

Ey	Dünya	İnsanları

HEPİNİZ

TÜRKSÜNÜZ

Kayıp	Bir	Uygarlığın	Sırları	Dünyayı
Nasıl	Değiştirebilir

HERMES	YAYINLARI	18	ISBN	975-6130-19-3
Orijinal	adı:	What	Strange	Mystery	Unites	the

Turkish	Nations,	India,	Catholicism,	and	Mexico?
A	Concise	but	Detailed	History	of	Things	Divine

and	Earthly
Türkçesi:	Özgür	Umut	Hoşafçı

Kapak	Tasarımı	ve	Sayfa	Mizanpajı:	Hasan	Uygun
Birinci	Basım:	Aralık	2008	İkinci	Basım:	Ağustos
2009	Üçüncü	Basım:	Eylül	2009	Dördüncü	Basım:

Eylül	2009
©HERMES	YAYINLARI	Tanıtım	amaçlı	kısa

alıntılar	dışında	yayıncının	izni	olmaksızın	hiçbir
yolla	çoğaltılamaz

Okuyucu	irtibat	adresi:	www.hermetics.org
www.hermeskitap.com

http://groups.yahoo.com/group/Hermetiks/
Hermes	Yayınları	Ticarethane	Sok	No:	11/2

Sultanahmet	/	İstanbul	Tel:	(212)	519	45	14	/	Faks:

http://www.hermetics.org
http://www.hermeskitap.com
http://groups.yahoo.com/group/Hermetiks/

(212)	519	93	79
Baskı	ve	Cilt:	Şefik	Matbaası	Turgut	Özal	Cad.	No:

137	Zemin	Kat	İkitelli	/	İstanbul
Tel:	(212)	549	62	62

Ey	Dünya	İnsanları

HEPİNİZ

TÜRKSÜNÜZ

Kayıp	Bir	Uygarlığın	Sırları	Dünyayı
Nasıl	Değiştirebilir

“Türk	Uluslarını,	Hindistan’ı,

Katoliklikliği	ve	Meksika’yı	Hangi
Garip	Gizem	Birleştiriyor?	İlahi	ve
Dünyevi	Şeylerin	Kısa	ama	Detaylı

bir	Öyküsü”

Gene	D.	Matlock
Çeviri	Özgür	Umut	Hoşafçı

Yazarın	Önsözü

Bu	 kitabı,	 söyleyeceklerimin	 tüm	 potansiyellerini
fark	etmelerine	yardım	edeceği	umuduyla,	bir	ulus
olarak	 tüm	 Meksika	 halkına	 ithaf	 ediyorum.
Aralarında	yaklaşık	65	yıl	yaşa ​dım	ve	onlara	büyük
bir	hayranlık	duydum.	Kendi	ülkelerinde	mutlu	ve
refah	içinde	yaşamayı	hak	ediyorlar.

Bu	 kitabı	 özellikle,	 yüce	 dostlarım	 Hector	 ve
Micaela	 Abrego’ya,	 kocası	 Fidel’e,	 Meksikalı
merhum	 eşim	 Consue-lo’nun	 enfes	 kuzenleri
Antonio	ve	Antonia	Corona,	Rita	Ruvalcaba’ya	ve
ailesi,	 Adelberto	 ve	 Guadalupe	 Perez,	 Angel	 ve
Maria	 Perez’e,	 Consuelo’nun	 Meksika’daki
akrabaları,	 dostlarım	 Noe	 ve	 Trinidad	 Valencia,
Anselmo	 ve	 Ofelia	 Luviano’ya,	 Jose	 ve	 Maura
Albarran’a,	 Martin	 ve	 Marta	 Morales’e,
Leodegario	ve	Amparo	Luviano’ya,	Cirilo	ve	Beda
Saucedo’ya,	 Francisco	 ve	 Consuelo	 Velasquez’e,
Pedro	ve	Margarita	Mata’ya,	Eduardo	ve	Rebecca
Felix’e,	 Eduar-do’nun	 annesi	 ve	 kız	 kardeşleri,

Estela	 Talamantes,	 Alfredo	 ve	 Carmen	 Beltran’a,
Alfredo’nun	 anne	 ve	 babası,	 Jaime	 ve
ViridianaJorge’ya,	 Salvadorlu	 yüce	 komşum
Mauricio	Velasquez	ve	karısı	Luz’a,	Juan	ve	Berta
Villa	 (Nietecita’mı 	 da	 unutmayalım),	 Guadalupe
ve	 Cleo	 Lazaro’ya,	 Ignacio	 ve	 Soĕa	 Vasquez’e,
Alberto	 ve	 Yolanda	 Franco’ya	 ve	 hayatı	 pek	 çok
yolla	 kutsayan	 Meksikalı	 diğer	 bütün	 güzel
insanlara	 ithaf	 ediyorum.	 Hepsini	 burada
sayamadım.	 Consuelo	 öldüğünde,	 onlar	 attığım
her	 adımımda,	 her	 şekilde	 yanım-daydılar.	 Ve
elbette	 ki,	 bu	 ithafa	 Consuelo’yu	 da	 dahil
etmeliyim.	 Consuelo’nun	 bu	 kitabı	 yazmama
gerçekten	yardım	ettiğine	neredeyse	ikna	olacağım,
çünkü	 bu	 eser,	 ben	 çok	 fazla	 güç	 harcamadan
ruhumun	 derinliklerinden	 yükselip	 geldi.	 ABD’yi
kimse	 Consuelo’dan	 daha	 fazla	 sevemez.	 Şu	 lafı
ağzından	 düşürmezdi,	 “Hayatımda	 üç	 önceliğim
vardır:	 İlki	 Tanrı,	 ikincisi	 ABD,	 üçüncüsü	 ise
kocam.”

Şartların	halihazırda	kalkınma	için	çok	az	ümit
verdiği	 o	 sevgili	 ülkelerini	 terk	 etmeye
zorlanmalarının	bu	iyi,	çalışkan	insanlara	nasıl	acı

verdiğini	biliyorum.	Meksika	halkı	ü	ze	ri	ne	u	zun
sü	re	ve	yo	ğun	şe	kil	de	dü	şün	düm	ve	on	 lar	 la
kendilerinin	 bile	 bilemeyeceği	 bir	 sırrı	 paylaşmak
istiyorum.	Bu	benim	onlara,	hayatımı	çok	ilginç	ve
entelektüel	olarak	verimli	kılmama	yardım	ettikleri
için	teşekkür	etme	şeklim.	Hem	onlara	hem	de	biz

gringuito’lara1	 yarayacak	 özenli	 ve	 tamamen
bilimsel	 spiritüel	 bir	 çözüm	 bu.	 Eğer	 bu	 kitapta
önerdiğim	 çözüm	 uygulanırsa,	 vatandaşlarım	 da
milyonların	 istilasına	 artık	 daha	 fazla
içerlemeyecekler,	 çünkü	 Meksikalılar	 kendi
ülkelerinde	 mutluluk	 ve	 karın	 tokluğu
bula ​caklardır.

1	Meksikalıların,	ülkeleri	dışında	yaşayanlara
verdiği	ad,	gringo.

Çevirmenin	Önsözü

Biraz	 sonra	 sayfalarını	 çevirerek	 okumaya
başlayacağınız	 bu	 kitap,	 başlığından	 da
anlayacağınız	gibi	Türklerin	etnik	kökleriyle	 ilgili
çarpıcı	 iddialara	 sahip.	 Daha	 açık	 söylenişiyle,
yeryüzündeki	 insan	 ırkının	 atası	 olan	 beş	 ırkın
(Krishtayalar,	 Aryanlar	 veya	 Panchala)	 Türk
soylu	olduğunu	öne	sürüyor.	Ancak	bunu	yazanın
amacı	ne	Türklere	hoş	görünmek	ne	de	üstün	bir
ulus	oldukları	için	onlara	övgülerini	sunmak.

Aslen	 Amerikalı	 bir	 araştırmacı	 olan	 ve	 daha
önce	 de	 tarih	 ve	 ruhsal	 konularda	 kitapları
bulunan	 Gene	 Matlock	 bir	 Katolik.	 Kitabı
yazmaktaki	 esas	 amacı	 ise,	 Hıristiyan	 inancının
temellerini	 oluşturan	 ve	 kadim	 Türklerin	 Tengri
(Gök	 Tanrı)	 dinine	 ait	 olduğunu	 öne	 sürdüğü
“Haç”,	“Kutsal	Teslis”	gibi	kavramların	daha	içrek
anlamlarını	ortaya	koyarak,	bunu	kendi	önermesi
olan	 “spiritüel	 bilim”	 ile	 insanlığın	 hizmetine
sunmak.	 İnsan	 ırkının	 bu	 yolla	 kurtulabileceğine

ve	 dünyanın,	 ucuna	 gelip	 dayandığı	 felaketleri
böylelikle	etkisiz	hale	getirebileceğine	inanıyor.

Matlock’un	 bir	 diğer	 hedeĕ,	 Türk	 ulusları,
Hindistan,	 Katoliklik	 ve	 Meksika	 arasındaki
“gizemli”	 bağlantıları	 ortaya	 koymak	 olmasına
karşın	 buldukları	 şüphesiz	 ki	 Türkleri	 daha	 çok
ilgilendiriyor	ve	zaten	ilgilendirmeli	de.	Çünkü	bu
kitapta	 yazanlar	 Türklerin,	 yüzyıllar	 boyu
dayatıldığı	 şekliyle	 ve	Avrupalı	 bilimadamlarının,
araştırmacıların,	 yazarların	 iddia	 ettiği	 gibi,
yerleşik	 kültüre	 sonradan	 geçerek	 geç
modernleşen	 göçebe	 bir	 etnik	 grup	 olmadığını
söylemesinin	 yanında,	 aksine	 onların	 dünyadaki
insan	ırkının,	dört	büyük	dinin	ve	belli	başlı	büyük
kültürlerin	 kurucuları	 olduğunu	 destekleyen
kanıtlar	sunuyor.

Son	 dönemde,	 özellikle	 Haluk	 Tarcan,	 Kazım
Mirşan	 gibi	 değerli	 araştırmacıların	 Türklüğün
kökeni	 üzerine	 yaptığı	 çalışmalar	 ve	 ortaya	 çıkan
Öntürkler	(Prototürkler)	gibi	kavramlar	da	benzer
bir	 paralelde	 ilerliyor.	 Kitap	 açısından	 bir	 başka
önemli	 nokta	 ise	 işte	 burada	 ortaya	 çıkıyor.	 Bu
iddialar	dünyada	her	geçen	gün	(fazla	yüksek	sesle

olmasa	da)	telaffuz	edilmesine	karşın	Türkçe’de	bu
konuda	çok	fazla	eser	bulunmuyor.	Bu	kitap,	sözü
edilen	 iddiaları	 destekleyen	 ve	 hatta	 daha	 değişik
boyutlara	taşıyan	belki	de	ilk	kitap.

Yazarın	kanıtlarını	ĕlolojik	kanıtlarla	beslemesi,
kelimelerin	Sanskritçe	kökenleriyle	desteklemesi	ve
mantık	 çerçevesine	 oturtması	 ise,	 konuyu	 daha
ilginç	 kılıyor.	 Matlock,	 iddialarına	 deliller
oluşturmak	 üzere	 Sanskritçe’nin	 yanı	 sıra,
Türkiye’de	 yalnızca	 belli	 çevrelerce	 bilinen	 Türk
asıllı	 Rus	 yazar	 Murad	 Adji’den	 bolca	 alıntı
yapmış.	 Murad	 Ad-ji’nin	 özellikle	 Kıpçaklar
üzerine	yaptığı	araştırmalar	ise	gerçekten	de	kayda
değer	görünüyor.	İşin	aslı,	varsayımlarını	bir	yana
bırakırsak	 ve	 kitabın	 yazarı	 Matlock’un
yetkinliğini,	birikimini,	bazı	yerlerde	Hıristiyanlığı
diğer	 dinlerden	 üstün	 tutan	 yaklaşımını
sorgulamadığımızda,	 kitabın	 oldukça	 değerli
bilgiler	 içerdiği,	 en	 azından	 okuyanları	 merakta
bırakarak	 sonraki	 daha	 derin	 araştırmalar	 için
şevklendireceği	de	bir	gerçek.
Yayına	 hazırlama	 süresinin	 darlığı	 nedeniyle,
dünya	 literatüründeki	 benzer	 iddialar	 hakkında

çok	 derinlemesine	 bir	 araştırma	 yapma	 olanağı
bulamamama	 karşın,	 Matlock’un	 da	 kitabın	 pek
çok	yerinde	vurguladığı	gibi	bu	konular	hakkında
daha	 detaylı	 araştırma	 yapmak	 isteyenler	 için
İnternet ​te	pek	çok	kaynak	ve	bilgi	bulunuyor.

Bir	başka	nokta	ise,	genel	olarak	yazara	çok	fazla
müdahale	 etmekten	 kaçındığım	 halde,	 konunun
Türkçe	 için	 yeni	 olması	 ve	 yazarın	 herkesin
bildiğini	 varsaydığı	 bazı	 terimler	 kullanması
nedeniyle	daha	aydınlatıcı	olması	açısından	bolca
dipnot	ve	parantez	kullanma	durumunda	kaldım.
Okuyanlar	 açısından	 yeterince	 aydınlatıcı
olacağını	 umarım.	 Çalışmamda	 benden
desteklerini	 esirgemeyen	 Eray	 Meriç	 Selvi’ye
sonsuz	teşekkürler.

Özgür	Umut	Hoşafçı

1.	Bölüm

Bu	Kitabın	Yazılışını	Çevreleyen
Garip	Koşullar

Bu	 kitabın	 başlığı	 niye,	 Türk	 Uluslarını,
Hindistan’ı,	 Katolikliği	 ve	Meksika’yı	Hangi	Garip
Gizem	 Birleştiriyor?	 Onu	 neden	 Meksika	 halkına
ithaf	 ediyorum?	 Tüm	 bunların	 ruhsallıkla	 ilgisi
ne?	Ve	neden	Türkleri,	Hinduları	ve	Meksikalıları
birbirine	 bağlayan	 kültürel,	 ruhsal	 ve	 kan
bağlarını	tartışıyorum?

Birkaç	 yıl	 önce,	 tanınmış	 bir 	Natana	 Dharma
(Hinduizmin	gerçek	adı)	kutsal	kişisi	ve	Sanatana

Dharma	 Ana	 Tan-rıçası’na	 bağlı,	 Hindistan’ın

Tamil	 Nadu	 eyaletinde	 yaşayan	 bir	 Dravidian 1

olan	 Bay	 T.L.	 Subash	 Chandra	 Bose	 ile	 İnternet
üzerinden	 mektuplaşmıştık.	 Yazışmalarımızın
çoğu,	 Meksika’nın	 Kolomb	 öncesi
kolonileştirilmesinde	 Hindistan’ın	 da	 ilgisinin
olduğu	üzerine	birbirimizi	karşılıklı	ikna	edişimize
odaklanmıştı.	 Orta	 ve	 Güney	 Amerika’nın.	 Bu
konu	üzerine	zaten	pek	çok	kitap	okumuştum.	Bay
Bose	de	buna	öylesine	 ikna	olmuş	ki,	ölümünden
son​*
1	Hindistan’ın	güneyinde	bir	bölge	olan
Dravida’da	yaşayanlara	verilen	ad	(çn).
ra	 küllerinin	 Peru’daki	 Nazca	 düzlüklerine
serpiştirmesini	 istiyor.	 Ona	 bu	 kitabı	 bitirdiğimi
ve	 neticeye	 ulaşmamdaki	 aşırı	 zor	 şartları
yazdığımda,	bana	bütün	bunları	Consue-lo’nun	15
Ağustos	 2004	 Pazartesi	 günü	 ölümünden	 önce
öngördüğünü	 hatırlattı.	 Bunları	 okurlarıma
anlatmamı	tek​lif	etti.

19	Mart	2006	Pazar	günü	bana	şunları	yazmıştı:

Sevgili	Kardeşim	Shree2	Gene,

2	Shree	bir	saygı	sözüdür.	(çn)
Lütfen	 aşağıdaki	 e-postayı,	 (merhum)	 karın
Consue-lo’ya	 bir	 saygı	 ifadem	 olarak	 kitabına
ekle.	 Gramer	 hatalarını	 uygun	 şekilde
düzeltirsin.

Bay	Bose,	mektubun	bir	kopyasını	Consuelo,	nadir
görülen	damar	iltihabı	rahatsızlığı	yüzünden	kritik
durumda	 hastaneye	 getirilmesinden	 birkaç	 gün
sonra	 e-postasına	 eklemişti.	 Karım	 yaşam	 destek
ünitesine	 bağlanmıştı.	 12	 Ağustos	 günü,	 onun
destek	 ünitesinden	 çekilmesine	 ve	 Tanrı’nın
buyurduğu	şekilde	ölmesine	karar	vermiştim.	Aynı
gün,	Bose	Kardeş	bana	aşağıdakileri	yazmıştı:

Sevgili	büyük	Kardeşim 	Shree	Gene,	Kimse	 seni
avutamaz.	 Sen	 asil	 düşünceleri	 olan	 ilkeli	 bir
adamsın.	 Bu	 yüzden,	 Tanrı	 seni	 karın	 Bayan
Consuelo,	 iyi	bir	hayat	arkadaşı	olan	Meksikalı
bir	kadın	ile	takdis	etti.	Gene	Kardeş,	sana	gerçek
bir	 kardeşin	 olarak	 şunu	 söylememe	 izin	 ver,
yalnızca	bin	erkekten	biri	kadınlara	saygı	duyar.

Şunu	 da	 yazmalıyım:	 O	 ilahi	 bir	 kadın.	 Ona
yakın	 gelecekte,	 Ana	 Tanrıça	 gibi	 muamele
etmeli​sin.
Amerikan	yerlileri	 için	yapacağın	daha	pek	çok
şey	 var.	 Cesur	 ol;	 bütün	 bu	 beter	 koşullarla
yüzleş...Yine	ısrar	ediyorum	ki,	karınla	olacaksın
(ruhunda).	 O	 sana	 gelecekte	 ne	 yapman
gerekeceğini	 anlatmak	 istiyor.	 Üzgünüm
kardeşim,	Cumartesi	ve	Pazar	can	alıcı	günler	ve
aynı	zamanda	yaklaşan	karanlık	ayın	günleri.	Ey
Anne,	 çocuğuna	 iyi	 bak.	 Sen	 her	 şeyi	 bilirsin.
Bizler-se	 hiçbir	 şey	 bilmeyiz;	 öyleyse	 gülen
yüzünü	 çocuğuna	 göstermen	 için	 sana
yalvarıyoruz.
Senden	bir	arkadaşına	benim	adıma	kırmızı	bir
gül	 aldırmanı	 rica	 ediyorum	 ve	 ayaklarına
dokunduktan	 sonra	 bunu	 yengeme	 ver	 ve	 ona
Güney	Hindistanlı	kayınbiraderinin	ona	annesi
gibi	saygı	duyduğunu	söyle.

İşte	o	gün,	14	Ağustos	Pazar	günü	öğl	eden	sonra
1.00’de	 Consuela’nun	 doktoruna,	 onu	 yaşam
destek	 ünitesinden	 çıkarmasını	 söylemiştim.	 Bu

olduğunda	 ise,	 tüm	 dostlar	 ve	 akrabalar	 orada
bulunmak	 için	 toplanmıştı.	Consuelo	 tam	olarak,
Pazartesi	 günü	 sabah	5.00	 sıralarında	öldü.	O	an
onunlaydım.

Mektubunda	 da	 okuduğunuz	 gibi,	 Bay	 Bose,
Consue-lo’nun	 bana	 geleceğimle	 ilgili	 söyleyeceği
bir	 şeyler	 olduğunu	 yazmıştı.	 Benim,
Meksikalıların	 kendilerini	 ilerlemeden	 alıkoyan
kültürel	 zincirden	 kurtarmalarına	 yardımcı
olabileceğimi	 söylemişti.	 Ama	 bunu	 yaparsam
yoğun	bir	baskı	altında	olacağımı	söyledi.

Consuelo’nun	 ölümünden	 kısa	 bir	 süre	 sonra,
e	Ego-Mankind’s	Inner	Terrorist 	(Ego,	İnsanlığın
İçsel	 Teröristi)	 adlı	 kitabımı	 yazdım.	 Bu	 kitaba
odaklanarak,	 yasımın	 üstesinden	 hatırı	 sayılır
ölçüde	 gelebilmiştim.	 Daha	 sonra,	 2005
Ağustos’unun	 son	 yarısında,	 başka	 bazı	 üzücü
koşullar	 üzerime	 üşüşmüştü.	 Bunun	 üzerine,
Hıristiyanlık-İnsanlığın	Dünya	Çapındaki	İlk	Dini!
adlı	ikinci	kitabı	yazdım.	Yazmanın	her	zaman	için
üzerimde	tedavi	edici	bir	etkisi	olmuştur.	Bu	kitap
da	 beni	 baştan	 aşağı	 yenilemişti.	 Her	 gün	 birkaç
saat	 süren	 araştırma	 ve	 yazmadan	 sonra,	 orayı

tazelenmiş	 ve	 neredeyse	 yeniden	 doğmuş	 olarak
terk	ediyordum.

2006	Şubat’ı	boyunca,	aşırı	olumsuz	bazı	etkiler
beni	 bir	 çığ	 gibi	 vurmuştu.	 İçsel	 bir	 dürtü	 bana,
ruhsal	bilim	üzerine	odaklanan	bir	kitap	yazmam
için	baskı	yapıyordu.	O	kitabı	yazarken,	sanki	bir
şey	 beni	 ele	 geçirmiş	 gibi	 hissetmiştim.	 Merhum
eşim	 Consuela’nın	 bana,	 gittiği	 yerden	 rehberlik
ettiğine	 de	 kısmen	 ikna	 olmuştum.	 Meksika’ya,
yerli	halkının	kö	ken	le	ri	ne,	spri	tü	e	liz	me	ve	bü
tün	 din	 le	 rin	 kö	 ke	 nine	 olan	 derin	 ilgimi
biliyordu.	 Her	 zaman,	 eğer	 ilk	 o	 ölürse,	 bilmeye
ihtiyaç	 duyduğum	 şeyleri	 söylemek	 ve	 rehberlik
etmek	 için	 bir	 şekilde	 bana	 geri	 döneceğini
söylerdi.

Şu	 an	 okuduğunuz	 kitap,	 bana	 diğer	 tüm
kitaplardan	 çok	 daha	 fazla	 yararlı	 olmuştur.
Üzerinde	 günde	 12	 saat	 çalıştığım	 bile	 olurdu.
Yorulmak	 bir	 yana,	 daha	 önce	 hiç	 olmadığım
kadar	 tazelenmiş	 ve	 zindeleşmiştim.	 Bu	 süre
boyunca	 bir	 münzevi	 gibi	 davrandım,	 dışarıya
yalnızca	 yiyecek	 almak	 için	 çıkıp	 dönüyordum.
Bazen	komşularım	öldüğümü	düşünüp	benim	için

endişeleniyorlardı.	Beni	kapıya	çağırdıklarında	ise
endişelenmemelerini,	 Meksika’nın	 sorunlarının
kaynağını	 bulmak	 için	 ilham	 geldiğini
anlatıyor ​dum.

Eğer	söylediklerimin	doğrulundan	şüphe	duyan
biri	varsa,	delil	sıkıntısı	çekmiyorum.	Her	şey	tıpkı
Bose	 Kardeşin	 olacağını	 söylediği	 ve	 tamamıyla
benim	 olduğunu	 söylediğim	 şekilde	 gerçekleşti.
Consuelo’nun	 ölümle	 pençeleştiği	 sıralarda	 Bose
Kardeş’in	 bana	 yazmış	 olduğu	 mektubu,karım
ölmeden	 önce	 düzinelerce	 insana	 okudum.	 Aynı
zamanda	Consuelo’nun	ölüm	ayini	sırasında,	ona
bir	övgü	olarak	da	okumuştum.	Kilise	hınca	hınç
dolmuştu.	 Consuelo’nun	 ve	 benim	 pek	 çok
dostumuz	 ve	 akrabamız	 dışarıda	 kalmış,	 araba
parkında	 beklemişlerdi.	Hem	Bose	Kardeş’te	 hem
de	 bende	 mektubun	 kopyaları	 mevcut.	 Eğer	 bir
kimse	 kati	 gerçekleri	 doğrulamak	 için	 delillere
ihtiyaç	 duyuyorsa,	 o	 da	 ben	 de	 bunlara	 sahibiz.
Sizler	zaten	Bose	Kardeş’in	bana	yazdığı	mektubu,
gramer	 düzenlemeleri	 dışında	 tamı	 tamına	 bana
yazdığı	 şekliyle	 okudunuz.	Orijinali	 ise,	 benim	 ve
onun	 dosyaları	 içinde.	 Bu	 süre	 içerisinde,

bazılarına	komşularımın	bizzat	şahit	olduğu	başka
bazı	 garip	 şeyler	 de	 olmuştu.	 Sonuç	 olarak,
komşularımdan	 herhangi	 birinin	 ateist
olabileceğini	sanmıyorum!

Ben	 şöyle	 diyorum:	 Bu	 kitabı	 yazmamda
“yardım	 eden”	 her	 kimse,	 bana	 biz	 insanların	 bu
dünyada	 bir	 parça	 huzur	 ve	 mutluluğun	 tadını
çıkarması	için	neler	bilmesi	gerektiği​ni	anlatmıştır.

İnsanlığın	 sorunlarına	 “ruhsal”	 bir	 çözümden
bahsetsem	 de,	 “ruhsal	 çözüm”	 kelimesi	 aslında
uygunsuz	kalıyor.	Her	insan	ve	onun	ruhu	ikili	bir
varlıktır.	 Eğer	 ruh	 ya	 da	 bedenden	 biri	 diğerini
harcamak	 pahasına,	 daha	 çok	 vurgulanırsa,
dünyaya	 asla	 huzur	 ya	 da	 uyum	 gelmeyecektir.
Örneğin,	 Amerika	 maddeci	 bir	 ülke	 olma
eğilimindedir.	Ancak	bu	vurgu	sosyal	ihtilafa,	suça
ve	 diğer	 adaletsizliklere	 yol	 açıyor.	 Örneğin,
Hindistan’ı	 ele	 alalım.	 Hindistan,	 insanlık
sorunlarına	 yalnızca	 “ruhsal”	 bir	 yaklaşımla
odaklanma	 eğilimindedir.	 Bu	 nedenle,	 tıpkı
Meksika’nın	 daha	 alt	 sınıf	 insanlar	 için	 bir
cehennem	olması	gibi,	Hindistan	da	fakir	insanlar
için	bir	cehennemdir.	Belki,	bu	kitaptaki	basit	“ikili

teknikleri”	 uyguladıktan	 sonra,	 biz	 insanlar
insanlık	sorunlarına	yalnızca	“ikili”	bir	yaklaşımın
başarılı	 olabileceği	 ĕkrine	 toplu	 olarak
katılabileceğiz.	 Ancak	 öncelikle,	 “spiritüellik”	 ile
ilgili	 olduğunda	 “dualitenin”	 ne	 anlama	 geldiğini
bilmeliyiz.	İleride	ve	gelecek	bölümlerde	söylemeye
çalıştıklarım	daha	anlaşılırolacak.

Eğer	 her	 insanın	 gerçek	 benliği	 sonsuz	 ve	 gizli
varlık	 ya	 da	 ruh	 verilmiş	 geniş	 bir	 balçık	 parçası
içine	kapatılmış	bir	ruhsa	ve	bu	benlik	gerçekten	de
varolmuşsa,	 insanların	 onunla	 yeniden	 bağlantı
kurması	 için	 bilimsel	 olarak	 uygulanabilir	 ve
ölçülebilir	 bir	 teknoloji	 olmalıdır.	 Üstelik,
“ruhsal”	olarak	adlandırılan	kutsal	kitaplar,	şarkı
söyleme,	 vaaz	 verme,	 din	 değiştirmeye	 ikna
taktikleri,	İncil	propagandası,	spekülasyon	ve	diğer
acayip	davranışlar	ruhsal	olmaktan	öte,	karanlıkta
bir	şeyleri	el	yordamıyla	aramaya	benzeyen	etkisiz
ve	zarar	verici	hareketlerdir.

Birkaç	 bin	 yıl	 önce,	 kuzey	 kutup	 bölgelerine
yakın	 bir	 cennette	 mutluluk	 ve	 bolluk	 içinde
yaşayan	ileri	derecede	uygarlaşmış	ve	kültürlenmiş
bir	 halk	 vardı.	 Dünyadaki	 bütün	 büyük	 dinler,

hangi	 ulusa	 ait	 olursa	 olsun,	 insanlığın	 beş
kökensel	 ırkı	 olduğunu	 üstüne	 basa	 basa	 açıklar.
Yahudilikte	ve	Hıristiyanlıkta,	bu	cennete	biz	Aden
deriz.	Hindular	ise	buraya	Uttara	Kuru	adını	verir.
Tibetli	Budistler	ise	Khedar	Hand	(Tanrı	Şiva’nın
Ülkesi)	ve	Şambala.	Aynı	za ​manda	buraya	Sivariya
ve	 Sibirya	 (Tanrı	 Şiva’nın	 Toprakları),	 şimdiki
söylenişiyle	 Siberia	 da	 denmektedir.	 Kadim	 Grek
tarihçileri	 ve	 mitler	 buraya,	 Hiperborea	 olarak
göndermede	bulunur.	Çinli	Taocular	buraya	özel
bir	ad	vermezler,	ancak	burasını	 insanın	Doğa	ile
bütünsel	 bir	 uyum	 içerisinde	 yaşadığı	 bir	 tür
cennet	olarak	tanımlarlar.

Panchala	 (Fenikece)	 Krishti,	 Krishtaya,
Krishtihan	 ya	 da	 Kurus	 denilen	 bu	 kökensel	 beş
ırkın,	yüzlerce	yıl	tamamen	bir	mutluluk	ve	uyum
durumunda	 yaşamaya	 muktedir	 olabildiği
söylenir.	 Bu	 kıskanılası	 durumlarını	 İkilik
(dualite),	 Kutsal	 Teslis,	 Haç	 ve	 doğudan	 batıya
doğru	 güneşten	 yayılan	 güçlü	 enerjilerin	 bilgisini
kapsayan	 bir	 bilimden	 elde	 edebiliyorlardı.	 O
günlerde,	 gizli	 dinler	 hakkında	 hiçbir	 şey
bilmiyorlardı.	Yalnızca,	üstün	yaşam	biçimlerinin

“Krishtaya	ya	da	Krishti	Yaşam	Biçimi”	olduğunu
biliyorlardı.	Yüz​lerce	yıl	sonra,	insanlar	“tanrıları”
için	 Shiva,	 Vishnu,	 Krish-na,	 Apollo,	 Mithra,
Dionyos,	Jüpiter,	Zeus,	Surya,	Rama,	Tengri,	Indra,
Quetzalcoatl,	 Kukulkan,	 Bochica,	 Agni,	 Ke-dar,
Keyser	ya	da	diğerleri	gibi	isimler	icat	ettiklerinde,
bu	 isimler 	onun	gerçekte	 ne	 olduğunu	 gizlemişti:
Krishtaya	ve​ya	Krishti	(insanlığın	orijinal	beş	ırkı).
Internet	 üzerinden	 Sanskritçe	 bir	 sözlüğe
başvurarak	 az	 önce	 söylediğimi	 kendi	 adınıza
doğrulayabilirsiniz.	 Krishti	 ya	 da	 Krishtaya
(sözlükte	 Krsti	 olarak	 hecelenir)	 Yahudilik,
Hinduizm,	Budizm,	Caynizm	ya	da	herhangi	başka
bir	dini	“izm”den	önce	gel ​mektedir.	İster	Krishti	ya
da	 Krishtaya	 da	 olsa,	 zamanımızda	 içinde	 hangi
ismi	barındırdığı	önemli	değil	artık.

Hindu	 mitolojisine	 göre,	 insanlığın	 tamamıyla
gelişmiş	uygarlığının	ortaya	çıkışından	yaklaşık	30
bin	yıl	kadar	sonra,	dünyanın	ekseninde	meydana
gelen	 ani	 bir	 sapma	 Kedar	 Hand	 buzdan	 bir
cehenneme	çevirmişti.	Şimdi	adına	Türk	dediğimiz
Kurus	ya	da	Beş	Krishtaya,	güneye	doğru	kaçmak
zorunda	 kalmıştı.	 Bunlar	 zaman	 içinde,	 bütün

Orta	 Asya	 ve	 Hindistan’ı	 tek	 bir	 ulusa	 çevirecek
şekilde	Hindistan’ın	yerli	sakinleriyle	birleştiler.	En
sonunda,	diğer	bölgelere	de	yayıl ​maya	başladılar.

Sonuç	olarak,	yeryüzünde	yaşayan	herkes	kendi
neslinin	 izlerini,	 doğrudan	 ya	 da	 dolaylı	 olarak
Türklere	dek	sürebilir.

Bu	kitapta,	şimdilik	kadim	Türkler	ve	onların
neredeyse	yanılmaz	ruhani	bilimleri	hakkında
bilinenleri	tasvir	ediyo ​rum.	Peki,	bu	işe
yarayacak	mı?
Bazıları,	 insanlığın	 ruhani	 doğasına	 ait	 bu

bilmeceye	 gerçekmiş	 gibi	 yaklaştığım	 için	 aptalca
bir	 umarsızlık	 içinde	 olduğumu	 anlattılar	 bana.
Onlara	göre	bu,	Pazar	günleri	Kilise	hizmetlerinde,
savaş	 alanlarında	 ya	 da	 kendi	 ölüm	 anlarında
gerçek	 olmasını	 arzuladıkları	 ulaşılmaz	 ve	 naĕle
bir	peri	masalıydı	sadece.

Bunlar	 tamamıyla	 doğrudur.	 Ben	 umarsızın
biriyim.	 Onlar	 da	 umarsızlaşacak	 kadar	 bilge
olabilirlerdi.	Ruhsal	cehaletinde,	modern	İnsan	bu
gezegeni	 büsbütün	 kargaşaya	 sürükledi.	 Geri
kalmış	 ve	 barbar	 teokrasiler	 bile	 kitle	 imha
silahları	 geliştiriyor	 ve	 bunları	 kullanmaktan

korkmuyor	 artık.	 Türk	 Krishtihan’larının	 ruhsal
bilimlerini	 bir	 teste	 tabi	 tutmak	 için	 şimdikinden
daha	 iyi	 bir	 zaman	 düşünemezdim!

Armageddon’un3	 hayaletinin	 dini	 bir	 korkutma
taktiği	olmadığını	anlıyoruz	artık.	Gerçek	olabilir
o.	 İkisinden	 hangisini	 tercih	 ederdiniz?
Armageddon’un	 ve	 Dünyadaki	 tüm	 hayatın	 yok
edilişinin	gerçekliğini	mi?	Yoksa	 gerçekten	geçerli
olan	ruhsal	bilimi	mi?

3	Kıyamet	günü.	(yn)

2.	Bölüm

İnancın	ve	Bilimin	Gerçek
Anlamlarım	Ne	Zaman	Öğreneceğiz?

Bu	kitapta,	Nuh	Tufanı’nın,	Tanrı’nın	(Yaratılışın)
insanlığı,	 Çinlilerin	 Tao,	 Hinduların	 Dharma
(Hayat	 Bilimi)	 dedikleri	 İlahi	 Yasa	 ile	 yaşamaya
zorladığı	 son	 sefer	 olmadığını	 ispatlamaya
girişeceğim.

Tanrı’nın	insanlığı	ilk	iyileştirme	girişimi	Adem
ve	 Havva’yı	 Cennet’ten	 yollamasıydı.	 Eğer	 Adem
ve	Havva	yaşamak	için	çalışmak	zorunda	olsalardı,
belki	 de	 şeytani	 eylemler	 için	 yeterli	 vakti
bulamayacaklardı.	 Ancak	 dürüst	 işler	 sonunda

değersiz	çıkar.	İnsanlık,	Ham’ın	kendi	öz	babası	ile
cinsel	ilişkiye	girme	girişiminde	de	gösterildiği	gibi
hemen	 sonra	 kendi	 kendini	 yok	 etmeye	 başladı.
Hem	 Eski	 Ahit’in	 ilk	 kitabı	 Tekvin’de	 hem	 de
Hindu	kutsal	kitapları	Ham’ın	tarifsiz	günahından
söz	edilir:

Hindu	 Matsya	 Purana’dan	 (Balık
Vakayinamesi)	 alınan	 aşağıdaki	 açıklama,	 bizim
Nuh	Tufanı	versiyonlarımızdan	bi	ri	dir:

Tüm	yeryüzünün	hükümdarı	Satyavarman’ın	üç
oğlu	 doğdu:	 isimleriyle	 en	 büyükleri	 Shem,
sonraki	Sham	ve	üçüncüsü	ise	Jyapeti	idi.

Hepsi	 de	 iyi	 ahlaklı,	 erdemde	 ve	 erdemli
işlerde	kusursuz,	vurulan	ve	fırlatılan	silahların
kullanımında	hünerli,	 savaşta	 zafer	 kazanmada
sabırsız,	cesur	adamlardı.

Ancak	dini	tefekküre	dalmaktan	haz	duyan	ve
oğullarının	hükmetmeye	uygun	olduğunu	gören
Satyavar-man,	devletin	ağırlığını	onların	üstüne
yıktı.

O	 tanrıları,	 rahipleri	 ve	 inekleri
onurlandırırken	 ve	 memnun	 ederken,	 kral

günün	 birinde	 kaderin	 bir	 cilvesi	 olarak,	 bal
likörü	içmiş.

Şuursuz	düşmüş	 ve	 çırılçıplak	uyuyakalmıştı.
Sonra,	 Sham	 onu	 gördü	 ve	 iki	 kardeşini
babalarının	başına	ça ​ğırdı:

Onlara	dedi	ki,	“Başımıza	neler	geldi?	Atamız
ne	hal ​lerde?”

O,	 iki	 oğlu	 tarafından	 giysilerle	 örtüldü	 ve
tekrar	tekrar	uyandırılmaya	çalışıldı.	Aklı	yerine
gelince	 ve	neler	 geçtiğini	 tam	olarak	 anlayınca,
Sham’ı	 ‘Sen	 uşakların	 uşağı	 olacaksın’	 diyerek
lanetledi.	 Ve	 madem	 ki,	 onların	 huzurunda
gülen	 kişiydin,	 kahkahadan	 bir	 adın	 olacak.
Daha	 sonra	 Sham’a	 karlı	 dağların	 güneyindeki
uzak	ül ​keyi	verdi.

Ve	 Jyapeti’ye	 karlı	 dağların	 güneyindeki	 her
şeyi	 verdi;	 ki	 o	dini	 tefekkürün	 gücü	 sayesinde,
en	yüce	mutlu-lu	ğa	e	riş	ti.

Yukarıdaki	 hikâyeyi	 Tekvin’deki	 Yol	 hikâyesi	 ile
karşılaştı​rın:

Ve	gemiden	çıkan	Nuh’un	oğulları	Sam,	Ham	ve
Yafet	 idiler;	 ve	Ham	Kenan’ın	 atasıdır.	 Bu	 üçü
Nuh’un	 oğulları	 idiler	 ve	 bütün	 yeryüzüne

yayılanlar	bunlardan	oldu.	Ve	Nuh	çiftçi	olmaya
başladı	ve	bir	bağ	dikti	ve	 şaraptan	 içip	 sarhoş
oldu	 ve	 çadırının	 içinde	 çıplak	 oldu.	 Ve
Kenan’ın	atası	olan	Ham,	babasının	çıplaklığını
gördü,	ve	dışarıda	iki	kardeşine	söyledi.	Ve	Sam
ile	Yafet	 bir	 esvap	 alıp	 onu	 kendi	 iki	 omuzları
üzerine	koydular,	ve	geri	geri	gidip	babalarının
çıplaklığını	 örttüler;	 ve	 yüzleri	 geri	 olup
babalarının	 çıplaklığını	 görmediler.	 Ve	 Nuh
şarabından	 ayıldı,	 ve	 küçük	 oğlunun	 kendisine
yaptığını	 anladı.	Ve	dedi:	 “Kenan	 lanetli	 olsun,
Kardeşlerine	 kullar	 kulu	 olacaktır.”	 Ve	 dedi:
“Sam’ın	 Allahı	 Rab	 mübarek	 olsun,	 Ve	 Kenan
ona	kul	olsun.

Allah	Yafet’e	genişlik	versin,	Ve	Sam’ın
çadırlarında	otursun;	Ve	Kenan	ona	kul	olsun.”

(Tekvin	9:	18	-	28.)
Kitabın	 ilerleyen	 bölümlerinde	 de	 öğreneceğiniz
gibi,	 şu	 an	 Sibirya	 ve	 Kuzey	 Orta	 Asya	 olarak
bilinen	 yerin	 en	 kuzey	 kesiminde,	 Kuzey	 Kutup
Dairesi	 olarak	 adlandırdığımız	 bölgede	 bir
zamanlar	Hyperborea	 adında	 büyük	 bir	 uygarlık

yaşıyordu.	 Hyperborlular	 ve	 Kristhayaların	 pek
çoğu	 Ruhsal	 İnsanlar	 olmaktan	 vazgeçerek,
kendilerini	şeytani	eylemlere	vermiş	olduklarından,
Tanrı,	dünyayı	ekseninin	eğilmesine	neden	olarak
Hyperborluları	 lanetledi.	 Hyperborea	 bütünüyle
sular	 altında	 kaldı.	 Dünyanın	 ekseninin	 eğilmesi,
taşkına	 uğramış	 olan	 Kuzey	 Kutup	 Dairesini
buzdan	 ve	 kardan	 verimsiz,	 yaşanmaya	 elverişsiz
çorak	bir	arazi	haline	getirdi.

Kitab-ı	 Mukaddes’e	 göre,	 sadece	 Nuh	 ve	 ailesi
sağ	 kalmıştı.	 Ancak	 aslında,	 dünyanın	 başka
bölgelerindeki	 insanlar	 gibi,	 Nuh	 zamanının	 beş
kabilesi	de	tufandan	kurtulmuştu.

Nuh’un	 Gemisi	 Orta	 Asya’da	 güneye	 doğru
ilerledi	 ve	 Doğu	 Anadolu’da	 Ararat	 Dağı’nda
karaya	oturdu.	Tarihin	o	zamanında,	birçoğumuza
da	 öğretildiği	 üzere,	 dünya	 üzerindeki	 herkes
yalnızca	 Sanskritçe	 konuşabiliyordu.	 Dünyadaki
bütün	 ulusların	 atası	 olan	 Hyperborea	 sakinleri,
bugün	 bizim	 Türkler	 olarak	 adlandırdığımız
insanlardı.

Büyük	 Tufan’ın	 bile	 insanlığı	 günahtan
caydırmaya	 yetmediğini	 belirtmek	 bize	 şaşırtıcı

gelmemeli.	 Ham	 bunu	 kesin	 olarak	 ispatlamıştı.
Tanrı	 ya	 da	 Yaratılış	 ise	 başka	 bir	 strateji
geliştirmişti:

Ve	bütün	dünyanın	dil	i	ve	sözü	birdir.	Ve	vaki
oldu	ki,	şarkta	göçtükleri	zaman,	Şinar	diyarında
bir	 ova	 buldular;	 ve	 orada	 oturdular.	 Ve
birbirlerine	 dediler:	 “Gelin,	 kerpiç	 yapalım,	 ve
onları	 iyice	 pişirelim.”	 Ve	 onların	 taş	 yerine
kerpiçleri,	 ve	 harç	 yerine	 zileri	 vardı.	 Ve
dediler:	 “Bütün	 yeryüzü	 üzerine	 dağılmayalım
diye,	 gelin,	 kendimize	 bir	 şehir	 ve	 başı	 göklere
erişecek	 bir	 kule	 bina	 edelim,	 ve	 kendimize	 de
nam	 yapalım.”	 Ve	 adem	 oğullarının	 yapmakta
oldukları	 şehri	 ve	 kuleyi	 görmek	 için	 Rab	 indi.
Ve	 Rab	 dedi:	 “İşte	 bir	 kavimdirler,	 ve	 onların
hepsinin	bir	dili	var;	ve	yapmaya	başladıkları	şey
budur;	 ve	 şimdi	 yapmaya	 niyet	 ettiklerinden
hiçbir	şey	onlara	men	edilmeyecek.	Gelin	inelim,
ve	 birbirinin	 dilini	 anlamasınlar	 diye,	 onların
dilini	 orada	 karıştıralım.”	 Ve	 Rab	 onları
yeryüzü	 üzerine	 oradan	 dağıttı;	 ve	 şehri	 bina
etmeyi	 bıraktılar.	 Bundan	 dolayı	 onun	 adına
Babil	denildi;	çünkü	Rab	bütün	dünyanın	dilini

orada	 karıştırdı;	 ve	 Rab	 onları	 bütün	 yeryüzü
üzerine	oradan	dağıttı	(Tekvin	11:	1-20)

Hıristiyanlar	 ve	 Yahudiler	 yanlış	 bir	 biçimde,
Babil	 Kulesi	 inşasının	 Sümer’de	 olduğuna
“inanmaya”	koşullanmışlardır.	Ancak	ben,	Sümer’i
kurmuş	 ol	 an	 Türkl	 erin	 ve	 kadim	 Hinduların,
insan	 soyunun	 kaynağı	 ve	 merkezi	 olan	 efsanevi
Meru	Dağı’ndan	oraya	göç	ederlerken	hikâyeyi	de
beraberlerinde	 götürdüklerini	 söylüyorum.
Gerçekten	 de	 burası,	 insanlığın	 dünyanın	 diğer
kesimlerine	 dağıldığı	 yerdir.	 Biz	 burayı	 aynı
zamanda,	“bütün	insanlığın	kaynağı	ya	da	vulvası”
anlamındaki	 Sanskritçe	 bir	 kelime	 olan	 Siyon
(Zion/Vaat	 Edilmiş	 Topraklar)	 olarak	 biliriz.
Gelenek,	bize	Meru	Dağı’nın	Batı	Tibet’te,	şimdiki
Kailasa	Dağı,	olduğu ​nu	söyler.

Ancak	 bu	 dağ	 Afganistan’daki	 Herat’ın,	 ya	 da
Güneydoğu	 Orta	 Asya’da	 benzer	 bir	 yerin
yakınlarında,	 aşağı	 yukarı	 bugün	 Pakistan’ın	 ve
Afganistan’ın	 bulunduğu	 yerde,	 olabilirdi.	 (Ref:
Ancient	Geography	of	Ayodhya, 	Dr.	Shyam	Narain
Pande.)	Pek	çok	Hıristiyan	ve	Yahudi	gerçek	Meru

Dağı’nın	 Ararat	 Dağı	 olduğunu	 düşünür,	 ancak
Eski	ve	Yeni	Ahit	bunu	belirtmemiştir.

Meru	Dağı’nın	bir	başka	adı	da,	“Hindist	an’a	ai
t	 ol	 an”	 anlamındaki 	 Seneru	 ya	 da	 Sinaru’dur.
Dilsel	 bakımdan	 bu	 kelime	 Shinar	 veya	 Sinar
(Şinar,	çn)	ile	benzerdir.

Tanrı	 bize,	 ilk	 dilimizden	 pek	 çok	 kelime
bırakarak	 yeterince	 merhamet	 göstermiştir.
Bunlardan	 ikisi; 	 Belief	 (İnanç)	 ve	 Science’tır
(Bilim).	 Bu	 iki	 kelime	 dünyanın	 büyük	 dillerinin
çoğunda	benzer	biçimde	telaffuz	edilir.	Eğer	bu	iki
kelimenin	 gerçek	 anlamlarını	 yeniden
anımsayabilirsek,	kay ​nağa	de	geri	dönebiliriz.

Eğer	 kadim	 ifadelerin;	 Belief	 (İnanç),	 Science
(Bilim)	 ve	 Scientific’in	 (Bilimsel)	 gerçek
anlamlarını	 öğrenirsek,	 biz	 insanlar	 daha	 etkin
biçimde	kendimizi	ve	dünyayı	yeniden 	öğrenebilir
ve	de	anlayabiliriz.

Sözlükleri	 derleyenler	 çoğunlukla,	 hiç	 kimsenin
İngiliz​ce	 belief	 (inanç)	 ve	 believe	 (inanmak)
sözcüklerinin	 kaynağını	 ya	 da	 etimolojisini
bilmediğini	ifade	ederler. 	Non-Beli-ef	(İnançsız)	ya

da	Not-Believe	(İnanmamak),	inanmanın	reddidir.
İngilizce	bir	Hint-	Avrupalı	dil	ailesindendir.	Bazı
Hindular	İngilizce	ve	Almanca’nın	Sanskritçe’ye	en
yakın	 diller	 olduklarını	 düşünürler.	 Buna,
Türkçe’yi	 de	 dahil	 etmeliler	 çünkü	 Türkçe	 de,
İngilizce	 ve	 Almanca	 dillerini	 şekillendirmeye
katkıda	bulunmuştur.

İlk	 beş	 insan	 ırkı	 Büyük	 Tufan’dan	 önce
Hyperborea’da	yaşarlarken,	zihinleri	her	şeyi	bilen
ve	 asla	 hata	 yapmayan	 Evrensel	 Akıl	 ile
eşzamanlıydı.	Çinli	Taoistlerin	söylediği	gibi,	onlar
Ruhani	 İnsanlardı.	 Ancak	 düşünme	 sürecini
insanlığın	 ‘Ego’su	 devraldığında,	 kendi	 ĕkirleri,
hareketleri	 ve	 potansiyelleri	 üzerine	 yanlış
inançları	kabullenerek,	Evrensel	Akıl	ile	neredeyse
bütün	 temasını	 yavaş	 yavaş	 yitirdi	 ve	 gerçeği	 tek
başına	 aramaya	 başladılar.	 Bu	 kez	 etraa	 Tan-
rı’dan	gelen	hiçbir	yardım	yoktu.	Üstelik	kendisini
izlemesi	 için	 diğerlerini	 zorlayarak	 görüşlerini
meşru	 göstermesi	 ile	 kendisini	 daha	 fazla
kandırabileceğini	de	keşfetmişti.

Dindarlık	Psikolojisinin	İncelenmesi.

Bu	bölümde	 ve	 kitabımda	daha	 fazla	 ilerlemeden
önce;	 bazı	 dini-politik	 doktrinler	 ve	 örgütlerin
öğretileri	hakkındaki	düşüncelerini	diğerlerinin	de
onaylaması	 için	 onları	 üye	 yaparak	 toplamak
isteyen	insanın;	öldürücü	potansiyeldeki	duygusal
durumunu	ayrıntılarıyla	izah	etmeliyim.	Bir	insan,
bu	konulardaki	görüşlerinin	değişmez	gerçeklikler
olduğu	sonucuna	vardığında,	otomatik	olarak	her
şeyi	 bildiği	 ve	 hodpesentlik	 duygusuna	 kapılır.
Kendisini,	 Sonsuzla	 uyumlu	 hale	 dönüşmüş
hisseder.	Bu	duyguyu	iyi	bilirim.	Şu	an	bu	kitapta
ele	aldığım	konu	hakkında	bunu	hissediyorum.	Bu
iyi	 bir	 histir.	 Ancak	 bunu,	 diğerlerini	 kendi
irademize	 yönlendirmek	 ve	 onlara	 baskı
uygulamak	amacıyla,	 topluluklar	kurmak	 için	bir
gerekçe	olarak	kullandığımızda;	 bu	duygu	 şeytani
bir	hal	alır.

Çocukluğumda	 annem	 ve	 babam,	 Nasıralı
kökten	 dinci	 Hıristiyan	 kilisesine	 üyeydi.	 Bizlere,

dünya	 üzerinde	 doğru	 olanın	 yalnızca	 kendimiz
olduğu,	diğer	herkesin	yanlış	olduğu	öğretilmişti.
Nasıralı	 (kilisesine	 bağlı)	 olmayan	 insanlar	 için
derinden	 üzüldüğümü	 anımsıyorum.
Mahallemizde	Yahova	Şahitlerinden	olan	bir	aile
vardı;	 ben	ve	 arkadaşlarım	özellikle	de	onlar	 için
çok	 üzülürdük.	 Bir	 gün	 bir	 arkadaşımla	 beraber
bu	 ailenin	 çocuklarına;	 onlara	 çok	 acıdığımızı	 ve
“zavallı	 kayıp	 ruhları”nın	 kurtuluşu	 için	nasıl	 da
dua	etti​ğimizi	anlatmıştık.	Çocuklar	ise,	onların	da
bizler	 kadar,	 bizim	 için	 endişelendiklerini
söylemişlerdi.

Diktatör	 Saddam	 Hüseyin’e	 karşı	 Irak	 savaşı
başladığında,	 burada,	 Güney	 Kaliforniya’da
binlerce	 savaş	 karşıtı	 siyasi	 eylemci,	 insanları
işlerine	 gitmekten	 ve	 diğer	 işlerini	 yapmaktan
alıkoyarak,	 sokaklarda	 toplandı.	 Suç	 teşkil	 eden
eylemlerini;	“Sadece	insanların	farkında	olmalarını
sağlamaya	çalıştıklarını	ve	onları	doğru	düşünme
biçimine	 döndürmek	 istediklerini”	 söyleyerek
savundular.	 Yalnızca	 kendilerinin	 “doğru
düşündüğüne”	 ikna	 olmuşlardı.	 Rahatsız	 etmiş
oldukları	 masum	 insanların,	 bunların	 zaten

farkında	olduklarını	kabul	etmiyorlardı.	Onlar	da
işlerine	 gitmek,	 işten	 dönmek	 ya	 da	 çocuklarını
okuldan	alıp	eve	dönmek	is ​tiyorlardı.
Bu	 bölüm	 üzerine	 çalışıyor	 olduğum	 gün,
Afganistan	yetkilileri	Hıristiyanlık	inancına	geçmiş
olan	 bir	 adamı	 ölüm	 cezasına	 çarptırmak
üzereydi.	 Afgan	 yargıçları	 adamın	 akıl	 hastası
olduğunu	 beyan	 ederek	 onu	 durumdan
kurtarmanın	bir	yolunu	bulmak	istiyordu.	Ancak
Afganistan	 resmi	 dininin	 ruhbanları,
mahkemelerin	bu	adamı	 serbest	bırakması	du	ru
mun	da,	ken	di	le	ri	nin	ve	mü	rit	le	ri	nin	o	nu	na
sıl	 sa	 öl	 dü	 -receklerini	 açıkladılar.	 Bu	 yüzden,
hiçbir	 ülke	 asla,	 doğrudan	 ya	 da	 dolaylı	 olarak,
teokrasi	ile	yönetilmemelidir.

Ancak	 Tanrı’nın	 insanlıktan	 ne	 istediğini
kendilerinin	 bildiğini	 düşünenler	 yalnızca
Afganistan’ın	 bu	 sofu	 insanları	 değildir.	 Burada,
ABD’de	 de	 önde	 gelen	 bir	 Demokratik	 politikacı
Mesih	 İsa’nın,	 Amerika’dan	 göç	 yasalarını
liberalleş-tirmesini	istediğini	söylemişti.

Daha	 önce	 de	 söylediğim	 gibi,	 kendimi	 bu
kitapta	öğrettiğim	 şeylerle	 ilgili,	 politikacıların	 ve

dincilerin	 kendi	 “İncil-leri”	 hakkında	 hissettikleri
kadar	 güçlü	 ve	 “alimi	 mutlak”	 hissediyorum.
Kendi	“dinsel	hevesimi”	doğru	perspektie	tutmak
için,	tüm	büyük	dinleri	araştırmaya	başladım.	Tüm
dinlerin	 çekirdek	 öğretilerinin,	 tam	 olarak	 bu
kitapta	 anlattığım	 şeyle	 aynı	 olduğunu	 keşfettim.
Bu	nedenle,	bütün	dinlerin	ruhani	bilimi	öğrettiği
sonucuna	 vardım.	 Hiç	 kimse	 birini	 dinini
değiştirmesini	 ya	da	diğerine	katılması	 için	 teşvik
etmemelidir.	O,	bulunduğu	yerde,	“doğru”dur.

Bu	 kitapta	 anlattıklarımı	 kabul	 eden	 din
örgütlerini,	 bunu	 herhangi	 bir	 baskıyla	 üyelerine
empoze	etmemeleri	 için	uyarmak	 istiyorum.	Aynı
şekilde	hiç	kimse,	üyelerini	hizada	tutmak	için	bir
örgüt	 oluşturmamalıdır.	 Böyle	 bir	 şey	 olursa,
Doğa	 kendiliğinden	 ve	 kesin	 olarak,	 bu	 öğretileri
onlar	 için	 bütünüyle	 yararsız	 ve	 önemsiz
kılacaktır.	Hiçbir	din	kimseyi	aforoz	edemez;	oysa
Doğa	 bunu	 kesinlikle	 yapabilir.	 İnsanlığın,
kurtarılıp	 kurtarılmayacağına	 kendisinin	 karar
vermesinin	kazanılmış	ve	doğal	hakkına	Budizm	ya
da	Hıristiyanlık	(Krishtaya)	diyoruz.

İnsanları	aynı	müziğe	uyumlu	olarak	ilerletmek

için	insanlığın	cahil,	barbar	ve	imkânsız	arayışına,
inanç	 ya	 da	 insanın	 düşünce	 sürecinin	 bebeklik
evresi	 diyoruz.	 Aslında,	 inanç;	 teorilerinden,
görüşlerinden	 ve	 kanaatlerinden	 herhangi	 birini
kanıtlamak	 ya	 da	 çürütmek	 için,	 insanları
hayatlarını	 feda	 etmeye	 zorlayan	 tuhaf	 bir
duygudur.	Onlar,	olası	müritlerini	o	 inancı	kabul
etmeye	ikna	etmek	için	sözcükleri	kullanırlar.

Tabii	 ki,	 bebeklik	 dönemindeki	 insanlık,	 sağ
kalmak	 için	 biraz	 risk	 almalıydı,	 yoksa	 asla	 sağ
kalamazdı.	 Şu	 eski,	 bilinen	 ifadeyi
duymuşsunuzdur,	 “Benden	 yana	 değilsen,	 bana
karşısın	 ve	 senin	 inançlarını	 kabul	 etmiyorum,
ancak	onlara	inanma	hakkın	için	öle	bilirim.” 	Sefil
bir	halde	ve	kendine	güvenerek	ölmek	için	İnancın	/
İnançsızlığın	 batağına	 düşmekten	 daha	 etkili	 bir
yol	düşünemiyorum.

Türkler	ve	Hindular	tüm	dinleri	insanlığa	miras
bıraktılar.	 Ancak	 onlar	 sadece	 bir	 yerde	 oturup
Tanrı’ya	 (Yaratılış)	 tapınma	 yöntemleri	 icat
etmediler.	 İnsanın	 itikatları,	 bütün	 insanlığın
ruhlarının	 en	 derinlerinde	 yaşar.	 Bedenlerimizin,
ruhlarımızın,	 davranışlarımızın	 ve	 akıllarımızın

bir	 uzvu	 gibidir.	 Aslında	 onlar	 bizim	 kendi
bedenlerimiz,	 ruhlarımız,	 davranışlarımız	 ve
akıllarımızdır.

Belief	 (İnanç,	 çn)	 sözcüğü;	 Bali,	 Baliu	 ve	 Bel
adındaki	 eski	 bir	 Türki-Hindu	 Tanrı’dan
türemiştir.	Antik	Sümer’de	Tanr	ı	Bel,	boğa	başl	ı
ve	boynuzl	u	bir	erkek	ol	ar	ak	tasvir	edilmiştir.	O,
Kutsal	 Teslisin	 ikincil	 gizemini	 -Oğul’u-	 Baba	 ve
Kutsal	 Ruh’tan	 tamamen	 ayrılmış	 olarak	 temsil
eder.	 Onun	 kuts	 al	 yönü	 Kuzey	 ve	 Güney’dir.
Baba’nın	 kuts	 al	 yönünden,	 Doğu	 ve	 Batı’dan
ayrıldığında,	 Bel	 dünyada	 insanlığa	 sadece	 kan,
çile	 ve	 bitmez	 tükenmez	 trajedi	 sunabilir.	 Bel’in
çoğunlukla	 “İkincil	 Tanrı”	 olarak	 adlandırılması
da	 bu	 yüzdendir.	 (Bkz. 	 e	 World’s	 Sixteen
Crucified	Sa-viors,	Kersey	Graves,	s.	128.)

Bali,	 Hindistan	 Orissa’da	 yüz	 binlerce	 müridi
olan	 büyük	 bir	mezheptir.	 Benim	 bağlı	 olduğum
Katolik	 Kilise-si’nde	 bile,	 Latin	 Amerika
toplumlarında	 kan-bulaşmış,	 haçı	 noksan
Mesih’in,	 bir	 tabutta	 yatan	 grotesk	 heykellerini
görmüştüm.	 Meksika’da,	 hırsızlar,	 katiller	 ve
günahkârlar	çoğunlukla	Aziz	Ölüm	adlı	bir	iskelet

olarak,	 Bel’e	 ibadet	 eder.	 Özellikle	 Amerika’ya
yasadışı	 yollarla	 girmeye	 çalışan	 uyuşturucu
kaçakçıları	 ve	 katiller	 tarafından	 büyük	 saygı
görür.	 Çoğunlukla	 Meksika-Amerika	 sınırı
boyunca	bu	figür	gö	rü	lür.

Bel’e	 tapanlar	 genelde	 çeşitli	 yöntemlerle	 kendi
bedenlerine	 işkence	 ederek	 kendilerini
kırbaçlayanlardır.	Filipin	Adalarında,	New	Mexico
ve	 Meksika’da,	 sözde 	 Tövbekarlar,	 kendilerine
çivilenmek	 için	 izin	 vereceklerdir.	 Ademin	 karısı
Havva,	 sözüm	 ona,	 Adem’i	 günahın	 ve
aşağılanmanın	dini	ile	tanıştırmıştır.	Belief	(İnanç)
ismini	 işte	 böyle	 edinmiştir: 	 Baleva	 /	 Beleva.
Ayrıca	 Hindular	 da	 Adem	 ve	 Havva	 efsanesini;
Hıristiyanlarla,	 Yahudilerle,	 Müslümanlarla,
Türklerle	ve	diğerleriyle	beraber	paylaşırlar.	Şu	an
yasaklanmış	 olan	 Hinduların 	 Sati	 (dul	 kadının
ölen	 kocasıyla	 yakılması)	 geleneğinin	 ortaya
çıkmasına	sebep	olan	da	bu	mittir.

Sanskritçe’de	 , 	 Bala;	 “izah	 etmek,	 tanımlamak,
zorlamak,	 birinin	 iradesine	 karşı	 olma,	 şeyleri
değiştirememe	 ya	 da	 onlara	 yardım	 edememe,

askerlikle	ilgili,	askeri	birlik,	çocukça,	çocuğa	özgü,
büyümemiş	 ya	 da	 gelişmemiş,	 yenice,	 erken
yükselen,	 bilgisiz,	 basit,	 ahmak,	 kurban	 olmaya
uygun,	 çocuk,	 akılsız,	 safdil	 veya	 olgunlaşmamış
canlı	varlık,”	anlam​larına	gelir.

Eva	 ise,	 “yeryüzü,	 dünya,	 davranış,	 itiyat,	 adet,
gelenek,”	 anlamındadır.	 Havva’nın	 İngilizce’deki
karşılığı	 olan 	 Eve	 sözcüğü	 Sanskritçe’den
türetilmiştir.

‘Baleva’nın	 yan	 anlamı	 ise,	 “birinin	 çocuksu,
ahmakça,	 cahil,	 çocukça,	 gelişmemiş,	 fedakârlığa
değecek,	dünyevi	huylarını,	tavırlarını	ve	adetlerini
kendine	 ve	 diğerlerine	 dayatması	 (tercihen
kendine)”	 şeklindedir	Türkçe’de	 ise	Bela	 kelimesi;
“musibet;	 felaket;	 kötülük;	 dert”	 anlamına	 gelir.
Türklerin	 tufandan	 sonra	 göç	 ettikleri	 yerlerden
biri	 olan	 Hindistan	 Keşmir’de 	 Balava	 (‘believe’	 /
‘inanmak’	 ya	 da	 ‘belief	 /	 ‘inanç’);	 “kargaşa;
huzursuzluk;	 isyan;	 ayaklanma;	 başkaldırı”
anlamına	gelir. 	Balavayi	(Gerçek	İnanan)	ise;	“asi;
bir	 ayaklanmada	 başrolde	 olan	 kimse,	 ya	 da
isyancı	 topluluğu”	 demektir.	 İspanyolca’da

“kelime”	 anlamına	 gelen 	 palab-ra	 sözcüğü	 de
Belaba’dan	 türemiştir.	 İspanyolca 	 palabras	 ya	 da
İngilizce	 “palaver”ın	 (Palavra	 laf/söz,	 çn)	 temel
gerçekleri	bize	öğreteceğine	güvendiğimizde,	daima
Bütün	İnsanlığın	Başlangıcı	ve	Kaynağı	olan	Meru
Dağı’ndan	gelen	mülteci​ler	olacağız.

Görünüşe	 göre,	 bizler,	 nefret	 ve	 şiddet	 gibi
bayağı	tutkularımız	uyandığında,	bilinçsizce	Tanrı
Bel’e	dua	ediyoruz.	Kavgacı,	 şiddete	meyilli	birine
İngilizce	de	“bellicose”	(kavgacı,	 savaşçı,	 çn)	denir.
İspanyolca’da	 böyle	 biri	 ise 	 belico-dur.	 Yerleşik
otoriteye	 başkaldıran	 kişiye,	 İngilizce’de 	 “rebel”
(asi;	 isyancı,	 çn)	denir.	Geçici	bir	 cinnet	 geçirerek
kontrolünü	 kaybeden	 biri	 için	 İngilizce’de 	 “go
balistik”	(öeden	küplere	binmek,	çileden	çıkmak,
çn)	 tabiri	 kullanılır.	 Öyle	 görünüyor	 ki;	 içinde
bal/bel	hecesi	bulunan	her	 sözcük,	aynı	 “sakıncalı
özellik,	 şey	 ya	 da	 davranış”	 anlamını	 taşıyor.
Örneğin	 top	 da	 (İngilizce’deki	 söylenişi	 ball,	 çn)
beyz	 bolcuların	 insafına	 kalmıştır.	 Ya	 da	 “bull”
(boğa,	 çn)	 hem	 vahşidir,	 hem	 akşam	 yemeğinde
biektir.	 “Balance”	 (balans	 /	 denge,	 çn)	 ya	 da

terazi,	 bir	 şeyi	 diğerine	 karşı	 ölçmek	 anlamı	 taşır
gelir.	“Bullet”	(kurşun)	öldürücü	bir	cisimdir.

Fenikeliler	için	Bel,	İblis’ti,	Yeraltı	Tanrısıydı.
Hindistan’da	 Baleva	 mezhebinden	 olanlar,

inandıkları	 şeyler	 için	 kendilerini	 feda	 etmeye
istekli	olduklarını	göster ​mek	amacıyla	her	Ağustos
ortasında,	 insanların	 karşılıklı	 olarak	 hediyeler
verdiği	özel	bir	bayramı	kutlarlardı	(Bale-va).	Mit
le	ri	ne	gö	re,	bir	kral;	Ba	li	Ra	ja,	ken	di	kral	lı	ğın
dan	 ve	 hayatından	 vazgeçerek	 Tanrı 	 Narayan’a
bağlılığını	 sunmuştur.	 Hindistan’ın	 bazı
bölgelerinde	 insanlar	 için,	 evlerinin	 duvarlarına
resimler	 çizerek	 ve	 daha	 sonra	 bunlara	 taparak
Baleva’yı	kutlamak	bir	adettir.	Ayrıca,	demonların
bunlara	 saplanacağı	umuduyla	da,	giriş	kapısının
her	iki	tarafına	avuç	içlerinin	izlerini	çıkarırlar.

Fenikeliler	 tarafından	 sadece	 Antik	 Mısır
kültürü	 değil,	 Sümer	 kültürü	 de	 kolaylıkla
asimile	 edilmiştir.	 Sonucu	 ise,	 sadece	 kültürel
inançların	 kaynaşması	 değildi,	 bunun	 yanında
Baal	 Mitinin	 asıl	 anlamının	 yitirilmesi	 ile
sonuçlanan	kargaşa	da	vardı.

Beltane	Festivali’ne	de	adını	veren	Tanrı	Bel,
Suriye​li	Baal’ın	eski	Babilce	karşılığıydı.

“Bel”	 “Tanrı”	 ya	da	 “Baal”	 gibi	 ünvanSar	 ile
beraber	 tercüme	 edilir.	 “Baal”	 bazen	 “Ba-al”
olarak	 da	 ifade	 edilir.	 MÖ	 2230’larda	 Ur	 bir
şehir	 iken	Babil	 bir	 köydü.	 İngilizce	 “Babylon”
(Babil,	 çn)	 İbrani’ce	 “Babel”	 sözcüğünün
Yunanca	karşılığıdır	 ve	hem	“Kargaşa”	hem	de
“Bel’in	Geçidi/Kapısı”	olarak	tercüme	edilir.

“Kargaşa”	anlamı,	Babil	kulesi	ve	dillerin
karışması	ile	ilgili	olan	hikâyede
anımsanabilir.	(AncientEgyptians	and	The
Constellations,	Audrey	Fletcher,	Adelaide,
Gü ​ney	Avustralya;	15.	Bölüm)

Sümerce’de	 “Ba=	 Baba.”, 	 “Bel=	Karmaşa”,	 “Iva=
Havva”	 anlamına	 gelir.	 Bir	 kimse	 “I	 believe”
(İnanıyorum,	 çn)	 dediğinde,	 aslında,	 “Kargaşanın
Babası	/	Annesi	benim”	demek​te	dir.

Pek	 çok	 insanın,	 Kutsal	 Teslis’ten	 ayrılmayı
istediklerini	 itiraf	 ederek	 bu	 korkunç	 Bel’i	 ya	 da
“İkincil	 Oğul”u	 kutsallaştırması,	 gerçekten	 de
gariptir.	 Audrey	 Adelaide’nin	 söylediği	 gibi	 bu

“Karmaşıklık”	 ya	 da	 “İnanç	 (Belief)”	 anlamına	 ge
lir.

Aslında,	buraya	kadar	 söylediğim	her	 şey	 şunu
ifade	 ediyor:	 İnsan	 dilleri,	 kutsal	 kitapların,

vaazların	ve	kelimelerin	“Babil”i4	yüzünden	karışık
ve	 kayıptır,	 hepsi	 Ego	 tarafından	 yönetilir	 ya	 da
hayatın	 algısı	 tarafından	kısıtlanır.	Öyle	ki	 insan,
bunlardan	 gerçek	 bir	 anlam	 çıkarmayı	 deneyerek
asla	 bilgeliğe	 ulaşamaz.	 Ruhsal	 kurtuluşa	 ancak,
Kutsal	 Teslis	 denilen	 tamamen	 bilimsel	 olan
ruhani	 teknoloji	 sayesinde,	 kendisine	 içeriden
bakarak	ulaşabilir.
4	Yazar	burada	Babil’i	karmaşa	anlamında
kullanıyor.	(çn)

Elbetteki	“İkincil	Oğul’un”,	insan	varoluşundaki
bazı	iyilikleri	ifade	ettiğini	de	biliyoruz.	Ancak	her
soru	 ve	 denklem	 için	 daima	 iki	 taraf	 vardır.	 Ve
Kutsal	Teslis’in	 üç	 bileşeninin	 hep	 sin	 de	 fedakâr
lık	bu	lu	nur.

Aynı	zamanda	Kutsal	Teslis’in	iki	görüşü	vardır:
Budizm	 veya	 her	 bireyin	 kendi	 papazı	 ve

kurtarıcısı	ol ​ması	için	gayreti.

Brahmanizm	veya	toplumunun	papazlar	ve
ruhban	sı​nıfı	tarafından	kolektif	kontrolü.	Bu,
Sati	gibi	korkunçlukla ​ra,	gerçek	kanlı
kurbanlara,	tartışmalara,	atışmalara,	her	çeşit
savaşa	ve	trajik	hayatlara	neden	olan	toplumsal
kontrol	çeşi​didir.	Hiçbir	suretle	rahipler
toplumları	yönetmemelidir.	Bu	ne	zaman	olsa,
sonuçları	da	her	zaman	korkunçtur.	Bi​rey,	eğer
kendi	“tercihlerini	yapabilme”	seçeneğine
sahipse,	Bel’in	gazabına	maruz	kalmayacaktır.

Skeptikler	 bana	 çoğunlukla,	 Türki-Sanskrit
Baleva	/	Ba-lava’nın	bizim	tanrımız	İnanç	(Belief)
ile	 hiçbir	 benzerlik	 göstermediğini	 söyler.
Herhangi	 bir	 sözcüğün	 etimolojisini
araştırdığımda;	 o	 sözcük,	 kendi	 anlamıyla
eşleşmelidir	 ya	 da	 manasının	 zihinsel	 ve	 ĕziksel
simgesi	 olmalıdır.	 Örneğin,	 eğer	 bir	 dilde	 “sahip
olmayı”	 ifade	 eden	 bir	 sözcük	 bulursam,
İngilizce’deki	 “got”	 gibi,	 bunun	 “Yaratılış”
anlamındaki	 “God”	 (Tanrı,	 çn)	 ile	 bağlantısız
olduğunu	 fark	 ederim.	 Eğer	 bir	 adı	 varsa,	 oyunu
da	 o	 kazanmalıdır.	 Eğer	 oyunu	 kazanıyorsa,	 bir

adı	 da	 olmalıdır.	 “İnanma”nın,	 çoğunlukla	 ne
anlama	 geldiğini,	 kendinize	 sorun.	 Ben	 sordum.
“İnanç”,	 biz	 insanların	 kendimizi	 Baba’dan	 ve
Kutsal	 Ruh’tan	 ayırmayı	 seçtiğimizde	 kullanmak
zorunda	 olduğumuz	 davranış	 ve	 zihinsel	 faaliyet
türüdür.	 Dindar,	 bağnaz,	 laik,	 agnostik,	 skeptip,
ateist	olalım	ya	da	olmayalım,	“	 İnanıyorum,”	ya
da	“İnanmıyorum”	dediğimizde	anında	Tanrı	Bel’e
ibadet	etme	haline	döneriz.	Şaka	yaparken	bile,	bu
kelimeyi	söylediğimizde	otomatik	olarak,	herkesin
önünde	 ve	 özel	 olarak,	 “Ben	 İlahi	 Gerçekten
bihaberim.	 Ben	 onun	 gerçek	 bilgisine	 sahip
değilim.	 Baba’ya	 ve	 Kutsal	 Ruh’a	 yeniden
bağlanmak	 için	 arzu	 duymuyorum.	 Ben	 sadece
kanı,	 hengameyi	 ve	 kargaşayı	 biliyorum”	 demiş
oluruz.

Bir	 ateist,	 Kutsal	 Teslis	 hakkında	 ne	 kadar
bilgisiz	ve	/	veya	tepkili	oluşuna,	onu	kabul	ya	da
inkâr	 etmesine	 bağlı	 olmaksızın,	 sadece	 ateist
olduğunu	 söyleyerek,	 Bel’in	 (İkincil	 Din)	 gerçek
müridi,	 vahşi	 bakışlı	 ve	 fanatik	 bir	 inananı
olduğunu	tüm	dünyaya	ilan	eder.	Doğa	hepimize,
dünyaya	 hangi	 dine	 ya	 da	 din	 birliğine	 bağlı

olduğumuzu	 ilan	 etmemiz	 için	 diretir.	 O,	 bunu
başka	 bir	 yolla	 elde	 etmeyecektir.	 Kimse	 Tabiat
Ana’yı	 kandıramaz.	 O,	 Hinduizm’in	 sayısız
mezhebi,	 Hıristiyanlığın	 24.000	 tarikatı,
Budizm’inkiler	 ya	 da	 diğerleri	 olsun,	 mezhepler
hakkında	hiçbir	 şey,	 ya	 da	 kimin	doğru	 ve	 kimin
yanlış	 olduğunu	bilmez.	Ancak	 şunu	bilir:	 Sadece
yaptığınız	 işler	 ve	 düşünceleriniz	 vasıtasıyla,
ruhunuzda	 Kutsal	 Teslis’	 in	 hangi
dengesizliklerinin	var	ol ​duğunu	size	söyleyebilir.

Eğer,	Kutsal	Teslis’in	tamamen	ilmi	ve	gerçekliği
kanıtlanabilir	 bilimine	 yeni	 başlayan	 bir
öğrenciyseniz,	 bu	 kitabın	 esasen	 Teslis	 İnancına
odaklandığını	 bilmelisiniz.	 Tüm	 gücümle
zihninizin	 esas	 amaca	 yoğunlaşmasını
sağlamalıyım.

Biz	 insanlar	 için	 kurban	 sunmanın.	 Ancak
yalnızca	 biri	 kan	 ve	 vahşet	 ister:	 Bel!	 Tüm	 bu
karışıklığın,	 uyanık	 ve	 uykuda	 olduğunuz	 her
anınızı	 kontrol	 etmesini	 ister	 misiniz?	 Eğer
istiyorsanız,	 her	 gece	 Kuzey-Güney	 yönü
doğrultusunda	 uyuyun,	 Emin	 olun,	 vicdansız
politikacılar,	 işadamları,	 suçlular	 ve	 mahkûmlar

da	aynısını	 yapıyor.	Bunu	yaparsanız	 asla	 “hayal
kırıklığına”	uğramayacaksınız.	Kutsal	yönlerin	bu
gizini,	 kitabın	 ilerleyen	 bölümlerinde
açıklayacağım.

İnsanoğlu	Cennet’ten	 (insanın	 ilk	 yaşam	 alanı)
kovulduğunda	 kaynağa	 geri	 dönebilmek	 için,
yavaş,	 bin	 yıl	 süren	 bir	 mücadele	 vermek
zorundaydı.	 Çok	 geçmeden,	 öncekinden	 farklı
olarak,	bunu	Tanrı’nın	ona	asla	gümüş	bir	tepside
tekrar	 sunmayacağını	 anladı.	Gerçeği	 ve	 zor	 yolu
öğrenmek	 zorundaydı.	 Kaynağa	 değişmez	 bir
şekilde	bağlı	olduğunu	unutmaya	başladı.	Bir	birey
(Ego)	olarak	düşünme	ve	davranma	biçiminin	veya
kendi	 kültürüne	 ait	 kolektif	 zihnin	 normal	 ve
meşru	 olduğuna	 ikna	 oldu.	 Ama	 o	 normal	 ve
meşru	değildir!

Bu	 nedenle	 de	 Doğa,	 evrenin	 efendisi	 olmasını
engellemek	 için,	 akla	 gelen	 ve	 gelmeyen	 her	 türlü
engeli	 İnsanoğlunun	 yoluna	 koyar.	 Dünyada
başımıza	 gelen	 ve	 gelecek	 belaların	 çoğu,	 insanın
kendi	 zihnini	 ve	 düşüncelerini	 ciddiye	 almaktaki,
inatçı,	kötü	niyetli	ve	kibirli	 ısrarından	 ileri	gelir.
Birçok	 insan	 inançları	uğruna	ölebilir.	Biz	kadim

Türkiye	 ve	 Hindistan’da	 bunu	 yaptıklarını	 kesin
olarak	biliyoruz.	Böyle	bir	akılsızlığa	neyin	neden
olduğunu	siz	tahmin	edin.

Özel	bir	araştırma	yapmaksızın	birçok	insanın,
burada	 yazdıklarımı,	 mağrur	 bir	 biçimde	 ve
kendine	 güvenle,	 “Ben	 buna	 inanmıyorum!”
diyerek	okuyacağını	biliyorum.	Bu	Doğa’nın,	hazır
olana	 kadar	 onları	 Evrensel	 Gerçeği
keşfetmelerinden	 alıkoyma	 yöntemidir.	 Bu,
onların	savaşlara,	sivil	huzursuzluğa	ve	toplumsal
bölünmeye	 neden	 olana	 saygı	 ile	 karışık
düşkünlüklerini	 gösterir.	 Bu	 sözcük	 hakkındaki
gerçeği	ne	zaman	öğreneceğiz?

Bu	 yaşlı	 dünya	 üzerinde	 henüz	 bir	 bebek	 olan
İnsanlığın,	 bunu,	 yapılacak	 ve	 yapılmayacak
olanlara	dair	sağlam	ger ​çeklerle	karşılaştırmak	için
yeterince	 bilgi	 edinememiş	 olduğunun
farkındayım.	 Bu	 nedenle	 hepimiz,	 Bel’in
kendisinden	 başkası	 olmayan	 “İkincil	 Tanrı”ya
aşağılık	bir	tapın​ma	i	çin	de	e	zi	li	riz.

Bu	 ifade	 nedeniyle	 utanç	 ve	 tiksintiden	 iki
büklüm	 olsam	 da,	 herhangi	 biri	 kadar	 ben	 de
bunun	 içine	 hapsolmuş	 vaziyetteyim.	 Bu	 terimi

kullanmadan	 ağzımı	 dahi	 açamam.	 İnsanlarla
konuştuğumda	bana	sık	sık	“İkincil	Tanrı”yı	neden
küçümsediğimi	 soruyorlar.	 Ancak	 elimde	 değil.
Ben	 de	 acınacak	 biçimde	 bilgisizim.	 Haber
programlarında	 politikacıları	 ve	 din	 alimlerini
dinleyin.	 “İnançlarını”	 dünyaya	 duyurmak
konusunda	aşırı	biçimde	cömerttirler.	Ancak	Tanrı
Bele-va’nın	 bizim	 gardiyanımız	 olduğu	 gerçeği,
artık	 onu	 kutsamamız	 ve	 ona	 tapınmamız	 için
mazeret	 olamaz.	 İnsanoğlu’nun	 gelişimini
hızlandırmalı	 ve	 kendimizi	 bu	 pis	 bataktan
kurtarmalıyız.	 Kendimizi	 Baba	 ve	 Kutsal	 Ruh’a
sıkıca	bağlamalıyız.	Kutsal	Teslis’in	tam	anlamına
sadakatle	bağlanmalıyız.

Diye	lim	ki	siz	de,	bu	dünyada	“	İnanç	/	İnançsız!
ık”ın	 uygunsuz	 ve	 tehlikeli	 bir	 ruh	 hali	 olduğu
ihtimalini,	 benim	 gibi	 kabul	 etmeye	 niyetlisiniz,
peki	 bunun	 yerine	 ne	 koyabiliriz?	 Ben	Kabalanın
ruhu	ile	yaşamamızı	öneriyorum.	Bu	“kabul	etme”
anlamındadır.	 Birinin	 ya	 da	 bir	 şeyin	 kendi
zihnimizi	 ele	 geçirmek	 istediğinden
şüphelendiğimizde,	 aşağıdaki	 ifadeleri	 kullanarak,
onları	bu	ihtimali	onaylaması	için	eğitmeliyiz:

“Kabul	ediyorum	ki,	Uzaydan	buraya	yeşil
adamların	gelmesi	olasıdır.

Kabul	 ediyorum	 ki;	 zanlının	 bu	 suçu	 işlemiş
olması	o	la	sı	dır.

Kabul	ediyorum	ki;	senin	suçlu	olmaman
olasıdır.
Şüpheleniyorum	 ki/Zannedersem;	 bu	 yeni

siyasi	ide​oloji	insanlık	için	iyi	değil.
Şüpheleniyorum	 ki/Zannedersem;	 bu

otomobil	satı​cısı	beni	dolandırmak	istiyor.”5

5	Bu	onaylama	cümleleri,	ingilizce	ve	Türkçe
cümle	yapıları	arasındaki	farklılık	dikkate
alınmadan,	devrik	cümleler	olarak	tercüme
edilmiştir.	Bunun	nedeni	yazarın,	bir	sonraki
paragrafta	dile	getirecek	olduğu	“olumsuz	yan
cümleciği	ikinci	cümlede	kullanma”	önerisini
vurgulaya ​bilmektir.	(çn)
Hatırlayın:	 Her	 durumda,	 asla	 olumsuz	 bir	 yan
cümleciği
önce	 kullanmayın.	 Her	 zaman	 “Kabul	 ediyorum
ki”	 veya	 “zannedersem	 /	 şüpheleniyorum”	 ile
başlayın	 ve	 olumsuz	 ihtimalleri	 ikinci	 cümlede

kullanın.	Eğer	bunlar	gibi	ifade​leri	kullanmayı	adet
edinirsek,	 belki	 bir	 gün	 “Kargaşanın	 Babas ını,
insanlığın	 İkincil	 Tanrı’sını	 derin	 bir	 mezara
göm​meyi	başarabiliriz.

Her	 ne	 kadar	 bu	 kitap	 gerçek	 ruhani	 bilimi
anlatıyor	 olsa	 da,	 bilginizi	 ilerletmek	 ve
bilgeliğinizi	 derinleştirmek	 için	 ateistler	 hakkında
kitaplar	 okumanızı	 ve	 onlarla	 dostluk	 kurmanızı
isterim.	 Kitaplardan	 söz	 açılmışken,	 Kersey
Grave’in	 e	 World’s	 Sixteen	 Cruciĕed	 Saviors
(Yeryüzünün	 Çarmıha	 Gerilen	 On	 Altı
Kurtarıcısı)	 kitabından	 iyisini	 tavsiye	 edemem.
Amerikan	 tarihinin	 en	 ünlü	 ateistidir	 o.	 Kitapta
söylediği	 her	 şeyi	 dikkatlice	 okuyun.	 Ateizm
hakkında	 başka	 kitaplar	 da	 okuyun.	 Din
değiştirmek	için	değil	de;	onları	ateist	yapan	ruhsal
sürecin	 ne	 olduğunu	 öğrenmek	 için,	 ateist
topluluklarına	 katılın.	 Ateist	 dostlar	 söz	 konusu
olduğunda,	 sadece	 en	kültürlü	ve	bilgili	 olanlarla
dostluklar	ku ​run.	Denklemin	her	iki	tarafını	da	göz
önünde	 tutarsanız,	 o	 zaman,	 ancak	 o	 zaman,
Üçlülük	 İnancının	 her	 yönüyle	 bir	 bilim	 olup

olmadığını	bilirsiniz.
Ele	almak	 istediğim	Sanskritçe	kökenli	olan	bir

sonraki	 kelime	 Science	 (Bilim,	 çn)	 ve	 Scientific
(Bilimsel,	 çn).	 Bu	 kelimenin	 Sanskritçe	 kökeni:
Siyoni	 /	 Suyoni.	 İngilizce’ye	 Zion	 (Vaat	 edilmiş
topraklar,	çn)	olarak	geçmiştir

Si/	su	=	“bağlı	veya	zincirlenmiş,	yaratılmış	veya
doğu-rul	muş”

Yoni	 =	 “rahim,	 dol	 yatağı,	 vulva,	 vajina,	 dişi
üreme	organları,	doğum	yeri,	 kaynak,	kök,	pınar,
memba.”

Siyoni	/	Suyoni	=	“Kaynaktan	doğmuş	veya	ona
bağlı”.	Siyoni	ya	da	Suyoni	tüm	insanlık
soyunun	ilk	vatanı	olan,	Hindistan’ın	Meru
Dağı’nın	unvanıdır.	Cizvit	papaz​ları	Hindistan’a
gittiklerinde,	Kuzey	Hindistan’a	çoğunluk​la,
“Zion	Ülkesi”	anlamında	olan	Seunadesa
denildiğini	fark	etmişlerdir.
Şu	an	 tüm	dünya	ulusları;	 İsrail’in	gerçek	Zion

ya	 da	 Me-ru	 Dağı	 olduğunu	 sehven	 düşünerek,
onun	 üzerine	 vahşi	 ve	 kanlı	 bir	 çekişmeye
bulaşmaktadır.	 Hindular	 Meru	 Dağı’nın	 Batı

Tibet’teki	 Kailasa	 olduğunu	 söyler,	 öyle	 olmasa
bile,	Kailasa	en	azından	insanın	uyuması	ve	ruhsal
enerjisini	 yönlendirmesi	 gereken	 kutsal	 yönleri
temsil	 eder.	 Hıristiyanların,	 Yahudilerin	 ve
Müslümanların;	 kendi	 Zion	 Dağı’nın	 yanlış
konumunun	 egemenliği	 için	 savaştıklarını
görmelerini	umuyorum.	Onlar	da, 	Tanrı	Baleva’ya
tapıyor.	 İnsanoğlu	 kendi	 Türk	 kökenlerini
tanımayı	 ve	 gerçek	 Meru	 Dağı’nın	 Hindistan’da
olduğunu	reddetmeyi	sürdürdükleri	sürece,	Baleva
uğruna	 kan	 akıtmaya	 ve	 öldürmeye	 devam
edeceğiz.

Şu	 anda	 İsrail’de	 meydana	 gelen	 bu	 korkunç
dehşete	 tek,	 yalnızca	 bir	 tek	 çözüm	 vardır.	 Bu
ruhani	 bir	 çözümdür.	 Peki	 bu	 ruhani	 çözüm	 de
nedir?	 Bu,	 hepimizin	 silahlarımızı	 bırakarak,
birbirimizin	yüzünü	pis,	salyalı,	hastalık	yüklü	tü-
kürüklü	öpücüklerle	yıkamak	zorunda	olduğumuz
anlamına	mı	 geliyor?	Hor	 gördüğümüz	 insanları
sevmemiz	mümkün	mü?	Liderlerimizi,	 dünyadaki
bütün	kötülükler	için	günah	keçisi	mi	yapmalıyız?
Kimin	 doğru	 kimin	 yanlış	 olduğuna	 kendi	 kutsal
kitaplarımızı	 okuduktan	 sonra	 mı	 karar

vermeliyiz?	Elbette	hayır.	Eğer	böyle	bir	şey	doğru
olsaydı,	Tanrı’nın	bizzat	kendisi	bile,	kendine	karşı
ateist	olması	 için	ayartılabilirdi.	Tanrı	akıl	 almaz
olabilir,	ancak	kesinlikle	ap ​tal	de	ğil	dir!

Doğru	ruhani	çözüm	herkes	için	etkili	olan	bazı
basit	prensiplerin	uygulanmasıdır.	Siyasi	çözümler
ve	 kan	 dökmek	 bu	 hususta	 işe	 yaramayacaktır.
Tüm	 Hıristiyanların,	 Yahudilerin	 ve
Müslümanların,	başları	doğuyu	ve	ayakları	batıyı
gösterecek	şekilde	saat	sekizde	uyumaları	halinde,
kana	 susamışların	 gerçekten	 güçsüzleşeceğini
biliyor	 muydunuz?	 Tabii	 ki	 bir	 gecede	 olmazdı,
ancak	kesinlikle	tünelin	sonundaki	ışığı	görürdük.
Bu	 kitapta,	 yatağınızın	 yerini	 değiştirmenin,
insanlığı	 kana,	 acıya	 ve	 kedere	 düşüren	 siyasi
sorunlara	 karşı	 neden	 ideal	 bir	 ruhani	 çözüm
olduğunu	keşfedeceksiniz.	Ancak	bunu	kabul	edip
etmemenizi	 söyleyemem,	 çünkü	 siyaset	 ve
siyasetçiler	insanlık	tarihinin	Truva	Atları’dır.

Politikacılar,	 tarihi	 kendi	 istedikleri	 biçimde
anlattırma-ya	çok	mu	ihtiyaç	duyarlar?	Onların
gerçekten	 de,	 tarih	 üzerine	 kendi	 çarpıtılmış
görüşleri	 var.	Hakikatten	 nefret	 ederler.	Onlar,

her	yerde	sadece	siyaseti	görmek	isterler,	üstelik
kendi	 bakış	 açılarından.	 (Murad	 Adji,	A	 Story
Told	By	The	Rocks	[Kayaların	Anlattığı	Öykü])

İnsan	 ırkı	 Türkiye	 ve	 Kuzey	 Hindistan’dan
ayrıldıktan	binlerce	yıl	sonra, 	Siyoni/	Suyoni,	“kati
bilgi	alanlarının	kaynağa	nüfuz	eden”	anlamındaki
Science’a	(Bilim,	çn)	dönüştü.

Gençliğimin	 ilk	 yıllarından	 beri,	 varlığımızın
ruhani	bir	yönünün	olup	olmadığı	muamması	da
dahil,	 insanlığın	ve	dinin	kökenini	araştırıyorum.
Ruhlar,	 koruyucu	 melekler,	 mucizeler,	 benzer
varlıklar	 ve	 doğaüstü	 olayları	 araştırdım.	 Yol
boyunca	 aynı	 uğraşlarla	 meşgul	 olan	 pek	 çok
başka	 insanla	 tanıştım.	 İlgi	 alanlarımızın	 ta
kaynağına	 kadar	 girdiğimizi	 hissettik,
hissediyoruz?	 Peki	 ne	 oldu?	 İlgi	 alanları
matematiğin,	 jeolojinin,	 biyolojinin,	 ĕziğin,
astronominin,	 tıbbın	 ve	 diğer	 uzmanlık
alanlarının	 kaynağına	 dek	 girmeyi	 kapsayan,
bilimsel	 olduğunu	 iddia	 eden	 ve	 yaptığımız	 şey
hakkında	 hiçbir	 şey	 bilmeyen	 bazı	 insanlar	 çıkıp
da	 bize	 uzmanlaştığımız	 ilgi	 alanlarında,	 bizim

değil	de,	kendilerinin	gerçek	otoriteler	olduklarını
söylediler.	Oysa	biz	onların	kendi	bilgi	alanlarında
uzman	olduğumuzu	 söylemeyiz.	Tüm	bu	kargaşa
(Baleva)	da	nereden	çıktı?

Kitapta	 da	 göreceğiniz	 gibi,	 hiç	 kimse	 benim
geçerli	 ve	 kanıtlanabilir	 olan	 bilgileri
keşfetmediğimi	 söyleyemez.	 İnsanlık,	 Bilimin
gerçek	 anlamını	 unutmuş	 olabilir	 mi?	 Bıkıp
usanmadan	 uzmanlık	 alanımı	 araştıran	 ben,
kendimi	 neden	 bilime	 aykırı	 görmek	 zorunda
olayım?

