıp gözlerini yumma, gerçekleri görmek, göstermek istememe.

Giril masallarını, toprak kaplar üzerindeki insan hayvan savaşlarını incelediğimizde Anadolu'yu anımsamama olanağı yoktur. Arada ufak tefek ayrılıklar, başkalıklar vardır, bu olağandır, kaçınılmazdır. Ne de olsa insan eliyle toprak arasında, başarı beceri bakımından bir bağlaşım vardır. El topraktan, toprak elden ayrı düşünülemez. Ele başarı sağlayan gene topraktır. İşte Girit'le Anadolu arasında bulunan ayrılığın başlıca nedeni de budur bizce. Oysa bu neden özgün, bağımsız bir uygarlık yaratmaya yetmez Anadolu söz konusu olunca.

Tarih, arkeoloji bize Anadolu'dan Girit'e, öteki komşu adalara birtakım göçlerin olduğunu, oralarda yerleşmelerin gerçekleştiğini bildiriyor. Anadolu'dan oralara giden topluluklar ellerini kollarını sallayarak mı gitmişler? İşe yarar bir nesne götürmemişler mi? Bu göçen topluluklar büsbütün çıplak, büsbütün boş başlı kimselerden mi oluşmuşlardı? Öyle olsaydı, Girit'te bulunan "nt", "nd", "ss" gibi sessizlerin yer

aldığı sözler neyle, hangi yolla açıklanabilir? Bu ekler yalnız Anadolu dilleriyle açıklanabiliyor üstelik. İşin içine inanç varlıklarının katıldığını da unutmamalıyım. Özellikle devlerle insanlar arasında geçtiği söylenen masalımsı savaşların Anadolu kökenli olduğunu göz önünde bulundurmanın gereği açıktır.

Uygarlık ürünlerini incelediğimizde gelişmenin Dođudan Batıya doğru olduğunu, göçlerle bağlantılı bir içeriğin bulunduğunu açık örnekleriyle görüyoruz. Bu konuda Etrüsk göçleri çok önemli bir kanıt niteliğindedir. Savaşçı toplulukların yaptıkları ılgarlar bile tarih konusunda kimi sorunların çözümüne elverişlidir, nerde kaldı yerleşme düşüncesiyle gerçekleşen göçlerin etkisi. Olaya bu açıdan bakarsak Anadolu Girit bağlaşımını, Anadolu'nun etkisini, öncülüğünü daha kolay kavrar, değerlendiririz.

Girit uygarlığını, Anadolu'nun bir uzantısı saymadan, Yunan uygarlığına bağlamak konuya çözüm getirmez. Ortada somut bir gerçek vardır: Girit uygarlığı Yunan etkisiyle gelişip biçimleneydi, o çağda Yunanistan'da çok ileri, Girit'i etkileyecek aşamaya ulaşmış bir uygarlığın bulunması gerekirdi. Oysa Yunan uygarlığı bile Girit'ten epeyce sonradır elde bulunan verilere göre. Yok, Yunan uygarlığı Girit'in bir uzantısıysa neden Girit'in en olgun döneminde bir Yunan uygarlığından söz edemiyoruz? Neden Yunan uygarlığı Girit'in çöküşünden nerdeyse bin yıla yakın bir süreden sonra çiçeklenmeye, Anadolu ile sıkı ilişkiler kurulunca başlamıştır? Bu iki sorunun inandırıcı bir karşılığı yoktur Girit'i sevenlerin dilinde. Anadolu uygarlığının başka kaynaklardan doğduğunu ileri sürenlerin sık sık başvurdukları yollardan biri de Girit'te geliştiği söylenen, yukarda anılan, uygarlığın yüceliği, erişilmezliğidir. Genellikle XIX. yy.da ortaya atılan bu görüş inançlardan, şu hepimizin çok iyi bildiğimiz Hıristiyanlık verilerinden kaynaklanmaktadır. Üzerinde çok durduğumuz bu düşünceyi burada yinelemenin, eleştirmenin bir tadı tuzu kalmamıştır.

Girit öyküsünün, Girit düşlerinin yanında bir de Kıbrıs masalı vardır. Onu da büyük bir uygarlığın, Anadolu'yu etkileyen bir yaratmalar bütününün kaynağı sayanlar, işi Fenike uygarlığına bağlayanlar az değildir. Onların da ellerinde birer düştten başka dayanak, birer özlemlili varsayım ötesinde bir kanıt bulma olanağı yoktur, onu da geçelim burada.

Girit'in İ.Ö. 3000 yıllarında yerleşme yeri olduğunu, toprak kapların bu dönemde, ilk örneklerinin bulunduğunu, gerçek gelişmenin İ.Ö. 1600 dolaylarında olduğunu daha önce, kısa, söylemiştik. Burada, bu konuyu biraz deşelim.

İ.Ö. 2000-1600 arası Girit'in altın çağı sayılır. Bu dönemden kalma buluntular arasında en önemlileri toprak kaplar, bu kapların üzerinde görülen süslemelerdir. Çoğu Knossos (bu söz Anadolu dilleriyle açıklanabilir ancak) sarayında bulunan bu ürünlerin süslemelerinde kullanılan oyalar genellikle bitki, yaprak, bir de yuvarlak, eğri çizgiler, kimi hayvan örnekleridir. Hayvan örnekleri arasında yavrularım emziren bir keçi çok ilginçtir. Bunları daha önceki çağlarda Anadolu'da ortaya konanlarla karşılaştırdığımızda süsleme gereçlerinin değişmediğini kolayca görürüz. En önemli ayrılık, Girit uygarlık ürünlerinin daha ince, daha yumuşak bir nitelik taşımasıdır. Bu da, aradan geçen uzun sürenin doğal bir sonucu olan gelişme yüzündendir. Anadolu'da bulunan Ana Tanrıça'nın doğurucu, bolluk verici görünüşünün yerini Girit'te çok incelmış, çok gelişmiş, çok soyutlaşmış bir nitelik alıverir. Doğadan, göz doyurucu güçten hızla uzaklaşma başlar, daha çıtkırdım bir davranış türü çıkar ortaya. Buna karşın at ile araba, tekerlek, yonca yaprağı, çiçek, boğa, kuş, yılan, çifte balta, tanrılarla, tanrıçalarla olan hayvan ilişkileri, savaşmalar değişmez. Bunların Anadolu sanatında, inançlarında taşıdığı önemi, kapladığı yeri daha önce görmüştük. Bu durumun açıklanışı güç değildir artık. Özellikle yılanın, boğanın, kuşun Anadolu inançlarında hangi nitelikleri taşıdığını düşürsek, bir de şu çifte balta masalına kulak verirsek işimiz

kolaylaşır. Yılanla savaşmak bir Anadolu inancıdır. Bunun da ne denli eski olduđu belli. Öyleyse hangi yolla, Anadolu'dan çok sonra doğan bir uygarlık kendinden öncekini etkileyebilir? ona kaynak olabilir?

Kimi araştırmacılar bitkilerin, hayvanların bütün ulusların sanatında çok yaygın, önemli bir yer kapladığını ileri sürmektedirler. Buna kimsenin bir diyeceğı olmaz. Ancak inançlarla konuların içice girdiğı, kaynaştığı, birbirini bütünlendiğı yerde görev duyguların değil sağduyunundur artık. Bir araştırmacı için saygıdeğer tutum bu sağduyuya inanmakla bağlantıdır. Bilimsel çalışmada duygunun, gerçeğı kavramada ölçü olarak sevginin kesin geçerliğı söz konusu değildir. Sevgi bilimin kaynağıdır, ancak tek geçerlik taşıyan, tek güvenilir ölçü değildir. Hangi ülke uygarlığı ele alınırsa alınsın işe duygularla, dinci eğilimlerle değil de bilim ölçüleriyle başlamanın gereğı vardır. Gerçek bilim sevgisi, gerçek bilim saygısı böyle gelişir, beslenir. İşte Anadolu böyle bir sevginin, saygının dışında bırakılmıştır nedense.

Girit'in dört vanının denizle çevriliş, oraya göçlerin akışını biraz güçleştirdiğı gibi, sanat alanında da kimi özellikler taşımaya olanak sağlanmıştır. Bunu sağlayan da coğrafyasıdır. İmdi bu özelliğı göz önünde tutarak tek yaratıcı ilke diye almanın gereğı yoktur. Bu araştırmacıyı, inceleyiciyi yanıltır.