İnsanlığın	 sorunlarını;	 matematikçilerin,
ĕzikçilerin	ve	diğerlerinin	 araçlarını	 ve	 teorilerini
kullanmadan	ele	alacağım	konusunda	sizi	peşinen
uyarmalıyım.	 Ruhçu	 araştırmacıların	 bilimsel
teorilerini	ve	yaklaşımlarını	kullanacağım.	Aslında,
kendi	 içsel	 özlerine	 geri	 dönmek	 isteyen	 insanlar
için,	 dünyanın	 en	 eski	 ruhani	 öncüllerini
sunuyorum:	 Kay-nak’ın	 ne	 ve	 nerede	 olduğunu,
Kutsal	 Yönleri	 ve	 gerçek	 Kutsal	 Teslis	 bilimini

bilen,	Yakup’un	Merdiveni.6

6	*Yakup’un	merdiveni	ile	Yakup	Peygamber’in

rüyasında	gördüğü,	cennete	doğru	yükselen
merdivene	gönderme	yapılıyor.	Kitab-ı
Mukaddes’in	Tekvin	bölümünde	Yakup’un	rüyası
şöyle	anlatılır:	(Yakup)	Düşte	yeryüzüne	bir
merdiven	dikildiğini,	başının	göklere	eriştiğini
gördü.	Tanrı’nın	melekleri	merdivenden	çıkıp
iniyorlardı.”	(Tekvin)

Öyleyse,	 bizim	 için	 en	 iyisi	 ne?	 Babil	Dağı	mı?
Yoksa	Zi-on	Dağı	mı?

3.	Bölüm

Dünyanın	Bütün	İnsanları-Biliyor
muydunuz	Hepiniz	Türksünüz?
DNA’larınız	Bunu	Kanıtlayabilir!

Aşağıdaki	alıntıyı,	Murad	Adji’nin,	e	Kipchaks-
An	 Ancient	 History	 ohe	 Turkic	 People	 and	 the

Great	 Stepe7	 isimli	 ücretsiz	 İnternet	 kitabından
aldım.	 Batılılar,	 Hunlu	 Atilla’nın	 önderliğindeki
Moğol	göçebelerinin	Avrupalıların	kalplerine	nasıl
korku	saldığını	ve	onlar	hakkında	daha	pek	çok	şey
okumuştur.	 Neredeyse	 Roma’yı	 devirmiştir	 o.
Ancak,	 bir	 zamanlar	 Avrupa’yı	 istila	 etmiş	 olan

Hunlar	 ve	 Türkler	 hakkında	 nadir	 olarak,	 çitin
diğer	 tarafından	 bilinçli	 bir	 tarihi	 perspektif
ediniriz.	Murad	Adji	hepimizi	aydınlatacaktır.	Bu
kitapta	 onun	 sözlerinden	 bol	 miktarda	 alıntı
yapacağım.	Herkese	 onun	 çevrimiçi	 ücretsiz	 olan
kitaplarını	 ve	 de	 satışa	 sunulmuş	 olanları
okumalarını	 öneririm.	 Türklerle	 ilgili	 şeyleri
öğrendikleri	için	hayal	kırıklığına	uğramayacaklar;
en	sonunda	kim	olduğumuzu	keşfediyoruz.	Murad
Adji’nin	 sözcüklerinin	 yeni	 ĕkirlere	 açık
okuyucuya	ihtiyacı	var.

7	Kitabın	ingilizce	çeviri	metni	Adji’nin	internet
sitesinde	ücretsiz	olarak	yayınlanmaktadır.	Kitap
Türkçe’ye	de	çevrilmiştir:	Kıpçaklar,	Türklerin	ve
Büyük	Bozkırların	Eski	Târihi;	Çeviren:	Prof.	Dr.
Fahri	Unan.	Bu	çeviri	metnine	Prof.	Dr.	Fahri
Unan’ın	kişisel	internet	sitesinden;

Not:	 Adji,	 Türk	 kökenli	 bir	 Rus	 vatandaşıdır.
Onun	 ki-tabını	 İngilizce’ye	 çeviren	 kişinin	 övgüye
değer	 bir	 İngilizce	 hâkimiyeti	 olsa	 da;	 kitap	 ha

talarla	doludur	ve	yayına	iyi	hazırlanmamıştır. 8	Ki
ta	 bımın	 hiçbir	 bölümün	 de	 bu	 alın	 tıları

düzeltmedim,	yani	onları	aynen	Murad	Adji’nin	in
ternet	 sitesinde	 bulduğum	 haliyle	 bıraktım.	 Buna
rağmen	Adji’nin	 bu	 önemli	mesajı,	 insanlığa	 etkili
biçim	de	ve	açıkça	ulaşa	-caktır.
8	Matlock,	The	Kipchaks	-	An	Ancient	History	of
the	Turkic	People	and	the	Great	Stepe	isimli
İnternet	kitabını	yeterli	bulmadığından,	hatalar
olduğundan	ve	yayına	iyi	hazırlanmadığından	söz
ediyor.	Gerçekten	de	incelendiğinde	bazı
yanlışlıklar	olduğu	fark	ediliyor.	Kitapta,	bu
alıntıların	daha	anlaşılır	olabilmesi	için	Prof.	Dr.
Fahri	Unan’ın	orijinal	Rusça	metinden	(Kipçaki,
Drevniya	Istoria	Turkov	i	Velikoy	Stepi,	Murat
Adji,	Moskova	1999)	Türkçe’ye	çevirdiği
Kıpçaklar,	Türklerin	ve	Büyük	Bozkırların	Eski
Târihiisimli	internet	kitabından	faydalandım.
İngilizce	ve	Rusça	çevirileri	karşılaştırarak	bir
sentez	oluşturmaya	çalıştım.	(çn)

Çok	 sayıda	 -milyarlarca-	 insan,	 Türk	 diliyle
konuştu	 ve	 konuşuyor.	 Karlı	 Yakutistan’dan
ılıman	 Orta	 Avrupa’ya,	 Sibirya’dan	 kavurucu
Hindistan’a	 kadar.	 Hatta	 Afrika’da	 bile	 Türk

dilinin	çınladığı	yerleşim	yerleri	vardır.
Türk	dünyası,	büyük	ve	olağanüstü.	Bu	dünya
için​	de	en	kalabalık	olanlar	‘Türkler’.	Onlar,
dünyanın	her	köşesinde	tanınan	büyük	bir
ülkede,	Türkiye’de	yaşıyor ​lar.	Kendi	halkıyla,
eski	töreleriyle,	yüksek	ve	emsalsiz	kültürüyle.
Bu	millet	hakkında	binlerce	kitap	ve	makale
yazılmıştır.

Tamamı	birkaç	 yüz	kişiden	 ibaret	olan 	 Tofalar
hakkında	 ise,	 aksine,	 çok	şey	anlatamazsın.	Onlar
çok	 az	 tanınıyorlar.	 Issız	 ve	 sık	 Sibir	 taygasında,
iki-üç	köyde	yaşıyorlar.	Buna	karşılık,	en	eski	ve	en
temiz	 Türk	 dilini,	 belki,	 asıl 	 Tofalar
korumuşlardır.	 Onların	 hayatları,	 yüzyıllarca,
diğer	 kavimlerle	 hemen	 hemen	 hiç	 temas
olmaksızın	 akıp	 gitti.	 Dillerini	 hiçbir	 şey
kirletmedi.

Gerçekten	 de,	 Türk	 dünyası	 büyüktür...	 Çok
muam-mal	 ı...	 Bu	 dünya,	 bir	 pırlanta	 gibi;	 onun
her	yüzü,	her	kenarı	bir	millettir.	Azerbaycanlılar,
Altaylılar,	 Balkarlar,	 Başkırlar,	 Gagavuslar,
Kazaklar,	Karaimler,	Karaçaylılar,	Kırgızlar,	Kırım

Tatarları,	 Kumuklar,	 Tatarlar,	 Tuvalı-lar,
Türkmenler,	Uygurlar,	Özbekler,	Hakaslar,	Çuvaş-
lar,	Şorlar,	Yakutlar;	hepsini	bir	anda	hatırlamak
müm​kün	değil.

Türk	 dünyası	 onlarca	 halkı	 birleştiriyor;	 hepsi
aynı	 kökten	 ve	 hepsi	 kendilerine	 özgüdür.	 Farklı
nüanslı	 sesleri	 ve	 anlamlarıyla,	 dilleri	 kendilerine
özgü.	 Bazen	 aynı	 kelime,	 farklı	 topluluklarda,
tamamıyla	 başka	 bir	 anlama	 gel	 iyor.	 Bu	 da
normal!	 Çünkü	 bunda	 Türk	 dil	 inin	 sonsuzluğu,
onun	hayret	verici	sadeliği	ve	eskiliği	bulunuyor.

Fakat	her	zaman	böyle	olmadı.	Vaktiyle,	çok	eski
zamanlarda,	 Türkler,	 herkesçe	 anlaşılan,	 tek	 bir
dille	 konuşuyorlardı.	 Takriben	 iki	 bin	 yıl	 önce,
dilleri	 -sadece	 kendilerinin	 anladıkları-	 lehçelere
(diyalektlere)	 ayrılmaya	 başladı.	 Fakat	 ortak	 dil,
uzun	süre	unutulmadı.
Çok	 çok	 uzaklardan	 gelen	 tüccarların
toplandıkları	 pazarlarda	 ve	 fuarlarda,	 eskiden
olduğu	gibi,	onunla	konu ​şup	an	laş	tı	lar.

Bu	 ortak	 dil,	 edebiyat	 diline	 başlangıç	 verdi.
Şairler	ve	masalcılar,	bütün	Türk	dünyasının	zevk
alması	için,	her	kelimeyi,	eserlerinde	iyice	işlediler.

Asker	toplayan,	vergi	tahsil	eden	devlet	memurları,
hâlâ	ortak	dili	konuşuyorlardı...	Bütün	devletler,	o
sıralar,	Türkçe	konuşu ​yor	ve	yazıyorlardı!

Bir	Türk	milletini	diğerinden	ayıran	şey,	özünde
dil	 midir?	 “Türk	 dünyası”	 diye	 isimlendirilen	 o
pırlantanın	 sırrı,	 dillerin	 çok	 çeşitliliğinde	 değil
midir?

Heyhat!	Her	şey	çok	karmaşık	ve	çetrefilli.
Görülüyor	 ki,	 yeryüzünde,	 bugün	 Türk

olduklarını	 bile	 bilmeyen	 kavimler	 var.	 Bu
husustan	şüphe	edilmiyor...	Düşmanlar,	onları	esir
aldılar	 ve	 ölümle	 tehdit	 ederek	 ana	 dilde
konuşmayı	yasakladılar.	Böylece	 insanlar	dillerini
unuttular.	 Bunun	 sonucu	 olarak	 da,	 atalarını	 ve
eskiden	 olan	 her	 şeyi	 unuttular...	 Hafızasız
kavimler	 olarak	 kaldılar;	 kendileri,	 gerçek
geçmişleri	 hakkında	 bilgi	 sahibi	 olmadan
yaşıyorlar.

Ne	yazık	ki,	dünya	tarihinde	hep	böyle	olageldi.
Bu	 insanlar	 elbette	 ki,	 eski	 zamanlardaki	 gibi,

yüz	 olarak,	 atalarına	 benziyorlar	 (başka	 türlü
olması	 mümkün	 değil).	 Avusturyalılar	 ve
Bavyeralılar,	Bulgarlar	ve	Bosnalılar,	Macarlar	ve

Litvanyalılar,	 Lehler	 ve	 Sakson-lar,	 Sırplar	 ve
Ukraynalılar,	 Çekler	 ve	 Hırvatlar,	 Burgon-lar	 ve
Katalanlar...	hepsi	de	böyledir.	Onların	yarısından
çoğu,	mavi	gözlü,	sarı	saçlıdırlar	(tıpkı	eski	Türkler
gibi!)	 ve	 hiçbir	 şeyi	 hatırlamazlar.	 Bu	 oldukça
şaşırtıcı.
Amerikalılar,	 İngilizler,	 Ermeniler,	 Gürcüler,
İspanyollar,	 İtalyanlar	 arasında,	 akraba
olduklarını	unutan	Türkler	hiç	de	az	değildir.	Ve
özellikle	 İranlılar,	 Ruslar	 ve	 Fransızlar	 arasında.
Onlar	da	eski	Türklerin	dış	görünüşlerini	pek	güzel
muhafaza	 etmiş	 ve	 her	 şeyi	 tamamen
unutmuşlardır.

Hüzünlü	 bir	 tarih.	 Ne	 yazık	 ki,	 onu	 bu	 hale
onlar	getirdi.	Hüzünlü,	daha	doğrusu,	ayrıntısız
ve	tam	aydın​lanmamış.

Kazaklar	(Ukraynalılar)	bu	hususta	ayrılırlar.
Millet	 desek	 millet	 değil,	 kabile	 desen	 kabile
değildirler.	 Anlayamazsınız.	 Bunun	 yerine	 bir
masal	 uydurarak,	 gerçek	 tarihlerini	 gizliyorlar.
Ukraynalıların,	 zamanın	 yol	 ayrımında	 bir
yerlerde,	 sanki	 kayboldukları,	 işte	 böyle	 ortaya
çıkıyor:	 Kendilerini	 Slav	 asıllı	 sayıyorlar;	 fakat

hâlâ	ana	dil	Türkçe’yi	unutmadılar.	Bazı	Kazaçik
köylerinde,	 eskiden	 olduğu	 gibi,	 asıl	 onunla
konuşuyorlar	 (gavaryat:	 gutoryat,	 balakayut).
Gerçekten	de,	kurnazca	bir	şekilde	onu	“ana”	dil
olarak	 değil,	 “mutfak”	 dili	 olarak
adlandı​rıyorlar.

Ben,	uzun	süre	Türk	dünyasının	bu	kadar	az
bil	inmesinin	sebebini	anlamaya	çalıştım.	Bu,	bir
tesadüf	müydü?	Hiçbir	dil,	Türkçe	gibi,	bu	kadar
ayrıntıya,	 nüansa	 ve	 lehçeye	 (diyalekte)	 sahip
değildir:	 İnsanların	 kanları	 aynı,	 ataları	 aynı,
tarihleri	aynı,	fakat	dilleri	farklı	ise,	kendileri	de
farklı	milletler	olurlar.	Neden	gerçekten
de?

Sıradaki	 alıntı	 Bay	 Adji’nin	 henüz	 Rusça’dan
İngilizce’ye	 çevrilmemiş	 olan	 kitaplarından
birinden:

Coğraĕ	 harita,	 ağır	 bir	 kitaptan	 daha	 az	 bilgi
içermeyen,önemli	 tarihi	 belgelerdir.	Ancak	 onu
okuyor	 olabilmeliyiz:	 Büyük	 Kavimler	 Göçü
haritada	 izler	bırakmıştır.	Daha	sonra,	MS	2-5.
yüzyıllarda,	 yerleşim	 yerleriyle,	 kentleriyle,

köyleri	ve	terminalleriyle	büyük	bir	bozkır	ülkesi

olan	Deşt-i	Kıpçak9	ortaya	çıkmıştır.	Baykal’dan
Alplere	 kadar	 bütün	 bozkır	 kuşağında	 Türk
kültürü	 hâkimdi.	 Avrupa	 o	 zamanlar
Sırbistan’dan	 “başlardı”.	 Yüzyıllar	 geçti,	 o
bütünüyle	 yok	 olmuş	 gibi	 görünüyor.	 Ancak
hiçbir	 şey	 unutulmadı.	 Haritalar,	 insanların
u ​nuttuklarını	hatırlar.

9	Deşt-i	Kıpçak;	Kafkas	Dağlarının	kuzeyinde,
Dinyester	ile	İrtiş	ırmakları	arasındaki	bölgenin
tarihsel	adı.	Kıpçak	Bozkırları	anlamına	gelir.	(çn)

Örneğin,	 Deşt-i	 Kıpçak	 sınırları.

Bozulmamışlardır.	 Rusya’da	 “kurgan” 10kelimesi,

ünlü	 toponimi 11	 bilgini	 E.	 M.	 Murzaev’in
yazdığına	 göre,	 evvelce	 “sınır”,	 “hudut”	 anlamına
geliyordu.	 Neden?	 Çünkü	 her	 şeyden	 önce,
kurganlar	 Türk	 topraklarını	 ayırıyorlardı,
kurganların	 ötesinde,	 diğerlerinin	 toprakları
başlardı.
10	Orta	Asya’daki	eski	Türk	mezarlarına	verilen
ad.	Genelde	devlet	yöneticisi	olanlar	için

yapılmışlardır.	Kurganlar	tahtalarla,	bazen	de
taşlarla	çevrili	mezar	odalarının	üstüne	bir	metre
ile	yetmiş	metre	arasında	toprak	yığılmasıyla
oluşturulur.	(çn)
11	Toponimi;	yer	adı	bilimi.	Dil	biliminin
araştırma	alanlarından	biridir.	Yer	adlarını	inceler
ve	nasıl	verildikleri	üzerinde	değerlendirmeler
yapar.	Toponimi	onomastiğin	(ad	bilimi)	bir	alt
koludur	ancak	coğrafya,	tarih,	sosyoloji,	jeoloji
gibi	pek	çok	bilim	dalıyla	da	ilişki	içerisindedir.
(çn)

Deşt-i	Kıpçak’ın	sınırları;	kuzeyde	Moskova
Nehri	üzerinden	geçerdi,	nehrin	kuzey	kıyısı
Finlerin	ve	Ugorlarındı,	güneyde	ise	Türklerle
sınırları	vardı.	Sade​ce	Moskova	sınırları	içinde	pek
az	kurgan	grubu	bilinir,	çoğunluğu	güney	(sağ)
kıyısındadır.	Ayrıca	Türklerin	yerleşik	olduğu
Moskova	dolaylarında	eski	Türk	mahal ​lelerinde	de
bulunurlar,	toponimi	bunu	doğrular.	Örne​ğin
Kolomenskoe,	eski	ismi	Kolloma’dır,	Türkçe
“Ko ​ruma”,	“Kollama”dan	gelir.	Kopotniya	“Uzun
Ev”den	(ya	da	Uzun	Ot”),	Kuntsevo	da	“Korunak”
ya	da	“Ko-nak”tan	gelir.	Bu	kelimelerin	Slavca

kökenli	olmadığı	açıktır.	Ve	Moskova	Nehri’nin
kuzeyinde,	hiç	kurgan	yoktur.	Orada	başka
kültürlerden	başka	insanlar	yaşa ​mıştır	ve	oradaki
toponimlerin	kökenleri	başkadır,	ancak	Slavca
değildir.

(Not:	 Alıntılarda	 parantez	 içinde	 gördüğünüz
notlar,	 benim	 değil;	 ya	 Bay	 Adji’nin	 ya	 da
çevirmenin	yorumlarıdır.)

Yazarın	 Notu.	 12.	 yüzyılda	 sınırların,	 bugünkü
gibi	 hat	 şeklinde	 olmadığını	 aydınlığa
kavuşturmamız	 gerekiyor	 gibi.	 Komşuların	 eşit
ölçüde	 pay	 aldığı	 geniş	 bir	 bölge	 söz	 konusuydu
(bir	 diyalog,	 takas	 ve	 barış	 bölgesi).	 Mos-kova
Nehri,	 Oka	 ve	 bitişikteki	 topraklar,	 varış
öncesinde	Slavların	yarı-sahası	gibiydi,	bu	yüzden
Türk	anıtları	Finno-Ugor	anıtlarıyla	yan	yanadır.
Bu	 doğaldır.	 Örneğin,	 eski	 zamanlardan	 beri
çarşılarıyla	ünlü	olan	Nizhni	Novgorod’a,	ilk	önce
Türkçe,	 Bulgarca’da	 rastlanır.	 Bulgar	 çarşısına
Avrupa’dan,	İran’dan	tüccarlar	gelirdi.

Güneyde,	Türklerin	ülkesinin	İran’a	uzandığı
yerde,	kurganlar	buna	şahitlik	eder.	Sınır
neredeyse	değişme​den	kalmıştır.	Orada	hâlâ

Türkler	yaşar	ve	İran	Azerileri	olarak
adlandırılırlar.

Bugün	de,	Dest-i	Kıpçak’ın	kuzey	ve	güney
sınırları	arasında,	binlerce	Türkçe	yer	ismi
olduğu	gibi	kalmıştır,	şu	an	bu,	toponimi	için
gerçek	bir	hazinedir!	Örneğin	Moskova
Kremlin’in	karşısı,	sağ	kıyısı,	Balchug’tur.
Rusça’da	böyle	bir	kelime	yoktur.	Bu	Türkçe’de
“balçık”	demektir.	Bu	açık	bir	şekilde	Türkçe	bir
toponimdir.
Buna	 benzer	 sayısız	 örnek	 vardır.	 Bozkır

Rusya’daki	 pek	 çok	 eski	 şehrin	 ismi	 genellikle
Türkçe	kökenlidir.	Orel	“Yukarı	yol”,	Tula	“Dolu”,
Bryansk	 (Birinchi,	Bryanechsk)	“Birinci”,	Saratov
(Saryrau)	“Sarı	Dağ”,	Simbirsk	(Simbir)	is	“Yalnız
Kabir”...	 Kashira,	 Kolom-na,	 Kaluga,	 Voronezh,
Penza,	Cheyabinsk,	Kurgan...	Böyle	birçok	kelime
vardır	 ve	 her	 biri	 Kıpçakların	 anayurtları
konusunda	unutkanlıklarını	anlatıyor.

Haritalar	Korkunç	 İvan 12	 ile	 Çar	 I.	 Pedro’nun
saldırgan	 savaşlarının	 izlerini	 yakalamıştır.
Rusya’nın,	komşuları	pahasına	nasıl	büyüdüğünü
gösterirler.	 Haritalar	 yeniden	 yazılan

vakayinamelerden	 temizlenmeye	çalışılan	karanlık
tarihi	muhafaza	eder.	Ve	Avrupa	haritalarında	gös
te	ri	len	es	ki	bir	Türk	ken	ti	o	lan	Ki	pen	zaj’ın	Rus
Pen	 -za’ya,	 Shapashkar’ın	 Cheboksary’e,
Buruninej’ın	 Viro-nej’e,	 Saryrau’nun	 Sararov’a,
Chelyaba’nın	 Cheya-binsk’e,	 Bi	 rinc	 hi’nin
Bryansk’e	dö	nüş	me	si	nin	ne	de	ni	anlaşılır	hale
gelir.
12	I.	Rus	Çarı	Ivan	Vasilyevich	(çn)

Türkçe	 “Uzak”	 anlamında,	 “Aleman”	 denirdi.
Günümüzde	 Almanya	 olan	 Alemania	 ismi
buradan	 gelir.	 Pek	 çok	 “Germen	 kavmi”	 mavi
gözleri,	geniş	elmacık	kemikleri	ile	belirgin	biçimde
Kıpçak	 görünüşlüydü	 ve	 runik	 yazılarında,
adetlerinde	 ve	 halkın	 hafızasında	 da	 gösterildiği
gibi	 Türkçe’yi	 konuşuyorlardı.	 Onlar	 uzak
Altay’dan	gelen	kişilerdi!
Elbette	 ki,	 Türkçe	 yer	 isimleri	 Avrupa
haritalarında	 kalmıştır.	 Bu	 haritalarda,	 bazı
ülkelerin	ve	insanların	ta ​rihi	açıkça	okunur.

Fransa	 ve	 İtalya,	 İngiltere	 ve	 Avusturya,
Yugoslavya	 ve	Çek	 nüfusunun	 bir	 kısmının	 da

benzer	 bir	 erken	 dönem	 tarihi	 vardır.
Arşivlerden,	neredeyse	16.	yüzyılın	sonuna	kadar
Türk	 dillerinin	 kullanıldığı	 anlamı	 çıkıyor.
Aslında	 daha	 sonra,	 engizisyon	 mahkemesi
döneminde,	 Roma	 Katolik	 Kilisesi	 arşivlerin
büyük	oranda	temizlenmesini	onayladı,	yine	de
neyse	 ki,	 bazı	 belgeler	 kurtuldu.	 Alışılmadık
olanı,	 Türklerin	 Orta	 Avrupa’da	 yaşadıklarını,
iddia	etmeye	imkân	veren	de	bu	belgelerdir.

Bay	Adji’nin	Mesajını	Anlıyor	musunuz?

Pek	 çoğumuz	 biliyoruz	 ki	 Roma’nın	 azametinin
son	 günlerinde,	 Gotlar,	 Ostrogotlar,	 Vizigotlar,

Alanlar	 (ya	 da	 Alani-ler,	 çn),	 Alemanlar	 (ya	 da
Alamanlar,	 çn),	 Frenkler	 ve	 diğer	 boylar,	 olarak
adlandırdığımız	göçebe	Orta	Asya	Türkleri,	yavaş
yavaş	 Avrupa’ya	 sokulmaya	 başlamıştı.	 Sözde
“Avrupa’nın	 yerlileri”	 onlarla	 kültürel	 ve
dilbilimsel	 bir	 yakınlık	 hissettil	 er.	 Ne	 de	 olsa
hepimiz,	 bir	 zamanl	 ar,	 Türk	 ve	 Ra-manaka
(Hindu)	idik.

Bu	 zamanları,	 günümüz	 İngiltere’si	 ile	 olan
ilişkilerimizle	 karşılaştırabiliriz.	 Dünyanın	 farklı
bölgelerinde	yaşayan	benzer	insanlarız.	Ancak	beş
yüz	 ya	 da	 bin	 yıl	 kadar	 önce,	 Amerikalıların	 ve
İngilizlerin,	 bir	 zamanlar	 benzer	 insanlar
olduğunu	 kabul	 etmek	 bize	 zor	 gelebilirdi.	 Şimdi
bile,	bu	ülkede	yaşayan	Avrupalılar;	Hollandalılar,
Almanlar,	 İsveçliler,	 Norveçliler	 ve	 diğer	 soylar,
kendilerini	 kültürel	 ve	 dilsel	 açıdan	 İngiltere’ye,
kendi	 göçmen	 atalarının	 anayurtlarına	 olduğuna
kıyasla,	 daha	 yakın	 “hissediyorlar.”	 Bu
noktada;insanlara	 kafa	 yormaları	 için	 bir	 örnek
veriyorum.	Bu	ülkede	İspanyolca	konuşan	insanlar
ve	Anglo-Amerikalılar	her	bir	grubun	birbirinden
farklı	 olduğunu	 hissediyor.	 Halbuki,	 İngiltere

İspanyol	 Gotlar	 ya	 da	 İberyalılar	 (Eski	 Türk
Gürcüleri)	 tarafından	 kurulmuştur.	 Bay	 Adji
sadece,	bizlerin	kim	ve	ne	olduğumuz	konusunda
hafızamızı	 tazelemeye	 çalışıyor:	 Türkler	 ve
Hindular.

1950’lerde	 Orta	 Amerika’ya	 seyahat	 ederken,
Salvadorlular	 orada	 yaşayan	 varlıklı	 Türklerin
(Turkoların)	 nüfusundan	 yakınmıştı.	 Oysa,	 onlar
ve	 mevcut	 Amerikalı	 Kızılderili	 kabileleri	 de,
hepimiz	gibi,	Türklerin	torunlarıdır.

İşte	bu	Burgon	kavminin	izlediği	yoldur.	Burgon
Ulusu	 Avrupa’ya	 Baykal	 Dağları’nın
sırtlarından	 gelmiştir.	 Do-ğu’ya	 ait	 toponim
“Burgon”,	 orada	 bilinir.	 Daha	 sonra	 Hazar
steplerinde	 yaşamışlar,	 sonra	 bir	 kısmı,
Kaasların	 eteğine,	 bir	 Burgon	 yerleşimi	 olan
Karaçi’ye	 yerleşmişlerdir.	 Ve	 MS	 435’de
Atilla’nın	 önderliğindeki	 uluslar,	 bugünkü
Fransa’ya	 ulaşmışlar	 ve	 Burgon-yurt’u	 veya
Burgonya’yı	 kurmuşlardır...	 Fransız-Burgonlar
Türk	 ulusal	 mutfağının	 yemeklerini,	 giysiden
kap	 kaçağa	 kadar	 ana	 unsurlarını	 korumuşlar,
gelenek	 ve	 görenekleri	 unutmamışlardır.	Ancak

ana	dillerini	kaybetmişlerdir.
Savoy	Ulusunun	izini	sürmek	de	mümkündür.

Bu	 toponim	de	 coğraĕ	haritada	Altay’dan	 ince
bir	 zincir	 şeklinde	 uzanır.	 Bu	 da,	 Büyük
Kavimler	 Göçünün	 olduğu	 zamanla
çakışmaktadır.

Ve	“Tering”	sözcüğü	de	yine	benzer	bir	tarihi
yolcu ​lukta	bir	pusula	işlevi	görebilir.

Türkçe	 “Tering”	 kelimesi	 “derin”,	 “bol,
bereketli”	 demektir.	 Bundan	 dolayı,	 örneğin;
geniş,	bereketli	vadiye	böyle	denebilir.	Balkaş’tan
(ya	 da	Balkash-	 İngilizce’ye,	 çn)	 (bu	 gölün	 eski
adı	 Tering-Kül	 idi- 	 Ya	 za	 rın	 no	 -tu)	 Orta
Avrupa’ya	 kadar	 bu	 toponim	 açık	 bir	 biçimde
belirgindir.	 Tesadüf	mü?	 Kesinlikle	 değil.	 Batı-
Avrupa	 literatüründen	 çıkarılan	 sonuca	 göre,
Atilla’nın	 destekçileri	 Teringler	 (Turingler,
Tyuringler),	 Burgonlar	 ve	 diğer	 “Germenik
kavimler”	 idi.	 Hepsi	 iyi	 at	 binicileriydi	 ve
üzerinde	 haç	 işareti	 olan	 sancakların	 altında
savaşırlardı...	 Teringler	 ve	 onların	 at
yetiştiriciliğindeki	 becerileri	 hakkında	 tarihçi
Jordanes’in	 satırları	 şaşırtıcı	 değildir.

Avrupalılar	 o	 zamanlarda	 at	 yetiştirmezlerdi!
Kımız	 da	 içmezlerdi.	 Bu	 meşhur	 bir	 Türk
meşgalesiydi.
Tuna’nın	 haritasını	 incelemek	 Kıpçak

isimlerinin	 bolluğunu	 gösterir.	 Balkan	 kelimesi
Türkçe’de	 “Ormanla	 Örtülü	 Dağ”	 demektir.
Azerbaycan’daki,	 Şaşırtıcı	 biçimde	 güzel
ormanlarla	kaplı	böyle	bir	dağa	bu	ad	ve​ril	miş	tir.

Balkanlardaki	 Çernogorlar 	 (İngilizce’ye
çevirenin	 notu: 	 Black	 Mountaineers)	 (Kara
Dağlılar,	çn)	“Karatie-ler”	diye	sataşılırdı.	Neden?
Türkçe	 dilini	 bilmeden,	 buna	 yanıt	 bulunamaz.
Ancak	cevap	basittir.	Türkçe	“Kara”	ve	“Tau”	yani
dağ	 kelimeleri	 “Karatieler”i	 oluşturur.	 Bu	 yüzden
“Karatieler”	ve	“Çernogorlar”	aynıdır.

Avrasya	 haritasında	 gökyüzündeki	 yıldızlar
kadar	 çok	 Türkçe	 toponim	 vardır.	 Ancak
(Rusya’daki	 insanlar	 için	 -	 İngilizce’ye	 Çevirenin
Notu)	 bunları	 öğrenebilmek	 imkânsızdır.	 Bu
konuyla	 ilgili,	 sadece	 Rus	 sınırlarının	 ötesinde
kitaplar	 yayınlanmıştır.	 Ancak	 az	 sayıda	 bilim
adamı	 bunları	 bilir.	 Bunlardan	 biri	 de	 ünlü
coğrafyacı	 Edward	 Makarovich	 Murzaev’dir.

Kendi	 kitabını,	 belki	 de	 hayatındaki	 en	 önemli
kitabı	 yazmıştır, 	 Turkic	 Geographical	 Names
(Türkçe	Coğrafya	Adları)...	Kitap,	kü-çümsenerek,
çok	düşük	adette	yayınlanmıştır.	(yalnızca	beş	yüz
kopya)

Büyük	 Bozkır’ın	 sınırları	 İngiltere’de	 de	 açıkça
fark	 edilebilir.	Onlar	 orada,	MS	 5.	 yy	 ve	 6.	 yy.’de
gerçekleşmiş	 olan	 Türklerin	 (Saks	 ya	 da	 Saxes?)
önderliğindeki	 Anglosakson	 savaşlarının	 bir
anısıdır.

Yerlileri	 yendikten	 sonra	 Kıpçaklar,	 Yurt’a	 ve
daha	sonra	krallığa	ismini	verecek	Kent	şehrinden
başlayarak	“ada”	devletini	kurmuşlardır.	Türkçe’de
“Kent”,	“Taş	Kale”	anlamına	gelir.	(Tashkent	-”Taş
Kale”-	 ile	 karşılaştırın. 	 İngilizce’ye	 Çevirenin
Notu.)	Bu,	adanın	daha	derinlerine	 ilerlemek	 için
sağlam	 bir	 yerdi.	 Körfezin	 karşısında,	 (Avrupa)
Kıtasında	 Calais	 şehri	 kuruldu,	 biliyoruz	 ki,
Anglosakson	 Savaşları	 buradan	 başladı,	 körfeze
geçiş	 de	 buradan	 hazırlandı...	 Harita	 da	 bu
hikâye​yi	doğrulamaktadır.

Yazarın	 notu.	 Türkçe’de	 “Kala”	 aynı	 zamanda

“Hisar	 /Kale”anlamındadır;	 ancak	 taştan	 değil,
topraktan	yapıl ​mış	surları	vardır.

Ve	 belki	 de	 en	 büyüleyici	 olanı,	 toponimi’nin
gösterdiğinin	 yüzeyde	 gerçek	 olduğudur.	 Eski
Türkçe	bir	 terim	olan	“Ing”,	“Ganimet”	anlamına
gelir.	 Bu	 “Ing-land”ın	 kökeni,	 “Zapt
edilmiş/Ganimet	 Alınmış	 Toprak”,	 değil	 mi?
Türklerin	gelmeden	önce	adaya	Albion	denilirdi.

İlk	 önce	 tepkilere,	 daha	 sonra	 da	 itirazlara
karşılık	 olacak	 bir	 gerçek	 daha:	 İngiltere	 Kilisesi
Papalığı	 tanımamış,	 sadece	 Papa	 Aziz	 I.	 Büyük
Gregory	 ([540-590] 	 İngilizce’ye	 Çevirenin	 Notu)
güven	 kazanmayı	 başarmıştır.	 İlk	 zamanlar
İngilizler	 doğuya	 ait	 ayinlerin	 geleneklerini
sürdürmüşlerdir.	 Neden?	 Adaya	 bunlar	 nereden
gelmiştir?	 Onlara	 Ariler	 denilirdi,	 neden?	 İlk
keşişlerinin	 adı,	 Türkçe	 bir	 isim	 olan	 Aidan’dı
(Türkçe’de	 “Işık”	 anlamındadır),	 yerlilere	 Gök
Tanrı’ya	 inanmayı	 öğretmişti.	 Misyoner,	 oraya
çevirmenle	 beraber	 gitmişti.	 Peki,	 bunun	 nedeni
neydi?

Sırası	 gelmişken,	 uzun	 süredir	 çekiciliğini
koruyan	 kurganları	 uzak	 İngiltere’ye	 kim

ulaştırmıştı?	 Kesinlikle	 Büyük	 Bozkır’ın	 diğer
topraklarında	 da	 aynı	 kurganlar	 vardı.
İskoçya’da	 ise	 hiç	 bulunmuyor...	 Ve	 İngilizler
bilmelidir	 ki,	 onların	 sevilen	 oyunu	 polo,	 (at
üstünde	 sopalarla	 oynanır)	 Büyük	 Kavimler
Göçünden	önce	Altay’da	oynanırdı.	Onlar	tahta
bir	 top	 değil	 de	 düşmanın	 deri	 bir	 torbaya
sarılmış	 kafasını	 sürerlerdi.	 Türkler	 eski
oyunlarının	 çoğunu	 unuttukları	 gibi,	 bu
oyunlarını	da	unut ​muşlardır.

Kıpçak	 Kanı	 bazı	 İngilizlerin	 damarlarında
donmadı.	 Görünüşleri	 ve	 davranışları	 onların
kökenlerini	 göstermektedir...	 İngiliz	 Kıpçakları
görünüşe	göre	atalarının	sözlerini,	Anglosakson
seferlerinden	 uzun	 zaman	 önce	 unutmuşlardı.
“Bir	 başkasının	 pantolonunu	 giyme.”	 Seni
saklamayacaktır.

Dünyanın	 yarısını	 ele	 geçirdikten	 sonra
Kıpçaklar,	 tarihi	 unutmuş/bırakmış	 gibi
görünüyorlar.	 Her	 büyük	 kanlı	 savaşın
ardından,	 ya	 “yeni”	milletlere	dönüşerek,	 ya	da
diğer	milletlere	karışarak,	uluslar	birbiri	ardına
Deşt-i	 Kıpçak’ı	 terk	 etti,	 Türkler	 güneşin

altındaki	kar	gibi,	eriyip	gittiler.
Burada	 anlattıklarıma	 nüfuz	 etmek	 ve	 daha	 fazla
araştırma	 yapmak	 isteyen	 okuyucularım,
aleyhtarlarının	 Murad	 Ad ji’yi,	 Türkleri	 tekrar
dünyanın	 zirvesine	 getirmek	 için	 hiçbir	 şeyden
kaçınmayan	 fanatik	 bir	 milliyetçi	 olarak
adlandıracaklarını	 fark	 edeceklerdir.	Ancak,	 o	 hiç
de	 öyle	 değil.	 Tüm	 istediği	 biz	 insanların	 kim
olduğumuzu	ve	nereden	geldiğimizi	tam	anlamıyla
bilmemizdir.	Onlar	bize	sadece	kanlarını	ve	ĕziksel
görünüşlerini	 değil;	 dinimizi	 de	 verdiler.	 Kadim
Hindularla	 beraber	 onlar	 gerçekten	 de,	 dünyanın
anne	ve	babalarıdır.	Bay	Adji’nin	söylediklerini	ve
benim	 anlatacaklarımı	 anlayan	 biri,	 kendi
kardeşlerine	 karşı	 savaş	 ilan	 etmeye	 nasıl	 cesaret
edebilir?	 Mesih	 İsa’mıza 	 David	 Koresh 	 denirdi.
Korush,	 Kurash,	 Kurush,	 Kurious, 	 Türk	 lider	 ve
ruhban	sınıfının	lakabıydı.	Hatta	Muhammed	bile
Kureyş	 adındaki	 Arap	 liderleri	 ve	 din	 adamları
zümresinin	bir	üye​siydi.

Yazar	 Murad	 Adji’nin	 anlattıklarının
doğruluğundan	 kuşku	 duyanlar,	 onun	 her

söylediğinin	gerçek	olduğunu	teyit	etmek	için,	Eski
Ahit’in	 ilk	 beş	 kitabı	 olan	 Torah’ı	 edinmelidirler.
Aslında,	 Torah	 kelimesi	 Türkçe	 Terai’den
türe​miştir	ve	“Tarih”	anlamına	gelir.

Nuh	 ve	 oğulları,	 Sam,	 Ham	 ve	 Yafet,	 Türktü.
Nuh’un	Gemisi’nin	Ermenistan	-	Türkiye	sınırında
karaya	 oturması	 buna	 işaret	 eder.	 İbrahim	 bir
Kaldeliydi,	 çünkü	 Iraklılar,	 Kürtler	 gibi,
Sümerliler,	 Hititler	 (Khatti,	 Hatti, 	 (Keder),
Kassiteler,	 Kushlar,	 Kaiser	 (Keser)	 Türk’tü.
Türkiye’deki	 Suriyeli	 Katolik	 kilisesi	 kendisini
“Keldani”	olarak	adlandırır.

Eğer	 Torah’ı	 okuduysanız,	 insanlığın	 ilk
kökenlerinin	 hikâyesini,	 Tekvin’de	 ve	 Tevrat’ın
diğer	kitaplarında	Kabul,	Havilah	(Havila),	Sophir,
Khaiber,	 Gozan,	 ibet,	 Lhasa,	 Kophen	 Nehri,
Dan	kabilesi	gibi	yer	isimlerden	bahsedildi​ğini	fark
etmişsinizdir.	 Kitab-ı	 Mukaddes’e	 ait	 bu	 yer
isimleri;	 Afganistan,	 Pakistan,	 Keşmir,	 Rajastan,
Gujarat	ve	Kuzeybatı	Hindistan	ile	Orta	Asya’daki
diğer	 Türk	 nüfuslu	 bölgelerin	 her	 yanına
dağılmıştı;	hâlâ	da	öyledir.

Bu	 kitap	 bile,	 insanlığın	Cennet’ten	 (Sibirya	 ya

da	 Hiper-borea)	 çıkışı	 ve	 Türk	 göçebelerinin
Tufan’dan	 sonra	 yeryüzünün	 uzak	 noktalarına
uzanan	 yolculukları	 hakkındaki	 gerçekleri
sunduğu	 için,	dolaylı	olarak	Torah	ve	Kabala’nın
da	bir	minyatürüdür.

4.	Bölüm

Ateistler,	İnançsızlar	ve	Herkes	İçin	-
İsa!

Biri	 için	 ebeveyninin	 dininin	 ve	 imanının	 içinde
doğup	 büyümek	 olağandışı	 değildir;	 sonrasında
onu	 reddetmek	 dışında.	 Başka	 bir	 dine	 geçerek,
dinini	ya	da	mezhebini	bırakabilir	ya	da	başka	bir
dini	 felsefeye	 katılmadan	 dini	 görüşünü	 dışarıya
sızdırmayabilir.	Böyle	insanlara	“seküler”	denir.

Agnostik	 olan,	 yani	 Tanrısal	 güçlerin	 dünyada
var	olup	olmadığını	bilmediklerini	dürüstçe	 itiraf
eden,	bir	başka	 insan	grubu	davardır.	Birçok	kişi,
evrendeki	 Tanrısal	 güçlerin	 varlığını	 bütünüyle,
hararetle	 ve	 hatta	 öeyle	 inkâr	 ederek,	 ĕziksel
açıdan	 öldüğümüzde,	 bireysel	 bilincimizin	 de	 bir
daha	asla	herhangi	bir	formda	görünmemek	üzere
tamamıyla	kaybolduğunu	düşünerek	ateist	oluyor.
Hemen	hemen	her	 iki	durumda	da,	ölümlerinden
hemen	önce	ya	da	ölüm	saatlerinde,	agnostikler	ve
ateistler,	 Tanrı’ya	 yeniden	 alenen	 iman	 eder	 ve

dinlerine	 dönerler.	 Bazıları	 ise,	 ölmeden	 önce,
içlerinden	 evrende	 bir	 Tanrı’nın	 varolduğunu	 ve
gençliklerinde	 bu	 ĕkri	 nasıl	 da	 kayıtsızca	 inkâr
ettiklerini	 itiraf	 ederlerken,	 irtidatlarına	 sadık
kalmış	rolü	yaparlar.
Ben	de	böyle	biriydim.	Çocukken	koyu	dindardım.
Oniki	 yaşıma	 gelmeden,	 anne	 ve	 babamın	 bağlı
olduğu	 Nasıralı	 Kilisesi’ni	 bıraktım	 ve	 diğer
mezhepleri	 denedim:	 Baptist,	Metodist,	Hristiyan
ve	 diğer	 kiliseleri.	Meksika’da	 genç	 bir	 üniversite
öğrencisiyken,	 Roma	 Katolik	 Kilisesi’ne	 katıldım,
inanç	 yüzünden	 değil,	 kültürel	 yönden	 kendimi
Meksikalılara	 kabul	 ettirmek	 için.	 Bu	 kitaba
başlamamdan	 takriben	 altmış	 yıl	 önceydi	 bu.
Ancak	kararımdan	asla	pişmanlık	duy ​madım.	Hâlâ
Katolik	 Kilisesi’ne	 bağlı	 olsam	 da,	 kendimi
ayrıntılı	biçimde	ve	bolca	Budizm,	Hinduizm,	Gül
Haç,	 Men-tal	 Fizik	 ve	 çeşitli	 dini	 görüşlerle
doldurdum.	 Daima	 şunu	 söylemekten	 mutlu
olmuşumdur	 ki,	 bir	 ateist	 olmadığım,	 bir	 parça
canlandırılmış	 topraktan	 daha	 fazlası	 olduğum
ka ​naatine	sıkıca	tutundum.

Mezara	 yaklaşırken	 “kuşkulanmayı”	 bırakan

hemen	 her	 ateist	 ve	 skeptik	 gibi,	 ben	 de	 aynısını
yaptım;	 ancak	 başka	 bir	 şekilde.	 Kanıtı	 olmayan
görüşlere	 ve	 öğretilere	 “inanma”nın	 affedilmez
günahından	 nefret	 eden	 insanlardanım	 ben,
güneşin	 doğup	 battığından	 emin	 olduğum	 kadar
(gnosisi)	 bilmek	 isterim.	 Ömrümü	 bir	 “inanan”
olarak	bitirmektense,	bir	 “bilen”	olarak	bitirmeyi
umuyorum.

“Bilmek”,	 dik	 başlı	 inançlara	 sıkıca
tutunmaktan	 çok	 daha	 tatmin	 edici	 ve	 güven
vericidir.	 “Bilme”nin	 güzel	 bir	 başka	 tarafı	 da,
benim	de	bağlı	olduğum	Katolikliğe	hiç	kimsenin
döndürülmeye	ihtiyaç	duymamasıdır.	Bir	Yahudi,
Budist,	Hindu,	Cayenist	ya	da	her	ne	ise,	o	ol	abil
ir.	 Pek	 çok	 durumda	 ya	 da	 başka
enkarnasyonlarında,	 asıldığı	 haç	 ya	 da	 ağaç
üstünde	 ölecek,	 ĕziksel	 dünyaya	 geri	 dönecek
şekilde	 çarmıha	 gerilmiştir.	 Onun	 şehit	 oluşu
sadece	 “Hıristiyanlık”	 dininde	 gerçekleşmemiştir.
Ve	 o	 her	 zaman	 Mesih	 İsa	 olarak
adlandırılmamıştır.	 Bu	 kitapta	 ifade	 ettiklerimin,
sizin	 için	 de	 büyük	 bir	 anlam	 ve	 öneminin
olmasını	umarım.

1964’te	 Kaliforniya	 Lisesi’ndeki	 İspanyolca
öğretmenliği	 pozisyonu	 için	 başvurmuş	 ve	 kabul
edilmiş	 olduğumdan,	 ailem	 ve	 ben	 Kansas’tan
ayrılıp	 Kaliforniya’ya	 gittik.	 Fakülteni	 yeni	 üyesi,
Amerika’da	 eğitim	 görmüş	 Pakistanlı	 genç	 bir
tarih	 öğretmeni	 de	 vardı	 orada.	 Pek	 çok
Hıristiyan’ın,	İsa’nın	çarmıhta	öldüğüne	ve	üç	gün
sonra	dirildiğine	inanmış	olmasını	çok	garipserdi.
Bize,	 İsa’nın	 çarmıh	 işkencesinden	 kurtulduğunu
ve	 annesi	 Meryem	 ve	 Aziz	 omas	 ile	 birlikte
Kuzey	 Hindistan’a	 kaçtığını	 anlatmıştı.	 Tahmin
edileceği	gibi,	bu	“pagan	sapkınlık”	okuldaki	hiçbir
öğretmen	 tarafından	 kabul	 edilmedi.	 Ancak	 ben
yine	de	onun	söylediği	şeye	karşı	açık	ĕkirli	olmaya
ve	 bunu	 kendim	 için	 araştırmaya	 karar	 verdim.
1973’e	kadar,	araştırmalarım	kayda	değer	bir	ürün
vermedi.	 Bir	 Meksika	 dergisinde,	 Pakistanlı
meslektaşımın	 söylediklerini	 doğrulayan	 resimli
bir	makale	okudum.	Bu	makale,	İsa’nın	soyundan
gelenlerin,	onun	mezarının	ve	lahitinin	yanında	bir
taştaki	 yaralı	 ayaklarının	 izinin	 resimlerini	 de
sunuyordu.

İsa’nın	mezarı	 ve	 yaşayan	 torunları	hakkındaki

bu	makale,	Alman	dergisi	 Stern’den	bir	 çeviriydi.
Stern,	Hindistan’a	gidip	konuyu	soruşturması	için
birkaç	 yazar	 görevlendirmişti.	 Bombay’ın
Başpiskoposu	 Kardinal	 Valerian	 Gracias,
araştırma	yaptıkları	haberini	duyduğunda,	onlara
yalvarmıştı:	“Tanrı	aşkına,	bunun	hakkında	bir	şey
yazmayın!”

1989’da,	 merhum	 eşimle	 beraber	 Meksika
Tijuana’da	 bir	 haa	 sonu	 geçirirken,	 Alman
araştırmacı-yazar	Andreas	Fa-ber-Kaiser’in, 	 Jesûs
VivöyMuriö	en	 India 	 (İsa	Hindistan’da	Yaşadı	 ve
Öldü)	 isimli	 bir	 kitabını	 almıştım.	Okuduğum	en
aydınlatıcı	 kitaplardan	 biriydi.	 Kitaptaki
resimlerden	 bir	 tanesi,	 arkeologların	 Taksila
kalıntıları	 arasında	 buldukları	 Aziz	 omas’ın
taştan	 rölyeĕni	 gösteriyordu.	 Rölyeĕn	 altındaki
yazı	omas’ı	ve	onun	Hindistan’daki	misyonunu
anlatıyordu.	 İsa’nın	 zamanında,	 Taksila	 kadim
Türk	dünyasının	önde	gelen	kültür	merkezlerinden
biriydi.	 Kitapta,	 tıpkı	 Tevrat’ın	 söylediği	 gibi,
Musa’nın	 Nebo	 Dağı’ndaki	 Keşmir	 kabrinin	 de
resmi	vardı.	Evet,	Musa	da	bir	Türk’tü.

İsa’nın	 Hindistan’da	 gömüldüğünü	 dünyanın

bilmesini	 istemeyenler,	 onun	 Hindistan’a	 kaçış
hikâyelerinin,	 eski	 bir	 mezarı,	 içinde	 İsa’nın
olduğunu	 söyleyerek	 koruyan	 Ahma-diya	 Musa
tarikatının	 aldatıcı	 yalanları	 olduğunu	 söyler.
Sadece	 bu	 kadar	 da	 değil.	 Pek	 çok	 kadim	 kitap,
İsa’nın	Hindistan’a	kaçışını	ve	oradaki	misyonunu
anlatır.	 Keşmir’in	 her	 tarafında	 İsa’ya	 atfedilmiş
yer	 isimlerine	 rastlanır.	 Hindu	 kutsal
kitaplarından	 Bhavishya	 Purana, 	 İsa’nın
Hindistan’a	 kaçma	 nedeninin	 anlaşılır	 bir
açıklamasını	 sunar.	 Kitap	 MS	 115’te	 yazılmıştır.
Aşağıda	çevirisinin	bir	kısmını	okuyabilir-si	niz:

Günlerden	bir	gün	(Kral)	Salivahana	Himalaya
Dağla-rı’na	gitmiş	ve	güçlü	kral,	orada	Hunların
ülkesinin	 merkezinde,	 bir	 dağın	 yakınında
oturan	seçkin	bir	şahsiyet	görmüş.	Bu	aziz	açık
tenliymiş	 ve	 üzerinde	 beyaz	 giysiler	 varmış.
Salivahana	 ona	 kim	 olduğunu	 sormuş.	 O	 da
tatlılıkla;	 “Ishvara	 Putaram	 ya	 da	 “Tanrı’nın
Oğlu”	ve	Kanaya	Garbam	ya	da	“bir	Bakire’nin
Çocuğu”	 olarak	 bilinirim”	 demiş.	 Kendini
doğruya	 ve	 kefarete	 adamış	 biri	 olarak
Amalekitlere	 hakikati	 ve	 onların	 doğru

ilkele​rini	takip	etmelerini	öğütlerim”
Bu	cevaba	şaşıran	kral	ona	dinini	sormuş	ve	o

da	 yanıtlamış:	 “Ah,	 Kral,	 ben	 doğruluğun	 var
olmadığı	ve	günahkarlığın	sınırlarının	olmadığı
uzak	bir	ülkeden	gel ​dim.	Amalekitlerin	ülkesinde
Mesih	olarak	göründüm.
Günahkârlara	 ve	 kanunsuzlara	 ıstırap
çektirdim,	 ben	 de	 ellerinde	 acı	 çektim	 onların.
İssah	Mesih	 olarak	 (İsa	 Mesih)	 ortaya	 çıktım.
Mesihliğe	eriştim	vs.	vs.

Bha	 vishya	 Purana,	 İsa	 ve	 Salivahana’nın	 Hun
toprakların	da	-ki	ilk	kar	şı	laş	ma	la	rın	dan	bah	se
der.	Hunlar	da	Moğol	Türk-lerindendir.

İsa’nın	 Hindistan’a	 kaçışının	 Hindu	 kutsal
kitabında	yer	aldığından	şüphe	mi	duyuyorsunuz?
Bu	kitap	İngilizce’ye	de	çevrilmiştir.

Dini	 öğretilerdeki	 hakikat	 düşmanları	 belgenin
sahte	olduğunu	söyler. 	Bavishya	Purana	hakkında
pek	 çok	 Hıristiyan	 suçlama	 okudum.	 Bu,	 İsa’nın
ölümünün	 hemen	 ardından,	 MS	 115	 yılları
civarında	 yazılmıştır.	 İsa	 öldüğünde	 120
yaşındaydı.

Mesih	İsa’nın	Hindistan’daki	yeni	evine	kaçışıyla
ilgili	 olan,	 Bavishya	 Purana	 anlatısında,	 Kral
Salivahana’ya	söylediği	bir	şeyi	başka	bir	bölümde
aktaracağımdan,	 kasten	 atladım.	 Salivahana’ya
söylediği,	 Mesih	 İsa’nın	 İlahi	 Doğasını	 derinden
anlamanızı	sağlayarak,	sizi	gerçekten	de	hayrete	dü
şü	re	bi	lir.

Bu	noktada,	İsa	hakkında	bu	kitapta	anlattığım
her	 şeyi	 kabul	 edip	 onlara	 “inanmanız”	 için	 sizi
ikna	etmeye	çalıştığımı	-ya	da	bir	çeşit	 İsa-Karşıtı
olduğumu-	 düşünmek	 için	 kışkırtılabilirsiniz.
Ancak	 ne	 bizlerin	 arasında	 İsa’nın	 Hindistan’a
kaçışını	 gerçek	 kabul	 edenler,	 ne	 İsa,	 Tanrı	 ve
umarım	 ki	 ne	 de	 başkaları,	 bir	 kimsenin	 İsa’nın
Hindistan’a	kaçtığını	kabul	edip	etmemesini	ya	da
inanıp	 inanmamasını	 bir	 nebze	 olsun
önemsememeli.	 Eğer	 bu	 kitap	 o	 kimsenin	 sözde
bağlılığını	 yok	 edebiliyorsa,	 muhtemelen
başlayacağı	bir	 şeyi	de	yoktur.	Neden?	Çünkü	İsa
dünyaya,	 sonsuz	 cehennemden 	 kaçınmamız	 için
bize	 tarih	 dersleri	 ve	 korkarak	 “inanmamız”
gereken	hayatının	biyografisini	vermeye	gelmedi.

Uygarlaşmış,	özverili	ve	medeni	bir	tutum	içinde

davranmak	 yönündeki	 kurallara	 (On	Emir	 ya	 da
Nuh’un	 Yasaları)	 gelince,	 onlar	 İsrail’de	 yaşamış
olanlardan	 ve	 kadim	 dünyanın	 geri	 kalanından
farksızlardı.

İsa	 bütün	 insanlığa	 rehberlik	 etmeye	 ve	 bize
aslında	 ĕziksel	 bedenler	 olmadığımızı,	 bundan
başka	bir	şey	olduğumuzu	fark	ettirmek	için	geldi.
Bunu	kabul	 etmeye	 ve 	buna	 “inanmaya”	 mecbur
değiliz.	Yine	ateist,	agnostik,	inançsız,	skeptik	ya	da
kiliseye	 gitmeyenlerden	 olmayı	 sürdürebiliriz.
Hatta	 Tanrı’nın	 ve	 İsa’nın	 gerçekliğini	 kabul
etmeyi	 reddedebiliriz.	 Üstelik,	 ateistlerin	 ve
skeptiklerin	 de	 reddetmeyi	 göze	 alamayacakları
hiçbir	 gerçeklik	 yoktur.	 Kitabın	 sonunda,
ateistlerin	 ve	 skeptiklerin	 -eğer	 kendi	 ruhaniyet-
karşıtı	 tutumlarının	 sonuçlarını	 açık	 yüreklilikle
kabul	 edecek	 kadar	 cesurlarsa-	 ruhlarını	 nasıl
yitirebileceklerini	anlatacağım.

Kadim	Türki	Afganistan’ın	 tarihi	 hakkında	 bir
kitapta,	 İncil’deki	 Kral	 Davut,	 Saul,	 Adem	 ve
Havva,	 hatta	 Süleyman	 gibi	 bazı	 karakterlere
rastladım.	 Ancak	 Afgan	 anlatımında	 Golyat,
Davut	 onu	 düşürdüğünde,	 bir	 ĕle	 biniyordu.

Afgan	 hikâyesi,	 Cennet’ten	 kovulduktan	 sonra
Adem’in	şimdiki	Sri	Lanka	(Serendip)	olan	Seylan
Adası’na	 gittiğini	 anlatıyordu.	 Havva	 ise
Arabistan	 Ciddah’a	 gitmişti.	 (Ref: 	History	 of	 the
Affgans,	[Afgan	Tarihi]	Khwaja	Neamat	Ullah)

Eski	dini	koşullandırmalarıma	meydan	okumak,
onları	 zayıĘatmak	 ve	 uyuşturmak	 benim	 için	 acı
verici	olacak	ka ​dar	zordu.	Ne	de	olsa	bir	Hıristiyan
olarak	 doğmuştum,	 hâlâ	 da	 öyleyim.
Araştırmamda	 güçlü	 ve	 azimli	 olmayı
sürdürdüm.	 Brahm-Abraham	 (İbrahim),	 Sarah
(Sara)-Saraisvati	 ve	 Harka	 (Hagar?)	 (Hacer,	 çn)
arasındaki	 benzerlikler	 gibi,hiçbir	 türde
olanüstülüğü	 gözden	 kaçırmadım.	 Ve	 Hindu
mitlerinde	başka	Nuh’lar	 ve	Musa’lara	 rastladım,
ancak	 Hindular	 kutsal	 kitaplarındaki	 birçok
efsanenin,	 bütün	Türklerin	 atalarının	 yurdu	 olan
Orta	 Asya’da,	 özellikle	 de	 Sibirya’da	 ortaya
çıktığını	 söylüyor.	 İncil’deki	 Hindu	 Hititler	 ve
Amorlular,	 Kudüslülerin	 anne	 ve	 babaları,	 hatta
İbrahim	 ve	 Sara	 da	 Türk’tü.	 Eğer	 bir	 kimse
Hititlerin	 ve	 Amor-luların	 Türk	 Krishtayalar
olduğunu	 kabul	 etmiyorsa,	 Kutsal	 Kitap’tan	 da

hiçbir	 anlam	 çıkaramaz.	 Daha	 sonra	 da
anlayacağınız	 gibi,	 onlar	 aynı	 zamanda	 İbrani	 ve
Fenikelidir.	 Aslında	 bu	 kitap	 bütün	 insanlığın
atalarının	 ve	 tüm	 dinlerin	 üzerinde
yoğunlaşmaktadır:	 Yunanlılar,	 Türkler	 ve
Hindular.	Bu	kitabın	son	sayfasını	kapattığınızda,
Torah	 ve	 Kristos 	 (İsa,	 çn)	 sizin	 için	 bir	 gizem
olmaktan	çıkabilir.

1989’da	 safça	 ve	 yanlış	 biçimde,	 bu	 konuların
insanlık	 bakımından	 olası	 yanlarının	 hepsini
keşfettiğimi	 zannediyordum.	 Bu	 noktaya	 kadar
öğrendiklerimi,	 Jesus	 and	 Moses	 Are	 Buried	 in
India.	 Birthplace	 of	Abraham	and	 the	 Jews 	 isimli
kitapta	 izah	 etmeye	 karar	 vermiştim.	 Çok
geçmeden	 kitap	 baskıya	 girdi,	 ancak	 daha	 sonra,
konuyla	 ilgili	 aynı	 ölçüde	 gerçekçi	 bilgi
heyelanlarına	 rastladım.	 Fenikeliler	 ve
Yahudilerin,	ve	Hint-Türklerin	kadim	dünyada	eş
zamanlı	 olarak	 rol	 aldığı	 bölümü	 yeterli	 olarak
değerlendirmediğimi	 fark	 ettim.	 Kadim
Hindistan’ın	bir	zamanlar	Sibirya’dan	şu	anki	Sri
Lanka’ya	ve	şu	an	Fil	ist	in	ve	İsrai	l’in	olduğu	yere
kadar	 uzandığını	 kabul	 etmek	 benim	 açımdan

kabul	edilmesi	zor	bir	gerçekti.	Bunu	söylerken,	hiç
aşırıya	 kaçmıyorum,	 bir	 zamanlar	 Türk-Hindu
(Kuru-Ramanaka)	 etkisi	 dünyanın	 her
santimetresini	 sarmıştı.	 Bu	 etki	 Britanya’ya	 ve
Ame​rika’ya	kadar	yayılmıştı.
Araştırmamda	 yaptığım	 bir	 başka	 hata	 da,
Hindistan	 denilen	 “ormana”	 odaklanırken,
Yunanlılar,	 Türkler,	 Ermeniler	 ve	 Yarımadadaki
Hindular	 gibi	 “ağaçlar”	 üzerine	 yeteri	 kadar
odaklanmayışımdı.	Bazı	Hindu	aktivistlerin	benim
için	 hazırladığı	 tuzağa	 da	 düşmüştüm.	 Bunlar,
sözde	 “Ari	 /	 Hint	 Avrupalı	 istilası”nın	 beyaz
ırkçıların	 bir	 uydurması	 olduğunu	 iddia	 ediyor.
Arilerin	 de	 beyaz	 olduğu	 konusunda	 ısrar
ediyorlar.	Ancak	daha	sonra,	Ariler	 içinde	bütün
ırklardan	olduğunu	keşfettim.	Neticede	şu	sonuca
varmak	 zorunda	 kalmıştım,	 insanlığın	 bütünüyle
gelişmiş	olan	 ilk	uygarlığını	ve	dinini	Hindistan’a
ve	 Yunanistan’a	 verme	 açısından	 Türkler
(Kuru’lar	 ya	 da	 Ariler),	 bu	 “ağaçların”	 içinde	 en
çok	 sayıda	 ve	 etkili	 olanlarıydı.	Hitler	 dünyanın,
gerçek	 Arilerin	 Türkler	 değil	 de	 Almanlar
olduğunu	 düşünmesini	 sağlamaya	 çalışmıştır.

Neyse	 ki,	 dünyayı	 ikna	 etmeyi	 başaramamıştır.
Ancak	bu,	Almanların	Türk	olmadıkları	anlamına
gel ​mez.	Gerçekte,	hepimiz	Türk’üz!

Üstelik,	 İsa	 ve	 Musa	 ve	 diğerlerinin	 bütün
eksikliklerine,	 bazı	 yarım	 yamalak	 bilimselliğe	 ve
benim	 eski	 katı	 zihinsel	 koşullandırmalarım	 ve
önyargılarımın	 neden	 olduğu	 apaçık	 hatalara
rağmen,	 bundan	 gurur	 duyuyorum.	 Bu,	 içten	 bir
araştırmacıya,	 aklını	 daha	 büyük	 anlayışlar	 ve
maceralar	 için	 hazırlamasının	 yanı	 sıra,	 kadim
tarihin	pek	çok	muammasını	ve	gizemini	çözmesi
için	de	malzeme	bolluğu	verecektir.

Kitap	 yayımlandıktan	 sonra,	 İsa’nın	 çarmıh
üzerinde	 ölmeyerek	 Kudüs’te	 düşmanlarından
kurtulduğunu	 bilecek	 kadar	 kendimi	 eğitmiş
olduğumu	 anladım.	 Ancak	 neredeyse	 aralıksız
toplamayı	sürdürdüğüm	bilgiler,	İsa’nın,	gerçekte,
Çarmıhta	 ĕziksel	 olarak	 öldüğü	 hakikatine	 beni
körleşti-recek	 kadar	 zihnimi	 saptırdığımı	 fark
etmemi	 sağladı.	 İsa	 bize	 asla	 yalan	 söylememişti.
Ruhu	 gerçekten	 de	 tekrar	 bedenine	 girmiş,	 onu
yeniden	fiziksel	hayata	döndürmüştür.
Tekrar	 tekrar	 işkence	 görmesine	 önlem	 olarak,

daha	 sonra	 bedenine	 dönmüş,	 annesi	Meryem	 ve
Aziz	 omas	 ile	 beraber	 Hindistan’a	 gitmiştir.
Hayatını	uzakta	huzurlu	biçim​de	yaşayabilmiştir.

Dünyevi	 bedenine	 döndükten	 sonra	 asasını
yerden	 almış	 ve	 acı	 içinde	 topallayarak,	 onu
gençliğinde	 tanıyan	 oradaki	 insanlara	 yeniden
güven	 vermek	 için,	 kendinin	 ve	 tüm	 insanlığın
atalarının	 vatanı	 olan	 Orta	 Asya’ya	 ve	 Kuzey
Hindistan’a	gitmiştir.	İsa’nın	söylemiş	olduğu	gibi;
o	 bize	 nasıl	 bolca	 yaşam	 süreceğimizi	 göstermek
için	gelmiştir.	“Bolluk”	ile	uzun	bir	dünyevi	yaşamı
ve	 gelecekte	 dünyevi	 hayata	 sonsuz	 dönüşleri
kastetmiştir.

Aynı	 zamanda,	 İsa’nın	 gökyüzünde	 Cennet’e
yükseldiğini	 düşünmemizi	 sağlayanların,	 bizi
istemeyerek	 de	 olsa	 doğru	 yoldan	 saptırdıklarını
fark	 ettim.	 İsa,	 çarmıhta	 işkence	gördükten	 sonra
bu	 dünyayı	 terk	 etmiş	 olsaydı,	 burada	 ölümden
sonra	 da	 yaşamaya	 devam	 edeceğimize
inandıramazdı	bizleri.	Doğumundan	kısa	bir	süre
sonra	 onu	 tanımış	 ve	 onunla	 gençken	 karşılaşmış
olan	 Sibirya	 ve	Kuzey	Hindistan’daki	 Türkler,	 üç

Türk	kral	ya	da	bilge”13	sayet	inde,	onun	çarmıha
gerildiğini	 ve	 öldüğünü	 duymuşlardı.	O	 günlerde
teknolojik	 açıdan	 gelişmiş	 iletişim	 araçları
olmamasına	karşın,	yine	de	haber	kadim	dünyanın
her	 yanına	 ulaşmıştı.	Anadolu	 ya	 da	Kurustan’ın
(Türkiye)	 ve	 Hindistan’ın	 batı	 kıyısında	 aşağıda
Kerala’ya	 kadar	 uzanan	 bölgelerinin,	 İsa’nın
Mesihliğini	kabul	eden	ilk	insanlar	olması	tarihsel
bir	 gerçektir.	 İsa’nın	 yalın	 ancak	 güçlü	 mesajı,
bundan	 sonra	 Orta	 Asya’ya	 ve	 Avrupa’ya
sıçramıştır.

13	Bkz.	Üç	Bilge	Kral,	isa’nın	Doğumunu
Yıldızlarda	Gören	Gizli	Anadolu	Topluluğu;	Adrian
Gilbert,	Hermes	Yayınları,	2007.	(yn)

Araştırmama	 başladığımda	 daha	 çok	 kendimi
aydınlatmayla	 ilgilendiğimi	 öğrenmek	 sizi
şaşırtabilir.	 Araştırmamın	 sonuçlarını,	 belki
birilerinin	 de	 aynı	 derecede	 ilgisini	 çekebilir	 diye
yayınlamıştım.

İspatlanmamış	 olguları	 ve	 uydurmaları	 asıl
gerçek	 saymamıza	 neden	 olan
İnancın/İnançsızlığın	 zehirli	 tuzağına	 düşmekteki

ısrarımızın	nedenini	keşfetmem	için,	 İsa,	Musa	ve
diğerleri	 beni	 kendi	 içime	 ve	 insanlığın	 zihnine
bakmam	yönünde	esinlendirdi.

Öğretmenlik	 yaptığım	 sıralarda	 şunu	keşfettim;
eğer	 biri	 bir	 konuyu	 gerçekten	 tam	 olarak
öğrenmek	 istiyorsa,	 elindeki	 az	 olanla
“soğukkanlı”	 başlamalı	 ve	 onu	 bir	 başkasına
öğretmeye	 çalışmalıdır.	 Bir	 öğretmen	 olarak
meslek	 hayatıma	 başlamadan	 uzun	 süre	 önce,
öğreniyor	olduğum	şeyi	bir	başkasına	öğrettiğimi
hayal	 edersem,	 çok	 daha	 kolay	 öğrenebildiğimi
keşfetmiştim.	Bu	yüzden,	inançlar	ve	inançsızlıklar
üzerine	 araştırma	 yapmaya	 başladığımda,
öğrendiklerimi	 kitap	 biçimine	 getirdikten	 sonra
sınıaymışım	gibi	yapardım.	Yalnız,	bu	durumda
sınıf	 olan	 bendim.	 Bu	 yolla,	 neyi	 öğrenmek
istediysem	 kendi	 öğretmenim	 olabilmiştim.	 Bir
kitabı	 bitirdikten	 sonra,	 bir	 diğerine	 başlar,	 onu
daha	 kolay,	 daha	 yalın	 ve	 bir	 öncekinden	 daha
eğitici	hale	getirmeye	çalışırdım.	Bu	şekilde	pek	çok
kitap	 yayınladım.	 Bu	 kitaplar;	 Tanrı,	 İsa	 ve
insanlık	-çünkü	onlar	ayrılmazdır-	hakkındaki	her
şeyi	keşfetme	adına	adım	adım	mücadelemi	temsil

ederlerdi.	 Kendi	 uğraşınızda	 size	 de	 yardım
edebilir	onlar.	İşte	ne	de	ni:

Son	 iki	 kitabımı,	 e	 Ego/Mankind’s	 İnner
Terrorist	 ve	 Christianity	 the	 World’s	 First
Worldwide	 Religion’ı 	 bitirdikten	 sonra	 aklımın,
tam	kişisel	ve	kolektif	insanın	varoluşunda	tam	bir
daireyi	tamamlamak	üzere	olduğunu	sevinçle	fark
etmiştim.	 Bunu,	 Jesus	 and	 Moses	 Are	 Buried	 in
India,	 Birthplace	 of	Abraham	and	 the	 Jews 	 isimli
kitabımı	yeniden	gözden	geçirirken	 fark	etmiştim.
Sadece	 bilinçsizce	Türk	Kristaya’ları	 kast	 etmekle
kalmamış,	 hatta	 “Kristaya’ların	 kökleri,	 insan
muhakemesinin	 şafağına	 dek	 gerilere	 uzanır”
demiştim.	 Kısacası,	 bunu	 en	 başından	 beri
biliyordum.	 Tuhaf	 görünse	 de	 bu	 çember,	 hem
benim	kendime	yönelmem	için	kendi	araştırmam,
hem	de	 insanlığın	aynı	 şeyi	yapma	mücadelesinin
bir	 tarihi	 haline	 gelmişti.	 İlki	 ayrılmaz	 biçimde
ikincisi	 ile	 bağlıydı.	 Biz	 insanlar	 farkında	 bile
olmadan,	 “zaten	 en	 başından	 beri	 biliyorduk.”
Benim	 durumumda	 -ve	 neredeyse	 bütün
insanların	 da	 aynı	 durumda	 olduğundan

şüpheleniyorum-	bizler	insanlığın	gerçekte	bireysel
ve	kolektif	geçmişini	hatırladığını	dahi	bilemeyecek
kadar	 kendinden	 ve	 tarihten	 bihaberiz.	 Sadece
bunu	 kendimize	 itiraf	 edecek	 kadar	 açık	 ĕkirli
olmalıyız.	Bu	nedenle,	bundan	ön​ceki	iki	kitabımda
sadece	kendimi	kanıtlamamıştım.	O	iki	kitabı	ve	ek
olarak	 da	 bunu	 okuyan	 biri,	 ateist	 olsun	 ya	 da
olmasın,	 eşit	 ölçüde	 faydasını	 görecektir.	 Bunlar,
aslında	 kaba-listik	 Yakup’un	 Merdiveni’nin	 ilk
basamaklarıdır.	 İnsanoğlu	 şu	 an,	 insan
varoluşunun	 neredeyse	 en	 aşağısına	 düşmüştür.
Teknolojik	 ilerlememiz	gözlerinizi	kamaştırmasın.
Eğer	kendi	benliğimizin	ikili	yanlarını	bilmiyorsak,
hiçbir	 şey	 bilmiyoruz	 demektir,	 teknolojik
bakımdan	 ne	 kadar	 gelişmiş	 olduğumuzun	 bir
önemi	yoktur.	Kendisini	kurtarmak	için,	İnsanoğlu
ne	 ve	 nerede	 olduğunu	 hatırlamalı	 ve	 merdiveni
tekrar	 tırmanmalıdır.	 Bu	 kitabın
yayınlanmasından	 sonra,	 eğer	 hâlâ	 hayatta
olursam	 -insanın	 elinden	 de	 böyle	 bir	 şey
gelebiliyorsa-	 şu	 an	 okuduğunuz	 çemberi	 alıp
onun	 çevresini	 tekilliğe	 indirgemeye	 sürdürmeyi
deneyeceğim.	 Bu,	 merdivenin	 yukarıdaki	 diğer

basamaklarının	 hangileri	 olduğunu	 açıkça
gösterecektir.

Erken	 dönemlerde	 Kilise’nin	 -Hıristiyanlık	 için
olması	 da	 şart	 değil-	 İsa’nın	 zamanın
başlangıcından	beri	bizlerle	ve	aramızda	olduğunu
asla	 anlatmadığını	 anlamakta	 zorlanıyorum.
Neden	Fenikelilerin,	Türk	Hıristiyanlar	 olduğunu
hiç	 öğrenmedik?	 İster	 laik,	 ister	 bağnaz	 olsun
tarihçilerimiz,	Kadim	Sibirya,	Hiperborea	ve	Orta
Asya’nın	 Türk	 atalarının	 mucizesini	 bilmemize
neden	 engel	 oldular?	 Her	 biri	 aynı	 yüce	 unvanı
üstlenmiş	olan	pek	çok	Mesih,	 İsa	Mesih’ten	önce
aynı	 aşağılanmaya	 katlanarak	 çarmıha	 gerilmişti.
Diğer	 “Mesihler”	 bize	 hâlâ	 büyük	 liderler,
düşünürler	 ya	da	 sadece	 sıradan	 insanlarmış	 gibi
görünüyor.	 Hepsi	 de	 işkence	 görmedi.	 Pek	 çoğu
bizler	gibi	olağan	 insanlar	göründüler	gözümüze.
Mesih	 ve	 koruyucu	melekler	 gibi	 varlıklar	 bizlere
neredeyse	 her	 gün	 görünürler,	 ancak	 biz
varlıklarının	far ​kında	değiliz.

Bana,	bir	keresinde	ilahi	bir	varlıktan	ya	da	bir
koruyucu	 melekten	 yardım	 aldıklarını	 anlatmış,
genç	 bir	 kızları	 olan	 yoksul	 bir	 zenci	 çii

hatırlıyorum.	 Ev	 almaya	 güçleri	 yetmediğinden
bir	 karavanda	 yaşıyorlardı.	 Bir	 gün,	 Victorville
şehir	 merkezine	 doğru	 yürürlerken,	 kızları
ayakkabı	dükkânında	bir	çi	ayakkabı	görmüş	ve
ona	 bayılmış.	 Ayakkabıyı	 almaları	 için	 anne	 ve
babasına	yalvarmış.	Babası,	eğer	çok	pahalı	değilse
alacağını	 söylemiş.	 Dükkâna	 girdiklerinde,	 hoş
tavırlı	 ve	 iyi	 giyimli	 bir 	 adam	 onlara	 yardım
etmeyi	 önermiş.	 Kız,	 ayakkabıları	 denemek
istediğini	 söylemiş.	 Adam	 ayakkabıları	 vitrinden
indirip	kıza	getirmiş.	Kız	onlara	sahip	olmak	için
büyük	 bir	 arzu	 duyuyormuş.	 Baba,	 satıcıya
ayakkabıların	ĕyatını	sorduğunda,	adam	ödemeye
güçlerinin	 yetmeyeceği	 yüksek	 bir	 ĕyat	 söylemiş.
Ancak	 kızın	 çok	 üzüldüğünü	 gördükten	 sonra
satıcı:	“Bir	ĕkrim	var”	demiş,	“Ayakkabıları	alın	ve
ödemeyi	yeterli	paranız	olduğu	zaman	yapın.”

Anne	 ve	 baba	 onun	 bu	 cömertliğini	 ve	 onlara
güven	 duymasını	 minnetle	 kabul	 etmiş.
Dükkândan	 ayrılmadan	 önce	 ona:	 “Adınız	 nedir?
Geldiğimizde	 eğer	 burada	 olmazsanız	 personele
anlaşmamızdan	 bahsedebilmek	 için	 bilmek
istiyo ​ruz”	diye	sormuşlar.

Satıcı	adam,	“Ben	bu	dükkânın	sahibiyim.	İsmim
de----------“	demiş.
Birkaç	hafta	sonra,	anne	ve	baba	ayakkabıların
ödemesi	için	gereken	parayı	biriktirmiş.	Adamı
bulmak	için	dükkana	gitmişler.	Ancak	çalışanlar
böyle	birinden	haberleri	olmadı​ğı	nı	söy	le	miş.

Dünyada	 varlıklı	 insanlardan	 çok	 yoksul
insanlar	 var.	 Aynı	 zamanda,	 hayat	 tecrübelerime
göre,	 sahtekarların	 sayısı	 dürüst	 insanlardan	 fazl
a.	O	an	ödeme	ya	da	başka	bir	çeşit	teminat	talep
etmeksizin	 bir	malı	 bir	 yabancıya	 vermesi,	 bir	 iş
adamı	 için	aptalca	ve	 fakirleştirici	bir	davranıştır.
Peki,	 bu	 tuhaf	 adam,	 bu	 dürüst	 çie
güvenebileceğini	nereden	bili​yordu?

Çalışanlar	o	beyefendinin	her	şeyi-saran	ruhani
doğası	hakkında	her	 şeyi	biliyorlardı,	hatta	onun
gerçekte,	her	şeyin	asıl	sahibi	olduğunu	da	biliyor
olabilirler.

Salvadorlu	kapı	komşum	bana,	Orta	Amerika’da
yaşadığı	 zaman,	 bazı	 görünmez	 iyilikseverlerin
hayatını	 nasıl	 kurtardığını	 anlatmıştı.	 Bir	 gün
Mauricio,	 San	 Salvador’un	 merkezinde	 karşıdan
karşıya	geçerken,	hızla	gelen	bir	araba	ona	doğru

hamle	yapmış.	Kenara	çekilmeye	vakti	olmadığını
fark	 etmiş.	 Arabanın	 tam	 çarpacağı	 anda,
görünmez	bir	varlık	onu	omuzlarından	yakalayıp
yoldan	 kaldırmış	 ve	 caddenin	 gerisine	 bırakmış.
Böyle	olağanüstü	bir	şeyi	kim	-ya	dane-	yapabilir?

Ruhsal	 varlıklarla	 bu	 tür	 karşılaşmalar	 aslında
hayatımızda	 pek	 çok	 defa,	 hepimizin	 başına
gelmektedir.	Her	birimizin	onlarla	 ara	 sıra,	hatta
belki	 de	 sık	 sık	 ya	 da	 her	 gün	 etkileşim	 halinde
olduğumuz	 konusunda	 ısrarlıyım.	 Ancak	 onlar,
aramızda	 olduklarını	 fark	 etmeyelim	 diye,
genellikle	ö ​zel	senaryolar	hazırlarlar.

Önceki	 kitabım	 Christianity,	 Mankind’s	 First
Worldwi-de	 Religion’da, 	 genç	 eşinin	 ona	 ihanet
etmeye	 niyetli	 olduğu	 konusunda	 yaşlı	 bir
arkadaşımı	 uyarmak	 için	 “bir	 şeyin”,	 beni	 nasıl
kullandığını	 anlatmıştım.	 Ancak	 eşinin	 ona
sadakatsizlik	 etmeye	 niyetli	 olduğunu
bilmiyordum.	 Karşılıklı	 olarak	 birbirimizden
hoşlanmadığımız	 için,	 benimle	 iletişim	 kurmazdı.
Ben	de,	söylediklerine	göre	sözcükler	ağzımdan	bir
bir	 dökülürken	 bile	 gammazın	 teki	 olduğumu
bilmiyordum.	 “Bir	 şey”	 beni	 o	 enayi	 olarak

seçmişti.	Görünmeyen	varlıklar	-bildiğinizden	çok
daha	 fazla-	 hayatınıza	 karışmıştır.	 Bunu	 garanti
ederim.	 Eğer	 böyle	 bir	 şey	 olduysa,	 ruhlar	 neden
bize	 daha	 sık	 yardım	 edip	 akıl	 vermiyor?	 Bu
soruyu	yanıtlayamam.

Yalnızca	 bir	 ölümlü	 olan	 ben	 bile	 böyle
deneyimler	yaşa-yabiliyorsam,	kimim	ki	ruhların,
koruyucu	 meleklerin	 ve	 Mesih	 İsa	 gibi	 yarı-
tanrıların	 sadece	 hayal	 gücümüzün	 uydurması
olduklarını	kendimden	emin	şekilde	söyleyeyim?

Mesih	 İsa	gerçekten	de	bizim	 içimizde	ve	bizim
aramızda	yaşar,	ancak	biz	nadiren	onun	varlığının
farkında	 oluruz.	 Nedenlerin	 ne	 olduğunu
bilmiyorum.

Bizler	 arasında	 varolan	 ilahi	 varlıklara	 kanıt
olma	 açısından	 tanıklıklar	 nerdeyse	 değersizdir.
Varlıklarından	 ve	 etkileşimlerinden,	 çoğunlukla
insan	 doğasının	 nitelikleri	 nedeniyle	 haberdar
değilizdir.	 Böyle	 hikâyeleri	 yalan	 olarak	 saymaya
da	yatkınız.

Ben,	 ruhsal	 varlıklarla	 karşılaşmalara	 tanık
olanları	 ciddiye	 almaya	 eğilimliyimdir;	 çünkü
insanlar	arasında	yaşayan	bazı	gizemli	varlıkların,

kendilerini	 benden	 gizlemeye	 aldırış	 etmedikleri
pek	çok	paranormal	deneyim	yaşadım.

Mesih’in	bize	hiçbir	şekilde	yalan	söylemediğine
emin	olmamın	bir	diğer	nedeni	de	bu.	O	gerçekten
ölmüş,	 bedenini	 terk	 etmiş	 ve	 yeniden	 bedenine
dönmüştür.	 Ancak	 ĕkirlerimin	 kendi	 ĕkirleriniz
haline	 gelmesi	 de	 gerekmiyor.	 Söylediğim	 gibi,
benim	 size	 anlattıklarımla,	 ne	 istiyorsanız	 onu
yapın.	 Anlattığımız	 şu	 ki;	 Tanrı,	 gizemli	 tarihi
hikâyeleri,	 tanrısal	 vahiy	 almış	 insanların
biyograĕlerini,	 kimsenin	 asla	 tamamıyla
anlayamayacağı	İncilleri	ya	da	kutsal	yazıları,	ilahi
güçleri,	mucizeleri	ve	ilahi	müdahaleleri	sizin	kabul
etmenize	gereksinim	duymuyor.	Her	hangi	bir	dine
dönmenize	 de.	 Tek	 bilmeniz	 gereken	 -kreş
basitliğinde	 bir	 ifadeyle-	 “ev”in	 rotasıdır.	 Eğer,
İsa’nın	yaşamı	 ve	onun	Hindistan’daki	hizmetiyle
ilgili,	iyi	araştırılmış	açıklamamı	edinip	okursanız,
kendi	 namınıza	 kendi	 araştırmanızı
başlatabilme​niz	için	iyi	bir	başlangıç	yaparsınız.

İsa’nın	 temel	 öğretilerinin	 bizi
kurtarmayacağını	 söyleyen,	 körü	 körüne	 dindar
olan	 insanların	 uyarılarını	 duydum	 -iki	 bin	 yıl

önce	yaşayıp	öldüğüne	dair	basit	ve	naif	bir	inanç.
Hayır	 işlerine	 itimat	 eden	 insanların	 asla
kurtarılama-yacağını	 söyler	 onlar.	 Yine	 aynı
insanların	 çoğunun,	 bir	 dolarlık	 banknot	 için
annelerinin	 ruhlarını	 bile	 satabileceklerini	 ve	 de
dokunulmazlıklarıyla	insanlığa	karşı	başka	suçlara
teşebbüs	edebildiklerine	de	dikkat	ettim.

Bu	kitapta	sık	sık,	Apokriĕk14	omas	 İncilinden
alıntı	 yapacağım.	omas	 İncil’i	 gerçekten	 de	 bir
İncil	 değil,	 bir 	 Kabala’dır.	 Bu	 Kabala’da,	 İsa’ya
dayandırılan	 114	 deyişini	 anlamayı	 başaran
kişilerin	“ölümü	tecrübe	etmeyeceği”ni	en	başında
garanti	 ediyor.	 Sonsuza	 kadar	 yaşayıp	 ve	 bu
sonsuz	 yaşamın	 farkında	 olacağım	 konusunda
kendime	 güvence	 vermekte	 yanlış	 bir	 şey
görmüyorum.
14	Apokrifik,	kanonik	dini	metinlerin	ve
kitapların	parçası	olmayan	metinanlamına	gelir.
Latince:	‘gizli’	ve	Yunanca:	‘saklanmış’
kelimelerinden	türemiştir.	Dini	metinlerin
doğruluğunun	şüpheli	olduğu	durumları
tanımlamak	amacıyla	kullanılır.	Kitab-ı

Mukaddes’e	eklenmemiş	metinler	apokrif	kabul
edilir.	Thomas	İncili,	apokrif	bir	İncil’dir.	Tomas
İncili’ni	içeren	Kıpti	(koptik)	dilindeki	elyazması
kitap,	1945’te	Mısır’da	Nag	Hammadi’de
bulunmuştur.	Bulunmasının	ardından,	daha	önce
aynı	kitabın	Yunanca	parçalarının	da	bulunmuş
olduğu	fark	edilmiştir.	Yunanca	metinler	MS	200,
Kıpti	metinse	MS	300	yılıyla	tarihlendi.	Kıpti
metnin	Yunanca	metinlerden	hayli	farklı	olmasına
karşın,	daha	eski	bir	Yunanca	kitaptan	tercüme
edildiği	tahmin	edilmektedir.	Metnin	içeriği,
neoplatonist	anlayışın	ışığında	erken	devir
Hıristiyan	gnostizminin	önemli	konularını
işlemekte	ve	bunları	İsa’nın	öğretisi	olarak
aktarmaktadır.	(çn)

Ateistler,	 agnostikler,	 skeptikler,	 inançsızlar	 ve
imansızlar,	teknemize	hoş	geldiniz!	Hangi	inançtan
ya	 da	 mezhepten	 olursanız	 olun,	 siz	 dindar
insanlar	 da	 hoş	 geldiniz.	 Bu	 kitapta
söyleyeceklerimden	 kuşkuluysanız	 ve	 bitirdikten
sonra	 bu	 kitabı	 çöpe	 atmaya	 ya	 da	 Kurtuluş
Ordusu’na	vermeye	niyetliyseniz,	İlahi	Olan	sizden
sadece;	 ateistlerin,	 skeptiklerin,	 inançsızların	 ve

imansızların	çoğunun	kolaylıkla	kabul	edebileceği,
bir	iyilik	istiyor.	Bunu	son	bölümde	okuyacaksınız.

5.	Bölüm

Kutsal	Kitaplar	ve	İnciller	Neden
İnsanları	Kurtaramaz!

İnsan	aklının	güçlü	bir	arketipi	ve	dini	sembolü

olan,	Arizo-na	Q’odham	Kızılderililerinin
“I’itoi’nin	Labirenti”,	Yaratı-lış’ın	(Tanrı)	bize
gönderebileceği	en	şaşırtıcı	doğal	arketip-lerden
biridir.	I’itoi	veya	Sewa’nın	(Türk-Hindu	Tanrı
Şiva	ya	da	Kedar’dan	başkası	değildir)	gözlerinin,
yüzünün,	ku ​laklarının	ya	da	burnunun	olmadığına
dikkat	edin.	Hayatı	bu	şekilde	geçirmelidir	o.
Önünde,	Nihai	Gerçek’e	uzanan	neredeyse	düz	bir
yol	vardır.	Yine	de	bu	yol	onu	rotasından
şaşırtmak	için,	bir	yöne	doğru	hafifçe	sapar	ya	da
kavis	çizer.	Doğa,	akılları	ve	ruhları	sağır,	dilsiz,
aptal	ve	kör	olan	insan​ları	önemsemez.	Onun	bu
labirentte	yanlış	yolları	seçece​ğinden	neredeyse
emin	olabiliriz.	“I’itoi’nin	Labirenti”,	her	bir	yol
onu	labirentin	daha	da	derinlerine	götürürken
İnsa ​noğlunun	kendi	gerçek	doğasını	keşfetmek	için
evrendeki	sonsuz	yolları	tercih	edebileceğini
gösterir.	Din	değiştirebi​lir,	yüzlerce	guruyu	ziyaret
edebilir,	kutsal	kitaplardaki	bü ​tün	“Babil”i
okuyabilir	ya	da	ne	isterse	yapılabilir.	Hiçbir	şey
işe	yaramayacaktır.	Bu	“yollar”	hakkındaki	hazin
şey,	sonsuz	olmalarıdır.	Hiçbiri	onu	bir	yere
götürmeyecektir.	Mesela,	eğer	bir	seyahatte,	bir

ormanda,	bir	mağarada	ya	da	her	han​gi	bir	yerde
kaybolsak,	ne	yaparız?	İlerlemeye	devam	eder
miyiz?	Yoksa	ayak	izlerimizi	takip	ederek
geldiğimiz	yere	mi	döneriz?	İ’iroi’nin	Labirenti
bize,	hangi	yolu	seçersek	seçe​lim,	umutsuzca
kaybolmuş	olacağımızı	anlatır.	İnsanlık	için	tek
umut,	kendi	adına	tüm	seçimleri,	öğretmenleri
dogma ​ları	ve	onu	ayartan	hilekar	işleri
reddetmektir.	Aradığı	şey	en	başından	beri	kendi
içindedir.	Sadece	eve	dönüş	yolunu	bu ​lun.	Bu
kitapta	keşfedeceğiniz	gibi,	Yakup’un	merdiveni	tek
yoldur.	Tanrı,	ya	da	kendi	dini	görüşünüze	uygun
olarak	Onu	/	Onları	nasıl	isimlendirmek	isterseniz,
hepimize;	her	dinden,	her	milliyetten,	dünya
üzerindeki	her	bölgeden,	her	eğitim	seviyesinden	ve
her	yaştan	kişinin	hemen	anlayabile​ceği	bildik	bir
doğal	arketip	vermiştir.	Tarih	bize,	bu	arketi-pin
kendi	kültürel	ve	dini	yetiştirilişi	dışında
olduğunda	inatla	ısrar	eden	birinin	Gerçek	İsa-
Karşıtı	olduğunu	göster ​miştir.	Nuh	Tufanı’nda
olduğu	gibi,	tüm	canlıları	yok	et ​meye	muktedir
olan	yıkıcı	savaşlara	ve	felaketlere	müsaade	edecek
kişidir	o.	Kendisinin	ayrıcalıklı	olduğu	fikrine

katıl ​mayan	birinin	İsa-Karşıtı	olduğunu	kibirli	bir
biçimde	ve	akılsızca	ifade	edecektir.	Bazen
Tanrı’nın	bu	arketipi,	onu	anlayacak	algıya	sahip
olanları,	olmayanlardan	seçip	ayırmak	amacıyla,
bir	çeşit	muziplik	olarak	kullanmış	olduğunu
dü ​şünüyorum.

Benim	eski	kitaplarımı	okuyanlar	hiç	kuşku	yok
ki,	 benim	 bu	 kitapta	 da,	 İnanç	 /	 İnançsızlık
günahları	 üzerine	 insafsızca	 nutuk	 çektiğimi
söyleyecektir.

1954’te,	 Deniz	 Piyadeleri’nden	 terhis	 olduktan
sonra	 Eric	 Hoffer’ın 	 e	 True	 Believer 	 (Kesin
İnançlar)	 adlı	 kitabını	 almıştım.	 Kitap,	 beni
heyecanlandırmış	 ve	 bu	 aşağılık	 duygudan
hoşlanmayışımı	haklı	çıkarmıştı,	çünkü	bize	yanlış
biçimde	 öğretilen	 bir	 düşünce	 tarzında	 değildi.
Üniversiteyi	 bitirdiğim	 yer	 olan	 Meksika’da,
Meksikalıların	 geçmişte	 o	 zaman	 “İnanç	 /
İnançsızlık”ı	putlaştırdıklarını	fark	etmiştim.	Bana
çoğunlukla:	 “En	 derinde	 sahip	 olduğun	 ve
ya ​şattığın	inançların	nelerdir?”	diye	soruyorlardı.
Onlara;	 “Bir	 birey	 olarak	 pek	 çok	 saçmalığa
inanmak	zorunda	olmamın,	benim	karakterimle	ne

ilgisi	 var?	 Her	 gün	 biraz	 daha	 iyi	 olmak	 için
çabalıyorum”	dediğimde	sarsılırlar,	hatta	onurları
kırılırdı.