Yüce bilge Eflatun, uyduruyorlar, gerçekleri çarpıtıyorlar, insanları yanıltıyorlar, us ilkelerine değil de düş varlıklarına çok önem veriyorlar diye ozanları devletinden kovmuştu. Çağımızda yaşasa ozanlara kimi bilginleri katacağından kimsenin kuşkusu olmasın. Ozan, olaylara, işlediğı konulara esinlenmelerinin, düşlerinin gözlüğüyle bakmayı seven bir kimsedir. Onun evreni böyledir. Oysa bilginin esinlenme kaynağı gerçek olaylardır, araştırmaları sonucu elde ettiğı buluntular, kanıtlar, somut belgelerdir. Anadolu araştırmaları konusunda kimi bilginler ozanları çok mu çok geride bırakmışlardır.

SONUÇ

Buraya deęin deęişik bařlıklar altında anlatıla gelen konular arasında üstten bakılınca bir kopukluk, ayrılık görülebilir. Bu görünüştedir. Özde bir ayrılık, kopukluk yoktur. Bu konular Anadolu topraęı üzerinde oluşan, çağdan çaęa aktarılan, deęişen, birbiriyle kaynaşan, başkalaşan bir bütünüün bölümleridir; İçlerinde Anadolu kaynaklı olmayan yoktur.

Anadolu tarihöncesi çağlardan günümüze deęin kopmayan bir bütün olarak alınmalıdır. Onun Asya'dan bin yıl önce gelen göçmenlerle başlayan baęımsız bir tarihi olmadığı gibi onlarla yaratılan, yenileşen özgün bir ekini de yoktur. Anadolu da doğan bütün düşünce, sanat ürünleri Anadolu kaynaklıdır. Dıştan gelenlerin etkisi özden deęil yüzdendir. Anadolu kendi bütünlüęü içindedir, onun tarihini yapan varlıklar kendi topraęından fıskırmış, onunla beslenmiş, gelişmiştir. Anadolu'ya şimdiye deęin yanlış bir tarih açısından bakılmıştır. Böyle bir tarih yoktur.

Anadolu'nun en eski çağlardan günümüze deęin üzerinde yaşayan insanların yaratmalar alanı olduğu, bütün düşünce ürünlerinin, sanat varlıklarının en eski çağlara deęin gittięi, dıştan gelmedięi, getirilmedięi görüşü yenidir. Günümüzde buna Mavi Görüş ya da Mavi Anadolu diyoruz. Mavi Anadolu, Mavi Görüş Anadolu'nun tarihini bir bütünlük içinde gören, Anadolu'nun bugününü en eski çağlarıyla baęlayan, arada kopmayan bir ekin baęının bulunduęuna inanan, onun gerçeklięini savunan düşünce akımıdır. Bu görüşün bulucuları, savunucuları Halikarnas Balıkçısı, Sabahattin Eyüboęlu, Azra Erhat, Vedat Günyol gibi canlardır. Aralar na en son katılan bu yazıların yazarıdır. Bütün ışık ilk dört aydınıdır, beşinci bir aktarıcı olmaktan öteye geçemez. Kırk

yıl öncesine değin Anadolu'yu eski Yunan düşüncesinin besleme bir çocuğu sayan sapkın Batı görüşü bugün için kökten değişmiştir artık. Batı uygarlığının beşiğinin Anadolu olduğu, Batının bir Anadolu çocuğu niteliğini taşıdığı gün ışığına çıkmıştır.

Anadolu'nun kara alinyazısı içinden çıkanların, onun toprağından beslenen, suyundan içenlerin onu yadsımasında, 1071 yılından öncesini kendilerinden saymamasındadır. Doğrudur bu düşünce. Anadolu'yu böyle bilenlerin çoğu Anadolu değildir gerçekten, onların yurdu, ülkesi başkadır. Onlar Anadolu'ya sonradan, dışardan gelmiştir. Kendi yurtlarının özlemini çekiyorlar. Bu yüzden onların görüşlerine de saygı duymak gerek. Neylersin yurt edinme duygusu neler yaptırmaz insana bu yeryüzünde. Biz Anadoluluyuz, yurdu-muz Anadolu'dur, uygarlığımız Anadolu da doğup gelişen tarihle yaşıt uygarlıktır. Tarihimiz, varlığımız Anadolu ile başlar, onun toprağı üzerinde sürer gider. Bizim için bilimsel gerçek budur. Göçmen değiliz bu topraklar üzerinde, yerliyiz, köklüyüz, tarih yaşınca eskiyiz. Bu eskiliğın içindedir yeniliğimiz, ölümsüzlüğümüz günden güne aydınlanmamız, gelişmemiz. Anadolu toprağından çıkan her eski uygarlık ürünü, insan yaratması, bulusu yeni bir canlılık, yeni bir güç, özlü bir dirilik verir bize. Böyle geldik böyle gideriz biz. Anadolu toprağı üzerinde özlü bir yenileşme özlemi, geleceğe atılma eylemi içindeyiz. Sözün kısası:

Herdem yeni doğarız

Bizden kim usanası

DİZİN

-A-

Abdal Musa; 136-138
Abdurrahman Şeref; 334
Adaruta; 332
Adia; 332
Adonis (Dumuzi); 39, 115, 130, 131, 183, 184, 187, 196-199, 322, 327
Agamennon; 237, 250
Antahşumşar; 183, 328
Aiaini; 332
Ainau; 332
Akhilleus; 250, 251
Alaptuşini; 332
Ambanini; 121
Amenofis; 202
Anaitis Rhea; 74
Anaksagoras; 26
Anaksimandros; 26
Anaksimenes; 26, 76, 80, 98, 246
Anapşa; 332
Anna; 74
Antiohos; 149, 150
Anu; 82, 92
Aphrodite (Venüs); 250
Apis; 129
Apollo; 36
Ap-Su; 92
Araza; 332
Archimedes; 122
Arda; 332

Ardi; 332
Ardis; 82
Ares (Mars); 78, 79, 86
Arha; 332
Arinna; 2, 83, 84, 85, 87, 91, 129, 293, 324, 325, 327
Aristoteles; 3, 22, 122, 125, 158
Arma (Armas); 322, 330
Arni; 332
Arsimela; 292
Artemis (Diana); 78, 79, 96
Artsibedini; 332
Artuharasau; 332
Arubaini; 332
Arunas; 42, 50, 54
Aşık paşazade; 334
Aşık Veysel; 168
Aşkesapa; 92
Aşkesaya; 322
Atargatis; 74
Atbini; 332
Attis; 80, 108, 115, 302
Aui; 332

-B-

Babbar; 82
Bacon; 123, 269
Barthold; 285
Bartsia; 332
Bayezid I. (Yıldırım); 336
Brahma; 33, 107
Budha; 33

-C-

Caeser; 162
 Camus, Albert; 21
 Cemşid; 165
 Cengiz; 29

-D-

Dadaloğlu; 152
 Dahhak; 153
 Demokritos; 108
 Deus; 344
 Dıngır; 82, 293, 308, 344
 Diduaini; 332
 Diktinna; 74
 Dindymene; 74
 Dionyzos; 36, 228

-E-

Ea (Enki); 82, 92
 Edison; 3
 Eflâki; 31
 Ehrimen; 95
 Eliaha; 332
 Elipri; 332
 El-Kindi; 22
 Eloah; 109, 110, 203, 229, 293, 344
 Empedokles; 98, 122, 164, 246
 Engidu; 102, 103
 Enlil; 82, 89
 En-Zu; 84
 Erhat, Azra; 251, 322, 361
 Erina; 332
 Eştan; 323
 Eyuboğlu, Sabahattin; 361
 Farabi; 124
 Fatih, II. Mehmet; 39, 160, 335, 336

-G-

Galile; 208, 220
 Gamruti; 332
 Gave; 153
 Gazali; 22
 Ge; 74
 Gea; 69
 Gelibolulu Âli Bey; 334
 Georgios (Ermış); 189
 Geyikli baba; 136-138
 Gılgameş Destanı; 100, 101, 103, 121, 143, 161, 301
 Goethe; 269
 Gudea; 128, 133
 Gutenberg; 7
 Günaltay, Şemsettin; 277
 Günyol, Vedat; 361