İnanç	/	İnançsızlık	hakkına	ilk	kitabımı	yazmaya
başladığımda	 saf	 bir	 biçimde,	 tıpkı	 Eric	Hoffer’ın
beni	 bir	 nebze	 aydınlatmış	 olması	 gibi,	 söylemek
zorunda	 olduğum	 şeyin	 insanları	 uyandıracağını,
onları	 akıllarının	 esaretinden	 kurtaracağını
düşünmüştüm.	 Ancak	 yanılmıştım.	 Amerikalılar
da	 genel	 olarak,	 Tanrı	 Bel’e	 Meksikalılar	 kadar
düşkündü.	 Daha	 sonra	 sadece,	 tüm	 insanlığın
atalarını	 (Türkler),	 Ya-kup’un	 Merdiveni’ni,
Kutsal	 Yönleri	 ve	 Kutsal	 Teslis’i	 (Kristos	 ya	 da
Logos)	 ele	 alan	 bu	 kitabın	 ana	 ĕkrine
odaklanmaya	 karar	 verdim.	 Bunlar	 -en	 azından
Tanrı’yı	 (Yaratılış)	 gerçekten	 seven	 insanlar
tarafından-	 asla	 akılca	 çürütülemez	 ya	 da
yalanlanamazdı.

Bilimsel,	sosyal	ve	ekonomik	olarak	çalışmayı	ve
ilerlemeyi	hâlâ	sürdürebiliyor	olmamız,	Yakup’un
Merdiveni,	 Kutsal	 Yönler	 ve	 Kutsal	 Teslis’e	 dair
harika	bir	durumdur.	Cehalete	geri	dönmeye	gerek
yoktur,	çünkü	cehalet	daha	ilk	anda	kaybolmuş	biz

insanları	ele	geçirmiş	olan	şeydir.
Bu	 kitaba	 rağmen,	 yaşayacak	 olduğum	 büyük

bir	zorluk	da,	hiç	bir	o	ku	ru	mun	bu	nu,	be	nim	an
la	 şıl	 ma	 sı	 nı	 is	 te	 di	 ğim	 şekilde,	 bütünüyle
anlayamayacak	 olmasıdır.	 Her	 şekilde,	 her	 insan
kendine	özgü	özellikleri	olan	bir	varlıktır.	Anlama
tarzlarımız	 da,	 parmak	 izlerimiz,	 göz	 izlerimiz,
ĕziksel	 görünüşümüz	ve	 yüz	hatlarımız,	 konuşma
tarzımız,	 yaşam	 enerjimizin	 yayılması	 ve	 bunun
gibi	 şeyler	 kadar	 kişiseldir.	 Pek	 çoğumuz,	 kimi
insanların	 diğerleri	 “gibi”	 olduklarını	 düşünmek
için	kendimize	 izin	veririz.	Aslında,	bunlar	sadece
tahmindir.	 İsa,	 kendi	 öğretilerinin	 hiçbirimizi
birleştire-meyeceğini	 söylemiştir.	 Tüm	 kelimeler,
kutsal	 yazılar	 da,hatta	 benim	 yazdıklarım	 bile
yalnızca	 Babil’dir.	 Dünyadaki	 tüm	 canlılar	 ve
olgular,	 hayvanlar,	 kuşlar,	 balıklar,	 tek	 hücreli
bakteriler;	 hatta	 dünya,	 hava,	 ateş	 ve	 su	 bile,	 bir
diğerine	karşı	sonsuz	bir	rekabet	içindedir.	Eğer	bu
gerçekten	 kuşku	 duyuyorsanız,	 depremler,
tsunamiler,	 kasırgalar,	 hortumlar,	 seller,	 kuraklık
ve	orman	yangınları	gibi	şeyleri	açıklayın.	Bunların
gerçekten	 de	 “rastlantı	 sonucu”	 olduğunu	 mu

düşünüyorsunuz?	 Bizler	 uzaydan	 gelebilecek
bombardıman	 yüzünden	 bile	 güvende	 değiliz.	 Bu
dünyadaki	 hayat,	 birden	 çok	 kez	 yok	 edildi.
Kendimizi	 bu	 gerçeğe	 inandırmak	 için	 kutsal
kitaplara	 ihtiyacımız	 yok.	 Bilim	 bunu
kanıtlamıştır.	 Uzay’a	 gittiğimizde	 de,	 oradaki
organik	ve	inorganik	maddeler	üzerinde	hâkimiyet
kurmak	için	hâlâ	mücadele	ediyor	olacağız.	Şu	an
üzerinde	 yaşadığımız	 dünya	 ve	 içinde	 yaşamamız
için	 arta	kalanlar	dahi,	bizle	 acımasız	bir	 rekabet
için​de.	Böyle	olmadığını	kim	kanıtlayabilir	ki?

Ben	dünyaya	ateş	atmağa	geldim;	daha	şimdiden
tutuşmuş	 ise	 daha	 ne	 isterim?	 Fakat	 benim
vaizleneceğim	 bir	 vakit	 var	 ve	 bu,	 yerine
gelinceye	 kadar	 ne	 derece	 sıkılmaktayım!
Dünyaya	 selamet	 getirmeye	 mi	 geldim
sanıyorsunuz?	 Size	 derim	ki:	Hayır,	 fakat	 daha
doğrusu	 ayrılık	 getirmeye	 geldim.	 (Luka	 12:49-
53.)

Basitçe	 ortaya	 koyarsak,	 İsa	 yeryüzüne	 bizlere,
evrenin	 her	 yerinde	 devam	 eden	 sonsuz
soykırımdan	 sağ	 salim	 kurtulabilmemizin	 tek
yolunu	bedelsiz	olarak	vermeye	gelmiştir.

6.	Bölüm

Türkler	Bize	Tanrımızı,	Kutsal

Haçımızı,	İsa’nın	Adını	ve	Kutsal
Teslisi	Verdi!

Yaratılış’ın	(Tanrı),	bizim	Onunla/	Onlarla	başarılı
biçimde	 rekabet	 etmemizi	 alıkoyma	 yolunu
tartışmadan	 önce,	 İngilizce	 God	 (Tanrı,	 çn)
kelimesinin	 gerçekte	 ne	 anlama	 geldiğini
tanımlamalıyım.	 Erken	 Hıristiyan-sonrası
Avrupa’da	Arianism	 ya	 da	 Aryanism	 (Türkçe’de
Ari)	 olarak	 bilinen,	 Türklerin	 ilk	 dini	 Tengri,	 bir
kimsenin	İçsel	Benliğini,	en	iyi	biçimde	ifade	eden
ve	açığa	vuran	bir	 İlahi	Kelime	kullanmasına	 izin
verirdi.

Aşağıda,	 kadim	 Türk	 müminlerinin	 ruhani
gerekliliklerini	en	iyi	biçimde	karşılayan	ruhani	ve
zihinsel	 durumların	 (Tanrılar)	 listesinin	 bir
bölümü	yer	alıyor:

Ho	dai	/	Kho	da	i.	Kadim	Türkler	“H”	ile	“K”	yı
temelde	aynı	ses	o	larak	sayardı,	çünkü	pek	çok

dilde	“H”	harĕ	gırtlak	ünsüzüdür.	İngilizce’deki
God	 (Tanrı,	 çn)	 kelimesinin,	 Yaratılış’ın
(Creation,	 çn)	 tamamının	 görünmeyen
arketipidir	bu.	Aslında	“Tüm	Şeylerin	Kaynağı”

anlamındaki	“vulva”	veya	“vajina”,	ya	da	Yaratılış
(Crea-tion)	anlamına	gelirdi. 	Kara	Türkler, 	ya	da
şimdiki	 Yahudiler	 ve	 Hıristiyanların 	 (Panchala
Krishtaya)	 ya	 da	 Katolikler 	 (Ketylika)
dediklerimiz,	 İlahi	 Tezahür	 için	 bu	 kelimeyi
seçmiştir.	 Türkçe	 ve	 Sanskritçe’den	 türemiş	 olan
Keşmir	 dili,	 “Tanrı’nın	 Esas	 Doğası”nı	 şöyle	 ifşa
eder:	Tanrı,	“Herhangi	bir	şeyin	kökeni,	başlangıçı”
anlamındadır.	 (Ref: 	 George	 A.	 Grierson’un,
Dictionary	 of	eKashmiriLanguage 	 [Keşmir	 Dili
Sözlüğü]).	 İsa’dan	 yüzyıllar	 önce	 Tanrı	 ya	 da
“Bogh”a	 tapmış	o	 lan	kadim	Türklerin,	 ilk	kutsal
kitapları	olarak	Torah’ı	kabul	ettiklerini	belirtmek
ilginçtir.	 Onların	 da	 Panchala	 Kristaya	 oldukları
gerçeğinin	yanı	sıra	bu,	Katolik	Hıristiyanlı-ğı’nın
Orta	 Asya’nın	 her	 tarafına	 ve	 Hindistan’ın
derinlerine	 kadar	 bir	 bozkır	 yangını	 gibi	 kısa
sürede	yayılma ​sının	da	birincil	nedenidir.

Bogh.	 Anlam	 ve	 işlev	 bakımından	 “Tanrı”ya
özdeş	bir	kelime.	Sanskritçe 	Bagha	ya	da	Bakh	da
aynı	 şeyi	 ifade	 eder,	 ancak	 androjen	 bir
anlamdadır.	Türkçe’den	etkilenmiş	uluslarda	hâlâ
kullanılmaktadır.

Apolw.	 Apollo’nun	 unvanı 	 Ie	 ya	 da	 Yah’dır.
Aynı	 zamanda 	 Hrist,Kristos	 ve	 Khzdir.
Khristaya’lar	 (Fenikelilerin	 ve	 Türklerin	 Yaşam
Tarzı)	 için	Arketipsel	Baba,	Kristis	 idi.	Sibirya’ya
(Shivarya)	 Tanrı	 Shiva’nın	 (İlk	 Beş	 İnsan
Kavminin	Arketipsel	Babası,	Panchala	Kristhaya)
adı	 verilmişti.	 Sanskritçe	 Shiva,	 Nuh’un	 oğlu
Japhet	 (Yafet),	 Jyapeti,	 Jüpiter’di, 	 Sanskritçe
Dyupitar,	 Dyaus	 (Zeus), 	 Dyu’dan	 (Yahudi	 veya
Güneş	 Tanrı)	 türemişti	 ve	 hepsi	 de	 kadim
Türklerin	 ilk	 Tanrı	 görüşleri	 olan	 Tengri’nin
doğasını	tasvir	etmek	için	kullandıkları	isim​lerdi.

Hz/Khz.	Kadim	Türklerin	İsa’yı,	Bütün	İnsanlık
Ar-ketipi’nin	 reenkarne	 olmuş	 oğlunu	 -Kristos-
kastetmek	için	kullandığı	bir	kelimedir.	Listemdeki
bir	sonraki	Tanrı	ile	gerçekten	anlamdaştır.

Dini,	Buda	 ve	 İsa’nın	 bir	 diğer	 adıdır.	 İsimleri

Sansk-ritçe’de	 denizciler	 için	 kullanılan 	 Navaja
sözcüğünden	 türemiş	 olan	 Navaholar’ın	 dininin,
kendilerini,	 “Din	 Halkı”	 anlamına	 gelen	 Dine
olarak	adlandırdıklarını	belirtmek	ilginçtir.	Onlar
da	 Budist	 ve	 Hıristiyanlardır.	 Bu	 kelime	 onların
kökenleri	konusunda	hiçbir	şüphe	bırak​maz.

Buda.	Buda’ya	ya	da	Hz/Khze	adanmışlar,	nasıl
düşüneceklerine	 ve	 yaşayacaklarına	 onları
zorlayan	 rahiplerin,	 vaizlerin,	 hahamların	 ve
imamların	 aracılığı	 olmaksızın	 kendi	 ruhlarını
kendi	 çabalarıyla	 keşfetmeye	 ve	 ruhani	 üstünlüğe
erişmeye	 kararlı	 olanlardır.	 Hindistan’da,
insanlara	 ruhani	 polis	 devletini	 zorla	 kabul
etti​ren	dini	li	der	le	re	Brah	man	de	nir	di.

Gospodi	 ya	 da	 Gozbodi.	 Bu	 isim	 Tengri
rahiplerinin	 dahi	 telaffuz	 etmeye	 cesaret
edemeyecekleri	 kadar	 mübarek	 ve	 kutsaldı.	 Yine
de,	 linguistik	 açıdan,	 kendini	 Kutsal	 Teslis	 ya	 da
Haç’ı	 da	 Gerçek	 Bilimsel	 Teoloji’nin	 sembolü
olarak	alan	“Mesih	Buda”	şeklinde	ifşa	eder.

Bel.	 Mazoistler,	 şiddetten	 hoşlananlar,	 kanlı
kurbanlar	sunmak	ve	kutsal	kitaplar	okumakla	bir

kimsenin	 Tanrı	 katında	 “doğru”yu	 yaptığını
hissedenlerdir.	 Bizler	 için,	 insanlığın	 beş	 ırkının
arketipsel	 babası	 olan	Kristi’yi	 temsil	 eden	 dikey
kirişten	 tamamen	 bağımsız	 olarak	 yatay	 kirişe
çivilenmiş	 olan	 İsa’yı	 simgeler.	 Çünkü	 Dünya
Uygarlığı	 ilk	 önce	 Kuzey	 Kutup	 dairesinde
başlamış	ve	daha	sonra	güneye	doğru,	şu	anki	Sri
Lanka’ya	 kadar	 yayılmıştır.	 Bel’in	 müritleri	 ise
Kutsal	Yönlerin	Kuzey	ve	Güney	olduğuna	karar
vermişlerdir.	 Geceleri,	 bedenlerini	 Kuzey-Güney
yönünde	hizalamışlardır.	Teokratik	liderleri,	terör
ve	kaba	kuvvet	kullanarak,	herkesi	bunu	yapmaya
zorlamıştır.	Bedenlerini	ve	 ruhlarını	Baleva	ya	da
Ab-Babel’e,	 yani	 “Karmaşanın	 Babası”na	 teslim
et ​mişlerdir.

Allah/Olto.	Allah’a	ya	da	Olto’ya	adanmışlar
yalnızca,	hayatlarını	yönlendiren	ve	onlara	nasıl
düşünüp	ve	davranacaklarını	söyleyen,	diktatör
din	adamları	ve	vaizleri	olan	güçlü	bir	teokratik
devletin	 insanlığı	 kurtuluşa	 götürebileceğini,
çünkü	 bunu	 yalnız	 başlarına	 yapamayacağı
kanısındadır.	 Hindu	 Brahmanizm’inin	 bir
formudur.

Tanrı-Değiller,	 Gelişmiş	 Bireyler,	 Üstatlar,
Efendi​ler,	Yarı-İlahlar’dır.	Tanrılarınkine	benzer
isimleri	vardır:	Hrist,	Kristos,	Rab,	Allah,	Tenri
ve	İsa.	Jesus	Christ’in	Türkçe’deki	karşılığı	Mesih
(Messiah)	ve	İ	sa’dır.

Tengri’ye	 ibadet	 edenlerin	 seçecek	 pek	 çok	 ilahı
vardır.	 Okurlarımın	 kafasını	 çok	 karıştırmamak
için	ben	yalnızca	birkaçını	söyledim.

Kadim	 Türkler,	 Taptıkları	 “İçsel	 Tanrı”ları	 ne
olursa	olsun,	dini	törenlerini	aynı	Tengri	(Aryan)
tapınaklarında	yaparlardı.	Hiç	kimse	belli	bir	dini
inanca	uymak	zorunda	de​ğil	di.

Yazar	Murad	Adji	yukarıdakilerin	çoğunu
doğrular:
Yüce	Tengri,	yani	Türk	kültürünün	kalbi
kimdir?

Tengri,	 gökte	 oturan	 görünmez	 ruhtur.
Uludur.	Gökten	ve	bütün	dünyadan	Yücedir.	Bu
yüzden,	 eski	 Türkler	 O’nu	 “Sonsuz	Mavi	 Gök”
veya	“Han-Tengri”	diye	saygıyla	isimlendirdiler.
“Han”	 unvanı,	 O’nun	 Evrendeki	 hâkimiyetine
işaret	etmekteydi.

Tengri’ye	 olan	 inancın	 hikmetini	 ve	 derinliğini
anlamak	 için,	 insanların	 bedihi	 bir	 gerçeği
kavraması	 gerekliydi:	 “Tanrı	 birdir,	 O	 her	 şeyi
görür.”	 O’ndan	 hiçbir	 şeyi	 gizlemek	 mümkün
değildir.	O,	maliktir,	hâkimdir.

Türk	milleti,	o	zamanlarda	 İlahi	Yargılamadan
korkma	 düsturuyla	 yaşıyordu.	 Fakat,	 dehşetle
değil!..	 İnsanlar	 şundan	 emindiler:	Dünyada	 yüce
adalet	 vardır.	 Bu	 İlâhî	 Mahkeme’dir.	 Onu	 kimse
atlatamaz,	ne	kral,	ne	de	kö	le.

Tanrı...	 Himaye	 ve	 ceza	 bir	 şahsiyette!
Türklerdeki	Bir	Tanrı	inancı	buna	dayanıyordu.

Din...	İşte	Türk	milletinin	manevî	kültürünün	en
üstün	 başarısı;	 insanlar	 putperestlikten
uzaklaştılar.	 Onlar,	 Tengri’ye	 daima	 farklı	 hitap
ettiler:	 Bog	 (Bogda	 veya	 Boje)	 Hoday	 (veya
Koday),	 Alla	 (veya	 Ollo),	 Gospadi	 (veya
(Gozbadi).
Altay	 dağları,	 bu	 sözleri	 iki	 bin	 beş	 yüz	 yıl	 önce
işittiler!	Tabii	ki,	Tengri’ye	hitaplar	farlı	idi.

Fakat	 “Tanrı”	 sözü,	daha	 çok	kimse	 tarafından
telaffuz	 edildi;	 bu	 söz,	 “barışa,	 huzura	 ve	 kemale

kavuşmak”	 anlamına	 geliyordu.	 Artık,	 Türkler
Tanrı	 ile	 savaşa	 gitmekte;	 her	 güç	 işe	 Tanrı	 ile
girişmekte	idiler.

“Hoday”	hitabı	 (kelimesi	kelimesine	“mutlu	ol”
demektir)	farklıydı;	o,	bu	dünyada	Her	Şeye	Kadir
Teng-ri’yi	 işaret	 ediyordu.	 Dünyadaki	 her	 şeyin
Yaratıcısı,	 Var-Eden’i.	 Kadir-i	 Mutlak,	 Mutluluk
Verici	buradan	geliyor.	“Alla”yı	(Ala)	eski	Türkler
nadir	olarak	-sadece	Yüce	Han-Tengri’den	bir	şey
istedikleri	 zaman-	 telaffuz	 ediyorlardı...	 En
mahrem	 şeyleri...	 Bu	 söz,	 Türkçe	 “al”dan	 (el)
geliyordu.	Başka	bir	 ifadeyle,	 “veren	ve	 alan”,	 işte
bir	 zamanlar	 “Alla”	 [Allah]	 kelimesi	 bu
anlamdaydı.	 Onu	 telaffuz	 ederek	 dua	 okumak	 ve
Sonsuz	 Mavi	 Gök’e	 avuç	 açmak	 usuldendi.
“Gospadi”	sözü	pek	nadir	kullanılırdı.	Onu	telaffuz
etme	 hakkına	 sadece	 din	 adamları	 sahiptiler.	 O,
kelimesi	 kelimesine	 “gözü	 açan”	 veya	 “göze	 ışık
veren”	anlamına	geliyordu.	Bu,	Teng-ri’ye	en	yüce,
en	mahrem	hitaptı.	Çok	derin	bir	anlama	sahipti.
Ruhen	 temiz	 dindar	 kişi,	 onu	 söyleyerek,
hadiselerin	görünür	yüzünün	gerisinde	yatan	şeyi
anlamak	 için	 doğru	 yola	 iletmesini	 niyaz	 ederdi.

Yıllar	geçtikçe,	insanların	dua	ettikleri,	bayramları
kutladıkları,	oruç	tuttukları	kaideler,	daha	kesin	ve
açık	 bir	 biçimde	 belirlendi.	 Bu	 kaideleri, 	 ayin
olarak	 isimlendirdiler.	 Ayini	 din	 adamları
yönettiler.	 Türk	 din	 adamları,	 diğer	 insanlardan
kıyafetleri	ve	parlak	ĕkirleriyle	ayrılırlardı.	Onlar,
uzun	 kaanlar	 ve	 sivri	 uçlu	 başlıklar	 içinde
dolaşırlardı...	En	yüksek	rütbeli	din	adamları	beyaz
kıyafetli	 olanlardı;	 diğerleri	 ise,	 siyah	 kıyafetler
giyiyorlardı.	 Tabii	 ki,	 eski	 sanatkârlar,	 din
adamlarını	 Altay	 kayaları	 üzerine	 “resmettiler”.
Bugün,	 onların	 nasıl	 olduklarını,	 bu	 esrarengiz
“beyaz	 kıyafetli	 gezgin-dervişleri”,	 halkın	 onları
nasıl	 adlandırdıklarını,	 bu	 resimlerle	 tanıyoruz.
Dinin	yayın​larını.

Türkler,	 Han-Tengrinin	 sembolü	 olarak,	 dört
kolu	eşit	uzunlukta	 (eşkenar)	haç	 seçtiler	ve	buna
“aji”	 adını	 verdiler.	 Belirtmek	 gerekir	 ki,	 eskiden
Türk	 kültürü	 haça	 aşinaydı;	 “eğik”	 haç	 da
cehennemin	 ve	 eski	 yeraltı	 tanrılarının
sembolüydü.
Önceleri,	 haçın	 yapılışı	 basitti;	 sonra	 gerçek	 bir
sanat	 eseri	 oldu.	 Bunları	 kuyumcular	 yaptılar:

Ruhu	parlatması	ve	güldürmesi	için,	haçın	üzerini
altınla	kapladılar,	de	ğer	li	taş	lar	la	süs	le	di	ler.

Eğik	haçlar,	Altay’da	yaklaşık	üç-dört	bin	yıl
önce	ortaya	çıktı.	Ancak,	kesin	olarak	söylenirse,
bunlar	yine	de	haç	değillerdi.	Onları 	haç	olarak,
Tengriyi	 inanç	 hakkında	 bilgi	 sahibi	 olan
Avrupalılar	adlandırdılar.

Haç,	 yani	 iki	 çizginin	 kesişmesi.	 Tengri
sembolünde	 hiçbir	 kesişme	 yoktur;	 burada
başka	 bir	 anlam	 vardır.	 Güneşin	 yuvarlaklığı
tasvir	edilmiştir	ki,	ondan	dört	 ışın	dağılır.	İşte
Tengri	böyle	sembolize	edilirdi.

Güneşin	 ışınları!..	 Daha	 doğrusu,	 aynı
merkezden	gelen	ilahi	nimetlerin	ışıkları.	Onlar,
ebedî	olarak	Türk	ruhani	kültürünü	işaret	eden
Göksel	 doğanın	 sembolleridir.	 Sonsuz	 Mavi
Gök’e	 inanan	 bir	 millette,	 başka	 türlüsü
olamazdı.

Bazen	Tengrinin	sembolüne	hilali	de	eklediler.
Bu	 ise,	 tamamen	 başka	 bir	 anlama	 geliyor,
zamanı	 (bu	 dünyayı)	 ve	 sonsuzluğu	 (öteki
dünyayı)	 hatırlatmaya	 hizmet	 ediyordu.	 Zira

eski	 Türkler,	 zamanı,	 ayın	 ve	 güneşin	 birliği
olarak	 anlıyorlardı.	 (Onların	 on	 iki	 yıl	 esaslı
tak​vimleri	de	buradan	geliyor.)

Tengri’nin	 sembolünü	 savaş	 sancaklarının
üzerine	 işlediler.	 Onu	 zincirlere	 takarak
göğüslerde	 taşıdılar.	 Alına	 dövme	 yaptırdılar.
Sanatkârlar,	 onu	 bezeklere	 ve	 motiĘere
işlediler...	Başka	türlü	nasıl	olabilirdi	ki?	Ulusal
gelenekler	de	işte	buradan	gelir.

Arkadaşım,	 Dravidian	 kutsal	 kişisi	 Shri	 Subash
Bose’a	 Tengri	 kelimesinin	 gerçekte	 ne	 anlama
geldiğini	bilip	bil ​mediğini	sordum.
Soru:

Sevgili	Bose	Kardeş,
Sana	 göndermiş	 olduğum,	 Türk	 tarihçi	Murad
Adji’nin	 İnternet	 kitabını	 şimdiye	 kadar
muhtemelen	 okumuşsundur.	 Kadim	 Türklerin
Tanrısı	 Tengri’den	 bahsediyor.	 Bu	 kelimenin
gerçek	 anlamını	 bulmaya	 çabalıyordum.
Çoğunlukla	 herhangi	 bir	 sözcüğü	 bulmak
isteyen	 birinin	 Sanskritçe	 sözlüğe	 bakması
yeterli	 olurdu.	 Ancak	 bu	 defa	 bulamadım.

Hinduizmle	ilgili	çalışmalarımda	da	bulamadım.
Ancak	 Bay	 Adji,	 Türkler	 Hindistan’a	 göç
ettiğinde,	 Ramanalar’ın	 ya	 da	 Hintlilerin
Tengri’yi	 önde	 gelen	 tanrılarından	 biri	 olarak
kabul	ettiğini	söylüyor.	Giri	kelimesinin	“dağ	ve
Meru	 Dağını	 çevreleyen	 sekiz	 dağ”	 anlamına
geldiğini	 fark	 ettim.	 Ancak 	 Ten	 kelimesi​nin
anlamını	 bulamadım.	 Dilsel	 bakımdan 	 Danu
sözcüğüne	 yakın.	 Rusya’daki	 Türk
Cumhuriyetlerden	 biri	 Danu,	 Tuva	 ya	 da	 Tiva
olarak	 da	 adlandırılıyor.	 Güneybatı	 Amerikalı
kimi	Kızılderili	kabilelerinin	de	kendilerine	Tanu
ya	da	Tewa	demesi	de	oldukça	 tuhaf.	Kardeşim
Bose,	Tengri’nin	hangi	Hindu	 tanrısı	 olduğunu
söyleyebilir	 misin?	 Kubera	 olabileceğinden
şüpheleniyorum.	Belki	Shiva	da	olabilir.	Kubera
olabileceğini	 düşünmemin	 nedeni,	 onun	 demiri
keşfetmiş	 olması.	Ku-bera’nın	 bir	 diğer	 ismi	 de
“Fatih”	anlamındaki	Danu.	Sen	ne	dersin?	Bana
katılmak	 zorunda	 değilsin,	 çünkü	 ciddiye
alacağım	fikrini	öğrenmek	istiyorum.

Cevap:

Sevgili	Gene	Kardeş,
Tanrı	Kubera’nın	bir	diğer	adı	da	“Tanathan”.

Tengri	 kelimesi,	 Tamilce’deki	 engri’ye
benziyor.	 en	 ya	 da	 Ten	 (Güney)
anlamındadır.	 erku	 kelimesinin	 kısaltılmış
biçimi	 Tem’dir.	 Gri	 ya	 da	 Kri	 dağ
anlamındadır,	 Himalaya-	 Immayam’ın	 güney
(en	ya	da	Ten)	kesimindeki	dağ	 (Gri).	Tamil
Nadu’nun	pek	çok	kesimine	ve	kısmen	Madurai
şehrine	 ve	 civarına	 ulaşan	 hoş	 (Tendral)
rüzgârların	 geldiği	 yer	 olan	 Pothigaimalai
dağına	 Tengri	 denir.	 Aziz	 Agasthiya’nın
Pothigaimala-i’de	 (Tengri)	 kaldığı	 söylenir.
Malai’nin	Tepeler	ya	da	dağ	anlamına	geldiğini
de	bilmelisin.

Tanam	-Altın	demektir,	Gri	ya	da	Kri’yi	buna
eklersek,	 Meru	 Dağı	 olarak	 bilinen	 Altın	 Dağ
anlamına	 gelir.	 Dhan+vandari	 ya	 da
Tan+vandri	diye	bir	tanrıça	ismi	de	vardır.

Bu	 ikisini	 karşılaştırırsak,	 Tengri’nin
tanrıçaların	 yaşadığı	 yer	 olan	 Meru	 Dağı’nı
kastediyor	olması	müm​kün.

Mes	 ih	 İsa’nın	 ruhani	o	 larak	ve	kan	bağıyla
kadim	Kristaya’ların	(Ariler)	soyundan	geldiğini
iddia	 ettiğimden	 dolayı,	 İsa	 Mesih’in	 ilk	 insan
olduğu	görüşünü	tartışırken	“Tanrı”	kelimesinin
ağır	 basmasına	 izin	 vereceğim.	 Kuşkusuz,
dünyada	“Tanrı”	 için	kullanılan	pek	çok	kelime
vardır.	 Muhtemelen	 Tufan	 öncesi	 ve	 sonrası
dünyada	Tanrı	için	kullanılan	en	yaygın	sözcük
Türkçe	Tengri	ya	da	Tenri’ydi.	İsmin	bir	önemi
yok.	Önemli	o ​lan	sayı	kazanmak.

Tanrı	kelimesinin	asıl	anlamı,	Yaratılış’ın	dişil
olduğunu	ima	eder.	Bunun	için	hiçbir	açıklamam
yok.	Bose	Kardeşin	de	anlattığı	gibi,	bunların
hiçbiri	belki	de	gerekli	değildir.

7.	Bölüm

Kadim	Hiperborlular	Bin	Yıl
Yaşayabilmiş	miydi?

Dünyanın	 büyük	 dinlerinin	 kutsal	 kitapları	 bir
zamanlar,	 insanların	 kolaylıkla	 bin	 yıl
yaşayabildiğini	 anlatır.	 Üstelik	 dünyanın	 hangi
kısmında	 insanların	 bu	 kadar	 uzun
yaşayabildiklerini	 de	 açıklar:	 Kuzeybatı	 Kanada,
Alaska,	 Sibirya’dan	 Kuzey	 Hindistan’a	 kadar
bütün	ülkelerini	içine	alacak	şekilde	kadim	Sibirya
ve	Hiperborea’da	 yaşayan	 bütün	Türkler.	 Kısaca,
Orta	 Asya’nın	 tamamı.	 İbrani	 Torah’ı,	 Hindu
Vedaları,	Grek	mitleri,	Kur’an,	Meksika	Mayaları

ve	 kadim	 Çin	 tarih	 kitapları	 bu	 aykırılıktan	 söz
etmektedir.	 Ben	 de	 araştırmalarımı	 bütün	 bu
kaynaklardan	yaptım.

Sarı	 İmparator’un	 İçsel	 Tedavi	 Klasiği	 Nei
Ching’in	 beş	 bin	 yıldan	 daha	 fazla	 zaman	 önce
yazıldığı	sanılmaktadır.	Taocu	bir	belgedir.	Kitap,
Sarı	 İmparator	 ile	 ilahi	 olarak	 esinlenen	 Chi’Po
adındaki	bir	öğretmen	arasında	geçen	insan	sağlığı
ve	 iyileştirme	üzerine	konuşmaları	anlatmaktadır.
Birkaç	pasajdan	alıntı	yapacağım.

Huang	Ti	şöyle	dedi:	“Kadim	zamanlarda	sözde
Ruhani	Adamlar	olduğunu	duymuştum.	Bunlar
Evrene	hükmeder	ve	doğanın	iki	unsuru	Yin	ve
Yang’ı	 kontrol	 edermiş.	 Hayatın	 özünü
solurlarmış,	 kendi	 ruhlarını	 muhafaza	 etmekte
bağımsızlarmış	 ve	 kasları	 ve	 etleri	 değişmeden
kalabiliyormuş.	Böylelikle,	Gökyüzü	ve	Yeryüzü
son-suzmuşçasına	 uzun	 bir	 hayatın	 keyĕni
sürebilirlermiş.	 Bütün	 bunlar	 onların	 Tao,
Doğru	Yol	ile	uyumlarının	bir	sonucuydu.”

“Ortaçağ	 zamanlarında	 Bilge	 kişiler	 var
olmuştu.	 Meziyetleri	 korunmuş	 ve	 Tao’yu,

Doğru	 Yolu	 yorulmaksızın	 desteklemişlerdir.
Yin	 ve	 Yang	 ile	 ahenk	 içinde,	 dört	 mevsimle
uyum	 içerisinde	 yaşamışlar.	 Bu	 dünyadan
kopmuşlar	 ve	 dünyevi	 işlerden	 el	 ayak
çekmişlerdi.	 Enerjilerini	 korumuş	 ve	 ruhlarını
olduğu	 gibi	muhafaza	 etmişlerdi.	 Tüm	 evrende
dolaşıyor	 ve	 seyahat	 ediyor	 ve	 sekiz	 farklı
noktadan	 görebiliyor	 ve	 duyabiliyor-larmış.
Bütün	 bu	 yollarla	 ömürlerini	 artırmış	 ve
güçlendirmişler	 ve	 en	 sonunda	 Ruhani	 İnsan
durumuna	yük​sel	miş	ler.

Nei	 Ching’in	 de	 söyl	 ediği	 gibi,	 Bilge	 kişil	 er	 ve
Ruhani	İnsanlar	kendi	bedenlerini	terk	edip	evreni
keşfetmeyi	 ya	 da	 kendi	 bedenlerinde	 kalmayı	 ve
ĕziksel	 ve	maddi	dünyanın	keyĕni	 sürmeyi	 tercih
edebiliyorlardı.	Üzerlerinde	herhan​gi	bir	sınırlama
yoktu.	 Doğal	 olarak	 böylesi	 bir	 yaşam	 pek
çoğumuzu	mutlu	edecektir.

The	Nei	Ching	şöyle	devam	ediyor:
“Bilge	 kişiler	 onların	 haleĘeriydi,	 Bilge	 kişiler
Gökyüzü	 ve	Yeryüzüyle	 uyuma	ulaşmışlardı	 ve
sekiz	 rüzgârın	 kanunlarını	 yakından	 takip

ediyorlardı.	 Arzularını	 dünyevi	 işlere
uydurabiliyorlardı	ve	kalplerinde	ne	nefret	ne	de
öe	 vardı.	 Faaliyetlerini	 dünyadan	 ayırmayı
istemiyorlardı;	 adetlere	 karşı	 kayıtsız
olabilirlerdi.	 Bedenlerini	 ĕziksel	 emek	 için	 ve
akıllarını	 da	 yorucu	 derin	 düşünceler	 için	 aşırı
kullanmıyorlardı.	 Herhangi	 bir	 şeyle
ilgilenmiyor,	 mutluluk	 ve	 huzuru	 temel	 ve
tatmin	 olmayı	 en	 yüksek	 başarı	 olarak
görüyorlardı.	Bedenleri	asla	zarar	görmüyor	ve
zihinsel	yetileri	asla	dağılmıyordu.	Böylece,	yüz
yaşlarına	ve	daha	fazlasına	ulaşabiliyorlardı.

“Evrenin	 kurallarını	 takip	 eden	 ve	 güneşi	 ve
ayı	 taklit	 eden	 Üstün	 Meziyetli	 İnsanlar	 da
onların	 haleĘeriydi.	 Aynı	 zamanda	 yıldızların
dizilişini	 keşfetmişlerdi;	 Yin	 ve	 Yang’ın	 işlerini
önceden	sezebiliyor	ve	onlara	 itaat	ediyorlardı.
Dört	 mevsimi	 de	 ayırt	 edebiliyorlardı.	 Eski
zamanları	 takip	 ediyorlar	 ve	 Tao	 ile	 olan
ahenklerini	 sürdürmeye	 çalışıyorlardı.	 Bunu
yaparken	uzun	bir	 ömre	 sahip	 olarak	 yaşlarını
artırıyorlardı.”

e	 Yellow	 Emperor’s	 Classic	 oĘnternal

Medicine	 (Sarı	 İmparatorun	 İçsel	 Tıp	 Klasiği),
çeviri	Ilza	Veith.	University	of	California	Press,
Berkeley,	Los	Angeles,	Londra	1972.

İnsanların	 beş	 adımda	 yozlaşmaya	 uğradığına
dikkat	edin.	 “Yakup’un	merdiveni”	adlı	kabalistik
düşünce,	 eğer	 yeniden	 Ruhani	 İnsan	 olmak
istiyorsak	 ilk	 kaynağımıza	 geri	 tırmanmamız
gerektiği	anlamına	gelir.

Chi’Po’nun	 da	 söylediği	 gibi,	 insanoğlunun
yeryüzünde	 varlığının	 başlangıcında,	 insanlar
bilinçsizce	ve	doğal	olarak	Tao’ya	itaat	etmişlerdir.
Tao,	 Doğa’nın	 Temel	 Yasaları’nın	 başlangıçtaki
adıdır.	 Bu	 terim,	 Amerika	 da	 dahil	 olmak	 üzere,
kadim	 dünyanın	 tüm	 halkları	 tarafından	 bir
zamanlar	kullanılmıştı.	Grekler	ona 	eo,	Zeus 	ve
Jupiter	 diyordu.	 Kadim	 Meksika	 Toltekleri	 ve
Aztekler	için	o	Teo,	Teotl	ve	Tonatiu	(Güneş	Tanrı)
idi.	 Bazı	 Kuzey	 Amerika	 Kızılderili	 kavimleri	 ise
Manitou	 (İnsanlığın	 Tanrısı)	 terimini
kullanmıştır.	 Romalılar	 ona 	 Dio,	 Deus	 ve	 Zeus
demişlerdi.	 Sansk-ritçe’de 	 Dyu,Dyaus	 ve	 Dyaus
Pitar	 olarak	 bilinirdi.	 Yahudiler	 ona 	 Tau	 der.

Grekçe	ve	Sanskritçe	 isimler	arasındaki	neredeyse
apaçık	 olan	 linguistik	 benzerliklere	 dikkat	 edin.
Fenikeliler	 ona 	 Taut,	 Taus,	 Taut,	 Tash 	 derlerdi.
Mısırlılar	 için	 o 	 Thoth	 idi.	 Güney	 Arizona	 ve
Kuzey	Meksika’nın	O’od-ham	Kı	zıl	de	ri	 li	 le	ri	o
na	josh	andj	u	(Güneş)	der.	Aynı	zamanda	kadim
bir	 tufan-sonrası	 Sibirya	 kralının	 adıyla	 da
çağrılıyordu:	 Shiva.	 Shiva	 gerçekten	 de	 Dyaus-
Pitar,	Jupiter	ya	daJaphet	idi.	Sanskritçe’de,	Jyapeti
olarak	 adlandırılırdı.	 Sibirya’ya	 onun	 adı
verilmişti:	 Shivarya	 (Soylu	 olan).	 Shiva	 yalnızca
dünya	 Tanrılarından	 biri	 değil,	 isimleri	 ve
lakapları	 ile	 Hindistan’da	 tapınılan	 ilk	 tanrıydı.
Önceki	 bölümde	 de	 açıkladığım	 gibi,	 Tanrı’nın
Türkçe	 ismi	 Tengri	 ya	 da	 Tenri	 idi.	 Tengri’nin
sembolü	haçtı.	Gerçekte,	bizim	Hıristiyan	haçımız
Tengri	 dininden	 türemiştir.	Dünyadaki	 geçmiş	 ve
şimdiki	 hemen	 her	 dinde	 Haç	 bir	 saygı	 sembolü
olarak	 bulunmaktaydı	 ve	 hâlâ	 da	 bulunmakta.
Dünyaya	 Fenikeli	 Krishtayaniler	 ya	 da
“Katolikler”	 tarafından	 taşınmıştı,	 çünkü	gerçekte
Türk	 olan	 Krishtayaniler	 kendi	 güçlü	 dinlerine

Türkçe	Katylika	ve	Sanskritçe	Ketuloka	diyorlardı.
Her	iki	terim	de	İnsanlığın	Evrensel	Dini	anlamını
taşır.

Diğer	 büyük	 kutsal	 kitapların	 pek	 çoğu	 gibi
Mayaların	 Popol-Vuh’u	 da,	 insanlık	 Tanrı’yı
oynamanın	cazibesinden	kendini	kurtarana	kadar,
yaratıcı	 güçlerin	 onu	 cehalet	 ve	 cinsel	 kölelikle
bağlayacağını	anlatır:
Onlara	zekâ	bağışlanmıştı;	görüyorlardı	ve	aniden
uzakları	 görebiliyorlardı,	 görmede	 başarılı
olmuşlardı,	 dünyada	 olanları	 bilmede	 başarılı
olmuşlardı.	 Baktıklarında,	 aniden	 bütün
etraĘarını	 görebiliyorlardı	 ve	 göğün	 eğrilerini	 ve
yeryüzünün	 yuvarlak	 yüzeyini	 dikkatle
izlemiş​lerdi.

Saklı	 olan	 [uzaktaki]	 her	 şeyi	 görmüşlerdi,
hareket	 bile	 etmeden,	 bir	 kerede	 bütün	 dünyayı
görmüşlerdi	 ve	 böylelikle	 oldukları	 yerden	 onu
görmüşlerdi.

Akılları	 yüceydi,	 onların	 görüşü	 ormanlara,
kayalara,	 göllere,	 denizlere,	 dağlara	 ve	 vadilere
ulaşıyordu.	 Gerçekte	 övgüye	 değer	 insanlardı.

Balam-Quitze,	 Balam-Acab,	 Mahucurah	 ve	 Iqui-
Balam.

Sonra	 Yaratıcı	 ve	 Yapıcı	 onlara	 sordu:
“Durumunuz	 hakkında	 ne	 düşünüyorsunuz?
Görmez	misiniz?	Duymaz	mısınız?	Konuşmanız	ve
davranışınız	 iyi	 yürümüyor	 mu?	 Bakın	 öyleyse!
Dünyayı	dikkatle	 izleyin,	bakın	 [ve	görün]	dağlar
ve	 vadilerin	 ortaya	 çıktığını!	 Görmeyi	 deneyin
sonra!”	dedi	onlar	[ilk	dört	insana].

Ve	onlar	da	[ilk	dört	insan]	birden	bire	dünyada
ne	var	ne	yoksa	görmeye	başladı.	Sonra	Yaratıcı	ve
Yapıcı’ya	 şükranlarını	 sundular:	 “Size	 gerçekten
şükranlarımızı	 sunuyoruz,	 iki	 ve	 üçer	 kere!
Yaratıldık,	 bir	 ağız	 ve	 yüz	 verdiniz	 bize,
konuşuyoruz,	 duyuyoruz,	 düşünüyoruz	 ve
yürüyoruz,	kusursuzca	hissediyoruz	ve	neyin	uzak
neyin	yakın	olduğunu	biliyoruz.	Gökyüzünde	geniş
ve	ufak	olanı	görebiliyoruz	da.	Size	şükranlarımızı
sunuyoruz,	 bizi	 yarattığınız	 için,	 Ey	 Yaratıcı	 ve
Yapıcı,	bize	varlık	verdiğiniz	için,	Ey	yüce	Ninemiz!
Ey	 yüce	 Dedemiz!”	 dediler,	 yaratılışları	 ve
oluşumları	için	şükranları​nı	sunarak.

Onlar	 her	 şeyi	 biliyorlardı	 ve	 gökyüzünün

eğrisinin	 dört	 köşesini,	 dört	 noktasını	 ve
yeryüzünün	yuvarlak	yüzeyini	inceliyorlardı.

Ancak	 Yaratıcı	 ve	 Yapıcı	 bunları	 duymaktan
hoşnut	 olmadı.	 “Bizim	 yaratıklarımızın,	 bizim
mahsullerimizin	 söyledikleri	 iyi	 değil;	 onlar	 her
şeyi	 biliyor,	 genişi	 ve	 ufağı”	 dediler.	 Böylelikle
Atalar	 nasihatlerde	 bulundu.	 “Onlara	 ne
yapmalıyız?	 Görüşleri	 yalnızca	 yakında	 olanlara
ulaşsın;	 yeryüzünün	 yüzeyinin	 yalnızca	 küçük	 bir
kısmını	görebilsinler!	Onların	söyledikleri	iyi	değil.
İhtimal	 ki,	 onlar	 yaratılıştan	 bizim	 yaptığımız
basit	 yaratıklar	 değiller	mi?	 Aynı	 zamanda	 tanrı
mı	olmaları	 gerekir?	Ve	onlar	 yeniden	üremez	ve
çoğalmazlarsa	ne	zaman	günbatımı	olur,	ne	zaman
doğar	 güneş?	 Ve	 ya	 eğer	 ço-ğalmazlarsa?”	 diye
konuştular.

“Onların	 arzularını	 kontrol	 edelim,	 çünkü
gördüğümüz	 şeyler	 iyi	 değil.	 İhtimal	 ki	 onlar
uzakları	 gören,	 her	 şeyi	 bilen	 ve	 her	 şeyi	 gören
bizlerin,	Yapıcılarının	eşiti	olabilir?”

Böyle	 konuştu	 Göğün	 Kalbi,	 Huracan,	 Raxa-
Cacul-ha,	 Tepeu,	 Gucumatz,	 Atalar,	 Xpiyacoc,
Xmucane,	Yaratıcı	ve	Yapıcı.	Böyle	konuştular	ve

birden	 bire	 yaptıklarının	 ve	 yaratıklarının
tabiatını	değiştirdiler.

Sonra	Göğün	Kalbi	 onların	 gözlerine	 tıpkı	 bir
aynaya	 üĘenen	 nefesin	 yaptığı	 gibi	 görüşlerini
bulutlandıran	 bir	 pus	 üĘedi.	 Gözleri	 bununla
kaplandı	 ve	 sadece	 yakınlarında	 olanları
görebildiler,	yalnızca	bunlar	açık	se	çik	gö	rül	dü.

Bu	yolla,	 dört	 insanın	 aklı	 ve	 bilgisi,	 kökeni	 ve
baş​langıcı	[Quiche	ırkının]	yok	edilmiş	oldu.

Dedelerimiz,	babalarımız	Göğün	Kalbi,	Yerin
Kalbi	tarafından	böyle	yaratıldı	ve	oluşturuldu.

Tekvin	bize;	 sömürmek,	 zarar	 vermek,	 öldürmek,
kabullen​mek,	reddetmek,	sınıflandırmak	ve	masum
insanları	 yargılamak	 gibi	 hayvan-benzeri
isteklerinden	 kurtulmadığımız	 sürece,	 Doğa’nın
İnsana	 sırlar	 üzerinde	 etkin	 kontrol
vermeyeceğini	söyler.	En	yüce	bilgi,	para,	şöhret	ve
güç	 sahibi	 olanlar	 erdemli	 ve	 insancıl	 olmalıdır.
İnsanın	 tabiat	 olguları	 üzerinde	 çok	 ufak	 bir
miktardan	 fazla	 kontrol	 sahibi	 olmasına	 izin
verilmez.	 İnsan	öncelikle,	kendisini	 tıpkı	şimdi	 in-
san-yaratımı	 devletlere	 itaat	 gösterdiği	 gibi

tamamıyla	 ve	 dürüstçe	 Daha	 Yüksek	 bir	 Güce
teslim	etmelidir.	Pek	çok	eğitimli	ve	güçlü	insanın,
maneviyatın	 yokluğunun	 “bilimsel”	 ve	 basit;
eğitimsiz	insanların	ise	“batıl”	olduğunu	düşünme-
le	ri	nin	en	te	mel	ne	de	ni	bu	dur.

Ve	Rab	Allah	 dedi:	 “İşte,	 adam	 iyiyi	 ve	 kötüyü
bilmekte	 bizden	 biri	 gibi	 oldu;	 ve	 şimdi	 elini
uzatmasın	 ve	 hayat	 ağacından	 almasın,	 ve
yemesin	 ve	 ebediyen	 yaşamasın	 diye!	 Böylece
Rab	 Allah	 onu	 Aden	 bahçesinden,	 kendisinin
içinden	alındığı	 toprağı	 işlemek	için	çıkardı.	Ve
adamı	 kovdu;	 ve	 hayat	 ağacının	 yolunu
korumak	 için	 Aden	 bahçesinin	 şarkına
Kerubileri,	 ve	 her	 tarafa	 dönem	 kılıcın	 alevini
koydu.	(Tekvin	3:	22-24.)

Kutsal	 Kitap	 eskinin	 patriarklarının	 çağlarını
anmaktadır.	 Aşağıdaki	 listede,	 tufandan	 sonra
olduğuna	 dikkat	 edin,	 insan	 ırkının	 ömrü
dramatik	biçimde	azalmaya	başlamıştır:

Tufan-öncesi	Dönem

Adem	 930;	 Seth	 912;	 Enoch	 905;	 Kenan	 910;
Mahaleel	895;	 Jared	862;	Methuselah	969;	Lamech
777.

Tufan-sonrası	Dönem

Nuh	950;	Şam	602;	Sala	433;	Eber	464;	Peleg	239;
Serug	230;	Nahor	148;	Terah	205;	 İbrahim	175;
Isak	 180;	 Ya-kup	 147;	 Eyüp	 140;	 Levi	 137;
Kohath	 133;	 Amaran	 137;	 Musa	 120	 ;	 Joshua

110;	Eli	98;	Davud	70.
Aşağıdaki	 kadim	 tarihçiler	 tarih	 öncesinde	 insan
ırkının	Büyük	Tufan	sonrasına	kadar	yüzlerce	yıl
yaşadığını	doğrula ​maktadır:

Hecataus;	 Hellenicus;	 Acusilaus;	 Manetho;
Berosus;	 Machu;	 Hesriaeus;	 Hieronymus;
Hesios;	Ephorus;	Ni-colaus;	Josephus.

Hindular	da	bizim	Eski	Ahit	ve	Torah	geleneğimizi
paylaş​maktadır.

İnsanlığın	 beş	 kökensel	 kavmine 	 Panchala
Krishtaya	 (Fenikeli	Hıristiyanlar)	ya	da 	 Panchala
Kristihan	 (Fenikeli	 Hıristiyan	 Fatihler),	 aynı
zamanda	Arya	(Türkçe’de	Ari)	deniyordu.	Her	biri
yanlarında,	 Türk	 dilinde 	 Tarih	 denilen	 tufan
öncesi	 ve	 sonrası	 geçmişlerinin	 sözlü	 hikâyesini
getirmişti.	Diğer	pek	çok	dilden	farklı	olarak	Türk
dili	 temelinde	 durağan	 olarak	 kalmıştır.	 Ve	 pek
tabii	 ki!	 Bu	 garip	 dildeki	 kelimelerin	 çoğu
inanılmayacak	 ölçüde	 kısadır.	 Böylesi	 kısa
kelimelerin	 kolaylıkla	 değişmeyeceği	 de
anlaşılabilir.

Ufak	bir	çocukken,	öğretmenlerim	bana	“tarih”
kelimesinin	 “onun	 hikâyesi”	 anlamına	 geldiğini

söylemişti.15Gerçek	 anlamı	 ise	 Hititlerin	 (Keder)
ya	 da	 Kassitelerin 	 (Keser/	 Kaise)	 -Türklerin
Tarihidir.	 Homo-Sapiens-Sapiens	 olan	 bizler
bugün	 bile	 sır	 görünen	 gizemli	 Türk	 kavimlerin
soyundan	 geldik.	 Şimdi	 “tarih”	 kelimesinin
gerçekte	Kassitelerin	 (Türklerin)	Torahı 	olduğunu
açıkça	görebiliriz.	Kas-si	te	ler	ve	Hi	tit	ler	ke	li	me
le	 ri	 ni	 ne	 re	 den	 bul	 duk?	 Do	 ğal	 o	 la	 -rak
Türklerden.
15	Burada	bir	kelime	oyunu	söz	konusu.
İngilizce’de	tarih	anlamına	gelen	History	kelimesi
bölünerek	“his	story”	cümlesi	türetilmiş.	(çn)

Beş	 Panchala	 Kristihan	 ya	 da	 Nuh’un	 Aryan
torunları	 Hindistan’a	 girdiğinde,	 beraberlerinde
Haç,	 Kutsal	 Teslis,	 Evrensel	 Hayat	 Enerjisi
bilimlerini	ve	insan	türünün	dünya	üzerinde	uzun
bir	 hayattan	 yoksun	 kalışının	 nedenlerini
ge​tirmişlerdi.

Kadim	 bir	 Hindu	 kutsal	 kitabı	 olan 	 Bavishya
Purana	şöy ​le	der:

İsmi	Adama	ve	karısının	adı	Havyavati	olan	bir
çi	vardı.	Vishnu-kardama’dan	doğmuşlardı	ve
mlecc-has’ın	nesillerini	çoğaltacaklardı...	Ptadan

şehrinin,	 ebatları	 16	 yojana 16	 karedir	 Tanrı-
vergisi	 bir	 orman	 bulunan	 doğu	 kısmındadır.
Adı	Adama	olan	adam	bir	Papa-Vtiksha’nin	ya
da	 günah	 ağacının	 altında	 kalıyor	 ve	 karısı
Havyavati’yi	 görmek	 için	 can	 atıyordu.	 KaIi
Purusha	 hızla	 yılan	 kılığına	 bürünerek	 oraya
gelmişti.

16	Kadim	Hindistan’da	kullanılan	Vedik	bir
uzunluk	ölçüsü.	6	ile	15	kilometre	arasındadır.
Gerçek	ölçüsü	konusunda	uzmanların	ortak
görüşü	yoktur.	(çn)

Onları	 kandırdı	 ve	 onlar	 da	 Tanrı	 Vishnu’ya
itaatsizlik	 etti.	 Koca,	 günah	 ağacından	 yasak
meyveyi	 yemişti.	 Udumbara	 yapraklarının
yanında	hava	yutarak	yaşadılar.	Bundan	sonra,
oğulları	 oldu	 ve	 hepsi	 de	 mlecchas	 oldu.
Adama’nın	hayat	süresi	dokuz	yüz	ve	otuz	yıldı.
Yanında	meyvelerle	 adaklar	 sundu	 ve	 karısıyla
birlikte	 gökyüzüne	 yükseldi...	Hamuka’nın	 oğlu

Marocchila	 idi.	 970	 yıl	 boyunca	 hüküm	 sürdü.
Onun	 oğlu	 Lomaka	 777	 yıl	 hüküm	 sürdü	 ve
gökyüzüne	 yükseldi.	Onun	 oğl	 u	Nyuha	 (Nuh)
500	 yıl	 hüküm	 sürdü.	 Sima,	 Sama	 ve	 Bhava
adlarında	üç	oğlu	oldu.	Nyuha	Tanrı	Vishnu’ya
adanmıştı.

Tanrı	 bir	 keresinde	 onun	 rüyasına	 girdi	 ve
şöyle	dedi:	“Sevgili	Nyuha’m,	lütfen	dinle,	yedinci
günde	 büyük	 bir	 yıkım	 ol	 acak.	 Bu	 yüzden,
büyük	 bir	 gemi	 yapmak	 ve	 içinde	 gitmek	 için
acele	 etmelisin.	 Ey	 adanmışların	 başı,	 yüce	 bir
kral	olarak	anılacaksın”

Sonra,	300	ĕt	uzunluğunda,	50	ĕt	genişliğinde,
30	 ĕt	 yüksekliğinde	 güçlü	 bir	 gemi	 yaptı.	 Çok
güzeldi	 ve	 bütün	 yaşayan	 varlıklar	 içinde	 bir
barınak	 bulmuştu.	 Sonunda	 kendisi	 de	 içine
bindi,	Tanrı	Vishnu’yu	dü ​şünmeye	koyuldu.

Tanrı	 Indra,	 Sambarraka	 adlı	 harap	 edici
bulutu	 çağırdı	 ve	 40	 gün	 boyunca	 aralıksız
şiddetli	 yağmurlar	 yağdırdı.	 Tüm	 yeryüzü,
Bharat-vatsa,	 suların	 içine	 karışmıştı	 ve	 dört
okyanus	 bir	 araya	 gelmişti.	 Yalnızca	 Ba-
darikastam’daki	 Visala	 sulara	 gömülmemişti.

Visala’da	kral	Nyuha	ve	ailesiyle	birleşen	80	bin
üstün	 insan	vardı.	Hepsi	kurtuldu	ve	diğer	her
şey	yok	edildi.

Not:	 Mleccha	 (M’Lekkha)	 kadim	 Sanskritçe’de
“Yabancı”	anlamına	gelen	bir	sözcüktür.

“Gemici”	 anlamına	 gelen	 İbranice	 sözcük
Malakh’tır.	 Bharar-varsa,	 Hindistan’dır.	 Bu
hikâyenin	 Hindistan’ın	 bir	 zamanlar	 bütün
dünyayı	fethettiğini	vurguladığına	da	dikkat	e	din.

Türkler	 ve	Hindular	 aynı	 tarihi	 paylaşır	 çünkü
Beş	 Panchala	 ya	 da	Ari	 Krishtayalar	Hindistan’a
girdiğinde,	 kendi	 gelenekleri	 ile	 Hindistan’ın
gelenekleri	 birbirine	 karışmıştı.	 Ancak	 bütün
bunlar	 değişti.	 Hindistan	 o	 zamandan	 beri
ufalarak	 şu	 anki	 Hindistan	 altkıtası	 durumuna
gerilemiştir.	 Şimdi	 bile,	 bazı	 kısımları	 kırpılmış
vaziyette.	 Bu	 yüzden,	 bugünün	 modern
Hıristiyanlarının	Aryan	Türkleri	hakkında	bir	şey
bilmemeleri	 gibi,	 Hindular	 da	 geçmişte	 yüzyıllar
boyu	 budanan	 toprakları	 hakkında	 hiçbir	 şey
bilmiyorlar.	Hinduların	Adem	 ile	Nuh’u	 aynı	kişi
olarak	 görmelerinin	 nedeni	 bence	 bu,	 çünkü

Ayranların	 ya	 da	 Kristaya’nın	 dünyanın	 kendi
kısımlarında	ilk	kez	ortaya	çıktıkları	dönemdir.

Bir	 doğa	 ĕlozofu	 olan	 Romalı	 Gaius	 Plinius
Secundus	 (23	 -	 79	MS),	 daha	 iyi	 bil	 inen	 adıyl	 a
Büyük	 Pliny,	 Hiper-borlülerin	 Ripean

Dağları’nın17	ötesinde	 (Orta	Asya’da)	yaşadığını,
Hiperborlülerin	 mutlu	 bir	 ırk	 olduğunu	 ve
herhangi	 bir	 ihtilafın	 ya	 da	 acının	 orada	 var
olmadığını	söyler.	Bin	yıla	kadar	da	arzu	ettikleri
sürece	 yaşabildiklerini	 söyler.	 Yaşamaktan
yorulduklarında	 ise	 denizdeki	 belli	 bir	 kayanın
üzerine	atlarlardı.	(PlinyKitap	IV,	bkz.	89.)
17	Ripean	Dağları,	Ural	Dağları’nın	Greko-
Romen	efsanelerindeki	adı.	(çn)

Grekler	 de,	 Hiperborea’yı	 Apollo’nun	 doğum
yerinin	 orası	 olduğunu	 iddia	 edecek	 kadar
biliyorlardı.	 Bulgarlar	 Apollo’nun
Bulgaristan’daki	 Paraya’da	 doğduğunu
söylü ​yordu.

Herodot	 onların	 güneş	 tanrı	 Apollo	 kültüyle
bağlantılı	 olduğunu	 ve	 ülkelerinin	 bir	 cenneti
andırdığını	 doğrulamaktadır.	 Kuzey	 Kutup

Dairesi’nin	 yakınlarında	 bir	 yeri	 işaret	 ederek,
onların	 “Kuzey	 Rüzgârı’nın	 ötesinde”
yaşadıklarını	 anlatır.	Hiperborlüler’in	 bedenlerini
kendi	 iradeleriyle	 terk	 edebildikleri,	 yeryüzünün
herhangi	 bir	 yerine	 yolculuk	 edebildikleri
söylenmektedir.	 Bunu	 astral	 seyahat	 ve	 bilo-

kasyon18	yoluyla	yapıyorlardı.
18	Bilokasyon;	aynı	zamanda	iki	yerde	bulunmak
veya	gözükmek.	(yn)
Aşağıdaki	 makaleyi	 İnternet	 ansiklopedisi
Wikipedia’dan	al ​dım:

Bir	astronom	ve	mistik	olan	Jean-Sylvain	Bailly
(17361793),	 “Genel	 kanı	 haline	 gelen	 dünyanın
Güney’den	aydınlanmaya	başladığı	önyargısının
aksine,	 aydınlanmanın	 Kuzey’den	 geldiğinin
düşünülmesi	 dikkate	 değerdir...”	 yorumunda
bulunur.	 Görüşlerini,	 bütün	 efsaneler	 ve	 antik
bilgeliğe	 göre	 insanlık	 Nuh	 Seli’nden	 sonra
kendini	 yeniden	 oluşturmaya	 başladığında,
uygarlığın	 en	 saf	 akımının	 Kuzey	 Asya’dan
doğup,	“bu	güne	kadar	Yeryüzündeki	en	kadim
astronomik	 sisteme	 sahip	 olduğu	 kanıtlanan”

Hindistan’a	 doğru	 indiğine	 işaret	 ederek
sürdürmektedir.	 Dünyanın	 pek	 çok	 antik
mitolojisinde,	uzak	Kuzey’deki	bir	ırksal	kökenin
ve	 güneye	 doğru	 derece	 derece	 yapılan	 sonraki
göçlerin	 ırk-hafızası	 olduğuna	 işaret	 ederek
görüşlerine	devam	eder.

Aynı	çağın	bir	başka	bilimsel	zekâsı	Comte	de
Buffon	ise,	ilk	uygarlığı	kuzeye	ve	Orta	Asya’ya,
Hazar	 Denizi’ne	 yerleştirir,	 ancak	 Bailly’nin
insanlığın	 Ortadoğu	 ya	 da	 Güney’den	 çok
kuzeysel	 bir	 kökeni	 olduğu	 ĕkirlerine	 de	 genel
olarak	 katıldığı	 görülmektedir.	 Boston
Üniversite-si’nin	 başkanı	 ve	 pek	 çok	 okumuş
topluluğun	 üyesi	 olan	 Rev.	 Dr.	 W.F.	 Warren
1885’te	 yayınlanan	 bir	 kitabında	 insanlığın
kutupsal	 köken	 teorisini	 yeniden
canlandırmıştır:	“İnsan	ırkının	beşiğinin...	Kuzey
Kutbu’nda,	 Büyük	 Sel	 zamanı	 sular	 altında
kalan	bir	ülkede	konumlan-dığı”na	dair	“Cennet
Bulundu”	adlı	bir	tezdir	bu.

Teorisi	konuyla	ilgili	bilimlerle	ve	karşılaştırmalı
mitoloji	-özellikle	Germen-	ile	kıyaslandı.	Warren

bir	 Hıristiyan	 ve	 alenen	 anti-Darwinist’ti	 ve
insanın	 vahşi	 ilkellik	 döneminden	 sonra
maymundan	 geldiği	 düşüncesini	 tamamıyla
reddediyordu.	 En	 eski	 insanların	 en	 asil	 ve	 en
uzun-yaşayan	 insanlar	 olduğuna	 inanıyordu	 “ve
insanlık	 belli	 belirsiz	 ana	hatlarını	Büyük	 Sel’den
hemen	 sonra	 almıştı.”	 Çalışmasında	 en	 azından,
kutup	 tufanından	 sonra	hayatta	kalanların	kuzey
Asya	 sürgününde	 yerleştiğinde	 olanlara	 işaret
ederek,	 Tanrı’nın	 eliyle	 gelen	 Büyük	 Sel’e	 neyin
sebep	olduğuna	dair	şaşırtıcı	bir	kavrayışla	şunları
ortaya	 koyuyordu;	 “gökleri	 (ya	 da	 göğü)	 onu
bildikleri	 halinden	 yan	 yatmış	 şekilde	 buldular:
Kuzey	Yıldızı	artık	üstlerinde	değildi”	ve	 şunu	da
belirtiyordu,	“bunun	neden	böyle	olduğunu	çok	iyi
anlamışlardı...	ancak	onların	tufan-öncesi	ilimlerin
hazineleriy-le	arası	pek	de	iyi	olmayan	ve	vahşi	ve
göçebe	 bir	 hayatının	 içine	 doğan	 ilkel	 torunları...
bu	 izahatı	 kolaylıkla	 unutmuş	 olabilirler”	 o	 da
şuydu,	 “insanoğlunun	 uu	 yerine	 Yeryüzünün
kendisiydi	 değişmiş	 olan”.	 Burada	 en	 sonunda,
kutupsal	 değişime	 dolaylı	 bir	 anıştırma	 elde
ediyoruz.

Hindistan’dan	destek

Hindistan’ın	 yüzyılın	 dönemecindeki
Bağımsızlığının	ünlü	başrol	oyuncularından	Bal
Gangadhar	Tilak	 (18561920)	 aynı	 zamanda	 bir
astronomi	 bilgini	 ve	 diğer	 başarıları	 yanında
Hint	 Vedik	 uygarlığını	 MÖ	 4500’ler	 civarına
yerleştirmeyi	 bilmiş	 bir	 Vedik	 eski	 çağları
bilginiydi.

Tilak,	 Britanya	 karşıtı	 yazılarından	 dolayı
İngilizler	tarafından	hapsedilmişti	ve	bu	zamanı
Veda	 elyazmaları-nın	 bilinen	 astronomik	 ve
jeolojik	olaylarla	 ilgisi	üzerine	 çalışmak	 için	 iyi
kullanmıştı.	 Bulgularını	 1903’te 	 e	 Arctic
Home	 of	 the	 Vedas (Vedaların	 Kutup	 Kökeni)
adlı	 bir	 kitapta	 yayınladı.	 Bu	 kitapta,	Vedaları
okuduğu	 kadarıyla,	 insanlığın	 kökensel	 Arktik
yuvasının	son	Buzul	Çağı	ile	birlikte	MÖ	10000
ve	8000	yılları	civarında	yok	olduğunu	ve	Vedik
insanlar	 MÖ	 5000	 ile	 3000	 arasında
Hindistan’da	 yerleşene	 kadar	 MÖ	 8000’den

3000’e	 ka-darki	 zamanın	 Dolaşma	 Çağı
olduğunu	 anlatıyordu.	 O	 zamana	 kadar,	 diye
eklemeyi	 sürdürüyordu,	 Arktik	 (Kutupsal,	 çn)
kökenlerini	 unutmaya	 yüz	 tutmuşlar	 ve
gele​nekleri	süratle	düşüş	göstermeye	başlamıştı.

Daha	 önceki	 açıklamalarda	 da	 gördüğümüz
gibi,	 onun	 bu	 afet	 zamanlaması	 Atlantis	 ve
Mu’nun	 yok	 edilmesi	 hakkında	 bildiklerimizle
çok	 yakından	 örtüşüyor,	 öyleyse	 bunu	 aynı
nedene	 atfedebiliriz:	 kutuplardaki	 buzulların
çılgınca	 yer	 değiştirmesince	 izlenen	 hem	 med-
cezir	 dalgalarına	 ve	 tektonik	 kabarmalara
depremlere	 yol	 açan	 ani	 bir	 kutupsal	 değişim:
sözde	 “Buz	 Devri”.	 Öyleyse	 elimizde,	 Mu’nun
aşağı	 yukarı	 12.000	 yıl	 öncesiyle	 tarihlenen,
Atlantis’in	 ise	 10.000	 ile	 12.000	 civarındaki	 yok
oluşları	 ve	 en	 iyi	 tahminle,	 Hyperborea’nın	 da
10.000	 ile	 12.000	 yıl	 önceki	 aynı	 zaman	 dilimi
içerisinde	 yok	 oluşları	 var.	 Bu	 tarihin	 Kutsal
Kitap’lardaki	 “Sel”	 olup	 olmadığı	 insanın
merakını	cezbediyor.

Çeşitli	 yazarları	 okuyarak	 durumun	 böyle
olduğu	 saptamasında	 bulunabiliyorum.	Bunun

tamamıyla	 rastlantısal	 bir	 konu	 mu	 yoksa
Tanrı’nın	kötü	ve	itaatsiz	bir	dünyayı	tamamen
doğal,	 katastroĕk	 bir	 olay	 aracılığıyla
temizlemek	 için	 meydana	 getirmeyi	 seçtiği	 -ki
eğer	 tüm	 Evreni	 tamamıyla	 mantıksal	 sınırlar
içerisinde	yaratacak	en	yüksek	zekâya	sahipseniz
bu	 yapılması	 son	 derece	mantıksal	 bir	 şey	 gibi
görünüyor-	 bir	 olay	 olup	 olmadığını	 kendileri
için	çözmek	tamamen	okuyucularıma	bağ	lı.

Hinduların	 Uttara	 Kuru	 (Kuzey	 Türkiye)	 adını
verdikleri	 Hiperborea’nın	 varlığı	 hakkında	 ne
düşündüğünü	 öğrenmeyi	 isteyerek,	 dostum	 Bay
Subash	Bose’ye	bu	meseleler	hakkında	yazdım:
So	ru:

Sevgili	Bose	Kardeş.
Dünya	 üzerindeki	 büyük	 insan	 gruplarının

neredeyse	 tamamı	 Uttara	 Kuru’yu	 tartışıyor.
Çinliler,	Türkler,	Grekler,	Eski	Ahit	ve	Yahudiler
ve	 Hıristiyanlar	 ve	 Maya	 kutsal	 kitapları	 bir
zamanlar	Uttara	Kuru’nun	halkının	 bin	 yaşına
kadar	 yaşayabildiğini	 ve	 kendi	 iradeleriyle
bedenlerine	 girebildikleri,	 çıkabildiklerini	 ve

yeniden	girebildiklerini	anlatıyor.	Hint	kitapları
bunu	anlatıyor	mu?	Bilmeme	izin	ver.

Cevap:
Uttata	 Kuru:	 Bunun	 Tamilce	 ya	 da	 Sanskritçe
bir	 kelime	 olduğunu	 varsayıyorum.	 Uttara
Kuzey	demek.

Kuru	 -bunu	 Guru	 olarak	 heceliyorum-	 ki
Öğret ​men	demek.

Uttara	Kuru,	aynı	zamanda	Himalaya	Dağları
anlamına	 da	 gelebilir.	 Tanrı	 Shiva’nın	 karısı
Parvathi,	Hima ​laya	Dağı’nın	kızıdır.

Kuzey,	 Ana	 Tanrıça’nın	 yönüdür.	 İnsanların
bilgelik	 ya	 da	 Gnana	 Sakthi	 kazanmat	 ı	 için,
doğum	 ve	 ö	 lüm	 döngüsünden	 kurtuluşa
ulaşmaları	için	onları	kutsayabi-lir	o.

Ey	Amamız!	Sen	bir	kafa,	iki	kanat,	kuyruk	ve
bedeni	 olan,	 bu	 şekilde	 gizlenen	 ve	 Besin	 kılıfı,
Nefes	 kılıfı,	 Akıl	 kılıfı,	 Zekâ	 kılıfı	 ve	 Mutluluk
kılıfı	 gibi	 beş	 kılıĘa	 kaplı	 o	 ihtişamlı,	 parlak
ışıksın.	Her	kim	ki	 fark	eder	ve	anlar,	o	Brahma
Vidya	 ve	 Brahma	 Gnani’nin	 bilicileri	 olacaktır.
(Sakthi	 Mahimna	 Sosthiram-24- 	 e	 Divine

Light	 of	 Soul	 and	 the	 Goats	 and	 Tiger	 Game
(Ruhun	 ilahi	 Nuru	 ve	 Keçi	 ve	 Kaplan	 Oyunu)
kitabımızdan	bir	özet.)
Evet,	 bu	 doğrudur,	 Brahma	 Vidya’yı	 bilenler
Jiva	Mukt-hi’ye	erişecektir.

En	 uzak	 yere	 kadar	 yolculuk	 edebilir	 ve
Paramat-ma’nın	 (En	 yüce	 Tanrı)	 eteklerine
ulaşabilir,	onunla	doğrudan	iletişim	kurabilir	ve
dünyaya	insan	olarak	geri	dö	ne	bi	lir	ler.

Metaĕzik	terimlerinde,	Jiva	mukthi’ye	erişmek
ölü	 insan	 olmakla	 benzerdir	 çünkü	 onların
maddi	 dünyayla	 herhangi	 bir	 ilişikliği	 yoktur.
Mutluluğu	 her	 bir	 şeyde	 ve	 her	 şeyde	 bulurlar,
onlar	 için	 sefalet	 ya	 da	 acı	 yoktur.	 Bu	 pek	 çok
kadim	elyazmasında	böyledir...

Böylesi	 Jiva	Muktha’lar	 (yaşarken	 özgürleşen
insanlar)	 bu	 yeryüzünde	 binlerce	 yıl	 boyunca
toprak	 ana	 üzerinde	 yaşamışlardır,	 ruhları
bedenlerini	 terk	 etmeye,	 En	 üstün	 Ruha
ulaşmaya	 ve	 bedenlerine	 tekrar	 girmeyi
muktedirlerdir.	Tamil	Nadu’ya	yolculuk	edenler
böylesi	Jivamuktha’ları	bir	dilenci	gibi	yaşarken,
yol	 üstünde	 uyurken	 ve	 delirmişe

görünümleriyle	 gerçek	 hayatta	 da	 görebilir.
Bunlar	 gerçek	 Jivamuktha’lar,	 Yüce	 Puru-
sa’lardır,	 böylesi	 ilahi	 kişilikleri	 görmemiz	 için
bize	 lütuur.	 Umarım	 yukarıdakiler
beklentilerini	karşıla ​mış	tır.

Tibetliler	 Uttara	 Kuru’ya 	 Kedar	 Hand 	 (Tanrı
Shiva’nın	 Ülkesi)	 der.	 Hindistan’ın	 Uttaranchel
eyaletinde	de	Panch	Kedar	Hand 	adında,	Fenikeli
Shiva’nın	ikametgâhı	bir	alan	var ​dır.

Bizim	 şu	 anki	 Hıristiyanlık	 görüşlerimizden
farklı	olarak,	Hin	du	lar	ve	Bu	dist	 ler	Cen	net	ve
Ce	hen	ne	min	bir	baş	-ka	yerde	değil	yeryüzünde
olduğunu	 öğretir.	 Böylelikle	 bazı	 dünyevi	 ĕkirli
insanlar	 cehennemde	 yaşarken,	 diğerleri	 Araf ’ta,
bazıları	 ise	 cennet,	 cehennem,	 arafın	 farklı
durumlarının	 bir	 karışımı	 içerisinde	 yaşarlar
çünkü	 her	 birimiz	 aynı	 düzen	 içerisinde	 gelişme
göstermiyoruz.	 Gelişimin	 bazı	 alanlarında	 daha
parlak	 iken,	 diğerlerinde	 daha	 sıradan,
bazılarında	 ise	 feci	 durumdayızdır.	 Davranış	 ve
manevi	 ilerleme	 söz	 konusu	 olunca	 birer	 dama
tahtası	 gibiyiz.	 Bose	 Kar-deş’in	 de	 söylediği	 gibi,

aramızda	 İsa	 Mesih	 gibi	 ruhani	 insanlar	 var.
Kendilerini	 her	 zaman	 için	 bilinir	 kılmıyorlar	 ve
her	 zaman	 için	 çarmıha	 gerilmeleri	 gerekmiyor.
Her	şeyin	özü	şuraya	varıyor:	Aramızda	gelişimin
çeşitli	durumlarında	bulunan	insanlar	var.	Bazıları
altlardayken,	 diğerleri	 orta	 kısma	 yakın	 ve
diğerleri	ise	en	üst	duruma	ulaşmış.

8.	Bölüm

İnsanlığın	İlk	Beş	Irkı	Uzaylı	mıydı?

Türk	 Aryan	 köklerimizi	 unutarak	 kendimize
Hıristiyanlar	ve	Yahudiler	diyen	bizler	(Türklerin
Tarihi	 anlamına	 gelen)	 Torah’ı	 Tekvin,	 Çıkış,
Levililer,	 Sayılar	 ve	 Tesniye	 olarak	 tanıdık.
İnsanlığın	 kendi	 kurtuluşu	 ve	 hayatta	 kalışı	 için
çözmesi	gereken	bütün	gizemleri	insanlığın	ilk	beş
ırkından	 miras	 aldık:	 Yadu,	 Turvasa,	 Druhyus,
Anu	 ve	 Puru.	 Aryan-lar	 olarak	 da	 bilinen	 bu
ırkların	her	biri	ve	hepsi	aynı	zamanda	Türk’tü	ve
hâlâ	da	Türk	(Ari	ya	da	Kuru).

Tekvin’in	6’ıncı	 babı	 bize	 en	 uzak	 zamanlarda,
Nefilim	adı	 verilen	 insanların	 yeryüzünde	 ortaya
çıktığından	bahse​der:

Ve	vaki	oldu	ki,	toprağın	yüzü	üzerinde	adamlar
çoğalmaya	 başladı,	 ve	 onların	 kızları	 doğdu
zaman	 Allah	 oğulları	 adam	 kızlarının	 güzel
olduklarını	 gördüler,	 ve	 bütün	 seçtiklerinden
kendilerine	karılar	aldılar.	Ve	Rab	dedi:	Ruhum

adam	 ile	 ebediyen	 çekişmeyecektir,	 çünkü	 o
daettir,	bunun	için	onun	günleri	yüz	yirmi	gün
olacaktır.	 Allah	 oğulları	 insan	 kızlarına
vardıkları	 ve	 bu	 kızlar	 onlara	 çocuk
doğurdukları	zaman,	o	günlerde,	hem	de	ondan

sonra,	yeryüzünde	Neĕlim19	vardı.	Bunlar	eski
zamandan	zorbalar,	şöhretli	adamlardı.

19	Nefilim,	Tevrat’ın	bazı	çevirilerinde	iri
insanlar,	bazılarında	ise	devler	olarak	gösteriliyor.
Aynı	şekilde	bazı	tercümelerde	bu	iri	adamlar
zorbayken,	bazılarında	ise	onlardan	kahraman
diye	bahsediliyor.	(çn)
Kutsal	Kitap’ın,	Neĕlim’in	art	arda	gelen	dalgalar

halinde	 ayak	 bastığı	 imasına 20	 dikkat	 edin.
Tekvin’i	 okuyan	 pek	 çok	 kimse,	 doğal	 olarak
onların	uzaydan	gelmiş	olduğunu	sezecektir.	Daha
başka	nereden	gelmiş	olabilirler	ki?

20	Tevrat’ın,	yazarın	alıntı	yaptığı	ingilizce
çevirisinde,	Türkçe	çeviride	benim	Tevrat’ın
tercümesine	sadık	kalarak	kullandığım	“vardı”	fiili
yeri​ne,	“appear”	(belirtmek,	görünmek)	sözcüğü

kullanılmış.	Matlock,	buna	gönderme	yaparak,
Tekvin’in	Nefilim’in	ışınlanarak	dünyaya	geldiği
imasında	bulunduğunu	savunuyor.	(çn)

Uzay	gemileriyle	mi	ayak	basmışlardı?	Bunu	kim
kesin	 olarak	 söyleyebilir	 ki?	 Fenikeliler,	 daha
Büyük	 Tufan’dan	 önce	 uygarlıklarının	 30	 bin
yaşında	 olduğunu	 söylemişlerdi	 (Rg 	 Veda-a
History,	 Raj	 esvar	 Gupta;	 sayfa	 16.)	 Bu	 zaman
içerisinde,	 hem	 toplumsal	 hem	 de	 teknolojik
olarak	 çarpıcı	 şekilde	 yüksek	 bir	 uygarlık
durumuna	 ulaşabilmişlerdi.	 Bilim	 adamları	 da,
eğer	daha	önce	ışık	hızıyla	yolculuk	etmemiş	olsa,
İnsanın	 Uzayda	 bu	 kadar	 ileriye	 gitmeyi	 göze
alamayacağını	 söylüyor. 	 Star	 Trek 	 diye	 bir
televizyon	 dizisi	 hatırlıyorum.	 Uzay	 gemisindeki
mürettebatın	 üyelerinden	 herhangi	 biri	 belli	 bir
gezegeni	 görmek	 istediğinde	 ışığa	 dönüşüyor	 ve
ışınlanıyordu.

Gerçek	 bir	 Hıristiyan	 Kabalası	 olan 	 Thomas
İncilinde	 İsa,	 takipçilerine	 ve	 düşmanlarına
kendisinin	ve	müritlerinin	ışıktan	geldiğini	söyler.
Eğer	bir	gün	insanoğlunun	böyle	 imkânsız	bir	 işi

başarması	 söz	 konusu	 olursa,	 basit	 bir
numunenin	de	aynı	zamanda	 ışınlanması	gerekir,
böylelikle	 onun	 vücudundaki	 atomlar	 ve
moleküller	 kendilerini	 her	 insanın	 Kutsal	 Ruhu
olan	ilk	biçimlerinde	yeniden	yapılandırabilir.

Eğer	 sana	 ‘Nereden	 geldin’	 diye	 sorarlarsa
onlara,	 ‘Bizler	 ışıktan	 geldik,	 ışığın	 kendiyle
uyumlu	 halde	 vücuda	 geldiği	 ve	 kendini
oluşturduğu	 ve	 onların	 görüntüleriyle	 tezahür
ettiği	 yerden’	 de.	 Eğer	 sana,	 ‘O	 sen	misin’	 diye
sorarlarsa,	‘Bizler	onun	çocuklarıyız	ve	yaşayan
babanın	 seçkin	 kullarını	 görürüz.’	 Eğer	 sana,
‘Babanın	 senin	 içindeki	 işareti	 nedir?’	 diye
sorarlarsa,	onlara,	 ‘Onun	hareketi	ve	 istirahatı’
de.	(Thomas’ın	Deyişi	50)

İsa,	Efesliler	5-8de	müritlerine	hemen	hemen	aynı
şeyleri	söyler:	“...	çünkü	bir	vakitler	karanlık	idiniz,
fakat	 şimdi	 Rab’de	 nursunuz,	 nurun	 çocukları
olarak	yürüyün...”

“Hepiniz	 ışığın	 çocuklarısınız	 ve	 gündüzün
çocuklarısı​nız,	bizler	gecenin	ve	karanlığın	değiliz.”
Eğer	 “ışık”	 gün	 ışığı	 anlamına	 gelmiyorsa,	 ne

anlama	geliyor	öyleyse?
Tüm	 dinlerin	 kadimleri,	 gün	 ışığını	 kutsal

saymıştır.	 Tevrat	 onu	 Tanrı	 ile	 bir	 tutar.	 “O,
yalnızca	 ışıkta	 yaşamaz,	 (Çıkış	 24-10:1;	 Tim:	 1-
10:16)	aynı	zamanda	üzerine	de	giymiştir	onu	(Ps.
104-2);	o	ışıktır.”	(1	Yuhanna	1:5)	Bu	yüzden	Tanrı
enkarne	 olduğunda,	 ona	 “Dünyanın	 Işığı”
denmiştir,	 (Yuhanna	 1;	 1-18;	 18:12);	 Işıkla
yürümek	kurtuluşu	getirir,	(Yuhanna	8:12;	12:36;	1
Yuhanna	 1:12;	 12:36;	 1	 Yuhanna	 1:7;	 2	 Kor.	 4:6,
vb);	 Tanrı	 olmadan	 yürünen	 yol	 karanlıktır
(Yuhanna	 3:19;	 12:46,	 vb.)	 Araştırmalarımda,
Tanrı’nın	 Işık	 olduğunu	 söyleyen	 Eski	 ve	 Yeni
Ahit’teki	 ifadeleri	 saydım,	 daha	 hepsini	 saymaya
başlamamıştım	bile.	Benimle	aynı	ĕkirde	olmayan
kişiler	 İsa’nın	 “kutsal	 kitapların	 doğru
yorumlanmasına”	 işaret	 ettiğini	 söyleyecektir.
Ancak	 hiç	 kimse	 hiçbir	 biçimde	 kutsal	 kitapları
doğru	 şekilde	 anlamıyor,	 hatta	 dünyadaki	 bütün
kutsal	 kitapları	 araştıran	 ben	 bile.	 Herkes	 kendi
tarzında	yorumda	bulunuyor.

İsa’nın	 zamanında	 yaşayan	 hemen	 herkes
okuryazar	 olmayan	 ve	 basit	 insanlardı.	 Onlar

“ışığı”,	 başka	 hiçbir	 yol	 olmaksızın	 güneşten
geldiği	haliyle	anlıyorlardı.	Bu	yüzden,	vaazlarını
dinleyen	 pek	 çok	 kişi	 onun	 gerçekten	 de
Apollo’nun	 enkarnesi	 olduğunu	 seziyordu.	 Ünü
böylelikle	Kutsal	Topraklar’dan,	Orta	Asya’ya	 ve
Orta	 Batı	 Hindistan’a	 kadar	 süratle	 yayılmıştı.
İnsanlar	ışığı	olduğundan	daha	başka	bir	biçimde
anlasalardı,	 bizim	 bildiğimiz	 İsa	 Mesih	 bugün
duyulmamış	olacaktı.
İsa,	 kendisinin,	 müritlerinin	 ve	 bütün	 insanların
temelde,	 saf	 ışık	 olan	 “Tanrı’nın	 nefesi”nden
oluştuğunu	 bolca	 açıklamıştır.	 Bu	 “anlamanın
aydınlığı”	değil,	parlayan,	göz	alıcı	ışıktır.	Güneştir.
Yeryüzünde	hiçbir	 şey,	bitki	 ya	da	hayvan,	 ışıksız
var	olamaz.	Elbette	ki,	bir	şeyin	ışıktan	-Tanrı’nın
nefesinden-	 yaratılması	 için	 bir	 gezegen	 üzerinde
gerekli	koşulların	bunu	olası	kılması	da	gerekir.

İsa	 ve	 Kral	 Salivahana	 arasındaki	 görüşmenin
kadim	Hindu	hikâyesi	Bavishya	Purana	da, 	iyi	kral
İsa’dan	 dini	 öğretisini	 tasvir	 etmesini	 ister.	 “Ey
Kral,	doğrusu	bütün	kudret,	güneşin	merkezi	olan
Tanrı’da	bulunur”	diye	yanıtlar	İ	sa.

Neĕlimlerin	ve	“onları	takip	edenlerin”	bu	“yerli
ölümlüleri”	 sakıncalı	 ve	 aşağılık	 olarak
görmediklerini	 biliyoruz,	 çünkü	 soylarını	 devam
ettirmek	 için	 evlenip	onlarla	karışmışlardı.	Torah
bize	doğruları	 söyler.	Neĕlim’den	önceki	 insanlar
Neĕlim	 olarak	 bilinen	 ilk	 beş	 ırktan	 birinin
seleĘeriydiler.	Onlar	 da	 bir	 zamanlar	 buraya	 ışık
dalgaları	formun​da	ulaşmışlardı.

Başlarda	 işler	 iyi	 gitmişti	 Neĕlimler	 için:	 beş
Krishtaya	 ya	 da	 Aryan	 kavmi,	 Yadular,
Oruhyular,	 Tarvasa,	 Anular	 ve	 Purular	 için.
Yeryüzünün	ortamı	onlara	öylesine	yaramıştır	ki,
yaklaşık	 on	 asır	 boyunca	 Tanrı’nın	 biçtiği	 ömür
süresini	aşarak	yaşayabilmişlerdir.	Aynı	zamanda,
hiçbir	 şekilde	 sınırlanmamışlardır.	 Kendi
iradelerine	 göre	 bedenlerine	 girebilmekte	 ve
çıkabilmektedirler.	 Fiziksel	 formlarında
yüzyıllarca	 vakit	 geçirmekten	 sıkıldıklarında,	 saf
ışık	 enerjisi	 olarak	 evrenin	 diğer	 kısımlarına
yolculuk	edebiliyorlardı.

İçlerinden	 herhangi	 biri	 herhangi	 bir	 nedenle
hasta	 olduğunda,	 bir	 doz	 ya	 da	 iki	 doz	 fazla	 ışık
enerjisiyle	 iyileşebil-mektedirler.	 Çin’in	 Sarı

İmparator’un	 İçsel	 Tedavi	 Kuralları	 kitabı 	 Nei

Ching*21de	bunu	doğrulamaktadır:
21	Huang	Ti’nin	Çin	tedavi	yöntemleri	ve	ilaçları
hakkında	yazmış	olduğu	kitabın	adı.	(çn)

Sarı	İmparator	şöyle	der,	“En	eski	zamanlardan
beri	 Gökyüzü	 ile	 iletişim,	 yaşamın	 en	 yüce
temelidir,	 bu	 temel	 ise	 Yin	 ve	 Yang	 arasında,
Gökyüzü	ve	Yeryüzü	arasında	ve	 altı	noktanın
içinde	yer	alır.”

Ta	o’nun	do	ğa	 sı	nı	 i	 zah	e	den	Nei	Ching ’in	To
rahi	le	na	sıl	u	-yum	içinde	olduğuna	dikkat	edin.
Böylelikle,	Nei	 Ching’in 	Anu’nun	 ırkının	 Torah’ı
olabileceği	sonucuna	varabiliriz.
Nei	Ching’den	alıntı	yapmaya	devam	ediyorum:

Yang’ın	 Atmosferi	 Gökyüzü	 ve	 Suo	 ile
benzerdir.	 Bu	 atmosferi	 kaybedenler	 kendi
hayatlarını	 kısaltır	 ve	 ömürlerini
sürdüremezler.	 Gökyüzünün	 hareketleri	 güneş
tarafından	 aydınlatılmaktadır.	 Yang,	 insanın
bedenini	dış​sal	olarak	korumak	için	yükselir.

Dünyadaki	 Torah’lar	 tekrar	 ve	 tekrar	 bütün
hayatın	 güneşin	 ışığından	 geldiğinde	 ısrar
etmektedir.

Nei	 Ching	 insanoğlunun	 manevi	 ve	 ahlaki
çürümüşlüğe	 düşmeye	 başlamadan	 önce,	 bütün
illetlerinin	 “Tanrılar”	 tarafından	 iyileştirildiğini
söyler.	 O	 zamandan	 sonra,	 ilaçlara,
manipülasyona,	 ameliyatlara	 ve	 benzerlerine
başvurmak	zorunda	kaldı.	“Tanrılar,	 ışıktan	gelen
temel	elementlerden	ve	enerjilerden	ne	daha	fazlası
ne	de	daha	azıdır.”

Söylediğim	 gibi,	 beş	 tufan-sonrası	 ceddimiz,
kendilerini	 bir	 kutuda	 sakladıkları
yoğunlaştırılmış	 ışık	 enerjisi	 ile	 iyi-leştiriyordu.

Torah	 (Musa’nın	 Beş	 Kitabı),	 Akit	 Sandığı 22

dediğimiz	 bu	 radyan	 enerjinin	 öldürebildiğini	 ya
da	 tedavi	 edebildiğini	 anlatır.	 Musa	 Türkî
Toroslar’da	ya	da	Sina	Dağı’nın	tepesinde	Tanrı	ile
görüşürken,	 Tanrı	 ona	 kendi	 enerji	 kutusunu
yapması	 için	 talimatlar	 vermişti.	 Kutunun	 içine
kilitlenen	 bu	 enerji	 hayat	 vermek	 ya	 da	 onu	 yok
etmeye	muktedirdi.	Aynı	zamanda	şehirleri	ve	tüm

halkları	da	yok	edebilirdi.
22	*Türkçe’ye	Akit	Sandığı	olarak	çevrilebilecek
Ark	of	the	Covenant,	Kutsal	Kitap’ta,	tabletlere
yazılmış	On	Emir	ile	birlikte	Harun’un	asası	ve
kudret	helvasının	saklandığı	söylenen	kutsal	bir
kaptır.	Kutsal	Kitap’taki	açıklamaya	göre	bu
sandık,	Musa’nın	Tanrı	ile	konuştuğu	kehanet
viz​yonuna	uygun	şekilde	Tanrı’nın	buyruğu	ile
yapılmıştır.	(çn)

Sanskritçe’de,	Arka	 “güneşe,	bakıra,	ateşe	ait	ya
da	bun​larla	ilgili”	anlamlarına	gelir.

Hindu	kutsal	kitapları	da	bu	her	şeye	gücü	yeten
bu	 ışık	 enerjisi	 hakkında	 konuşmaktadır.
Efsanelere	 göre,	 bunu	 Hindistan’a	 işgalci
Krishtayalar	getirmiştir.

Türk	 Nagaların	 lideri,	 Bulgar	 Aryan	 Kralı
Kubera	 ve	 onun	 Yaksha	 veya	 Yakhu	 (Yehuda)
ordusu,	 tebaasını	 Hindu	 Ganj	 yaylalarına
yönlendirmiştir.	 Bunun,	 Büyük	 Tufan’dan	 sonra
olması	 muhtemeldir.	 Yanlarında	 “kutsal
tapınaklarını”	çeken	uzun	at	ve	öküz	konvoyları	ile
birlikte	 gelmişlerdi.	 Ahşap,	 hisar	 benzeri	 bir	 at
arabasıdır	bu.	Hintli	Oryantalist	Malati	J.	Shendge

bunu	aşağıdaki	gibi	tasvir	ediyor:
“Sekiz	 tekerli,	 dokuz	 kapılı,	 zapt	 edilemez	 bir

hisardı...”	 Bu	 tekerlekli	 sığınağın	 içinde,	 üç	 teker
parmaklığı	 ve	 üç	 dayanağı	 olan 	 Swarga	 (Göksel
Işık)	ya	da	Hiranyaya	Kosa	(Tanrı’nın	Hazine	Evi)
adı	verilen	küçük	altın	bir	kutu	vardı”	Küçük	kutu
içerisinde	 garip	 bir	 volkanik	 kaya	 parçası
bulunuyordu.	 Yahudilerin	 ataları	 buna 	 Yaksa
adını	 vermişti.	 Küçük	 kutu	 çoğu	 kez	 kapalı
tutulduğu	 halde,	 içerisinden	 gizemli	 bir	 ışık
yayılırdı.	 Bin	 yıllar	 içerisinde,	 Swarga	 kelimesi
İbrani-ce’ye	 Zarkor	 (Işıldak)	 olarak	 geçmişti.
Kabala’yı	 açıklayan,	 İbranice 	 Zohar	 kelimesi	 de
Swarga’dan	türemiştir.

Yaksa	 (Koruyucu	 Melek)	 elementinden	 gelen
enerji	 kendini	 Kutsal	 Teslis’e	 adamış	 herhangi
birinin	 aklını	 gençleş-tirebilirdi.	 Ayrıca,	 kurumuş
çöllerde	bitkilerin	büyümesini	de	sağlayabiliyordu.
Aynı	 zamanda	 çok	 güçlü	 bir	 kinetik	 enerji
yayıyordu.	 Bununla	 birlikte,	 eğer	 kötü	 niyetli	 bir
insan	 “Koruyucu	 Melek” 	 (Yaksha)	 taşına
dokunduğunda,	 ya	 alev	 alev	 yanıyor	 ya	 da	 lastik

top	gibi	 sağa	 sola	 sıçrıyordu.	Yalnızca	 rahiplerin
en	 arınmışı	 kendisini	 Kutu’ya	 yaklaştırabilirdi,	 o
da	yalnızca	bir	iki	kısacık	dakika	için.

Yazar	 Murad	 Adji,	 kitabında	 rahiplerin	 bazı
nedenlerden	ötürü	tapınaklarda 	Hodai	 (Tanrı)	ya
da	Tengriyi	onurlandırmak	 için	birkaç	dakikadan
fazla	kalamadıklarını	ima	eder.

Dualar	 tapınağın	dışında,	Tengri’nin	 açık	 göğü
altında	 okunurdu.	 Tıpkı	 geçmişte	 Altay’da
insanların	 dua	 için	 kutsal	 dağların	 eteklerinde
toplandıklarında	 olduğu	 gibi.	 Kalıntılarına
bakılırsa,	 tapınaklar	 fazla	 geniş	 değildi.
Başlarda	 anayurtlarındaki	 kutsal	 dağları
hatırlatması	 için	 inşa	 edilmişti,	 sonradan
mimari	şekillere	doğru	evrildiler.

Nitelikli	ruhban	sınıfı,	o	da	birkaç	kısa	dakika,
haricinde	kimse	tapınaklara	giremezdi.	Bundan
daha	 fazlasından	 sakınırlardı	 çünkü	 tapınağın
içerisinde	nefes	al ​malarına	izin	verilmezdi.

Tanrı	ya	da	Tengri’nin	rahiplerinin	tapınakta	nefes
almalarına	 izin	 verilmemesinin	 daha	 derin	 bir
nedeni	 olmalı.	 Kadim	 Türkî	 tapınaklar,	 bu

Sandıklara	 ev	 sahipliği	 mi	 yapıyordu?	 Yoksa
sadece	 batıl	 inançları	 mı	 vardı?	 Şunu
söylemeliyim	 ki,	 onlar	 kendilerinden	 sonra	 gelen
bütün	insanlardan	daha	rasyoneldi.	Bütün	esas	ve
değerli	 madenleri	 eritmeyi	 öğrenmişlerdi.
Dünyanın	 neredeyse	 bütün	 alfabelerini	 icat
etmişlerdi.	 Gemilerinin	 içinde	 her	 yere	 seyahat
edebiliyorlardı.	İşini	iyi	bilen	gökbilimcilerdi.	Şair,
bilim	adamı	ve	fi​lozoflardı.

Böylesi	 insanlar,	 akıldışı	 batıl	 inançları
yüzünden	 tapınaklarında	 nefes	 bile	 almaya
korkabilir	mi	gerçekten?	Güneşe	tapmaya	adanan
bu	 tapınaklara	 girerken	 sinirli,	 endişeli
olmalarının	iyi	nedenleri	vardı.

Bizler	 yalnızca	 Musa’nın	 bir	 “Yaksa”	 taşı
bulduğuna	“inanmaya”	koşullandık.

Ancak	 gelenek,	 Kubera’nın	 da	 onu	 bulmasını
içeriyor.	 Musa	 kendi	 “Yaksa”sını	 Toros
Dağları’nda	 bulmuştu.	 Kubera	 ise	 kendisininkini
Bulgaristan’da	buldu.	Tengri	ya	da	Hodai	(Tanrı)
tapınaklarının	 hepsi	 için	 yeterli	 “Yaksa”nın
bulunmuş	 olması	 doğru	 olabilir.	 Türkler	 Sina
Dağı’nın	Toros	Dağları’ndan	biri	olduğunu	söyler.

Kubera’nın	 Sina	 Da-ğı’nı	 bulup	 bulamayacağımı
anlamak	için	Bulgaristan’daki	dağ	isimleri	üzerine
çalışmaya	 karar	 verdim. 	 Sinanica	 adı	 verilen	 bir
dağ	 olduğunu	 gördüm	 orada.	 Sanskritçe
Sözlüğüme	başvurduğumda 	Senanikha’nın	 “Tanrı
Brahma’ya	 (ya	 da	 Gökyüzü)	 ait	 olan”	 anlamına
geldiğini	 buldum.	 Sinanica	 Dağı’nın	 tepesinde
daha	 fazla	 Yaksa	 taşı	 bulunuyor	 olabilir	mi?	 To
ros	dağ	sil	si	 le	si	nin	e	le	geç	mez	do	ru	ğun	dan
hâlâ	bun	-lardan	edinilebilir	mi?	Keşfetmesi	güzel
olurdu.

Etyopyalılar	 orijinal	 Ahit	 Sandığı’nın,	 Axum
şehrinde	 Koptik	 bir	 tapınak	 içerisinde
korunduğunu	 söyler.	 Onu	 muhafaza	 içinde
korurlar	ki,	 insanların	hayatlarını	 tehdit	etmesin.
Sandık’ın	 koruyucularını	 bilim	 adamlarımızın
gidip	 ona	 bir	 göz	 atması	 için	 ne	 zaman	 ikna
edebiliriz	acaba?

Kubera’nın	 tebaasına	 neden	 Yaksalar
deniyordu?	 San-dık’tan	 yayılan	 ışığın	 güçleri
insanları,	 her	 türlü	 engelin	 üstesinden	 gelebilen
üstün	insanlara	dönüştürebiliyor	ve	onlara	sonsuz
hayat	 ve	 sağlık	 verebiliyordu.	 Kubera	 herkesin

sahip	 olmayı	 istediği	 bir	 kraldı!	 Kutsal	 Teslis
biliminde	 ilerleyen	 birine,	 Yaksa’dan	 gelen
radyasyonların	 onun	 varlığına	 girmesine	 izin
verirseniz,	 aniden	 zihinsel	 bir	 deve	 ve	 Ruhani
İnsana	dönüşecektir.

Orientalist	Shendge	şöyle	yazar:
Yaksa	“görünüşe	göre	bedenle	ilgili	ancak	beden
olmayan	bir	şeyle	sıkı	sıkıya	bağlantılı.	Onun	bir
bedeni	terk	edip	bir	başkasına	girebildiğine	dair
göstergeler	var.	Bu	nakledilebilirlik	özelliği	 ruh
ya	da	ruh	benzeri	bir	şeye,	kişiliğin	bir	tür	özüne,
onun	 ardında	 hareket	 eden,	 bir	 bedenden
diğerine	 göç	 edebildiğine	 inanılan	 bir	 kuvvete
işaret	 ediyor.	 (p.	 116.)	 ... 	 Brhha
darnyaakopanishadd	 da-ki	 (5.4)	 kısa	 bir	 pasaj
bunun	üzerine	bir	yorum	olarak	iş​lev	gö	re	bi	lir:

“Her	 kim	 ki	 mahad	 yaksa	 ile	 Brahma’yı
birlikte	ve	onu	Brahma	ile	birleştirmeyi	bilir,	o
kişi	 ilksel	 güce	 işaret	 edebilir.”	 (p.	 117.)	 Yazar
Shendge	 daha	 ileride	 şunları	 da	 anlatır;	 “İlksel
Yaksa	 evrenin	 ve	 dolayısıyla	 bireyin	 özünü
oluşturmak	için	tasarlanan	bir	mabut,	yüce	bir

ilah	 olabilirdi...”	 (e 	 Civilized	 Demons-	 e
Harap-pans	 in	 Rgveda;	 [Uygun	 Şeytanlar	 -Rig
Veda’da	Harappalılar]	s.	120,)

Dünyanın	 kutsal	 kitaplarından	 tekrar	 tekrar,
Kristos	 veya	 Kutsal	 Teslisin	 herkesin	 bel
bağlayabileceği	 bir	 gerçeklik	 olduğuna	 dair
güvence	alıyoruz.

9.	Bölüm

Kadim	Türklerin	ve	Hinduların
Havagemileri	mi	Vardı?

16’ncı	yüzyılın	başlarında,	parlak	bir	Türk	amirali
olan	Piri	Reis,	Kolomb’un	Atlantik’i	geçip	Amerika
kıtalarına	 ulaşırken	 kullandığı	 haritalardan
bazılarını	 ele	 geçirmişti.	 Kolomb’un	 haritalarını
dikkatle	 gözden	 geçirdikten	 sonra,	 bunların
kesinlik	 taşıdığını	 yazmıştı.	 Amiralin	 aralarından
bazıları	 binlerce	 yıl	 eskiye	 dayanan	 etkileyici	 bir
antik	 harita	 koleksiyonu	 vardı.	 Bir	 Türk	 olarak,
bazı	 Türk	 uluslarında	 hali	 hazırda	 sır	 gibi
saklanan	 bazı	 belgelere	 o	 zamanlarda
ulaşabiliyordu.	 Hangi	 limana	 demir	 atarsa	 atsın,
denizcilerini	 antik	 haritaları	 olan	 ve	 bunları
satmaya	 gönüllü	 insanları	 bulmaya	 gönderirdi.
Koleksiyonundaki	 diğer	 antik	 kopyaları
kullanarak	 amiral	 1513’te	 kendi	 haritasını
yapmıştı.	 1929’da	 bazı	 tarihçiler,	 Türkiye
İstanbul’daki	 Topkapı	 Sarayı’nın	 harem

bölümünün	altını	üstüne	getirerek	çerçöp	yığınları
al ​tında	gömülü	bu	eski	haritayı	bulmuştu.
Piri	 Reis’in	 haritasını	 dikkatlice	 gözden
geçirdikten	sonra,	tarihçiler	Güney	Meksika,	Orta
Amerika	ve	Güney	Amerika’nın	ve	aynı	zamanda
Afrika’nın	batı	sahilinin	ana	hatlarını	ayrıntılı	ve
kesin	 bir	 biçimde	 gösterdiğini	 hayretler	 içinde
kalarak	 yazmışlardı.	 Ancak	 onları	 şaşırtan
haritanın	 bu	 kısmı	 değildi	 çünkü	 bunları	 çizmek
için	 Kolomb’un	 haritaları	 kullanılmıştı.	 Onları
asıl	 hayrete	 düşüren,	 günümüzde	 Vera	 Cruz
olarak	 bilinen,	 kıyıdan	 uzaktaki	 geniş	 bir	 ada	 ve
kutup	 bölgelerinin,	 bugünkü	 gibi	 binlerce
kilometre	 buzla	 kaplanmadan	 önceki	 Kuzey
Kutbu	 ve	 Antarktika’nın	 dağlarının,	 vadilerinin,
adalarının,	nehirlerinin	ve	ovalarının	eksiksiz	bir
taslağıydı.	1818’e	kadar	güya	kimse	Antarktika’nın
varlığından	 haberdar	 değildi.	 Bilim	 adamları
Antarktika’da-ki	 buzulların	 milyonlarca	 yıllık
olduğu	ĕkrinde	ısrarlıydı.	Bu	buzul	örtüsünün	on
binlerce	 yıldır	 var	 olduğunu	 söylüyorlardı.	 O
geniş	 adaya	 gelince,	 Platon	 buna	 benzer	 bir
adanın	MÖ	9000	yıllarında	denize	 gömüldüğünü

söyler!	Piri	Reis	haritası	Greenland’ı	iki	ada	olarak
göstermektedir.	 Fransız	 bir	 keşif	 heyeti,	 iki
Greenland	 adası	 arasındaki	 boşluğun	 buzullarla
kaplı	 olduğunu	 kanıtlayan	 sismik	 sondaj
çalışmaları	 yapmışlardır.	 Ordu	 mühendisleri	 ve
Amerikan	 Donanması	 Hidrograĕ	 Oĕsi	 de,	 diğer
bilimsel	örgütler	gibi,	Piri	Reis’in	haritasının,	buz
ve	 karla	 kaplanmadan	 önce	 Kuzey	 ve	 Güney
Buzulları	 altındaki	 yer	 şekillerini	 olduğu	 haliyle
kesin	 olarak	 gösterdiğini	 şüphe	 bırakmayacak
şekilde	 kanıtlamışlardı.	 Okuyucularımı	 bu
anormal	durumu,	haritayı	ve	bu	antik	kutup	yer
şekillerini	 tartışan	 pek	 çok	 İnternet	 sitesini
incelemeye	davet	ediyorum.

Daha	inanılmaz	ve	şaşırtıcı	biçimde,	bu	haritayı
inceleyen	 bilim	 adamları	 ve	 uzmanların	 hepsinin
ĕkir	 birliğinde	 olduğu	 konu	 ise,	 bu	 kutup	 yer
şekillerinin	 haritasının	 ancak	 çok	 yüksekten
çizilebileceği!	Kadim	bir	ulusun	en	aşağı	12.000	yıl
önce	 havagemileri	 vardı.	 İnsanların	 çoğu	 bizim
için	 bu	havagemilerinin	 pilotlarının	 gerçekten	 de
Mars’tan	 gelen	 küçük	 yeşil	 adamlar	 olduğu
ĕkrinden	 hoşlanacaktır.	 Ben	 kanıtlarla

doğrulanmamış	 bu	 tür	 ifadeleri	 kabul	 etmeye
hazır	 olmaktan	 uzağım.	 Yine	 de,	 Piri	 Reis’in
haritası	 gibi	 belgeler	 kara	 ve	 hava	 araçlarını
mekanize	eden	yegâne	uluslar	olarak	doğrudan	iki
ulusu	işaret	etmektedir:	Türkiye	ve	Hindistan.

Son	 zamanlardaki	 sualtı	 arkeolojik
araştırmaları,	 Türk	 ve	 Hindu	 ataları	 Mısır	 ve
Sümer	 hakkında	 henüz	 hiçbir	 şey	 bilmeden
binlerce	 yıl	 önce	 Hindistan’ın	 geniş	 kısmının	 uy-
garlaştığını	 kanıtlamaktadır.	 Aynı	 zamanda,
Hindu	 mitleri	 de	 kadim	 kara	 ve	 hava	 araçları,
atom	silahları	ve	bunun	gibi	şeylerden	sık	sık	söz
etmektedir.	Pek	çoğumuz	Ezekiel’in	Kutsal	Kitap’ta
geçen,	 kadim	 zamana	 ait	 bir	 havagemisi
tarafından	kurtarıldığı	 hikâyeyi	 bilir.	 Bu	 olay	 bir
Türk	ülkesin​de	geçmektedir:	Afganistan.

Bizzat	 Piri	 Reis	 de,	 haritasında	 yer	 alan
bilgilerin	 çoğunu	 Büyük	 İskender	 dönemi	 ile
tarihlenen	haritalardan	kopyala ​dığını	anlatmıştır:

Büyük	 İskender’in	 zamanı	 ile	 tarihlenen,
insanların	 ikamet	 ettiği	 adaları	 gösteren	 yirmi

harita	ve	mappae	mundi23	kullandım.	 Araplar

bu	 haritalara	 caferiye	 diyorlar.	 Bu	 türde	 sekiz
kadar	 caferiye,	 Hindistan’ı	 gösteren	 bir	 Arap
haritası	 ve	 bazıları	 Sint’i,	 Hindistan’ı	 ve	 Çin’i
geometrik	 yöntemlere	 göre	 tarif	 eden	 dört
modern	Portekiz	haritası	ve	Kolomb	tarafından
batı	ülkelerinde	çizi​

23	Mappae	Mundi,	Ortaçağ	Avrupası’nda	dünya
haritalarını	anlatmak	için	kullanılan	bir	terim.	(çn)

len	bir	haritayı	kullandım.	Bu	haritaları	tek	bir
ölçeğe	 indirgeyerek	 bu	 biçime	 ulaştım.	 Bu
yüzden,	 şu	 anki	 harita	 denizciler	 ülkelerimizin
haritasını	 ne	 kadar	 doğru	 ve	 güvenilir
buluyorlarsa	okyanuslar	 için	o	kadar	doğru	ve
gü ​venilirdir.

Piri	 Reis’in	 haritası,	 İsa’nın	 doğumundan	 on
binlerce	 yıl	 önce	 göründüğü	 şekliyle	 kutbun	 yer
şekillerini	 ve	 diğer	 yer	 şekillerini	 gösteren	 tek
harita	 değildir.	 Amiral	 Reis’in	 kendi	 haritasını
yapışı	ile	aşağı	yukarı	aynı	zamanlarda	yapılan	üç
değişik	 harita,	 Oroneus	 Fineaus,	 Mercator	 ve
Philipe	Buac-he’nin	haritaları	da,	 1818’deki	 sözde
“keşĕnden”	 önce,	 buzul	 çağından	 evvel

Antarktika’yı	 göstermektedir.	 Bu	 haritalar,	 aynı
zamanda	 binlerce	 yıl	 önce	 yapılan	 haritalardaki
bilgilerin	 kopyalarını	 da	 içermektedir.	 Orijinal
haritaların	en	az	MÖ	12000	ile	14000’e	kadar	eski
tarihlerde	yapıldığı	tahmin	le	rin	de	bu	lu	nul	muş
tur.

Piri	 Reis’in	 haritasının	 buzul	 çağı	 öncesi
Antarktika’sını	 doğru	 şekilde	 gösterdiğine	 dair
kesin	 bilimsel	 kanıtlar	 bulmayı	 isteyen	 New
Hampshire’daki	Keene	Üniversite-si’nden	Profesör
Charles	 H.	 Hapgood,	 haritanın	 resimlerini	 ve
ayrıntılarını	Massachusetts’teki	Birleşmiş	Milletler
Hava	 Kuvvetleri’ne	 bağlı	 Westover	 Hava
Kuvvetleri	 merkezinin	 Teknik	 Keşif	 Ekibi’ne
gönderdi.	 Oradaki	 memurlardan	 Reis’in	 haritası
hakkında	 ĕkirlerini	 söylemelerini	 istedi.	 Cevap
aşağıdaki	gibiydi:

6	Haziran	1960
Konu:	Amiral	Piri	Reis’in	Haritası
Kime:	Prof.Charles	H.	Hapgood	Keene
Üniversitesi
Ke	e	ne,	New	Hamps	hi	re

Sevgili	Profesör	Hapgood,
Piri	 Reis’in	 1513	 tarihli	 haritasındaki	 belirli

olağandışı	 niteliklerin	 değerlendirilmesi
isteğiniz,	bu	kurum	tarafından	gözden	geçirildi.
Haritanın	 alt	 kısımlarının,	 Antarktika’nın
Queen	 Maud	 Bölgesinin,	 Prenses	 Mart-ha
Kıyısını	 ve	 Palmer	 yarımadasını	 resimlediği
iddiası	 kabul	 edilebilirdir.	 Bunun,	 haritanın	 en
mantıklı	 ve	 bütün	 olasılıklarda	 en	 doğru
yorumu	 olduğunu	 gördük.	 Haritanın	 alt
kısımlarında	gösterilen	coğraĕ	ayrıntılar	dikkat
çekici	 biçimde	 1949’da	 İsveç-İngiliz	 Antarktika
Keşif	Heyeti’nin	buzulların	 tepesinden	çıkardığı
sismik	proĕl	ile	aynı	şeyleri	söylüyor.	Bu	da	kıyı
şeridinin	 buzullarla	 kaplanmadan	 önce
haritalandığını	gösteriyor.

Şu	an	bölgedeki	buzulun	kalınlığı	yaklaşık	bir
mil.	 1513’teki	 coğraĕ	 bilginin	 tahmin	 edilen
durumu	ile	haritadaki	bu	verilerin	nasıl	uzlaştığı
hakkında	hiçbir	fikri​miz	yok.

Harold	Z.	Ohlmeyer
Yarbay,	USAF,	Kumandan

Not:	 İn	 ternet,	 yazarların	 ve	 araştırmacıların

kanıtları	 doğrulama	 yolunu	 değiş	 tirdi.
Bilgisayarların	 ica	 dın	 dan	 ön	 ce	 yazar,
okuyucularına	 kütüphanelerde	 araştırabilmeleri
için	 bol	 bol	 referanslar	 sağlardı.	 Bu	 artık	 gerekli
değil.	 Şimdiye	 kadar	 yazdıklarımı	 doğrulamak
adına,	pek	çok	İn	ternet	sitesinde	Piri	Reis	haritasına
sayısız	 referanslar	 bulacaksınız.	 Ayrıca	 bü	 tün
bulduklarınızı	Cattigara	ve	Triku	ta	başlığı	altın	da
da	 görebilirsiniz.	 Bunu	 daha	 sonra,	 14’üncü
Bölümde	 bazı	 şa-şırtıcı	 haritalarla	 birlikte
tartışacağım.
Eğer	 söylediğim	 gibi,	 Aryan	 Krishtayalar	 ve
Ramanakaların	 uçan	 gemileri	 ve	 diğer	 teknolojik
mucizeleri	 varsa,	 neden	 arkeologlar	 bunların
hiçbirini	 bulamadı?	 Neden	 bazı	 kanıtlar	 gün
ışığına	 çıkarılamadı?	 Bunun	 bir	 gün	 olacağına
eminim.	 Arkeologlar	 Hindistan’daki	 Gujarat
kıyısının	 yakınında	 denizin	 altındaki	 antik
kalıntılara	 dalış	 yapmaya	 başlarlarsa	 Hindu
mitlerinde,	 şu	 an	 için	 bizlere	 tuhaf	 ve	 inanılmaz
gelen	 pek	 çok	 ifadeyi	 muhakkak
doğrulayacaklardır.

World	 Vedic	 Heritage 	 (Vedaların	 Dünya	 Mirası)
kitabının	 yazarı	 ünlü	 Hindu	 tarihçi	 P.N.Oak
binlerce	 yıllık	 milyonlarca	 belgenin,	 bir	 tahmine
göre	90	milyon,	Hindistan	Poo-na’da	bir	ambarda
çürüyerek,	 parlak	 geçmişleriyle	 övünmeyi	 bırakıp
bunu	 kanıtlayabilmeleri	 için	 Türklerin	 ve
Hintlileri	 beklediğini	 iddia	 ediyor.	 Bunu
yapabileceklerini	biliyorum.	Benim	kitaplarımı	ve
makalelerimi	 okuyan	 bir	 Türk	 beyefendi,
Türkiye’deki	 Kaldeli	 Hıristiyan	 camiası	 içinde,
çoğu	 İskenderiye	 Kütüphanesini	 yok	 eden
yangından	 kurtarılmış,	 binlerce	 kadim	 belge
bulundurduğunu	söylemişti.

Belki	de	anlattıklarım	Meksika’nın	Teotihuacan,
Peruluların	 Tihuanaco	 kalıntılarını	 ve	 Peru’daki
Karal	 kalıntılarının	 aydınlatır,	 çünkü	 bütün	 bu
kalıntılar	 Türk	 isimleri	 taşıyor.	 Teotihuacan 	 Tea
(Tanrı)	 artı 	 Tiwa	 (Türk	 Cumhuriyetlerinden
birinin	 adı	 Tannu,	 Tewa	 ya	 da	 Tiwa)	 artı	 Han
(kral;	 krallık	 anlamına	 gelen	 Türkçe	 isim)
kelimelerinden	 türemiştir.	 Tannu	 ya	 da	 Tiwa	 /
Tewa	 halkı	 Hindistan’da	 öylesine	 gelişmişti	 ki,

kelime	 Deva	 (Yarı-tanrı)	 anlamını	 kazanmıştı.
Tihuanaco’nun	 20000	 yaşında	 olduğu	 tahmin
ediliyor.	 İsmi 	 Tiwa	 artı	 Naga	 kelimelerinden
türemiş	 olabilir.	 Karal’daki	 eski	 piramitler	 ve
kalıntılar	 Mısır	 piramitlerinden	 daha	 eskidir.
Karal	 Türkçe	 bir	 kelime	 olan,	 “Kraliyet
Hü ​kümdarı”	anlamındaki	Kral’dan	türemiştir.

Kadim	 Türkler	 hakkında	 şimdiye	 dek
söylediklerim	 dikkate	 alındığında,	 Hıristiyan,
Yahudi,	Türk,	 Budist,	 Şinto,	Konfüçyüsçü,	Taocu
ve	 Hindu	 okurlarım	 benden	 şunu	 sormamı
isteyeceklerdir:

Eğer	 Türkler	 hakkında	 söylediklerin	 doğruysa,
kötü	şöhrete	saplanmalarına	yol	açacak	ne	oldu?
Türk	 cumhuriyetleri	 neden	 bugünkü	 modern
dünyanın	en	gizemli	ve	bilinmez	cumhuriyetleri
durumunda?	 Neden	 Ke-dar	 Hand,	 Neĕlim,
Aryan	 ya	 da	 Krishtaya	 atalarının	 bolca	 sahip
olduğu	binlerce	yıl	yaşama,	evrenin	herhangi	bir
bölümünde	 ışık	 hızıyla	 bilokasyon	 sağlama,
güneş	 ışığındaki	 belirli	 elementlerle	 kendilerini
iyileştirmek	 gibi	 özellikleri	 artık
gösteremiyorlar?

Böylesi	 önemli	 soruları	 yanıtlayamayacağım	 için
özür	dilemeliyim.	Bir	Hıristiyan	olarak,	Türklerin
sizin	 atalarınıza	 ve	 benimkilere	 verdiği	 Haç
bilimini	 ve	 Kutsal	 Teslisi	 tamamıyla	 terk	 etmiş
değilim.	Belki	de	bunları	Aryan	Tanrısı	Teng-ri’yi
Türklerin	 kalbinden,	 aklından	 ve	 ruhlarından
söküp	 çıkaran	 kişilere	 sormak	 lazım.	 Cevabı
onlarda!

10.	Bölüm

Nuh	Sonrası	Göçler

Büyük	 Tufan	 milyonlarca	 insanı	 öldürmesine
karşın,	 bütün	 kötü	 adamları	 boğmamıştı.	 Eğer
Nuh’un	 oğlu	 Ham,	 kendi	 babası	 hakkında	 cinsel
istek	 duyuyorsa,	 o	 zaman	 için	 dünyada	 ne	 kadar
çok	 kötülük	 olduğunu	 herkes	 hayal	 edebilir.	 Beş
Krishtaya	 kavmi	 Tengri’nin	 misyonerlerini
insanlığa,	bu	Tanrı’nın	mesajı	olan	Haç	ve	Kutsal
Teslis’i	 öğretmeleri	 için,	 insanlığı	 iyileştireceğini
düşünerek	çaresizlik	içerisinde	göndermişlerdi.

Murad	 Adji	 bunların	 önce	 Çin’e
odaklandıklarını	belirti​yor:

Çin,	 Türk	 vaizleri	 kabul	 etmedi.	 Atlılar,
cezalandırmaya	buraya	geldiler;	Çin’i	zorla	zapt
ettiler.	 Büyük	 Çin	 Sed-di	 onları	 kurtaramadı.
Fakat	 Tengri	 ile	 ilgili	 haber,	 buraya,	 kendisini
Göksel	 İmparatorluk	 olarak	 tavsif	 eden	 bu
ülkeye	 gelmişti.	Ne	 var	 ki,	Çinlilerin	Gök	kültü
ile	 ilgili	 kendi	 telakkileri	 vardı	 ve	 onu
savunmaya	geçtiler.

Fakat	Hindistan’da	her	şey	başka	türlü	oluştu.
Bura ​da	Tengriye	ilgi	derhal	görüldü...	Ve	iki
bin	beş	yüz	yıl	önce	(veya	biraz	daha	önce)	Türk
tarihinin	Hindistan	sayfaları	açıldı.
Altay	 ve	 Hindistan,	 aynı	 manevi-ruhi	 hayatı

yaşamaya	 başladı.	 Onları	 birbirlerine	 bağlayan
çok	şey	vardı.	Öncelikle	inanç.	(Gerçekte,	Hindular,
kendi	 Budalarını,	 Türklerin	 Tengriyi
anladıklarından	 farklı	 anladılar;	 fakat	 bu,	 ebedi
gerçeği	 aramalarına,	 manevi-ruhi	 diyalogu
sürdürmelerine	 engel	 değildi.)	 Mesela,	 yılanlar
hakkındaki	 Hint	 efsaneleri,	 o	 uzak	 günleri
hatırlatır.

Hindu	 mitolojisinde,	 Yılan’ı	 kendilerinin	 atası

olarak	 kabul	 eden,	 yarı	 insan,	 yarı	 yılan	Nagalar
yarı-ilahi	 varlıklardı.	Onların	 -toprağında	 sayısız
zenginlikler	 ve	 demir	 haç	 olan-	 ülkeleri	 kuzeyde,
Hindistan’dan	uzakta	bulunuyordu.	Bu	uzak	ülke
Hindular	 tarafından,	 (yerinde	 bir	 tanımlamayla)
Şambhu	 (Yardımsever)	 olarak	 bilinirdi.	 Onu,
Şambhkala	 (Türkçe	 “ışıklı	 kale’” 	 olarak	 da
isimlendirdiler.

Efsaneye	 göre,	 yılanlar	 insan	 yüzlü,	 fakat	 yılan
gövdesine	 sahiptiler.	 İnsana	 ve	 yılana
dönüşebiliyorlardı.	 Çok	 naziktiler,	 müzikal
yaratıklardı,	 şiirseverdiler.	 Kadınları,	 benzersiz
güzellikleriyle	meşhurdu.

Kadim	 bir	 Hindu	 kutsal	 kitabı	 olan
Mahabharata,	 dinin	 kökenlerini	 ve	 ruhani
kültürün	 evrimini	 anlatır.	 Kitap,	 nagalara	 ve
onların	 gizemli	 kuzey	 ülkesine	 adanmış	 bazı
sayfaları	ile	gerçekten	de	Kadim	Hindistan	dininin
bir	vakayinamesi	gibidir.	Üstelik	bunlar	masal	da
değildir.	 Bütünüyle	 gerçek	 olayların,	 efsanelerle
tarihin,	Hintlilerin	 eski	 geleneklerinin	 anlatılması
söz	 konusudur.	 Çok	 eski	 zamanlardan	 beri	 de
böyle	 geliyor	 (Hintli	 bilim	 adamları	 kendi

efsanelerine,	onları	tamamıyla	güvenilir	kaynaklar
olarak	 adlandırarak	 ciddi	 bir	 yaklaşım
içerisindeler.)

Hintliler,	 mesela,	 kutsal	 “Pradjnâparamit”
metnini	esas	olarak	yılanlardan,	yani	Türkler’den
aldıklarını	 saklamıyorlar.	 Onu	 sadece	 bilge
eğitimciler	 okuyabiliyorlardı;	 metinde	 saklı
hikmet,	 bir	 tek	 onlar	 tarafından	 an-
laşılabilmekteydi.

Hindular,	böylelikle	Türk	kültürüne	karşı	büyük
bir	itibar	göstermişlerdir.	Türk	ırkı	için,	Türklerin
kendilerinin	bile	unutmayı	başardıkları	kutsal	bir
hazineyi	 korumuş	 oldular. 	 Şambhkala	 ülkesi
Sambıl-Tashıl	 dağlarının	 eteklerinde,	 Han-Tengri
ırmağının	havzasında	bulunuyordu.	Orada,	buzlu
sis	 duvarının	 arkasında	 şehirler,	 manastırlar,
çiçekli	 bodur	 ağaçlar	 gizliydi.	 Bu	 esrarengiz	 ülke
hakkında	 yüzyıllarca	 efsaneler	 dolaşmıştı.
Söylentiye	 göre,	 burada	 eksiksiz	 bilgiye	 sahip
keşişler	ya ​şamaktadır.

Bu	 ülkeyi	 pek	 çok	 insan	 naĕle	 yere	 aramıştı.
Kimse	 yakınına	 bile	 ulaşamamıştı.	 Göğün	 yüce
aklı	 ile	yerdeki	hayatın	temas	halinde	bulunduğu

bu	yerin,	erişilmez	Tibet	vadisinde	olduğunu	ileri
sürenler	bulunuyor.

Bu	 görüş,	 19’uncu	 yüzyılda	 bazı	 büyük
Oriyantalist-ler	 tarafından	 dile	 getirilmiştir	 ve
ünlü	 Rus	 gezgini	 ve	 et-nografyacısı	 Nikolai
Przhevalsky,	 ĕlozof	 Nikolai	 Roc-rich	 ve	 eğitimci
Helena	 Blavatsky	 gibi	 toplumun	 ileri	 gelenleri
arasında	 da	 güçlü	 destek	 bulmuştur.	 Ancak,
onların	 ĕkirlerini	 kabul	 etmek	 güçtür.	 Açıkça
yanıldıkları	 için	 hiçbir	 şey	 bulamamışlardır.
Aradıkları	orada	de​ğil	di!

Aslında	 bilim	 adamları	 Altay	 ve	 onun	 antik
kültürü	hakkında	neredeyse	hiçbir	şey	bilmiyordu.
Pek	 çoğu	 19’uncu	 yüzyılda	 burası	 hakkında
bilinmesi	 gereken	 çok	 şey	 olduğundan	 da
habersizdi.	Zira	Türk	milletinin	tari​hini	gizleyen	ve
tahrif	 eden	Rus	makamları,	kendi	davranışlarıyla,
ünlü	otoriteleri	bile	yanılmak	zorunda	bırakarak,
bütün	bir	Rus	ilmini	çıkmaza	sokmuşlardı.

Böylece	 Tibet’e	 ve	 Hindistan’a	 ve	 olmayacak
yerlere	 bile	 Gök	 Tanrı	 inancının	 Altay’dan
geldiğini	 kimse	 öğrenemedi.	 Orada	 bu	 inanç
derinlere	 kök	 saldı.	 Temelini	 Türklerin	 attıkları

Lamaizm	dini	akımı,	bugüne	kadar	ko	run	muş	tur.
Bu	nu	Ti	bet’in,	Mo	ğo	lis	tan’ın	ve	Rus	-ya’da	bir
cumhuriyet	 olan	 Buryatların	 Lamaistleri
ken​dileri	de	hatırlamaktadır.

Hindistan’da	 Tengri	 adı,	 elbette	 ki	 unutulmuş
değildir.	 Orada,	 Buda’nın	 mavi, 	 “Türk-çekiği”
gözlerle	 tasvir	 edilmesini	 başka	 nasıl
açıklayabiliriz?	Bunda,	unutulan	 tarihin	herhangi
bir	 yankısı	 yok	 mudur?	 İki	 bin	 beş	 yüz	 yıl	 önce
garip	atlıların	Kuzey’den	Hindistan’a	gelişiyle	baş
gösteren	 bir	 tarihin	 olabilir	 mi?	 Onlar,	 burada
yerleşerek	“Şaklar”	-Hindistan’ın	yeni	halkı-	olarak
adlandı​rıldılar.	Öyleyse	söz	konusu	edilen	Türkler-
Saklar	/	İs ​kit	ler’dir.

Dahası,	 Hindular	 Buda’yı	 (onunla	 ilgili	 öğreti
tam	o	yıllarda	ortaya	çıkmıştı), 	“Şakyamuni””veya
“Türk	 tanrısı” 	 olarak	 isimlendirmişlerdi.	 Demek
ki,	Buda’nın	öğretisini	asıl	onların,	yani	Türklerin
yaymış	olmaları	pekala	mümkündür.	Kabul	edelim
ki	bu	bereketli	bir	kanıt:	Hint	efsaneleri,	Buda’nın
yılan	 olarak	 cisimleşebildiğini	 ileri	 sürer...
Hindistan’da,	 eskisi	 gibi	 Gök	 Tanrı	 inancı	 ile

yaşayan	 insanların	 sayısı,	 elli	 milyondan	 az
değildir.	Onlar,	 Budist	 de	Müslüman	 da	 değiller.
Onları	 Hristi-yan	 olarak	 tavsif	 ediliyorlar;	 fakat
dünyanın	 geriye	 kalan	 Hıristiyanlarına
benzemiyorlar.	 Ayinleri	 farklı,	 sembolleri	 farklı.
Tengrinin	 haçını	 tanıyorlar,	 onu	 göğüslerinde
taşıyorlar,	 dualarını	 onun	 önünde	 okuyorlar.
Burası	Yeryüzünde,	Türklerin	 saf	 inançlarının	 ilk
haliyle	 korunduğu	 yegane	 yer	 olabilir	 mi?	 Kim
bilir...	Malum,	dünyada	hiç	bir	şey	iz	bırakmadan
geçip	gitmez.

Geçmişteki	olayların	 izleri	en	umulmadık	yerde
bazı	zamanlarda	aniden	yüzeye	çıkabilir.

İşte	 iyi	 bir	 örnek.	 Hint	 efsanelerine	 göre,
Hindulara	 tarlalarını	 pullukla	 sürmeyi	 ve
hasatlarını	 demir	 orakla	 biçmeyi	 öğretenler
Türklerden	 başkası	 değildi.	 Hindular	 her	 zaman
için	 verimli	 toprakları	 ve	 bereketli	 hasatları
dolayısıyla	 nagaları	 övmüşlerdir.	 Arkeologların
Al-tay’da	 bulduğu	 pulluklar,	 Hint	 ve	 Pakistan
efsaneleri,	 anlaşılan	 eski	 Türkler	 hakkındaki
dağınık	 bilgileri	 bir	 araya	 getiriyor	 ve	 meşru
tarihleriyle	ilgili	çok	şeyi	yerli	yerine	koyuyor.

Söz	 açılmışken	 belirtelim	 ki,	 meşhur	 Hintli
süvari	 sınıfı	 da,	 Altaylıların	 gelişiyle	 ortaya
çıkmıştı...	 Türklerin	 Hint	 kültürüne	 etkisinin,	 o
yıllarda	 çok	 belirgin	 olduğunu	 bir	 kere	 daha
vurgulayalım.	Arkeologların	buldukları	 şeyler,	bu
hususta	oldukça	 inandırıcı	görünüyor.	Elbette	ki,
sadece	bunlar	da	değil.

Zira	 Altay’dan	 gelenler,	 Hindistan’da	 misaĕr
değillerdi;	 buranın	 vatandaşı	 olmuşlardı.	 Bugün
her	on	Hintlinin	veya	Pakistanlının	en	az	yarısının
soyu,	Türki	temellere	dayanıyor.	Bunun	önemli	bir
oran	olduğuna	siz	de	hak	vereceksiniz.

Hin	dis	tan’da	u	zun	sü	re,	i	ki	hü	küm	dar	nes	lin
den	bi	ri	olan	ünlü	Güneş	hanedanı	iktidarda	kaldı.
Bu	hanedanı,	Güneş’in	torunu	İkşvaku	kurmuştu.
Bu	kral	milattan	önce	V.	yüzyılda	Altay’dan
Hindistan’a	göç	etmiş,	bura ​da,	Aksu	ırmağı
Vadisinde	yaşamıştı.	Hükümdarlık	tah​tına	oturan
İkşvaku,	Koşala	(veya	Koşkala?)	devletinin
başkenti	olan	Ayodha	şehrinin	temellerini	attı.
Şehir	hâlâ	duruyor.	Burada	Güneş	hanedanının
müzesi	vardır	ve	içinde	Altay’dan	gelen	Türkler
hakkında	bilgiler	bu ​lunuyor.

Ayodha	 şehri	 çıkışlar	 ve	 inişler	 yaşadı.	 Hatta,
Koşala	devletinin	etkisi	o	derece	büyüktü	ki,	şehir
bir	 süre	 Kuzey	 Hindistan’ın	 başkenti	 olarak
görüldü.	 Sonra	 gerilemeye	 ve	 terk	 edilmişliğe
maruz	kaldı;	bilahare	yeniden	yükselmeye	başladı...
Türklerle	birlikte	Hindistan’da	hayat	artık	sakin	ve
rahat	değildir	artık.

Ayodhya,	 Saray	 (bugünkü	 Gagra)	 Nehri’nin
kıyılarında	 yükselir.	 Galiba,	 Türkçe	 bir	 coğraĕ
isim	 daha.	 Bu	 ad,	 açıkça	 saraya	 işaret	 eder.
Doğrusu	bu	şehir,	sarayla-rıyla,	mabetleriyle,	güzel
evleriyle,	tam	bir	başkent	idi.	Hükümdarın	sarayı,
ırmağa	adını	vermişti.

Hindistan’ın	 diğer	 coğrafî	 adları	 da	 benzer
düşüncelere	 sevk	 etmiyor	 mu?	 Çoğu.	 Şu 	Hin	 dis
tanis	 mi...	 Ne	 re	 -den	 geliyor	 bu	 söz?	 Kelime
sonuna	 “-stan”	 ekini	 sadece	 Türkler	 getiriyor.
(Tataristan,	 Kazakistan,	 Başkurtistan,	 Dağğıstan;
“-stan”,	Türkçe	“ülke”	anlamına	geliyor.)

Hayatta	hiçbir	şey	tek	başına	değildir.	Hiçbir	şey
yokluktan	gelmez	ve	iz	bırakmadan	gitmez.	Güneş
Ha-nedanı’nın	 hükümranlığı	 boyunca,	 Altay’dan
Hindistan’a	 sayısız	 aile	 gelip	 yerleşmiştir.	 Göç

yüzyıllarca	 sürmüştür.	 Hint	 soyluları	 arasında,
üyeleri	büyük	generallere,	şairlere,	bilim	adamları
ve	rahipliğe	yükselen	Altaylı	aileleri	görebilirsiniz.
Fakat,	 bunlar	Türkçe	 konuşuyorlardı...	 Yine,	 bazı
aristokrat	 ailelerini,	 efsaneler	 de	 işlemektedirler.
Mesela,	 Udaypur,	 Codhpur,	 Caypur 	 gibi	 ünlü
mihrace	 hanedanları,	 Eski	 Altay	 Türklerinden
ge​liyorlardı.

Bu	hususta	da	şaşırtıcı	bir	şey	yok.	Hindistan
ve	 Al-tay’ın,	 her	 iki	 kısmı	 da,	 bugün	 bile
kullanılabilen	 yollarla	 -Biisk	 ve	 Nerchinsk
yolları-	birbirine	bağlı	olan	geniş	ve	tek	bir	ülke
idi.	 Türklerin	 Hindistan’a	 ulaşmak	 için	 inşa
ettiği	 en	 eski	 köprülerden	 biri	 de,	 bugün
kimsenin	 yerini	 bilmediği	 bir	 yol	 olan	 efsanevi
Asma	(Visyaçiy)	Geçit’tir.	Hiçbir	kısmı	bu	güne
dek	 kalmamış	 olmasına	 karşın,	 Pamir
Dağları’nın	 ve	 Tibet’in	 rivayet	 ve	 asma
köprülerinde	yaşamaktadır.

Türk	atlıları	Hindistan	yolunda	deli	çayları	ve
derin	 boğazları	 geçerken	 asma	 köprüler
kullanırlardı.	 Bulutları	 delen	 yüksek	 tepelerin
arasında	 at	 sürmek	 için	 çok	 cesur	 olmak

gerekliydi.
Hacılar	da	 akrabalarını	 görmek	ya	da	kutsal

Kailasa	 Dağı’nda	 dua	 etmek	 veya	 Keşmir’i
ziyaret	etmek	için	bu	yolu	kullanırlardı.

Bir	Türk	için	Kailasa	Dağı’nı	ve	aynı	zamanda
Hindistan’ı	 görmek	 bir	 rüyanın	 gerçekleşmesi
gibiydi.	 Kay-las	 Dağı’nı	 gören	 bir	 kimsenin
hayatının	 geri	 kalanında	 mutlu	 olacağına
inanılırdı.	Efsaneye	göre,	burası	Han-Tengri’nin
de	ara	sıra	günlük	işlerinden	yorulup	dinlendiği
bir	yerdi.	Gerçekten	de	kutsal	bir	yer.

Şanlı	Erke	Han

Dünya	ilk	kez	Kuşan	Hanlığının	azametini,	ünlü
ulu	Kral	Kanishka	Türk	ırkını	zafere	taşıdığında
öğrendi.	 Ne	 mutlu	 ki,	 onun	 gerçek	 adını
biliyoruz	 -Erke	 Han	 (ya	 da	 sikkelerin	 üzerine
yazıldığı	şekliyle	Kanerka).
Ondan	 önce	 ya	 da	 sonra	 kim	 gelirse	 gelsin,

doğuştan	 ĕlozof	 ve	 şair,	 ferasetli	 bir	 yönetici	 ve
parlak	 bir	 kumandan	 olan	 Erke	 Han,	 Türk
kültürünü	 hiç	 olmadığı	 kadar	 yükseltmişti.	 Onu
Doğu’da	 zirveye	 çıkarmıştı.	 Onun	 huzurunda,
“Türk”	 sözünü,	 sesleri	 titreyerek	 telaffuz
ediyorlardı.	O	kadar	kutsal	bir	sözdü.

Erke,	 Kuşan	 tahtına	MS	 78’de	 çıkmış	 ve	 23	 yıl
hükümdarlık	yapmıştır.	Ne	kılıç,	ne	kargı,	ne	örme
demir	 zırhtı	 onun	 asıl	 silahı	 kelamdı	 ve	 tüm
kelamın	üstünde	Tanrıdır.	 Erke	 ve	Türk	dünyası,
görkemli	zaferler	için	O’na	min	net	borç	lu	dur.

Erke	Han’ı	Doğu’ya	Tengri	inancını	hediye	etti.
Törenleri	 ve	duaları	 çok	güzel	bilmesi	 ve	kendi

öğretisi	 ona	 yardım	 etti.	 Onun	 dili,	 güzeli	 ve
doğruyu	 seslendirirdi.	 saatlerce	 onu	 dinlerlerdi.
Hükümdar,	çok	geniş	bilgili	bir	kişiydi.	Yabancılar
ve	 Türkler	 için	 değerli	 olan	 şeyin	 altın,

dalkavukluk,	 diğer	 insanlar	 üzerinde	 hâkimiyet
kurma	 olmadığını,	 Doğu’nun	 insanları	 hanın
konuşmalarıyla,	 makul	 politikasıyla	 öğrendiler.
Onlar	 için	 değerli	 olan	 davranışlar	 ve	 asaletti.
Hükümdarları	halkı	için	gerçek	bir	sözcüydü.	Yerel
halk	ve	kendi	halkı	onu	gö ​nülden	destekliyordu.

Erke	 Han,	 herkesin,	 kendisi	 ve	 akrabaları	 için,
cenneti	 ve	 cehennemi	bizzat	 kendi	davranışlarıyla
dünyadayken	 hazırladığına	 bilgece	 inandırdı.
Kimsenin,	 kendi	 musibetlerinden	 ve
felaketlerinden	 dolayı	 kimseyi	 sorumlu
tutamayacağını,	o	öğretmişti.	Çünkü	Tanrı,	sen	ne
kadar	hak	ediyorsan	o	kadarını	verirdi.

Bu	-Tanrı’ya	karşı,	yaptığın	iyi	ve	kötü	eylemler
için	sorumlu	olmak-	gerçekten	de	Sonsuz	Gökyüzü
altındaki	 tek	 adil	 Yargılama	 idi.	 Yalnızca	 bu
önemliydi,	 gerisi	 ise	 önemsiz.	 Yeni	 dinin	 mesajı
yeterince	 basitti	 -iyilik	 yap	 dünya	 sana	 daha	 iyi
olsun.

Bu	 saf	 gerçeği	 kavrayan	 insanlar,	 onu	 kabul
ettiler.	 Başka	 hiçbir	 millette	 benzeri	 bilgelikler
yoktu.	Türklerin	ruhani	kültürüne	bu	çekici	geldi...
Her	şey	senin	el ​lerinde.	Sadece	bunu	hatırla.

Türkler,	 örneğin,	 insan	 ruhunun	 sonsuzluğuna
ve	ölümden	sonra	reenkarne	olduğuna	inanıyordu.
Herkes,	gelecek	hayatında,	en	koyu	günahkârın	bile
bütün	 günahlarını	 affettirebileceğini	 öğrenmişti.
Şimdiki	 hayatta	 ona	 şans	 ve	 ümit	 verilmişti.
Tengri’ye	 olan	 bu	 inanç,	 insanların	 ruhlarını
güçlendirdi,	onları	fedakârlığa	davet	etti.

“Kurtuluşu	 eylemlerinizde	 arayınız,”	 diye
öğütlüyor-du	tebaasına	Erke	Han.

Türklerin	 Tengri	 adına	 yaptıkları	 âyin/tören,
yabancıları	 hayretler	 içinde	bırakmıştı.	Gerçekten
de	 azametlilerdi.	 Tam	 bir	 bayram	 havasındaydı.
Gök	Tanrı’nın	adı	çarçabuk	zikredilmezdi.	Törenin
ayırdedici	özellik​leri	vakurluk	ve	düzenlilikti.	Böyle
ihtişamları,	 şatafatları,	 pagan	 dünya	 bile
bilmiyordu.	Onlardan	haberdar	de​ğillerdi.

Türkler,	 putperestlere	 bir	 başka	 gezegenden
gelmiş	yabancılar	gibi	görünmüştüler.	Onların	her
şeyi	 iyi	 ve	 saf	 idi.	 Bu	 yüzden	 Altay’ı,	 Doğu’daki
“Cennet”,	Yeryü ​zü	Cenneti,	onları	ise	Ariler	olarak
adlandırdılar.	 Bu	 ad	 (Hindistan’daki	 Şambhkala
gibi)	 Türk	 milletinin	 anavatanının	 adı	 olarak
binlerce	 yıldan	 fazla	 yaşadı.	 Buradaki	 atlılar

hakkında	efsaneler	düzdüler.
Kuşan	 şehirleri	 Erke	 Han	 döneminde,	 çanların

melodik	sesleri	altında	uyanırlardı:	Din	adamları,
milleti	 sabah	 duasına	 çağırırlardı...	 O	 heyecan
verici	 dakikalar	 hakkında,	 belki	 sadece	 tahminde
bulunulabilir.

Aslında,	 onlar	 hakkında	 çok	 az	 şey
bilinmektedir.	Ne	 tür	 çanlardı?	Çan	kuleleri	 neye
benzerdi?	 Yüzyıllar	 sonra	 bile	 kimse	 bunların
cevaplarını	 veremiyor.	 Buna	 karşın	 çanların
gerçekten	 de	 varolduğunu	 (onlar	 hakkında	 bazı
kanıtlar	çıkarılmıştır)	biliyoruz.	Türkçe	çan	(kolo-
kol)	kelimesi	olasılıkla	uzak	çağlardan	gelmektedir.
Kadim	 Türk	 dilinde	 Gök’e	 çağrı	 anlamına
geliyordu.	 Kelimesi	 kelimesine	 ise:	 “Gök’e	 dua
edin.”	Ve	insanlar	dua	ettiler.

Onlar	 dua	 ayinlerini	 tapınak	 dışında,	 Gök
Tengri’nin	 altında	 kutlarlardı.	 Tıpkı	 geçmişte
Altay’da,	insanların	dua	etmek	için	kutsal	dağların
eteklerine	 toplandıkları	 gibi.	 Kalıntılardan
anlaşıldığına	 göre,	 tapınaklar	 geniş	 değildi.
Başlangıçta,	 anayurtlarındaki	 kutsal	 dağları
hatırlatma	 görevi	 gördüler.	 Sonrasında	 ise	 evrim

geçirerek	mimari	özellikler	kazandılar.
Tapınağın	 içine	 girmek	 yasaktı.	 Sadece	 din

adamları,	onlar	da	çok	kısa	bir	süre	için,	girerlerdi.
Ancak,	onlar	bile	orada	içeride	nefes	alma	hakkına
sahip	 değiller-di...Burası	 kutsal	 yerdi!	 Diğer
milletlerin	 adetleri	 başka	 türlüydü.	 Orada
inananlar	 tapınaklara	 giriyorlardı.	 Türklerin	 bu
geleneği	 sonradan	 benimsemiş	 olmaları
mümkündür	 (bunun	 veya	 diğer	 kültürlerin
geleneklerinin	nasıl	geliştiğini,	bazılarının	yerlerini
niçin	 başkalarına	 bıraktıklarını	 bugünün	 bilimi
fazla	aydınlatamıyor.)

Duadan	önce	göksel	buhur	yakmak	adeti	vardı.
Buhuru	 taslar	 (buhurdanlık)	 içinde	 yakıyorlardı.
Eski	bir	Altay	 efsanesine	göre,	 kötü	güçler,	 tütsü
kokusuna	 daya-namıyorlardı.	 (Tören,	 eski	 Türk
dilinde	“savuşturmak”,“kaçırmak”	anlamına	gelen
“kadıt”	kelimesiyle	adlandı​rılıyordu.)

Türkler	 Tanrı’ya,	 alçak	 bir	 sesle	 şarkılar
söyleyerek	 dua	 ederlerdi.	 Koro,	 Gök	 Tanrı’yı
ululayan	 ilahî	 melodileri	 anlaşılır	 bir	 şekilde
terennüm	ederdi.	Bu	şarkı-dua-lar 	 “ırmaz”	olarak
isimlendirildi.	 (Kelimesi	 kelimesine	 “bizim

şarkılarımız”.)
Her	 yerde	 Türklerin	 ruhani	 kültüründe

Tengri’nin	eşkenar	(dört	kolu	aynı	uzunlukta)	haçı
vardı.	Ona	Şark’ta	“vadj	ra”	de	di	ler...

Erke	 Han	 inancının	 yayılması	 için	 güç
kullanmaktan	 kaçınmadı.	 Onun	 saltanatı	 Doğu
kavimlerinin	 hafızasında	 derin	 etki	 bırakmıştı.
Gerçekten	 de	 yüce	 bir	 saltanattı.	 Ne	 mutlu	 ki,
arkeologların	kazılarından	Tengri	haçları	ve	Kuşan
döneminde	 var	 olan	 Türk	 şehirlerinin	 ve
tapınaklarının	 kalıntılarından	 çok	 fazla	 şey
bilebiliyo ​ruz.

O	 sırada	 Tengriye	 inanmayan	 insanların
ruhlarını	 kaplayan	 inanılmaz	 kargaşa	 hakkında
yalnızca	 tahmin	 yürütmek	 mümkündür.	 Onlar,
haddinden	 fazla	 baskı	 altında	 olduklarından
“şaşırmışlardı”.	 Kendi	 zaaĘarına	 mağlup	 olarak,
ıstırap	çektiler.

Bununla	 birlikte,	 demir	 aletler,	 silahlar,
mükemmel	bir	ordunun	ve	ülkedeki	refahın	-Tanrı
için	 yapılan	 törenler	 gibi	 tam	 olmasa	 da-	 Türk
kültürünün	 mümtaz	 yüceliğine	 inandırdığını
unutmamak	gerekir.	İşte	Al-tay’ın,	sonra	da	Kuşan

hanlığının,	 Doğu’nun	 ruhani	 merkezi	 oluşunun
sebebi.	 Türklere,	 onların	 anavatanına,	 cennete
gelir	 gibi	 geldiler...	 (Söz	 açılmışken,	 çok	 eski
zamanlara	 ait	 coğraĕ	 haritalarda,	 Altay’ın
gerçekten	Yeryüzü	Cenneti	olarak	isimlendirildiği
biliniyordu.)	 Buraya	 diğer	 kavimlerin	 elçileri
geldiler.	 Onların	 kültürünü	 öğrendiler. 	 Kuşan
hanlığındaki	 yabancılar	 için	 Kandahar	 sanat
okulu	 ve	 ruhani	 eğitim	 merkezleri	 açtılar.
Anlaşılan,	 bu	 merkezlerin	 benzerleri	 Altay’da	 da
vardı.

Altay’da,	 bir	 zamanlar	Musa’nın	 (Moshe	 ya	 da
Mou-sa)	 ardından	 buraya	 gelen	 Yahudi	 Yeşua
eğitim	 görmüştü.	 Bu	 konudan	 Kur’an’da	 dolaylı
olarak	 söz	 edilir.	 Bu 	 Yeşua,	 sonra	 Roma
İmparatorluğu’nun	 eyaletlerinden	 biri	 olan
Filistin’e	dönüşünde,	Gök	Tanrı’nın	atlıları	ile	ilgili
haber	 götürdü.	 Onun	 sözleri,	 Hristiyanların	 en
eski	 kitabı	 olan 	 Apokalipsis’te	 yazılıdır.	 Bundan
dolayı,	ona	İsus	Kristos,	ya	da	“Tanrı’nın	Yakını”,
yani	“Tanrı’yı	gören	kişi”	olarak	adlandırdılar!

...	 Kuşan	 hanlığının	 hükümdarlarının	 sık	 sık
gelen	 ve	 istenen	 misaĕrleri,	 Hindistan’ın	 ve

Tibet’in	 din	 adamları	 olmuştu.	 Olmamaları	 da
mümkün	değildi;	çünkü	Erke	Han,	Keşmir’i	kutsal
şehre,	hac	mahalline	dönüştür ​müş	tü.

Altaylı	 hacıların	 Keşmir’de	 kendi	 tapınakları
vardı.	 Orada	 Türk	 dili	 hiç	 susmamıştı.	 Burası,
halen	büyük	bir	çekiciliğe	sahip,	Keşmir’deki	Altın
Tapınak	olabilir	miy ​di	acaba?

Erke	Han,	gücünü	ve	zamanını	inancını	yaymaya
verdi.	Bu,	bütün	Türk	dünyasına	cömertçe	ürünler
getirdi.	 Buda’nın	 taraarları	 IV.	 Konsüllerini
Keşmir’de	 topladılar.	 Buraya	 Doğu’nun	 çok
meşhur	 Budistleri	 geldi.	 Onlar, 	 Tengri	 adını	 ve
onun	 öğretisini	 burada	 tanıdılar	 ki,	 bu	 öğretiler
Budizm’in	yeni	içeriğini	(mahayana)	oluşturdu.

Mahayana’nın	 yeni	 ayinlerinin	 metni,	 bakır
levhalar	 üzerine	 yazıldı.	 Bunlar	 çok	 geçmeden,
Çin’de,	 Tibet’te,Moğolistan’da	 Bu	 dizm’in	 kut	 sal
me	tin	le	ri	ha	li	ne	gel	di.	(ve	hâlâ	da	öyleler)...	Bu
levhalarla,	 daha	 doğrusu,	 IV.	 Konsülle,	 Budizm
dininin	 daha	 sonra 	 “Lamaizm”	 adını	 alan	 yeni
kolu	Tibet	Budizmi	doğdu.

Doğu’nun	 en	büyük	 aydınlanmacısı,	 ferasetli

Erke	Han	nasıl	dost	ve	mütteĕk	kazanacağını	da
iyi	 bilirdi.	 Budistler	 tarafından	 bir	 aziz	 olarak
kutsanmıştı	 ve	 adını	 dualarda	 zikrediyorlardı.
Her	nasılsa	Türkler,	kendi	parlak	Han’larından
bihaberdir.

Neyse	 ki,	 başka	 insanlar	 onun	 anılarını
hatırlamakta ​dır.

Hindistan’ın	Kuzey	Vekili,	Yakhaların	ya
da	Yakutların	Kralı,	Bolluğun,

Madenlerin,	Çiftçilerin	ve	İyi	Talihin
Tanrısı,	Tanrı	Kubera	Hakkında

Pek	 çok	Hindu	bilim	 adamı	Krishtayaların,	 diğer
söylenişiyle	 Aryanların	 Hint	 uygarlığının	 ataları
olduğunu	 kabul	 etmeye	 isteklidir. 	 Ancient
Geography	 of	 Ayodhya 	 (Ayodhya’nın	 Kadim
Coğrafyası)	 kitabında	 Dr.	 Shyam	 Na-rain	 Pande
şunları	anlatır:

Meru	 Dağı’nın	 yakınında,	 Pamir	 yaylasıyla
özdeşleştirilen	 Kadim	 Ayodhya,	 yalnızca
Hintlilerin	 değil	 insanlığın	 ortak	 kadim
yuvasıdır...	 Hintliler	 ve	 İranlılar	 ortak
yuvalarının	 Asya	 stepleri	 yönünde,	 kadim
İranlıların	 Oxus	 ve	 Xaxarces	 arasındaki	 ülke,
Pamir	 platosunun	 kuzeyindeki	 “Ariyana-
Vaego”su	 olduğunu	 iddia	 ederler.	 Çin
uygarlığının	 batı	 kökeni	 Asya’nın	 step	 ve	 göl
bölgelerinden,	 hatırlanamayan	 bir	 zamanda
gelen	 insanların	 Sarı	 Nehir	 havzasına
yerleştiğini	 kanıtlamaktadır.	 Tarihin	 ise,	 Shu-
chiang	 ve	 Konfüçyüs’ün	 yönetimde	 olduğu
sıralarda,	 MÖ	 2145	 dolaylarında	 olduğuna
inanılmaktadır.	 Çin’deki	 tarımı	 takip	 edenler
Rama	olmalıdır.

Dr.	 Dandekar’e	 göre,	 Hint-Avrupalıca
(dillini)	 ilk	konuşanların	ortak	habitatı	Ural	ve
Altay’lar	 arasındaki	 steplerdir.	 İlk	 Hellenlerin
Yunanistan’a	 MÖ	 200	 dolaylarında	 girdiğinin
gösterilebilmesi,	Hititlerin	Kaasya	Dağları	 ve
Hazar	 Denizi’ne	 doğru	 MÖ	 2800	 dolaylarında
göç	 ettiği	 ve	 ilk	 Ayranların	 kendi	 soylarından
MÖ	2500	dolaylarında	ayrıldığının	varsayılması
gerçeğinden	 hareketle	 ilk	 Hint-Avrupalı
birleşmesi,	 makul	 bir	 kesinlikle,	 MÖ	 3500	 ile
tarihlenebilir.	(s.	45-46.)

Büyük	 Tufan’dan	 yüzlerce	 yıl	 sonra,	 günümüzde
Bulgaristan	olarak	bilinen	Türk	ülkesi	bütün	Orta
Asya’nın	 lideri	olarak	görünmektedir.	Kubera	adı
verilen	 bir	 aşirettirler.	 Liderleri	 Bulgaristan’ın
Kaanlarıdır	 (kralları)	 ve	 çoğunlukla	 Sanskritçe
“Kuberaların	Kahramanı”	anlamına	gelen 	Kuber-
Ratha	 kelimelerinden	 türemiş 	 Kubrat	 olarak
bilinirler.	Ku-bera	tek	bir	birey	değil	geniş	bir	grup
gibi	görünmektedir.

Kubera’nın	 takipçilerine	 Yakhalar	 ya	 da
Yakhular	 denirdi.	 Bunlar	 günümüzde	 Yakutlar

olarak	 adlandırılan	 kısmen	Moğol	 Sibiryalı	 grup
olmalılar.	 Aynı	 zamanda	 Buryatlar	 ve	 Sakalar
olarak	 adlandırılan	 benzer	 gruplarla	 da	 işbirliği
yapmaktadırlar.	 Steplerin	 Göçebelerinin	 listesine
şöyle	bir	göz	gezdirdiğimde,	pek	çok	diğer	kavmin

bugün	 bile	 Gerçek	 Hindistan’da 24	 değişmemiş
olduğunu	görünce	şaşırdım.
24	ingilizce’de	India	Proper	olarak	söz	edilen
Moğol	imparatorluğu’nun	eski	adıdır.	(çn)
Hindistan’da	 adları	 Yakutlardan,	 Bharatlardan
(Hindistan’ın	 gerçek	 ismi)	 ve	 Sakalar	 ya	 da
İskitlerden	 türemiş	 olan	Yadu-lar	 (aynı	 zamanda
Yayati,	 Yakbuda,	 Japeth	 vb	 olarak	 bilinirler)
vardır.

Hintli	 düşünür	 ve	 tarihçi	 Kuttikhat
Purushothama	 Chon, 	 Remedy	 the	 Frauds	 in
Hinduism	 (Hinduizmde	 Yalanların	 Düzeltmesi)
kitabında	şunları	yazmıştır:

Aralık	 1988’de,	 Sovyet	 bilim	 adamları	 uzak
Sibirya’da	 yaşayan	 Yakut	 ulusunun	 kanında,
yalnızca	 Kuzey	 Hindistan’daki	 Hintlilerde

bulunan	HLA-b70	antijeninin	olduğunu	görerek
şaşırdılar...	İndus	vadisindeki	kanıtlar	ve	Güney
Hindistan’daki	bazı	insanların	kafatası	ve	kemik
ölçümleri	 Sibirya	 kökenine	 işaret	 etmektedir.
Filologlar	da	Sanskritçe,	Persçe	ve	Avrupa	dilleri
için	 ortak	 bir	 köken	 bulmuşlardır.	 Rusya’nın
edebi	dilindeki	sözcüklerin	yüzde	30	-	40	kadarı
Sanskrit	 kökenlidir...	 Vedik	 atalarımızın
Sibiryalı	 asıl	 yuvası	Vedaların	pek	 çok	 yerinde
kesin	 biçimde	 gösterilmiştir.	 Rig	 Veda
Roosam’daki	 (Rusya)	 ve	Hariyupia’daki	 (Doğu
Avrupa)	büyük	Aryan	krallıklarının	varlığından
bahsetmektedir.	(s.	116.)

Sibirya’nın	 Yakutları,	 Buryatları	 ve	 Sakaları’nın
Kuzey	 Hindistan’ın	 Yadu	 ya	 da	 Yakhudaları,
Bharatları	ve	Sakaları	ile	benzer	isimlerinin	olması
rastlantı	değildir.

Khyber,	 Kheever	 vs	 olarak	 da	 bilinen	 Kubera,
bir	 Naga	 olarak	 binlerce	 gemiye	 sahip	 Aryalı
Fenikelilerin	ve	Juddhi	denizci	kastının	(İbraniler)
da	 lideriydi.	 Efsaneler	 onun	 da	 hava	 gemileri
olduğunu	 anlatmaktadır.	 Büyük	 Tufan,	 Orta
Asya’nın	 coğrafyasını	 öylesine	 şiddetli

değiştirmiştir	 ki,	 bugün,	 olmuşsa	 bile	 Sibirya’da
herhangi	 bir	 denizci	 uygarlığın 	 bir	 zamanlar
yaşadığına	dair	fazla	gösterge	bulamamaktayız.

Torah	ya	da	Eski	Ahit,	Kubera	ya	da	Khyber’in
ismini	Eber	ya	da	Heber	olarak	listelemiştir:

Eber’in	 bütün	 çocuklarının	 atası	 ve	 Yafet’in
büyük	kardeşi	olan	Sam’a	da	çocuklar	doğdu.Ve
Eber’e	 iki	 oğul	 doğdu,	 birinin	 adı	 Peleg	 idi;
çünkü	onun	günlerinde	yeryüzü	taksim	olundu;
ve	kardeşinin	adı	Yoktan	idi...	(Tekvin	10:	25)

Diğer	 bir	 deyişle,	 insanlığın	 Meru	 Dağı’ndan
dağılması	 Kubera	 ya	 da	 Khyber’in	 soyu	 ile
meydana	 gelmiştir.	 Flavius	 Jo-sephus	 da	 bunu
doğrulamaktadır:

Heber,	 Joctan	 ve	 Phaleg’in	 babası	 oldu.	 Adı
Phaleg	 idi,	 çünkü	 ulusların	 pek	 çok	 ülkeye
dağılması	 sırasında	 doğmuştu...	 (Antiquities	 of
the	Jews:	1.6.4)

Hindu	 destanı 	 Ramayana	 Torah	 ve	 Josephus’un
anlattıklarını	 doğrulamaktadır,	 ancak	 çok	 daha
fazla	mitsel	ayrıntıya	girer.

Kubera’nın	 zamanı	 boyunca,	 ovaların	 ve
dağların	Hunla-rı	 (Moğollar)	 günümüzde	olduğu
gibi,	 uygarlaşmış	 değillerdi.	 Kendi	 ülkeleri,
yaşamaya	 uygun	 değildi.	 Bu	 nedenle,	 iskit	 ya	 da
Aryan	 uluslarını	 istila	 ve	 fethetmeye	 karar
vermişlerdi.	 Jordanes,	 Kıpçak	 ve	 Türk	 atalarının,
Gotlar,	 Ost-rogotlar	 (Doğu	 Gotları),	 Vizigotlar
(Batı	Gotları)	vs.	kökenleri	hakkındaki	hikâyesinde
onları	 hoş	 olmayan	 ve	 aşağılayan	 terimlerle
anlatıyor:

...	kısa	bir	zaman	aralığından	sonra,	Orosios’un
da	 naklettiği	 üzere,	 vahşetin	 kendisinden	 daha
vahşi	olan	Hun	 ırkı,	Gotlara	karşı	alevlenmişti.
Eski	 gelenekten	 onların	 kökenlerinin	 aşağıdaki
gibi	 olduğunu	 öğreniriz:	 Gada-ric’in	 -o	 ki
Scandza	 Adası’nın	 terkinden	 sonra	 Getae’nin
hükmünü	sürenler	arasında	beşinci	gelir	-ve	o	ki,
önce	de	söylediğimiz	gibi,	kavmiyle	birlikte	iskit
ülkesine	 girmiştir,—	 oğlu,	 Gotların	 kralı
Filimer,	 halkı	 arasında	 kendi	 dilinde
Haliurunnae	olarak	adlandırdığı	 cadılar	görür.
Bu	 kadınlardan	 şüphe	 duyarak,	 onları	 kendi
ırkının	 arasından	kovar	 ve	ordusundan	uzakta

yalnızlık	 içinde	 sürgünde	 dolaşmaya	 mecbur
bırakır.	 Orada,	 onları	 vahşi	 doğa	 içinde
dolanırken	 gören	 murdar	 ruhlar,	 aralarına
kabul	 etmeyi	 ihsan	 ederler	 onlara	 ve	 önceleri
bataklıklarda	 ikamet	 eden	 bu	 yabani	 ırkın	 -
bodur,	 aptal	 ve	 sıska	 bir	 kavim,	 insan
müsvettesi	 ve	 insan	 lisanıyla	 çok	 az	 benzerlik
taşıyan	 bir	 dil	 dışında	 herhangi	 bir	 dilleri
yoktur-	 babası	 olur	 onlar.	 Gotların	 ülkesine
gelen	Hun-ların	 işte	 böyle	 bir	nesl	 i	 vardır.	Bu
gaddar	 kavim,	 Pris-cus’un	 naklettiği	 gibi,
Maeotic	 bataklığının	 uzak	 kıyılarına
yerleşmiştir.	Avlanmayı	çok	severler	ve	başka	bir
sanatta	 yetenekleri	 yoktur.	 Bir	 ulus	 olmaya
başladıklarında,	hırsızlık	ve	yağmacılıkla	komşu
ırkların	 huzurunu	 bozmuştur.	 Bir	 keresinde,
kavimlerinin	 avcıları	 her	 zamanki	 gibi
Maeotis’in	 en	 uzak	 ucunda	 av	 ararken,	 ansızın
görüşlerine	giren,	yolun	kılavuzu	gibi	davranan
bir	dişi	geyiği	fark	ederler.	Geyik	bir	ilerliyor	bir
kımıldamadan	 duruyordur.	 Avcılar	 onu	 takip
ederek,	tıpkı	deniz	gibi	aşılamaz	olduğu	sanılan
Maeotic	 bataklığının	 karşı	 kıyısına	 geçerler.

Birden	 iskit’in	 bilinmeyen	 ülkesi	 kendini	 ifşa
etmiştir	 ve	 dişi	 geyik	 kayboluverir.	 Benim
ĕkrime	 göre,	 Hunların	 neslinin	 türediği	 kötü
ruhlar	iskitleri	kıskandıkları	için	bunu	yaptılar.
Maeotis’in	 ötesinde	 başka	 bir	 dünya
bulunduğundan	 tamamıyla	 habersiz	 olan
Hunlar	 ise,	 iskit	 ülkesine	 hayranlıkla
dolmuşlardır.	Geçmişin	hatırladıkları	kadarıyla
herhangi	 bir	 çağı	 için	 bilinmez	 olan	 bu	 yolun
ilahi	 olarak	 kendilerine	 ifşa	 olunduğunu
düşündüler.	 Kavimlerine	 döndüler	 ve	 olanları
anlattılar,	iskit’i	övdüler	ve	dişi	geyiğin	kılavuz-
luğuyla	 buldukları	 yol	 boyunca	 oraya	 doğru
acele	etmeleri	için	halkı	ikna	ettiler.	iskit’e	ilk	kez
böylelikle	 girdiklerinde	 kimi	 yakaladılarsa
hepsini	 Zafer	 uğruna	 kurban	 ettiler.	 Geri
kalanları	 ele	 geçirdiler	 ve	 onları	 kendilerine
tebaa	yaptılar.	Bir	uluslar	kasırgası	gibi	büyük
bataklığı	 bir	 uçtan	 bir	 uca	 silip	 süpürdüler	 ve
tek	 seferde	 iskit’in	 o	 bölümüne	 sınırı	 olan
Alpidzuri,	Alcildzuri,	Itimari,	Tuncarsi	ve	Boisci
üzerine	 çöktüler.	 Savaşta	 eşitleri,	 ancak
uygarlıkta,	 davranışta	 ve	 görünüşte	 onlara

benzemeyen	 Alani’yi	 de	 ardı	 arkası	 kesilmeyen
saldırılarıyla	 tükettiler	 ve	 boyunduruk	 altına
aldılar.	 Yüz	 hatları	 dehşet	 saçtığı	 için	 belki	 de
savaşta	üstün	gelemeyecekleri	kişilere	bile	korku
aşılıyorlardı.	Düşmanlarını	korku	içinde	kaçmak
zorunda	 bırakıyorlardı;	 çünkü	 esmer
görüntüleri	 korkunçtu	 ve	 onların,	 eğer	 böyle
denilebilirse,	 kafa	 yerine	 bir	 tür	 şekilsiz
yumruları,	 gözler	 yerine	 iğne	 delikleri	 vardı.
Cesaretleri	vahşi	görünüşlerinden	de	aşikârdı	ve
çocuklarına	 karşı	 daha	 doğduğu	 gün	 bile
gaddardılar.	 Çünkü	 erkeklerin	 yanaklarını	 bir
kılıç	 ile	 kesiyorlardı	 ki,	 böylelikle	 süt	 emmeye
başlamadan	 önce	 bile	 yaralara	 tahammül
etmeyi	 öğreniyordu.	 Bu	 yüzden	 büyürken
sakalları	çıkmıyordu	ve	delikanlıları	güzellikten
yoksundu,	 çünkü	 kılıcın	 iz	 bıraktığı	 bir	 yüz,
sakalın	 doğal	 güzelliğini	 bozar.	 Boyları	 kısa,
vücut	hareketleri	atik,	tetikte	bekleyen	atlılardır
onlar,	 geniş	 omuzludurlar,	 ok	 ve	 yayı
kullanmaya	hazırdırlar	ve	mağrurca	dikilen	sert
boyunları	 vardır.	 İnsan	 şeklinde	 yaşamalarına
karşın	 vahşi	 canavarların	 gaddarlığına

sahiptirler.
Getae	 bu	 etkin	 ırkın	 pek	 çok	 ulusu	 işgal

ettiğini	gördüğünde,	içlerine	dehşet	düşmüştü	ve
kralına	 böyle	 bir	 düşmandan	 nasıl
kaçabileceklerini	 sordu.	 Artık,	 yukarıda	 da
söylediğimiz	gibi,	Gotların	kralı,	pek	çok	kavmin
fatihi	olan	Hermanaric,	Hunların	istilası	üzerine
derin	 düşüncelere	 dalarken,	 o	 zamanlar
kendilerine	 duyulan	 saygıyı	 ona	 borçlu
olanlardan	kalleş	Rosomoni	kavmi,	habersizken
onu	 yakalama	 şansını	 kullandı.	 Çünkü	 kral
kavimden	benim	de	 adını	 andığım,	 Sunilda	 idi,
bir	kadının	vahşi	 atlara	bağlanacağını	 ve	 atları
zıt	 yönlere	 son	 sürat	 sürerek	 kadının
parçalanacağını	 emrettiğinde	 (çünkü	 kadının
kocasının	 ona	 olan	 ihaneti	 yüzünden	 gazapla
dolmuştu),	 kardeşleri	 Sarus	 ve	 Ammius	 kız
kardeşlerinin	 ölümünün	 intikamını	 almak	 ve
Hermanaric’in	 böğrüne	 kılıç	 saplamak	 için
gelmişlerdi.	Bu	darbe	ile	sarsılan	kralın	vücudu
zayıf	düşerek	berbat	hale	gelmişti.	Hunların	kralı
Balamber,	kralın	sağlığının	kötü	olmasını	kendi
avantajı	 için	 kullanarak,	 anlaşmazlık	 yüzünden

Vizigotların	 daha	 yeni	 ayrıldığı	 Ostrogot
şehrine	bir	ordu	gönderdi.	Bu	sırada,	yarasının
acısına	 ya	 da	 Hun	 baskınlarına	 dayanamayan
Hermanaric,	 yüz	 on	 yaşındayken	 günlerini
doldurup	 öldü.	 Onun	 ölümü	 Hunların,
söylediğimiz	 gibi,	 Doğu’da	 ikamet	 eden	 ve
Ostrogotlar	 denen	 Gotlara	 galip	 gelmesini
sağlamıştı.

İklimlerdeki	 felaket	 getiren	 değişimler	 ve
Rakshasalar	 ve	 Pi-sacaların	 (erken	 Hunların
Sanskritçe	 isimleri)	 vahşilikleri	 öylesine
dayanılmaz	hale	gelmişti	ki	Kubera	ve	onun	Yaks
ha	te	ba	a	sı,	hal	kın	top	lu	ca	yok	e	dil	me	si	ni	ön	le
mek	 i	 çin	 Hin	 -distan’a	 ĕrar	 etmeye	 karar	 verdi.
Ancak	Hunlar,	her	adımda	soluklarını	enselerinde
hissettirerek	 onları	 takip	 etmişti.	 Kubera	 işte
burada	 Rakshasa	 (Step	 Hunları)	 ve	 Pisacaların
(Dağ	Hunları)	çoğunu	yakalamaya	ve	onları	şu	an
Sri	Lanka	olan	yerde	sürgün	etmeye	karar	vermişti.

[Yazarın	no	tu:	Aryan	Türklerinin	ve	Hin	duların
tarihi	 birbirine	 karış	 tığı	 için	 Lanka’ya	 yapılan	 bu
dağılmanın	 Hin	 -distan’da	 başladığı	 konusunda
garanti	veremem.	Geçmişte	Bulgaris	tanda	başlamış

ola	 bilir	 bu.	 Hin	 du	 mitolojisi	 ve	 ta	 -rih	 ten
derlediğim	bilgilerle	elim	den	gelenin	en	iyisini	yap	-
maya	 çalışıyorum.	 Murad	 Adji	 de	 Hin	 duların,
Türklerin	 ken	 di	 kadim	 tarih	 leri	 hakkın	 da
bildikleri	 azıcık	 şeyi	 de	 mu	 -hafaza	 ettiklerini
bildiriyor.]

O	günlerde	Lanka,	 şimdi	olduğundan	çok	daha
genişti-belki	 de	 tüm	 Hindistan’ın	 büyüklüğünün
iki	katıydı.	Toprak	tropik,	verimli	ve	sulaktı.	Kral
eğer	onları	oraya	götüre-bilirse,	yerleşeceklerini	ve
daha	 uygar	 ve	 yumuşak	 huylu	 davranışlar
göstereceklerini	düşünüyordu.

Adem’in	 torunları 	 Serendipityya	 da	 Seylan
yoluyla	dün​yaya	yayılmışlardı.

Serendipity	 aynı	 zamanda	 Lanka	 olarak	 da
bilinirdi.	 Müslümanların	 kitabı	 Kur’an	 da	 bunu
anlatır.	 Deniz	 seviyesinden	 yüksek	 olmayan	 on
binlerce	 ada,	 o	 günlerde	 okyanus	 yolcuğunu
kolaylaştıracak	 şekilde	 kürenin	 güney	 kısmını,
kelimenin	 tam	 anlamıyla	 çevrelemişti.	 Bu	 adalar,
Maldivle-ri,	 Seyşeller’i	 ve	 Malay	 Takımadaları’nı
bırakarak	 yavaş	 yavaş	 zamanla	 aşınmaya
başladılar.	Bilim	adamları	gelecek	elli	yıl	içerisinde

Maldivlerin	kıyısında	yaşayan	ulusun	nihayetinde
sulara	yenileceğini	söylüyor.
O	ut	li	nes	of	Cey	lon	His	tory	(Sri	Lanka	Tarihinin
Özetleri)	 kitabında	 Donald	 Obeyesekere	 şunları
anlatıyor:

Hem	Skanda	Purana	hem	de	Ramayana	Seylan’ı,
bilim	 tarafından	 da	 desteksiz	 bırakılmayan	 bir
gelenekle	 geniş	 bir	 Kıta	 olarak	 temsil	 eder.
Adanın	 jeoloji	 ve	 faunası,	 Seylan’ın,
Madagaskar’dan	 Malay	 Takımadalarına	 ve
kuzeyde	 Ganj	 vadisine	 kadar	 uzanan,
kırılmadan	tek	parça	kalan	bir	Oryantal	Kıta’nın
parçası	olduğu	zamana	açıkça	işaret	etmektedir.
Kıta	 daha	 sonraları	 İran,	 Arabistan	 ve	 Sahra
Çölü	 boyunca	 batı	 yönüne	 doğru	 ayrılmakla
meşgul	olmuş	ve	Avrupa,	Kuzey	Afrika	ve	Kuzey
Asya’yı	 kucaklayan	 Palearktik	 Kıtanın	 güney
sınırını	 oluşturmuştur.	 Çağların	 akışı	 boyunca
Oryantal	 Kıta’nın	 büyük	 bölümü,	 Seylan’ı
merkezdeki	 bir	 parça	 olarak	 bırakarak,	 bir
taraa	her	 biri	 yüzlerce	mil	 deniz	 suyu	 altında
kalan	Maldivler,	Lakkadiv,	Mauritus,	Seyşeller	ve

Madagaskar	 ile	 suların	 altına	 gömülmüştür.
Ganj	Vadisi	ise,	Kuzey	ve	Güney	Hindistan’ı	tek
bir	 kıta	 haline	 getirerek	 yükselmiştir	 ve	 daha
sonra	Seylan,	Güney	Hindistan’dan	sığ	bir	deniz
ile	 ayrılmıştır. 	 Ramayana’da	 Seylan’ın	 büyük
kısmının	 Ravana’nın	 ahlaksızlıklarına	 ceza
olarak	 sular	 altında	 kaldığı	 söylenir	 ve	 Seylan
denizinin	 güneydoğusunda	 ıssız	 bir	 kaya
üzerinde	duran	Great	Basses	deniz	fenerine	hâlâ
Ravana’nın	 kalesi	 denmektedir.	 Hintli
astronomların	 Ravana’nın	 başkentinden
geçtiğini	varsaydıkları	Lanka	meridyeni,	Maldiv
Ada-ları’ndan	 75°	 53’	 15	 Doğu	 Greenwich
meridyenlerinden,	 bugünkü	 Ceylon’un
sınırından	 400	 mil	 öteden	 geçer.	 Bu	 kıyıda,
Sinhalese	 vakayinameleri,	 Panduwa sa	 (MÖ	 500
ol	ayl	arında)	ve	Kel	ani	Tissa	(MÖ	200)
hükümranlığı	 sırasında	 geniş	 çaplı	 batmalar
olduğunu	 kaydetmiştir.	 Anılan	 periyotta
Kelaniya’nın	 denizden	 “yedi	 gow”	 (28	 mil)
uzaklıkta	olduğu	söylenir.	“Lan-ka’nın	koruyucu
ilahları,	 Kelaniya	 kralı	 Tissa’ya	 (Yaşlı	 bir
Budisti	 haksız	 yere	 idam	 ettirdiği	 için)	 kızınca,

deniz	 git	 gide	 kıyıya	 sokulmaya	 başlamıştır.
Lanka’nın	 büyük	 kısmı	 olan,	 100.000	 kasaba
(Parunugam),	970	balıkçı	köyü	ve	470	inci	avcısı
köyü	hepsi	birlikte	deniz	tarafından	yutulmuştu.
Mannar,	 liman	kentleri	Katupad	Madampe’nin
yok	oluşundan	kaçarak	kur ​tul	muş	tu.”	(s	1.)

Sürgüne	 gönderilen	 Rakshasalar	 ve	 Pisacalar,
Lanka’daki	tropikal	ve	Aden-benzeri	yuvalarından
yeterince	yararlanamadılar.	Ramayana,	Kubera	ve
onun	 bu	 Tatarları,	 Patalaya	 da	 Amerika’ya
nakletmekle	 ilgili	 kararı	 hakkında	 ayrıntılar
vermektedir.	 Sanskritçe’de	 Pa-Tala	 “Yukarı
Dünyanın	ya	da	Doğu	Yarımkürenin	Koruyucusu”
anlamına	 gelir. 	 Atala	 ise	 Batı	 Yarımküre	 ya	 da
“Yeraltı	 Dünyası”dır.	 Patala,	 Greklerin	 Atlas’ına
benzer	şekilde	dünyayı	omuzlarında	taşımaktadır.
Aşağıdakiler	 Kubera’nın	 Tatarlarla	 yaşadığı
sıkıntılar	hak​kında	Ramayana’nın	anlattıklarıdır:

Kubera	 Brahma’yı	memnun	 etmek	 için	 on	 bin
yıl	kafası	suyun	içine	batık	halde	kefaret	çıkardı.
Daha	sonra	Pan-cagni’nin	merkezinde	bir	ayağı
havada	 durarak	 kefaret	 çıkardı.	 Brahma

göründü	 ve	 kendisinden	 bir	 iyilik	 istemesini
söyledi.	Kubera	 ondan	 bir	 lokapalaka	 (evrenin
koruyucusu,	Kutsal	Kitap’ta	Peleg	ya	da	Phaleg
olarak	geçer)	 ve	 refahın	muhafızı	olmayı	diledi
ve	 Brahma,	 Ku-bera’ya	 Sankanidhi	 ve
Padmannidhi	 hazinelerini	 ve	 aracı	 olarak	 da
Puspaka	 Vimana’yı	 temin	 ederek	 cevap	 verdi.
Aynı	 zamanda	 Astadikpalakas	 (Indra,	 Agni,
Yama,	Niitti,	Vatuna,	Vayu,	Kubera	ve	İsa	sekiz
bölgenin	 sekiz	 koruyucularıydı)	 olarak	 da
atandı.	Kubera’nın	şehrine	Mahodaya	dendi.

Kubera	gerçekten	de	mutlu	olmuştu	ve	babası
Visra-vas’a	 yeni	 konumu	 ve	 itibarı	 hakkında
bilgi	 verdi.	 Babası	 da	 oğlunu	 kutsadı.	 Kubera,
babasından	 içinde	 yaşayacağı	 kendisi	 için	 inşa
edilmiş	bir	 şehir	 istedi	 ve	babası	da	ona,	Maya
tarafından	Güney	Denizi’nin	ortasında	Triku-ta
dağının	 tepesinde	 inşa	 edilen	 Lanka’ya
yerleşmesini	söy	le	di.	O	gün	bu	gün	dür,	Ku	be
ra	 (baş	 lan	 gıç	 ta	 Ind	 ra	 i	 -çin	 inşa	 edilen)
Lanka’da	 mukim	 olmaktadır.	 (e	 Pu-ranic
Encyclopedia,	Vettaffi	Mani;	s.	434-435).

Trikuta	 Meksika’nın,	 Piri	 Reis	 haritasında	 da
gösterilen,	Ve-racruz	eyaletine	yakın	bugün	sular
altında	kalmış	geniş	bir	adanın	Sanskritçe	adıdır.
Günümüzde,	 bu	 ada	 ulusunun	 kalıntılarına,
Karayipler	diyoruz.	Trikuta	kadim	Atlantis	miydi?
(Ref:	 Benim	 kitabım,	 eLast	 Atlantis	 Book-
You’llEverHa-ve	to	Read 	[Okumamız	Gereken	Son
Atlantis	 Kitabı])	 14.	 Bölüm’deki	 özel	 haritamda,
size	 hiç	 kimsenin	 etkin	 biçimde
yalanlayamayacağı,	 Ramayana	 ve	 Piri	 Reis
haritasının	 bize	 doğruları	 söylediğini,	 bizleri	 de
tarih	 kitaplarını	 yeniden	 yazmaya	 zorlayacak
şaşırtıcı	bir	kanıt	sunacağım!

“Kubera	Brahma’yı	memnun	etmek	 için	on	bin
yıl	 kafası	 suyun	 için	 batık	 halde	 kefaret	 çıkardı”
ifadesi,	 Kubera’nın,	 on	 bin	 yıldır	 okyanus-geçen
tekneler	ve	uçan	gemilerle	dünyanın	çeşitli	yerlerini
ziyaret	 etmiş	 olduğu	 için,	 dünyadan	 haberdar
olduğu	anlamına	gelir.	Dünyanın	denizci	ulus	kastı
olarak,	 tüm	 yeryüzünün	 suyolları	 ve	 kıyıları
üzerinde	 ilahi	haklara	olduğu	gibi,	 aynı	 zamanda
onun	doğal	kaynaklarını	sömürmek	için	de	seçkin

bir	 tekele	 sahip	 olduklarına	 kendilerini	 ikna
etmişlerdi.

Son	 olarak,	 Khyberiler	 yola	 getirilemeyen
Rakshasaların	 çoğunun	 başka	 bir	 yere
nakledilmesini	 gerektirecek	 kadar	 sayılarının
arttığını	 görmeye	 başlamıştı.	 Böyle	 olmasaydı,
tıpkı	onların	Aryan	Krishtayaları	yok	edişleri	gibi
Seylan’daki	Hindu	uygarlığının	da	 sonu	gelecekti.
Amerika’da,	 pratik	 nedenlerden	 ötürü,	 neredeyse
hiç	 ikamet	 olmadığı	 için	 Fenikeliler	 ve	 Yahudiler
olabildiğince	çok	Rakshasa’yı,	eğitile-bilecekleri	ve
uygarlık	 ve	 kültür	 sanatlarında	 -kendileri	 için
altın,	bakır	ve	gümüş	çıkarmak-	yükselebilecekleri,
bugünkü	 Güney	 Meksika	 ve	 Orta	 Amerika’ya
götürmeye	 karar	 verdiler.	 Kubera’nin	 öyküsü
bizim	Kutsal	 Kitap’taki	 Babil	 Kulesi’nden,	 Heber
ve	oğlu	Phaleg/	Peleg’in	yönettiği	dünyaya	dağılma
öyküsüyle	benzer.

Raksasaların	 verdiği	 rahatsızlık	 dayanılmaz
boyutlara	 ulaşınca,	 Devalar	 Siva’dan	 koruma
isterler	 ve	 Indra	 ona	 Malyavan,	 Somali	 ve
Mali’nin	 günahkâr	 eylemleri	 hakkında	 ayrıntılı
bilgi	 verir.	 Siva,	 Devaları	 Raksasalarla

savaşmaya	 gönderilen	 Visnu’ya	 yönlendirir,
Mali	Garun-da’nın	üzerindeyken	vurulur,	Visnu
onu	(Mali)	Sudar-sana	Cakra	ile	öldürür.	Öteki
Raksasalar	Lanka’ya	geri	çekilmiştir.	Lanka’daki
varlıkları	 Devalar	 için	 tehlikeli	 olduğundan,
Visnu,	 Sudarsana	 Cakra’yı	 her	 gün	 Lanka’ya
gitmesi	 ve	 Raksasaları	 gruplar	 halinde
öldürmesi	üzere	yönlendirmiştir.	Cakra	görevini
icra	 etmiş	 ve	 geriye	 kalan	 Raksalar	 Patala’ya
kaçmıştır.	 Lanka	 böylece	 ıssızlaşır	 ve	 Kubera
ikametini	 oraya	 alır.	 Brahma’nın	 açlığından
doğan	 Yaksalar	 bir	 liderleri	 olmadan	 etraa
dolanıyorlardır	 ve	 nihayetinde	 Kubera’nın
liderliğinde	 Lanka’da	 yerleşirler.	 (Uttara
Ramayana).	 (e 	 Puranic	 Encyclopedia;
[Puranik	Ansiklopedi]	s.	435.)

Chakra	(“Çakra”	olarak	telaffuz	edilir)	tek	seferde,
sanki	 yaprakları	uzamış	 çimenler	 gibi	düzinelerce
insanı	öldürebi​len	bir	tür	mekanize	tırpandır.

Hindu	 kitapları	 çok	 sayıda	 insanın	 ve	 grubun
özellikle	 de	 “Nagalar”ın	 Patala’ya	 doğru
uzaklaştırıldığından	 bahseder.	 Bu,	 “Nagalar”

aslında	 totemlerinde	 yılan	 amblemi	 olan	 Fenikeli
gruplardır”...	 Patala	 ise	 yılanların	 oturduğu
yerdir.”	(The	Puranic	Encyclopedia;	s.	581.)

...	 Mababharata’da	 anlatılan	 efsanede
Krishna’nın	 arkadaşı	 ve 	 Müridi	 Arjuna’nın

Patala’ya,	 antipode’ye 25	 indiği	 ve	 orada
Nagaların	 kralı	 Ulipi’nin	 kızıyla	 evlendiği
söylenir.	 Görünüşe	 göre	 Patala	 Amerika’dır	 ve
Nagalar	 da	 inisiyeleridir.	 Yukarıda	 söylenenler
beş	bin	yıl	önce	kadar	olmuştur.	(e 	Encircled
Serpent,[Kuyruğunu	 Isıran	 Yılan]	 M.	 Oldĕeld
Howey,	s.	297-298)

25	Türkçe’dek	“dünyanın	öbür	ucu”	tabirine	yakın
bir	anlam	taşıyan	terim.	Yeryüzünde	herhangi	bir
noktadan	yerin	merkezine	90	derece	açıyla
kazılınca	dünyanın	diğer	ucundan	yeryüzüne
çıkılabilecek	nokta.	Hindistan’ın	dünyanın	diğer
tarafındaki	ucu	Amerika	kıtasıdır.	(çn)

Asuralar	 ve	 Nagalar	 kökenlerinde	 yalnızca
uygar	 bir	 halk	 değil	 aynı	 zamanda,	 denizcilik
gücüydüler	 ve	 okyanusun	 onların	 ikametgahı

olarak	 anlatıldığı	 Mahabhara-ta’da	 yılanların
anası	 Kadru’nun	 Garuda’yı	 (Kartal	 ya	 da
Şahin),	 oğullarını	 Nagaların	 oturduğu	 uzak
kıtadaki	 güzel	 ülkeye	 götürerek	 hizmet	 etmeye
mecbur	 bıraktığını	 kadim	 bir	 efsane
korunmuştur.	 Asuralar	 (Nagalar)	 denizciliğe
karşı	 hatırı	 sayılır	 yetenekleri	 olan	 uzman	 sey-
rüsefercilerdi	 ve	 uzak	 kıyılarda	 koloniler
bulmuşlardı.

(A.g.y.;	s.	47.)
Bir	Hindu	miti	 Tanrı	Vishnu’nun	 bir	 zamanl	 ar
büyük	 bir	 selden	 insanları	 kurtarmak	 üzere
Patala-Loka’ya	 (Yeraltı	 ya	 da	 Amerika)	 gittiğini
anlatır.	 Amerika	 kıtalarında,	 aynı	 zamanda
Dionysos	 olarak	 da	 bilinen	 Vishnu,	 Tolteklerin
Qu-etzalcoatl’ı,	Mayaların	Kukulcan’ı	ve	İnkaların
Bochica’sına	dönüştü.