-H-

Hacı Bektaş Veli; 139, 226
 Hadaol; 323
 Hades; 161, 162
 Haldi; 2, 92, 331
 Halikarnas Balıkçısı, Kabaağaçlı, Cevat Şakir; 74, 76, 77, 318, 361
 Hamanni; 292
 Hammurabi; 127
 Hannibal; 235
 Hapantalliyas; 86, 323
 Hara; 332
 Haruva; 323, 351
 Harziş; 85, 323
 Haşameli; 86, 170
 Haşhaş; 323
 Hattuşas; 86, 127, 131, 325
 Hegel; 269, 270
 Hekat; 77

- Hektor; 250
Hepat; 87, 91, 323, 325, 326, 329
Hephaistos; 19, 78, 79, 96
Hera (Juno); 78, 96
Herakleitos; 26, 76, 80, 98, 246, 325, 340
Hermes (Mercurius); 78, 96
Herodotos; 3, 31, 122-124, 167, 170, 288, 335
Hesiodos; 78, 166
Hestia (Vesta); 78, 96
Hidrellez; 184
Hızır; 184
Hippokrates; 98
Hoca Sadeddin Efendi; 334
Homeros; 2, 31, 103, 104, 123, 124, 133, 164, 166, 211, 218, 251, 270, 301, 344
Huba; 332
Hulagu; 29
Humbaba; 102, 121
Hurra; 323
Hurriş; 323, 329
Hutuini; 292
Hürmüz; 95
Hyperion; 78
- I-
- Iapetes; 78
Iphianassa; 237
Istanus; 327
- İ-
- İbn Arabi; 22
İbn Esir; 334
İbn Rüşd; 22
İbn Sina; 22, 124
İdea; 74
İlluyanka; 183, 188-195, 328
İlu; 332
İlyas; 184
İmar; 91, 324
İndra; 330
İnu anav; 332
İphari; 332
İris; 251
İrmuşini; 332
İskender; 236, 249, 300, 354
İskur; 91
- J-
- Janus; 78
- K-
- Kambiz; 170
Kamruşşaba; 85
Kant; 269
Karamanođlu Mehmet Bey; 31
Karhuhaş; 349
Kaşku; 84, 324
Kaygusuz Abdal; 136, 137
Kepler; 208, 220
Kilibani; 332
Knossos; 97
Koios; 78
Kombabos; 121
Kopernikus; 208, 220
Korintos; 97
Koskintos; 97
Korođlu; 152
Krezüs; 167
Kroiios; 78
Kronos; 77, 78
Ksenophanes; 211
Kuera; 332
Kulitta; 325, 326
Kumarbi (Kumarve); 329

Kupapa; 121, 255, 293, 324, 349

Kuşuk; 329

Kübele (Kybele); 18, 36, 45, 71-78, 80, 81, 96, 99, 108-110, 112, 115, 116, 121, 166, 169, 231-242, 254, 255, 268, 273, 285, 290, 293, 321, 324, 349