Scott	J.	Osterhage	tarafından	derlenen	The
Collation	of	Theosophical	Glossaries	(Teosofik
Sözlükler	Denemesi)	adlı	kitap,	Nagalar	hakkında
aşağıdakileri	söylemektedir:

Naga	 (Sk).	 Tam	 karşılığı	 “Yılan”.	 Hint
Panteonunda	 Yılanın	 ya	 da	 Ejderha	 Ruhların
adıdır	 ve	 Patala’nın,	 cehennemin	 sakinleridir.
Ancak	 Patala,	 antipodes	 anlamına	 geldiğinden
ve	 Avrupa	 daha	 adını	 bile	 duymamışken	 bu
adayı	bilen	ve	ziyaret	eden	kadimler	 tarafından
Amerika’ya	 verilen	 isim	 olduğundan	 terim
olasılıkla	 Meksikalı	 Nagalar,	 (günümüzde)
büyücü	ya	da	sihirbaz	hekim	anlamına	yakındır.

Nagaslar	Birmanya	Natları 26,	yılan-tan-rılar	ya
da	 ‘dragan	 demonlar’dır.	 Bununla	 birlikte
Ezote-rizmde,	 daha	 önce	 de	 değinildiği	 gibi,
“akıllı	adamlar”	ya	da	üstatlar	için	kullanılan	bir
lakaptır	bu.	Çin	ve	Tibet’te	ve	yeryüzündeki	pek
çok	 noktada	 “Ejderhalar”	 yalnızca	 unvandan
ibaret	 dünya	 ilahları	 olarak	 görülürler	 ve
kelime,	 üstatlar,	 yogiler	 ve	 narjollar	 anlamına
geldiği	 şekliyle	 açıklanmaktadır.	 Terim	 bu
kişilerin	yüce	bilgisine	ve	bilgeliğine	göndermede
bulunur.	Bu	aynı	zamanda,	kadim	Sutralarda	ve
Buda’nın	 biyograĕlerinde	 de	 ispatlanmıştır.
Naga	 her	 zaman	 için,	 Güney	 ve	 Orta
Amerika’da,	 aynı	 zamanda	 Hindistan’da,

Kalde’de	 ve	 kadim	 Mısır’da	 olağandışı	 büyü
güçleri	 ihsan	edilmiş	akıllı	bir	kadın	/	adamdır.
Çin’de	 Nagaların	 “tapımı”	 yaygındı	 ve	 on
dördüncü	 Budist	 patriği	 Nagarjuna	 (tam
karşılığı	“yüce	Naga”,	“yüce	üstat”),	Çin’i	ziyaret
ettiğinden	 beridir	 daha	 fazla	 telaffuz	 edilir
olmuştur.	“Nagalar”	Çin	İmparatorluğu	üyeleri
tarafından	 “hami	 Ruhlar	 ya	 da	 beş	 bölgenin
tanrıları	 ya	 da	 beş	 gölün	 ve	 dört	 okyanusun
olduğu	 gibi	 pusulanın	 dört	 noktasının	 da
koruyucusu”	 olarak	 görülür	 (Eitel).	 Kökenine
kadar	 izi	 sürüldüğünde	 ve	 ezoterik	 olarak
tercüme	 edildiğinde,	 bu	 beş	 kıtanın	 ve	 onların
beş	kök-ırkının	daima	“karasal	ilahların”,	başka
bir	 ifadeyle	 Akıllı	 Üstatların	 koruyuculuğu
altında	 olduğu	 anlamına	 gelir.	 Nagaların
Gautama	 Buda’yı,	 onu	 yaşarken	 koruma	 ve
öldüğünde	bedeninden	arta	kalanları	muhafaza
etme,	 doğumunda	 yıkama	 geleneği	 Nagaların
canavar	 ya	 da	 Ejderhalar	 değil	 akıllı	 insanlar,
Arhatlar	olduğuna	 tekrar	 işaret	 etmektedir.	Bu
düşünce,	 Nagaların	 Budizme	 uyarlanmasını
anlatan	sayısız	hikâye	 ile	de	pekiştiril-mektedir.

Rajagriha’ya	 yakın	 bir	 ormandaki	 gölün	 Na-
ga’sı	 ve	 pek	 çok	 başka	 “Ejderha”,	 Buda
tarafından	 iyi	 Ya-sa’ya	 bu	 şekilde
dönüştürülmüştür.

26	Natlar	Budizmin	gelişiyle	birlikte	Burma’da
tapılan	ruhlardır.	(çn)

Naga,	 bir	 yılan,	 bir	 ağaç,	 bir	 dağ,	 güneş,	 yedi
rakamı,	 bilgeliğin	 sembolü,	 bir	 inisiyedir.	 Naga
kelimesi	 yılan,	 özellikle	 de	 kobra	 anlamına	 gelir;
ancak	 Mahabharata’da	 Patala’da	 ikamet	 eden
krallarının	 kızı	 Ulupi’nin	 Arjuna	 ile	 evlendiği
varlıkların	ırkına	göndermede	bulunur.
“Ancak	Patala	antipodes	anlamına	geldiğinden	ve
Avru ​pa	daha	adını	bile	duymamışken	bu	adayı
bilen	ve	ziya ​ret	eden	kadimler	tarafından
Amerika’ya	verilen	isim	ol ​duğundan	terim
olasılıkla	Meksikalı	Nagalar,	(günü ​müzde)	büyücü
ya	da	sihirbaz	hekim	anlamına	yakın​dır.”
(Theosophical	Glossary	[Teosofik	Sözlük],	H.	P.
Blavatsky,	s.	222)	Mitlerden	biri	de	Nagaların,
Rishi	Kasyapa’nın	(bkz.	Marichi’nin	oğlu)	dölü
olduğunu	nakleder.	H.	P.	Blavatsky	bunu	göz

önünde	bulundura ​rak	şunları	yazmıştır:
“Onlardan	sayısız	ve	çeşit	çeşit	na-galara	(yılanlar),
sürüngenlere,	kuşlara	ve	her	türlü	yaşa ​yan	canlıya
sahip	olduğu	on	iki	karısı	ve	her	türlü	hayva ​nın
babası	olan,	ancak	bu	çevredeki	evrim	düzeninde
ör ​tülü	bir	kaydı	olan	Kasyapa’nın	masalı,	şeceresi
ve	köke​ni	nedir?	(Secret	Doctrine	[Gizli	Öğreti],	II,
s.	253)	Bir	başka	masal	ise	Nagaları,	sularda	ya	da
yeraltında	ko ​numlanan,	Bhogavati	şehrinde
yaşayan	yarı-ilahi	bir	ırk	(Kadru’nun	ırkı)	olarak
temsil	eder:	İnsan	yüzlü	olduğu	ve	alt	kısımlarının
yılan-benzeri	uzuvlardan	oluştuğu	ri​vayet	edilir.
Ananta	(anlaşılan)	Nagaların	kralıdır.	The	Secret
Doctrine’de	Naga,	Bilgeliğin	Yılanı’nı,	tam	bir
inisiyeyi	temsil	etmektedir.	Yılan	Okültizmde	her
za ​man	için	ölümsüzlük	ve	bilgelik	sembolü	olarak
kulla ​nılmıştır.	The	Secret	Doctrine’de	-
Yılanlardan	daha	bil ​ge	olan	Nagalar-	“İradenin	ve
Yoga’nın	Oğullarıdır”	(SecretDoctrine,	II,	s.	181).
“İlkel	Nagaların	torunların​dan	bazıları,	Bilgeliğin
Yılanları,	yüce	Atlantis	kıtasının	henüz	sular
üstünde	olduğu	huzurlu	günlerinde,	Ame​rika’yı

doldurmuşlardı.”	(Secret	Doctrine,	II,	s.	182).
(Bhagavad-Gita,	W.	Q.	Judge,	s.	75)
Pek	 çok	 Hindu	 da,	 geçmişte	 Hindistan’da,
öğretmenlerinin	 Patala’nın	 Meksika	 ve	 Orta
Amerika	olduğunu	bir	dünya	haritasını	katlayarak
ve	 Hindistan’ın	 içinden	 bir	 iğne	 geçirerek	 onlara
ispatladıklarını	 anlatmıştı	 bana.	 Oluşan	 delik
Patala’ya	 ya	 da	Orta	Amerika’ya	 denk	 geliyordu.
Kadim	 Hindu	 mitlerine	 göre,	 bu	 Fenikelilere	 ve
Yahudilere	 {Khyberi}	 evrensel	 olarak	 fevkalade
saygı	 ve	 haşyetle	 bakılıyordu.	 Büyük	 Tufan
sonrası,	 onların	 bazı	 kültürler	 için	 Yaratıcının
kendisi	 -Tanrı	 ya	 da	 Yehova	 olması	 şaşırtıcı
değildir!

Bu	 bölümde	 pek	 çok	 detaya	 girdim,	 böylelikle
okuyucular	 tufan-ertesi	 Kuberaları	 ve
Krishtayanileri	 Hindistan’a	 gitmeye	 zorlayan
koşullar	hakkında	berrak	bir	resme	sahip	oldular.
İndia	 in	 Greece 	 (Yunanistan’daki	 Hindistan)
kitabında	 Edward	 Pococke,	 Meru	 Dağı’ndan
dağılmanın	 Aryan	 Krishtayaların	 (Hıristiyanlar)
Hindistan’dan	sürgün	edilmesine	neden	olduğunu

söyler.	Bir	ya	da	iki	bin	yıl	sonra	meydana	gelecek
olan,	 İbrahim	 ve	 Sara’nın	 sürgün	 edilişine
göndermede	 bulunuyor	 olmalıdır.	 Meru
Dağı’ndan	 sürgün	 edilenler	 yola
getirilemeyenlerdir.	 İbrahim’in	 döneminde
Hindistan’dan	dağılma	 sırasında	Krishtayalar	 ya
da	Kristihanlar	Avrupa’ya	firar	etmiştir.

Diğer	bölümlerde,	Türkler	ve	Hindular	arasında
Ta-la’daki	 ve	 Orta	 Amerikalılarla	 (Meksikalılar)
Atala’daki	 kan	 bağı	 ilişkilerini	 daha	 fazla
vurgulayacağım,	 çünkü	 görünmez	 ancak	 güçlü
psişik	 ve	ĕziksel	 bir	 göbek	bağına	 sahiptir	 onlar.
Atala’dak	 Meksikalılar	 ve	 Orta	 Amerikalılar	 ve
Tala’daki	 Türk-Hindu	 kardeşleri	 günümüzde
dünyayı	 rahatsız	 eden	 sorunların	 “Ruhani
Deva”sında	 büyük	 rol	 oynayacaklar.	 Benim
söylediklerimi	ciddiye	alacaklar	mı	acaba?	Yoksa
sahnedeyken	 kahkahalara	 mı	 maruz	 kalacağım?
Kim	bilir?

11.	Bölüm

Beş	Krishtaya	Irkının	Kralı	Kimdi?

“İnancın”	 şeytanlıkları	 hakkında	 önceki
kitaplarımı	 yazarken,	 Babil’in	 (İnanç)	 değil
yalnızca	 Zion’un	 (Bilim)	 insanlığı	 karanlıktan
çıkmaya	 götüreceğini	 göstermekte	 yeterli
olacağını	 düşünmüştüm.	 Üstelik	 insanların	 Haç,
Kutsal	 Teslis,	 Yakup’un	 Merdiveni	 ve	 Kutsal
Yönler’in	doğrulanabilir	gerçek	bi	lim	ler	ol	du	ğu
nu	ve	in	san	lı	ğın	göz	le	rin	den	ö	rüm	cek	ağlarını
kaldırmada	yardım	edeceğine	güvenilebileceklerini
fark	 etmelerini	 istiyordum.	 Ancak,	 hatalıydım.
Ondan	sonradır	ki,	kabalistlerin	insanlık	ve	neden
burada	olduğumuz	üzerine	ĕkir	edinmek	için	hem

Torah’ı	 hem	 de	 Hinduların	 kutsal	 kitaplarını
kullandıklarını	göstermek	üzere	bu	kitabı	yazmaya
karar	 verdim.	Uygun	yerlerde	kendi	 yorumlarımı
da	 katarak,	 Murad	 Adji’nin	 kadim	 Türk	 Tengri
dinini	ta ​nımlayışını	kullanacağım:

Tengri	 insanları	 erdemli	 bir	 hayata	 sevk	 eden
sevgili	 oğlu	 Geser’i	 Kadim	 Altay’a	 gönderdi.
Geser	 Yeryüzünde	 ilk	 Peygamberdi.	 Gök
Tanrı’nın	 elçisi	 olarak,	 insanları	 Tengri
hakkında	aydınlattı.

Orta	Asyalı	halklar	Geser	ve	onun	güzel	fiilleri
hakkında	 pek	 çok	 efsane	 oluşturmuşlardır.
Geser’in	 isminin	 yüzyıllar	 içinde,	 kasten	 ya	 da
kasıt	 olmadan,	 değişikliğe	 uğrayarak,
günümüzde	 Türk	 insanları	 arasında	 en	 yaygın
isim	 olan	 Keder’e	 ve	 hatta	 Hızır’a	 dönüştüğü
doğrudur.	 Ve	 şimdi	 o	 halkın	 hafızasında	 Gök
Tanrı,	Tengri	imajıyla	birlikte	hatırlanmaktadır.

Geser	 bilge	 ve	 Yeryüzündeki	 yaşamın
kaynağının	 ko-ruyucusudur.	 Bazılarına	 göre
asasına	yaslanan	sakallı	bir	ihtiyar	ve	bazılarına
göre	 ise	 sıhhatli	 ve	 güçlü	 bir	 delikanlı	 olarak
gördükleri	ölümsüz	bir	kahramandır.

Bu	iki	ismi,	Ghezer	ve	Keder,	anlamlı	hale	getirmek
için,	onları	sonekleri	er’den	ayırarak, 	Ked	ve	Ghez
hallerine	 getirmeliyiz.	 Şimdi,	 farklı	 dil
altyapılarından	 gelen	 insanların	 bunları	 nasıl
telaffuz	 ettiğini	 göstermek	 için	 linguistik	 analiz
yapacağım.	Her	boşluğun	içerisine	A,	E,	I,	O	ya	da
U’yu	değişimli	olarak	koyabiliriz:	K_d,	K_s,	K_sh;
K_t,	K_th;	K_z;	H_d,	H_s,	H_sh;	H_t,	H_th,	H_z.
Sonrakiler,	 Gh_d,	 Gh_s,	 Gh_sh;	 Gh_t,	 Gh_th;
Gh_z.	 Bunlara	 ek	 olarak,	 bazı	 kültürlerde	 sert	G
yumuşak	 G	 ya	 da	 J_d;	 J_s;	 J_sh;	 J_t;	 J_z	 olarak
telaffuz	 edilir.	 Y	 ve	 Z	 çoğunlukla	 J’nin	 yerine
kullanılmak​tadır.

Ked	 ve	 Ghez	 hecelerinden	 yalnızca,
yeryüzündeki	 ulusların	 atanmış	 ebedi	 ve	 ilahi
krallarını,	 bir	 başka	 deyişle	 beş	 Aryan
Krishtayaların	 (Hıristiyan)	 insan	 ırkları	 (Yadu,
Druh-yus,	 Turvasa,	 Anu	 ve	 Puru)	 olan
Nuphylum’u	değil,	yeryüzündeki	neredeyse	bütün
yönetici	sınıfların	isimlerini	türe-te	bi	li	riz.

Sonek	er	bizim	(İngilizce	konuşanların,	çn)	belli
bir	 ülkenin	 ya	 da	 grubun	 üyelerinin	 isminin

sonuna	 yerleştirdiğimiz	 er	 ya	 da 	 or	 ekine

benzemektedir:27	Britisher	(İngiliz,	çn);	Hollander
(Hollandalı,	 çn),	 Sailor	 (Denizci,	 çn),	 Banker
(Bankacı,	çn),	Kaiser	(Kayzer,	çn),	Caesar	(Çar,	çn),
Sol-dier	 (Asker,	 çn),	 Grantor	 (Hibeci,	 çn).	 Aynı
zamanda,	Hit-tite	(Hitit,	çn),	Kassite	(Kuş	Kavmi,
çn),	 Kuthite,	 Midianite	 vb.	 kelimeleri	 elde	 etmek
için	 ite	 sonekini	 de	 yerleştirebiliriz.	 Orta
Amerika’nın	 Nahuaca	 ya	 da	 Toltekçe	 konuşan
kavimleri	 tl,	 tie,	 stle,	 ztle	 vb.	 bitirişler
kullanmaktadır.	 Örnek:	 Nahua-tl	 (Nahuaca
konuşan);	Toltecatl	(Toltek	soylusu	ya	da	yö	ne	ti
ci	sı	nıf).
27	Burada	ve	metnin	diğer	bazı	yerlerinde
Matlock’un	anlatmak	istediklerinin	anlaşılması
için	kelimelerin	İngilizce	orijinallerini	olduğu	gibi
bıraktım.	Diğer	türlü	vurgulamak	istediği
linguistik	olgu	tam	olarak	anlaşılamıyordu.	Bunun
yerine	yanlarına	parantez	içerisinde	Türkçe
karşılıklarını	yazmakla	yetindim.	(çn)

Kelimenin	 J	 sesiyle	 başlanılan	 durumlarında,
Jesse,	 Jos-hua,	 Jesus	 vb	 kelimeler	 elde	 edebiliriz.

Bitirişin	 er	 ile	 olmadığı	 hallerde	 ise	 Hodai
(Tanrının	isimlerinden,	çn),	Khodai	ve	God	(Tanrı,
çn)	 kelimelerini	 elde	 ederiz.	 Jesus	 Christ	 (İsa
Mesih)	 Tengri,	 Keder	 ya	 da	 Ghezer’nin	 oğlu
kelimesinden	 başka	 bir	 şey	 değildir!	 Görünüşe
göre,	 İnsan’ın	 yeryüzünde	 belirmeye
başlamasından	itibaren,	Jesus	(İsa)	kral	ve 	Tengri
ya	da	Tanrı	da	onun	babası	olmuştur.	Bay	Adji’nin
Tengri’nin	 en	 gözde	 oğlunu	 Nuphylum’un	 beş
ırkına	hükmetmek	üzere	 gönderdiğini	 söylediğine
dikkat	edin.	Bizim	Yeni	Ahit’imiz	de	farklı	bir	şey
söylemez:

Ve	Kelam	beden	olup	inayet	ve	hakikatle	dolu
olarak	aramızda	sakin	oldu,	(biz	de	onun
izzetini,	Baba’nın	bi​ricik	oğlunun	izzeti	olarak
gördük.	(Yuhanna	1:14.)	Zira	Allah	dünyayı
öyle	sevdi	ki,	biricik	Oğlunu	ver ​
di;	ta	ki,	ona	iman	eden	her	adam	helak	olmasın
ancak	e​bedi	hayatı	olsun.	(Yuhanna,	3:16.)

Tanrı’nın	 başkasını	 değil	 biricik	 oğlunu	 zamanın
başlangıcından	 beri	 dünyaya	 verdiğini	 anlatan

Kutsal	 Kitap	 ifadeleriyle	 devam	 edebilirim.	 Bu,
bana	göre	Murad	Adji’nin	Tengri	hakkında,	İsa’nın
Göksel	 Babası’nın	 diğer	 ismi	 olması	 hakkında
söylediklerini	doğrulamaktadır:	God	(Tanrı)	ya	da
Gos	 po	 di, 	 çünkü	 bu	 isim	 Sanskritçe’de 	 Dyu	 pi
ter’dir	(Ju	pi	ter).

Bazı	 okuyucular,	 Yahudiler	 bile	 bunu
yapmazken	neden	Türklerin	İsa’nın	kendilerine	ait
olduğunda	ısrar	ettiğini	sormak	isteyebilir.	Bunun
cevabı	 açık.	 İsa’nın	 kendisi	 de	 Türk’tür.	 Yahudi
Karatay	 Türkleri	 bile,	 ilk	 Yahudilerin	 kendileri
olduğunu	 iddia	 etmektedir.	 İsa’nın	 öteki
isimlerden	 birinin 	 David	 Koresh 	 olduğu	 bizden
asla	gizlenmemiştir.	Aryanlar	ve	Kurular	(Kurush)
en	başından	bu	yana	dünyanın	yö	ne	ti	ci	kas	tı	i	di.
Kut	 sal	Ki	 tap	 bi	 le	Ne	ĕ	 lim	 ya	 da	Nuphylum’u
anmaktadır.	 Kutsal	 Kitap	 bize	 Hz.	 İbrahim
Kudüs’e	 gittiğinde,	 Hititlerin	 (Türkler)	 orada
şehrin	 kontrolünü	 sağladığını	 anlatmaktadır.
Ancak	Kutsal	Kitap’ın	 bunu	 bize	 anlatmasına	 da
ihtiyacımız	 yok.	 Bu	 inkâr	 edilemez	 tarihsel	 bir
gerçek.	 İsa	 da	 bir	 Türk	 lehçesi	 olan	 Aramice

ko ​nuşurdu.
Türkler	bir	şekilde	yeni	İlahi	Krallarının	İsrail’de

doğması	 gerektiğini	 keşfetmişlerdi.	 Üç	 Bilge
Adam’ın	 isimleri	 de,	 onların	 Türk	 olduğunu
kanıtlamaktadır.

Caspar,	 Kuru’dan	 (Türkî) 	 Krishtaya’ların
yaşadığı	 Kaasya,	 Hazar	 ya	 da	 Keşmir’dendi.
İsmi	Kaşmirce	Kas-heph	ya	da	Sanskritçe	Tanrı
Brahma’nın	 oğlu	 anlamındaki, 	 Kasyapa’dan
türemişti.	 Gerçek	 ismi	 ise 	 Kashephpar	 ya	 da
Kashayappar	 idi.	 Keşmirce	 Parya	 da	 Sanskritçe
Pa​ra	 “en	 yüksek,	 en	 yüce,	 üstün,	 en	 üstün,	 en
üstün	 olan,	 Üstün	 İlah”	 anlamlarına	 gelir.
Caspar	 “Hazarlıların,	 Kaasyalıların	 ya	 da
Keşmir’in	Kralı”	demektir.

Baltazar	bir	 Afgan	 ya	 da	 Pakistan	 eyaleti	 olan
Bald’un	 kralıydı.	 Sha	 “kral,	 prens,	 monark”
anlamlarına	 gelir. 	 Ari	 ise	 “İnançlı,	 dindar,
adanmış”	 anlamındadır.	 Bir	 kelimenin	 sonuna
yalnızca	 Ar	 soneki	 eklenmiş.	 Böylelikle,	 Baltishar
“Balti’nin	Dindar	Kralı”	anlamına	gelir.

Melchior,	 Kuzey	 Hindistan	 eyaleti	 Kuruksetra
ya	 da	 Kurustan’ın	 lideri	 olabilirdi.	 Melik	 “Kral”
anlamında	 Türkçe	 ve	 Keşmirce	 bir	 terimdir.	 Kur,
Kuru	 ya	 da	 Kyur 	 söylediği	 şeyin	 aynıdır.	 Malik-
Kuru	 böylelikle	 Kuru	 halkının	 (Türkler)	 Kralı
demektir.	Modern	Türkçe’de	de 	Kral	ya	da	Kural
“şef	 yönetici,	 hükümdar,	 en	 büyük	 yönetme
yetkisine	 sahip	 olan,	 bir	 ülke	 kavminin	 başkanı,
prens”	 anlamlarına	 gelir. 	 Caesar’ın	 “İmparator”
anlamına	gelen	Latince	bir	kelime	olduğu	öğretildi
bize.	 Kuri-os	 da	 Roma	 İmparatoru,	 hükümdar,
prens	 ya	 da	 şef	 için	 Latince	 bir	 kelimedir.	 Aynı
zamanda	 Tanrı	 ya	 da	 Mesih	 için	 kullanılan	 bir
kelimeydi.	 Grekler	 için	 Tanrı’nın, 	Ku-rios’un	 kök
antamı	“Güç,	Kuvvet”	 idi.	Bu	ketimeden 	Kristos’u
türettiter.	 Tanrı	 ya	 da	 “En	 Yüksek	 O	 tan”	 için
kullanılan	bir	başka	Grekçe	kelime	de 	Kurian	 idi.
Crown	 (Taç,	 çn)	kelimesi	Kurian’dan	 türetilmişti.
Kristis,	 beden	 öldükten	 sonra	 ruhun	 geçmiş
hayatındaki	 iyi	 ve	 kötü	 eylemlerini	 düşünüp
taşınmasını	 ve	 kaçırdığı	 fırsatları	 fark	 etmesini

anlatan	Grekçe	bir	terimdi.	Bir	zamanlar	Türkler,
Grekler	 ve	 Ermenilerin	 aynı	 insanlar	 olduğunu
aklımızda	 tutmalıyız.	 Üç	 Bilge	 Adam’ın
kökenlerinden	kuşku	duymamalıyız.	 (Christianity-
Mankind’s	 First	 World-wide	 Religion!
[Hıristiyanlık	 Dünyanın	 En	 Eski	 Dini]	 Gene	 D.
Matlock;	s.	34.)
Murad	Adji	aşağıdaki	gibi	devam	eder:

İlginç	biçimde,	Khyzer	(Keder	ve	hatta	Kederles)
ĕgürü,	 Türklerin	 kadim	 kültürü	 ve	 tanrıları
Tengri	 ile	 bağlantısı	 olan,	 dünyanın	 pek	 çok
ulusunda	 ortaktır.	 Açıkgöz	 bir	 insanın	 mesajı
anlaması	için	fazla	ikna	edilmesine	gerek	yoktur.

Eğer	 okurlarımdan	 herhangi	 biri	 hâlâ	 “mesajı
almadıysa”,	Murad	Adji’yi	destekleyecek	daha	fazla
bilgi	 var	 elimde.	 Onun,	 Keder	 veya	 Ghezer
hakkındaki	 yorumları	 bize	 insanlığın
kurumlarının	 ve	 devletlerinin	 gerçek	 kaynağını
keşfetmemize	 olanak	 tanıyarak	 bu	 isimlerin
Hindistan’a	 ve	 sonrasında	 tüm	 dünyaya	 nasıl
yayıldığını	 açıklamaktadır.	 Bütün	 bunlardan
sonra	 yapmam	 gereken	 Sanskritçe	 İnternet

Sözlüğümü	 açmak	 ve	 dünyanın	 yönetici	 kastını
bulmak	olacak.

Sanskritçe	 Kashi	 =	 “Güneş,	 Prens	 Kashi’nin
torunları,	 Bharata’nın	 (Hindistan’ın	 gerçek
ismi)	ailesi.	Shikha	=	“şef,	başkan,	şeyh,	türünün
en	iyisi”	Kashikha	=	“Kas-hi’nin	 (Güneş)	ya	da
Bharata’nın	 ŞeĘeri	 ya	 da	 Şeyhleri”. 	 Hattiyave
Kashitriya	 kelimeleri	 bugün	 bile	 Hindistan’ın
yönetici	ve	savaşçı	kastının	kast	ismidir.

Bu	 noktaya	 kadar,	 Keder	 ve	Ghezer	Hindistan’ın
yönetici	 kastının	 isimleri	 gibi	 durmaktadır.	 Bay
Adji’nin	doğru	biçimde	bu	iki	kelimenin	insanlığın
tüm	 dünyadaki	 kurumları	 ve	 devletlerinin	 gerçek
kaynağını	 ifşa	 ettiğini	 söylemesine	 daha	 titiz	 bir
kanıt	bulup	bulamayacağımızı	anlamak	için	şim	di
bu	i	ki	is	mi	tes	te	tu	ta	lım.

Aşağıdakiler,	 pek	 çok	 Amerikan	 Kızılderili
kabilesi	 üzerinde	 çalışarak	 derlediğim	 Amerikalı
Kızılderililerin	birçok	li	der	lik	kas	tı	nın	lis	te	si:

Keshua	 (Inka	 liderlik	 kastı);	Kashitl;	 Kashikeh
(Aztek,	 Toltek	 ve	 Nahuatl	 şeĘeri); 	 Kashikel;

Kisheh	 (Maya	 liderleri);	 Kashekwa;	 Kashikah
(Karayip	ve	Florida	Tai-no’ları	ve	Arawak	kabile
reisleri);	Kushuu	 (Meksikalı	Mikstekve	Zapotec
hükümdarları);	Kashonsee	 (Meksikalı	Taraskan
liderleri);	 Kais	 (Arizona	 O’odham’ca	 “zengin,
refah	 içinde	 halk”	 anlamında	 kelime); 	 Katsina
(Ho-pi	 ve	 diğer	 Pueblo	 koruyucu	 ilahları);
Koshair	 (Güneybatı	 Pueblo	 güneş	 rahipleri);
Koshikwe	 (Zuĕi	 liderlik	 klanı);	 Gasha	 (Seneca
Kızılderilileri	 şeĘeri);	Kaddi	 (Caddoan	 kabilesi
liderleri);	vb,	vb.

Amerikan	 Kızılderililerin	 “liderlik	 kastı”nın
isimleriyle,	 Eski	 Dünya	 eşitleri	 arasındaki
benzerliğe	dikkat	edin:

Kush	 (Mısır,	 Etyopya	 ve	 Afrika’nın	 diğer
kısımlarının	 kadim	 yöneticileri); 	 Kais
(Afganistan’ın	kalıtsal	 liderleri);	Kish	(Perslerin
kalıtsal	 liderleri);	Kassi	 (Kassites;	 Asurlu-ların
ve	Mezopotamya’nın	kadim	yöneticileri);	Kashu
(Babilli	 liderler); 	 Kastra	 (Romalı	 kalıtsal

liderler);	 Kish	 (Kiştavar	 ve	 Keşmir’in	 kalıtsal
liderleri);	Kathay	 (Çin’in	 kadim	 liderlik	 kastı);
Kshatriya;	Hattiya	(Hindistan’ın	yönetici	kastı);
Kossoei	(Pers	ya	da	İran	aristokrasisi); 	Kshatrap
(erken	dönem	Grek	liderleri); 	Hessian	 (Ger ​men
savaşçı	kastı)	Katholic	(insanlığın	evrensel	dini);
Kashteel	 (İspanya’nın	 ilk	 liderlik	 kastının	 adı);
Kastra	 (İspanya’nın	 liderlik	 kastının	 bir	 başka
adı);	 Kaesar/Cae-sar	 (yanlış	 biçimde	 “Seezar”
olarak	 telaffuz	 edilir;	 Roma	 krallarının	 lakabı);
Kushang	 (bir	 zamanlar	 Doğu	 Sibirya’dan
ayrılıp,	 Mongolistan’ı	 geçen,	 Çin’i	 silip
süpürerek	 geçtikten	 sonra	 Hindistan’a	 giden
acımasız	 bir	 savaşçı	 kavmi); 	 Kaiser	 (Germen
krallarının	 lakabı),	 Kzar(Rus	 yöneticilerin
lakabı);	 Jutes,Goths,Guti,Gades,Cadis,	 vb	 (bir
dönem	Avrupa’ya	işgal	eden	kadim	Rajput	ya	da
Yadava	savaşçıları); 	Kossaks,	Kazaks 	(Rusya’nın
kalıtsal	savaşçı	sınıfı);	Castle	 (kalıtsal	 liderlerin
evi).

Çok	 fazla	 sayıdaki	 okuyucumun	 insanlığı	 neden
artık	Ke	der’in,	di	ğer	söy	le	ni	şiy	le	Ghe	zer’in	de
ğil	de	o	nun	ye	ri	ne	alçak	politikacıların	ve	onun
kutsal	 ismini	 gasp	 edenlerin	 yönettiğini	 bulmak
istediğini	 biliyorum.	 Şimdiye	 kadar	 bir	 tahmini
olan	 yok	mu?	 Nuh’un	 gemisi	 ya	 da	 Babil	 Kulesi
trajedileri	 insanlığın	 değişmesi	 için	 hiçbir	 şey
yapmamıştı.	 Tarihte	 çeşitli	 zamanlarda,	 kötü
insanlar	Keder’in	/	Ghezer’in	(orjinalinde	Krishtis)
reenkarnelerini	 çarmıha	 gerdiler	 ve	 daha	 sonra
Çar’ın	ismi	ardına	saklandılar.

12.	Bölüm

İbraniler	(Fenikeliler	ve	Yahudiler)
Amerikan	Kızılderililerini	Nasıl	ve
Neden	Amerika	Kıtalarına	Getirdi

Amerikan	 Kızılderililerinin	 Türk-Ramanaka
kökenlerinin	 Türkler,	 Hindular,	 Haç,	 İsa	 Mesih,
Kutsal	Teslis	ve	Meksika’ya	zincirlenen	gizemlerle
nasıl	bir	ilgisi	var?	Aslında,	her	şeyle	ve	fazlasıyla
ilgisi	 var.	 Ancak	 yine	 de,	 burada	 değil	 de	 daha
ileriki	 bir	 bölümde	 anlatabileceğim	 bir	 şey	 bu.
Bütün	 Amerikan	 kabilelerinin	 kökenlerini
açıklamak	bir	ya	da	iki	ciltlik	bir	ansiklopedi	tutar.
Onun	 için,	 Meksika’nın	 Pure-pechaca-konuşan

Michoacan	 ve	 Aztek,	 Zapotek	 ve	 Mayaları	 içine
alan	Toltek	Nahua’ca-konuşan	kabileler	hakkında
detaya	 inerek	 bu	 amacı	 yerine	 getirmeye
uğraşacağım.	 Christi-anity-Mankind’s	 Oldest
Religion	 adlı	 önceki	 kitabımda	 diğer	 bazı
kabilelerin	 kısa	 hikâyelerini	 anlatırken,	 Maya	 ve
Hopilerin	orta	yollu	bir	tasvirini	yapmıştım.	Yine
de,	 Hopi	 ve	 Mayalarla	 ilgili	 bu	 kitapta	 yer
vereceğim	 daha	 hayati	 bilgileri	 dışarıda
bırakmıştım.	 Umarım,	 bu	 kabileler	 hakkında
söylediklerim	 amacımı	 yerine	 getirmeme	 yeteri
kadar	 yardım	 eder.	 Bu	 kitabı	 olabildiğince	 kısa
tutmalıyım.

Bir	Meksika	Kabilesinin	Üç	Türk	Kimliği:

Michoacan,	Tarasco,	Purepecha.

Eski	Ahit	ve	Torah,	Nahualar,	Nahoalar,	Aztekler,
Toltek-ler,	Meksikalılar	 ve	 yukarıdaki	 üç	 kimlikli
kabile	 için,	 ortaklaşa	 isimlerinden	 de	 bahsederek
ateşli	bir	iğneleyicilik	kulla ​nır.	Hıristiyan	Yeni	Ahit
de	aynı	şekilde,	bu	halklar	eğer	Hıristiyan	birliğine
katılmaya	 ikna	 edilebilir	 ya	 da	 zorlanırlarsa
insanlığın	 binlerce	 yıllık	 bir	 barışın	 keyĕni
süreceğini	 anlatarak	 üstü	 kapalı	 yolla	 bu

kabilelerden	bahseder.	Onlar	Mes-hech’lerdir.28

28	Yafet’in	oğullarından	Meşek’in	kavmi
kastediliyor.	(çn)

Kutsal	 Kitap,	 ilkin	 Türk	 ve	 Hinduların
efsanelerinde	ve	mitolojilerinde	yaptığı	gibi	onları
kusursuz	 biçimde	 anlattıktan	 sonra,	 haklarında
aşağıdakileri	söyler:

Yafet’in	oğulları:	Gomer,	Magog,	Meday,	Yâvan,
Tuval,	Meşek,	Tiras.	Gomer’in	oğulları:	Aşkenaz,
Rifat,	Togar-ma.	Yâvan’ın	oğulları:	Elişa,	Tarşiş,

Kittim,	 Rodanim.	 Kıyılarda	 yaşayan	 insanların
ataları	 bunlardır.	 Ülkelerinde	 çeşitli	 dillere,
uluslarında	 çeşitli	 boylara	 bölündüler. 	 (Tekvin
10:2	-	5.)

Üç	Türk	 ismi	olan	Meksikalı 	 (Meshika,	Mehsech)
kabile	 ile	birlikte	Kutsal	Kitap	onlardan	Meşekler
ve	Tiralar	olarak	bahseder.	Hindu	kutsal	kitapları
ise	onlardan	eksiksiz	biçimde	bahsetmekle	kalmaz,
Kutsal	Kitap’ın	bir	sebeple	dışarıda	bıraktığı	birini
de	 içine	 alır:	 Puru.	 Puru	 ayrıca	 hepsini	 ortaklaşa
olarak	da	 temsil	 etmektedir.	Bu	ad,	Orta	Asya	ve
Hindistan’daki	 Türk-bağlantılı	 Krishtaya
Aryanlarının	ortak	ismidir.

Mayalar,	 Hopiler,	 Toltekler,	 Nahualar,
Nahoalar,	Aztek-ler,	Hu	ic	ho	le	ler,	O’od	ham	lar,
Çe	 ro	 ki	 ler,	 Cad	 do	 lar,	 Zu	 ni	 ler,	 İnkalar,
Karayipler,	 Zapotekler-artı	 diğer	 pek	 çoklarının
ortaya	 çıkış	 efsaneleri,	 kültürel	 ve	 linguistik
kanıtları,	belki	de	Avrupalı	tarihçilerin	“hayalinde
yaratabildiği”	 hikâyelerden	 çok	 daha	 kesindir.
Yine	 de,	 üç	 Türk	 ismi	 olan	 Meksika	 kabilesi
kolayca	 hepsinin	 üzerine	 çıkar.	 “I”ların	 üzerine

nokta	 gelmesi	 ve	 “Ts”lerin	 üzerine	 çizgi
çekilmesine	 kadar	 bize	 her	 şeyi	 anlatır.	 Nereden
geldiklerini	 de	 bilmektedirler:	 Hindistan
Himalaya’daki	 Himachal	 Pradesh	 eyaleti.	 Bana
göre,	 şimdiye	kadar	kimsenin	dikkat	etmediği	bir
gizemdir	bu!

Onların	 isimlerinden	 başka	 bir	 bilgiyi	 açık
etmeseydim,	belki	de	temize	çıkabilirdim:

Michoacan,	 “Meshech’lerin	 Krallığı”	 anlamına
gelen	 Türkçe	 bileşik	 bir	 kelime.	 “Ortadoğu	 ve
Türkiye’de	 genel	 olarak	 Aramice	 konuşan
Fenikeliler,	onları	ilk	görenlerdi	ve	saygı	ile	her	iki
Amerika	 kıtasına	 da	 dağıttıkları	 diğer	 bütün
Meshech’lere,	 “Mesih”	 anlamına	 gelen	 Aramice
kelime	 olan	 Meshika	 dediler.	 Sonek	 Can,	 Türkçe
“kral,	 krallık”	 anlamına	 gelen	Khan	 kelimesinden
türemiştir.

Ta	 ras	 co. 	 Bu	 isim	 Türkler,	 Türk	 prensi,
Türkistan	anlamlarına	gelen	Sanskritçe 	 Turushka
kelimesinden	türemiştir.

Purepecha,	Türkçe	ve	Sanskritçe	kelimeler	Puru
(Orta	Asya	ve	Hindistan’daki	Türkçe	konuşan	tüm

kavimler)	artı	“kral,	imparator”	anlamındaki 	Cha
ya	da	Shahtan	türemiştir.

Türkler	 de	 kendilerine	 Kuru,	 Koresh,	 Kuresh,
Quresh	 (Arap	 kalıtsal	 teokratik	 liderlik	 kastıdır.
Hz.	Muhammed	de	Kureyşliydi)	derlerdi.	Bizim	İsa
Mesih’imiz	de	Türk’tü,	çünkü	aynı	zamanda	David
Koresh	 olarak	 bilinirdi.	 Sonradan	 Paul	 olacak
Tarshishli	 (Tarsus,	 çn)	 Saul	 da	 bir	 Türk’tü.
“Tarshish”	kelimesi	bunu	kanıtlamaktadır.	İsa’nın
annesi	 Meryem,	 İsa’nın	 şehitliğinden	 sonra
yaşamak	 için	 Türkiye’ye	 (Anadol	 u’ya)	 gitmişt	 i.
Hem	 Aziz	 John	 hem	 de	 Paul	 Türkiye’de
gömülmüştü.	 Her	 yıl	 binlerce	 Hıristiyan	 ve
Müslüman	 onların	 mezarlarını	 aynı	 zamanda
Meryem’in	e​vini	ziyaret	etmektedir.

Michoacan	kabilesinin	Tanrılar	Tanrısı,	 onları
Meksika’ya	sürgün	etmişti.	Bu	kadim	Bulgar	kralı,
Hinduların	hem	temel	hem	kıymetli	madenlerinin,
mücevherlerin,	 za-naatkârların,	 çiçilerin,
tüccarların	 ve	 iyi	 talihin	 tanrısı	 Kubera	 idi.
Kubera’nın	 çirkin,	 cüce	 ve	 kambur	 olduğu
sanılıyordu.	 Michoacanların	 Tanrıların	 Tanrısı,

Kuri-Kuvera’nın	putu	da	bir	güzellik	yarışmasını
kazanacak	 cinsten	 değildi.	 Ancak	 en	 azından
altındandı.	Bugün	bile	Michoacan	halkı	altına	ve
onu	 kazanma	 yollarına	 düşkündür.	 Taktıkları
altın	 süslerle	 böbürlenirler.	 Bu	 ülkede	 yaşayan
Michoacanolar	 arasında,	 birlikte	 yaşayan
Meksikalı	 göçebe	 ulusların	 geri	 kalanından	 daha
fazla	zengin	girişimci	bulunmaktadır.

Doğal	olarak,	Kuri-Kuvera’nın	 karısını	 burada
atlama-malıyım:	 Kuvera-pperiTerim,	 “Doğa
Tanrıçası	 ve	 Peri	 Tanrıça”	 anlamına	 gelir.
Sanskritçe’de	Para	=	“En	Yüce	Ruh,	Mutlak	olan”.

Michoacanoların	 onları	 Meksika’ya	 getiren	 ve
krallıklarını	 kurmaya	 yardım	 eden	 kültürel
kahramanı	Tariak-Ku-ri’dir.	Görünen	o	ki,	Tariak
geçmişte	 Hindistan’da	 kötü	 bir	 çocuktur.	 Orada,
Tarak-Yuddhi	(Türk	Fatih)	olarak	bilinirdi.	Hindu
kutsal	 kitapları	 ona	bir	 demon	 adı	 vermiştir.	 (A-
sura).	 Hindu	 kitapları	 Shiva’nın	 oğlunun	 onu
öldürdüğünü	 söyler,	 kadim	 Meksika’ya	 ise	 kanlı
canlı	 olarak	 dönmüştür.	 Michoacano	 tarihi	 ona,
geçmişte	 Hindistan’da	 olduğu	 gibi	 pejmürde	 bir
şekide	muamele	etmemiştir.

Tarascanlar	 da	 linguistik	 olarak,	 Tekvin’de	 adı
geçen	 Kutsal	 Kitap’taki 	 Tiras	 ile	 bağlantılıymış
görünen	 Taras	 adlı	 tanrıya	 tapmışlardır.
(Referans:	e	 Conquest	 of	 Michoacan,	 Benedict
Warren,	s.	6)

Michoacano’da	 “su,	 sulak	 yerler”	 vb	 için
kullanılan	 kelimeler	 Dam	 ve	 Doro	 idi.	 Bu	 da
onların	Kuzey	Hindistan’dan	geldiğine	dair	geçerli
bir	kanıttır.	Sanskritçe’de 	 jhara	=	 “nehir”;	 Dhara
(akıntı,	 fışkırma,	 taşma,	 sel);	 Adhara	 (kanal);
Afganistan	 ve	 Pakistan’da	 konuşulan	 Persçe	 bir
lehçe	 olan	 Farsça’da: 	Darya	 (nehir);	 Dar’ya’cheh
(göl);	 Bir	 başka	 Pers	 lehçesi	 Peştuca’da, 	 Deria
(deniz);	 Keşmirce’de: 	 Dara	 (sulama	 için	 küçük
kanal;	 suyun	 nehirde	 akışı	 ya	 da	 akıntısı);	 jori
(koşan,	akan).

Michoacano’nun	 su	 tanımlamaları	 ile	 Kuzey
Hindis-tan’ınkiler	 arasında	 benzerliklerden
haberdar	 olduğum	 anı	 asla	 unutmayacağım.
Karım	 ve	 ben,	 küçük	 ve	 güzel	 Huan-dacareo
şehrindeki	 Meksikalı	 bir	 dostumuzun	 evinde

kalıyorduk.	 Bir	 sabah	 şafaktan	 önce,	 karımın
Jalisco	Manalis-co’daki	memleketini	ziyaret	etmek
üzere	 Micaela’nın	 evinden	 ayrılmıştık.
Meksikalıların	 “tavuk	 otobüsü”	 dedikleri	 türden
çürük	 çarık	 bir	 otobüse	 binmiştik.	 Şafak	 söker
sökmez,	 Puruandaro	 adlı	 bir	 kasabaya	 girmiştik.
Daha	 fazla	 yolcu	 almak	 için	 otobüs	 orada
durmuştu.	Hayretler	 içinde	kalarak	karıma	“Bak”
diye	 neredeyse	 bağırarak	 seslendim,	 “Bu	 Tanrı
Shiva’nın	 isimlerinden	 biri!”	 Otobüse	 binen
kadınlar ​dan	birine	bu	kelimenin	Purepecha	dilinde
ne	 anlama	 geldiğini	 bilip	 bilmediğini	 sordum.	O
da,	 “Bu	 ‘kutsal	 sağlık	 suları’	 anlamına	gelir”	diye
yanıtladı.	 Bundan	 sonra	 Michoacan	 üzerine
çıldırmış	gibi	araştırmalar	yapmaya	başladım.

Tarasca	 kasaba	 ve	 köyleri	 arasında	 suyla	 ilgili
adları	olanlardan	bir	 iki	 tanesi	şunlar: 	Ahijadero,
Corondoro;	 Coron-goros;	 Copandaro;	 Gudndaro;
Zirimondiro;	Urundareo;Uringuitaro;	Purudndaro,
vb.	şeklinde	sürüp	gidiyor.

Hindu	 okuyucularımın	 bu	 örneklerin	 bazıların
ne	 anlama	 geldiğini	 kendiliğinden	 bildiğini	 daha
sormadan	 biliyorum.	 Örneğin,	 Corondoro	 ve

Corongoroların	 ismi,	 çok	 kadim	 bir	 Keşmir
kavminin	 ismi	olan	Khairon’dan	 türemiş	olabilir.
Condoro	 ve	Guandaro	 da	 aynı	 şekilde	Afghanis-
tan’ın	 Kandahar	 ve	 Ghandahar	 bölgelerinden
türemiş	gibi	görünmektedir.	Corongoros	kelimesi
de	 aynı	 şekilde	 Kunmgurus’tan	 (Türkçe	 Bilge
İnsan)	türemiş	olabilir.

Kadim	Sümer	ve	Kuzey	Hindistan’da	“şehir,	yer”
anlamlarında	kullanılan	kelime	Ur	ya	da	Uru	 idi.
Bu	 kelime,	 Mic-hoacanca’da	 da	 “şehir,	 yer”
anlamına	 geldiği	 için	 bu	 dilde	 bol	 bol
kullanılmaktadır:	Uru;	Uru;	Uranden;	Ururuta;	U-
ren;	 Urapa	 ;	 Urudpan;	 Uringuaro;	 Urapicho;
Uripitio;	Uripito,	vb.

Kadim	 İskitler	 (Saka)	 aşırı	 savaşçı	 ancak
uygarlaşmış	 bir	Orta	Asya	 kavmiydi.	 Sibirya’dan
Kuzey	 Hindistan’a	 kadar	 bütün	 Orta	 Asya
boyunca	 yaşamışlardı.	 Hali	 hazırda	 Sibirya’da
yaşamaktadırlar.	 Onların	 din	 kardeşlerinden	 biri
de,	ilahlaştırılan	bir	aziz	olan	Sakyamuni	Buda	idi.
Aynı	 İskitler,	 Meksika’nın	 geniş	 bölgelerinde	 de
yerleşmişlerdi.

İsmini	 Sakalar’dan	 alan	düzinelerce	Michoacan
kasabası	arasında 	 Sacapu	 (Saka-Bhu,	Meru	 Dağı
civarındaki	 kutsal	 bir	 ülke	 olan	 Bhu’dan	 gelen
anlamında);	 Sacapuri	 (İskit	 Şehri);	 Zakan	 (İskit)
vardır.

Türk-Hindu	 kökenli	 diğer	 bazı	 Michoacan
kasabaları	 da	 bu	 tartışmanın	 dışında
bırakılmamalıdır:	lchan	(Ishan	ya	da	Tanrı	Shiva);
Ixtapa	 (Tanrımız	 ve	 Koruyucumuz	 Shiva);
Arapari	 (Peri	 Işıkları);	 Iztarol/Ixtala	 (Fenike	 Ay
Tanrısı	İş-tar); 	Angao	(Kuzey	Hintli	Anga	kavmi).
Görünüşe	göre	hepsi	Hindistan’a	gönderilmemişti.
İngilizler	 ve	 Anglolar,Anga’ların	 soyundan
gelmişlerdir.	Michoacano	 kasabası 	Kuchis’in	 adı,
hâlâ	 orada	 yaşayan	 kadim	 bir	 Afgan	 kavminden
türemişti.	Michoacano	kasabalarından	birinin	adı
beni	büyülediği	gibi	bizlere	de	pek	çok	şey	anlatır:
Purudtiro,	 anlamı	 ise	 “Okyanusu	 Geçen
Purular”dır.

Doğal	 olarak,	 pek	 çok	Michoacano	 kasabasına
Tanrıların	 Tanrısı,	 Kubera’nın	 ve	 onun	 vefakar
Juddhi	 (Yahudi)	 savaşçı	 kastının	 adı	 verilmiştir:

Yurecuaro	(Kubera’nın	Juddhi	/ 	Yuddhi	 (Yahudi)
savaşçıları,	 Yuri	 (Yuddhi);	 Yuriria	 (Aryan
Juddhiler);	 Yoricostio	 (Yuddhi-Hindu	 liderlik
kastı	 anlamına	 gelen	 Yuddhi-Kashatriya);
Yurecuaro	 (Kubera’nın	 Savaşçıları); 	 Itzicuaro
(Shiva-Kubera.	Shiva	ve	Kubera	mütteĕk	ve	yakın
arkadaştılar.	 Bazı	 yazarlar	 onların	 aynı	 kişiler
olabileceğini	 düşünür.)	 Güzel	 sömürge	 şehri
Patzcuaro’nun	 ismi	 beni	 büyülemektedir.	 İsim,
“Tanrı	Buda	Kubera”	anlamına	gelir.	“Parzcuaro,
Michoacanoların	en	kutsal	merkeziydi.”

Hintli-Fenikelilere	 aynı	 zamanda	 “tüccar	 ve
ticaret	 yapanlar	 kastı”	 anlamına	 gelen 	 Pani	 de
denirdi.	 Michoacan’da-ki	 sayısız	 şehir	 ve	 kasaba
Pan	 ile	 biten	 isimlere	 sahiptir	 ve	 bunlar	 hâlâ
ticaret	 merkezi	 olarak	 bilinirler.	 Eski,	 büyük
Urudpan	 şehri	 dokumaları,	 seramikleri,	 kumaş
imalatı	ve	Meksika’ya	özgü	nadir	bulanan	her	şeyi
ile	 ünlüydü.	 Lakalı	 çömleklerini	 yapabilmek	 için,
İspanyollar	 kıtaya	 ulaşmadan	 yüzyıllar	 önce,
Çin’de	 yetişen	 tung	 ağacının	 tohumunu
kullanıyorlardı.	 Bunun	 Meksika’daki	 ismi	 hâlâ

“tung”dur.
Michoacano	tapınak	piramitlerine	Yacata	denir.

“Koruyucu	Melek”	 için	kullanılan	Sanskritçe	 isim
Yh,	Yakhu,Ya-hu,	Yaksha ,vb’dir.	 Sanskrit 	A	 taso
ne	 ki	 bir	 var	 lı	 ğın	 ruh	 lu	 luk-ruhsuzluk,	 ruhsal-
ĕziksel	 gibi	 ayırt	 edebilir	 doğasını	 temsil	 eder.
Michoacano’yu	 yöneten	 oligarşiye	 “Hindu
Yönetici	 Sınıfı”	 anlamına	 gelen 	Kashonsee	 denir.
Elbette	 ki,	 kendilerini	 Intı	 ve	 Henditre	 (Hindu)
olarak	 adlandırmakla	 övünen	 kadim	 Tarascan
soylularını	burada	dışarıda	bırakmak	iste​mem.

Hindular	 gibi,	 Tarascan	 toplumu	 da	 keskin
biçimde	kastlara	ayrılmıştır.	Bütün	işçi	loncalarını
özel	 rahipler	 yönetmektedir.	 Her	 rahibin	 işçi
sınıflandırmasına	 Esha	 (Tanrı	 Shiva)	 kelimesi
eklenmektedir.

Atalarının	Pasiĕk’ten	karaya	çıktıkları	ilk	liman
kentinin	 adı,	 Sanskritçe 	 Panka-Bharata’dan
(Fenikeli	Hindistan)	 tü-rediği	apaçık	olan 	 Punga-
Barato’dır.

On	lar	kö	ken	ül	ke	le	ri	nin	Na	ran-Shanol	du	ğu
nu	id	di	a	et	-mişlerdi.	Shan	Kuzey	Hindistan,	Çin

ve	 Tibet’te	 “bölge”	 anlamına	 gelen	 bir	 isimdir.
Himalaya’daki	 Himachal-Pra-desh	 eyaletinde,
Naran	 adı	 verilen	 bir	 bölge	 vardır.	 Tıpkı
Michoacan	gibi,	çok	güzeldir,	sık	ormanla	kaplıdır
ve	 dağlıktır.	Naran’ın	mimarisi	 ve	 orada	 yaşayan
insanların	 ĕzyonomisi	 neredeyse
Tarasca’dakilerinki	ile	özdeştir.

Daha	önce	de	anlattığım	gibi,	Tarasca	dilindeki
kelime​ler	Yuri	 /	Yori	 “savaşçı,	 fatih”	 anlamlarına
gelir.	Michoaca-nolar	 İspanyollara	bir	 zamanlar,
kuzeye	uzanan	şu	an	Arizo-na	ve	New	Mexico’nun
olduğu	 yerleri	 de	 içine	 alan	 uçsuz	 bucaksız	 bir
imparatorluğun	 sahipleri	 olduğunu
anlatmışlardı.	 Gerçeği	 anlatmış	 olmalılar,	 çünkü
Yaquilerin	 efsaneleri 	 Yoris	 /	 Yuris	 (Judiler	 ya
daJuudiler	gibi	telaffuz	edilir)	denilen	yiğit	savaşçı
lejyonların	 bir	 zamanlar	 kuzeye,	 Yaqui	 ulusuna
doğru	ilerlediğini	söyler.	Utahlı	Uteler	de	(Yute	ve
Yutah	 olarak	 telaffuz	 edilir)	 de	 geniş	 bir	 savaşçı
sınıfıdır.	Hopi	efsaneleri	Utelerin	onlara	garip	ve
kadim	Ulyses	yol ​culuğunda	eşlik	ettiğini	söyler.

AntropologJose	 Corona	 Nunez’in	 kendi

iddasını	 desteklemek	 için	 Plancarte
Kodeksi’nden	 aktardığına	 göre,	 bir	 zamanlar
Tarascan	 krallığı	 Kuzeybatı	 New	 Mexico’nun
geniş	 bir	 bölümünü	 içine	 alıyordu	 ve	 New
Mexico’daki	Zuni’ye	kadar	uzaklara	genişlemişti.
İddasını	 Kodeks’te	 görünen	 yer	 ismi,	 Zuni’nin
bir	 başka	 adı	 Zi	 bu	 lan’a	 dayandırmaktadır.
Burada,	Tarascaca	ve	Zunice	arasında	linguistik
bir	bağlantı	olduğunu	fark	etmek	ilginçtir.	(e
Conquest	 of	 Michoacan,	 Benedict	 Warren;
[Michocan’ın	Fethi].	4.)

Purepechaların	 efsaneleri	 Fenikelilerin,	 şu	 an
Lazaro	 Carde-nas	 şehrinin	 olduğu	 yere	 düzenli
olarak	 geldiğini,	 gemilerini	 Balsas	Nehrinin	nefes
kesici	güzellikteki	ĕyortlarına	demirlediklerini	ima
etmektedir.

Albornozlu	 Rodrigo,	 1525’te	 İspanya	 kralına
yazdığı	 bir	mektupta...	 Rio	 Balsas	 boğazındaki
Zacarula	 Kızılderili-lerinin	 babalarının	 ve
dedelerinin	 kendilerine	 zaman	 zaman,
Kızılderililerin	 bu	 kıyıya	 güneydeki	 bazı
adalardan	kanolarla	geldiğini,	ticaret	yapmak	ve

bu	 ülkeden	 başka	 şeyler	 almak	 için	 yanlarında
mükemmel	 şeyler	 getirdiklerini...	 beş	 altı	 ay
kadar	 burada	 kaldıklarını	 anlattıklarını	 söyler.
(The	Conquest	of	Michoacdn;	s.	8.)

Yaquilerin	 ve	 diğer	 Kuzey	 Meksika	 Kızılderili
kabilelerinin	efsaneleri	Suren	adı	verilen,	kraliçeleri
ile	 birlikte,	 yolları	 üstünde	 bulunan	uluslarından
geçerek	 kuzeye	 doğru	 giden	 kısa	 boylu,	 pigme-
benzeri	 garip	 insan	 güruhlarından	 bahseder.
Güneşe	 tapmaktadırlar	 (Surya?). 	 Suren	 bir	 Türk
kabi-lesidir.	 Arizona	 ve	 New	 Mexico’daki	 kadim
Pueblo	 kalıntılarını	 araştıran	 arkeologlar,	 alçak
kapı	 girişleri	 ve	 çamur-bulaşmış	 duvarlar
üzerindeki	çocuk-benzeri	parmak	izlerinden	erken
Puebloların	 çok	 kısa	 boylu	 olduğuna	 kanaat
getirmişlerdir.	 Michoacanolar	 da	 İspanyollara
Perulu	 İnkalarla	 yakın	 ilişki	 içinde	 olduklarını
söylemişlerdir.

...	Kadim	Peru	ve	Michoacan	arasında	bir	analoji
bulduğumda	 şaşırmıştım.	 İki	 halk,	 aynı
kurumlara,	 aynı	 dini	 uygulamalara,	 benzer
efsanelere	 sahip	 ve	 her	 ikisi	 de	 güneşe	 tapıyor.

Peru’da,	 Venezuela’da	 ve	 Güney	 Amerika’nın
diğer	bölgelerinde	bulduğumuz	neredeyse	özdeş
benzerliklere	 sahip	 isimler	 bu	 çalışmadaki
ısrarımı	 sürdürmeme	 yol	 açtı. 	 (Michoacan,
Eduardo	Rulz.	s.	25.)

Türk,	Hindu	ve	Amerikan	Kızılderili	efsanelerinin
güvenilir	 olmadığını	 kim	 söyleyebilir?	 Aksine,
yüksek	 derecede	 o-kur-yazar	 ve	 “bilimsel”
Avrupalı	tarihçiler	ne	konuştuklarını	bilmiyorlar.
Mayalar	 ve	 Aztekler	 okur-yazarken,	 okur-ya-zar
olmayan	 Hopiler	 ve	 Michoacanoların	 Amerika
kıtalarına	 ulaşma	 mücadelelerine	 ait	 eksiksiz,
geçerli	 ve	 detaylı	 bir	 tarihleri	 vardır.	 Amerikalı
Kızılderililerimiz,	 sözlü	 mitleri	 ve	 efsaneleri	 ile,
onları	 birkaç	 seviye	 geriye	 koyanlardan	 daha	 iyi
tarihçiler	olduklarını	kanıtlamışlardır!

Nahuaca-konuşan	Kabileler:Nahualar,
Nahoalar,	Tolteker,	Aztekler	ve	Diğerleri.

1940’ın	 sonlarında	 Meksika’da	 üniversiteye
giderken,	bu	ülkenin	Hindistan	ve	/	veya	Kutsal	Kit
ap’la	 bir	 tür	 bağl	 ant	 ısı	 olduğunu	 anlamam	 çok
fazla	 sürmemişti.	 İlk	 muamma	 onların	 ismiydi:
Meksikalı,	 Nahuaca’da 	 Meshika.	 Çalışmala ​rımda
her	 iki	 Amerika’da	 da	 Mesech-benzeri	 isimlerin
çokça	 olduğunu	 görmüştüm.	 Hem	 sonra, 	Nahua
ve	Nahol	kelimeleri	 de	 vardı.	Nahoa,	 günümüzde
Meksika’nın	 Nayarit	 ve	 Sinaloa	 eyaletlerinde
yaşayan	bir	 kabiledir.	Orta	Meksikalı	Nahuaların
erken	 ataları	 oldukları	 varsayılmaktadır.	 Bu
kelime	“Noah”a	benzer	görünmektedir	ki,	gerçekte
de	öyleydi.	Nahuaca-konuşan	kabileler	 “V”	 sesini
telaffuz	edemi-yorlardı.	Sanskritçe’de	Nava	“gemi”
demektir.	 Onların	 Azt-lan,	 Nayarit,	 Meksika’dan
şu	 anki	 Mexico	 City’e	 “çıkış”ını	 anlatan	 Aztek
efsanesi	 Musa’nın	 ve	 İbranilerin	 Mısır’dan	 çıkış

hikâyesine	 inanılmayacak	 ölçüde	 benzerdir.	 Aynı
hikâyenin	İbrani	versiyonunda,	Musa	(Mosha)	ve
halkı	 yıllar	 boyu	 köleleştirilmişlerdir.	 Mısırlılar
için,	piramitler	inşa	etmek,	kerpiç	tuğlalar	yapmak
ve	 kölelere	 ait	 diğer	 işleri	 yerine	 getirmek
zorundadırlar.	 En	 sonunda,	 Firavun	 onları	 azat
et ​miş	tir.

Aztek	 efsanesinde,	 Pasiĕk	 kıyısına	 yakın,
günümüzde	 Mexcahitin	 (Mesh-Kahl-tee-than)
denilen	 bir	 adadan	 yola	 çıkmışlardır.	 Meksika
anakarasına	ulaştıklarında,	Aztlan	kralı	tarafından
köleleştirilmişlerdir.	 Uzun	 yıllar	 boyu,	 onlar	 da
piramitler	 inşa	 etmek,	 kerpiç	 tuğlalar	 yapmak
zorunda	kalmışlardır.	En	 sonunda	onlar	da,	 ismi
Musa’nın	gerçek	adı	Moshe’ye	benzeyen	Meshi’nin
öncülüğünde	gitmeleri	için	azat	edilmişlerdir.

Kutsal	 Kitap’taki	 Çıkış	 bölümü	 boyunca
Yahudiler	 bir	 süreliğine, 	 Nehusthan	 adı	 verilen
pek	 çok	 zehirli	 yılanın	 olduğu	 bir	 yerde	 kamp
yapmışlardır.	 Bu	Nehusthan	 yılanları	 kötü	 huylu
yarı-tanrılar	 gibidirler.	 Pek	 çok	 İsrailliyi
öldürmüşlerdir.	 En	 sonunda,	 Musa,
Nehusthanların	 pirinçten	 bir	 putunu	 yapıp,

İsraillilere	de	ona	selam	vermelerini	(tapmalarını)
söyleyerek	 bu	 putu	 bir	 sırığın	 üzerine
yerleştirmiştir.
Bundan	 sonra,	 yılanlar	 bir	 daha	 İsraillileri
öldürmemişlerdir.

Aynı	 hikâyenin	 Aztek	 versiyonunda,	 Aztekler
bugünkü	 New	 Mexico’nun	 dışında, 	 El	 Pedregal
(Kayaların	Yeri)	adlı	şehirde	son	derece	kayalık	bir
alanda	 kamp	 yapmışlardır.	 Her	 yerde	 zehirli
yılanlar	 vardır.	 Ancak	 Meksikalıların	 Mes-hi’si
bizim	 Musa’mızdan	 biraz	 daha	 pratik	 ve
gerçekçidir.	 Takipçilerine	 bu	 yılanları	 yemelerini
söylemiştir.	Aztekler,	 bütün	o	yılanları	 yeme	 işini
öylesine	esaslı	yapmışlardır	ki,	bu	gün	bi	le	El	Ped
re	gal’de	kim	se	yı	lan	gö	re	mez.

Hindistan’da	 Aztika	 bir	 Brahman	 liderlik
mezhebinin	 adıdır.	 Türkçe’deki	 benzer	 bir	 kelime
olan	 Uztikaa	 ise	 “Yüksek	 Sınıf,	 Soyluluk”
anlamlarına	 gelir.	 Bu	 isimler	 garip	 biçimde
Azteca’ya	 benzemektedir.	 İspanyol	 tarihçisi	 ve
rahibi	Fray	Diego	de	Duran’a 	göre	Aztekler,	 Batı
Yarımküreye	 dünyanın	 diğer	 tarafındaki	 bir

ülkeden	 ulaştıklarını	 iddia	 etmektedirler.	 İlk
başlarda	 şu	 an	 Florida	 Adacıklarının	 bulunduğu
yerin	 az	 ya	 da	 çok	 yakınında	 konumlanmış	 bir
ülkede	 yaşamışlardır.	 Çok	 şiddetli	 bir	 deprem	 ya
da	 başka	 bir	 felaket	 ülkelerinin	 Meksika
Körfezi’nin	sularına	gömülmesine	neden	olmuştur.
Denizci	bir	ulus	tarafından	kurtarılmış	ve	gemiler
içinde	 Meksika’nın	 Doğu	 Kıyılarının	 daha
yukarısına	 getirilmişlerdir.	 Oradan	 da,	 onlar	 ve
aynı	 kabile	 ailesinin	 iki	 klanı	 gibi	 görünen
Michoacanolar	 yeni	 bir	 ülkenin	 arayışı	 ile	 Batı
Meksika’ya	 doğru	 yaya	 olarak	 ilerlemişlerdir.
Güneye	 doğru	 yolculuklarında,	 bugün	 Patzcuaro
Gölü	 olarak	 bilinen	 yerde	 Michoacanolar’dan
ayrılmışlardır.

Azteklerde	 soylulara 	 Aztecatf	 denir.	 Sıradan
insanlar	 ise 	 Azteca’dır.	 Fenikelilerin	 liderleri
Khatti	 olarak	 bilinir.	 Onlarda	 sıradan	 insanlara
ise	 Kah	 denir.	 Bu	 iki	 sınıf	 arasındaki	 ayrım
rastlantı	 olamayacak	 kadar	 benzerdir.	 Fenikeli
Meshi-ka’lar,	Fenikelilere	köle	elde	etme	ve	onlara
nezaret	 etme	 konusunda	 uzmanlaşmalarının

yanında	onlar	için	zanaatkarlık	da	yapan	özel	bir
kasttır.	Meshika	Orta	 Asya’da	 konuşulan,	 ancak
umuma	 kapalı	 Türk	 dili	 Aramice’de	 “Mesih”
anlamına	gelir.	Aztekler	altını	iyi	işlemeleri	ve	Orta
Ameri-ka’daki	 diğer	 kabileleri	 köleleştirmeleriyle
bilinirlerdi.	 Onların	 haşin	 davranışları,	 etraaki
kabilelerin	 Azteklere	 karşı	 İspanyollarla	 ittifak
kurmasına	yol	açmıştı.	İspanyolların	hiçbir	zaman
Meksika’yı	 fethetmediği	söylenir.	Yalnızca	böylesi
bir	 misyonda	 Amerikalı	 diğer	 kabilelere	 nezaret
et ​miş	ve	onları	desteklemişlerdir.

İmparator	 Montezuma	 İspanyollara,	 aile
klanının	 Teo-colhuacan	 adı	 verilen	 uzak	 bir
ülkeden	 geldiğini	 söylemişti.	 Aztekler	 “R”	 ya	 da
“V”yi	 telaffuz	 edemiyordu.	 Bu	 yüzden,	 bu
Teocolhuacan,	 Türkçe’de	 “Tanrılaşan	 Kuarava
(Türk)	 Krallığı”	 anlamına	 gelen 	 Teo-Kaurava-
Khan	olsa	gerektir.

Aztekler,	 Tolteklerin	 soyundan	 gelmektedir.
Azteklerin,	soyundan	gelmiş	olduğu	Teocolhuacan,
dünyanın	öbür	ucundaki	Tula,	Tolan	ya	da	Tullan
adı	 verilen	 çok	 uzak	 bir	 ülkede	 konumlanmıştı.

“R”yi	 telaffuz	 edemediklerini	 aklımızda	 tutarsak,
onlar	gerçekten	de	Türklerin	adlarından	biri	olan
Turlar,	 Tutan	 ya	 da	 Turanlar’dı.	 Türk	 Huna
kabilelerinin	 pek	 çoğu	 da	 “R”	 yi	 telaffuz
edemiyorlardı.	Kendilerine	Tulalar,	Tolalar	ya	da
Tulan	 diyorlardı.	 Güney	 Rusya’da	 Tula	 diye	 bir
yer	 vardı,	 bugün	de	vardır.	Aztekler	 İspanyollara
Tu	le	ler	de	miş	tir.	Bu	gün	bi	le,	Tul	ya	da	Tol	söz
cü	 ğü	 nü	 her	 iki	 Amerika	 kıtasına	 dağılmış
olduğunu	görürüz.	Toltee	Sanskritçe	Toltuk	(Tola
Halkının	 oğulları)	 kelimesinden	 türemiştir.
Türkçe’de	Tulteki	=	“Rakibi	olmayan	Tula.”

Toltek	 ve	 Aztekçe’de	 “savaşçı”	 için	 kullanılan
Yaotl,	Sanskritçe’deki	eşitine	benzerdir:	Yaudi	veya
Yuddhi.

Tepe	(Tepe,	çn)	Türkçe’de	kullanılan	bir
kelimedir.	Te​pe’ler	Meksika	boyunca
dağılmıştır.	Değerlendirmeme	göre	iki	yüzden
fazladırlar.	En	meşhur	Tepe	ise	Sanskritçe’de
“Koruyucu	Meleğin	Tepesi”	anlamına	gelen

Tepeyde’dir.	Guadalupe	Bakiresi29	ile	yer
değiştirmeden	önce	Tepeyac,	Meksika’nın	Ana

Tanrıçasının	ikametgahıydı:	Nan;	Inana;
Nantzin	(Onurlandırılan	ya	da	Sayılan	Anamız.
Tzin	bir	saygı	ifadesi);	Ton-nantzin	(Göz
kamaştırıcı	Ana);	No-Nantzin	(Anamız);	Citl-ali
(Yıldız	Tanrıçası);	Malin-Ai	(Çi	çek	Tan	rı	ça	sı).

29	Güney	Amerika’da	Yerlilerin	ve	ispanyolların
sentezlemesi	sonucunda	ortayı	çıkmış,	Meryem
Ana’nın	Güney	Amerika’nın	ana	tanrıçasıyla
birleşmesiyle	evrimleşmiş	bir	Latin	Amerika	ikonu.
(çn)

Ana	 Tanrıça	 İnana,	 Sümer	 ve	 bütün	 Orta
Asya’da	 özellikle	 saygı	 görürdü.	 Kadim	 Türkler
Sümer’in	 erken	 atalarıydılar.	 Sümer	 ve	 Orta
Asya’da	 ona 	 Nana;	 Innana;	 Nan-sin
(Onurlandırılan	ya	da	Saygı	Duyulan	Ana); 	 Ishtar
(Yıldız	Tan	rı	ça	sı); 	Str-i	la	(Yıl	dız	Tan	rı	 ça	 sı);
Ma	lin-i	la	(Çi	çek	Tan	-rıçası)	denirdi.

Ana	 Tanrıça	 için	 kullanılan	 bu	 özdeş	 isimlerin
rastlantısal	 olması	 bana	 pek	 mümkün
görünmüyor.

Piramit	 şekilli	 tapınak	 dağlarına	 Sümer’de

Ziggurat	de​nirdi.	Sanskritçe’de	böylesi	bir	tapınağa
Sakharu	 ya	 da	 Sak-hari	 denir.	 Nahuaca’da	 bu
Zacuallidir.	 Bu	 kelimeler	 arasındaki	 linguistik
farklılıklar	önemsizdir.

En	 bilindik	 Aztek	 Tanrılarının	 isimleri
Quetzalcoatl	 ve	 Tezcatlipoca,	 Hindistan	 ve	 Orta
Asya’dan	türemiştir.	Her	iki	isim	de	olasılıkla	hem
Türkçe’den	 hem	 de	 Sanskritçe’den	 türemiştir.
Türkçe’de,	 Tolteklerin 	 Kutsalkutl	 olarak	 telaffuz
edeceği	 Kutsal	 (Kutsal,	 çn)	 ve	 Kuru	 (Türk)
kelimeleri	 vardır.	Kelime	 aynı	 zamanda 	Kutsalkrl
kelimesinden	 de	 türemiş	 olabilir.	 Meksika’da	 bu
kelime	Kutsalkatal	(Kutsal	Türk	Kral)	olacaktı.	Bu
kelimenin	aynı	zamanda	Sanskritçe	eşiti	de	vardır:
Ket	 (şef,	 lider)	artı	Shul	 (Asa	 ya	 da	 Shiva’nın	Üç
Çatallı	 Mızrağı)	 artı 	 Kubera	 (Fenikelilerin	 ve
Yahudilerin	 ya	 da	 Khyberlerin	 ortaklaşa
kullandığı	Kubera’nın	bir	başka	ismi).	Bu	yalnızca
Nahuaca	Ketsalkuwatl	olarak	 telaffuz	edilebilirdi.
Her	iki	ismin	de	Türkçe	ve	Sanskritçe’den	türedi-ği
kesin	 olsa	 da,	 ben	 Quetzalcoatl’ın	 olasılıkla

bugünkü	 Bi-har	 eyaletinden	 bir	 kutsal	 insan
olduğu	kanaatindeyim.	Kadim	zamanlarda,	Bihar,
Biharlar	 adı	 verilen	 manastırlarıyla	 bilinirdi.
Ancak	daha	sonra	bunlara 	Pala	dendi.	Quetzalco-
atl’ın	 anayurdu 	 Tlapallan	 idi.	 Hindistan’da	 bu
“Palan’ın	Yerüstü	Dünyası”	anlamına	gelen 	Tala-
Palan	 olarak	 telaffuz	 edilecekti.	 Böyle
isimlendirilmişti	 çünkü	 Kubera	 ve	 Nagas-ta’lar
(Batı’nın	ya	da	Doğan	Güneş’in	Nagaları)	yerleştiği
Orta	 Amerika’ya	 beraberinde 	 Paladan	 insanlar
getirmişti.	 Kutsal	 Kitap’taki	 Pelegler	 ya	 da
Phalegler,	 özellikle	 kanallar	 ve	 suyollarının
yapımında	 çok	 iyi	 inşaatçılardı. 	 Pala-Lanka
anlamına	 gelen	 eski	 Maya	 şehri 	 Palenque’ı	 da
onların	inşa	ettiğine	şüphe	yoktur.	Bugün	bile	Orta
Amerika’da	 geniş	 su	 tanklarından	 bir	 kısmına
Palangana	(Peleg	Kavmi)	denmek​te	dir.

Paulisti	kelimesi	Asurca’da	Palasm	ya	da	Pilasm,
Eski	 Mısırca’da	 Pulesati,	 Kutsal	 Kitap’ta
Philistine	 (Filistin,	 çn),	 Grekçe’de	 Pelasgos,
Purana’larda	 Pulasta,	 aynı	 zamanda	 olasılıkla

Pulama’dır	 (Deccan’ın	 yağmacı	 Poli-garları)...
(Racial	History	of	India,	Chandra	Chakra-berry;
[Hint	Irkları	Tarihi]	s.	84.)

Sanskritçe’de	 Palaka=	 “Dünyanın	 Koruyucusu”
(Sanskritçe	 Sözlüğe	 bakınız.)	 Kubera	 (Heber)	 ve
Peleg	 /	 Phaleg,	 Meşek-leri	 ve	 diğerlerini	 Amerika
kıtalarına,	 Kutsal	 Kitap’ın	 da	 söylediği	 gibi
Ortadoğu’yu,	 Orta	 Asya’yı	 ve	 Hindistan’ı
koru ​mak	için	nakletmişti.

Hazır	 Meksika’daki	 Kutsal	 Kitap	 isimleri
konusunday-ken,	 Veracruz’daki 	 Papaloapan	 kıyı
şehrinden	 bahsetmek	 istiyorum.	 Nahuaca-
konuşan	 halklar	 “B”yi	 telaffuz	 edemez.	 Pan
kelimesi,	 Fenikelilerin	 (Pani)	 yaptığını	 gördükleri
şeyden,	 suları	 geçmelerinden	 türemiştir.
Meksika’da	bu,	köprü	gibi	herhangi	bir	yeri	geçme
eylemi	 ve	 aynı	 zamanda,	 bu	 kitabın	 da	 ana

konusunu	 oluşturan	 Haç 30	 anlamındadır.
Böyle​likle,	 Papaloapan	 “Babillilerin	 Geçişi”
anlamına	gelmektedir.
30	Ingilizce’de	kullanılan	cross	kelimesi,	baş	harfi

büyük	yazıldığında	aynı	zamanda	Haç	anlamına
gelir.	(çn)

Hiç	 Panama	 kelimesinin	 ne	 anlama	 geldiğini
merak	 ettiniz	 mi?	 Sanskritçe’deki 	 Pani-maha
(Yüce	Fenikelilerin	Geçişi)	anlamına	gelir.	Kadim
zamanlarda,	Panama’nın	batak-lıklı	kıstaklarında
küçük	gemiler	düzenli	olarak	yüzerlerdi.

Artık,	 Quetzalcoatl	 ve	 Tezcatlipoca	 ile	 ilgili
tartışmama	 geri	 dönmeliyim.	 Nahua	 halkı	 D,	 B,
veya	G	harĘerini	telaffuz	edemiyordu.	Bu	nedenle,
genellikle	Kubera	olarak	görülen	Tezcatlipoca’nın
Türkçe	bir	 ismi	vardı: 	Desh-Keder-Bhoga	 (Kutsal
Tanrı	Kheder).	Diğer	bir	deyişle,	“Babası	olmayan
Babanın	 Biricik	 Oğlu.”	 Bütün	 bu	 isimler	 hem
telaffuzda	 hem	 de	 işlevde,	 “yalnızca	 tesadüf
olmayacak	kadar	benzerdir.

Sanskritçe,	 Türkçe	 Tamilce	 yer	 isimlerine	Orta
Amerika’da	 bolca	 rastlanır.	 Nayarity’e	 Orta
Hindistan’daki	Naya-riti	eyaletinin	adı	verilmiştir,
Chihuahua’ya	(Shivava,	Tanrı	Shiva’nın	Konutu);
Jalisco’ya	 (telaffuzu	 Hah-LEES-koh),Grek	 Güneş
Tanrısı’nın	 adı	 verilmiştir.	 Halys	 de	 Türk	 Hi-

titlerin	başkentinin	adıdır.	Yakıcı	çöl,	Sonora, 	Sun
ita	 adlı	 berbat	 bir	 iblisin	 Sanskritçe	 adından
türemiştir.	 Sinaloa’nın	 Eski	 Dünyadaki	 benzeri,
kadim	bir	 Seylan	halkı	olan	Sinha-la’nın	 adından
türemiştir.	Zacatecas,	Türkçe 	Sakatika	 (Eşsiz	 İskit
Halkı)	 kelimesinden	 türemiştir.	 Bu	 liste	 sürüp
gitmek​te	dir.

Michoacanolar	 kendi	 Tamal 31yemekleri	 için
nasıl	Türkçe	 isim,	Corunda’yı	 alıyorlarsa,	 Nahua
halkının	Tamal	ı	da,	sarmak	için	mısır	yaprakları
yerine	 bambu	 yapraklarını	 kullanan	 Tamilce
Tamal	kelimesinden	türemiştir.
31	Nahua	dilinde	tamalli	adı	verilen	Tamal,
buharda	pişirilen	doldurulmuş	ya	da	sade	mısır
hamurundan	yapılan	bir	yemeğin	adı.	Bu
hamurun	içine	et,	peynir	ve	dilimlenmiş	biber	de
konulabiliyor.	(çn)

Mayalar

Mayalar,	 Eski	 Dünya	 kökenlerinin	 yerini	 kesin
olarak	 belirtmişlerdir.	 Atalarının	 Orta
Amerika’dan	gemiyle	150	gün	gidilerek	varılan	bir
batı	ülkesinden	geldiğini	iddia	etmişler ​dir:

Shilanka	 (Xilanca)	 -	 Seylan’ın 	 (Zeilan-Ka)
kadim	isimle​rinden	biri.

Shikalanka	(Xicalanca)	-	Seylan.	Tamilce
Shikalam.
Itzamna	 kültür	 kahramanlarından	 biriydi.	 Bir

batı	 ülkesinden	 geldiği	 iddia	 ediliyordu.	 “Altın
Ülkesi”	anlamına	ge​len	Tiger,	Seylan’ın	Dravidyaca
isimlerden	 biriydi.	 Isham-na	 kelimesindeki 	 Na
saygı	ifadesidir.

Ishbalanka	 (Xbalanca), 	 bir	 başka	 kültür
kahramanıdır.	 Tamilce,	 “Lanka’nın	 Shiva’sı”
anlamına	 gelir.	 Hindistan’ın	 Tanrı	 Shiva’sının
günümüz	 Sri	 Lanka’sındaki	 Adem	 Tepesi’nin
üzerinde	 bulunan	 parmak	 izini	 yaptığı

varsayılmaktadır.

Shibalba,	 Maya’nın	 yeraltı	 dünyasıdır.	 Bu
kelime	 Sanskritçe’de	 “Tanrı	 Shiva’nın-Meru
Dağı’nın	membasından”	anlamına	gelen 	Shivulba
kelimesinden	kaynaklanmaktadır.

Pa	 len	 ke	 (Pa	 len	 qu	 e).	 Bu	 isim,	 Tamilce
“Lanka’nın	 Ha-mi’si”	 anlamına	 gelen 	 Pal-Lanka
kelimesinden	 türemiştir.	 Kadim	 Lanka,
Hindistan’ın	“Atlantis”	idir.

Ceren,	 Seylan’ın	 isimlerinden	 biridir.	 El
Salvador’daki	 bazı	 Maya	 kalıntılarına	 da 	 Ceren
denilmektedir.

Lacandon,	bir	Yucatan	kabilesidir.	Hindistan’ın
tanrısı	 Kubera,	 Kuzey	 Hindistan’dan	 Seylan’a
kadar	yayılmış	olan	Tatarlı	Hun	ya	da	Rakshasha
kabilesi	 olan,	 ülkeye	 pek	 çok	 isminden	 birini
vererek	 Lakan	 ya	 da	 Lakam	 halkı	 olarak	 anılan
Lakları	 sürgün	 etmiştir. 	Lacan-don	 kelimesindeki
don	e​ki,	Dan	(Maya	kabile	ve	yer	isimlerini	kadim
Seylan	 isimleri	 ile	 karşılaştırmak	 için	 Cologne
Sanskrit	 and	 Tamil	 sözlüklerine	 bakın.)

kelimesinden	kaynaklanmaktadır.
Kadim	 Seylan	 üç	 eyalete	 bölünmüştür:	 Maya,

adanın	merkezi	bölümü	idi,	Ruhuna	ve	Pihitee,	ise
üçü	 içerisinde	 en	 kuzeyi	 oluşturanlardı.	 Seylanlı
Maya	etkileyici	mimari	mucizeleri,	 tapınakları	 ve
sulama	 göletleri	 ile	 bilinirdi.	 (Referans: 	 The
History	 ofCeylon,	 William	 Knighton,	 ilk	 basımı
1845,	Seylan	Colombo)

Seylan’ın	kült	dinlerinden	birinin	adı 	Mayon’du.
Bu	 din	 adada	 yaşayan	 az	 sayıdaki	 yerli	 halk
arasında	hâlâ	mevcuttur.

Daha	 önce	MÖ	 4000	 civarında	 ya	 da	 belki	 de
daha	 önceleri,	 Hindistan’ın	 İyi	 Talih,	 Altın,
Zenginlik,	 Tüccarlar,	 Tacirler,	 Denizciler	 ve
Madenciler	 Tanrısı	 Kubera	 veya	 Khyber’in
(Kheeber/Heber),	 Kuzey	 Hindistan’ı 	 (Sivapuri;
Sivabhu;	 Shivulva) 	 en	 barbar	 kabilelerden
kurtarmaya	 çalıştığını	 söylemiştim.	 Bunlar
çoğunlukla,	 aynı	 zamanda 	 Raks-hasalar
(barbarlar)	 denilen	 Tatarlı 	 Hunlar	 idi.	 “Meru
Dağı	dolaylarındaki	Kutsal	Ülke’den	gelen	Hunlar

(Tatar’lar)”	 anlamına	 gelen 	 Huna-Bhudan
gelmişlerdi.	 Bu	 kabilelerin	 çoğu	 yamyamdı,
kabileler	 arası	 savaşa	 düşkündü,	 dini	 törenlerde
insan	 kurban	 etme	 uygulamaları	 yapardı,
bebeklerin	 alınlarını	 yassılaştırırlardı,	 savaşlarda
kafaderisi	yüzerler	ve	pek	çok	Amerikalı	Kızılderili
kabileye	 atfedilen	 başka	 adetleri	 yaptıkları
gözlenirdi.

Ramayana	bize	Kubera’nın	 (gerçekte	bir	grup),
yanına	pek	çok	Yassha	ya	da	Yakkha	tebaasını	da
alarak,	 onları	 Lanka	 ya	 da	 Seylan’a	 sürdüğünü
söyler.	 Bunlar	 Seylan’ın	 ilk	 sakinleri 	 Veddha’lar
olacaktır.	Hunalar	 (Hunlar)	 Seylan’da	 yerleşmeyi
ve	 barışçıl	 olmayı	 reddetmişlerdi.	 Bu	 yüzden,
Kubera	onları	kendi	adamları	Yakkhalarla	birlikte
Patala’ya	 (Orta-Amerika)	 götürmüştür.	 Mayalar
onları	 kültürel	 kahraman 	 Hunapu	 (Huna-Bhu?)
olarak	hatırlamaktadır.

Orta	Amerika	yerlileri,	“ST”	birleşimini	telaffuz
edebiliyor	 olsalardı,	 bugünün	 Yucatan’ı
Yucasthan	 olacaktı.	 Bugün	 bile,	 Meksikalı
Kızılderililer	ve	köylüler	bu	birleşimi	hâlâ	telaffuz

edemezler.	Örneğin	Como	esta?	(Nasılsın?),	yerine
onlar	yalnızca	,	“Como	ta?”	diyebilmektedir.

Guatemala,	Sanskritçe	Guha	 (Kozmik	 Zekâ)	 +
Dha	(Yılansı)	+	Amala	(Göbek	Bağı),	Batı	Asya	ve
Hindistan’ı	 Orta	 Amerika	 ile	 bağlayan	 Kutsal
Göbek	 Bağı	 anlamındaki	 Guadhaamala
kelimesinden	 türemiştir.	Maya	 ülkesindeki	 Seylan
ve	 Tamil	 kabile	 isimleri 	 Yakkha,	Maya	 ve	 Lakın
ya ​nında,	 Lenca	 ve	 Rama	 kabileleri	 de	 vardır.
Buna	Meksi-ka’daki	bölgelerin	yerel	isimlerinin	en
az	üçte	ikisinin	Batı	Hindistan	bölgelerinin	Lanka
veya	Tamilce	 isimlerinin	 varyasyonları	 olduğunu
da	eklemek	istiyorum.

Kadim	 Seylan	 tapınak	 ve	 binalarının	mimarisi
neredeyse	tamamıyla	Mayalarınkine	benzerdir.

Kubera	 Kuzey	 Amerika’ya	 ismini	 de	 vermiştir.
Orta	 Amerikalılar	 İspanyollara	 Kuzey
Amerika’nın	 Quivira	 (Khyber	 Halkının	 Ülkesi)
olduğunu	söylemişlerdir.

Çoğumuz,	 Maya	 kutsal	 kitabı 	 Chilam	 Balam’ı
duymu ​şuzdur.	 Chilan	 ya	 da	 Chilam	 Mayalı

rahiplerin	 lakabıdır. 	 Balam,	 Jaguar’a	 verilen
Mayaca	isimdir.	Sanskritçe’de 	Che-ilan	=	Seylanlı
ve	 Vyalam	 =	 kaplan,	 aslan,	 avlanan	 leopar.
“Jaguar”	 olasılıkla,	Kaplan-benzeri	 ya	 da	 “kaplan
gibi	 ses	 çıkaran”	 anlamına	 gelen	 Sanskritçe
Higkara’dan	kaynaklan​mış	tır.

Chak,	Maya	yıldırım,	şimşek,	yağmur	ve	mahsul
Tanrı-sıdır.	 Onun	 dünyanın	 öbür	 ucundaki	 eşiti
olan	 Dyaus,Jupi-ter,	 Ca,	 Jah,	 Ju,	 Jahve,	 Jehova
Jeho,	 Sakh,	 Sagg,	 Sa-ga-ga,	 Sakko,	Zagg, 	 Zaxdiğer
söylenişiyle	Zeus	elinde	yılan	şeklinde	bir	yıldırım
ve	 kadeh	 tutarken	 ya	 da	 başka	 biri	 ona	 kadeh
uzatırken	betimlenmiştir.	Mayaların	Chakı	da	aynı
şekilde	 betimlenmiştir.	 O	 aynı	 zamanda	 Tanrı
Shiva’dır!

Orta	 Amerika’ya 	Votan	 adında	 biri	 ya	 da	 bir
grup	 tarafından	 getirildiklerini	 iddia	 ederler.	 Bu
isim	ise	Sanskritçe’de	“Gemi	Halkı”	anlamına	gelir.

Mayalar	kendi	“Quetzalcoatl”larına	Kukulcan	ve
Guku-mats	 der.	 Bu	 isimler	 doğrudan	 Türkçe
dilinden	 türemiştir.	Kuk	 ya	 da	Gok,	Kadim	Türk
kavimlerinin	 ismi	 olan	 Türkçe	 Gog	 ve	 Gok’tan

türemiştir.	Ulu	(Türkçe,	Ulu,	çn)	“yüksek	yerdeki”
demektir.	 Mats,	 Türkçe	 “Mesih”	 için	 kullanılan
Masi	 kelimesinden	 türemiştir. 	 Khan	 (Han,	 çn),
“Kral”	 için	 kullanılan	 Türkçe	 bir	 kelimedir.
Böylelikle	 Kukulcan	 =	 Gogulkhan	 (Gog’un
Saygıdeğer	 Kralı)	 Gukumats	 =	 Goku-masi
(Saygıdeğer	Gok	Mesih).

Huna	kelimesi	de	sayısız	kez	Maya	mitolojisinde
yer	almaktadır.	Daha	önce	Seylan’ın	ikinci	adasına
Ruhuna	 dendiğini	 söylemiştim.	 Türkçe’de	 bu
“Huna’nın	Ruhu”	anlamına	gelir.	Maya	mitolojisi
Huracin	 adında,	 İngilizce’de	 Hurricane	 (Kasırga)
kelimesinin	 de	 türediği	 bir	 Rüzgâr	 Tanrısından
bahseder.	 Kubera	 ve	 onun	 halkı	 Güney
Meksika’ya	ister	gemilerle,	ister	uzay	gemileriyle	ya
da	 her	 ikisiyle	 birden	 gitmiş	 olsun,	 oraya	 rüzgâr
tarafından	 götürülmüşlerdir.	 Huracan,	 “Türk
Kral”	 anlamına	 gelen	 Kuru-Khan	 kelimesinden
türemiş	 olabilir.	 Mayalar	 hakkında	 daha
söyleye​cek	çok	şeyim	var,	ama	burada	durmalıyım.

Zapotekler

Bu	 isim,	 Sanskritçe 	 Sapota	 (Gemilerin	 Sahipleri)
kelimesinden	 türemiştir.	 Zapotekler,	 Oaxaca’da
(İspanyolca	 telaffuzu	 wah-HAH-kah)
yaşamışlardır	 ve	 hâlâ	 da	 yaşıyorlar.	 Eski
zamanlarda	burası 	Vashaka,	“Gemici	Saka	Halkı”
olarak	telaf​fuz	edilirdi.

M.	 Oldĕeld	 Howey,	 Oaxaca	 yerlileri	 hakkında
e	 En-circled	 Serpent 	 kitabında	 aşağıdakileri
söylemiştir:

...	 Aziz	 Patrice	 şunları	 yazar	 ‘	 ...	 Mixtec’lerin
yüksek	 rahipleri	 Tay	 Sacca,	 Sakya’nın	 adamı
lakabını	 taşırlardı.	 Tay	 ‘insanlar’	 anlamına
gelirken,	sacca’nın	onların	dilinde	hiçbir	anlamı
yoktur,	 yalnızca	 bir	 papazı	 işaret	 eder.	 Diğer
bazı	 önemli	 terimler	 ise	 Zaca-than,	 ‘Sakya’nın
yeri’,	 Zaka-tepe,	 ‘Sakya’nın	 dağı’dır.	 Çin’de
Budistlerden	 çoğunlukla	 ‘Sakya’nın	 Oğulları’
diye	bahsedilir:	 Saka-muni,	Buda	yaşarken	ona

ihsan	 edilen	 isimdi,	 orijinal	 ismi	 ise	 Guatama
idi.	 Hepsi	 bu	 da	 değildir.	 Aziz	 Patrice	 daha
sonra	 Vining’den	 şu	 alıntıyı	 yapar,	 ‘Orta
Amerika’da	 Guatemala	 olarak	 bilinen	 ülke,
Guatama-than’ın	 (Guatama	 Ülkesi)	 bozulmuş
şekli	olarak	ismini	Bu-da’dan	almıştır.’	(s.	296.)

Not:	 Guatemala’ya	 gerçekte	 ,	 “Yılansı
Göbekbağından	 Akan	 İnsanüstü	 Zekâ”	 anlamına
gelen	 “Guhadhaamala”	 dendiğini	 göstermiştim.
Aztekler,	Mayalar	ve	İnkalar	gibi	halkların	Türkler
ve	Hinduları	tanıdıkları	şüphe	götürmez.

Okuyucularıma	 her	 iki	 Amerika	 kıtasında
bulunan	 Kızılderililer	 hakkındaki	 araştırmamda
toparladıklarımın	 yalnızca	 kırıntılarını	 verdim.
Ancak	 bu	 kitabın	 çok	 fazla	 dolgun	 olmasını
istemiyorum.	 Türkleri	 ve	 Hinduları	 hem	 ruhsal
hem	de	ĕziksel	yollarla	yeniden	haritanın	üzerine
koymak	 istiyorum.	 Umarım	 bu	 büyük	 kavimleri
açıklamam	görüşümü	kanıtlamıştır.

13.	Bölüm

Doğru	Din	Hangisi?	(Haç	Bilimi	101)

İlk	 iki	kitabım	e	Ego-Mankind’s	 Inner	 Terrorist
ve	 Christianity-Mankind’s	 First	 Worldwide
Religion’ı	 okuyan	 bazı	 okuyucularım,	 neden
eşzamanlı	 biçimde	 insanları	 Hıristiyanlık	 olsun
olmasın	 herhangi	 bir	 din	 propagandasının
kötülüğü	 konusunda	 uyardığımı	 anlayamıyorlar.
İnsanların	 yapmaması	 gereken	 şey	 yanlış	 dine	 ait
olmaktır.	Öyleyse	doğru	din	nedir?

Gerçekte,	 yeryüzü	 üzerindeki	 bütün	 büyük
dinler	 “doğrudurlar.”	 Hangi	 isimle	 geçtikleri
önemli	 değil;	 onlar	 içlerinde	 kaynaklandıkları	 ilk

dini,	 Krishti	 ya	 da	 Krishtaya’yı	 saklayan	 üst
tabakalardır.

E	sa	sen,	Dü	a	li	te,	Haç	ve	Kut	sal	Tes	li	sin	bü
tün	 in	 san	 var	 -lığının	 temel	 taşları	 (Krishti)
olduğunu	 kabul	 eden	 dünyadaki	 bütün	 dinler
Doğru	Din’dir.	İşte	size	bir	örnek:	Diyelim	ki,	birini
Baptist	 Kilisesi’ni	 bırakarak	 Yehova	 Şahitleri’ne
katılması	için	ikna	etmeye	çalışıyorum.	Bu	tereciye
tere	satmak	olacaktır.	Baptistlerin	amacı	insanlara
Haç	ve	Kutsal	Teslisin	gizemlerini	öğretmektir.	Bu
yüzden,	 Yehova	 Şahitleri	 ile	 aynı	 aileye	 aittirler.
Neden	 kardeşle	 kardeşi	 karşı	 karşıya	 getireyim?
Eğer	 bunu	 yapsaydım,	 adi	 bir	 suçlu	 ve	 spiritüel
katil	 olurdum.	 Elbette	 ki,	 birileri	 (bilin	 bakalım
kim?)	 size	kutsal	 kitapları	doğru	 şekilde	okumayı
öğretme	 isteğiyle	 kapınızı	 sık	 sık	 çalıyordur.
Herhangi	 bir	 kutsal	 kitabı	 okumanın	 doğru	 yolu
filan	yoktur,	çünkü	hepsi	de	Babil’dir.

Diyelim	 ki,	Metodist	 Kilisesi	 için	 bir	misyoner
oldum.	 Hindistan’a	 gider	 ve	 Hinduları	 Metodist
olmaları	için	ikna	etmeye	çalışırım.	Bu	da,	ölümcül
bir	 hata	 olacaktır.	 Hindular	 da	 Haç,	 Düalite	 ve
Kutsal	Teslisi	insan	varlığının	temel	taşları	olarak

görürler.
“Katolik”	 kelimesi,	 “İttifak”	 anlamına	 gelen

Türkçe-Er-menice	 Ketylika	 ve	 Sanskritçe 	 Ketu-
Loka	 (Fenikelilerin	 Evrensel	 Dini)	 kelimelerinden
türemiştir.	 Orta	 Asya’nın	 beş	 kadim	 kavmi	 olan
Panchala	 Kristaya	 (Fenikeli	 Hırıstiyan)	 ya	 da
Panchala	 Kristihan’dan 	 (Fenikeli	 Hıristiyan
Askerler	 ya	 da	 Fatihler)	 türemişlerdir.	 Bunlar
Yadu	 (Yayati,	 Yahuda,	 Japheth	 veya	 Dyu-Piter);
Turvasa	(Türkler);	Druhyu	(Orta	Asya	Dürzüleri);
Anu	 (Mongollar,	 Japonlar,	 Sümerliler	 vb.);	 Puru
(Orta	 Asya	 ve	 Kuzey	 Hindistan’ın	 Fenikeli
Hıris ​tiyan	Kavimlerinin	Toplamı)

Görünüşe	 göre	 Krishti	 ya	 da	 Krishtaya’nın
yerini	 alan,	 yeryüzündeki	 tüm	 dinlerin	 “Adem”i,
Tengiri	veya	Tangiri,	ilk	olarak,	artık	Rusya’nın	bir
parçası	olan	bugünkü	Altay	Türk	Cumhuriyeti’nde
ortaya	 çıkmıştır.	 Tangiri’nin	 Sanskritçe	 anlamı
Danu	 (Fatih	 veya	 Dan	 Kavmi)	 +	 Giriden	 (Dağ)
türemiş	 olabilir.	 Tengiri	 /	 Tangiri,	 dünyanın
merkezi	 Meru	 Dağı	 ya	 da	 “Meru	 Dağı’nın
Vulva’sından	Doğmuş”	ya	da	“Kaynak”	anlamına

gelen	 Siyoni	 (Zion)	 demenin	 yalnızca	 bir	 başka
yoludur.	 Torah	 veya	Musa’nın	 beş	 kitabına,	 aynı
zamanda	Hindu	kutsal	kitaplarına	göre,	insanlığın
erken	 ata	 ırkları	 Tangiri’yi,	 Meru	 Dağı’nı	 veya
Zion’u	 terk	 ederek	 dünyanın	 tümünde
çoğalmışlardır.

Tengiri	 dini	 Krishtaya’yı	 ilk	 insanların	 yaşama
biçiminden,	 kadim	 zamanlarda	mevcut	 olan	 tüm
dinlerden	ayırarak,	kendine	özgü	adı	olan	bir	dine
dönüştürmüştür.	 Kutsal	 Teslisi	 (Baba,	 Oğul	 ve
Kutsal	Ruh)	Haçın	arketipsel	ve	ruhani	önemini	ve
Düalite	 Öğretisini	 (Dünyanın	 Eril	 ve	 Dişil
ku ​tupluluğu)	vaaz	etmiştir.

Beş	Krishtaya’ya	 göre	Kutsal	 Teslis,	Düalite	 ve
Cross	 (Haç,	 çn)	 kelimesini	 ondan	 türettiğimiz
Kurus	 veya	 Krus	 sembolizminin	 ruhani
teknolojisini	doğru	uygulamadaki	bilgi	ve	yetenek
onların	 en	 azından	 bin	 yıl	 yaşamalarını	 ve	 kendi
iradeleri	 ile	 bedenlerine	 girip	 çıkmalarını,
evrendeki	 herhangi	 bir	 yere	 ışık	 hızıyla	 yolculuk
etmelerini,	 herhangi	 bir	 hastalıklarını	 anında
iyileştirmelerini,	 huzur	 ve	 mutluluğun	 keyĕni
sürmelerini,	 çalışmaksızın	 bütün	 ustalık	 ve

sanatları	 bilmelerini	 ve	 eğer	 hâlâ	 var	 olsalar,
kıyaslanınca,	bizim	gibi	sözde	“modern	insanlar”ı
Neanderthal	 gibi	 gösterecek	bir	uygarlığın	 en	üst
noktasına	 ansızın	 erişmelerini	 olanaklı	 kılmıştır.
Eksiksiz	bir	mutluluk	durumunda	yaşı​yorlardı.

Ruhani	 İnsanlar	 olarak	 yüksek	 statülerinin
ellerinden	alınamaz	bir	hak	olmasının	verdiği	aşırı
güvenle	 bencil,	 kendini	 beğenmiş	 ve	 kardeşlerinin
ortaklaşa	 refahını	 umursamayan	 insanlara
dönüştüler.	 Açıkladığım	 ruhani	 teknolojileri
peyder	pey	unut	arak,	gün	be	gün	daha	fazl	a	at	ei
st	 ve	 Sonsuz	 Cennette	 yaşama	 sanatını	 unutur
oldular.	 En	 sonunda	 Doğa,	 onların	 Cenneti
Cehenneme	 çeviren	 düşkünce	 çabalarını	 hoş
göremez	 hale	 geldi.	 Dünya,	 soğuk	 Kutup
Dairesindeki	 cennetlerini,	 donmuş	 çorak	 bir
toprağa	dönüş​türecek	şekilde	normal	eksenini	eğdi.
Böylelikle,	 nihayetinde	 Kuzey	 Hindistan’a
yerleşmek	üzere	güneye	doğru	firar	ettiler.

Nefilimler	Kimdi?

Dünyada	yaşamak	için	Uzaydan	geldiği	muhtemel
bu	 ilk	 beş	 ırk,	 Torah’ın	 söylediği	 “denizci
uluslar”dır:	 Fenikeliler.	 Grekler	 onlara	 “Nuh’un
Beş	Liderlik	Klanı”	anlamına	gelen 	Nuphylum	der.
Kutsal	Kitap	ise	Nefilim.

Sanskritçe	 Sözlük, 	 Nuphylum	 kelimesini	 daha
fazla	 aydınlatmaktadır. 	 Nu/Na	 =	 “gemi,	 tekne,
bilgi,	 katiyet,	 Nuh	 veya	 Tanrı	 Krishna’nın
soyundan	gelenler;	Tanrı	Shiva,	Buda;	Nuh.”	Buna
ek	olarak	Nu	“Gökyüzüne	doğru	giden	bir	gemi	ya
da	 tekne”	 demektir.	 Navak	 =	 “Gökyüzüne	 gemi
şeklinde	ulaşan	dua.”

Grekl	erden	farklı	ol	arak,	“döl”	ya	da	“nesil”	için
Sansk-ritçe	kelime	Vela’dır.	Nuphylum	=	Neĕlim	=
Nuvelan.

Torah’ın	Etimolojisi	Hakkında	Daha
Fazlası

Daha	 önce	 de	 söylediğim	 gibi	 “hikâye”	 için
kullanılan	Türkçe	kelime 	Tarihtir;	İbranice	Kutsal
Kitap’ta,	Torah	Musa’nın	Beş	Kitabı’dır.	Bir	Kuzey
Hint	dili	olan	Keşmirce’de, 	Tarikh	=	“Kitap.”	Bazı
başka	 dillerin	 çok	 azında,	 Torah,	 Musa’nın	 Beş
Kitabı’nın	 bilmemizi	 istediği	 şeyin	 ruhuna
dokunur:	Kutsal	Teslisin	kendisine.	 Sanskritçe’de,
ondan	Traya,	“üç	kere	kutsal	bilim”,	Buda	Üçlüsü,
Hinduizmin	 gerçek	 adı,	 “Hayat	 Bilimi”	 anlamına
gelen	 Dharma	 olarak	 bahsedilir. 	 Trayavida	 =
“Kutsal	Bilimi	Bilmek.” 	Tarana,	geniş	bir	 teraziyi
destekleyen	 geniş	 bir	 eşkenar	 üçgendir.	 Tanrı
Shiva’yı	 Atlas	 gibi,	 dünyayı	 sırtında	 taşırken
sembolize	eder.

Japonlar	 kendi	 “Kutsal	 Teslis”	 sembollerine
Torii	der.	Bu	simge	Japonya’da	her	yerde,	özellikle

de	mabetlerin	hemen	dışında	görülür.	Kore	Savaşı
boyunca,	Hıristiyan	 ibadetlerini	 onların	 tarzında
bir	 tapımla	 gerçekleştirmekten	 haz	 duymuştum.
Bir	 tanktan	 tatlı	 su	 içecektim.	 Sonra	 da	 mabede
gidecektim,	 selam	 verecek	 ve	 ellerimi	 üç	 kez
çırpacaktım.	 Mabedin	 önünde	 asılı	 bir	 çan
olacaktı.	 Selam	 verdikten	 ve	 el	 çırptıktan	 sonra,
Japon	Şintoisti	(Hıristiyan)	sunağın	önünde	duran
çanı	üç	kez	çalar.	Bütün	bu	sembolizm,	Katolikle-
re	ifade	ettiğinin	ne	daha	azını	ne	de	daha	fazlasını
ifade	ediyordu:	Kutsal	Teslis,	Baba,	Oğul	ve	Kutsal
Ruh.

Torii	ve	Tarana’yı	dünyanın	çeşitli	bölgelerinde
de	 görürüz.	 Bunlara 	 Dolmen	 diyoruz.	 Bazı
yazarlar	onları	oraya	kadim	Japonların	diktiğinde
ısrar	 ediyor.	 Japonların	 insanlığın	 geri	 kalanı
kadar	 Türkî	 Ramanaka	 olduğu	 doğruysa	 da,	 ilk
Krishtayalar	 değillerdir.	 Tüm	 insanlığın	 erken
ataları	 Kurus-Ramanaka’ya	 her	 zaman	 için
saygılarımızı	sunmalıyız.

Sembollerin	Bir	Anlamı	Var	mı?

Batılılar,	 Hindu	 din	 felsefesiyle	 yüz	 yüze
geldiklerinde,	 sembolizmde	 kullanılan	 dağlar,
hayvanlar,	 hayvan	 uzuvları	 gibi	 doğal	 olguların
tasvirleri,	 farklı	 coğraĕ	 görüntüler,	 enerji
girdapları,	 daireler,	 eşmerkezli	 çemberler,
svastikalar,	haçlar	ve	farklı	tasarımlar,	“tanrıların”
yaşamlarının	 garip	 anlatımları,	 “tanrıları”
kullanarak	 Doğanın	 farklı	 görünümlerini	 temsil
etme	 ve	 diğer	 tuhaĘıklar	 hakkında	 hüsrana
uğrama	ve	hayrete	düşme	eğilimindedirler.	Hindu
dinsel	 Ba-bil’ini	 deli	 saçması	 olarak	 görürler.
Örneğin,	 tanınmış	Hindu	 coğrafyacısı	Dr.	 Shyam
Narain	 Pande,	 Pehlevi	 olarak	 adlandırılan	 Persli
insanların	 kavmini	 tanımlamak	 için	 aşağıdakileri
söylemiştir:	 “Bu	 ülkenin	 halkı	 Vashistha’nın
ineğinin	 kuyruğundan	 fışkırmıştır...” 	 (Ancient
Geography	 of	 Ayhodhya, 	 [Ayhohya’nın	 Kadim
Coğrafyası]	s.	41.)	Veya	Ramayana’nın	Kubera’nın
10.000	 yıl	 boyunca	 kafasını	 suyun	 altında

tuttuğunu	 anlatan	 öyküsüne	 ne	 demeli?	 Binlerce
yıllık	 çalışma	ve	deneyim	 sonucu	Hindular,	Doğa
ve	 Tanrı’nın	 insanca	 kelimelerle	 konuşmadığını
bilirler.	 O	 insanlıkla	 yalnızca,	 ona	 kucağında
bebeğini	 taşıyan	 kadınların,	 binlerce	 yıl	 tek	 ayağı
üzerinde	 duran	 tanrıların,	 başını	 10.000	 yıl
sualtında	 tutanların,	 öğrenmenin	 sembolü	 bir
tanrıçanın,	 bir	 kadının	 vajinasından	 ya	 da
güneşten	doğan	beyaz	güvercinlerin,	güneşin,	ayın,
hayvan	başlı	 insanların,	Tanrı	Shiva’nın	boynuna
dolanan	 yılanların,	 her	 türde	 geometrik	 şeklin
görüntüsünü	 göndererek	 iletişim	 kurar.	 Bu,
görünüşte	 girilemez	 olan	 tuhaĘıklar	 ormanı
“doğal	 arketip-ler”	 ya	 da	 Tanrı’nın,	 insanlığın
evreni	 bir	 başka	 yolla	 anlayamayacağı	 bir
zamanda,	 Yaratılışın	 onlara	 açıklanabileceği	 tek
yolla	 bütün	 farklı	 olguları	 onlara	 izah	 etme
biçimidir.	Hindular	bin	yıllar	süren	deneyimleri	ile
bu	 garip	 sembolleri	 ve	 anormallikleri,	 tıpkı
bizlerin	 ĕziği	 ve	 diğer	 bilimleri	 kelimelerle,
matematiksel	 ifadelerle,	 kimya	 formülleri	 vb.	 ile
anlamamız	 gibi,	 anlayacak	 ve	 uygulayacak	 hale
gelmişlerdir.	 Onlara	 “hayati	 hafıza	 birlikleri”

diyebilirsiniz.	 Hinduların	 genellikle	 bilimsel	 ve
teknolojik	 ilimlerde	 üstün	 olmalarına	 neden	 bu
olabilir,	 çünkü	 arketipsel,	 doğal	 düşünme	 ile	 in-
san-yaratımı	 matematiksel	 ve	 diğer	 bilimsel
modeller	 arasında	 uzlaşma	 sağlayabilmişlerdir
onlar.	 Burada,	 Kaliforniya’da	 Hindular	 ve	 diğer
Asyalı	öğrenciler	yüksek	iskolastik	standartları	ve
başarılarıyla	 bilinirler.	 Sanskrit	 dili	 de,	 ideal	 bir
bilgisayar	dili	olarak	bilinmektedir.

Doğal	 olarak,	 bazı	 okuyucular	 Hindistan’daki
yoksulluk,	 kast	 bölünmeleri,	 yüksek	 suç	 oranı,
gurulara	tapınma,	dini	gruplar	arasındaki	savaşlar
ve	 Hinduların	 üstesinden	 gelmesi	 gereken	 diğer
sorunlarını	sorgulamak	isteyecektir.	Bunların,	pek
çok	 eğitimli	 Hindu’nun	 da	 bana	 açıkladığı	 üzere,
bir	 nedeni	 var.	 Çoğu	Hindu,	 Doğa’nın	 arketipsel
dilini	 tek	başına	anlayamıyor.	Doğanın	arketipsel
dili,	en	iyi	ve	en	gelişmiş	akılların	kavrayabildiği	ve
çözebildiği	 bir	 bilimdir.	 Kendi	 içinde	 entelektüel
aristokratik	bir	azınlık,	kast	bölünmeleri	ve	buna
benzer	durumlar	meydana	getirir:	şu	bir	gerçek	ki
bizim	 öğrenmeye,	 batıya	 ait,	 insan	 yapımı
yaklaşımımız	 insan	 aklına	 hayranlığı,	 maddi

konforu	 ve	 Doğa’nın	 sırlarının	 çoğunluğa
açıklanmasını	 beraberinde	 getirir.	 Binyıllar	 boyu
Doğa’nın	arketipsel	mesajları	ile	savaşan	Hindular
bizim	batıya	ait	öğrenme	yöntemlerimizi	çocukça
bir	basitlik​te	ol	du	ğu	nu	dü	şü	nür.

“Haç”	Kelimesi	İsmini	Nasıl	Aldı?

Çünkü	Türkler	Kuru’lardı	ve	onlara	kolektif	olarak
böyle	 denirdi	 ve	 çünkü	 “Haç”	 onların	 kolektif	 ve
dini	sembolleriydi,	“Haç”	adını	onlardan	almıştır.
Buna	 karşın,	 onlar	 haça,	 “işaret”	 anlamına	 gelen
Aji	 derlerdi.	 Hindular	 ona 	 Svas-tika	 (Swastika)
derlerdi.	Bu	onların	en	güçlü	etkiye	sahip	dini	sem

bol	le	rin	den	bi	ri	dir.	Sva	(ruh,	ben	lik,	e	go,	re	fah,
zen	-ginlik,	güç	vb)	artı	As	 tika	 (bir	 kimsenin	 bu
dünyadaki	 ve	 başka	 dünyalardaki	 sonsuz	 varlığı)
kelimelerinin	 kaynaşması	 ile	 oluşur.	 Hitler	 ve
Nazilerinin	 de	 keşfettiği	 gibi,	 bu	 sembolün	 yanlış
kullanımı,	 onu	 diğerlerine	 zarar	 vermek	 için
kullananları	yok	eder.	Aztekler,	onlara	Haçı	getiren
Fenikelilerin	 (Pani)	 adını	 vermişlerdir	 ona:	 Pan;
Pana.

Bu	bölümün	bir	başka	ismi	de	Haç	Bilimi	101.
Haç,	 rasyonel	 okuyucular	 için	 çok	 fazla	 şey	 ifade
etmiyor	 olabilir,	 ancak	 onun	 insan	 ruhu	 ve	 aklı
üzerinde	 hiçbir	 rasyonel	 akıl	 yürütmenin
yakalayamayacağı	 bir	 gücü	 vardır.	 Ardındaki
teknolojiyi	 anlamayabilirsiniz,	 ancak	 bu	 gerekli
değildir.	 Yalnızca	 uygulayın.	 Sembolizmin	 bir
anlamı	vardır.	Onu	ciddiye	alın.

Haç	Dünya	Ağacını	Temsil	Eder

Onlara	 hiçbir	 şekilde	 önemi	 öğretilmediği	 halde
çocukların	 bile	 Haçtan	 etkilenmesi	 garip	 değil
midir?	 Kağıtları	 karaladıkları	 zaman	 ortaya
çıkardıkları	şekillere	bakın.	En	az	bir	ya	da	iki	tane
haç	çizdiklerini	mutlaka	göreceksiniz.

İlk	 Panchala	 Kristaya’ların	 iki	 temel	 sembolü
vardır.	 İlki,	 Kök	 Irkların	 görünmez	 ruhsal
Atası’dır.	Haçın	 bir	 bölümü	olarak,	 bir 	 phallus’u
işaret	edecek	şekilde	dikey	bir	kiriş	şeklinde	temsil
edilir.	 Güneşin	 dünyanın	 etrafına	 ışık-veren
enerjisinin	 sonsuz	 hareketini	 sembolize	 eder.
Sanskritçe’de	ona 	Lingam,	Sivalinga	veya	Shivling
denir.	Bu	lingam	aynı	zamanda	dikey	bir	destek	ya
da	dikili	bir	taştır.	Üretken	güçleri	ile	“Oğul”u	veya
Phyla’yı	Hayatın	Maddi	Boyutlarına	gönderir.	Biz
“Baba”yı,	 Krsti	 veya	 Kristi	 olarak	 adlandırılırız.
Yatay	bir	kiriş,	dalları,	yaprakları,	meyveleri	veya
tohumları	 ile	 bir	 ağacı	 sembolize	 eder.

Krstis/Kristis’in	 oğludur	 o.	 Ellerindeki	 tırnaklar,
onların	Kuzey	ve	Güney	Kutuplarına	dek	uzanarak
donuşunu	 sembolize	 eder.	 “Güneşten	 Yayılan
Hayat”	 anlamına	 gelen	 “Kutsal	 Ruh”	 ise	Krus’un
tepe	 noktası	 ya	 da	 dikey	 kirişin	 tepesine	 tüneyen
veya	 tepe	 noktasına	 bağlı	 bir	 güvercin	 ile	 temsil
edilir.	 Tepe	 noktasının	 etrafındaki	 daire	 aynı
zamanda	güneşi	de	simgeler.	Buna	Kelt	Haçı	denir.
Bu	 haç,	 Hayat	 Döngüsünü	 sembolize	 eden	 daha
geniş	bir	daire	 içine	alınabilir.	Bazen	Haç	etrafına
dolanmış	bir	yılan	görürüz.	Bunun	nedenini	daha
sonra	 açıklayacağım.	 Lingam,	 bütün	 Haç
çeşitlemeleri	ve	Dünya	Ağacı	sembolleri	dünyanın
her	köşe	ve	bucağında	büyük	dini	sembol ​lerdir.

Yahudilerin	de	aynı	zaman 	Krishtaya	olduğunu
nereden	 biliyoruz?	 Davud	 Yıldızı 32	 onların	 en
kutsal	 sembolleridir.	 Aynı	 zamanda	 Tau’yu**	 da
bilirler.	 Bunun	 yanında,	 Ya-du’nun	 soyundan
gelmişlerdir.	 Kubera’nın	 (Heber)	 en	 gözde	 dini
sembolü	de	Davud	Yıldızı’dır.	1950’lerin	sonunda,
Mexico	 City’de	 yaşarken,	 yakın	 bir	 dostum	 olan,
parlak	bir	İbrani	bilim	adamı-kabalist	bana	bunun

önemini	 anlatmıştı.	 Davud	 Yıldızı’nın	 önemi
üzerine	tefekküre	dalan	ve	derin	düşünen	herkesin
en	sonunda	bütün	güçleri	ve	bilgileri	elde	edeceğini
söylemişti.	 Bir	 zamanlar,	 Kral	 Davud’un,
adamlarını	 yanına	 alarak	 ezici	 bir	 kuvvetle
savaşmaya	 giderken,	 savaşçılarına	 Davud	 Yıldızı
şeklinde	 kalkanlar	 yaptırdığını	 anlatmıştı.
Düşmanlarını	bu	yolla	kolayca	yenmişlerdi.	Dikey
üçgen,	oğlu	Yesh’i	alttaki	maddi	boyuta	gönderen,
A-yeen	 olarak	 adlandırılan	 Baba’yı
simgelemektedir.	Baş	aşağı	duran	üçgen	ise,	bir	gün
Ayeen’e	dönmek	 zorunda	olan	Oğlu	 ya	da	Yesh’i
simgeler.	 Bazen	 Davud	 Yıldızı’nın	 etrafında,	 ışığı
Kutsal	Ruh’u	ve	Hayat	Döngüsünü	simgeleyen	bir
da ​ire	de	olur.
32	Magen	David	olarak	da	bilinir.	Üst	üste	gelmiş
iki	üçgenle	oluşturulmuş	altı	köşeli	yıldızdır.
Yahudi	inancının	ayrılmaz	bir	sembolü	olan	bu
simge,	İsrail	halkının	dini	ve	tarihsel	geçmişinde
oynadığı	rolllerden	ötürü	siyon	yıldızı	ya	da
Davut’un	yıldızı	olarak	adlandırılmıştır.	(çn)
**Grek	alfabesinin	19.	harfi.	Haç	sembolizmi
yalnızca	chi	harfine	bağlı	değildir,	aynı	zamanda

Tau	ile	de	ilişkilendirilir.	Fenike	ve	Eski	İbranice
alfabelerinin	son	harfi	ile	Grek	alfabesindeki	Tau
aynıdır	ve	haç	biçi​mindedir.	(çn)
Hindular	da,	toprakla	dolu	bir	kap	ya	da	kutunun
içinde	duran	küçük	bir	ağaç	şeklinde	Kutsal	Teslise
tapınırlar.	 Buna 	 Deepstumba	 denir.	 Saksının
içindeki	toprak,	“Toprak	Anayı”	simgeler,	güneşin
ışınlarını	tıpkı	bir	kadının	phallusu	içine	alışı	gibi
alır.	Güneş,	arketipsel	olarak	insan	ruhu	anlamına
gelen	 rahminin	 içine	 yerleşir.	 Yaşayan	 ĕziksel	 bir
varlık	 olarak	 suyla,	 minerallerle	 ve	 toprakla
karışır.	 Sonra	 bu	 yeni	 ĕziksel	 varlık,	 linga	 ya	 da
phallus	 gibi	 topraktan	 yükselerek	 Hayat
Döngüsünü	 ebedi	 kılmaya	 devam	 eder.	 Bu
olurken	toprak	aynı	zamanda	Eril	İlke	haline	gelir.
Murad	 Adji	 Dünya	 Ağacı	 hakkında	 aşağıdakileri
söyler:

...	 Kaasların	 kendi	 kontrollerinde	 olan
kısmında	 Türk	 yerleşimleri	 kuruluyor	 yeni
şehirler	 yükseliyordu.	 Bunlardan	 biri	 de
Hamrin’di.	 Şehir,	 Kaas	 tarihçilerinin
yarısından	 çoğunun	 zikrettikleri	 kutsal	 bir

ağaçla	 şöhret	 bulmuştu. 	 “Tengri-Han”	 adlı
ağaçla.	 Bu,	 paganlarınki	 gibi	 alelâde	 bir	 kutsal
ağaç	değildi.

Türklerde,	 kendisinde	 Yüce	 Tengrinin
yaratmış	olduğu	her	şeyin	birleştiği	bir	“evrensel
ağaç”	efsanesi	ya ​şıyordu.	(Bu	arada,	bu	“Hoday”
-Bizim	 Hıristiyan	 Tanrımız-	 “Kurucu”,
“Yaratıcı”	 sözüyle 	 Tengrinin	 betim​lendiği
zamanlara	ait	bir	durumdu).

Dünya	 Ağacı	 öğretisi,	 tam	 bir	 ilimdir.	 Onu
kavrayan	 kişi,	 bilge	 olur.	 O,	 bir	 dünya	modeli
görür	ve	dünyanın	nasıl	yaratıldığını	anlamaya
başlar.	Bu	ilme	Avrupalılar	bilim	felsefesi	der.

Dünya	 ağacının	 dalları	 göğe	 ulaşır,	 Tanrı’ya
ve	 kuşlara	 ait	 olur.	 Ağacın	 kökleri	 derine,
Cehenneme,	 Yılan’ın	 krallığına	 dek	 iner.
Gövdesi	 ise,	 orta-dünya	 boyunca	 uzanır.
Burada	insanlar,	atlar	ve	vahşi	hayvanlar	yaşar.

Benim	 yorumum:	 Yılan’ın	 Krallığı	 Nagasta	 veya
Guhadha-amala,	Türkiye,	Hindistan,	Kutsal	Teslis
ve	Meksika’yı	bir​birine	bağlayan	gö	bek	bağının	diğer
u	 cun	 da	 dır.	 Bu	 ki	 tap	 ta	 inkâr	 edilemez	 deliller

bulacaksınız.
Bu	 hayat	 ağacı,	 Tanrı’nın	 kendisi	 kadar
sonsuzdur	ve	tıpkı	Tanrı’yı	göremeyeceğiniz	gibi
onu	da	göremezsi​niz.

Efsaneye	 göre,	 hayat	 ağacı	 ruh	 ve
düşüncelerin	bir	dünyadan	diğerine	akması	için
bir	 kanaldır.	Dünya	 ağacı	 insanlara	 ihtiyaçları
olan	bilgiyi	verir.	Hamrin	şehri	bilge	insanların
ve	ĕlozoĘarın	şehri	olabilir	mi?	Burada,	dünya
ağacının	 gölgesinde,	 Kıpçaklar	 Tengri’den
öğütler	 alıyor	 olabilirler	mi?	 EtraĘarı	 düşman
tarafından	sa ​rıl	mış	ken?

Hamrin’de	kiliseler,	takip	eden	yüzyıllarda	ise
mescitler	 inşa	 edilmeye	 başlandı.	 Etraa	 ne
olursa	olsun,	o	ağaç	şehrin	temel	tapınağı	olarak
kaldı.	Bugün	orada	Ka-yakent	adı	verilen	bir	köy
bulunuyor.	Düzenli	bir	 şehir	planı	 var.	Kuts	 al
Tengr	i	Han	ağacı,	o	yer	in	görkeml	i	geçmişinin
bir	 hatırası	 olarak	 köyün	 bir	 kenarında	 hâlâ
büyümektedir.	 Burada	 yaşayan	Kumuklar	 ağaç
hakkında	hiçbir	şey	hatırlamaz	ya	da	bilmezler,
ancak	Kayakent’te	 büyüyen	 bu	 ağaca	 derin	 bir
saygıları	vardır.

Kutsal	 Teslisin	 bir	 başka	 temsili	 ise	 bir	 dağdır,
özellikle	de	yanında	 iki	ufak	dağ	olan	bir	dağ.	Bu
kutsal	 dağlar	 genellikle,	Meru,	 Peru,	 Beru	 olarak
adlandırılır	 ancak	 her	 zaman	 değil.	 Tekil	 bir	 dağ
Shivalinga	olur.	Dağ	için	kullanılan	Mısırca	kelime
M’ru’dur.	İki	yanında	daha	ufak	iki	piramit	vardır.
Burada,	 Birleşik	 Devletler’in	 güneybatısında,
O’odham	Kızılderililerinin	yakınında	 iki	 tepesi	 ile
birlikte	kendi	Merula-rı	vardır.	Bu	duruma	karşın
ona	Babo-Quivari	 (Anamız	 Tarafından	 Dedemiz-
Khyber	/	Hibori)	derler.	Türkçe’de	ve	Sanskritçe’de
karşılığı	 Bütün	 İnsanlığın,	 Fenikelilerin,
Ya ​hudilerin	kısaca	Türk	ve	Hinduların	Papası	veya
En	 Yüce	 Rahibi	 anlamına	 gelen 	 Baba-Khyber	 /
Hiboridir.	 Baboqui-vari	 gerçekte,	 Meru	 Dağı’nın
bir	Amerikan	temsilidir.

Hindistan’da	 Kubera	 ve	 Tanrı	 Shiva’nın	 Meru
Dağı	 içinde	 yaşadığı	 varsayılırdı.	 Buna	 karşın,
O’odhamlar	Kubera’yı	dağın	kendisi	olarak	tasvir
ederler.	 I’itoi	 ya	 da	 bir	 başka	 adıyla	 Sewa
Baboquivari’nin	içinde	yaşar.

Meru,	 Peru	 ve	 Beru	 da	 aynı	 zamanda	 “Altın

Dağ”	 anlamına	 gelir.	 Baboquivari’nin	 içerisinde
öyle	 çok	 altın	 vardır	 ki,	 Güney	 Arizona’da
çıkarılan	 altının	 neredeyse	 tamamı	 Ba-boquivari
dağ	sırasından	çıkarılmaktadır.	O’odhamlar	bana,
eğer	 dağdan	 altın	 çıkarmaya	 çalışan	 olursa,
çıkardıklarıyla	 kendini	 mutlu	 etmek	 yerine,	 ya
derhal	öldürüleceğini	ya	da	trajedi	ve	utanç	içinde
bir	hayata	mahkûm	olacağını	anlat ​mış	tı.

Şunu	 itiraf	 etmeliyim	 ki,	 Baboquivari	 sanki
mıknatısmış-çasına	beni	kendine	çekiyor.	Kalbimi
huşu	 ile	 dolduruyor.	 Fırsat	 bulur	 bulmaz	 orayı
ziyaret	 edeceğim.	 Güney	 Arizona’da	 yaşayan
beyazlar	da	ona	huşu	ve	saygı	ile	bakıyor.

Düalite	Hakkında.

Tanrı	 ya	 da	 Yaratılış,	 bizlerin	 hayatımızın	 her
anında	 Doğa’nın	 faaliyetten	 atalete	 kadar
döngülerini	 taklit	 etmesini	 gerektirmektedir.
Güneş	 doğar	 doğmaz,	 çölde	 başlayan	 günlük
yürüyüşlerimde	 Joshua	 ağaçlarını	 gözlemlerim.
Onları	 Lingam	 ya	 da	 “Baba”	 olarak	 tasavvur
ederim.	 Onun	 “dölü”dalları,	 yaprakları	 ve
değişmez	yenilenme	sürecini	ebedi	kılarak,	bir	süre
sonra	 kuruyup	 tohum	 şeklinde	 yere	 düşecek	 olan
güzel	 beyaz	 çiçeklerini	 oluşturur.	 Bunu	 aynı
zamanda	 hat	 boyunca	 geri	 kalan	 diğer	 direklere
enerji	nakleden	telefon	direklerine	de	yaparım.	Bu
paragrafı	 bitirdiğimde,	 su	 içmek	 için	 mutfağa
gitmeye	 karar	 vermiştim.	 Işığı	 Eril	 İlke	 haline
getirerek,	mutfağın	ışığını	açtım.	Mutfak,	Dişil	İlke
ha ​line	gelerek	ışıkla	yıkandı.

Bir	dostum	geçenlerde	bana	 şunu	 sordu:	 “Eğer
Kristi	 Yeryüzündeki	 Baba’	 ve	 Kristis	 de
“Yeryüzündeki	Oğul’	ise	bu	nesneler	düzeninde	biz
kadınların	yeri	neresi?”

Ona,	 vermemize	 ya	 da	 almamıza	 bağlı	 olarak
bizlerin	hem	er	hem	de	dişi	olduğumuzu	söyledim.
Eğer	 biri	 bana	 karayolunda	 giderken	 nazik

davranırsa,	 o	 Eril	 İlke	 olur	 ve	 ben	 de	 Dişil	 İlke
olurum.	 Eğer	 yüzüyorsam	 ve	 boğulmaya
başladıysam	 ve	 kadın	 bir	 cankurtaran	 beni
kurtarmak	için	de	ni	ze	at	lar	sa,	o	E	ril	İl	ke	o	lur
ve	 ben	 Di	 şil	 İl	 ke	 o	 lu	 rum.	 Bir	 sınıf	 dolusu
öğrenciye	 bir	 şeyler	 öğreten	bir	 adam	ve	 karısını
ele	alalım.	Her	ikisi	de	Tekil	Eril	İlke	ve	öğrenciler
de	Tekil	Dişil	İlke	haline	gelmiştir.	Fiziksel	olarak
erkek	 ya	 da	 kadın	 olabiliriz,	 ancak	 ruhaniyet
açısından	bakıldığında,	hepi​miz	androjeniz.

Simon	Peter	onlara	dedi	ki,	“Bırakın	Meryem
gitsin,	çünkü	kadınlar	yaşamayı	hak	eder.”

İsa	dedi	ki,	“Onu	erkek	yapmak	için	bizzat	ben
yol	 göstereceğim	 ona,	 böylece	 siz	 erkeklere
benzeyen	 yaşayan	bir	 ruh	olacak.	Çünkü	hangi
kadın	kendini	erkek	yaparsa	cennetin	krallığına
o	girecektir.”	(Thomas’ın	De​yişi	114.)

omas	 İncili’nde	 insan	 bedeni,	 içine	 ruh	 girmiş
bir	ceset	olarak	görülür.	Yalnızca	çamur	ve	sudur.
Ruh	 ise	 tek	 gerçekliktir.	 Tüm	 zamanlar	 boyu,
insanlar	 hareket	 ve	 atalet	 içinde	 olmuşlar	 ya	 da
vermiş	 ve	 almışlardır.	 Ruhsal	 olarak,	 erkekler	 ve

kadınlar	arasında	bir	farklılık	yoktur.

Karma

Hepimiz	ebediyen	yaşadığımız	için,	her	zaman	için
ektiğimizi	biçtiğimizi	hatırlamalıyız.	Bu	hasada	da
Karma	 denir.	 Başkalarına	 ne	 yapıyorsam,	 onu
kendime	yapıyorumdur.	E	ğer	kö	tü	ve	şid	det	do
lu	 bir	 ey	 le	 me	 kal	 kı	 şır	 sam,	 Kö	 tü	 E	 ril	 İlke
oluveririm.	 Çünkü	 ĕziksel	 bir	 insan	 olduğum
kadar	 Ba-ba’nın	 Oğullarından	 biriyim,	 Baba	 ise
doğal	olarak	diğer	Oğullarına	kötü	ve	yersiz	şeyler
yapanları	cezalandırmak	için	önlemler	alır.	Yolun
bir	yerlerinde	Kötü	Dişil	İlkeye	dönüşmeli	ve	Kötü

Eril	 bir	 İlkenin	 bana	 saldırmasına	 ve	 zarar
vermesine	 izin	 vermeliyim-veya	 daha	 korkunç
başka	 bir	 yolla	 acı	 çekmeliyim.	 Bu	 Evrenin
Yasasıdır.	 Bu	 Tao’dur.	 Bu,	 insanların
yeryüzündeki	 bütün	 varlıklara	 ve	 bizzat	 Toprak
Ana’ya	nazik	ve	iyi	olması	gerekliliğinin	nedenidir.
Eğer	 çöplerimi	 çöle	 götürür	 ve	 orada
biriktirirsem,	 aslında	onun	 izni	olmadan	Toprak
Ana’ya	saldırmış	olurum.	Bir	gün	bir	yerde	bunun
bedelini	ödemeliyimdir.

Ben	Nichiren	 Shöshü	Budizmini 33	 uygularken,
eğer	biri	size	güzel	davranırsa,	aramızdaki	olumlu
dengeyi	 korumak	 adına	 ona	 bir	 şekilde	 karşılık
vermek	 gerektiği	 öğretilmişti	 bize.	 Size	 iyi
davranan	veya	hizmet	veren	birisine	olabildiğince
çabuk	karşılık	vermek,	Budizmin	temel	ilkelerinden
biridir.	 Eğer	 yapmazsam,	 ona	 daima	 karmik	 bir
borcum	olur.
33	Nichiren	Shöshü	Budizmi,	13.	yüzyılda	yaşamış
Japon	rahip	Nichiren’in	(1222-1282)	öğretileri
üzerine	kurulu	Nichiren	Budizminin	bir	koludur.
Nichiren	Budistleri;	Nichiren’in	öğretilerinin	ve

uygulayıcıları	üzerindeki	etkisinin	artmasıyla
topluma	barış	ve	huzur	geleceğini	savunur.	(çn)

Bazen,	 derhal	 bunun	 karşılığını	 veremeyecek
durumda	olan	 zorluk	 çeken	 insanlara	 da	 yardım
ederiz.	 Yardım	 alan	 bir	 kişi	 karmik	 borcunu	 bir
başka	kişiye	yardım	ederek	öde-ye	bi	lir.

Önceki	 gün	 bölümün	 bu	 kısmı	 üzerinde
çalışırken,	 İngilizce	 konuşamayan	 Meksikalı	 bir
dostum	 benden	 Şehir	 Ya-pılanma’ya	 gitmemi	 ve
bina	denetleyicisini	evine	gitmesi	ve	yeni	inşa	ettiği
avluyu	 görmesi	 için	 ayarlamamı	 rica	 etti.	 Geri
döndüğümde,	 karısı	 lezzetli	 bir	 tabak	 bezelye,
tavuk,	 pirinç	 ve	 tortilla	 ikramında	 ısrar	 etti.
Memnuniyetle	 kabul	 ettim.	 Yalnızca	 lezzetli	 bir
yemeğin	 keyĕni	 çıkarmakla	 kalmadım,	 aynı
zamanda	 karmik	 borçlarını	 ödemelerini	 de
sağlamış	oldum.	Doğal	olarak,	yemeği	aldığımda,
Dişil	İlke	haline	geldim.	Borcumu	ya	onlara	ya	da
başka	 birine	 ödediğim	 anlamına	 gelir	 bu.
Birbirimize	karşılıklı	borçlarımız	konusunda	asla
özgür	değilizdir.	Bu	devasa	bir	çark	gibidir.	Döne
döne	ilerler	ve	nerede	duracağını	kimse	bilmez.

İsa	 dünyaya	 insanları	 birleştirmek	 için	 değil

onları	bölmek	için	geldiğini	söylemişti.	Bu	olması
gerektiği	gibidir,	çünkü	eğer	Tanrı	insanları	doğru
şekilde	davranmaya	zorlamak	için	bir	dini	örgütü
diğerine	 üstün	 tutarsa,	 Karma	 Kanunları	 da
varolma	imkânı	bulamaz.	Afganistan’daki	dini	bir
grubun	 din	 adamı,	 bir	 kişiyi	 Hıristiyanlığa
döndüğü	 için	 idam	 etmeye	 karar	 verirse,	 kendi
sahte	 Karma	 Kanunlarını	 icat	 etmiş	 olur.
Öldürmeye	niyetlendikleri	kişi	değil,	onlar	Karma
Kanunlarının	 yargısı	 içine	 düşerler.	 Karma
ölümlüler	 tarafında	 yaratılmamıştır.	 Bu	 yüzden,
Tanrı	teokrasileri
tanımaz.	 Doğal	 olarak,	 böylesi	 İlahi	 bir
Ekümenikalizm	 insanları	 Tanrının	 herkes	 için
olduğunu	görmeyen	gruplara	bölecektir.

Bir	dilenci	sadaka	istediğinde	Düalite	ilkesi	nasıl
işler?	Bu	değişir.	Hepimiz	hayat	anmağınım	aldık.
Hayat,	Yaratılış	olan	Tanrı’ya	öykünmemizi	 talep
eder.	Eğer	ben	gençsem	ve	yaratmaya	(çalışmaya)
ve	 vermeye	 (koca	 ya	 da	 phallus	 olmaya)
muktedirsem,	 ancak	 dişi	 bir	 fahişe	 gibi	 yalnızca
almak	 istiyorsam,	 Doğal	 Denge’yi	 bozarım	 ve
sonuçlarına	 katlanırım.	 Sağlıklı	 ve	 içten	 bir

dilenciye	 sadaka	 veren	 kişiye	 gelince,	 Baba’yı
öelendirir	 o.	 Baba	 Oğullarından	 kendine
yetebilecek	kadar	gelişmelerini	ister.	Oğluna	zarar
vermek	 ve	 onu	 tahrip	 etmenin	 yollarını	 arayan
kişiye	düşman	olur.

Doğal	 olarak	 Baba,	 oğullarından	 olan	 yaşlı	 ve
engelli	 insanlar	 gerçekten	 ihtiyaç	 duyduğunda
onlara	 dostça	 davranan,	 yardım	 eden	 ve	 onları
besleyen	herkese	gülümseyecektir.

İnsanlar,	Hindu	Shiva-izm’in	para	cezasına	göz
yumduğunu	 görünce	 şaşırıyorlar.	 Baba,
Oğullarına	saldıran	ve	onları	öldüren	kişilere	karşı
merhametli	ve	nazik	olanlara	kaşlarını	çatar.	Baba,
onları	 böylesi	 kötü	 insanlarla	 gizli	 bir	 anlaşma
içerisinde	 çalışıyorlarmış	 gibi	 görür.	 Şöyle	 der,
“Böylesi	insanlar	nezaketi	hak	etmezler.	İnsan	her
şekilde	 sonsuza	 dek	 yaşayabilir.	 Neden	 onlar	 bu
Cehennemi	 bırakmayı	 ve	 yeni	 baştan	 hayata
başlamayı	 onun	 için	mümkün	 kılmazlar	 ki?	 Eğer
bunu	 yapmazlarsa,	 onların	 üzerlerine	 de,
korunmaya	 çalıştıkları	 kötü	 insanlarınkiyle	 aynı
karmayı	yollarım.”

Peki	 ya	 kürtaj	 gibi	 uygulamalar	 ne	 olacak?

Budistler	yeniden	doğuş	arayan	bir	ruhun	çileşen
uygun	 bir	 çi	 aradığını	 söyler.	 Eğer,	 çileşme
sırasında	erkeği	arzularsa,	erkek	olarak	doğacaktır.
Eğer	 kadını	 arzularsa,	 bir	 kadın	 olarak
doğacaktır.	 Bir	 fetüsün	 insan	 olup	 olmadığına
karar	vermeyi	sizin	vicdanınıza	bırakıyorum.

Peki	 homoseksüellik?	 Ben	 homoseksüellerin,
beni	 değil	 kendilerini	 tanımlamalarını	 tercih
ederim.

Eğer	okuyucularım	hem	kadın	hem	de	erkeklerin
her	 zaman	 için,	 Baba’nın	 Oğlunu	 koruması	 ve
büyütmesinden	 oluşan	 Eril	 İlkeyi	 uygulamaları
gerektiğini	 anladılarsa,	 bu	 değişmez	 uygulama
onlar	 için	 ne	 yapabilir?	 Cevabın	 kesindir.
Yakub’un	 Merdiveni’ne	 yeniden	 tırmanmaya
başlayacaklar.

Karmanın	Ne	Demek	Olduğunu	Tam
Olarak	Anlamanın	Kolay	Yolu

“Androjen”	 kelimesi	 “hem	 erkek	 hem	 de	 kadın
olmak”	anlamına	gelir.	İnsanlar	ĕziksel	olarak	her
zaman	 için	 androjen	 görünmez.	 Ancak
davranışlarını	 yakından	 incelerseniz,	 ĕziksel
anlamda	bir	dereceye	kadar	 androjen	olduklarını
görürsünüz.	 Bir	 erkeğin	 çıkıntı	 yapan	 göğüsleri
yoktur.	Bir	kadının	çıkıntı	yapan	göğüsleri	vardır,
ama	 vajinasının	 içinde,	 “clitoris”	 adı	 verilen	 ufak
bir	 penisi	 de	 vardır.	 Kutsal	 Ruh	 söz	 konusu
olduğunda,	 erkekler	 de	 kadınlar	 da	 tamamen
androjendir.	Ve	Karmanın	tezahür	ettiği	nokta	da
budur.	Birisi	eğer	İyi	Eril	İlkeyi	sergiliyorsa,	daha
sonra	İyi	Dişil	İlke	olmalıdır.	Eğer	bu	kişi	Kötü	Eril
İlkeyi	 sergiliyorsa,	daha	 sonra	Kötü	Kadın	 İlkeye
dönüşmeye	 başlar.	 Eğer,	 Eril	 ve	 Dişil	 İlkenin
kutupsallıkları	 içinde	 aykırı	 ve	 düzensizse,	 daha
sonra	hem	iyi	hem	de	kötü	yollardan,	bu	zıtlıkların
çeşitlemelerine	 dönüşür.	 “Geri	 Ödeme	 Zamanı”

hemen	 yansımayabilir.	 Bazen	 birikmiş	 ve	 geçmişe
dönük	de	olur.

Düal	İlkenin	uygulayıcısının	Ruhani	Erkek	ya	da
Kadının	yüksek	mertebesine	geri	dönmesi	ne	kadar
zaman	alır?
Bu,	 aynı	 zamanda	 kişinin	 uygulamaya	 ne	 kadar
inançlı	 ve	 istikrarlı	 yaklaştığına	 bağlıdır.	 Tüm
varlığını	bu	uygulamaya	koyan	bir	insan,	birkaç	yıl
içinde	 İlahi	 bir	 Konuma	 ulaşır.	 Uygulamada
dikkatsiz	ve	samimiyetsiz	olanlar,	bazen	ya	da	sık
sık	 yoldan	 çıkanlar,	 şimdilerde	 pek	 çok	 insanın
kendisini	 orada	 bulduğu	 Cehennemden,
özgürleşmeden	 önce	 yüzlerce	 ömre	 ve	 kan-
damlayan	 Karmaya	 ihtiyaç	 duyabilir.	 Uygulama
herhangi	 başka	 bir	 şey	 gibidir.	 İçine	 bir	 kez
girdiğinizde	 olabildiğince	 geriye	 gidersiniz.	 Bunu,
bir	şartlı	reflek​se	dönüştürene	kadar	uygulayın.

Psikologların	 ve	 psikiyatristlerin	 yetersizliği
hakkında	 birçok	 haber	 okuyoruz.	 Akli
rahatsızlıkları	olan	insanlar,	Tao’yu	ya	da	gündelik
hayatlarındaki	 Düaliteyi	 devamlı	 uygulamaya
koyarak,	 eninde	 sonunda	 zihinsel	 dengelerine

u ​laşacaklarını	bilmelidirler.

Yaptığımız	ve	Söylediğimiz	Her	Şeyde
Eril	ve	Dişil	İlkeyi	Ararken	Bilinçli	ve

Sürekli	Alıştırma	Neden	Bizi	Zihinsel	Ve
Ruhsal	Olarak	Güçlendirir	ve	Büyütür?

İnsan	aklı	eş	zamanlı	olarak	bilinçli	ve	bilinçsiz	bir
seviyede	 çalışır.	 Okumayı,	 yazmayı	 ve	 hesap
yapmayı	 öğrenirken,	 bu	 işlemleri	 düşünmeksizin,
otomatik	 olarak	 yapana	 dek	 ihtiyaç	 duyulan
disiplinleri	 tekrar	 tekrar	 yineleriz.	 Örneğin,
insanlar	 beni	 iyi	 bir	 daktilocu	 olarak	 görür.

Klavyeye	bir	kez	bile	bakmaksızın,	istediğim	kadar
doğru	 yazabilirim.	 Daktilo	 ile	 yazarken	 aklımda
bir	 düşünce	 belirirse,	 aklımın	 parmak	 uçlarımın
nereye	 ineceği	 konusunda	 endişelenmesine	 gerek
yoktur.	 Bir	 iki	 yıl	 boyunca	 gayretkeş	 şekilde
alıştırma	 yaptıktan	 sonra,	 siz	 de	 içten	 içe	 bunu
yapmaya	 başlayabilirsiniz.	 Bu	 olduğunda	 ise,
günlük	hayatınızda	Tao’yu	taklit	et ​me	ve	Yakub’un
merdiveninde	 ilerleme	 yolunda	 daha	 iyi
olacaksınız.

Ünlü	 matematikçi	 ve	 ĕlozof	 Alfred	 North
Whitehead,	 “Uygarlık,	 düşünmeksizin
gerçekleştirebildiğimiz	 işlemlerin	 sayısının
artmasıyla	gelişecektir”	diye	yazmıştır.

Aryan	 Krishtaya	 ruhsal	 gelişim	 bilimi	 bizden
gurularımız	 olmasını,	 kasvetli	 kutsal	 kitaplar
okumamızı	 ya	 da	 çapraşık	 yoga	 ve	 diğer
disiplinleri	çalışmamızı	talep	etmez.	Ruhsal	olarak
en	 yüksek	 dereceye	 ulaşmak	 için	 bir	 kimsenin
ihtiyaç	duyduğu	tek	şey,	Kutsal	Teslis,	Haç	bilimini
aralıksız	 uygulaması	 ve	 benliğinde	 her	 şeyin	 ve
kendi	 varlığının	 içindeki	 düaliteyi	 tanıyacak
yeteneğin	 olmasıdır.	 Bunu	 yapmak	 gerçekten	 de

zor	değil.	Umarım	buna	katılırsınız.
Kendimizi,	 Üçlü	 İttifak	 ve	 Düalitenin	 bütün

zamanlarının	 farkında	 tutarak,	 etrafımızda	 olup
bitenleri	yakınen	göz-leml	emekl	e,	onun	Baba	mı
yoksa	Oğul	mu,	Eril	mi	yoksa	Dişil	mi	olduğunu
belirlemekle	 kalmayız,	 bu	 dünyada
gerçekleştirilecek	kutsal	bir	görevimizin	olduğunu
kendimize	hatırlatmak	için	semboller	de	kullanmış
oluruz.

Katolik	Kilisesi’nde,	üyeler	kendilerini	merasim
sırasında	 ve	 günlük	 hayatlarında	 elleriyle	 Haç
işareti	yaparak	hatırlatırlar.	Bütün	bunlar,	inisiye
olmayanlara	 akıldışı	 gelebilir,	 ancak	Doğa	mesajı
anlar	ve	bizi	ruhsal	olarak	büyümemiz	için	güç	len
di	rir.

Pek	 çok	 insan	 Katoliklerin,	 üzerine	 İsa’nın
heykeli	 iliştirilmiş	 haç	 sembolleri	 taşımalarını
eleştirir.	 Bu	 paganizm	 midir?	 Hiçbir	 şekilde
paganizm	 değildir.	 Bu	 tür	 bir	 haç	 sembolü
yeryüzünde	 bizler	 için	 Haçtan	 kaçmanın	 hiçbir
yolu	olmadığının	güçlü	bir	hatırlatıcısıdır.

Kadim	Krishtaya’ya	göre, 	Akisti	kutsal	kelimesi
Hindu	kutsal	hecesi	AUMdan	daha	güçlüydü.	Bir

Haçı	 düşünürken	 ya	 da	 ona	 bakarken	 bu	 kutsal
kelimeyi	 söyleyenlerin	 istedikleri	 her	 şeye
ulaşabilecekleri	söylenirdi.

Kadim	Dünyayı	Haçın	Gücünün	Farkına
Vardıran	Koşullar

Murad	 Adji,	 Türklerin	 Avrupa’ya	 Haçın	 gücünü
nasıl	 öğrettiğini	 anlatıyor.	 Bay	 Adji’nin	 ücretsiz
İnternet	 kitabı	 dünya	 için	 öylesine	 önemli	 ki,
çoğunu	 alıntılamak	 için	 duyduğum	 istekle	 savaş
veriyorum.	 Bu	 nedenle,	 eğer	 aşina	 olmadığınız
kişiler	 ya	 da	 uluslardan	 bahsediyorsa,	 size
bağımsız	bir	ince​leme	yapmanızı	öneririm.

Hıristiyan	 bir	 kahin	 olan	 Gregory,	 üzerinde
göğe	yükselen	bir	haç	olan	ateş	yanan	bir	direğin
vizyonunu	görmüştü.	Haç	aynen	bir	şimşek	gibi
parlak	bir	ışık	yayıyordu.

O	zamanlar,	Ermeniler	haçın	kurtarıcı	gücüne
çok	 az	 inanıyordu-hala	 paganlardı.	 Yine	 de,
Kıpçakların	 altında	 savaştığı	 ve	 rüyadaki	 ile
rastlantı	 eseri	 çakışan	 haçlı	 bayrakları	 çok	 iyi
hatırlıyorlardı-Aziz	 Gregory	 de	 gökyüzünde
benzer	bir	haç	görmüştü.	Bu	Tanrı’nın	bir	işareti
miydi?

“Türklere	 Gök	 Tanrı	 tarafından	 yardım
ediliyor	ol ​malı,”	diye	düşündü	Ermeniler.

Türklerin	 her-şeye-gücü-yeten	 Tanrıları
hakkındaki	 söylenti	 Avrupa’nın	 bir	 ucundan
diğerine	vahşi	bir	rüzgâr	gibi	yayılıyordu.	Onu,
dünyayı	 Roma’nın	 hâkimiyetinden	 kurtaran
atlılarla	 ilgili	 İsa	 Mesih’in	 kehanete	 benzer
sözlerini	 tekrarlayarak,	 Hristiyanlara	 yaydılar.
Bu	 kehanet,	 Hristiyanların	 belli	 başlı
kitaplarından	 biri	 olan 	Apokalipsis’te	 yazılıydı!
Ona	umutla	bakılıyordu.	İnsanlar,	peygamberin
sözlerini	 etraĘarında	 olup	 bitenlerle

karşılaştırıp	her	satırını	tekrar	tekrar	okudular.
Her	şey	tam	da	böyl	e	olmuştu.	Her	şey	İsa	adl	ı
adamı	söylediği	gibi	tersine	dönüyordu.
Aziz	Gregory	yandaşlarına,	Tengri’nin	parlayan

haçını	 gökyüzünde	 gördükten	 sonra	 “Kehanet
yerine	 geldi.	 Artık	 bekleyin,”	 dedi.	 Ermenilerin
Aziz	Gregory’e	Aydınlatıcı	(Illuminator)	demesini
sağlayan	da	bu	sözler	değil	miydi?

Zaferin	eli	kulağındaydı.	Biraz	daha	dayanın	ve
bekleyin,	 mesaj	 buydu.	 Kuşkusuz,	 Türkler	 o
zamanlar	 Avrupa’da	 neler	 olduğunu	 bilmiyor,
hatta	 tahmin	bile	etmiyordu.	Genç,	Ermeni	rahip
onlara	 henüz	 gelmemişti.	 Ona	 Gregoris	 adını
verdiler.	Aydınlatıcı	Aziz	Gre-gory’nin	torunuydu
bu	ve	onbeş	yaşına	yeni	basmıştı.	Gregoris	başıyla
selam	verdi	ve	yarım	yamalak	Türkçesi	ile	Kıpçak
hükümdarını	görmek	istedi.

Demişti	ki,	“Tengri’nin	takdirinden	kaçılmaz!”
Genç	 Pis	 ko	 pos	Gre	 go	 ris	 ne	 den	 gel	miş	 ti?

Han	 dan	 ne	 isteyecekti?	 Yo,	 bu	 askeri	 yardım
değildi.	 Ermeniler,	 bu	 kez,	 onların	 galip
gelmelerinin	 sebeplerini	 öğrenmek	 istemişlerdi.
Onlar	(paganlar,	ateistler!),	Türkleri	yenilmez	bir

kavim	 yapan	 Gök	 Tanrı	 inancını	 kabul	 etmek
istiyorlardı.	 Hristiyan	 piskopos	 Grigoris,	 Gök
Tanrı	 inancını	öğrenmek	ve	 sonra	kendi	kavmini
bilgilendirmek	 için	 gelen	 ilk	Avrupalıdır.	Aslında
o,	 Geser’in	 ve	 Erke	 Han’ın	 faaliyetlerini	 devam
ettirmek	istiyordu;	ancak	Avrupa’da!..

Kıpçakların	 Roma	 imparatorluğunun
sınırlarında	 belirmelerini,	 onların	 İran
karşısındaki	 parlak	 zaferlerini	 ilk	 önce
Hıristiyanlar	 fark	 etmişti.	 Bu	 yabanılar	 hakkında
konuşmaya	başladılar.	Onlar	çok	farklıydı:	Demir
zırhları	ve	silahları,	Avrupalıların	gözünde	onları
başka	 dünyadanmış	 gibi	 görünmelerine	 yol
açıyordu.	 Ve	 aslında	 doğrusu	 da	 buydu.
Tengri’nin	 yüksek	 göğü	 altında	 yaşayan	 aydınlık
bir	dünyadandılar.

Kaĕr	 Avrupa	 onlara,	 yayanın	 bir	 atlıya	 bakışı
gibi	 bakıyordu.	 Avrupa,	 aslında	 Türklerden
geriydi:	 Tanrı’ya	 inanma,	 onlar	 için	 erişilemez
değerdeydi!	 Demiri	 Türk	 kavmine	 hediye	 eden
Tanrı’ya.	 Basit	 bir	 örnek	 demirin	 önemini
vurgulayacaktır.	Demir	bir	kılıçla	 iyi-oturmuş	bir
darbe	 bir	 bronz	 kılıcı	 ikiye	 bölebilirdi.	 Diğer	 bir

deyişle,	 göklere	 çıkarılan	 Romalı	 taburlar
Kıpçaklar	 önünde	 sanki	 silahsızdılar.	 Tahta
sopadan	başka	bir	şeyi	olmayan	tarihöncesi	insan
gibi	tıpkı.

Roma	 İmparatorluğu’nun	 çöküşünün	 nasıl
olduğu	hakkında	konuşmak,	herhangi	bir	hipotez
ortaya	 koymak	 ve	 tahminler	 yürütmek	mümkün.
Bu	basit	gerçeği	hesaba	katmadığınız	sürece	bütün
tartışma	bir	zaman	kaybı	olacaktır.

Türk	 Tengri’si	 demirin	 tarafını	 tutarken,
Roma’nın	Jüpiter’i	bronzu	simgeliyordu.	Demirin
bronza	üstün	olması	gibi	Kıpçakların	da	yenmesi
kaçınılmazdı.	 Roma	 İmparatorluğu	 tamamıyla
Kıpçakların	 merhametine	 kalmıştı,	 ne	 zaman
isterlerse	onu	bitirebilirlerdi.

Ermenilerin	 Piskopos	 Gregoris’i	 boşuna
göndermediği	 açık.	 Onlar,	 olasılıkla	 gelecekteki
olayların	 gidişatını	 sezen	 yegane	 Avrupalılardı.
Hâlâ	ölmemiş	olsa	da	ölüm	döşeğindeki	Roma’dan
uzaklaşmak	 için	 yapabilecekleri	 her	 şeyi
yapacaklardı.

Genç	 piskopos	 işte	 bunun	 için	 Derbent’e
gelmişti.	 O	 vaizi	 (Türkçe’de	 ary-sili	 veya	 ary-

alkyn)	 kabul	 etti.	 Onu,	 üç	 kere,	 gümüş	 haçla
kutsanmış	suya	daldırıp	çı​kardılar.

Benim	Yorumum:	Ary	kelimesine	dikkat.	Aryan
ve​ya	“Aryan	Vaftizmi”	an	lamına	gelir.

Su	ile	vaftiz	edilme	Tenri	dininin	kilit	törenlerin-
dendir.	 Gerçekte,	 dine	 ya	 da	 Türk	 dünyasına
inisiyas-yondur.	 Vaiz,	 yeni	 doğmuş	 bebeklerin
Sonsuz	 Mavi	 Gökyüzü’nün	 krallığına	 girmeden
önce	 buzlu	 vaiz	 teknesine	 batırıldığı,	 Kadim
Altay’dan	 kaynaklıdır.	 (En	 nihâyet,	 Çince’de	 bile
“sağlıklı”,	“sağlam”	mânâsına	gelen	Türkçe	“Türk”
sözü	buradan	gelir.)

Bir	başka	kadim	Türkçe	kelime,	ruhtaki	“saĘık”
anlamına	 gelen	 aryg’dir.	 Onlara	 “kutsal	 arınma
törenini	geçen	insanlar”	adı	veriliyordu.

Suyla	vaiz	Kadim	Altay’da,	kendisinin	bedensel
ve	ruhsal	saĘığına	önem	veren	bir	kavimde	ortaya
çıkmıştır.	Bugün,	vaizin	başlangıcı	Hıristiyanlara
ya	da	başka	bazı	inançlara	atfediliyor.	Bu	tamamen
yanlış.	 İlk	Hris-tiyanlarda	 vaiz	 yoktu,	 olamazdı.
Onu,	 Avrupa’da	 ancak	 Kıpçakların	 gelişlerinden
sonra	öğrendiler.	Bu,	inkârı	mümkün	olmayan	bir
gerçektir	ki,	Hristiyan	 tarihçiler	bile	bunu	örtbas

etmeye	 çalışmıyor.	 IV.	 yüzyılda	 burada,	 içinde
Hristiyanları	vaftiz	ettikleri	havuzlar	yapmışlardı.

Bir	 de,	 Tengri	 inancı	 geleneğinin	 korunduğu
Ti​bet’te,	a	rı-al	kın	ve	a	rı-si	litö	ren	le	ri,	es	ki	den
ol	du	ğu	ha	-liyle	durmaktadır...

Demek	 ki,	 Ermeni	 piskopos	 Tengri	 inancına
kabul	 edilen	 ilk	 Avrupalıydı.	 Böylece,	 açık	 ruhlu
Türkler	Batı	ile	ittifaka	karşı	kendi	tavırlarını	izhar
ettiler.	Gregoris’i	vaiz	ettikleri	köy	bile	biliniyor.
Bu	göl,	Kayakent	köyü	yakınlarında	Aji	veya	Haç
Gölü’dür.

Türk	 rahipler,	 ruhsal	 olarak	 saĘık	 kazanan
Gregoris’i,	 Dünya	 Ağacı’nın	 gizemlerine	 inisiye
olacağı	 Ham-rin’e	 götürmüşlerdi.	 O,	 Türk	 kutsal
metinlerini	 görmüştü	 ki,	 bazı	 parçalara	 bakılırsa,
bunlar	 Kur’an’a	 da	 girmişlerdi.	 Kabul	 töreninin
ardından,	uzlaşmanın	tanrısal	bir	işaret	olarak	sağ
elinin	 başparmağı	 ile	 dördüncü	 parmağını
birleştirmesini	izin	verilmişti.

Doğu	sembolizminde,	 iki	parmağını	birleştirme
Gök’e	 (Gök	 Tanrı’ya)	 bağlılığa	 işaret	 eder.
Parmaklar	 daha	 sonra	 alna	 kaldırılır,	 göğse
indirilir,	 yeniden	 sol	 omza	 ve	 sağ	 omza

yükseltilirdi.	 Türkler	 bu	 işaretle	 Gök	 Tanrı’dan
himaye	ve	iltimas	diliyorlardı.	(Piskopos	Gregoris
bu	şekilde	istavroz	çıkaran	ilk	Hıristiyan	oldu.)

İlk	Hıristiyanlar,	haçın	gücünü	bilmediklerinden
istavroz	 çıkarmazlardı	 ve	 bu	 uygulamayı
Kıpçaklardan	e​dinmişlerdir.

Gregoris,	onlara,	Avrupa’da	 ibadet	ettikleri	 İsa
Mesih’i	 ve	 Hıristiyanlara	 yönelik	 baskı	 ve
zulümleri	 anlattı.	 Türkler,	 İsa’yı	 Gök	 Tanrı’nın
oğlu	kabul	ederek,	Grego-ris’e	 inandılar.	Özellikle
de	 Geser’e,	 yani	 Türk	 kavminin	 Peygamberi’ne.
Ona,	 kısa	 ve	 kolay	 anlaşılır	 kelimelerden	 oluşan
dualar	ithaf	olundu.

“Si	ze	Ghe	ser’i	ver	dik,	öy	ley	se	Tan	rı’ya	du	a
lar	 edin...”	 Bu,	 Tengri’nin	 Öğütlerinden	 bir
cümledir.	 (Günümüzde	 bu,	 Kuran’ın	 108.

Suresinde	 34düzenlenmiştir.)	 Doğu,	 Gheser’in
(Kawsar	 veya	 Kevser)	 anlamı	 tamamen	 açık
olmasa	da	halen	bu	kelimeleri	hatırlamak​tadır.

34	Kevser	Suresi.	(çn)
Gregoris,	 uzun	 süre	 ilahi	 vazifelerin	 sırlarını

özüm-sedi.	 Türkler,	 Derbent’te	 bir	 Hırisitiyan

Kilise’si	 kurması	 için	 yardım	 ettiler	 ona.	 (Yıllar
sonra,	bu	kilisenin	 ismi	Kaaslarda	yeni	bir	ülke
olan,	şehirlerinden	birinin	ismi	de	anlaşılan,	Geser
olan	 Arnavutların	 adı	 verilerek	 Arnavut	 Ki	 li	 se
si’ne	dö	nüş	tü	rül	dü.)

Ermenistan,	 Avrupa’daki	 ilk	 kilisenin,
kendisindeki	yeni	Hristiyan	kilisesi	olduğunu	iddia
etti.	 Bu	 301	 yılında	 olmuştu.	 Orada	 Tengri’yi	 ve
onun	 haçını	 kabul	 ettiler.	 Ermeniler,	 Türklerin
ayinlerini	de	benimsediler.	(Evvelce	Hristiyanların
kendi	 törenleri	 bile	 yoktu;	 Yahudi	 dininin
sinagoglarındaki	kaidelere	göre	dua	ediyor ​lardı.)

Eski	 kaidelerden	 ilk	 olarak	 Ermeniler
uzaklaştılar.	 Böylece	 Roma’da	 inĕale	 neden
oldular.	 İmparator	 Di-okletian,	 o	 zaman,	 yeni
Hristiyanlara	 yönelik	 meşhur	 baskı	 ve
kovuşturmalarına	başladı.

Buna	 karşın	 hiçbir	Hıristiyan	 takipler,	 idamlar
ve	sürgünlerden	korkmuyordu.	Sadece,	yeni	dinin
taraarlarının	 sayısı	 arttı...	 Türk	 kültürünün
tohumları,	 kaĕr	 Ro-ma’nın	 kıraç	 topraklarında
bile	 bol	 ürünler	 verdi!	 Çünkü,	 dünyada	 Gök
Tanrı’dan	daha	güçlü	kimse	yoktu!

Roma	 imparatorluğu	 kavimleri,	 korkmadan,
eski	 tanrıların	 güçsüzlüğünden	 söz	 ediyorlardı.
Herkes,	 Jüpiter’den	 açıkça	 yüz	 çevirdi.	Merkür’ün
heykellerini	yıktılar;	putların	heykellerini	kırdılar...

“Tengri’nin	takdirinden	kaçılmaz!”
Sonunda	 Roma	 da	 bunu	 anlamıştı.	 İmparator

Diok-letian,	 yeni	 Hristiyanlığı	 kabul	 etmeyi	 bile
istedi,	fakat	korktu.	Ümitsizlik	içinde	tahtan	çekildi
ve	 saraydan	 ayrıldı.	 Bilge	 politikacı,	 birdenbire,
Türklere	yenildiğini	his	set	miş	ti.

Onun	 ayrılışı	 sonrası,	 Roma	 İmparatorluğu
savaş	 veya	 felaket	 olmaksınız	 çökmüştü.	 Son
derece	 kendinden	 emin,	 en	 büyük	 dünyevi
günahlarla	sona	ermişti.

Türkler,	Ermeni	kilisesinin	başına,	onu	Türkçe
“mütteĕk”	 veya	 “katılan”	 anlamına	 gelen
“katılik”	ilan	ederek	yüksek,	çok	yüksek	bir	itibar
gösterdiler.	 Bu	 unvan,	 o	 zamandan	 beri,
yüzyıllarca	 Ermeni	 kilisesinin	 başı	 -Katolikos-
için	 muhafaza	 olundu.	 (Kelimenin	 sonundaki
Grekçe	“os”	eki,	sonradan	ortaya	çıktı.)

Türk	Tengri	Haçı	ve	Dini	Neden	Ortadan
Kayboldu?

İsa’nın	çarmıha	gerilmesinden	birkaç	yüzyıl	sonra
yeni	 bir	 din	 Türk	 uluslarını	 fethetti.	 Bu	 din,
insanların	 onurlu	 olmasına	 ve	 onlara	 saygı
duyulmasına	 izin	 vermiyordu.	 Onlar	 için	 Haç
sembolizmi	putperestlikti,	Kutsal	Teslis	ise	aforoz
edilmişti.	 Bu	 yeni	 din,	 Orta	 Asya’yı	 silip
süpürürken,	 ilk	 Krishtaya,	 Tengri	 dini,	 ateşin
soykırımı	 ve	 kanlı	 kılıç	 oyunları	 arasında	 acılar
içinde	öldü.

Yine	 de,	 bazı	 Türklerin	 dinlerini	 hâlâ	 gizlice
yaşattığını	okudum.	Tengri	kelimesinin	sizi	dehşete
düşürmesine	izin	vermeyin.	Pagan	bir	putu	temsil
etmez	o.	Yalnızca,	 “Tanrı”	 kelimesini	 türettiğimiz
Hodai	/	Khodai	için	kullanılan	bir	başka	kelimedir.
Diğer	 Türkçe	 kelime	 olan	 “Bogh,”	 Orta	 Asya
ülkeleri	 ve	 Kuzey	 Hindistan’da	 genel	 olarak	 hâlâ
kullanılmaktadır.	 Murad	 Adji	 bize	 yalan

söylemiyor.	 Sözde	 “barbarların”	 eline	 düşmeden
önce	 Roma	 ordusunda	 İtalyan-ol-mayanların
baskın	 olduğunu	 biliyoruz.	 Onlara,	 Gotlar,
Ostrogotlar,	 Vizigotlar,	 Alanlar,	 Vandallar,
Keltler	ve	diğerleri	diyoruz.	Türkler	kendilerinden
bahsederken	genel	olarak	Kıpçaklar,	Kurular	ya	da
Aryanlar	derlerdi.

İsa’nın	 çarmıha	 gerilmesinden	 sonra,	 Grek	 ve
Türkî	A-pol	lo	i	te	ler	İ	sa	Me	sih’in,	Ke	der	ve	Ke
ser	gi	bi	tüm	i	sim	le	ri	i	-le	Apollo’nun	neredeyse
bir	 gecede	 dönüşen	 enkarnesi	 olduğuna	 ikna
edilmişlerdi.	 Bu	 olduğunda	 ise,	 emekleyen
Hı​ristiyanlık	iki	ana	gruba	ayrılmış	oldu:

Mevcut	 Roma	 ve	 Ortodoks	 Katolizmini
oluşturan	 Hıristiyanlık	 türü	 ve	 Gotlar,
Ostrogotlar,	 Vizigotlar,	 Keltler	 vb	 gibi	 Tanrı’nın
Aryan	Oğlu’nu,	Apollo,	Keder	ya	da	Keser	olarak
anlayan	tür.

Biraz	 önce	 söylediğimi	 doğrulamak	 için	 din
tarihi	kitaplarınızı	kontrol	edin.	Hıristiyanlığın	bu
kolu	 Arianizm	 ya	 da	 Aryanizmdir	 (İlki	 gibi
hecelenmesi	 gerekiyor).	 İngilizce	 garip	 bir	 dil.
Yalnızca	tek	bir	harf	bile	değişse,	hatta	o	harf	aynı

sesi	 bile	 çıkarsa	 insanları	 yanlış	 yola
sürükleyebilir.	 İspanyolca’da	 insan	 “Y”nin	 ne
olduğu	konusunda	daha	iyi	bir	ĕkir	sahibi	oluyor:
I-Griega.	(Grek	I)

Murat	 Adji’nin	 Yahudi-Hıristiyanlık	 ve	 Tengri
dini	 uygulamalarının	 iç	 içe	 geçmesi	 ile	 ilgili
söyleyecekleri	hakkında	sofu	Hıristiyanların	geniş
ĕkirli	olacağını	umuyorum.	Tarih	ondan	yana.	İlgi
göstermeliyiz	ona.	Dünya	zor	bir	süreçten	geçiyor.
Gerçek	hepimizi	özgürleştirecektir.

Bir	gün	bir	güç	çıkıp	gelir	ve	Haçı,	tıpkı	Türk	din
kardeşlerimizin	 ellerinden	 aldıkları	 gibi	 bizden
koparıp	 alır	 mı?	 Hıristiyanların	 her	 yerde
duyabileceğimiz	 popüler	 bir	 şarkısına	 göre	 eğer
orada	 gerçek	 varsa,	 bu	 olmaz!	 İşte	 size	 birkaç
alıntı:

İlerleyin,	Hıristiyan	askerleri,	sanki	savaşta
yürüyor	gibi,

Haçıyla	İsa’nın,	gidiyor	gibi	ileri.

İsa,	kral	Efendi,	gidiyor	düşmana	karşı
Savaşa	doğru	giderken	izleyin
bayrakları!	Taçlar	ve	tahtlar
çürüyebilir,	çıkar	ve	iner

krallıklar

Ancak	İsa’nın	kilisesi	kalır	sonsuza	kadar
Cehennem	kapıları	bu	kiliseye	hiç	galip
gelemez	İsa’nın	kendi	sözü	var	bu	söz	boşa
çıkamaz	İleri	öyleyse,	siz	insanlar,	mutlu
kalabalığa	katılın	Zafer	şarkısında	sesimize
sesinizi	katın	Üzerine	olsun	Kral	İsa’nın	şeref,
övgü	ve	şan,	Bu	sayısız	çağlarda	şarkı	söyler
melek	ve	insan.

En	Eğitimli	Rahipler	Bile	Kutsal	Teslisin
Önemini	Anlamıyor!

Analitik	 ruhbilimci	 Carl	 Jung’un	 babası	 bir
Protestan	 rahibiydi.	 Yine	 de,	 topluma	 anlatması
gereken	 gizem	 hakkında	 neredeyse	 hiçbir	 şey
bilmiyordu.	 Jung, 	Memories,	 Dreams,	 ReĘections
kitabında	şunları	yazıyordu:

Bir	 gün,	 ilmihale	 göz	 gezdiriyordum.	 Teslis
hakkında	 bir	 paragrafa	 geldim.	 Burada	 ilgime
kafa	 tutan	 bir	 şeyler	 vardı:	 eş	 zamanlı	 olarak
üçlü	 (teslis)	 olan	 birlik.	 Bu,	 içsel	 çelişkisi
nedeniyle	beni	etkileyen	bir	sorundu.	Bu	soruya
ulaşacağımız	anı	iple	çekiyordum.	Ancak,	oraya
geldiğimizde,	 babam	 şöyle	 dedi,	 “Şimdi	 Teslise
geldik,	 ancak	 burayı	 geçeceğiz,	 çünkü	 ben	 de
ondan	bir	şey	anla ​mıyorum.”	(s.	52-63.)

Kutsal	Teslis	Hakkında	Bilinen	Bir
Salvador	Halk	Masalı.

Salvadorlu	 kapı	 komşum	 ve	 dostum	 Mauricio
Velasquez,	 büyükannesinin	kendi	ülkesinde	 geçen
popüler	bir	halk	ma ​salı	anlattığını	söylemişti.

Günün	 birinde,	 rahibin	 teki 	 El	 Obispo
(Piskopos)	 adı	 verilen	 Salvador	 kumsallarından
birinde	 yürüyormuş.	 Kutsal	 Teslisin	 önemini
kendi	kendine	anlamaya	uğraşıyormuş.

Ansızın,	toprakta	delik	açan	ufak	bir	çocuğa	rast
gelmiş.	 Ona,	 “Bunu	 neden	 yapıyorsun,	 oğlum?”
diye	sormuş.

Çocuk	cevap	vermiş,	“Bu	deliği	açıyorum	çünkü
tüm	okyanusun	bunun	içine	akmasını	istiyorum”

Rahip	yanıtlamış,	“Ama	oğlum	bu	imkânsız.”
Çocuk	şöyle	demiş,	“Haklısınız.	Bunun	imkânsız

oluşu	gibi	Kutsal	Teslisin	tam	anlamını	bilmek	de
basit	 insanoğlu	 için	 imkânsızdır.”	 Bunu
söyledikten	 sonra	 küçük	 çocuk,	 rahibin	 gözleri
önünde	birden	kayboluvermiş.

Ateistler	 şimdiye	 kadar	 Bay	 Murad	 Adji	 ve
benim	 söylediklerim	 hakkında	 ne	 diyecekler?
Kutsal	 Teslisin	 yalnızca	 aptal	 bir	 batıl	 inanç
olduğunu	mu	düşünecekler?	O	da	küçük	çocuk	gibi
bir	 gün	 kaybolup	 gidecek	 mi?	 Gözlerini
kapadıklarında,	 kulaklarını	 tıkadıklarında	 İsa’nın
az	 sonra	 kaybolacağını	 mı	 düşünüyorlar?	 Öyle
olduğunu	 sanmam.	 O,	 dünyanın	 başlangıcından
beri	bizimle!	Sonuna	kadar	da	bu ​rada	olacak.

14.	Bölüm

Beyin	ve	Omurilik	Solar	Ener	inin
Alıcıları	ve	İşleyicileridir.	(Haç	Bilimi

102)

Genel	 olarak	 güneş	 ve	 Uzaydan	 yayılan	 Hayat
Enerjisi	 ile	 ilgili	 sorun,	 insanların	 genellikle	 onu
görmemesi	 ya	 da	 hisset-memesidir.	 Bu	 nedenle,
onun	varolmadığını	düşünürler.	Buna	karşın,	eğer
bizlere	 gece	 gündüz	 hücum	 eden	 akıl	 almaz
miktardaki	 radyasyon	 ve	 solar	 enerjiyi	 görmeleri
ve	 hissetmeleri	 sağlansaydı,	 pek	 çok	 insan
korkudan	 ölebilirdi.	 Örneğin,	 insanoğlu	 yeterli
miktarda	 solar	 enerjiyi	 bir	 kahve	 ĕncanında

tutmak	 için	 bir	 yol	 bulabilse,	 bütün	 okyanusları
buharlaştırabilirdi!	 Solar	 enerjinin,	 henüz
insanlığın	 keşfedemediği	 elementleri	 mevcuttur.
Işığı	 doğru	 şekilde	 kullanarak,	 bütün	 hastalıkları
iyileştirebilir,	 yaşlı	 vücutları	 genç-leştirebilir,
bitkileri	 susuz	 büyütebilir,	 bütün	 insanların
akıllarına,	 zekâ	 geriliği	 olanları	 dahilere
dönüştürecek	 kadar	 güç	 verebilir,	 otomobil	 ve
uçakları	 yakıt	 kullanmadan	 çalıştırabilir,	 sıradan
atıkları	 çelikten	 daha	 güçlü	 metallere
dönüştürebilir	ve	kendimizin	Nuh	ve	eskilerin	aile
reisleri	 gibi	 yüzlerce	 yıl	 yaşamasını	 sağlayabiliriz.
Ben	bir	fikri	değil	gerçek	bir	olguyu	açıklıyorum.
İşte	din	eğitimi	sırasında	ve	biyoloji	sınıfında	size
henüz	anlatılmadığına	bahse	girebileceğim	bir	şey.
Gece,	 yalnızca	 horlamak	 ve	 akşamüstü	 sevişmesi
yapmak	 için	 değildir.	 Gece,	 aynı	 zamanda	 biz
insanların	 hayat	 enerjisi	 biriktirerek,	 tıpkı	 cep
telefonları,	 yakıt	 hücreleri	 ve	 elektrik	 gücüne
ihtiyaç	 duyan	 diğer	 şeyler	 gibi	 pilini	 şarj	 etmesi
gereken	vakittir.	Bizden	beklenen	dansa	gitmek	ve
etraa	 alem	 yapmak,	 kafayı	 çekmek	 ve
televizyonda	 spor	 izlemek	 ya	 da	 gece	 boyu	 bir

fabrikada	 çalışmak	 değil.	Gece	 vakti	 yeniden	 şarj
olmak	içindir!

Eğer	 bu	 görüşü	 size	 Hinduların	 anlayabileceği
şekilde	açıklamak	zorunda	olsam	ve	bunu	o	haliyle
bıraksaydım,	 deli	 gömleği	 giydirerek,	 kendi
güvenliğim	 için	 beni	 bir	 yerlere	 kapatmak
isterdiniz.	Neye	 gönderme	 yaptığım	hakkında	 bir
ĕkriniz	 olması	 için	 Dr.	 Pande’nin	 “coğrafya
kitabı”ndan	bir ​kaç	pasaj	almakla	yetineceğim.

Güneş-hanedanlığı	öyle	bir	muammadır	ki,	akla
gelen	 anlamı	 Ikshwakular	 ve	 başkentleri
Ayodhya’nın	en	tepede	kadir-i	mutlak	güneş	gibi
parladığıdır.	Bu	hep-parla-yan	Ayodhya	şehrini
simgeler.	 Güneş	 yarını	 görmez.	 Bu,	 Rigveda’da
söylenmiştir.	 Yeryüzünün	 yaratılışına	 uygun
olarak,	güneşin	ışığı	hep	batıya	hareket	eden	bir
ufuk	oluşturur.	Işık	ve	karanlıkla	birleşimi	garip
biçimde	bu	ikisi	arasında	sürüp	giden	bir	kavga
gibi	 düşünülür.	 Sembolik	 bir	 yolla,	 Ayodhya
kralı	 yeryüzünü,	 güneşin	 gökyüzünü	 yönettiği
gibi	 yönetir.	 Dünyanın	 her	 yerinde,	 coğraĕ
ifadeler	 astronomik	 bilmecelerle	 bağlantılıdır,
örneğin	 Mısır’da	 “Ra”	 güneş	 anlamına	 gelir.

Hindistan	 krallarına	 verilen	 Raja	 lakabı,
İtalya’daki	 Rex	 ile	 aynıdır.	 Bütün	 bu	 lakaplar
güneşle	 bağlantılıdır.	 Güneş’in	 ışınları	 en	 çok,
Sanskritçe’de	 Uttarayana	 ve	 Daks	 hinayana
olarak	 bilinen	 kuzey	 ve	 güneydeki	 Yengeç	 ve
Oğlak	Dönenceleri	ile	ilişkilendirilmiştir.

Ayodhya,	 Ramayana’da	 adı	 geçen	 bölümde,
bir	 cismi	 canlı	 varlıkların	 -	 Meru
Dağı’ndakilerde	 de	 olduğu	 gibi-bedenlerinde
bulunan	 omurilik	 (Sanskritçe	 adı	 Meruda-
na’dır)	 yardımıyla,	 her	 iki	 gözümüzle
gördüğümüz	 tarzda	 kuzey	 ve	 güney	 arasında
birliği	sağlar...Tanrı	Rama,	Ramachandra	olarak
da	bilinir.

Benim	 yorumum:	 Ramayana	 destanı	 aslında,
mitolojik	 terimler	 içine	gizlenmiş,	 insanlığın	Heber
ve	 Phaleg	 yardımıyla	 Meru	 Dağğı’ndan	 çıkarak
dünyaya	nasıl	yerleş	 tiğini	an	-la	tan	bir	tarih	kita
bıdır.	 Chandra	 (ay	 ve	 yıldızlar),	 Ba	 tı	 Ya	 -
rımküredeki	 Kumeru	 dağını	 temsil	 eder.	 Kumeru,
Verac-ruz’un	 Mexxico	 eyale	 tin	 deki	 Oriza	 ba
Dağı’ndan	başka	bir	dağ	olamaz.	Veracruz	kelimesi,
tahminen,	“Ha	çın	görüldü	-ğü	yer”	an	lamına	gelen

İspanyolca	 bir	 kelimedir.	 Rama	 veya	 Meru	 Dağı,
Doğu	 Yarımküreden	 hareke	 tin	 son	 suzca	 Güney
Meksika’daki	 Oriza	 ba	 Dağğı’na	 (Kumeru	 veya
Gitlaltepec)	 geçtiği	 yerdir	 çünkü	 Chandra	 (Ay),
Türklerin	 (Nagalar)	ve	Hin	duların	Yeni	Dünyada
ayak	bas	tıkları	ilk	yeri	simgele​mektedir.

Dr.	Pande	de	yorumlarımı	doğruluyor:
Bu	yalnızca	güneşi	ay	ile	ilişkilendirmektir.	Aynı
biçimde,	Hindistan’da	kullanılan	 ‘Singh’	 lakabı,
daha	sonradan	ortaya	konduğu	üzere,	en	güçlü
hayvanın	adı	olsa	da	ormandan	çıkma	bir	lakap
değil,	 gökyüzüyle	 ilişkilendi-rilen	 bir	 yıldız
grubudur	 ‘Singh	 Rashi’,	 aslan.	 Yıldızların	 hâlâ
askerler	 olarak	 işaret	 edildikleri	 bir
yerde...gördü-ğümüz	 daha	 iyice	 bir	 örnek.
Benzer	şekilde,	7	at	üzerine	oturduğu	varsayılan
güneşin	muamması	 da,	 Rigveda	 sembolü	 yarın
yok	 anlamına	 gelen	 Ashva	 (‘A’=Yok	 ve
‘Shva’=yarın)	 ile	 kıyaslanmalıdır.	 Güneş	 her
zaman	 parlar.	 Bu	 nedenle,	 güneşin	 yüzeyinde
dün,	 bugün	 ve	 yarının	 anlamsız	 olduğunun
farkına	 varılabilir.	 Bugünlerde,	 televizyon
programları	 bu	 görüşü	 yayıyor.	Gece	 herhangi

bir	yerdeki	bir	çocuk	bile,	gün	ışığında	dünyanın
başka	 bir	 yerinde	 aynı	 anda	 oynanan	 bir	maçı
televizyonda	 izleyebiliyor.	Güzellik	ve	mutluluk
veren	 çiçekler	 tarafından	 da	 açık	 edilen,	 güneş
ışınlarından	 yedi	 rengin	 çıktığı	 olgusu	 bilimsel
olarak	da	kanıtlanmış	durumda.	Görünüşe	göre
insanlar	 çiçeklerden	 gülücükler	 çalıyor.	 Huzur
ve	birl	ik	kudretl	i	güneş	ya	da	Tanrı	Rama	veya
doğa	 ile	 böylelikle	 ilişkilendirilebilir.	 Şimdi,
gülümseyen	 doğanın	 insanlığa	 demokrasi
yoluyla	huzur	dolu	bir	yaşam	için	nasıl	yardım
ettiğini	 görelim.	 Günümüz	 politikasında
ahlaksız	faaliyetlerdeki	artışın	yüzdesi	ne	olursa
olsun,	 coğraĕ	 astronomik	 ve	 ruhani	 görüşler
üzerinde	temellenen	kaynak	çalışmalar	her	insan
tarafından	 kavrandığında	 bunların	 sayısı
azalacaktır.	(s.	68-69	pek	çok	yerde)
...	 Aynı	 zamanda	 insan	 bedenine	 kültürün

genişlemesinin	 temel	 kaynağı	 olarak	 işaret	 eden
Vedik	ilahi	şarkısı	‘Devanam	pu’da	omurilik	Meru
Dağı	olarak	simgelenir.	Beden,	güneşi,	Ayodhya’yı
ve	Meru	Dağı’nı	 temsil	 eder.	 İnsanın	davranışları

her	 yöne	 durmadan	 hareket	 eden	 bir	 ua	 neden
olur.	 Güneşin	 uu	 batıya	 doğru	 hareket	 eder.
Meru	 Dağı’nın	 uu	 ise	 sabittir.	 Ancak,	 beden
hareket	 eder	 etmez,	 güzel	 bir	 tarzda	 -coğraĕ,
astronomik	ve	ruhsal-	üç	sicimi	de	birleştirir.
Ayodhya	 güvenliydi;	 çünkü	 konumu,	 yeryüzünde
Meru	Dağı	ile	özdeşleştirilen	“dünyanın	tavanı”	ve
bedende	 ise	 en	 üst	 kısımlardı.	 Manusmrita’daki
‘Acharva-veda’	 gibi,	 Vishnu	 ve	 Shiva	 da	 insan
bedeninde	 ikamet	 ediyormuş	 gösterilir.	 Bu	 iki
örnek	 dünyada	 devletin	 demokratik	 biçiminin
köklerine	 örnektir.	 Herkesin	 yaşamı,	 böylelikle,
Ramayana	destanına	dönüşür...

Acharvaveda	 ve	 Sicim	 Bilimi,	 ‘Tantra
Shastra’nın	kadim	Ayodhya	şehrinin	kültürel	ve
demokratik	 tarihini	 doğru	 şekilde	 açıkladığını
gördük.	 Karmaşa	 yaratan	 nokta	 ise,	 yalnızca
Meru’nun	 Ayodhya’dan	 ayrılması	 ve	 Sicim
Bilimi	ya	da	Tantra	Shastra	tarafından	tasavvur
edildiği	 biçimiyle	 Meru	 Dağı’nı	 özetlenmiş
olduğu	kadar	sembolik	şekliyle	Kailasa	Dağı	ve
Yeryüzü	olarak	anla ​maktı.

Kültür	 ve	 demokrasiyi	 anlamak	 için,	 coğraĕ

açıdan	 sabit	 olan	Meru	Dağı’nın	 sabit	 ve	 hep-
parlayan	 kudretli	 güneş	 ya	 da	 ‘yarın	 yok’
anlamına	gelen	‘Ashva’	ile	eşit	sayılmasını	analiz
etmemiz	gerekir.	Böylece,	bütün	dinlerin	her	şeyi
kaplayan	 Tanrısının	 gerçekten	 de	 hayata
geçirilmesi	 gözlerle,	 kalplerle	 ve	 akıllarda	 iyice
görülmüş	 olur.	 Bu	 bakış,	 dinamik	 insan
omuriliği	 ile	 eşit	 tutulan	 hareketli	 zahir	 at
anlamındaki	 mitsel	 ‘Ashwa’ya	 dönüşen
görüşlerin	farklılıklarını	dengeleyecektir.	Bu	tür
mitsel	 ifadeler	 yüzünden	 tatminsizlik
yaşamamalı,	gerçeğin,	başkentleri	politik	olarak
eşitleyecek	 güçlü	 bir	 merkez	 kurmaları	 için
insanlığa	 dersini	 öğreten	 doğa	 tarafından
vurgulandığını	aklımızda	tutmalıyız...