-L-

Lâma; 86

Lat; 158

Leibnitz; 123, 269

Lelvani; 325

Leonardo da Vinci; 208

Levanis; 325

Levni; 34

Lucretius; 99, 270

Lukianos; 31, 98, 162, 218

-M-

Ma; 74

Mah; 91

Maia; 74

Maliya; 91

Marianna; 74, 75

Marks, Karl; 270

Menat; 158

Mengüşoğlu, Takiyettin; 245

Meşarru; 82

Mevlâna; 30, 31, 124, 216, 226

Mezulla; 91

Milasa; 97

Miletos; 98

Mimar Sinan; 34

Mr.emosyne; 78

Montaigne; 269

Murad IV; 279, 351

Murşil; 127

Murşiliş; 127

Mutalli; 292

Mutavallis; 292

-N-

Naima; 334

Nalaini; 331

Namni; 329

Nan-Nar; 84

Narih; 325

Nepis; 50

Nerik; 91, 325

Nicolaus Cusanus; 123

Nietzsche; 35, 36

Nik; 83

Ninatta; 325, 326

Nin-Uraş; 82

Nirvana; 21

Nişancı Mehmed Paşa; 334

Nizami (Genceli); 31, 218

Nolaini; 292

Nuh; 143, 147, 148, 182

-O-

Ops; 74

Orhan Bey; 35

Orpheus; 77, 157, 226

Otto Seemann; 78

Ovidius; 10, 166, 270

-P-

Pahhur; 325

Pallas Athena (Minerva); 78

Parnassos; 97

Pascal; 269

Pasteur; 3

Pergamon; 97

Philon; 22, 246, 247

Phoibe; 78
 Phytagoras; 22, 157
 Piva; 92
 Plastene; 74
 Platon; 22, 108, 122, 125, 246, 247
 Plotinos; 22, 246, 247
 Porphyrios; 22
 Poseidon; 78, 96
 Prepesintos; 97
 Prometheus; 151
 Prulliya; 183, 185, 328

-Q-

Qujrinus; 78

-R-

Ra; 82
 Ramman; 91
 Raşid; 334
 Ravendi; 22
 Riemschneider, M. von; 119
 Romus-Romulus; 126, 152
 Runda; 135-138

-S-

Samintos; 97
 Samos; 97
 Sarru; 91, 326
 Sarruma; 326, 349, 350
 Saspunas; 91, 326
 Sausga; 325, 326
 Sebitu; 292, 331
 Selardis; 84, 324
 Seriş; 130, 163
 Silia; 332
 Sin; 130
 Sinlekke-unnini; 100

Sipylene; 74
 Siunas; 42, 82
 Sius; 82
 Siyah Kalem; 34
 Sodom ile Gomore; 148
 Sokrates; 124, 125, 162, 247
 Spinoza; 123, 269
 St Hubert; 135
 Strabon; 98
 Sulikatta; 92
 Sultan Veled; 30, 31
 Sulumeli; 351
 Suppilulia; 326
 Suppiluliuma; 88
 Suvaliyatta; 91, 326

-Ş-

Şah İsmail; 39
 Şahmeran; 189
 Şamaş; 82, 327
 Şamşuditana; 127
 Şa::summa; 291
 Şelardi; 332
 Şeşiriş; 329
 Şimege; 85, 291, 330
 Siniri; 332
 Şivini; 332
 Şuba; 332
 Şulinkatta; 327

-T-

Talapura; 332
 Tao; 33
 Taraini; 332
 Tarhuri; 330
 Tarhunza; 292, 330
 Tarsini; 332
 Teişeba; 332

Telepinu; 86, 127, 170, 184, 187,
188, 322, 327

Teşup; 91, 93, 129, 324, 329

Teşupa; 91

Tethys; 78

Thales; 22, 26, 76, 80, 81, 98, 106,
144, 218, 246

Theia; 78

Theokritos; 270

Theos; 229

Tiamat; 92

Timur; 29, 33, 35, 39, 336

Tiriyas; 92

Togan, Zeki Velidi; 285

Tsinvardi; 332

Tudhaliyas; 88

Turani; 292

Tuşpea; 332

Tuşpi; 332

-U-

Ua; 332

Uia; 332

Ulu Arif Çelebi; 30

Unina; 332

Ura; 332

Uraina; 74

Uranus; 69, 78

Urinome; 74

Utu; 82, 324

Uzat; 158

Uzun Hasan; 39

-V-

Vandu; 330

Varpalavas; 172, 288, 348

Varuna; 330

Vasil İbn Atâ; 22

Vergilius; 10, 104, 166, 270

Vesta; 74, 78

Vuruşemu; 2, 83, 91, 92, 324, 325,
327

-Y-

Yavuz Selim (I. Selim); 39

Yeseviye; 138

Yezdan; 344

Yunus Emre; 78

Yusuf Has Hacib; 216, 217

-Z-

Zagreus; 77

Zas-Hasuna; 181, 324, 327

Zeus; 77, 78, 193, 194, 228, 250

Zintuhi; 327

Zippalama; 91

Zippalanda; 83

Zippalanusia; 327

Zitariyas; 328

Ziukuni; 332

Zuzumaru; 332

TANRI YARATAN TOPRAK ANADOLU

İSMET ZEKİ EYÜBOĞLU

978-975-6463-99-4

9 789756 463994