Benim	 yorumum:	 Yazarın	 “mitsel	 ifa	 deler”
konusun	da	söylediklerini	özel	bir	önem	verin.	Doğa
veya	 Tanrı	 bizimle	 kelimeler	 olma	 dan	 konuşur.
Yalnızca	in	san	sözle	konuşur.
Tanrı	 bu	 garip	 görün	 tüleri	 akıllarımıza	 doğru
yayınlar.	Er	ya	da	geç,	bazı	bireyler	bu	arketiplerin
ya	 bancı	 bir	 tür	 dile	 ait	 olduğunu	 anlayacaktır.
Buna	 ek	 olarak	 bu	 arketipler	 biri	 ha	 -riç	 bütün

dinlerde	 ve	 kültürlerde	 aynıdır.	O	 “istisna”	 bu	 ar-
ketipleri	“putperestlik”	olarak	görür.	Hıristiyanların
da	 aynı	 şeyi	 söylediğini	 duydum.	 Eğer	 insanlar
mitolojik	 ifadelerin	 Tanrının	 Kendine	 Has
Kelimeleri	olduğunu	anlasalardı,	 in	-san	lık	şim	di
olduğun	dan	daha	fazla	ilerlerdi	özellikle	de	sos	-yal
bilimlerde.	 Yazar,	 Sicim	 Biliminden	 bahsediyor.
Sicim	 Bilimi	 Hin	 du	 mitolojik	 kaynakların	 dan
türemiş	tir.

...	 Ua,	 dış	 sınırlara,	 güneye	 ya	 da	 derinlere
giderken	 kendimizi	 korumak	 dini	 bir	 vazifedir
çünkü	 engin	 ve	 kontrolsüz	 büyümeye	 bağlı
olarak	 bu	 bölgeler	 merkezin	 kendisi	 kadar
koruyucu	değildir...	(s.	70-71	pek	çokyer-
de.)

Aşağıda,	 uyuduğumuz	 sırada,	 baş	 ve	 omurilik
hizalandığın-da	 güneş	 enerjisinin	 beyne	 nasıl
girdiğini	ve	omurilikten	aşağı	yol	aldığını	gösteren
Dr.	Pande	tarafından	yapılmış	bir	 ilüstrasyon	yer
alıyor.

RAMAYANA	-	BİRLİĞİN	YOLU

Dr.	 Pande	 bizlere	 dünya	 etrafında	 Doğudan
Batıya,	 gündüz	 ve	 gece,	 bin	 yıllar	 boyunca,
sonsuza	dek	güçlü	bir	enerjinin	durmadan	hareket
ettiğini	gösteriyor.	Bu	enerji	hem	Dış	ve	hem	de	İç
Uzayda	 binlerce	 kilometre	 yayılabiliyor,	 Do-
ğu’dan	Batıya,	yukarıdan	aşağıya	dönüp	duruyor.
Eğer	 insanlar	 uyurken	 ya	 da	 yatakta	 uzanırken,
kendilerini	 onunla	 aynı	 hizaya	 getirebilirlerse,
nihayetinde	 yeryüzünde	Doğa 	Kanunlarına	 itaat
eden	 olabildiğince	 çok	 insanı,	 Tanrı	 ya	 da
Doğa’nın	 da	 amaçladığı	 şekilde	 huzur	 ve	 uyum
içerisinde	 birleştirecektir.	Ne	 kadar	 çok	 insan	bu
Doğal	Kanun	(Tao)	ile	yaşayıp	ona	itaat	ederse	o
kadar	fazla	huzur	ve	uyum	içinde	birleşeceklerdir.
Kendilerini,	Tüm	Hayatın	Kaynağı’na	 göre	 akort
edeceklerdir.	Sonunda	ise	daha	az	savaş.	Daha	az
şiddet.	Daha	az	suç.	Daha	az	açlık	ve	acı.	Daha	az
mutsuzluk.	 Peki	 ya	 eğer	 uyurken	 bütün	 insanlar
kendilerini	 doğru	 şekilde	 hizalarsa?	 O	 zaman

Cennete	döner	dünya.

Pek	 çok	 insanın	 cep	 telefonunu	 alıp,	 bazıları

dünyanın	 öbür	 ucunda	 olan	 dostlarını,
akrabalarını	 aramayı	 düşünmeyi	 şi	 ni	 ga	 rip	 bul
mu	 şum	 dur.	 Bu	 na	 kar	 şın,	 gü	 ne	 şin	 ya	 şam
enerjisinin	günün	24	 saati	dünyayı	 süpürdüğü	ve
kendi	 tarzında	 insanlıkla	 iletişim	kurduğu	ĕkriyle
alay	ederler.	Nasıl,Tanrının	kendileriyle	aynı	yolla
ve	 hatta	 çok	 daha	 üstün	 ve	 güçlü	 bir	 seviyede
iletişim	 kuramayacağını	 düşünecek	 kadar	 kibirli
olabilirler?

İlahi	 Enerjinin	 gerçekliğini	 kavrayamazlar
çünkü	 onlara	 kelimelerle	 seslenmez	 o.	 Dr.	 Pande
dünya	 uygarlığını	 Do-ğu’dan	 Batı’ya	 geliştiren
enerjinin	tam	da	bu	enerji	olduğunu	söyler.	Şimdi
onun	 ifadesinin,	 doğuştan	 çatlak	 birinin
zırvalıkları	mı	yoksa	ciddiye	almamız	gereken	bir
tavsiye	mi	olduğunu	teste	tabi	tutacağız.	Aşağıdaki
haritaya	bakın:

Dr.	Pande’nin	de	dediği	gibi.	“Güneş’in	ışınları	en
çok,	 Sanskritçe’de	 Uttarayana	 ve	 Dakshinayana
olan	 kuzey	 ve	 güneydeki	 Yengeç	 ve	 Oğlak
Dönenceleri	ile	ilişkilendiril-miştir.”

Meksika	 ve	 Guatemala’nın	 haritada	 siyahla
çizildiğine	dikkat	edin.	Bu,	Dr.	Pande’nin 	Chandra
(Ay)	 ya	 da	 Meksi-ka’daki	 Orizaba	 Dağı	 olarak
adlandırdığı	 şeydi.	 Burası,	 Türk	 ve	 Hindu
Nagaların	 (Yılanlar)	 Amerika	 kıtalarına	 ilk	 kez
uygarlık	 getirdiği	 yerlerdi.	 Bazı	 skeptikler	 ve
eleştirmenler	 uygarlığın	 Doğu’dan	 Batı’ya
gitmesinin	 yalnızca	 bir	 rastlantı	 olduğunu
söyleyebilir.	 Bu	 rastlantı	 değildir.	 Başka	 bir
doğ​rultuda	hareket	edemez.

Bu	kitapta,	Kilise	okulunda	ya	da	genizden	gelen
“Halle-lujah”ların	 eşlik	 ettiği	 Kutsal	 Kitap
gümbürdeten	vaazlarda	nadir	olarak	gördüğümüz
bazı	 fantastik	 iddialarda	 bulunuyorum.	 Bazı
insanlar,	 “Şekil	 3,	 en	 uygun	 ticaret	 rüzgârlarının
olduğu	 yerleri	 gösteriyor.	 Uygarlığın	 yayılışının
solar	 enerjinin	 Doğu’dan	 Batı’ya	 gidişiyle	 ilgisi
yok”	diyebilir.	Bu	yüzden,	kadim	Ramayana	Birlik
Yolu	 teorisini	 bir	 başka	 teste	 koyacağım.
Aşağıdaki	haritaya	bakın:

Hindu	 öğretmenlerin	 öğrencilerine	 Ramayana
gibi	kutsal	kitapların,	içerdikleri	kullanışsız	mitler
ve	 metaĕzik	 ifadelere	 karşın	 güvenilir	 ve	 geçerli
olduğunu	 nasıl	 kanıtladığını	 zaten	 tartışmıştım.
İtirazlara	tetkikleriyle	dayanabilir	on​lar.	Bir	dünya

haritası	 alıp,	 onu	 0	 derece	 Boylamı’ndan
kıvırabilirler.	 Sonra,	 aldıkları	 bir	 iğneyi	 İndus	 ya
da	Sarasvati	ne​hirlerinin	havzasına	saplayabilirler.
İğne	 deliği,	 Batı	 Yarımkürede	 Karayipler
bölgesinde	 bugün	 Antiller	 ya	 da	 West	 In-dies
dediğimiz	yerde	ortaya	çıkacaktır.

Yukarıdaki	 haritada,	 dünyanın	 iki	 parçası
arasındaki	 solar	 ve	 hayat	 enerjilerinin	 sonsuz
akışını	 yılan	 enerjisiyle	 temsil	 ederek,	 dalgalanan
bir	 çizgi	 gibi	 resimledim.	 Çizginin	 her	 iki
tarafındaki	 ok	 Naga	 ya	 da	 yılanın	 başını	 temsil
ediyor.	 Bu	 aynı	 zamanda	 kadim	 Aztek	 ve
Mayaların	bu	enerjiyi	 resimleme	şekilleri.	 (Bölüm
On	 altıda	 Quetzalcoatl’ın	 resmine	 bakınız.)	 Batı
Tibet’teki	 Kailasa	 (Meru)	 81’	 10°	 Doğu	 Boy-
lamındadır.	 Orizaba	 (Citlaltepec)	 ise	 97’26°	 Batı
Boylamında	 bulunur.	Meru	 ve	 Cidaltepec’in	 tam
olarak	doğrusal	bir	çizgide	durmamalarına	karşın,
aynı	hizada	olmamalarını	önemsizleştirecek	kadar
yakındırlar.	Ancak	bu	yeterli	bir	kanıt	değil.	Daha
fazla	delil	sağlamalıyım.

Ramayana’ya	 göre,	 bir	 Naga	 olan	 Kubera
(gerçekte	 bizim	 Heber	 ve	 Phaleg),	 Rakshasaların

(ova	 Hunları)	 ve	 Pisacala-rın	 (dağ	 Hunları)	 çok
barbar	 ve	 vahşi	 olan	 bazı	 kavimlerini	 Lanka’ya
(Seylan)	 sürmüştür.	 Tropikal	 Lanka	 yaşam	 ve
mutluluk	 için	 ideal	 koşulları	 barındırmasına
karşın,	bu	kavimler	orada	da	Kuzey	Hindistan	ve
Orta	 Asya’da	 davrandıklarından	 daha	 iyi
davranmadılar.	Kubera	ve	Yucatan’a	ismini	veren
takipçileri	 Yakshalar	 ya	 da	 Yakhular	 onları
Patala’ya	 (Orta	 Amerika),	 bugünkü	 Veracruz	 ve
Belize’nin	 güney	 kıyısına	 nakletti.	 Meksika’nın
Quintana	 Roo	 eyaletinin	 yanında	 Belize’de
Chetumal	 adı	 verilen	 güvenli	 bir	 liman	 vardır.
Meru	Dağı’nın	Hindu	temsili	kuzey,	güney,	doğu	ve
batı	 olmak	 üzere	 dört	 yönü	 temsil	 eden	 dört
taçyaprağı	 olan	 bir	 çiçek	 gibi	 görünmektedir.
Çiçeğin	merkezi	Meru	Dağı’nı	simgeler.	Dünyanın
bu	 küresinin	 ilk	 haritasıdır	 bu.	 Sol	 taçyaprağı
batıda,	 Chetumala	 veya	 Ketumala	 adı	 verilen,
aynı	zamanda	kadim	bir	 liman	olduğu	varsayılan
bir	kıyı	bölgesini	işaret	etmektedir.	Haritada	Orta
Amerika	 Chetu-mal’ına	 bakın.	 Rakshasaları	 ve
Pisacaları	 Hindistan’a	 dönmekten	 ve	 olasılıkla
rakiplerini	Orta	Amerika’ya	 gitmekten	 alıkoymak

için	 Kubera,	 sarayını	 Veracruz	 kıyısından	 açıkta,
kalıntılarına	 bugün	 Büyük	 Antiller	 ya	 da	 West
Indies	 dediğimiz	 geniş	 bir	 adaya	 inşa	 etmişti.	 Bu
adaya	 Trikuta	 deniyordu.	 Ada	 ve	 etrafındaki
arazilere,	 Sanskritçe 	 Anta	 (Dış	 Sınır)	 +	 Pa
(Koruma,	 Koruyucu)	 + 	 Deza	 (Toprak)
kelimele​rinden	türeyen	Antipodes	deniyordu.

Hindu	mitolojisine	göre,	Lanka	neredeyse	bütün
dünyaya	uzanan	çok	büyük	bir	ülkeydi.	MÖ	2000
civarında,	İbra ​him	ve	Sara,	Ortadoğu’ya	firar	ettiği
sıralarda,	 neredeyse	 Lanka’nın	 tümü	 sular	 altına
gömülmüştü.	 Amerika	 kıtalarında,	 Trikuta’nın
bugün	 de	 görebildiğimiz	 yegane	 kısmı	 Antiller
veya	West	Indies	dediğimiz	adalardır.	Gün	gelecek,
arkeologlar	Meksika	Körfezi	ve	Karayip	Denizi’nin
altında	 pek	 çok	 kalıntı	 bulacaklar.	 (Bkz.
TheLastAtlantisBook	ki​tabım)

Amerika	 Kızılderilileri,	 İspanyollara	 Kuzey
Amerika’ya	Quivira	 (Khyberia)	 adının	 verildiğini
söylemişlerdi.	 Güney	 Amerika’nın	 üst	 batı	 kıyısı
için,	 “Hindistan	 mülkü”	 anlamına	 gelen	 Sinnar
tabiri	 kullanılır.	 Kızılderililer,	 İspanyollara

Sinnar’da	 yaşayan	 insanlara 	 Sinu	 dendiğini
anlatmıştı.	Bugün	bile,	bölge	içerisinde 	Sinu,	Zeno
ve	 Zinyu	 adı	 verilen	 kabileler	 vardır.	 Bunlar
Chimular,	 İnkalar	 ve	 diğer	 gelişmiş	 kabilelerdi.
Batlamyus’un	 dünya	 haritasından	 kopyalanan
kadim	 haritalar	 bugünkü	 Pasiĕk	 Okyanusu’na
Oceanus	 In-dicus	 ve	 Mar	 Sinarum	 adını
vermektedir.	 Batlamyus	 haritası	 kadim
Peruluların	 Chan-Chan’daki	 kalıntılarına
Cattigara	 demektedir.	 Bu	 kelime	 Sanskritçe
“Fenikelilerin	 Rıhtımı”	 anlamına	 gelen 	 Khatti-
Gatta’dan	türemiştir.

Meru	 Dağı	 ve	 Cidaltepec	 arasında	 solar
enerjinin	 görünmez	 akışının	 dolanarak	 “Birliğin
Ramayana	 Yolunu”	 oluşturduğuna	 dair	 elimdeki
iddiaları	 yaslamak	 için	 daha	 pek	 çok	 delilim	 var,
ancak	şu	ana	kadar	anlattıklarımın	yeterince	 ikna
edici	olduğunu	hissediyorum.

Kailasa	Dağı,	dünyanın	en	kutsal	dağı	olmasına
karşın,	 Batı	 Tibet’in	 soğuk	 ve	 konukseverlikten
uzak	 bir	 bölgesindedir,	 bu	 yüzden	 de	 çok	 az	 kişi
onu	 ziyaret	 edebil	 ir.	 Diğer	 yandan,	 Olmek	 ve

Maya	kalıntılarınca	 çevrelenen,	pek	 çok	 turisti	de
çeken	 Citlaltepec	 (Orizaba)	 tropikal	 bölgede
bulunur.	 Nihayet	 Hindular	 ve	 Budistler
Citlaltepec’in	 masalsı	 Chandra	 (Ay	 Dağı)
olduğunu	keşfettiklerinde	Meksika’nın	bu	kısmının
dünyanın	 ziyaret	 edilebilecek	 en	 popüler	 yerleri
arasında	yer	alacağını	öngörüyorum.	Çünkü	solar
enerji	 bu	 alanda	 çok	daha	 güçlü,	 buraya	 pek	 çok
sağlık	 merkezinin	 inşa	 edileceğini	 de
öngörüyorum.	Şimdiye	kadar	söylediğim	her	şeyin,
Bel	ya	da	Kargaşa’nın,	yalnızca	kelimelerin	gerçeği
yansıtabileceğini	 düşünen	 ahmakların	 tanrısı
olduğunu	 kabul	 etmeye	 gönüllü	 olduğumuzda
insanlık	 için	 gerçek	 bir	 anlamı	 olabilir.	Doğrular
sadece	 solar	 enerjinin	 arketiplerin-de	 ve
sembollerinde	gizlidir.	Bu	enerjinin,	insanoğlunun
ona	verdiği	adlardan	ibaret	değil,	dünyanın	gerçek
tanrısı	 olduğunu	 anladığımızda,	 biz	 insanlar
savaşları	 ve	 yanlış	 anlaşılmaları	 öldürücü
olmayacak	seviyelere	düşürebiliriz.

Dr.	 Pande,	 başının	 art	 kısmı	 Meru	 Dağı	 ile
simgelenen,	 Doğu’ya	 bakacak	 şekilde	 yatan	 bir
insanı	 çizerek	 neyi	 ortaya	 koymuştu?	 Tanrı’dan,

bizim	 arketip	 dediğimiz	 mitolojik	 dil	 ile	 aldığı
çizimini	insan	diline	“tercüme”	etmişti.

Şu	 ana	 dek,	 “İnsanlık	 için	 Tanrı’dan	 gelen
mesajları	 anlamanın,	 Dr.	 Pande’ninkinden	 başka
bir	 yol	 u	 var	mı?	 Eğer	 bu	 tip	 bir	mesajı	 almaya
başlarsam,	 bir	 Deccal	 ya	 da	 bir	 cadı	 olarak
sınıflandırılabilirim”	diye	soruyor	olabilirsiniz.

Evet,	bu	enerjiyi	tanımanın	bir	başka	arketipsel
sembolü	 var.	 Benim,	 dünyanın	 Evrensel	 Yaşam
Enerjisinin	hareketini,	 ‘dünya	etrafında	Doğu’dan
Batı’ya	 sonsuzca	 dönen’	 diye	 tanımladığımı
hatırlayın.	İnsan	hayatı	bu	enerjiye	bağlıdır.	Tıpkı
İsa’nın	 çarmıha	 mıhlanması	 gibi,	 bu	 enerjiye
mıhlan-mıştır.	 Bu	 enerji,	 bütün	 dinlerin	 tüm
insanları	için	aynıdır,	ancak	isimleri	aynı	değildir.
Şunu	 unutmayın:	 Tanrı	 yalnızca	 “oyunlar”	 verir.
Yalnızca	insan	isimler	verir.	Eğer	bu	gerçeği	kabul
edebilirseniz,	 daha	 sonra	 göreceklerinizi	 kabul
et ​meye	muktedirsiniz	demektir.

Dünyadaki	her	büyük	din	ve	her	bil	inen	ul	ust	a
ve	 kavimde,	 zamanın	 başlangıcından	 beri,
insanlığın	 görmesi	 ve	 anlaması	 için	 bu	 örneği
sunmuştur	 o.	 Türk	 Krishtaya	 Aryan	 Neĕlim’den

dünyaya	 ilk	 ayak	 bastıklarında	 ve	 burada
çoğaldıklarında	 miras	 olarak	 aldık	 onu.	 Aşağıda
Tanrı	Krishna’ya	 tapan	Hinduların	 takipçilerinin
sıklıkla	taşıdıkları	bir	heykel	yer	alıyor:

Soldaki	 kişinin	 bir	 Aryan	 (Türk)	 veya	 Keltik
Haçına	 çivilendiğine	 dikkat	 ettiniz	 mi?	 Bu
ĕgürlerin	Hazreti	İsa	doğmadan	bin	yıl	ya	da	daha
önce	 varolduğunu	 biliyor	 muydunuz?	 Ünlü
Amerikan	ateisti	Kersey	Graves,	kendi	kitabı 	The
World’s	 Sixteen	 Cruciĕed	 Saviors’da 	 on	 altı
kurtarıcıyı	detaylarıyla	tartışır.	Çok	daha	fazlasını
da	listelemiştir.	Ben,pek	çok	nedenden	ötürü	onları
listeleyemeyeceğim.	 Yine	 de	 bu	 kitabın
başlangıcında	 da	 söylediğim	 gibi,	 ilgilenen
okurların	 Graves’in	 kitabını,	 bunları	 eğitimli
ateistlerle	 tartışabilsinler	 diye	 dikkatlice
okumalarını	 isterim.	Bunu	yapmalarının	 aşırı	 bir
önemi	 var	 çünkü	 eğer	 biz	 insanlar	 er	 ya	 da	 geç
potansiyelimizin	 tümünü	 çalıştıracak	 noktaya
ulaşacaksak,	 “ateizm”	 terimini	 Sanatana
Dharmaist	(Hindu)	ve	Budist	ta	nım	la	ma	la	rı	i	le
de	rin	le	me	si	ne	dü	şü	ne	rek,	ye	ni	den	ta	nım	-la
ma	mız	ge	re	kir.

Şimdi	 bu	 soruları	 benim	 ateist,	 skeptik,
“bilimsel”	 ve	 köktendinci	 okurlarıma	 soruyorum:
orada	 burada	 dolanan	 pek	 çok	 insan,	 diğerlerini
“Hıristiyan-Karşıtı”	 olmakla	 suçluyor.	 Bu
dünyada	 gerçek	 Hıristiyan-Karşıtları	 kimler?	 İsa
Mesih’imizin	 dünyaya	 bir	 kere	 geldiğini	 ve	 bir
daha	gelmediğini	söyleyenler	değil	mi?	Ve	yalnızca

varolmuş	 olmak	 için	 varolan	 24.000	 Hıristiyan
mezhebi	değil	mi?	Yoksa	zamanın	başlangıcından
beri,	farklı	isimlerle	de	olsa,	onun	bütün	di	ğer	in
san	lar	ve	din	ler	a	ra	sın	da	yal	nız	ca	bi	zim	le	ol
du	-ğunu	söyleyenler	mi?	Hinduların	ve	Sanatana
Dharmaistle-rinin	 tapındığı	 bütün	 idolleri	 veya
“doğal	arketipleri”	unutun.	Hinduların,	Hıristiyan
kardeşlerimiz	 olup	 olmadıkları nı	 bilmek	 için,
aşağıdakini	 göz	 önüne	 alın:	Onlar	 Swastika	 adını
verdikleri	 bir	Haça	 tapıyorlar.	Öğretilerinin	 esası
Kutsal	 Teslis.	 İnsanlığın,	 Düaliteyi	 (gerçek
ruhaniyet)	 yaşamak	 için	 aklını	 eğitmek	 yoluyla
kendisini	 Sonsuzla	 hizaladığını	 biliyorlar.	 Bütün
hayat	 enerjisinin	 güneşten	 yayıldığını	 biliyorlar.
Öyleyse,	 onlar	 Hıristiyan	 kardeşlerimiz	 midir,
değil	 midir?	 Haç	 bütün	 dinler	 için	 midir,	 değil
midir?	 Onların	 Yehova	 Şahitleri	 ya	 da
Mormonlara	 dönüştürülmeleri	 mi	 gerekir?	 Tüm
bunlardan	sonra,	onların	oğul	ve	kızları	okulda	ve
hayatta	 sizinkilerden	 ve	 benimkilerden	 çok	 daha
başa ​rılı	olabiliyor.	Kararı	siz	verin.

Bulgar	 Kralı	 Kubera	 (Heber)	 ve	 onun
Yakshaları	 veya	 Yakhuları	 (Phaleg),	 kendilerini
uygarlaştırmalarını	 ve	 “Yukarı	 Dünyanın
Koruyucuları	ve	Korumaları”	olarak,	arkalarında
kalan	Talan’ı,	Doğu	Yarımküreyi	desteklemelerini
isteyerek	Meksika	ve	Orta	Amerika’ya	yerleşimciler
getirmiş​lerdi:	 Patala	 (Batı	 Yarımküre,	 Buda’nın
ya	 da	Yeraltı	 ülkesi.)	 Bu	 yüzden	Batı	Yarımküre,
aynı	 zamanda 	 Atala(n)	 olarak	 bilinir.
Okuyucularımın	 bu	 ĕkri	 daha	 kolay
anlayabilmelerine	 yardım	 etmek	 için	 Atlantis
efsanesini	 tartışmak	 istiyorum,	 ancak
deneyimlerimle	 gördüm	 ki,	 bu	 tür	 bir	 tartışma
kazananlar	 değil,	 kaybedenler	 ortaya	 çıkarıyor.
Yine	de,	 “Atlas”	 kelimesinin	 gerçekten	ne	 anlama
geldiğini	 açıklamak	 istiyorum.	 Türkçe	 ve
Nahuaca’dan	 türeyen	 bileşik	 bir	 kelime.	 Kadim
zamanlarda	 insanlar	 kıtaların	 suda	 yüzdüklerini
düşünürlerdi.	 Su	 için	 kullanılan	 Nahuaca	 kelime
Atl	 iken,	 Türkçe	 karşılığı 	 Su	 idi.	 Hem	 kadim
Türkler	 hem	 de	 Meksikalılar	 “suyun”	 dünyayı
taşıdığını	 hisseden	 halklardı.	 Böylelikle,	 iki

kelimeyi	“ortaklaşa”	birleştirdiler.	“Su	üstünde	su”
anlamına	gelen 	Atlasu,	 en	 sonunda	Grek	 Tanrısı
Atlas	 haline	 gelmiştir.	 Açıkladıklarımın
okuyucularıma,	 bir	 zamanlar	 Türkiye,	 Hindistan
ve	 Orta-Amerika’yı	 birbirine	 bağlayan	 sağlam
birlik	hakkında	bir	fikir	vermiş	olması	lazım.

Tartışmam	 şu	 ana	 kadar	 bana,	 Roma	 Katolik
Kilisesi’nin,	 onun	 düşmanlarının	 ya	 da
aleyhtarlarının	 iddia	 ettiği	 kadar	 da	 “bilimsellik
dışı”	 olmadığını	 dünyaya	 ispatlama	 fırsatı	 verdi.
Bilakis	bunun	 tersi	doğrudur.	Geçen	birkaç	yılda
gördük	 ki	 Vatikan	 giderek	 artan	 bir	 şekilde
Meksika’nın	önemini	vurguluyor.	Roma’dan	nefret
eden	 “rasyonalistler”	 kendinden	 emin	 şekilde
Kilise’nin	durmadan	zayıĘadığını,	hayatta	kalmak
için	Meksika’da	 edindiği	 ilgiyi	 koruma	 çabasında
olduğunu	 iddia	 ediyorlar.	 Ancak,	 Kilise’nin	 bir
cankurtaran	 halatına	 tutunmaya	 ihtiyacı	 yok.
Neĕlim	 ile	 birlikte	 Beş	 Krishtaya	 kavminin	 ayak
basmasından	 bu	 yana	 varolduğu	 gibi	 bin	 yıl	 ve
daha	fazla	hayatta	kalmak	onun	kaderinde	var.

Katoliklik	düşmanları,	İsa’nın	bedeninin	üzerine
çivilendiği	Katolik	Haçı’nı	 eleştirerek	 bundan	haz

duymaktan	hoş​lanıyorlar.
Pek	çok	insan,	bütün	dini	bilgimizin	Türklerden

ve	 Hin-dulardan	 geldiği	 ĕkrini	 kabul	 edemiyor.
Hatta	 tanrılarımızın	 isimleri	 aynı	 olsa	 bile.	 Haç
bilimini,	 bizim	 Hıristiyan	 usulümüzde
uygulayanlara	 daha	 anlaşılabilir	 kılmak	 üzere
Avrupalı	 Hıristiyanların	 kolaylıkla	 anlayabildiği
ikonlar	 ve	 arketipler	 kullandım.	 Kendi	 kendime
şunu	 sordum:	 Eğer	 bir	 Hindu	 olsaydım	 bu
durumu	nasıl	 görürdüm?	Buna	bir	 çare	buldum,
her	 şekilde	 uygun	 olacağını	 biliyorum.	 Umarım
bu,	 köktendincilerin	 benim	 bir	Hıristiyan-Karşıtı
olduğumu	 düşünmelerine	 yol	 açmaz.	 Atalarımız,
Kuzey	 Hindistan’a	 sürüldüklerinde,	 her	 kavim
kendisiyle	 birlikte	 bir	 parça	 gerçek	 taşıyordu.
Artakalanlar	 da	 aynı	 zamanda	 bir	 parça	 gerçek
taşıyordu.	 Eğer	 bütün	 bu	 parçaları	 geri
kazanabilirsek	 (Hopi	 Kızılderilileri	 bilmeceyi
çözmek	için	beş	parça	gerek tiğinde	ısrar	eder),	biz
insanlar	bunu	yaptığımız	için	çok	daha	iyi	duruma
geleceğiz.	 Ruhani	 ve	 düal	 çözüm	 “imansızları
öldürmek”	 ya	 da	 kendi	 düşmanının	 burnunu
kanlar	 içinde	 bırakmaktan	 mutlu	 olduklarında,

herkesi	birbiriyle	öpüşmeye	zorlamaktan	meydana
gelmiyor.	 Eğer	 “ruhani”	 diyorsak	 bu	 “bilimsel”
olmadığı	anlamına	gelmez.
Yukarıdaki	şekil	7	ve	8’de,	 İsa’yı	bir	Haç	üzerinde
asılırken	 gösteriyorum.	 Ancak	 bu	 durumdayken,
sırtı	“Dünya	Yumurtası”	olarak	adlandırılan	şeye
serilmiş	 durumda.	 Dünya	 Yumurtasına	 sa	 rı	 lan
bir	 yı	 lan	 da	 o	 mu	 ri	 li	 ği	 temsil	 ediyor.	 Bu
durumda,	 yaşam	 enerjisinin	 sonsuz	 döngüsel
hareketini,	 dikey	 bir	 ışına	 (ışığın)	 bağlanmış	 bir
insan	 olarak	 gösteriyorum	 ve	 kolları	 da	 (ışık
ışınları)	 tıpkı	 İsa’nın	 iyice	açılan	kollarının	Kuzey
ve	 Güney	 Kutuplarına	 çivilenmesi	 gibi,	 Kuzey	 ve
Güneye	yatay	şekilde	uzanıyor.

İsa’nın,	 Doğu	 Yarımküreye	 ya	 da	 Yukarı
Dünyaya	 yerleştirilen	 başı,	 bütün	 insanlığın
kaynağı	 ve	 bütün	 bilgi	 ve	 olguların	 kaynağı	 olan
Meru	Dağı’nı	temsil	ediyor.	Dikey	ışın	omuriliği	ve
durmaksızın	onun	içinden	geçen	evrensel	enerjinin
akışını	temsil	ediyor.

Dünya	 Yumurtasının	 gerisinde,	 İsa’nın	 diğer
taraa	bulunan	başının	neredeyse	tam	zıddındaki
ayaklarının	 çivilenmiş	 olduğunu	 görüyoruz.
Öyleyse,	 İsa’nın	 ayakları	 sembolik	 olarak
Meksika’nın	 neresine	 çivilenmeli?	 Ve	 ayaklarının
sembolik	 olarak	 oraya	 çivileneceğini	 nereden
biliyorum?	Bir	kez	daha,	Tanrı’nın	dili	imdadıma
yetişiyor.	Dr.	Pande’nin	Güneş-Ay	anlamına	gelen
Ramachandra	kelimesi	hakkında	neler	söylediğini
hatırlayalım.	 Orizaba	 Dağı	 bir	 zamanlar	 kadim
Meksika’nın	 en	 kutsal	 yerlerinden	 biriydi.	 Tanrı
Qu-etzalcoatl’ın	 babası	 oraya	 gömülmüştü.
Kadim	 dünyanın	 mitolojilerine	 aşina	 olan	 biri
Quetzalcoatl’ı	 Hindu	 Dyaus 	 Nahusha
(Dionysius),	 Tanrı	 Vishnu	 ve	 Tanrı	 Krishna	 ile
kolaylıkla	özdeşleştirebilecektir,	çünkü	bu	üçü	aynı
ruhsal	varlıktır.	Hindu	mitleri	Dyaus	Nahusha’nın
bir	 Naga’ya	 dönüştüğünü	 anlatır.	 Nagaların
annesi	 Kadru,	 oğullarını	 nereye	 göndermiştir?
Meksika’ya	değil	mi?

e	 Passion	 of	 Christ 35	 ĕlmini	 izlediniz	 mi?
Müritleri	 ile	 Getsemani	 Bahçesi’ndeyken,	 İsa

ayaklarının	 dibindeki	 bir	 yılanı	 ezer.	 Kutsal
Kitap’ta	 bununla	 ilgili	 bir	 şey	 okuduğumu
anımsamıyorum.	 Neden	 prodüktörler	 onu	 böyle
gösterdiler	 peki?	 Budist,	 Türk	 ve	 Hindu
izleyicilerin	bunu	anlayacağından,	bu	güçlü	mesajı
onlara	 göndererek	 Budist,	 Türk	 ve	 Hinduların
ĕlmi	izlemek	için	sıraya	gireceklerinden	emindiler.
Söylediklerimi	kabul	etmek	istemeyebilirsiniz,	ama
yılan	 Güneydoğu	 Meksika’da	 yaşayan	 Nagaları
temsil	etmektedir!
35	*Türkiye’de	“isa’nın	Çilesi”	adıyla	gösterime
giren,	Mel	Gibson’ın	yönettiği	film.	(çn)
Daha	 modern	 Meksikalılar	 İsa’nın	 ayaklarının
sembolik	olarak	Vera	Cruz’daki	Orizaba	Dağı’na,
Kuzey	 Amerika’da-ki	 üçüncü	 büyük	 dağa
çivilendiğini	 bilmezler.	 Onunla	 birlikte,	 Ararat
Dağı,	Meru	Dağı	ve	Sri	Lanka’daki	Adem	Tepesi	ve
dünyadaki	 diğerleri,	 dünyanın	 en	 kutsal	 dağ
zirveleridir.	Aztekler	ve	Nahuaca	konuşan	halklar
Orizaba	 Dağı’na	 “Yıldızların	 Dağı”	 anlamına
gelen	Citlaltepec	demişlerdir.	Bu	da	Dr.	Pande’nin
Rama	(güneş)	ve	Chandra	(ay)	arasında	olduğunu
söylediği	 bağlantıya	 uymaktadır.	 Toltekleri	 ve

Aztekleri	 tartışırken	Guadalupe	 Bakiresi’nin	 aynı
zamanda	 Sümerlerin	 kadim	 İnanna’sı	 olduğunu
zaten	 söylemiştim.	 Sümerliler	 Türk’tüler.
Guadalupe	Bakiresi	de	Aztek	Ana	Tanrıça	ile	aynı
renkte	 cüppeler	 giyerdi.	 Benim	 de	 sizler	 gibi,	 İsa
Mesih’in	 ĕziksel	 kişiliğinin	 Yengeç	 ve	 Oğlak
dönenceleri	 arasındaki	 dünyanın	 merkezini
çevreleyeceğini	düşünecek	kadar	çılgın	olmadığımı
hatırlayın.	 Eğer	 bunu	 gerçekten	 düşünüyor
olsaydım,	 en	 yakındaki	 tımarhaneye	 gider
oradaki	 tecrit	 odasına	 sığınırdım	 ve	 alnımda
“Deccal”	 dövmesi	 olurdu.	 Tüm	 yaptığım	 “İsa”yı
yaşam	enerjisinin,	dünyanın	belkemiğinde-Yengeç
ve	 Oğlak	 dönenceleri	 arasındaki	 boşlukta
dolaşımda	 olan	 en	 üstün	 güç	 olarak	 hayalimde
can​landırmak.

Bu,	 Sanatana-Dharmaist	 olduğu	 söylenen
arketipi	 hayalimde	 canlandırmak	 için	 size	 bir
başka	 yol.	 Omurganıza	 bağlı	 gerçek	 bir	 beyin
olduğunu	 hayalinizde	 canlandırın.	 Şimdi,
damarların	 ve	 sinirlerin	 bedenin	 dışına	 doğru
uzadı​ğını	hayal	edin.	Bu	damar	ve	sinirler	Kuzey	ve
Güneye	 yayılan	 “güneş	 ışınları”dır.	 Şimdi,	 dindar

olduğunuzu	 varsayalım.	 Minnet	 duyarak,
“Tanrım,	 güneşten	 bana,	 hayatı	 tecrübe	 etmemi
olanaklı	 kılan	 yaşam	 enerjisi	 verdiğin	 için	 sana
şükürler	olsun”	diye	dua	ediyorsunuz.
Toprağa,	güneşe,	yıldızlara,	aya,	çöllere,	dağlara	ve
varo	 luşun	 diğer	 nimetlerine	 ve	 Tanrı’nın
Yarattıklarına	 saygı	 ile	 tapmakta	 “pagan”	 ve
“Hıristiyan-Karşıtı”	olan	ne	var?	Yaratılış	(Tanrı)
hepimizin	Babası	ve	Anası	değil	mi?	Gerçek	Baba
ve	 Anamızı	 onurlandıramaz	 mıyız?	 Eğer	 saygı
içinde	“Baba	ve	Anamızı”,	zararlardan	koruyarak
onurlandıramı-yorsak,	 bu	 dünyadaki
sorunlardan,	 ona	 verilen	 hasarlardan	 ve
gelecekteki	 yıkıcı	 bir	 Büyük	 Tufan	 ya	 da
başardıklarımızı	yok	e	de	cek	ve	bi	zi	il	kel	li	ğe	ge	ri
gön	de	re	cek	baş	ka	bir	fe	-laket	için	kendimizden
başka	kimseyi	suçlayamayız.	Her	zaman	için	baba
ve	 anamızı-hem	geçici,	 hem	de	 sonsuz	 ol	 arak-	 o
nur	lan	dı	rın.

Eğer	 söylediklerim,	 İsa’nın	 ayaklarının,	 ĕziksel
olarak	 değil,	 sembolik	 olarak,	 Orizaba’ya
çivilendiği	konusunda	henüz	yeterli	olmadıysa,	bu
bölümde	ve	Meksikalılara	özel	mesajımda	bu	konu

hakkında	söyleyeceğim	daha	fazlası	da	var.
Sanskritçe’de	 Orizaba	 Dağı’nın	 karşılığı,

Meksikalıların	 Orizaba	 ya	 da	 Cidaltepec	 için
kullandığı	 Kumeru	 ya	 da	 Me-riku	 olacaktı.
Amerika	kelimesi	bu	addan	türemiştir.

Doğaldır	ki,	ben	tahta	bir	Haça	çivilenen	ĕziksel
bir	İsa’dan	söz	etmiyorum.

Dünyanın	 etrafında	 gece	 gündüz	 hareket	 eden
saf	 solar	 hayat	 enerjisi	 hakkında	 konuşuyorum:
Guhadhamaala	 hakkında.	 Bilim	 adamlarının	 en
şüphecisi	 bile	 bütün	 hayatın	 güneşten	 yayıldığını
kabul	edecektir.	Işık	olmadan,	hayat	da	olamaz.

Dikey	 kiriş	 tek	 başına,	 yılanı,	 güneşin	 enerjisini
ya	da	Dünya	Yumurtasına	dolanan	Ezeli	Babamızı
simgeler.	 Geceleri	 bedenlerimiz	 doğru
hizalandığında,	 güneş	 enerjisi,	 geceleri	 bile
ruhlarımızı	beyin	ve	omurilik	aracılığıyla	şarj	eder.
Omurilikteki	 disklere	 Sanskritçe’de 	 Chakra’lar
(Çak​ra,	çn)	denir.	Zihinsel	olarak	kendimizi,	daha
önceki	 bölümlerde	 açıklandığı	 gibi	 davranıp
Tao’ya	 göre	 akort	 ettiğimizde	 ruhlarımız	 derece
derece,	 Yakup’un	 Merdiveni’ne	 tırmanmak	 için
yeterli	 İlahi	 Gücü	 biriktirecektir.	 Dönüş

tırmanışına	 geçtiğimizde	 ise,	 Tanrı’nın	 istediği
şekilde	 evrim	 geçirmemize	 yardım	 edecek	 yeni
kavrayışlar	ve	İlahi	Güç	el ​de	e	de	ce	ğiz.

Görünmez	Bir	Göbek	Bağı	Fikri	Gülünç
Bir	Batıl	İnanç	mı?

Meru	Dağı,	Hamrin	Ağacı	 ya	da	herhangi	benzer
diğer	bir	sembol	başka	bir	doğal	arketiptir.	Göbek
bağı,	 toprağın	 içinden	 aşağıya	 doğru	 Yerin
merkezine	kadar	ilerler.	Yerin	merkezi	-çok	yüksek
sıcaklıklardan	 erimiş	 bir	 kütle	 olarak-	 bir	 başka
güneş	 gibidir.	 Bu	 merkez	 yeryüzünün	 kalbidir,
tıpkı	İsa’nın	kan	kırmızısı,	yanan	Kutsal	Kalbinin

de	 onun	 kalbi	 oluşu	 gibi.	 Sizin	 kalbiniz	 de,
yeryüzünün	 kalbinin	 ve	 galaksinin	 kalbi	 olan
güneşin	mikroskobik	bir	versiyonudur.	Kalbi	olan
her	 şey	 aynı	 zamanda	 bir	 canlıdır.	 Görünmez
göbek	 bağı,	 (Guatemala)	 İsa,	 Surya,	 Krishna,
Indra,	Agni	(Ateş	Tanrısı),	Vishnu	ya	da	Rama’nın
ayaklarının	 sembolik	 olarak	 çivilendiği,	 Orizaba
Dağı’na	 (Citlaltepetl)	 Yeraltı	 Dünyasının
Göbeğine	 ulaşana	 dek	 yeryüzünün	 göbeğinin
için​den	geçer.

Yeryüzünün	kalbinin	 “kolları”	 ya	da	 “kirişleri”,
aynı	 zamanda	 bir	 Haçla	 da	 simgelendiği	 şekilde
Kuzeyden	 Güneye	 yayılır.	 Yeryüzünün	 erimiş
göbeğinden	çıkıntı	yaparak	dört	bir	yönden	dışarı
çıkan	 bir	 Haç	 düşünün.	 Dünyanın	 yüzeyinden
sürekli	çıkan	solar	güç,	aynı	zamanda	yeryüzünün
erimiş	 göbeğini	 devasa	 bir	 enerji	 çarkının	bir	 tür
ekseni	 haline	 getirerek,	 onun	 iç	 kısmından	 ve
çevresinden	 de	 çıkar.	 Bu	 enerji,	 çoğunlukla
yeryüzünün	göbeğinden	çıkan	bir	e​nerji	anaforu	ya
da	spirali	olarak	simgelenir.

Eğer	 Toprak	 Ana,	 “İsa’nın	 yanan	 kalbine”

sahipse,	 aynı	 zamanda	 bizler	 gibi	 yaşayan	 bir
varlık	olduğundan	da	emi-nizdir.	Toprak	Anamıza
nasıl	 davranmalıyız?	 Onu	 darmadağın
etmememiz,	ona	zarar	vermememiz	gerekmez	mi?
Parçaları	 üstünde	 savaşmamamız	 gerekmez	 mi?
Bir	 gün	 bizden	 öç	 almayacağından	 emin	 olabilir
miyiz?	 Yoksa	 yalnızca	 “batıl	 inançlı”	 mi
davranıyorum?”

Az	Önce	Söylediklerimi	Reddedenlere
Bir	Mesaj.

Şimdiye	 dek,	 Tanrı’nın	 Arketipsel	 Dili	 hakkında
hiçbir	şey	bilmeyen	ve	bu	tür	şeyl	eri	Şeytan	işi	ol

arak	gören	pek	çok	okuyucu,	arketiplerin	Tanrı’nın
dili	 olduğunu	 bilen	 bizlerden	 bazılarını
boğazlamak	ve	“Mitraizm,	Apolloizm,	Kriş-nayizm
ve	iki,	üç	düzine	diğer	çarmıha	gerilmiş	güneştanrı-
larının	 dayanağı	 olan	 böylesi	 bir	 felsefeyi
öğretmeye	nasıl	cüret	edersin.	Siz	sapkınlar	hepiniz
“Hıristiyan-Karşıtı”sı-nız”	diyorlardır.

Kutsal	 Kitap	 bize	 Hıristiyan-Karşıtı’nı	 nasıl
tanıyacağı​mızı	tam	olarak	anlatmıştır:

Babayı	 ve	 Oğul’u	 inkâr	 eden	 Mesih

Muhalifidir...36	 İsa’yı	 ikrar	 etmeyen	 her	 ruh
Allah’tan	değildir...	(Yuhanna	1:2:22	ve	4:3.)

36	Anti-Christ	kelimesi	Kutsal	Kitap	çevirisinde
Mesih	Muhalifi	(isa	Karşıtı)	olarak	çevrilmiş.	Kitap
içerisinde	pek	çok	yerde	daha	iyi	anlaşılması	ve
anlamı	daha	iyi	verebilmesi	için	ben	Hıristiyan-
Karşıtı’nı	kullandım.	(çn)
Benim	 bir	 tür	 “Hıristiyan-Karşıtı”	 olduğumu
düşünenlere	cevabım	budur:

Bu	kitapta	hiç	Baba	ve	Oğul’u	 inkâr	ettiğim	ya
da	 tasdik	ettiğim	oldu	mu?	İsa’yı	 ikrar	etmeye	ya

da	onu	daha	görünür	kılmaya	uğraştım	mı?	Tüm
yaptığım	İsa’nın	Hıristiyan	olduğu	kadar	Yahudi,
Budist	 ya	 da	 Hindu	 olabileceğini	 beyan	 etmekti.
Etrafınıza	 bir	 bakın;	 bugünün	 dünyasının
savaşlar,	gözyaşı	ve	trajedi	ile	nasıl	da	çırpındığını
görün.	 Dinsel	 bölgecilik,	 cahillik	 ve	 dik	 kafalılık
yaparak,	 güneş	 sisteminde	 imha	 olmasına
gönlünüz	 razı	 mı?	 Eğer	 öyleyse	 kendinize
“Hıristiyan-Karşıtı”	 olarak	 bakın;	 insanlığın	 tüm
güneş	 tanrılarının,	 isimleri	 ne	 olursa	 olsun,	 İsa
Mesih	 olduğunda	 ısrar	 edenlere	 değil.	 Dünyanın
sorunlarına,	evrensel	ruhaniyet	ya	da	düal	çözüm
bulmanın	 nesi	 yanlış	 olabilir?	 Bu,	 işe	 yaramaya
muktedir	 tek	 çözümdür.	Mitra,	 Kukulkan,	 Surya,
Rama,	 Shiva,	 Vishnu	 vb	 kelimelerin	 sizi	 gerçeğe
karşı	kör	etmesine	izin	vermeyin.	Yengeç	ve	Oğlak
Dönenceleri	 arasında	 yoğunlaşan	 bu	 enerji,
Krishtis	 arketipinden-	 bizim	 Hazreti
İsa’mızınkinden-	 başkası	 değildir.	 Bana,	 “Eğer
söylediklerin	 doğruysa,	 insanlığın	 geçmişte
yaşadığı	korkunç	hayat	koşulları	niye	halen	var?”
diye	sormak	isteyebilirsiniz.

Yanıtlaması	 daha	 kolay	 bir	 soru	 daha	 olamaz.

Size	 anlattıklarımın	 kadim	 insanlığa	 bir	 faydası
olamaz	çünkü,	şimdi	olduğundan	çok	daha	asi	ve
huysuzdu	 o.	 Büyük	 Tufan	 ve	 Meru	 Dağı’ndan
dağılmaları,	 tıpkı	 günümüzdeki	 gibi	 kendilerini
geliştirmek	 için	 Tanrı’yı	 yeterince	 sevmeleri
konusunda	 ikna	 edici	 olmamıştı	 onlarda.	 O
günlerde,	 nadiren	 “kurallara
uyuyorlardı.”Önerdiğim	ve	Tanrı’nın	garanti	ettiği
“ya	 da	 paranızı	 iade	 eden”,	 çözüm,	 yalnızca	 ve
yalnızca	insan	kendisini	Tanrı’nın	iradesine	teslim
ettiğinde	işe	yarar.
Panchala	 Krishtayaların,	 kadim	 Meksikalılara
Türk	 Tanrısı	 Tengri’nin	 Dinini	 getirdiği
konusunda	 şüphe	 yok.	 Murad	 Adji	 Türklerin
Dünya	 Ağacının,	 sembolik	 olarak	 Yılanların
ülkesine	dek	aşağılara	uzadığını	söyler.	Yılanların
ya	 da	 Nagaların	 dünyası	 Meksika’dır.	 Hindu
kutsal	kitapları	buna	özellikle	vurgu	yapmaktadır.
Amerikan	 Kızılderilileri,	 İspanyollara	 bütün
Kuzey	 Amerika’ya	 Quivira	 (Kheever,	 Khyber,
Heber,	 vb.)	 dendiğini	 söylemişlerdir.	 (Bkz. 	 El
Origen	 deLos	 Indios, 	 Peder	 Gregorio	 Garcia).
Ulusların	 dağıtımının	 He-ber’in	 ve	 onun	 oğlu

Phaleg’in	 zamanında	 vuku	 bulduğunu
unutmamalıyız.	Kutsal	Kitap	bize	yalan	söylemez.

Şimdiye	 dek,	 Meru	 Dağı	 ile	 ilgili	 mitolojiyi
tartıştım.	 Peki,	 bu	 bize	 insanl	 ığı	 şu	 an	 rahatsız
eden	 pek	 çok	 sorunun	 ruhsal	 ve	 düal	 çözümü
hakkında	neler	anlatıyor?

Aktarmış	 olduğum	 gibi,	 bu	 görülmeyen	 boyut,
varlık	 ve	 güçlü	 enerjiler	 dünyanın	 etrafından
doğru,	Doğu’dan	Ba ​tı’ya	durmaksızın	çıkmaktadır.
Bu	 boyut,	 varlık	 ve	 enerjiler	 belki	 de	 güneşe
ulaşacak	kadar	yüzlerce,	binlerce	mil	yukarıdadır.
Tıpkı	 bir	 suyun	 eleğin	 içinden	 geçip	 gitmesi	 gibi,
onlar	 da	 insan	 bedeni	 ve	 ruhunun	 içinden	 geçip
giderler.	 Çalışma	 günlerimiz	 boyunca,	 bu
enerjilerin	 civarında	 hareket	 ederiz,	 ancak
onlardan	 en	 büyük	 yararı	 geceleri	 sağlarız.	 Bu
boyut,	 varlık	 ve	 enerjilerin	 içimizde	 bile	 olsalar,
yönsüz	olduklarına	da	vurgulamalıyım.

Kitaplarımı	 okuyanlar,	 gurulara	 ve	 politik
aktivistlere,	 en	 az	 insanların	 dinini	 değiştirmeye
çalışanlar	 kadar	 gücenmiş	 ol	 du	 ğu	mu	 bi	 lir	 ler.
Her	i	ki	grup	da	bil	me	le	ri	ge	re	ken	le	ri	he	-nüz
bilmiyor.	Söylediğim	gibi,	bir	zamanlar	sırf	Bel’in

(Fenike’nin	 Yeraltı	 Tanrısı)	 hortlağını	 açığa
çıkararak	 bile	 insanların	 ipucunu	 anlayacaklarını
düşünüyordum.	Böylece,	İsa	hakkında	bildiklerimi,
gerçek	 eğitimli	 bir	 Hindu’nun	 onu	 anlayabileceği
şekilde	ifşa	etmeye	karar	vermiştim.	Haça	çivilenen,
yön-olmayan	 İsa	 her	 şeyi	 anlatıyor.	 Kaĕr	 ve
kutsala	 saygı	 göstermeyen	 biri	 olmadığımı
anlayan	 herhangi	 bir	 Hıristiyan,	 eminim	 ki	 aynı
zamanda	benim	bilimsel	araçlarla	ölçülebilecek	bir
enerjiden	bahsettiğimi	anlıyordur.

Daha	 araştırmadan	 biliyorum	 ki,	 bu	 kitabı
okuyan	 pek	 çok	 kimse,	 tıpkı	 uçaklarla,	 gemilerle,
otobüslerle,	 trenlerle	 ve	 otomobillerle	 yolculuk
ettiği	 gibi	 bir	 gün	 bu	 alan	 içerisinde	 de	 rahatça
yolculuk	 edebilecek	 (bilokasyon	 vb.)	 Bu
olduğunda	ise,	kılavuz	ışıkları	olması	için	ya	Davut
Yıldızı	 ya	 da	 Svas-tika	 gibi	 başka	 bir	 sembole
ihtiyaç	duyabilirler.	Hitler’in	 yaptıkları	 yüzünden
Swastika	 konusunda	 önyargılı	 olmamalıyız.
Davud	Yıldızı	ve	Svastika’nın	yanlış	kullanımı	her
zaman	 için	 “kötü	 adamları”	 yok	 edecektir.	 Bunu
garanti	ederim.

Neden	İnsanların	Başları	Doğu’ya
Bakacak,	Ayakları	Batı’yı	İşaret	Edecek

Şekilde	Uyumaları	Gereklidir?

Dünyada	 barışın	 olması	 için	 Kutsal	 Yönlerin
önemli	 olduğunu	 zaten	 anlatmış	 olmama	 karşın,
bu	gerçeği	vurgulamam	gerekiyor.	 İnsanların	her
biri	 diğerinden	 farklıdır.	 Dahası,	 Ego	 hepimizi
farklı	yaptığı	 için,	hayatı	ortaklaşa	olarak	aynı	şe
kil	de	gö	re	bil	me	miz	imkân	sız	dır.	İ	sa’nın	da	söy
le	 di	 ği	 gi	 bi,	 “Her	 zaman	 savaşlar	 ve	 savaş
söylentileri	 olacaktır.”	 Ancak	 Doğa,	 bizleri,	 eğer
hepimiz	 Kutsal	 Yönlerde	 uyursak,	 savaşları
minimumda	 tutabileceğimiz	 konusunda	 temin
etmektedir.	 Bu	 yolla,	 Hayat	 Solar	 Enerjisi,
insanları	 beş	 ırk	 ile	 senk-ronize	 ve	 harmonize
ederek	 her	 insana	 eşit	 şekilde	 girer,	 böylelikle
çekişmeler	en	aza	iner.	Zaman	içerisinde,	insanlar
bedenlerini	 kutsal	 yönlere	 göre	 hizalayarak
yatarlarsa,	 insanlık	kendisini	yeniden	üretecek	ve
hayatta	daha	iyisini	yapacaktır.	Bütün	hapishane,

hastane,	 ordudaki,	 şahsa	 ait	 ve	 diğer	 yataklar
mutlaka	 Doğu	 ve	 Batı’yı	 görmelidir.	 Bu	 aynı
zamanda	bütün	kilise	ve	tapınakları	da	içerir.	Yine
diyorum	 ki:	 Başlarımız	 Doğu’yu,	 ayaklarımız	 ise
Batı’yı	göstermeli.	U​nutmayın:	İsa’nın	başı,	fiziksel
olarak	değil,	sembolik	olarak	Meru	Dağı’nı	temsil
eder.	 Ayakları	 ĕziksel	 olarak	 değil,	 sembolik
olarak	 Orizaba	 Dağı’na	 çivilenmiştir.	 Elleri
donmuş	 ya	 da	 Kuzey	 ve	 Güney	 Kutuplarına
“çivilenmiştir.”	 Fiziksel	 olarak	 değil,	 sembolik
olarak	elbette.	Burada,	kişisel-leştirilen	 inanılmaz
derecede	güçlü	bir	enerjiden	söz	ediyo ​rum.

İnsanlar	Arasında	Sağlık,	Refah	ve
Mutluluk	Olması	İçin,	Orta	Asya	ve

Hindistan’ı	Meksika	ile	Bağlantılandıran
Ruhsal	ve	Enerjik	Göbek	Bağı	Neden

Önemlidir?

Doğu	 ve	 Batı	 Nagaları	 hakkındaki	 hikâye	 bir
hikâyeden	 çok	 daha	 fazlasıdır.	 Doğruların
sembolik	bir	 gerçekliğidir.	Nagalar,	Orta	Asya	ve
Hindistan’ı	Meksika	ile	bağlantılandıran	ruhsal	ve
enerjik	göbek	bağını	 temsil	eder.	Bu	“göbek	bağı”
ya	 da	 Yengeç	 ve	 Oğlak	 Dönenceleri	 arasındaki
boşluk	 olan	 İsa’nın	 Haçının	 dikey	 kirişi	 Solar	 ve
Hayat	 Enerjisinin	 en	 güçlü	 elementlerini
barındırır.	Böylece	bütün	yönlere	en	güçlü	ışınları
fırlatır.	Eğer	Orta	Asya,	Hindistan	ve	Meksika’nın
sa ​kinleri	ruhsal,	tümden	ve	her	şekilde	birleşirlerse,
“ışınları”	Kuzey	ve	Güney’i	yeniden	üretecektir.	Bu
yüzdendir	 ki,	 bütün	 insanlık	 Orta	 Asyalıları,
Hintlileri	 ve	 Meksikalıları	 ortak	 hareket	 etmek
konusunda	cesaretlendirmelidir.

Az	Önce	Yazdıklarım	Sembolik
Gerçeklik,	Mistik	Tahminler	Değil!

Bu	 kitabı	 yazmadan	 önce	 pek	 çok	 dikkatli
araştırma	 ve	 çalışma	 yaptım.	 Türk
cumhuriyetlerinde	 bile	 insanlar	 gittikçe
huzursuzlanıyor.	 Kadim	 dinleri	 Tengri	 ve	 Onun
Biricik	Oğlu	Keder	/	Keser	hakkında	her	gün	biraz
daha	 fazla	 düşünüyorlar.	 Bir	 zamanlar
Meksikalılar	 (aslında	 bütün	 Orta	 Amerikalılar),
Türkler	 ve	Hindu	Sanatanistler	 genetik,	mitolojik
ve	tarihsel	olarak	bağlı	olurlarsa	dünyada	hızlı	bir
değişimin	 olacağını	 hatırlıyor.	 Bu	 insanlar
eşzamanlı	 olarak	 kendilerini	 Kutsal	 Yönlere
yöneltmeseler	bile,	Haç-düşma-nı	din	zayıĘayacak
ve	 batacaktır,	 çünkü	 Haç	 ve	 Kutsal	 Teslisi
reddeden	 bir	 din	 düşmeye	mahkûmdur.	Mesajım
eğer	 Türklere	 ve	 Meksikalılara	 giderse,	 Haç-
düşmanı	din	bu	kitabı	okuyanların	hayatları	sona
ermeden,	kurtarılamayacak	şekilde	zayıĘayacaktır!
Aynı	 zamanda,	 milyonlarca	 Orta	 Amerikalının

ABD’ye	firar	etme	sorunu	sona	erecektir.

Avrupalı	Hıristiyan	Ateistler	ve	Sanatana
Dharma	(Hindu)	ve	Budist	Ateistler

Arasında	Ne	Farklar	Vardır?

Bir	Haçın	üzerinde	asılı	duran	İsa	ve	Krishna’nın
doğal	 ar-ketiplerini	 örnek	 olarak	 kullanacağım.
Hindu	 ve	 Budist	 ateistlerin,	 çok	 büyük	miktarda
hayat	 ve	 solar	 enerjisinin	 sonsuzca	 dünyanın
etrafında,	 Yengeç	 ve	 Oğlak	 Dönenceleri	 arasında
dönüp	 durduğunu	 bilmek	 için	 doğal	 arketiplere
veya	 başka	 tür	 arketiplere	 ihtiyaçları	 yoktur.

Enerjinin	varolduğunu	bilirler,	ancak	onu	arketip
olarak	 hayal	 etmez	 ya	 da	 edemezler.	 Ve
göremedikleri,	 hissedemedikleri	 ve	 tespit
edemedikleri	 bu	 enerjiye	 taparlar.	Yani,	Avrupalı
Hıristiyan	 kriterine	 göre,	 onlar	 ateist	 değil,	 hali
hazırda	 oldukları	 dindar	 Sanatana
Dharmaist’leridir.	 Öte	 yandan,	 Avrupalı
Hıristiyan	 ateist,	 yerküreyi,	 Yengeç	 ve	 Oğlak
Dönenceleri	 arasında	 sürekli	 olarak	 ve	 azami
ölçüde	 dolanan	 herhangi	 bir	 ilahi,	 solar	 ya	 da
başka	 türde	 bir	 enerjinin	 olmadığında	 ısrar	 eder.
Bu	 yüzden,	 Avrupalı	 Hıristiyan	 ateist	 bilim
adamları,	 onu	 bulmakla	 canlarını	 sıkmazlar	 bile.
Ve	 eğer	 bu	 şeyler	 hakkında	 Sanatanist	 ve	 Budist
ĕkirlerini	 ciddiye	 alırlarsa,	 onların	 Avrupalı
Hıristiyan	 köktendinci	 kardeşleri	 onları	 iblisçe
davranan	 “Hıristiyan-Karşıtı”	 olmakla
yaalayacaktır.	Peki,	ben	bu	sorunların	neresinde
yer	 alıyorum?	 Bu	 enerjilerin	 dünyada	 mevcut
olduğuna	eminim.	Ancak	dürüstçe	itiraf	etmeliyim
ki,	 bunları	 haçların	 üzerinde	 asılı	 duran	 insanlar
ya	da	Dünya	Yumurtasına	dolanan	yılanlar	olarak
hayalimde	 canlandıramıyorum.	 Ve	 kesin	 olan	 şu

ki,	ben	bir	Avrupalı	Hıristiyan	ateist	değilim.

Aryuveda	Nedir?

“Aryanların	 Gerçeği,”	 anlamına	 gelen 	 Aryuveda,
belki	 de	 iyileştirme	 sanatı	 üzerine	 dünyanın	 en
kadim	 kitabıdır.	 Aynı	 zamanda	Çin’in	Nei-Ching
kitabı	 ve	 Tao	 biliminden	 de	 önce	 gelmektedir.
Aryan	Kurular	Hindistan’a	girdiğinde,	Nuh-öncesi
zamanlarda,	 Hiperborea’da	 kullandıkları
iyileştirme	 sanatını	 içeren	 Aryuveda’yı	 da
beraberlerinde	 getirmişlerdir.	 Aryuveda,	 bedeni,
zihni	 ve	 ruhu	 için	 gerçek	 bir	 iyileşme	 isteyen
herkesin,	 kendini	 etkili	 bir	 biçimde	 iyileştirmek

istiyorsa,	 benim	 tanımladığım	 Doğu-Batı
doğrultusunda	 uyuması	 gerektiğinde	 ısrar	 eder.
Herhangi	 bir	 iyileşmenin	 başlangıç	 noktası	 yer
belirlemedir.

Dünyaca	ünlü	bir	Hindu	 tıp	araştırmacısı	olan
Dr.	 Aso-ke	 K.	 Bagchi,	 Con	 cept	 of	 Ne
urophysiologyy	in	An	cient	In	dia 	adlı	denemesinde
Ramayana’nın	 Birlik	 yolu	 hakkında	 aşağıdakileri
söylemiştir:

Tıp	 tarihçilerine	 göre	 Aryan	 uygarlığı	 birincil
öneme	 sahiptir.	 Aynı	 bilimsel	 incelemelerden
türeyen	 çeşitli	 tarihsel	 olgular	 hâlâ	 derin
bilimsel	değere	sahiptir...	meta-ĕziksel	görüşleri
öylesine	güçlü	ve	akılcıdır	ki	bazı	ilkel	ĕkirlerini
bile	halen	reddedemeyiz.

Bağnaz	Köktendincilerin,	“Hıristiyan-
Olmayan”	Dinlerden	Uzak	Kalmayı

Dileyerek	Kurtuluşa	Erişmesi	Mümkün
müdür?

Eğer	 bağnaz	 bir	 din	 taraarı	 İsa’nın	 bütün
dinlerdeki	 sonsuz	 evrenselliğini	 kabul	 etmeyi
reddeder,	sanki	İsa	daha	önce	değil	de	2000	yıl	önce
doğmuş	gibi	onun	dinini	uygulamayı	tercih	ederse
endişelenecek	hiçbir	şeyi	yoktur.	Tanrı	merhamet	li
dir.	O	/Onlar, 	beden,	 zihin	 ve	 ruhun	 gerçek	 ilacı
olan	 İsa’yı,	 kişisel	 ruhsal	 ve	 entelektüel	 gelişim
seviyesine	 göre	 her	 insanın	 en	 derin	 özüne
yerleştirmeye	 uğraşırlar.	 Her	 şeye	 rağmen,	 onun
bilinçsiz	zihni	Ego	ona	Haç	Öğretisi’nin	zihnini	ve
ruhunu	 Sonsuzla	 uyumda	 tuttuğunu	 söylüyor.
Bilinçli	 olarak,	 İsrail’de	 yaşayan	 İsa’ya	 taptığını
düşünebilir.	Ancak,	 pek	 çok	 sözümona	 “pagan”ın
kendi	 dinsel	 rızasıyla	 alenen	 yaptıkları	 gibi,	 o	 da
kendi	içinde	Sonsuz	Hayat	Enerjisine	tapmaktadır.

Yine	de,	asla	hiç	kimseyi,	kendi	kişisel	bağnaz	din
anlayışına	 döndürmeye	 çalışmamalı	 ya	 da
diğerlerini	 Cehenneme	 mahkum	 etmemelidir.
Yalnızca	 Tanrı	 bunu	 yapabilir.	 Bırakalım	 her
insan	 kendi	 yöntemiyle	 ve	 kendi	 diniyle	 İsa-
Bilincine	ulaşsın.

Yanılgıya	 düşerek,	 “pagan”	 olarak
adlandırdığımız	 bazı	 dinler,	 içinde	 yaşadıkları
toplumda	 uygulama	 anlamında	 kültürel	 olarak
doğrudurlar.	 Dış	 görünüşleri,	 çokça	 putları
olması,	 garip	 ritüelleri	 yüzünden	 dışa	 yansıyan
yüzleri	garip	olduğu	için	onlar	hakkında	olumsuz
düşünürüz.	Ancak,	söylediğim	gibi,	eğer	onlar	da,
bu	 kitapta	 özetlendiği	 gibi	 Haç	 Bilimini
uyguluyorlarsa,	 sırtlarındaki	 aşırı	 yüke
bakılmaksızın,	 bizim	 de	 adet	 edindiğimiz
Hıristiyanlıkla	 aynı	 ze-mindeler	 demektir.
Kendilerini	hayati	olmayan	şeyler	için	yerden	yere
vurmak	istiyorlarsa	bu	onların	bileceği	iştir	bizim
değil.	 Bizler	 de,	 onlara	 şüphe	uyandıracak	 şekilde
garip	 görünürüz.	Buna	 ek	 olarak,	 kendi	 sırtımıza
sıkacak	 zırva,	 yararsız	 kurşunlara	 da	 ihtiyacımız
yok.	 Hıristiyan,	 Yahudi,	 Hindu,	 Budist	 ya	 da

herhangi	bir	dinden	olalım,	hepimiz	temellerimize
sımsıkı	 tutunmalı	 ve	 gereksiz	 yere	 kendimize	 yük
edinmemeliyiz.	 Gerçek	 dini	 uygulamalar	 basit	 ve
kolay	olmalı.	Umarım	kitapta	böyle	yapmışımdır.

İnsanlık	öylesine	kibirli	ve	kendini	beğenmiş	ki,
Meru	 ve	 Orizaba	 dağlarının	 arketipsel
sembolizmini	kabul	edemiyor.	Kitaplarımı	okuyan
bir	 dostum,	 bazı	 arkadaşlarının	 benim	 gibi
eğitimli	bir	insanın	Haç	Sembolizmi,	İsa’nın	solar
enerji	 ve	 zihnin	 beyin	 dışı	 akışını	 temsil	 ettiğini
ciddi	 ciddi	 ele	 aldığımı	 gördüklerinde	 şoke
olduklarını	 ve	 dehşete	 düştüklerini	 anlattı.	 Buna
karşı	 dileyecek	 bir	 özrüm	 yok.	 Bu	 bilgilerin
farkına	 vardığım	 için	 memnunum.	 Katolik
Kilisesi’nin	de	bunu	bildiğinden	şüphem	yok.	Eski
bir	İspanyol	deyişi	vardır: 	Di-me	con	quien	anetas,
y	 te	 dire	 quien	 eres.	 (Bana	 arkadaşını	 söyle,	 sana
kim	 olduğunu	 söyleyeyim.)	 Eğer	 böylesi	 bir
deyişin	 doğruluğu	 varsa,	 doğru	 insanlarla	 gezip
dolaşıyorum	 demektir.	 Aynı	 zamanda,	 size	 daha
önce	 de	 söylediğim	 gibi,	 bu	 “ruhsal	 veya	 düal
tedavi”yi	 insanlığın	 zor	 durumu	 için	 veriyorum.
Avrupalı	Hıristiyan	matematikçilerin,	 ĕzikçilerin,

biyologların,	 sosyal	bilimcilerin	ve	politikacıların
verdikleri	sözümona	“bilimsel	çözüm”lerden	değil
o.	 Ruhani	 teknoloji	 kendi	 kurallarına	 göre
davranır.	Onun	kendi	üzerimize	uyup	uymadığını
bakmaktan	korkmamalıyız.

Güneşin	 hayat-veren,	 yeniden	 şarj	 eden	 etkisi
özellikle	 güneşin	 doğduğu	 andan	 sabah	 10’a
kadarki	 zamanda	 çok	 etkilidir.	 Bu	 ekstra	 enerji
yükünden	 faydalanın.	 Sabah	 erken	 kalkın,
yürüyüşe	çıkın,	doğan	güneşi	selamlayın.

İsa’nın	 çarmıha	 gerilmesinden	 birkaç	 yüzyıl
sonra,	kutsal	yönlerin	Kuzey	ve	Güney	olduğunda
ısrar	 eden,	 benim	 daha	 önce	 ima	 ettiğim	 din
ortaya	çıktı.	Haça	herhangi	bir	ibadet	ya	da	güven
putperestlik	olarak	düşünüldü.	Milyonlarca	insan,
özellikle	 de	Türk	 uluslarında,	 kılıcın	 keskinliğiyle
bu	dine	katılmaya	ve	uyurken	bedenlerini	Kuzey	ve
Güney	doğrultusuna	çevirmeye	zorlandı.	Bu	aynı
zamanda	 sözümona	 Hıristiyanlar,	 Yahudiler,
Budistler	 ve	 Hindular	 için	 de	 doğru	 olabilir,
insanlar	 istedikleri	 yöne	 dönerek	 uyuyabilir.
Ancak	 bedenlerini	 Kuzey	 ve	 Güney’e	 hizalamaya
zorlanırlarsa,	 arketipsel	 Oğul’un	 (İsa)	 bedeni,

güneşin	 enerjisinin	 serbest	 akışını	 engelleyen
geçirimsiz	bir	bariyere	dönüşür.	Kolları,	çaresizlik
içinde	 Doğu	 ve	 Batı’yı	 gösterir.	 O	 zaman	 İsa,
yeniden	çarmıha	gerilir	ve	bu	kez	Göksel	Baba’nın
koruması	 da	 olmaz,	 “üçüncü	 gün”deki	 diriliş	 de.
Sonuç	 insanlık	 için	 harap	 edicidir.	 Artık,
insanoğlunun	 başıdan	 ve	 omuriliğinden
geçemeyen	enerji,	insanlığın	bedenini,	huzurunu	ve
mutluluğunu	 yok	 ederek	 kabusvari	 bir	 tsunami
gibi	 onun	 bedenine	 doğru	 gümbürdeyerek
çullanır.	 İnsanlığın	 çektiği	 acının	 temel	nedenidir
bu.	 Bütünüyle	 bilimsel,	 ruhsal	 ve	 düal	 bir
çözümdür.	 Bununla	 ilgili	 olarak	 ne	 yapacağız?
Eğer	 kullanmamız	 gerekiyorsa,	 İlahi	 Enerji	 için
“rasyonel,	 bilimsel	 açıdan	 kabul	 edilebilir”
Avrupalı	 Hıristiyan	 ateist	 terminolojisini
kullanalım	 ve	 hayatlarımıza	 devam	 edelim.
Eninde	sonunda,	kelimeleri	biz	icat	ettik.	Tanrı	ise
bize	arketip ​sel	sembolik	dili	verdi.

İnancı	Geliştirmek	Dağları	Yerinden
Oynatabilir.	Bütün	İnsanlar	Nasıl	Üstün-

Varlık	Haline	Gelebilir!

Size	 anlatmak	 üzere	 olduğum	 şey,	 belki	 de	 bir
insanın	 öğrenebileceği	 en	 önemli	metaĕziksel	 sır.
Kesinlikle	bu	kitapta	öğretilen	en	hayranlık	verici
gerçek.	Bu	Hinduizm,	Budizm	ve	Hıristiyanlıkta	en
iyi	 korunan	 sır.	 Gerçek	 ruhani	 liderler,	 yanlış
insanlar	onu	ele	geçirebilir	ve	dünyayı	yok	edebilir
diye,	 bu	 bilginin	 genel	 olarak	 bilinmesinden	 ve
kolaylıkla	 anlaşılır	 hale	 gelmesinden	 korkarlar.
“Kötü	 insanlar”	 dediğim	 kişiler,	 aynı	 sırrı
kullanarak	 hali	 hazırda	 kısmi	 kontrole	 sahipler.
Belki	de,	dünyanın	efendileri	olmalarının	nedeni	de
bu	sırdır!

Artık,	 bu	 bilginin	 “iyi	 insanlar”	 tarafından
bilinme	 zamanı.	 En	 büyük	 pişmanlığım	 bunu	 bir
çocukken	 fark	 edememiş	 olmam.	 Eğer	 insanlar
öğrenmek	 üzere	 olduğunuz	 şeyi	 kabul	 eder	 ve

uygul	 arl	 arsa	 bizl	 er	 üç	 ya	 da	 dört	 nesil	 sonra
üstün-varlık	statüsüne	yükselebiliriz!

“İnanç”	 ve	 “iman”	 gerçekte	 zıttırlar.	 “İnancı”
yanlış	 biçimde,	 kendi	 irademizi	 kullanarak
yaptığımızı	düşünürüz.	Bu	yalan	söylemeyi	gerçek
görünür	yapmaktır.	“İman”	ise	olmasını	gerçekten
kendi	irademizle	istediğimizde	olandır.
Gerçek	 üzerine	 kuruludur,	 beyin	 yıkama	değildir.
İti-kat=Zion	 ya	 da	 Bilim.	 İnanç=Bel;	 Yeraltı,
Şeytan.

Bir	 ĕncanın	 içinde	 toplanan	 solar	 enerjinin
okyanusları	 bile	 kaynatabileceğim	 öğrenmiştik.
Aynı	 zamanda,	 solar	 enerjinin	 tüm	 hayat
enerjisinin,	 başka	 deyişle	 Tanrı’nın	 nefesinin,
Doğu’dan	 Batı’ya	 gece	 gündüz	 sonsuzca	 dönüp
durduğunu	 da	 açıklamıştık.	 Bu	 enerjinin	 en
yoğunlaşmış	 hali,	 İsa	Mesih’in	 Kuzey	 ve	 Güney’e
uzanan	 damar	 ve	 sinirleri	 (güneşin	 ışınları)	 ile
birlikte	 sembolik	omuriliği	 olan	Yengeç	ve	Oğlak
Dönenceleri	 arasından	 geçer.	 Bütün	 söylemiş
olduklarım,	 eğer	 hâlâ	 yapılmadıysa	 bile	 bir	 gün
bilimsel	 olarak	 kanıtlanacaktır.	 Körü	 körüne	 bir
inanç	da	talep	etmez.

Bu	sembolik	başı,	bedeni	ve	ayakları,	başı	güneş,
enerji	anaforu	omuriliği,	damar	ve	sinirleri	ışınlar
ve	ayakları	ay	ve	yıldızlar	olacak	şekilde	Hazreti	İsa
olarak	 simgeleştiririz.	 Kutup	 bölgeleri	 İsa’nın
Haça	çivilenen	ellerini	simgeler.	Zihnini	bu	sınırsız
enerji	 ile	 birleştirmek	 isteyen	 bir	 kişi,	 şimdiden
sonra,	 onun	 gökyüzü	 boyunca	 yaptığı
hareketlerle	 birlikte,	 güneşin	 Hazreti	 İsa’nın	 başı
olmasını	 kesin	 biçimde	 sağlamalıdır.	 Güneşin
ışınları,	 tıpkı	 İsa	 resimlerinde	 tasvir	 edildiği	 gibi
onun	halesidir.	Görmediğimiz	ise	onun	bedeni	ve
omuriliğidir,	 ancak	o	da	 görünmez	 sonsuz	 enerji
formundadır.	 Geceleri,	 ay	 onun	 ayaklarını
simgeler.	 Bulutlu	 günlerde	 ve	 geceleri	 bile,	 bu
enerji	 yeryüzü	 çevresinde	 ve	 içinde	 aralıksız
hareket	eder.

İsa’nın	 yüzü	değil	 de	 sırtı	 yeryüzüne	dönükken
bize	 nasıl	 yardım	 edebileceğini	 merak	 ediyor
olabilirsiniz.	 Ancak	 İsa,	 yönsüzdür.	 Onun	 yüzü
bize	en	az	sırtı	kadar	doğrudan	bakar.	Hindular	bu
gerçeği	 insanlarına	 başlıca	 Tanrılarını	 bütün
yönleri	 gösteren	 yüzlere	 sahipmiş	 gibi	 tasvir
ederek	anlatırlar.	Nerede	olduğumuz	ya	da	nereye

gittiğimiz	 sorun 	değildir,	 İsa	 hem	gökten	 ve	 hem
de	 kalplerimizin	 içinden	 bize	 dosdoğru
bakmaktadır.

Eğer	 bir	 kimse	 sürekli	 olarak,	 İsa’nın	 güneş	 ile
birlikte	 dünyanın	 çevresinde	 hareket	 ettiğini
kendine	 hatırlatırsa,	 en	 sonunda	 kendi	 kişisel
evriminin	aracı	haline	gelecektir.	Benim	bilinçsizce
düaliteye	 tepki	 verme	 konusunda	 önerilmiş
alıştırmalarım	 gibi,	 İsa’nın	 başının	 güneş,
bedeninin	enerji	akışı	ve	ayaklarının	ay	ve	yıldızlar
olması	konusundaki	 far-kındalığımız	da	bilinçaltı
reĘeksler	gibi	olmalıdır.	Zaman	içerisinde,	yerellik
(bireysel	 akıl)	 sonsuzluk	 (yerel	 olmayan)	 içinde,
her	 birey	 ile	 İsa	Mesih’i	 kaynaştırarak	 ve	 tek	 bir
akla	dönüştürerek,	eriyip	gidecek.	Kutsal	Kitap	da
bunun	olacağı	konusunda	bizi	temin	ediyor:

Mesih	 İsa’da	 olan	 düşünce	 sizde	 de	 olsun,	 o
Mesih	 ki	 Allah’ın	 suretinde	 olduğu	 halde,
Allah’a	 müsavi	 olmayı	 bir	 ganimet	 saymadı...
(Filiplilere	2:5	-	6.)

Bu	 kitapta	 açıkladıklarımı	 çocuklarına	 anlatacak
ebeveynler,	torunlarının	ve	daha	sonraki	nesillerin,

kelimenin	 her	 anlamıyla	 üstün-zekâ	 ve	 üstün-
varlık	 haline	 gelme	 yolunda	 ev-rilmelerini
sağlayacaklar.

Anlattıklarımın	önemini	dikkate	almayanlar	ise,
insanlık	 tarihine	 tekrar	 çalışmalılar.	 Dünyadaki
bütün	 ulusların	 hanedanları,	 güneşin 	 (Kashi)
kanlı-canlı	 tezahürleri	 olduklarını	 iddia
etmişlerdir:	 Hindular,	 Sümerliler,	 Grekler,
Mısırlılar,	 Franzlar,	 Germenler,	 Romalılar,
Japonlar,	 Aztekler,	 Mayalar,	 İnkalar,	 istisnasız
bütün	 halklar.	Hanedanlar,	 güneşin	 resmi	 aracısı
olduklarına	 sıradan	 halkı	 ikna	 ederek,	 onlar
üzerinde	 kontrol	 sağlamışlardır.	 Artık	 hayatta
olmayan	 Çinli	 diktatör	 Mao	 Tsung’in	 Komünist
Çin’de	 bütünüyle	 kontrol	 sağladığında,	 ülkenin
her	 yerinde,	 onun	 yüzünü	 güneşin	 içinden
doğarken	gösteren	bayraklar	ve	posterler	vardı.	Bu
yolla,	 Çinli	 insanların	 onu	 körü	 körüne	 takip
etmesini	 sağlamıştı.	 Bunu	 yaparken	 yine	 de,	 bir
ölümlüye	 değil	 de	 Mesih	 İsa’ya	 ait	 olan	 Biricik
Oğul	 olmanın	 onuruyla	 neredeyse	 Çin’i	 yok
etmişti.	 Şimdi	 bile,	 bu	 gizli	 metaĕziksel	 bilgi
herkese	açık	değildir,	böylelikle	dindeki,	devletteki

ve	iş	hayatındaki	yönetici	oligarşiler	yeryüzündeki
“alfa	 kurtlar”	 olmayı	 sürdürürler.	 Bu	 paragraa
söylediklerimi	 naifçe	 kabul	 etmeyin	 sakın.
Kendiniz	için	bir	araştırma	yapın.

Ko	mü	nizm	ve	di	ğer	“izm”ler	de	ğil,	gü	ne	şin
(Kas	hi)	ve	solar	enerjinin	sırrı,	bütün	insanlık	için
kurtuluş	 vaat	 eder.	 Mesih	 İsa,	 bu	 sırrı	 sıradan
insanlara	ifşa	eden	yeryüzündeki	ilk	insandı.	Şimdi,
yeryüzündeki	 bütün	 “beta”ların	 “alfa”	 olma
zamanı.	Bunun	hakkında	söylemeyi	istediğim	daha
çok	şey	var,	ancak	bunun,	düal	evrenin	genel	doğal
yasalarını	 veren	 bu	 kitapta	 baskın	 olmasını	 hiç
istemiyorum.	 Bu	 konuya	 bir	 sonraki	 kitabımda
çok	daha	geniş	yer	ayıracağım.	Psikolog	Carl	Jung,
Mysterium	Coniunctionis	kitabında	şunları	yaz	mış
tır:

Esrarlı	madde	 [simyadaki]	 ilk	 başlarda	 bilinçli
olarak	 canlı	 ve	mevcut	 iken,	 sonra	 bilinçsizliğe
gömülmüş	olan	ve	şimdi	yenilenmiş	şekliyle	geri
kazanılan	Hıristiyan	dominanta	benzemektedir.
(CW	14,	par.	466.)

Bu	 sözde,	 “Hıristiyan	 dominant”	 birkaç	 ünlü

Hindu	meta-ĕzikçi	 tarafından	 hâlâ	 bilinmektedir.
Kutsal	kitaplarını	mahsus	aşırı	derecede	fantastik,
anlaşılmaz	ve	mantık	dışı	görünür	kılmak	için,	bu
bilgi	 üzerinde	 bir	 tekel	 sürdürmektedirler.	 Bu
bilgiyi	 aldım	 ve	 kitleler	 için	 anlaşılır	 kıldım,
böylelikle	 onu	 yenilenmiş	 şekliyle	 geri	 kazandım.
Aynı	zamanda,	bu	İsa	arketipini	makul	bir	kültürel
ve	 teolojik,	 Hıristiyanların	 aşina	 olduğu	 bir	 kılık
giydirdim	 ki,	 onların	 bağnaz	 duyarlılıkları	 ve
taşralılıkları	 ürkmesin.	 Bu	 bilgiyi	 tekelleştiren
Hindular,	 eğer	 kitleler	 genel	 olarak	 benim	 bu
kitapta	 söylediklerimin	 sentezini	 kavrayacak	 diye
endişeleniyorlarsa,	 endi	 şe	 len	me	 le	 ri	 ne	 ge	 rek
yok.

İsa	 Mesih’in	 başının	 sembolik	 olarak	 Meru
Dağı’nda	ve	ayaklarının	Orizaba	dağında	yattığını
size	 anlatırken,	 Hindular	 da	 bu	 onurun	 Tanrı
Rama’ya	 ait	 olduğunu	 söylüyorsa,	 bundan	hiçbir
çelişki	 yoktur,	 çünkü	 bizler	 doğal	 arketip-lerle
ilgileniyoruz,	 insan-yaratısı	 isimlerle	 değil.
Orizaba	 Dağı,	 Hıristiyanlar	 için	 olduğu	 kadar
Türkler,	 Budistler	 ve	 Hindular	 için	 de	 kutsal
olmalı.	Bu	ilahlaştırılan	arketipin	çeşitli	isimlerine

bakılmazsa,	 bütün	 insanlar	 için	 aynıdır	 o.	 Eğer
bunu	 kabul	 ederseniz,	 dinlerin	 “farklı”	 oluşuyla
ilgili	 hiçbir	 gerilim	 ve	 yanlış	 anlama	 insanlığı
bölünmüş	 halde	 tutamayacaktır-	 yani,	 dik	 başlı
olan	 biri	 haricindeki	 bütün	 dinler,	 sabırlı	 Hopi
Kızılderililerine	 şu	 “beşinci	 taş	 tableti”	 sunmaya
hazırdır.	Neyse	ki,	 er	 ya	da	 geç,	Hopiler	 o	 tableti
ala ​caklar.	Carl	Jung	şunları	yazıyor:

...	 teslis	 karşıtı	 ve	 teslis	 yanlısı	 ĕkirler
anlayışı...Hıristi-yanlığın	 doğuşundan	 asırlar
önce	de	vardı.	Bunlar	 ister,	göçler	ve	gelenekler
yoluyla	 zürriyetlere	 devredilmiş	 olsun,	 ister
kendiliğinden	 ortaya	 çıkmış	 olsun	 böylesi	 bir
durumda	 bunun	 çok	 az	 önemi	 vardır.	 Önemli
olan,	bunların	varolmasıdır	çünkü	insan	ırkının
(yalnızca	 Küçük	 Asya’da	 değil)	 bilinçaltından
biri	 bile	 fışkırsa,	 hepsinin	 birden	 herhangi	 bir
yer	ve	zamanda	yeniden-ortaya	çıkması	gerekir.
Örneğin,	Kilise	Babalarının...kadim	Mısır	krallık
teolojisini	 uzaktan	 tanıyıp	 tanımadıkları	 şüphe
götürür	 olmaktan	 çok	 ötedir.	 Yine	 de,	 kadim
Mısır	 arketipini	 yeniden	 oluşturana	 kadar	 ne
işlerine	 mola	 vermişler	 ne	 de	 dinlenmişlerdir.

(Psychologyy	and	Reli-gion:	West	and	East,	CW
11,	pars.	194-206,	aradaki	say ​fa	lar.)

Okuyucularım	 yeniden,	 “Söylediklerin	 doğruysa,
dünya	 neden	 bin	 yıllar	 boyunca	 ilerleyemedi?
Neden	 hâlâ	 bazı	 insanlar	 kötülüğe,	 aptallığa	 ve
cehalete,	 aydınlanmadan	 daha	 fazla	 değer
veriyor?”	 diye	 sorgulayacaktır.	 Doğal	 olarak	 bu,
bilmeceler	 arasında	 aydınlatılması	 en	kolay	olanı
diyeceğim.	Tıpkı	biraz	önce	söylediklerimi	okuyup
başlarını	 arkada	 kahkahalarla	 gülen,	 benim	 gibi
eğitimli	 bir	 insanın	 nasıl	 bu	 kadar	 “batıl”	 ya	 da
“Hıristiyan-Karşıtı”	 olduğunu	 merak	 eden
insanlar	gibi	bu	“güneş	sırrını”	geçmişte	de	çok	az
insan	 ciddiye	 aldı.	 Kendileri	 güneşin	 (İsa’nın)
merasimine	 katılmak	 yerine,	 kendi	 ĕlmlerine,
artistlerine	 ve	 müzik	 idolle-rine,	 politikacılarına,
sosyal	 aktivistlerine,	 bilgisiz	 rahiplerine	 ve
kitlelerin	 başını	 kuma	 gömülü	 tutmakta
uzmanlaşmış	kim	ya	da	ne	varsa	ona	geri	döndüler.
Yine	 de,	 bazı	 insanların	 yazdıklarımla	 eyleme
geçeceğini	biliyorum	ve	onlar	bunu	yapmalarının
semeresini	 fevkalade	 şekilde	 alacaklar.	 İsa	 Mesih

onları	 hayal	 kırıklığına	 uğratmayacak.	 Bu	 onun
hedeĕ:	Her	 erkek	ve	kadın	kendi	kralı	 ve	kraliçesi
olsun.

Meksikalılar	 ve	 Orta-Amerika	 halkı	 doğrudan
radyan	 enerjinin	 yolu	 üzerindeler.	 Onlar,	 Keder,
Keyser,	 Shiva,	 Mitra,	 Horus,	 Indra,	 Agni,
Quetzalcoatl,	 Kukulkan,	 Bochi-ca,	 Surya,	 Rama,
Krishna,	 Vishnu	 veya	 İsa	 Mesih’in	 omuriliğinde
yaşayan	Türk	ve	Hindu	kardeşlerini	de	içine	alacak
şekilde,	bu	kitapta	söylediklerimi	ciddiye	alırlarsa
bundan	 fayda	 sağlayacak	 ilk	 insanlar	 olacaklar.
Tanrı’nın	 dünya	 için	 planı	 bir	 çocuk-bahçesi
basitliğindedir.	 Yalnızca,	 özel	 bir	 yönetici
oligarşinin,	dinin	ya	da	mezhebin	üyelerine	açık	bir
bilgi	 değildir	 bu.	 Eğer	 böyle	 olsaydı,	 Karma
yalnızca	bir	batıl	inanç	olarak	kalacaktı.	Bir	çocuk
bile	 “Ruhani	 Çözüm”ü	 hayalinde	 canlandırabilir
ve	 uygulayabilir.	 Tamamıyla	 bilimseldir	 o.	Yarar
sağlamak	için	bilim	adamlarının	onu	keşfetmesini
beklemeyin.	Hemen	başlayın.

Güneşin	Gücünü	Nasıl	Keşfettim?

1988’in	 sonlarında	 öğretmenlik	 mesleğinden
emekli	 olduğumdan	 beri,	 tatmin	 edici	 bir	 ĕziksel
durumda	 kalabilmek	 için	 günlük	 yürüyüşler
yapıyorum.	 Ne	 yazık	 ki,	 Kaliforniya	 Çölü
yeryüzünde	yaşanacak	en	latif	yerlerden	biri	değil.
Sürekli	 olarak	 rüzgârlı.	 Yazlar	 çoğunlukla
tahammül	edilemeyecek	kadar	sıcak.	Kışlar	ise	ılık
olma	 eğiliminde,	 ama	 soğuk	 günler	 de
paylaşıyoruz.	 Bu	 nedenlerden	 ötürü,	 her	 gün	 yü-
rüyemiyorum.	Yürüyüşlerime	ise	soğuk	havalarda
bile	şafak	sökmeden	başlıyorum.

Emekliliğimden	 hemen	 sonra,	 büyük	 çaplı	 bir
asit	reflü-sü	(kalp	ağrısı)	yüzünden	ıstırap	çekmeye
başlamıştım.	 Tecrübelerim	 sayesinde	 bu	 hastalığı
kontrol	 edebildiğimi	 ve	 en	 sonunda	 olabildiğince
düzenli	 yürüyerek,	 kendimi	 acıdan
kurtarabileceğimi	 keşfettim.	 Bu	 yürüyüşlerden
sonra	 kendimi	 olağandışı	 enerjik	 hissediyordum.
Buna	 karşın,	 yürüye-mediğim	 günlerde,	 eski

halime	 dönerek	 ıstırap	 çekiyor	 ve	 her	 şeye	 yeni
baştan	başlamak	zorunda	kalıyordum.

Yıllar	 boyu,	 başarımı	 günlük	 idmanlarla
durumumu	 kontrol	 etmeme	 bağlamıştım.	 Ancak,
kaza	 eseri,	 yürümek	 dışında	 başka	 etkenlerin	 de
beni	 acıdan	 azat	 ettiğini	 ve	 bana 	 fazladan	 güç
verdiğini	 keşfettim.	 Yürümeyi	 bırakıp,	 şafak
sökerken	 yüzümü	 doğuya	 döndüğümde	 acının
saniyeler	 içinde	 kaybolduğunu	 fark	 etmem	 on
yıldan	 fazla	 zamanıma	mal	 oldu.	 Aynı	 zamanda,
fazladan	 enerji	 patlamalarını	 da	 fark	 etmiştim.
Önceleri,	 doğan	 güneşi	 yalnızca	 yürüyüşlerim
esnasında	 selamlıyorken,	 artık	 çöle	 gidiyorum	 ve
arabamın	 ön	 kısmını	 rüzgârlı	 ve	 soğuk	 hava
varken	 doğuya	 çeviriyorum.	 Arabamdan	 bile
inmeden,	 kendimi	 ansızın	 acıdan	 azat
edebiliyorum.	 Henüz	 asit	 reĘüsünden	 kendimi
kurtarmış	değilim,	ancak	sabahları	şafakta	güneşe
yüzümü	döndüğüm	sürece,	 tamamıyla	normal	 ve
acıdan	 kurtulmuş	 hissediyorum.	 Aynı	 zamanda
baharatlı	gıdalar	da	yiyebiliyorum.	Kutsal	Kitap’ın
da	 söylediği	 gibi,	 “	 ...	 bedence	 idman	 az	 fai-
delidir...”	(Timoteosa	1:4:8.)

Ani	 ferahlama	 için	 güneşin	 küresini	 görmeniz
gerekli	 değildir.	 Doğu	 göğü	 aydınlanır
aydınlanmaz,	bana	güzel	şeyler	olmaya	başlar.	Ve
küre	 tamamen	 göründüğünde,	 o	 aslında	 bir	 hoş
geldin	 görünüşüdür.	 Etkilerin	 şafak	 sökerken	 en
güçlü	noktada	olduğuna,	güneş	45	derece	yükselene
kadar	 da	 kuvvetli	 olmaya	 devam	 ettiğine	 dikkat
ettim.	 Bundan	 sonra,	 güneşin	 iyileştirici	 gücü
çarpıcı	 biçimde	 zayıĘıyor,	 ancak	 tamamen
kaybolmuyor.	 Buna	 ek	 olarak,	 dünyanın	 farklı
dinlerinin	 güneşe	 adanan	 tatil	 günlerinin	 neden
hemen	 hemen	 özdeş	 tarihlerde	 olduğunu	 fark
ettim.	 Güneşin	 gücü	 o	 günlerde	 çarpıcı	 şekilde
yoğunlaşmış	hale	geliyor.

Başlarda,	 kendimi	 daha	 önce	 kimsenin	 fark
etmediği	 bir	 şeyi	 keşfeden	 bir	 “Kolomb”	 gibi
hissetmiştim.	Ancak,	İnter ​nette	yaptığım	araştırma
bana	 binlerce	 insanın	 güneşin	 gücünü	 keşfetmiş
olduğunu	gösterdi.	Bunlardan,	 eski	 bir	Protestan
vaiz	 olan	 biri,	 güneşin	 gerçekte	 İsa	 Mesih’ten
yayılan	 enerji	 olduğunu	 ve	 bütün	 dinlerin
öğretilerini	bir	araya	getirdiği	sonucuna	vardığını,
gücünü	 keşfettiğinde	 papazlığı	 bıraktığını

yazıyordu.	 Tanrı,	 İsa,	 Vishnu,	 Shiva,	 Mitra,
Apollo,	 Indra,	 Agni	 veya	 İlahi	 Güneşe	 her	 ne
diyorsak	 o,	 özel	 olarak	 bir	 dinin	 ya	 da	 insan-
yaratısı	 isimlerin	 tarafında	 olmadığını	 ilan
ettiğinde,	 cemaatinin	 onun	 “Mesih-Karşıtı”
olduğunu	 düşüneceğini	 ve	 kiliseden	 kapı	 dışarı
edeceğini	biliyordu.	Kendine	şöyle	söylemiş	olmalı:
“Onlar	beni	kova-maz.	Ben	istifa	ediyorum.”

Spontaneous	 Healing	 (Anında	 Şifa),	 adlı
kitabında	dünyaca	ünlü	tıp	doktoru	ve	araştırmacı
Andrew	Weil,	ölümcül	bir	kanser	yüzünden	ıstırap
çeken	 Hıristiyan-olmayan	 bir	 Japon’un	 doğan
güneş	ile	nasıl	iyileştiğini	anlatır:

Shin	...	Tokyo’nun	ufuk	çizgisini	görebilmek	için,
apart ​manının	sekizinci	katındaki	terasa	çıkmıştı.
Orada	 Budist	 mantraları	 ve	 şiirleri	 okumuş,
ellerini	 yan	 yana	 koyarak	 dua	 etmiş	 ve	 güneşi
beklemişti.	 Güneş	 yükseldiğinde,	 bir	 ışının
bedeninin	 içine	 enerji	 göndererek	 göğsüne
girdiğini	 hissetmişti.	 “Muhteşem	 bir	 şeyin
olacağını	 hissetmiştim	 ve	 ağlamaya	 başladım,”
diyordu.	 “Hayatta	 olduğum	 için	 çok
mutluydum.	 Güneşi	 Tanrı	 gibi	 görmüştüm.

Apartmanıma	 geri	 döndüğümde,	 bütün	 aile
fertlerinin	 üzerinde	 auralar	 gördüm.	 Herkesin
Tanrı	olduğunu	düşünmüştüm.”	(s.	128-129).

Andrew	 Weil,	 Shin’in	 iyileşmesinin	 hemen
olmadığını	söylüyor.	Daha	sonra	o	terasa	pek	çok
ha	 a	 daha	 çıkması	 ve	 diyetini	 dikkatlice
uygulaması	 gerekmiş.	Ancak	 sonunda,	 tamamıyla
iyileşmiş.	 Ölümcül	 bir	 kanser	 hastası	 için	 hiç	 de
fena	sayılmaz.

Bundan	yaklaşık	yirmi	beş	yıl	önce	Güneş	Tanrı
ile	 bir	 deneyim	 yaşamıştım.	 Bir	 haa	 boyunca
her	 sabah	kalkıp	Güneşin	yükselişini	 seyrettim.
En	 son	 gün,	Güneş’ten	 gelen	 sıvı	 bir	 elektriğin
başımın	 üstünden	 girdiğini	 hissettim.	 Dünya
zamanıyla	 30	 saniyelik	 bir	 esrime	 yaşadım.	 Bu
özel	 deneyimi	 bir	 kere	 daha	 yaşamadım,	 ancak
ışığının	 bir	 kısmının	 benimle	 kaldığını
hissetmiştim.	 (Outer	 and	 Inner	 Sun	 Worship
[Dışsal	 ve	 İçsel	 Güneşe	 Tapınma],	 Wendell	 E.
Wilkinson.)

Shin	ve	Wendell	Wilkinson’ın	deneyimleri	güneşin
gücünü	keşfeden	insanlar	arasında	nadir	rastlanan

şeyler	 değil.	 Dünyayı	 bombardıman	 eden,	 güneş
ışığının	bazı	parçacıklarının	onların	yolu	üzerinde
olacak	 kadar	 şanslı	 birinin	 zihin	 ve	 bedenini
yenileyecek	 ve	 canlandıracak	 ölçüde	 aşırı	 yüklü
ol ​dukları	görüşünü	savunuyorum.

Solaryum	 şirketleri	 güneşin	 ilahi	 doğasının	 ve
iyileştirici	 gücünün	 gayet	 iyi	 farkındalar.	 Yapay
ancak	 tam	spektrumlu	 ışımanın	güneşin	yaptığını
yapabileceğinde	 ısrarlılar.	 Onları	 dinlemeyin.
Bütün	elde	edebileceğiniz	görkemli	bir	bronz-luk	o
kadar.	 Güneş	 “tam	 spektruml	 u	 ışımadan”	 çok
daha	 fazlasını	 yayar.	 Yalnızca	 güneş	 tek	 başına
bizleri	 ĕziksel	 ve	 ruhsal	 olarak	 kutsayabilir.	 Eğer
güneşin	 iyileştirici	 gücü	hakkında	daha	 fazla	bilgi
edinmek	 istiyorsanız,	 Richard	 Hob-day’ın,
Findorn	 Yayınları’ndan	 çıkan 	 e	 Healing	 Sun
kita ​bı	nı	ö	ne	ri	rim.

Güneşten	 yayılan	 ışıktan	 hem	 ruhsal	 hem	 de
ĕziksel	 olarak	 maksimum	 fayda	 sağlamak
istiyorsanız,	 dışarıya	 çıkmalı	 ve	 şafak	 sökmeden
önce	 güneşin	 yükselmesini	 beklemelisiniz.	 Şafak
söker	 sökmez	 yüzünüzü	doğuya	dönün	 ve	 içinize
gelen	 enerjiyi	 soğurun.	 Doğduğu	 anda,	 güneşe

dosdoğru	 bakın;	 onun	 güzelliğini	 düşünün	 ve
vücudunuzun	 her	 hücresine	 giren	 enerjiyi
zihninizde	 canlandırın.	 Avuç	 içleriniz	 güneşe
bakacak	 şekilde,	 kollarınızı	 iki	 yana	 açın.	Pek	 çok
insan	 avuç	 içlerinde	 garip	 bir	 ürperti	 hissediyor.
Kendiniz	 ve	 diğerleri	 için	 dilediğiniz	 bir	 şeyi
düşünün.	 Bir	 mucize	 dileyin.	 Mucizelerini
kendiliğinden	 iyileşme,	 yüksek	 enerji	 ve	 diğer
yararlar	 şeklinde	 elde	 eden	 insanlar	 tanıyorum.
Güneşten	 gelen,	 İsa’nın	 ışığından	 daha	 fazla
faydalanma	 konusunda	 beceri	 ve	 tecrübe
kazandığınızda,	en	yüksek	faydayı	şafaktan	önceki
15	 dakika	 ila	 güneş	 doğduktan	 sonraki	 bir	 saat
içinde	aldığınızı	fark	edeceksiniz.

Benim	 yaptığım	 da	 bu:	 Güneşe	 birkaç
dakikalığına	 yüzümü	 dönüyorum	 ve	 sonra
enerjinin	 bedenimde	 dolanmasına	 izin	 vererek
yürüyorum.	 Sonra	 duruyorum,	 tekrar	 güneşe
bakıyorum	 ve	 yürümeye	 devam	 ediyorum.
Güneşin	 enerjisinin	 farkına	 varmadan	 önce,	 adet
edindiğim	 üzere	 her	 gün	 beş	 ila	 yedi	 mil
yürüyordum.	 Şimdiyse	 yalnızca	 bir	 ya	 da	 iki	mil
yürüyorum.	 Şafak	 söktükten	 sonra	 güneşe	 beş

dakikadan	fazla	bakmayın.	Elinizde	siyah	camlı	bir
güneş	gözlüğü	ol	sun.

Etrafımızı	 kaplayarak	 bizleri	 sonsuzca	 dönen
enerjisi	 içerisine	 alan	 arketipsel	 Keder,	 Keyser,
Indra,	 Mitra,	 Apollo,	 Shiva,	 Rama,	 Krishna,
Vishnu	veya	İsa’nın	ötesinde	daha	başka	bir	enerji
tezahürü	 olduğunu	 vurgulamak	 istiyorum.
Hindular	 ona 	 Brahma	 diyor.	 O	 bütün
kavrayışların	ötesinde.	Okuyucular	aynı	zamanda
solar	 enerjinin	 dişil	 görünüşlerini	 tartışmadığımı
da	fark	edecektir.	Cinsiyetleri	ister	er ​kek	isterse	dişi
olsun,	 enerjiyi	 alanların	 dişil	 görünümde
olduğunu	 kafanızda	 canlandırabilirseniz	 bunu
anlaması	daha	kolay	olacaktır.
İnsanlara	kendi	içlerinde	İlahi	Olan’ı	tanımalarına
yardım	 etmek	 için	 takımyıldızlar	 gibi	 doğal
arketipleri	 vurgulayan	 Sanatana	 Dharma	 dinsel
uygulamalarına	 aşina	 olan	 okuyucular,	 benim
insanlık	 tarihinin	 en	 uzun	 süren,	 ilk	 ve	 en	 başta
gelen	 savaşını	 nakletmeyi	 titizlikle	 atladığımı
olasılıkla	 fark	 etmişlerdir:	 Indra’nın	 ölümsüz
Mahabharata	 Savaşı, 	 İbrahim	 ve	 Sara’yı
Ortadoğu’ya	 gönderen	 savaş.	 Güneş	 ve	 Ay

hanedanlıkları	arasındaki	savaş	olarak	bilinirdi	ve
hâlâ	 da	 biliniyor.	 İnsanlar	 doğal	 ve	 kozmik
arketiplerin	insan	dinleri	ve	psikolojisindeki	yerini
anlamayı	 adet	 edinene	kadar,	 ruhani	 amblemleri,
güçlerini	onlardan	aldıkları	ay	ve	yıldız	sembolleri
olan	 arketiplerden	 bahsetmekten	 bilhassa
kaçındım.	 Kavgası	 halen	 süren	 bu	 dünya
savaşlarının	ilkinde,	güneşi	hakkındakileri	öğreten
ilk	 kavimler	 Krishtayalar	 ya	 da	 Krishtihanlar,
Hindistan’ın	 dışına,	 Orta	 Asya,	 Avrupa	 ve
dünyanın	diğer	bölümlerine	sürülmüşlerdi.	Kutsal
Teslis	 öğretisinin	 de	 gösterdiği	 gibi,	 Mesih	 bize
tekrar	 tekrar	Güneş	Hanedanına	 ait	 olduğunu	ve
dünyada	 otoritesini	 yeniden	 kurmak	 istediğini
anlatmıştı.

Şimdiye	dek,	sözde	ateistler,	skeptikler	ve	“bilim
adamları”	 da	dahil	 bütün	okuyucularıma,	 her	 ne
kadar	 onun	 düşmanları	 ve	 bilgisiz	 rahipleri	 öyle
göstermeye	 çalışsalar	 da,	 gerçek	 dinsel
uygulamaların	 kuramsal	 ve	 yalnızca	 öznel
uygulamalar	 olmadığını	 anlatabildiğimi
umuyorum.	 Aslında	 bu,	 İnsan’ın	 diğer	 bilimleri
arasında	 öğrenmesi	 en	 heyecan	 vericisi	 ve

neredeyse	eksiksiz	bilim	olanıdır	ve	öğrenmesi	en
kolayıdır	 aynı	 zamanda.	 “Rasyonalistler”	 ve
dünyanın	 farklı	 dinlerinin	 bölgeselcileri	 olan
yoldaşlarının	etkili	olarak	reddedebilecekleri	ya	da
alay	edebilecekleri	herhangi	bir	şey	söylemediğimi
hissediyorum.

Bedenlerimizin	 ve	 evlerimizin	 Kutsal	 Ruh’a
açılan	 tapınaklar	 olduğunu	 vurgulamak	 isterim.
Hatırlayın:	 Yeryüzünde	 insan-olmayan	 ĕlumlar
vardır.	Her	varlık	türü	eşsiz	bir	enerji	türü	yayar.
Onu	soğurarak	kendinizi	tehlikeye	atmayın,	çünkü
ona	 benzesin	 ya	 da	 benzemesin,	 bütün	 varlıklar
diğerleri	 üzerinde	 egemenlik	 kurmak	 için	 rekabet
halindedir.	 Onların	 enerjisinin,	 Yaşam	 Çarkının
etrafındaki	bitmez	tükenmez	tavaflarımız	sırasında
bizimkilere	 eşlik	 etmesini	 istemeyiz.	 İnsanoğlu,
insan-olmayan	 ĕlumun	 yakınında	 uyumamalı	 ya
da	 onların,	 özel	meskenlerinde	 yaşamalarına	 izin
vermemelidir.	 Zaman	 içerisinde,	 bu	 Neĕlim-
olmayan	 ĕlum	 enerjilerini,	 en	 sonunda	 onları
ortadan	kaldıracak	şekilde	insan	efendilerininkiyle
karıştırırlar.	Pek	çok	 insan	gibi,	ben	de	köpekl	er,
kedil	er,	kuşl	ar	ve	kanaryal	ar	vb.	evcil	hayvanları

seviyorum.	 Ve	 eğer	 evinizde	 bir	 evcil	 hayvanınız
olması	 gerekiyorsa,	 yalnızca	 bir	 ya	 da	 iki	 tane
olsun.

Neden	 biz	 insanlar	 ortaklaşa	 ibadet	 etmek	 için
kiliseler ​de	toplanırız?	Hem	bireysel	hem	de	kolektif
olarak	 kendimizi	 güçlendirmek	 üzere,	 Neĕlim,
Panchala	 Krishtaya	 enerjilerimizi	 birleştirir,
Tanrı’ya	 bizi	 yeryüzüne	 Alfa-Filum	 olarak	 tayin
ettiği	için	şükrederiz.

Bu	kitabın	başından	sonuna	kadar,	Haç,	Kutsal
Teslis	ve	güneşi,	bize	Uzay’dan	sevgiyle	bakan	İsa
Mesih’in	kör	edici	parlaklıktaki	yüzünün	gerçek	bir
arketipi	 olarak	 görmenin	 önemli	 olduğunun
“avukatlığına”	 soyundum.	Sonsuz	 solar	enerjinin,
İsa’nın	 omuriliği	 olan	 Yengeç	 ve	 Oğlak
Dönencelerinden	 ebediyen	 hareket	 ederken
yeryüzünü	 gece	 ve	 gündüz	 silip	 süpürdüğünü
tasvir	 ettim.	Yüzünden	parıldayan	 ışınlar,	 bunun
gerçeklerin	 gerçeği	 olduğunu	 bilen	 kişilerin	 zihin,
beden	 ve	 ruhlarını	 aydınlatarak,	 kuzey	 ve	 güneye
doğru	 hareket	 eder.	 Donmuş	 haldeki	 Kuzey	 ve
Güney	 kutupları	 onun	 kollarını	 sımsıkı	 tutan
çivileri	 temsil	 eder.	 Ay	 ve	 yıldızlar,	 insanın

ruhunun	 ve	 zihninin	 karanlığını	 aydınlatan 	 ışığı
İsa’dan	 yansıtırlar.	 İsa’nın	 Haça	 çivilenen
ayaklarını	 temsil	 eder	onlar.	 İnsanlar	bu	arketipe
sadık	kaldıklarında,	kendi	bilinçli	farkındalıklarını,
İsa	 ile	 tek	 vücut	 olarak	 Koz-mosunkiyle
harmanlamaya	 başlayabilirler!	 Bazı	 insanlar	 bu
bilgiyi	 kullanmış	 ve	 insan	 varlığının	 bütün
alanlarında	egemen	lik	el	de	et	mek	i	çin	ken	di	ben
cil	gün	dem	le	ri	ne	yor	muş	​lardır.

Pek	 çok	 okuyucu,	 insanlığın	 ilk	 beş	 ırkı	 olan
Aryanlar	ya	da	Türk	Krishtayalar	tarafından	bize
devredilen	ruhani	bilimin	sonsuz	doğrularını	basit
ve	 etkili	 biçimde	 ifşa	 etmek	 için	 Herkülvari
girişimlerimi	 görmeksizin,	 “eğitimli”	 bir	 insanın
nasıl	 böylesine	 cahil	 olabileceğini	 merak	 ederek,
benim	 “ruhani	 bilim”	 dediğim	 şeye	 gülmeyi
sürdürüyor.	 Bazıları	 da,	 “Kadim	Krishtayalar	 ya
da	Krishtihanlar	asla	varolmadı.	Binlerce	yıl	önce,
biri	 onların	 hayalini	 kurdu”	 diyor	 olabilir.	 Belki
de,	 onlar	 insanların	 Türk	 Aryanlar	 ya	 da	 Krish-
tayaları	 siyahi	 ırkları	 tabiyetleri	 altında	 tutmak
için	 beyazların	 icat	 ettiğini	 düşünmelerini	 isteyen
Hindu	aktivistlerle	aynı	ĕkirde	olabilirler.	Yine	de,
Hindu	mitleri,	“Soylular”	anlamına	gelen	Aryanlar
teriminin	bütün	insanlığın	ırkları	olduğunu	açıkça
anlatmaktadır.

Bazı	 agnostikler,	 ateistler	 ve	 skeptikler,	 bana
güneşin	 Tanrı	 olmadığını	 da	 anlattılar.	 “Gene,
güneşin	 yalnızca	 doğal	 bir	 yaratık	 olduğunu
göremiyor	musun?”	diye	sordular	bana.

Yukarıdaki	 iddiaya	tamamen	katıldığımı	kabul
etmeli​yim.	Onlara	her	zaman	şunu	söyledim:

“Evet,	 tamamen	 haklısınız.	 Hiçbir	 şey	 İsa
Mesih’ten	daha	doğal	olamaz.	İnsanlığın	bir	İlahi
Arketipi	 olarak	 İsa,	 Babası	 Olmayanın	 Biricik
Oğludur.	Onun	da	üzerinde	bir	güç	vardır.	Babası.
Siz	kazandınız.	Dinimden	caydırdınız	beni.”

“Biricik	 Oğul”un	 Hindu	 eşiti,	 onların	 Tanrı
Shiva’sıdır.	 Güneşten	 doğmuştur.	 Biricik	 Oğul
olduğu	 anda	 gönüllü	 olarak	 kendini	 çarmıha
germiştir.	 Shiva’nın	 heykellerinde,	 gönüllü	 olarak
yuttuğu	ölümcül	bir	zehrin	lekesi	yüzünden	boynu
koyu	 mavi	 gösterilir.	 Eğer	 o	 bunu	 yapmamış
olsaydı,	 hem	 tanrılar	 hem	 de	 fani	 insanların
ölümsüzlük	 umudu	 olmayacaktı.	 Shiva	 kendini
zehirledi,	 böylece	 bütün	 insanlar,	 hem	 bedenleri
içinde	hem	de	dışında	sonsuza	kadar	ya ​şayabildi.

İsa	ve	Shiva’nın	aynı	isimlere	sahip	olması	ilginç
bir	 gariplik.	 (Bakınız	 benim,	 e	 Ego-Mankind’s
Inner	Terrorist!	adlı	kitabım)

Dünyada	 gelişimi	 ve	 yükselmeyi	 gerçekten
isteyen	 pek	 çok	 insan,	 daha	 iyisi	 için	 kendilerini
çarmıha	 germelidir.	 Askerler	 kendi	 ülkelerini
korumak	 için	 ölümüne	 savaşırlar.	 Ailesini	 seven
bir	 adam,	 karısını	 ve	 çocuklarının	 geçimini

sağlamak	 için	 çalışacak	 ve	 fedakârlık	 yapacaktır.
Bir	öğrenci,	daha	 iyi	bir	hayat	 için	eğitim	alırken
her	 türlü	 güçlüğe	 katlanır.	 İnsanların	 aşkınlığa
ulaşmak	 istediğinde,	 daha	 iyisi	 için	 fedakârlık
yapması	gerektiğine	dair	kanıtları	sürdürebilirim.
De	ğer	li	o	lan	hiç	bir	şey	be	del	siz	de	ğil	dir.	Aş	kın
lı	 ğı	 is	 te	 me	 -yenler,	 tüm	 hayatlarını	 çamurun
içinde	 yuvarlanıp	 durarak	 geçirirler.	 Onlar
çamurda	 yuvarlandıkça	 daha	 iyi	 hayatlar	 isteyen
bizler	için	rekabetin	en	aza	indiğini	göze	alırsak	bu
da	aslında	bir	tür	fedakârlıktır.

İlk	 Bölümde	 bazı	 içsel	 güçlerin,	 beni	 ruhani
bilim	 hakkındaki	 bu	 kitabı	 yazmaya	 zorlayarak
ruhumu	 aşındırmada	 başrolü	 oynadığını
anlatmıştım.	Bu	kitabı	yalnızca,	bütün	insanlık	için
değil,	 merhum	 Meksikalı	 eşim	 Consuela’nın
halkına	onları,	Birleşik	Devletlerde	kölelik	ve	kendi
ülkelerinde	açlık	değil,	hem	manevi	hem	de	maddi
özgürlük	 için	 yolun	 ruhani	 bilim	 olduğu
konusunda	 cesaretlendirmek	 i	 çin	 yaz	 mak	 is	 te
dim.	Bu	ki	tap,	hiç	bir	bi	çim	de	ya	zıl	ma	sı	zor	bir
kitap	değil,	çünkü	bir	araya	getirmek	için	yeterince
bilgi	biriktirmiştim.	Aynı	zamanda,	bana	bu	kitabı

yazmamı	 emreden	 şu	 “içsel	 güç”,	 onu
tamamlamam	 için	 de	 beni	 doğru	 referanslara
yönlendirdi.
Neredeyse	 ansızın	 ortaya	 çıkan,	 dış	 kaynaklı	 bazı
can	 sıkıcı	 baskılar	 irademi	 zayıĘatmaya	 ve	 beni
kendimden	şüphe	etmeye	iknaya	uğraştı.	Ancak	bu
baskılara	 dayandım	 ve	 istediğini	 başaran	 daha
üstün	 bir	 insan	 olarak	 galip	 çıkmayı	 bildim	 bun
lar	dan.

Manusa

Hinduların	 da	 gerçek	 Hıristiyanlar	 olduğunu
bilmek	 istemeyen	 bazı	 Batılı	 Hıristiyanlar,
Hinduları,	 Batılı	 Hıristiyanların	 doğru,
Hinduların	 ya	 da	 Sanatana	 Dharmaistlerin
tamamen	 yanlış	 olduğuna	 ikna	 etmek	 için
Hindistan’a	 misyo nerler	 gönderiyorlar.	 Neyse	 ki,
Sanatana	Dharmaist	 dostum,	Tamil	Nadu	 kutsal
kişisi,	 Bay	 Subash	 Bose,	 beni	 kendi	 dinine
döndürmeye	 ikna	 için	 herhangi	 bir	 ihtiyaç
hissetmedi.	 Ne	 yaptığımı	 ve	 Consuela’nın	 2004
yılının	 Ağustos	 ayında	 ölmesinden	 önce	 bazı
baskıların	 irademi	 zayıĘatmaya	 çalıştığını
öngördüğünde	 elini	 benimle	 birlikte	 taşın	 altına
koydu.	 Hangi	 dinden	 olurlarsa	 olsunlar	 bütün
insanlar,	 Haç	 ve	 Kutsal	 Teslisi	 canlı	 tutmalılar.
Din	 kelimesi	 yalnızca	 bir	 kelime	 ya	 da	 Bel’dir.
Önemli	olan	uygulama.

İnsanlığın	 ilk	 ırkları	 olan	 Krishtayaların	 aynı
zamanda	başka	isimleri	de	vardır:

Onlara	 Man	 da	 denir.	 Sanskritçe’deki	 eşiti
Manu’dur.	 Cologne	 Sanskritçe	 Sözlüğü	 bunu
“düşünen	yaratık,	insanlık,	mükemmel	insan,	insan
ırkının	temsili	adamı	ve	atası,	Nuh,	zihinsel	güçler;
insanların	atası”	ve	en	önemlisi 	Güneş	 ten	Doğan
olarak	 tanımlıyor.	 Krishta,	 Krishtaya,	 Buda,
Krishna,	Vishnu,	Horus,	Mitra,	Shiva	ve	Manu	bir
ve	aynı	varlık.

Şimdi,	agnostikler,	ateistler,	“bilim	adamları”	ve
skeptiklerin	 önüne	 atacak	 bir	 sorum	 var:
İnsanoğluna	 hiç	 varolmadığını	 söyleyebilir
misiniz?	 Krishtalar	 veya	 Krishtayaların	 yalnızca
mitolojide	 varolduklarını	 “garanti	 edecek”	 kadar
kendinizden	emin	ve	bilgiliyseniz,	o	zaman	dürüst
olmalı	 ve	 insanlığın	 da	 hiçbir	 zaman
varolmadığını	beyan	etmelisiniz.	Ya	da	“güneşten
doğan”	 Manu’ya	 ne	 demeli?	 Gökyüzünden	 aşağı
size	 bakan	 kim?	 Neden	 İsa,	 kral	 Salivahana’ya
Tanrı’nın	 güneşin	 merkezinde	 olduğunu	 söyledi?
Neden	İsa,	“İnsanın	Oğluyum”	dedi.

Manusa	 veya	 Manusha,	 “İnsan’ın	 ırkları,
insanın	durumu	veya	usulü	veya	eylemi”	anlamına
gelen	 bir	 terimdir.	 (Bkz.	 Sanskritçe	 Sözlük.)

Manusa’nın	 omuzları,	 kolları	 ve	 başı	 bir	 tür
sarmaç	kafesi	 ile	 çevrili	durumdadır.	Bedenindeki
semboller,	 eğer	 o	 sarmaç	 kafesi	 içerisinde	 kilitli
olmasa	 onu	 Tanrı	 ile	 eşit	 kılabilecek	 insanlığın
ruhani	merkezlerini	 göstermektedir.	Ne	 zaman	 ki
insanlık,	Tanrı’yı	 inkâr	 veya	Evreni	 yok	 etmemek
için	bütün	Yaratılışa	karşı	bilgelik	ve	sevgi	kazanır,
Tanrı	onu	bu	sarmaç	kafesinden	azat	edecektir.

Sizlere	soruyorum:	Dünya	bir	gün	kendisini	bu
sarmaç	kafesinden	kurtarabilecek	mi?

Güneşin	 içinden	 ona	 bakan	 Shiva	 ya	 da	 İsa’yı
görebilecek	 ve	 yeryüzündeki	 bütün	 nesneleri	 ve
varlıkları	 kutsayarak	 ona	 öykünebilecek	 mi?
Şüpheli	görünüyor	öyle	değil	mi?	Sorgulamaksızın
biliyorum	ki,	pek	çok	insan	kafasını	kaldı​rıp	güneşe
bakacak	 ve	 onun	 İsa	 veya	 Shiva’nın	 bir	 arketipi
olduğunu	düşünerek	gülümseyecek.	“Batıl	inançlı”
ve	 “cahil”	 olmadıklarını	 için	 kendileriyle
övünecekler.

Shiva’nın	Dansı	(Nata	Raja)

Tanrı	Shiva’nın	bir	diğer	 adı	Hayat	Dansı	Kral	 ı,
Na	 ta	 Ra	 - ja’dır.	 Hintli	 yazar	 Swami
Chidbhavananda	 Facets	 ofBrah-man 	 adlı
kitabında	şunları	söyler:

Varlıklar	normalde,	uyanıklık,	rüyada	gibi	olma
ve	 rüya-sız	 uykuda	 olmak	 diye	 adlandırılan
varoluş	 durumları	 içerisindedirler.	 Bu
deneyimlerini	 eş	 zamanlı	 olarak	 değil,	 ardı
ardına	 edinirler.	 Uyanıklık	 durumunda	 diğer
ikisi	geçersiz	kılınır.	Bu	usulde,	her	üç	deneyim
de	birbiri	ardına	imhaya	uğrar.	İttifak	kursalar
da	 bu	 ne	 birlikte	 varolmak	 için,	 ne	 de	 aynı
zamanda	alanı	diğerlerine	bırakmak	içindir.	Bu
üçlü	 ittifakta	 durumlardan	 herhangi	 biri	 gün
boyu	diğerleri	üzerinde	üstünlük	kurar.	Ve	bir
gün	 içinde	 yer	 alan,	 bireyin	 yaşamı	 boyunca
düzenli	 olarak	 tekrarlanır.	 Bu	 değişim	 sistemi
içerisinde,	ara	sıra	önemsiz	çeşitlemelere	de	izin
verilir,	 ancak	 gruptakilerden	 hiçbiri	 tatil

yapmayı	 asla	 düşünemez.	 İşte	 size,	 gerçeğin
milyonda	bir	 insanın	kavrayabileceği	 gözü	pek
felseĕ	bir	 açıklaması.	 ‘Her	ne	olursa	 olsun,	 bir
anda	 varoluyor	 ve	 diğer	 anda	 varolmayı
kesiyorsa,	 onun	 kalıcı	 bir	 değeri	 yoktur.’	 Ne
mutlak	 bir	 varoluşu	 ne	 de	 mutlak	 bir	 değeri
vardır.	 Bu	 deyiş,	 bir	 kimsenin	 varoluşun	 üç
duru-munun-uyanıklık,	 rüyada	 gibi	 olma	 ve
haĕf	 uyku	 hali	 olarak	 da	 anlaşılan	 diğerinin,
sırası	 gelenin	 diğer	 ikisini	 gerçek	 dışılığa	 ittiği,
hayatın	 içinde	 geçici	 saalar	 olduklarını
düşünmesine	 yol	 açar...	 Nataraja’nın	 kalkan
ayağı,	bu	üç	geçici	saadan	oluşan	olağanüstü
deneyime	 geçmeleri	 için	 ruhsal	 heveslilere
yüreklendirici	bir	işaret ​tir...	(s.	109-110.)

Bu	 kitaptan	 daha	 fazla	 alıntı	 yapmak	 isterdim,
ancak	yazmayı	planladığım	bir	sonraki	kitabımda
ondan	daha	detaylı	bahsetmek	istiyorum.

İsa,	 Nata	 Raja’yı	 Hindistan’da	 mı	 tanımıştı?
Yoksa	Nata	Raja 	bizzat	 kendisi	miydi?	Apokrifal
Yuhanna’nın	 İşlerinde, 	 çarmıha	 gerilmesinden
önce,	 İsa	 12	 Havarisine	 el	 ele	 tutuşmalarını	 ve

kendisini	de	içine	alacak	şekilde	merkezde	bir	halka
oluşturmalarını	 söylemişti.	 Onlar	 oluşturdukları
halka	 ile	 dolaşırken,	 İsa	 Tanrı’ya	 şükranlarını
belirten	 özel	 bir	 şarkı	 söylüyordu.	 Bu	 şarkıdan
seçtiğim	yerleri	aktarıyorum:

Kurtaracağım	ve	kurtarılacağım,
Âmin.	Çözüleceğim	ve	çözeceğim,
Âmin.	Yaralanacağım	ve
yaralayacağım,	Âmin.
Doğurtulacağım	ve	doğuracağım,
Âmin.	Yeneceğim	ve	yiyeceğim,	Âmin.
Düşünüleceğim,	tamamıyla	bir	ruh	olarak,
Âmin.
Yıkanacağım	ve	yıkayacağım,	Âmin.
İnayet	halkayı	dolanacak.	Ben	boruya
üfleyeceğim.

Halka	boyunca	dans	edecek.	Âmin...
Sekizi	bizimle	methiyelerini	sunar,	Âmin.	On
ikisi	halkamızı	adımlar	yüksekten,	Âmin.	Her
biri	ve	hepsi	de	dansa	meraklı,	Âmin.
Birleştirileceğim	ve	bir	olacağım,	Âmin.
Ben	senin	beni	görmen	için	bir	fener	miyim,
Âmin.	Ben	senin	beni	tanıman	için	bir	ayna

mıyım,	Âmin.	Ben	senin	beni	tıklatman	için	bir
kapı	mıyım,	Âmin.	Ben	gezmen	için	bir	yol
muyum?	Benim	dansıma	cevap	veriyorsan,
içimdeki	konuşan

kendine	göz	at...
Sen	 dans	 ettikçe,	 düşün	 ne	 yaptığımı,	 çünkü
seninkisi	 benim	 çekmeye	 istekli	 olduğum	 acı.
Güçsüz	 düşersin	 diye	 kendi	 acını	 idraktan,	 ben
sana	 gönderilmedim	Baba’dan	 gelen	Kelam	 ile 	 ...
Acıyı	 anlarsan	 eğer,	 acı-çekmeyen	 olacaksın	 sen.
Acı	 çekmeyi	 öğren	 ve	 anlayacaksın	 nasıl	 acı
çekmeye	ce	ği	ni.	An	la	be	nim	i	çim	de	ki	Bil	ge	lik
ke	li	me	si	ni.
İsa’nın,	 galaksimizdeki	 astronomik	 varlıkların
merkezindeki	 Güneş	 gibi,	 On	 İkiler	 Çemberinin
merkezinde	durduğuna	dikkat	edin.	Neden?	Çünkü
o,	 bundan	 sonraki	 hayatlarımız	 boyun	 ca
üzerimizde	parlayan	güneş	tir.

15.	Bölüm

Reenkarnasyon.	(Haç	Bilimi	103)

Ünlü	 ateist	Kersey	Graves,	Katoliklerden	 tutkulu
biçimde	nefret	ediyordu,	ancak	onun	dünyanın	en
büyük	 başarı	 hikâyesi	 olduğunu	 da	 kabul	 etmek
zorunda	kalıyordu.	Aydınlanma	Çağı’nın	en	seçkin
oryantalist	 ve	 teologlarından	 Edward	 Pococke
adanmış	 bir	 Protestan’dı.	 Hiç	 kimse	 onu	 ateist
olduğu	için	suçlayamıyordu.	Yine	de,	o	bile	Roma
Ki-lisesi’nin	kalplere	ve	yandaşlarının	ruhuna	nasıl
ulaşacağını	bildiğini	kabul	etmiştir.

Eğer	Katolizmi	eleştirenler	Kilise’nin	başarısının
sırrını	 bir	 mikroskobun	 altına	 koysalardı,
Kilise’nin	 dini,	 bilimsel	 olarak	 öğrettiğine

kendilerini	 ikna	 edebilirlerdi.	 Diğer	 alanlarda
çalışan	 bilim	 adamlarını	 işin	 içine	 katmamak	 ve
politikadan	 uzak	 durmak	 kaydıyla,	 dini	 bilimsel
olarak	öğrettiği	sürece,	her	zaman	için	de	başarılı
olacaktır.	 Geçenlerde,	 Meksika’dan	 ve	 diğer
ülkelerden	kaçarak	bu	ülkeye	gelen	insanların	geri
gönderilmeyeceğini	 temin	 etmek	 üzere	 politik
eylem	yapacağını	söyleyen	Los	Angeles	Katolik	baş
rahibi	 hakkında	 gazetede	 bir	 hikâye	 okudum.
Katolik	 rahip	 “meslek	 tanımı”na	 sıkı	 sıkıya	 bağlı
kaldığı	 sürece,	 hiç	 kimse	 bu	 ülkeye	 daha	 iyi	 bir
hayat	kurmak	için	gelmez	zaten.	Kim	için	çalışıyor
o?	İsa	için	mi	yoksa	Kuzey	ve	Güney’in	Kutsal	Yön
ler	ol	du	ğun	da	ıs	rar	e	den	bir	din	i	çin	mi?	Öy	ley
se	 “ruhani	 çözüm”ü	 vaaz	 etmekten	 utanç
duymamalı.	Uyguladı	ğı	bi	lim	i	çin	o	nun	la	a	lay	e
dil	se	ne	de	ği	şir?	E	nin	de	so	nun	-da	işe	yarayacak
olan	 da	 odur.	 Benim	 gibi	 laik	 bir	 adamın	 bir
politikacıya	 veya	 ucuz	 işgücü	 isteyen	 bir
dolandırıcıya	 değil	 de	 bir	 rahibe	 Tanrı’ya	 karşı
görevini	hatırlatması	ne	kadar	da	trajik.

Katolik	rahipler,	Tanrı’nın	nesneleri	icat	ettiğini,
buna	karşın,	kelimeleri	Tanrı’nın	değil,	İnsanın	icat

ettiğini	söy ​lerken,	Tekvin’i	dikkate	almalılar.
...	 Ve	 Rab	Allah	 her	 kır	 hayvanını,	 ve	 göklerin
her	 kuşunu	 topraktan	 yaptı;	 ve	 onlara	 ne	 ad
koyacağını	görmek	için	adama	getirdi;	ve	adam
her	birinin	adını	ne	koydu	 ise,	 canlı	mahlukun
adı	o	oldu.	Ve	adam	bütün	sığırlara,	ve	göklerin
kuşlarına,	 ve	 her	 kır	 hayvanına	 ad	 koydu...
(Tekvin,	2	:	18	-	20.)

Arketipleri	 açıklama	 ihtiyacı	 duyduğum	 her
yazımda,	 kabalist 	 La	 Aırcana	 de	 los	 Numeros
metninin	 yazarı	 J.	 Iglesias	 Ja-neiro’ya	 ait	 şimdiye
dek	okuduğum	en	iyi	açıklamayı	kulla-nı	rım:

Bir	 arketip,	 gerçekte	 ne	 olduklarının	 idrakını
vererek,	 varlıkları	 ve	 nesneleri	 biçime	 bürüyen
bir	hükümdar	ve	son	suz	bir	mo	del	dir...	o	nu 	fi
zik	 düz	 lem	de	 an	 la	 şı	 lır	 kı	 la	 -rak,	 bir	 nesne
veya	 varlığı	 ĕziksel	 dünyada	 vücuda	 getirendir
o.	Kabala,	 ezeli	nedenlerden	 arketipler	 türetir...
(s.	68.)

İnsanlığın	Kutsal	Ana	Atasının	resimleri	ve	diğer
tasvirleri	çoğunlukla,	etrafı	ışınlarla	parlar	şekilde

gösterilmektedir.	 Bu	 heykelleri	 ve	 resimleri
incelerken	 insan	 aklı,	 bilincinde	 olmadan	 bütün
hayatın	 güneşten	 ve	 dişinin	 vulvasından	 ya	 da
vajinasından	geldiğini	sezer	çünkü	bu	ışınlar	şüphe
uyandıran	 bir	 şekilde	 cinsel	 organ	 tüylerini
çağrıştırır.	 Bu	 temsiller	 inisiye	 olmayanlara
putperest	ve	pornograĕk	görünür,	ancak	aslında	-
insanoğlunu	 hem	 ĕziksel	 bedeni	 içinde	 hem	 de
dışında	 sonsuz	 bir	 yaşamı	 olacağına	 dair	 bir
kesinliğe	götürmek	gibi-	derin	ve	soylu	bir	amaca
hizmet	ederler.

Peki,	 ne	 zaman	 insan	 ruhu	maskulen	 ve	 güneş
feminen	 olmuştur?	 Beden	 öldüğünde	 ve	 ruh,
güneşe,	 kaynağına	 geri	 döndüğünde.	 Yeniden	 bir
ĕziksel	 rahme	 girene	 kadar	 maskulen	 kalır.
Maskulen=hareket.	Feminen=atalet.

Herkes	 ümitsizce	 sonsuza	 dek	 yaşamak	 ister.
Çok	 azımız	 önceki	 hayatını	 hatırlayabildiği	 için,
kelimelerle	 ve	 tek	 başına	diğer	 insanların	 olumlu
şahitliği	ile	ikna	olmak	zorunda-yızdır.	Rahiplerin
bizi	 ĕziksel	 olarak	 yaşayıp	 yaşamayacağımız
konusunda	 temin	 etmeleri	 de	 bir	 işe	 yaramaz.
Reenkar-nasyon	 öğretisini	 vaaz	 eden	 dinlerin

üyeleri,	onlara	bu	vaazları	veren	rahipleri	de	dahil,
en	 az	 önceki-hayat	 ve	 insan	 ruhunun	 sonsuz
yaşamını	inkâr	eden	dinlerin	üyeleri	kadar	şüpheli
ve	 korku	 doludur.	 Şu	 eski	 sözün	 anlattığı	 gibi,
“Ol ​sa	bir	türlü,	olmasa	bir	türlü.”

Tanrı’nın	 (Yaratılış)	 Zaman	 ve	 Uzay	 bilgisi
yoktur.	Hayvanlara	isim	verirken	ve	kendisinin	bir
an	olduğu	yer	ile	diğeri	arasında	değişken	aralıklar
olduğunu	 fark	 ettiğinde	 İnsan	 yaratmıştı	 onları.
Zamanı	ve	ölçü	bilimlerini	geliştirmişti	böylelikle.
Bu	 bilgi,	 insanoğlunun	 yeryüzündeki	 itibarını
artıracak,	 hatta	 belki	 Adem	 ve	 Havva’nın
Hiperbor	 Cennetinde	 yaptıkları	 gibi,	 onun
Tanrı’nın	otoritesine	yeniden	meydan	okumasına
yol	açacak	kadar	“tehlikeli”	de	olsa,	Tanrı	yine	de
onun,	İlahiyatın	yemek	masasından	birkaç	kırıntı
toplamasına	 izin	 vermişti-	 ve	 bu	 kırıntılar	 Haç
Gizemini,	 Hayat	 Ağacı’nın	 Gizemini	 ve	 Kutsal
Teslis’in	 Gizemini	 içeriyordu.	 Gerçekte,	 aynı	 şeyi
söylemenin	üç	farklı	yolu ​dur	bu.

...	Adem,	Hayat	Ağacı’nı	[Haç],	Yesh’ten	[maddi,
ĕziksel	 dünya]-İyi	 ve	 Kötü’nün	 Bilgi	 Ağacı-
Ayeen	 [görünmez	 olan,	 Yaratılışın

maddeleşmemiş	 arketipleri]	 ağacından,	 Hayat
Ağacı’ndan	[Haç	ya	da	Kutsal	Teslis]	ayırmıştı.
Yesh’i	 [maddi,	 ĕziksel	 dünya],	 onu	 ölüme	 yani
ölümün	 acılığını	 tatmaya	mahkum	 eden,	 kendi
bencil	 zevki	 için	 kullanmakta	 ısrar	 etmişti.	 (La
Cabala,	Ale-xandre	Safran.)

İnsanoğlu	 Yesh’i	 [maddi,	 ĕziksel	 dünya],
ancak	ona	kendi	iradesiyle	yönlendiği	Ayeen’den
[görünmez	 olan,	 Yaratılış’ın	 maddeleşmemiş
arketipleri],	 ayırt	 etmeyi	 akıl	 ettiğinde,	 kendini
ölümün	 ıstırabından	 kurtarabilirdi.	 Şunu
anlıyordu	ki,	Yesh’e	[maddi,	ĕziksel	dünya]	girişi
Tanrı’nın	 [Yaratılış]	 onun	 için	 sahip	 olduğu
hayata	bir	kanıttı.	Tanrı,	insanın	Yesh’te	[maddi,
ĕziksel	dünya]	yaşamasını	istiyordu,	ama	orada
tek	başına	varolmasını	değil,	 onun	 için	de,	ölse
bile,	 kendi	 iradesiyle,	 O’na	 [Sonsuz	 ve	 Sürekli
Yaratılış]	yeniden	yükselebilirdi.	(Ag.y.)

Not:	Köşeli	ayraç	içindeki	kelimeler	bana	ait.	Rabbi
onları	 her	 ifa	 de	 ettiğin	 de,	 Yesh	 ve	 Ayeen
kelimelerinin	an	lam	ları	-nı	tekrar	ettim,	böylelikle
onun	in	san	lığa	mesajını	kim	se	yanlış	anlayamaz.

Kabala,	dogmaların	ve	kutsal	kitapların	öğretilerine
benzemez.

İnsan,	 A	 ve	 B	 noktalarının	 değişken	 aralıklar
olduğunu	 anlayacak	 kadar	 bilge	 olduğundan
Tanrı,	 başlangıçtan	 varacağı	 yere	 ve	 varacağı
yerden	 gerisin	 geri	 başlangıca	 doğru	 dolambaçlı
yolculuklar	 yaptığında,	 dönüş	 yolculuklarının,
aynı	hızda	seyahat	ediyor	bile	olsa,	ilk	tarafa	göre
daha	 hızlı	 bir	 akıl-zamanı	 ile	 geçtiği	 konusunda
onun	kendini	kandırmasına	 izin	vermişti.	Bu,	pek
çok	insanın	hayatlarının	kişisel	yolculuklarının	ilk
yarısını	 tamamladıklarında	 deneyim-lediği	 bir
olgudur.	 50’mi	 geçince,	 babam	 beni	 telefonla
ara ​yıp	şöy	le	de	miş	ti:

“Evlat,	tepeyi	aşanlar	kulübüne	hoş	geldin.”	Orta
yaş	ve	ötesindeki	insanlar,	yaşları	arttıkça	zamanın
daha	 da	 hızlı	 geçtiğini	 duyumsar.	 70’lerinin
sonlarında	olan	benim	gibi	 birisi	 için,	 zaman	bir
şimşek	hızıyla	vızıldayarak	geçmekte​dir.

omas	 İncilinde 	 İsa’nın	 sözleri	 hayatın
döngüsel	 olduğunu,	 aynı	 noktada	 başlayıp
bittiğini	 açıkça	 anlatmaktadır.	 Ben	 özellikle	 de
İsa’nın	 hayatın	 döngüsel	 doğası	 hakkındaki

tefsirini	takdir	ederim,	çünkü	Hindular	da	fetüsün
gebelik​teki	dokuz	ayı	hakkında	aynı	şeyi	söylüyor:

Günlerini	geçirmiş	bir	adam,	yedi	günlük	küçük
bir	çocuktan	hayattaki	yerini	istemeye	tereddüt
etmez	 ve	 onu	 yaşayacaktır	 da.	 Çünkü	 ilk	 olan
sona	dönüşür	ve	tek	ve	aynı	olur	onlar.

Hindu	kutsal	kitapları	kötü	karması	olan	fetüsün
rahimde,	 şeytani	 bir	 deli	 gömleği	 giydirilmiş	 gibi
acı	verici	bir	klastro-fobiden	ıstırap	duyarak	kendi
hapishane	 hayatını	 deneyim-leyeceğini	 söyler.
Annenin	 rahmine	 hapsedilmişken,	 gece	 gündüz,
önceki	 hayatında	 yaptığı	 kötülüklerin	 anılarıyla
eziyet	 çeker.	 Çoğu	 kez,	 rahmi	 terk	 ettikten	 sonra
geçmişteki	hatalarını	tekrarlamayacağına	söz	verir.
Doğumdan	 hemen	 sonra	 ise,	 bir	 süreliğine	 yakın
geçmişini	hatırlar,	ancak	bu	anılar	unutuluş	içinde
solar	 gider.	 İsa’nın	 da	 dediği	 gibi,	 yaşlı	 bir	 adam
yeni	 doğmuş	 bir	 çocukla	 iletişim	 kurabilseydi,
Tanrı’nın	 doğru	 şekilde	 yaşamayanlar	 üzerine
uyguladığı	cezaların	açık	bir	izahını	yapardı.	İsa	ve
Hindu	kutsal	kitaplarının	söyledikleri	gerçekten	de
olacak	 mı?	 Yoksa	 skeptik	 ve	 ateistlerin
kendilerinden	emin	bir	 şekilde	bizi	 temin	 ettikleri

gibi	hiçbir	şey	olmayacak	mı?
Söylediğim	gibi,	zaman	algılaması	öğrenilen	bir

süreç.	 İnsanoğlunun	 kendini	 tamamıyla
yaptıklarının	 yanılsamasına	 kaptırması	 binlerce
yıllık	 bir	 zihinsel	 şartlanmanın	 sonucu.	 Bir
noktadan	diğerine	zaman	aralıklarını	açıklayabilen
ölçü	türleri	yaratmak	için,	İnsanın,	saniye,	dakika,
saat,	gün,	haa,	yıl,	yüzyıl,	bin	yıl	vb.	gibi	aralıkları
belli	 tanımlamalarla	 hatırlama	 huyu	 edinmesi
gerekmiştir.

Ancak,	 insanların	 hepsi	 lineer	 zamanın
hayaletinin	onları	kandırmasına	izin	vermemiştir.
Bazıları	 zamanın	 hızlanmadığına	 dair	 akıl
yürütmüştür.	Olan	biten	nedir	o	zaman?	Dünyevi
hayatlarının	başlangıcı	ve	bitişi	arasındaki	boşluk,
en	sonunda,	ölüm	olarak	adlandırılan	bir	noktaya
doğru	hızla	daralır	ve	ansızın	bir	kez	daha	doğuma
girer.	 Zaman	 süreçlerini	 algılamamız	 daha	 önce
yaptıklarımızın	 hatıralarıdır.	 Yaşlı	 bilge	 adam
yalnızca	 bir	 sonuca	 ulaşmalıdır:	 Zaman	 hızlanır
görünür	çünkü	onlar	önceden	doğumdan	ölüme	-
yüzlerce	 ve	 hatta	 binlerce	 kez-	 tavaf	 etmişlerdir.
İnsanın	 sonsuz	 yaşamları,	 her	 durumda	 gece	 ve

gündüzün,	 mevsimlerin,	 uzayda	 yıldızların	 ve
gezegenlerin	 hareketlerinin	 dairesel	 oluşu	 gibi
daireseldir.	Tanrı,	biz	insanlara	öleceğimizi
bilecek	kadar	zekâ	vermiştir.	Zamanın	hızlanması
arketipi	 Tanrı’nın	 bizlere	 merhametli	 bir
mesajıdır:	 “Siz	 asla	 ölmeyeceksiniz.”	 Tanrı
Musa’ya:	 “Ben	Ben’im”	 demiştir.	Doğada,	 her	 şey

“var”dır.	 “Yok” 37,	 yeryüzünde	 var	 olmayan	 tek
felseĕ	 ve	 bilimsel	 kavramdır,	 ancak	 bazı	 cahil
insanlar	size	onun	olduğunu	söylerler.
37	”Yok”u	anlamı	karşılaması	için	İngilizce
olumsuzlama	eki	“Not”	yerine	kullandım.(çn)

Dünyanın	en	büyük	bilim	adamları	bile	zamanın
bir	ya ​nılsama	olduğunu	görmeye	başladı.

Hiç	 kimse	 Scien	 tiĕc	 American	 dergisine
“bilimsel	 değil”	 diyemez.	 Dünyanın	 en	 parlak
beyinleri	 bu	 periyodik	 yayında	 düşüncelerini
kaleme	 alırlar. 	 Scientiĕc	 American’ın 	 özel	 bir
sayısında,	 düşünen	 her	 insanın	 özellikle	 de	 dini
liderlerin,	 çok	 dikkatli	 çalışması	 gerektiğini
söyleyen	bir	makale	okumuştum: 	at	Mysterious
Flow,	Paul	Davies	 yazmış.	Aşağıda	 bu	makalenin

sonuç	 bölümünde	 Bay	 Davies’in	 söyledikleri	 yer
alıyor:

...	 ya	 eğer	 bilim	 zamanın	 akışını	 açıklıyor
olsaydı?	 Belki	 de	 bizler,	 gelecek	 hakkında	 daha
fazla	 üzülmeyecek	 ya	 da	 geçmişin	 yasını
tutmayacaktık.	Ölüm	hakkında	 endişelenme,	 en
az	 doğum	 hakkında	 endişelenme	 kadar	 yersiz
olacaktı.	 Ümit	 ve	 nostalji	 insanın	 sözcük
haznesinde	 varolmayı	 bırakacaktı.	 Hepsinin
ötesinde,	 insan	 faaliyetlerinin	 çoğuna	 eklenen
acelecilik	 hissi	 buharlaşacaktı.	 Artık,	 Henry
Wandsworth	 Longfellow’un	 ‘eyleyin,	 yaşayan
şimdide	eyleyin,’	yakarışının	esiri	olmayacaktık-
çünkü	 geçmiş,	 şimdi	 ve	 gelecek	 geçmişe	 ait
olacaktı.	 (Baskı,	 Şubat	 20,	 2006’ya	 kadar
gösterimde;	s.	88.)

Eğer	 modern	 bilimsel	 düşünüş	 sonunda	 insanı
zamanın	 akışını	 mazur	 göstererek,	 gerçekte	 asla
ölmediğimizi	 fark	 etmeye	 itiyorsa,	 din	 ve	 bilimin
en	sonunda	birleşeceğine	şüphe	yok.	Tekillik	yakın!

Tekilliğin	yakın	olması,	benim	bütün	insanlığın
aklını	 ve	 ruhunu	Kutsal	Haç,	diğer	deyişle	Hayat

Ağacı	 ve	 Kutsal	 Teslis	 ile	 bağlantılandırmaya
ihtiyaç	 duyması	 hakkındaki	 bu	 kitabı	 yazmamın
nedenlerinden	 biri.	 Son	 iki	 kitabımda,	 zamanın
akışını	birey	ile	ilişkili	olarak	tartışmıştım.	Ancak,
A’dan	 B	 noktasına	 ve	 B’den	 geri	 A	 noktasına
dairesel	 kolektif	 akışı	 algılayan	 bütün	 insanlara
yardım	edemediğimi	his ​settim.

1960’larda	 dinin	 kökenleri	 üzerine
çalışmalarıma	başlarken,	 esasında	Hıristiyanlık’ın
bir	 oyun	 olduğunu	 ve	 İsa’nın	 Haç	 üzerinde
ölmediğini	 bulacağımı	 düşünüyordum.	 Ancak
çalışmalarımda	 derinleştikçe,	 şunu	 fark	 ettim	 ki
yaşım	 elliyi	 geçtikten	 sonra	 hayatımın
hızlanmasıyla	 birlikte,	 A	 noktasına	 geri
gidiyordum.	 Döne	 döne	 sonsuzca	 hareket
ediyorum,	 Meru	 Dağı’ndan	 Orizaba	 Dağı’na	 ve
yeniden	geriye.	Tanrı	gerçek.	Sonsuz	Yaşam	gerçek.
Yine	 de,	 İsa	 Mesih’in	 kalıntılarının	 Hindistan,
Keşmir’de	 bulunan	 Srina-gar’daki 	 Rauzabal	 adlı
bir	 binanın	 altında	 olduğuna	 dair	 savımı	 terk
etmiş	değilim.	Onun	lahiti	de	Doğu-Batı	yönünde
duruyor.	 40	 milyona	 yakın	 Hindu’nun	 vahşice
öldürülmesine	 neden	 olacak	 şekilde,	 milyonlarca

insanı	Kuzey	ve	Güney’i	kutsal	yönler	olarak	kabul
etmeye	 zorlayan	 dine	 ait	 iki	 azizin	 lahiti	 de
Rauzabal	de	 bulunuyor.	 Hatalı	 olduğuma	 ilişkin,
DNA	 gibi	 doğrulanabilir	 kanıtlar	 bulana	 dek,
bahsettiğim	 önceki	 lahitteki	 kalıntıların	 İsa’mıza
ait	olduğundan	şüphelenmeye	devam	edeceğim.
Çalışmalarım	 sırasında,	 bilgim	 yavaş	 yavaş
derinleştikçe,Hinduların	 insanlığın	 ilk	 ataları
olduğuna	 ikna	 oldum.	 Bu	 noktaya	 vardığımda,
Türkler	 önüme	 çıkmayı	 sürdürdü.	 Onları
hafızamdan	 silmeye	 çalışıyordum.	Kendime,	 “Yo,
hayır!	 Bu	 olamaz”	 deyip	 duruyordum.	 Yine	 de,
sonraları	 İnsanlığın	 İlk	 Beş	 Irkı	 Panchala
Krishtaya’yı	 ve	 onların	 Kutup	 Dairesi	 cennetini
terk	 edip	 Hindistan’a	 girdiklerini	 öğrendim.
Aryan	 Türk	 Krishtayalar	 ve	 Hindu
Ramanakaların	 yeryüzünün	 en	 büyük	 ulusuna
dönüşmek	üzere	iç	içe	geçmeleri	ve	birleşmeleri	ise
bundan	 sonradır:	Doğu	Yarımkürenin	 ya	 da 	 Ta
lan	tes’in.

Türkler	 bile	 kendilerinin	 ve	 Hinduların	 bütün
insanlığın	 atası	 olduğundan	 habersiz.	 Yaşam
Enerjisinin	fasılasız	dönen	bir	volan	gibi	sonsuzca

Doğu’dan	 Batı’ya	 aktığını	 fark	 ediyorlar.	 Haçın
Öğretisi	 ve	 Tengri,	 aynı	 zamanda	Hodai	 (Tanrı),
hayatın	 gizemlerini	 onlara	 ifşa	 ettiği	 zaman,
başlarda	sahip	oldukları	aydınlanma	hakkında	her
gün	daha	fazla	kitaplar	ve	makaleler	yazıyor	onlar.
Evet,	 insan	 uygarlığının	 Kutup	 Dairesinde
başladığı	ve	günümüzde	Sri	Lanka	olan	yere	doğru
ilerlediği	 doğrudur.	 Ancak	 oradan,	 Güneşin	 Işığı
yaşam	 enerjisini	 Doğu’dan	 Batı’ya,	 Yengeç	 ve
Oğlak	 Dönencelerinin	 arasına	 taşımıştır.	 Türkler
Kuzey	 ve	 Gü-ney’in	 kutsal	 yönler	 olduğunu
düşünmeyi	 sürdürmeye	 güçlerinin	 yetmeyeceğini
her	gün	biraz	daha	fazla	fark	ediyorlar.	Kalbimde
Tengri’nin	 nihayet	 onlara	 geri	 döndüğünü
hissediyorum.	 Ve	 onlara	 dönerken,	 Türkler
bizimle	 de	 bağlantıya	 geçiyor,	 çünkü	 hepimiz
damarlarımızda	 onların	 kanını	 taşıyoruz.
DNA’larımız	ve	Hıristiyanlığımız	bunu	yüzde	yüz
kanıtlayacaktır.

Bunlar	 yazıldığı	 sırada,	 bir	 Hindu	 ulusalcı
politik	 hareketi	 Türk	 Aryan	 Kristayaların
hatırasını	bütün	tarih	kitaplarından	ve	 insanlığın
hafızasından	çıkarmak	niyetindeydi.	Aryan

hikâyesinin	Avrupalı	beyaz	ırkçıların	bir
uydurması	olduğu ​nu	söylüyorlardı.	Buna	karşın,
Türkler	bugün	bile	kendile​rine	Ari	ve	Kurular
diyorlar.	Benim	Hindulara	uyarım	şu ​dur:	Eğer	bu
sağlıksız-bilgilendirilmiş	aktivistlerin	bu	suçla ​rı
yanlarına	kalırsa,	Hindistan	paramparça	olacaktır,
çünkü	Kurular	onların	tarihlerinin	omurgasını
oluşturur.	Yalnızca	bu	da	değil,	dünyanın	gözünde
mizah	malzemesi	olacaklar.	Hangi	entelektüel
körlük	onları,	150	milyon	Aryan	ve	Ku-ru’nun
(Türk’ün)	Orta	Asya’da	yaşadığını	inkâr	etmeye
zor ​luyor?	Bunları	Avrupalıların	icat	ettiğine
dünyayı	nasıl	ikna	edebilirler?	Jesus	and	Most	Are
Buried	in	India,	vd.	kitabı​mın	da	gösterdiği	üzere
ben	de	bir	keresinde,	Aryanist-kar-şıtlığı	hatasına
düşmüştüm.	Tanrı’ya	şükürler	olsun	ki,	aklı​mı	bu
tür	bir	akıl	yürütmeden	arındırdım.	Eğer	bu
aktivist	örgüt	yaşamaya	devam	ederse,	Hindistan
asla	birleştirilme-mek	üzere,	tuzla	buz	olacak!

16.	Bölüm

Meksikalılara	Acil	Bir	Mesaj!

Meksika	çok	zengin	bir	ülke.	 İnsanları	çalışkan	ve
zeki.	Neden	Birleşik	Devletler	gibi	gelişemiyor?	Bu
sorunun	 yanıtı	 Haç	 Bilimi	 ve	 Kutsal	 Teslis
hakkında	 bir	 şeyler	 bilenler	 -ve	 onun	 etkilerini
kanıtlamaktan	 korkmayanlar-	 için	 basit.
Meksikalılar	 aynı	 zamanda,	 Azteklerin	 tapınak
tavanlarını	sırtlayan	heykel	sütunlara	da	verdikleri
isim	olan	Atlante’ler-dir.	Bu	putlar	bizzat	Meksika
insanlarını	 simgeler.	 Onların	 kaynağı	Meru	Dağı
ya	 da	 Yukarı	 Dünyadır.	 Türkler	 ve	 Hindular
onların	ruhani	atalarıdır.	Ruhsal	göbek	bağlarıyla
bağlı	dır	lar.	Bi	ri	ne	her	ne	o	lur	sa	ol	sun,	di	ğe	ri

ne	 de	 o	 lur.	 Bu	 i	 se,	 başka	 bir	 garipliği	 ortaya
çıkarır.	Dünyadaki	herkes	aynı	zaman	da	Türk’tür,
an	cak	baş	ka	bir	fre	kans	ta.	“Kut	sal	İ	kiz	-ler”in
başına	 kötü	 bir	 şey	 gelirse,	 bizleri	 de	 karşıtları
olarak	etkiler.	Nedenini	bana	sormayın.	Tanrı’nın
sonsuz	 planı	 benim	 idrakimin	 ötesindedir.	 Aynı
zamanda	pek	çok	Meksikalı,	iyi	bir	uyku	çektikleri
sürece	 yataklarını	 nereye	 yerleştirdiklerini
umursamaz.

Bin	 beş	 yıl	 kadar	 önce,	 tartıştığım	 o	 “malum
din”,	Türklerin	 sevgili	Tengri’sini	 ve	onun	Biricik
Oğlu’nu,	 Keder	 /	 Keser’i	 yerinden	 etmiştir.
Türkleri,	 bu	 yönlerin	 onların	 tek	 umudu
olduğunda	 ısrar	 ederek,	 Kuzey	 ve	Güney’i	 gerçek
Kutsal	Yönler	olarak	kabul	etmeye	zorlamışlardır.
Aryanlar	 veya	 Panchala	 Krishtayalar	 (ilk
Hıristiyanlar)	 yüce	 bir	 halk	 olmayı	 ansızın
bırakmışlardır.	Aynı	zamanda,	Meksikalılar	da,	tek
umutlarının	 Kuzey’de	 olduğuna	 ikna	 edilerek,
kendi	ülkelerinin	nimetlerine	gözlerini	kapamıştır.
Mitolojilerin​de	de	ortaya	konmuştur	bu.	Azteklere,
onların	 ilahi	 kaderinin	 Kuzey’i	 fethetmek	 olduğu
öğretilmişti.	 Yine	 de,	 bunu	 yapmaktan

Michoacanolar	 ve	 onların	 üstün	 bronz	 ve	 bakır
silahları	yüzünden	alıkonulmuşlardı.

Beni	destekleyecek	açık	bir	kanıtım	olmamasına
karşın,	 Azteklerin	 “Kuzeye	 Git	 Genç	 Adam”
mitinin,	Türklerin	ve	Kuzeyli	Hinduların	bu	yeni
dini	 kabul	 ettiği	 sıralarda	 ortaya	 çıktığını
hissediyorum.

İspanyollar	bile,	Amerika	kıtalarını	ilk	kez	istila
ettiklerinde,	 her	 iki	 Amerika’da	 da	 bir	 şeylerin
yanlış	gittiğini	fark	etmişlerdi.	Aztek,	Maya	ve	İnka
uygarlıkları	 bile	 çöküş	 yaşıyordu.	 O	 zamanlar
kimse	 onların	 Türk	 ve	 Hindu	 dünyaları	 çöktüğü
için	 çöktüğünü	 anlamıyordu.	 Aynı	 göbek	 bağını
paylaştıkları	 için	 biri	 diğerine	 sağlıksız	 hayat
enerjisi	pompa ​lıyordu.

Meksikalı	 dostlarım	 bana,	 eğer	 kendileri	 için
değilse,	 bu	 ülkede	 hiç	 kimsenin	 pis,	 köle	 işlerini
yapmayacağını	 anlatır,	 öyleyse	 köle	 olmaya
gönüllü	 yapıldılar.	 Yine	 de,	 eğer	 sadece	 Kutsal
Teslis’e	doğru,	Doğu	ve	Batı’ya	bakan	yataklarda
uyumuş	olsalardı,	yeniden	Talantes’i	ya	da	Yukarı
Dünyayı	 omuzlayan	 Atlantes	 olabilirlerdi.	 Sırası
gelince,	 Tengri	 ve	 Onun	 Biricik	 Oğlu	 Keder	 /

Keser’in	 idaresini	 kucaklamak	 için	 Türklere	 güç
verecektir	bu.	Meksika	ve	Orta	Asya	gün	geçtikçe,
Dünyanın	 Umutsuzu	 olmayı	 bırakıp	 Dünyanın
Umudu	 olacaklardır.	 Ücretli	 kölelik	 için
kendilerini	satmak
üzere	Kuzey’e	gitmeyi	bırakacaklardır.	Daha	önce
hiç	olma ​dığı	kadar	gelişeceklerdir.

Düal	Çözüm	İlk	Olarak	Meksika’yı	Kendi
İçinde	Birliğe	Kavuşturacak!

Dışardan	görünüşlerine	ve	Meksikalıların,	Birleşik
Devlet-ler’de	 göze	 batan	 ve	 ölçüyü	 aşan
milliyetçiliğe	 düşkünlüklerine	 bakılmaksa,

Meksika,	mexicano	kelimesinin	farklı	bölgelerde	ve
sosyal	sınıĘarda	aynı	etkinin	uyandırmadığı,	kötü
şekilde	bölünmüş	ve	bölgelere	ayrılmış	bir	ülkedir.
İspanyollar	 ülkenin	 tamamına	 Orta	 Amerika’nın
en	 güçlü	 ve	 en	 nefret	 uyandıran	 kavminin	 adını
vermeyi	 seçmiştir.	 Bugün	 bile	 Meksika’da,
“Meksikalı”	 olarak	 adlandırılmayı	 istemeyen
kabileler	vardır.	Meksika’nın	farklı	sosyal	sınıĘarı
aynı	 zamanda	 ciddi	 şekilde	 kopuktur.	 Dikey
mobilite,	 bu	 ülkede	 Birleşik	 Devletler’de
olduğundan	 çok	 daha	 zordur.	 Genellikle	 ülkeyi
yöneten	üst	 sınıĘar,	Meksika	dışında	büyümüş	ve
eğitim	 görmüştür.	 Sonuç	 olarak,	 yönetime
geldiklerinde	 gerçek	 bir	 “ulusal	 farkındalıkları”
yoktur.	 Onların	 güç	 tanımı	 Meksika’nın	 sütünü
sağmak	ve	geriye	hiçbir	şey	verme​mektir.

Meksikalılar	 ne	 zaman	 ki	 Tanrı’nın	 “düal
çözümü”ne	bağlı	kalırlar,	kendi	ülkelerinde	ansızın
birlik	ve	bağlılığın	 farkına	varacaklar.	Bu	bile	 tek
başına	Meksika’yı	kurtarabilir.

Türkçe’de	Erkek	anlamına	gelen 	Adam,	yaşadığı
Hiper-bor	 cennetinden	 tahliye	 edilen	 Ruhani

Erkeklerin	 ilkiydi.	 Kur’an	 ve	 Yahudi	 efsaneler,
Hiperborea’dan	 (Aden)	 kovulduğunda	 onun
doğruca	Seylan’a	gittiğini	anlatır...

İlk	 çi	 göksel	 cennetteki	 kutsanmış
konutlarından	 aşağı	 düştüklerinde,	 Adem
Seylan’daki	 bir	 dağın	 üstüne,	 Havva	 ise,
Arabistan’ın	 batı	 kıyısındaki	 Ciddah’a
düşmüştü.	(Arabia:	e	Cradle	of	Islam,	Rev.	S.
M.	Zwemer;	s.	17.)

“Wasim”,	 bir	 zamanlar	 Seylan	 denilen	 günümüz
Sri	Lan-ka’sındaki	Adem	Tepesi	adı	verilen	dağdır.
Zirvenin	 en	 üstünde,	 bizzat	 Adem’in	 ayağı	 gibi
görülen,	 ayak	 izlenimli	 bir	 taş	 vardır.	 Burası,
bütün	dünya	dinlerini	birleştiren	yeryüzündeki	tek
kutsal	 nokta	 olarak	 görülür.	 Budistler	 bunun
Buda’nın	 parmak	 izi	 olduğunu	 öğretirler.
Katolikler	ve	Süryani	Kaldeli	Hıristiyanlar	buraya
Aziz	 omas’ın	 parmak	 izleri	 olarak	 saygı
gösterirler.	Hindu	geleneklerine	göre,	Tanrı	Shiva,
Meru	 Dağı’nın	 en	 tepesine	 Adem	 Tepesi	 ile
bağlan​tılı	 Vedkaa	 denilen	 boylamsal	 bir	 çizgiyi
izleyerek	 uçmuştur.	 Sri	 Lanka	 efsanelerine	 göre,

Büyük	 İskender	 bile	 Adem	 Te-pesi’ni	 ziyaret
etmiştir.

Tengri	 ya	 da	 Tanrı,	 Adem’i	 Aden’den
kovduğunda,	 kutsanmış	 Tengri’yi	 ya	 da	 Keltik
Haçını	 yanında	 götürmesine	 izin	 verdi,	 böylelikle
dolaştığında	 kaybolmayacaktı.	 Adem	 hakkındaki
efsanelere	 göre,	 dünyanın	 etrafını	 tam	 olarak
dönüp	 Ciddah’daki	 Havva’ya	 gitmeden	 önce
Seylan’a	 gitmişti.	 Bu	 hikâye	 insanlığın	 ve
uygarlığın	 gelişiminin	 dünyaya	 Doğu’dan	 Batı’ya
nasıl	yayıldığını	anlatır.

Türklerin	aynı	zamanda,	ilk	insan	Adem	için	iki
başka	ismi	daha	vardı:	“olan,	varlığa	gelen,	vücuda
gelen”	anlamın​da	Olmak(er)	ve	Olman(er).

Şimdi	 tozlanmış	 efsanelerinin	 ve	 kendi	 Kutsal
Kitap’ımı-zın	 bir	 anlam	 ifade	 edip	 etmediğini
anlamak	için	şu	Türkleri	kendi	sözleri	ile	ele	alalım.
Sonunda	 Güney	 Meksika	 ve	 Orta	 Amerika’ya
inecek	şekilde	dünyanın	etrafında	uçuyoruz.
Orada	Meksika’nın	ilk	insan	uygarlığının	etkileyici
kalıntılarını	 buluyoruz: 	 Olmeca’ların	 ve
Olman’ların.	Onlar	yalnızca	Maya	uygarlığının	ilk

ataları	 değil,	 aynı	 zamanda,	 Oaxaca-lı
Zapoteklerin	 olduğu	 gibi	 Nahuatl	 veya	 Toltek
insanları​nın	da	atalarıydılar.

Mayaların	 kuşaktan	 kuşağa	 geçen	 efsanelerine
göre,	 Votan	 veya	 Potam	 denilen	 yüce	 denizci
(aslında	 deniz	 halkı)	 tarafından	Orta	Amerika’ya
yedi	 aile	 getirilmişti.	 Bu	 bana,	 onların
Mezopotamya’yı	 Sümerlilerin	 deniz	 limanlarının
olduğu	yerden	terk	ettiğini	gösteriyor.

Votan	 kelimesi	 görünüşe	 göre	 Sanskritçe’de
gemi	için	kullanılan	kelimelerden	türemiştir: 	Pota;
Vah;	Vadhu;	Vadh;	Vahittha;	Bohitta.

Votan	 veya	 Potam	 bütün	 dünyada
bilinmektedir:	Güney	Pasiĕk	adası	Yap’ın	yerlileri
tarafından	 Woden,	 Odin,	 Faat-han,	 Filipinliler
tarafından	 Bataan	 ve	 bütün	 dünyada	 benzer
isimler.	Orta	Amerika	mitlerine	göre,	Votan,	Chan
(Shan)	kavminin	bir	üyesiydi.	Chanlar	Orta	Asya
ve	Kuzey	Hindis ​tan’dan	gelen	Türklerdi.

Meksika’nın	 Chipas	 eyaletine	 ismini	 veren
Chiapanecan	Kızılderilileri,	Votan	 ve	 halkının	 ilk
kez	 oraya	 yerleştiğini	 iddia	 eder.	 “Chiapas”

kelimesi	 Sanskritçe	 “Shiva,	 Dünyanın
Koruyucusu”	 anlamına	 gelen 	 Shiva-Pas
kelimesinden	türe​miş	tir.

Türkiye’yi	ziyaret	eden	yabancı	turistler	bir	süre
sonra,	 bir	 zamanlar	 orada	 yaşayan	 Nagalar	 adı
verilen	kadim	“yılan	insan”	ırkı	hakkında	bir	şeyler
duyar.	 Daha	 önce	 onlara	 Bulgar	 Türk	 kralı
Kubera’nın	 öncülük	 ettiğini	 açıklamıştım.	 Naga
tebaasına	Yakshalar	ya	da	Yakhular	denir.	Onlar,
günümüzün	 Yakutistan	 veya	 Sakatsan	 Sibirya
Türk	 Cumhuri-yeti’nin	 halkı	 olmalılar.	 Khyber,
Kheever,	 Heber,	 vb.	 olarak	 da	 bilinen	 Kubera
gerçekten	 de	 Fenikelilerin	 ve	 onların	 Juddhi
(Yahudi)	 savaşçılarının	 ticarette	 ve	 denizcilikte
ortağıdır.	 Fenikelilerin, 	 Meshech’ler	 veya
Meshika’lar	 (Arami​ce),	 Tu	 bal 	 ve	 Tiras	 adını
verdikleri	 ayrıcalıklı	 bir	 köle	 kastları	 vardı.
Kuberalar	 (Khyber,	 Heber,	 vb.)	 köleliklerine
bakmaksızın	 onlara	 saygı	 duyuyor	 ve	 onları
onurlandırıyordu.	 Geçmişe	 geri	 gitmiş	 olsaydık,
olasılıkla	 Meshikas	 olmak	 isterdik,	 çünkü	 en	 az
efendileri	 kadar	 iyi	 yaşıyorlardı.	 Onlara	 kutsal
insanlarmış	gibi	haşyetle	bakılıyordu	çünkü	onlar,

Na,	Nu 	veya	Nava	 (Nahua	 olarak	 telaffuz	 edilir)
dedikleri	 Nuh’un	 gözde	 oğlu	 Yafet’in
oğullarıydılar.	 Na/Nu	 aynı	 zamanda	 “Tanrı
Krishna;	 Tanrı	 Shiva,	 Buda”	 anlamlarına	 gelir
Nava,	 “İlahi	 Gemi	 veya	 İlahi	 Sandık”
anlamındadır.	 Bu,	 bir	 insanın	 umabileceği	 en
yüksek	 ve	 en	 onurlu	 lakaptır.	 “Mesih”	 anlamına
gelen	 Meshika	 adını	 da	 böyle	 almışlardır.
Fenikeliler	 onlara	 bir	 başka	 onur	 verici	 lakap
takmıştır:	Na-vak	 (Nahuac 	olarak	 telaffuz	 edilir),
“dua	 olarak	 Göğe	 yükselen	 gemi”	 anlamında	 bir
terim.

Şu	 ana	 kadar	Meksikalı	 okurlarımın	 bütün	 bu
bilgileri	 gördükleri	 için	 şoke	 olacaklarını
biliyorum.	Eğer	benden	 şüphe	 ediyorlarsa,	 bütün
yapacakları	Sanskritçe	Sözlüğe	bakmak.

Büyük	Tufan’dan	sonra,	Meshech’ler	halk	olarak
bozulmaya	 başladılar.	 Kendi	 aralarında,	 “Biz
Yafet’in	 öz	 oğullarıyız.	 Biz	 efendiler	 olmalıyız,
köleler	değil”	diyorlardı.

Bu	 köle	 kastı	 huzursuz	 olmaya	 ve	 Kuzey
Hindistan’a	 ilerleyen	 vahşi	 Hunlarla	 ittifak

kurarak	 Kubera’nun	 ordularına	 karşı	 isyanda
başrolü	 oynamaya	 başlayınca	 zaman	 gelmişti.
Neĕlimlerin	dini,	Kristayani	 dinini	 de	 terk	 etmek
ve	 insanları	 onları	 takibe	 zorlamak	 istiyorlardı.
Bütün	 bunlar,	 Tanrı	 onları	 ve	 sorun	 çıkaran
diğerlerini	 uzak	 ülkelere	 dağıtmaya	 karar
verdiğinde	Meru	Dağı’nda	ya	da	Babil	Kule-si’nde
ol	muş	tu.

Orta	Asya	ve	Kuzey	Hindistan’a	daha	fazla	barış
getirmek	için	Kubera	ve	onun	Yakhuları	etraĘarını
sararak	onları	Seylan’a	sürdü.	Ancak,	onl	ar	en	az
geçmişt	 e	 Ort	 a	 Asya’da	 oldukları	 kadar
kötüydüler.	Bu	yüzden,	Kubera	onları	Amerika’ya
götürüp,	 Maya	 ovalarına	 yerleştirdi.	 Küçük
düşürücü	 bir	 durumda	 kaldıkları	 için,	 Fenikeliler
onlara	 Anahuac	 ya	 da	 “onları	 Göğe	 çıkaracak
gemileri	 olmayan	 halk”	 demeye	 başlamıştı.	 A,
Sanskritçe’de	 “yok,	 değil,	 hiç”	 anlamında	 bir
terimdir.	 Meksikalılar, 	 Anahuac’ın	 Gökteki
Tanrı’nın	 bile	 Nuh’un	 göğe-çıkan	 gemisine
binmeleri	 için	 onlara	 geçit	 vermediği	 anlamında
küçük	 düşürücü	 bir	 terim	 olduğunu	 uzun
zamandır	 unutmuş	 durumdalar.	 Buna	 karşın,

Anahuac	halen	“su”	ve	Meksikalılar	için	kullanılan
bir	terim	gibi	görünüyor.

Naga	 (Yılan)	 ve	 “Tanrı’nın	 reddettiği	 insanlar”
anlamına	 gelen	 Anahuac	 terimlerinin	 yanında,
Maya	 ovalarına	Nagaların	 isimlerinin	 verildiğine
dair	bol	kanıtımız	var.	Şimdi,	herhangi	bir	değeri
olup	 olmadığını	 anlamak	 için	 bu	 efsaneyi	 teste
koyalım.	 Ne	 de	 olsa,	 mitler	 ve	 efsanelerle	 tatmin
olmamalıyız.	Bizim	somut	delillere	ihtiyacımız	var.
Bugün	 bile,	 Güney	 Meksika	 ve	 Orta	 Amerika’ya
uzanan	 Maya	 ovalarının	 tamamına 	 Nacaste
denmektedir.	 Bu	 kelime	 Sanskritçe’de	 “Güneşin
Battığı	 Yer”	 anlamına	 gelen 	 Nagasta’dan
türemiştir.	Nikaragua	ve	Kosta	Rika’nın,	bölgenin
eski	 yerlilerinin,	 Sanskritçe	 “Batı	 Yarımküre
Nagalarının	 Kozmik	 Zekâsı”	 anlamındaki
Guhanagasta’dan	 türeyen 	 Cuanacaste	 is ​mini
verdikleri	 bir	 bölge	 vardır.	 Guatemala’nın
Sanskritçe	 anlamı	 konusunda	 söylediklerimi
unutmayın.	Her	şey	tam	olarak	söylediğim	gibiydi
ve	hâlâ	da	öyle.

Meksika	 Kızılderilileri	 ve	 köydeki	 insanlar	 her

insanın	 bir 	 Tana	 veya	 hayvan	 ruhu	 koruyucu
meleği	 ile	 doğduğuna	 inanır.	 Bu	 onun	 bireysel
Zodyak	işaretidir.	Bazen 	Tana	(Zodyak	totemi)	ve
onun	 koruduğu	 insan	 öylesine	 yakın	 olurlar	 ki
adeta	iç	içe	geçerler.	Bu	olduğunda	o	insan	bir	Na-
gual’a	 ya	 da	 hayvan-ruh’a	 dönüşür.	 İşte	 size
Hindistan’dan	 miras	 kaldığı	 kesin	 olan	 bir	 batıl
inanç,	 çünkü	 bir	 Naga’nın	 eşzamanlı	 olarak	 hem
insan	hem	de	yılan	olduğu	varsayılır.

Hindistan’da,	 yeni	 doğan	 bir	 çocuğun
ebeveynleri	 ona,	 doğar	 doğmaz 	 Fa-Thana	 adı
verilen	bir	Zodyak	totemi	tayin	ederler.	O	da	aynı
şekilde	bir	hayvandır. 	Pa-Thana	(Sanskrit	Zodyak
işareti)	=	Tana	(Nahuatl	Zodyak	işareti)?

Bay	Subash	Bose,	Meksikalı	hayvan-ruh’un	nasıl
Nagual	 olarak	 adlandırılmaya	 başlandığıyla	 ilgili
bana	bir	fikir	verdi:
Bu,	 Mahabarata	 destanındaki	 Pancha	 (beş)
Pandavaların	 kardeşleri, 	 Nagula	 ya	 da	 Nagulan
olarak	duyulur.

Tanrı	 Indira’nın	 (Indra),	 içlerinde	 Naga’nın

geçtiği	Na-ga-nagrku	 nathan. 	Nagr’ın	 da	 olduğu
14	 ismi	 vardır. 	Nagr	 =	 kasaba	 veya 	 loka;	 Naga
nagrku	=	Naga’ların	kasaba	veya	lokası; 	Nathan	=
Tanrı.	 Bir	 çocuğa 	 Naganathan	 ismini	 vermenin
geleneksel	uygulamasını	yapmış	olduk.

Meksika’da	yaşamadan	önce	Hindu	Tanrısı	Dyaus-
Nahus-ha	 (Greklerin	 ya	 da	 onun	 Türk
yurttaşlarının	 söyledikleri	 şekliyle	 Dionysos)
Agastya	adında	büyük	bir	Hindu	ĕlozofun	karısını
baştan	 çıkardığı	 için	 Hindistan’dan	 sürülmüştü.
Hindu	efsanesine	göre	bir	yılana	dönüştürülmüştü.
Gerçekte	 ise,	 bir	 Naga	 gemisine	 binmiş	 ve
Meksika’ya	 gitmişti.	 Başlarda,	 Meshika	 onu
kollarını	açarak	karşılamıştı.
Onlara	 uygarlık	 sanatlarını	 öğretmişti.	 Ancak,
sıcak	 karşılamanın	 etkisi	 bir	 süre	 sonra	 yavaş
yavaş	 azaldı.	 Bir	 gece,	 onun	 kurduğu	 şehirlerden
olan	Tula’da	kendi	evinde	sarhoş	olarak	bir	plan
tertipleyin	öz	kızına	saldırmıştı.	Bazıları	bu ​nun	kız
kardeşi	 olduğunu	 söyler.	Bu	yüzden	Meksikalılar
onu	 Hindistan’a	 geri	 göndermiştir. 	 Anahuac

olsalar	 da	 hâlâ	 doğru	 ile	 yanlış	 arasındaki	 farkı
biliyorlardı.	 Quetzalcoatl,	 Meksika’yı
(Meshechlerin	 Ülkesini)	 bir	 Naga	 gemisinde
Güney	 Veracruz’daki	 veya	 Kuzey	 Yucatan’daki,
babasının	 gömülü	 olduğu	 Orizaba	 Dağı’nın
yakınında	 bir	 limandan	 terk	 etmişti.	 Yılanlarla
dolu	bir	sandalla	gitmişti.	Orizaba	Dağı,	olasılıkla
kadim	 denizcilerin	 Hindistan’a	 ya	 da	 her	 nereye
gittilerse	 oraya	 dönmek	 için	 kullandıkları	 bir
denizci	 işaretiydi.	 Quetzalcoatl,	 Hindistan’a,	 onu
Meru’dan	 Yıldızların	 Dağı’na	 (Citlaltepetl	 veya
Orizaba	Dağı)	 getiren	 rota	 ile	 dönmüştü.	 Bugün
bile	Meksika,	Türkiye	ve	Hindistan	ile	Solar	Enerji
ve	 İlahi	 Bilgi’nin	 göbek	 bağı	 ile	 bağlıdır.	 Bu
dünyada	hiçbir	şey	kazara	değildir.	Bizim	habersiz
olduğumuz	 bir	 tür	 plan	 vardır.	 Bu,	 ruhani	 bir
yönümüz	 olduğunu	 reddetmemizden	 ileri	 gelir.
Bizler	 bir	 İlahi	 Satranç	Oyu-nu’ndaki	 piyonlarız.
Ruhsal	 olarak	 onu	 yenecek	 güçte	 miyiz	 peki?
Yoksa	 Haçı	 reddedince	 “bilimsel	 saygınlık”	 mı
artıyor?

Quetzalcoatl’ın	 salının	 altındaki	 Yılan	 Haça
dikkat	edin.	Yılanın	kuyruğu	yok,	yalnızca	iki	başı
var.	Burunları,	onun	geldiği	yere-güneş	ya	da	Meru
Dağı’na-	 geri	 dönerek	 dairesel	 bir	 yolculuğu
tamamladığını	 gösterecek	 şekilde	Doğu	 ve	 Batı’yı
işaret	 ediyor.	 Yılanın	 başının	 önden	 çizimi	 Batılı

Meksikalılar,	 Nagasta	 ile	 Türkiye	 ve	 Hindistan
Naga’ları	 arasındaki	 İlahi	 Birliği	 simgeliyor.
Dünyanın	geleceği	bu	hayret	uyandırıcı	arketipsel
Haç	 sembolüne	 dayanıyor	 olabilir	 mi?	 Murad
Adji’nin	 de	 belirttiği	 gibi,	 “Dünya	 Ağacı’nın
(Hamrin’deki)	 kökleri,	 yeraltındaki	 yılanların
krallığına	 (Meksika)	 dek	 derinlere	 gider.”
Meksikalılar	 kendilerini,	 Türkiye,	 Hindistan,
Katoliklik	 ve	 dünyayı	 kurtarabilmek	 için
uykularından	 zamanında	 uyandırabilecek	 mi?
Yoksa	 milyonlarca	 kan	 kardeşinin,	 geçmişte	 de
Türk	uluslarının	yaptığı	gibi,	kör	kalarak	Kuzey’e
tapmayı	 mı	 sürdürecekler?	 Hayat	 Enerjisi’nin
Doğu’dan	Batı’ya	akışına	 tutkulu	bağlılıklarından
dolayı,	 Amerika’ya	 gelen	 her	 göçebe	 kavim
geçmişte	 Orta	 Asya	 ve	 Hindistan’daki	 kadim
anayurtları	 ile	 aynı	hizada	bir	mağara	 ya	da	dağ
bulmaya	 çalışmışlardı.	 Mayalılar	 Yeraltına	 giden
kendi	 mağaralarına 	 Xibalba	 (“Shivalva”	 olarak
telaffuz	edilir)	adını	vermişlerdi.	Bu	kelime,	“Tanrı
Shiva’nın	 Vulvası	 veya	 Rahmi”	 anlamına	 gelen
Sanskritçe	 Shivulva’dan	 türemişti.	 Aztekler,
İspanyollara	 Teocolhua​can	 adında	 kadim	 bir

ülkeden	 geldiklerini	 söylemişlerdi.	 “R”	 harĕni
telaffuz	edemedikleri	için	bu	kelime,	“Kuru	(Türk)-
Tanrı-Kral”	 anlamına	 gelen	 “Teo-Kaurava-
Khan”dı.	 New	 Mexico’nun	 Güneybatı	 Pueblo
kabileleri
onlar	 için	 yeraltının	 Sanskritçe 	 Siva-Bhu,
“Shiva’nın,	 Meru	 Dağı	 civarındaki	 Kutsal	 Yeri”
olduğunu	 iddia	 ediyordu.	 Ol-mekler	 ve	 Aztekler
Orizaba	 Dağı’na	 saygı	 gösterirlerdi.	 Ari-zona
O’odhamları,	 Arizona’daki	 Sells	 yakınlarında
bulunan	 Baboquivari	 Dağı’nı	 ve	 Kuzey
Meksika’daki	 bir	 mağarayı	 ortaya	 çıktıkları	 yer
olarak	görürler.

Karayip	 (Kaurav)	 diğer	 söylenişiyle	 Arawak
(Arak	 [Erec-tus])	 veya	 Taino 	 (Dannu/Tannu)
Kızılderilileri,	hiç	okuma	yazma	bilmedikleri	halde,
Amerika	Kızılderililerinin	 kökenlerini	 bulma	 işini
gerçekten	 de	 kolaylaştırmışlardır.	 Mitolojilerinde
gizli	 bolca	 ayrıntıyı	 İspanyollara	 vermekle
kalmamış,	 aynı	 zamanda	 “R”yi	 de	 doğru	 şekilde
telaffuz	etmişler ​dir.	Onlara	mitsel	atalarının	Kuru-
Rumani	olduğunu	anlatmışlardır. 	Araklar,	Afgan

Türklerinin	 bir	 kavmiydi. 	 Tannu	 veya	 Dannu,
hâlâ	 iş	 başındaki	 kadim	 bir	 Türk	 ulusu	 olan
Tannu’nun	savaşçı	grubuydu.	Ortaya	çıktıkları	yer
Espaĕo-la	Karayip	Adası’ndaki 	Caunana	adlı	bir
tepenin	 dibindeki	 mağaraydı.	 Beş	 Krishtaya
kavminden	 biri	 olan 	 Khan-A-nu’lardı	 onlar.
Krishtayalar	 Hindistan’a	 gittikten	 sonra,	 Anular
günümüz	 Hindistan’ındaki	 Himachal	 Pradesh’e
yer-leşebilmişlerdi.	 Bundan	 sonra,	 Kubera	 ile
birlikte	Seylan’a	gitmişler,	en	sonunda	ise	Karayip
adalarına	 yerleştiler.	 Kara-yipler, 	 Machekael
(Sanskritçe:	Mesech	Ailesi)	adlı	bir	kişinin	bu	yeni
gelenlere,	 onları	 kaçmaktan	 alıkoymak	 için
dikkatlice	rehberlik	ettiğini	söyler.	Benim	ĕkrimce,
eski	deyişin	de	söylediği	gibi,	bu	“olanları	olduğu
gibi	 anlatmaktır.”	 (Bkz. 	 El	 Orfgen	 de	 Los	 Indios,
Katolik	 Rahip	 Gregorio	 Garda,	 s.	 318-319.)
Meksikalıların	 ve	 Orta	 Amerikalıların,	 Türk	 ve
Hinduların	 kan	 kardeşleri	 olduğuna	 dair
kanıtların	 sonu	 yok.	 Aslında,	 bizler	 daha	 fazla
Orta	Amerikalıyız.
İşte,	 aralarında	 hayatımın	 neredeyse	 60	 yılını

geçirdiğim	 Mesech	 (Meksikalı)	 dostlarıma
mesajım.	 Bizzat	 İsa	 Mesih’in	 ayakları,	 sembolik
olarak	 Vera	 Cruz’daki	 kutsal	 dağınız	 Orizaba’ya
çivilenmiştir.	Sizler	Tanrı	tarafından	kutsanan	bir
halksınız;	 çünkü	 onun	 ruhsal	 ayakları	 sembolik
ola ​rak	sizin	topraklarınızda	yatıyor.	Kurtuluşunuz
için	 Kuzey’e	 bakmak	 yerine	 Talantes’teki	 ya	 da
Yukarı	 Dünya’daki	 kardeşlerinize	 dönün
yüzünüzü.	Doğu’ya	bakın,	bütün	hayatın	ve	insan
uygarlığının	 kaynaklandığı	 doğan	 güneşe.	 Zaten
bizzat	 kendiniz	 olan 	 Atlantes’iniz	 artık,
diğerlerinin	 tapınaklarını	 yukarıya	 kaldırmasın.
Yukarı	Dünyada,	 insanlık	 için	 tek	umudun	 şu	 an
Kutup	 Dairesi	 olan	 yerden,	 Kuzey’den
kaynaklandığında	ısrarcı	olan	bir	din	galip	gelmiş
bulunuyor.	 Doğu’dan	 Batı’ya	 doğru	 akan	 Hayat
Enerjisinin	 mistik	 öğretilerinin	 putperestlik
olduğunu	 söylüyorlar.	 Yalnızca	 kendilerinin
doğru,	 diğerlerinin	 yanlış	 olduğunu	 söylüyorlar.
Türklerin	 ve	 Kuzey	 Hintlilerin	 kan	 kardeşleri
olarak,	 sizler	 de	 ruhsal	 anlamda	 kuzeye	 doğru
bakmaya	 zorlanıyorsunuz.	 Eğer	 kan
kardeşlerinizin	kuzeye,	Adem’in	Türk	ismi 	Olmak

ya	 da	 Olman’ın	 ikametgâhına	 olan	 saplantısı
böyle	 sürerse,	 mevcut	 ıstıraplarınız,
gelecektekilerle	 kıyaslandığında,	 önemsiz
kalacaktır.

Kendilerine	 Hijos	 de	 Anahuac 	 (Anahuac’ın
Oğulları)	 diyen,	 Meksikalıların	 ruhani
anayurdunun	Türkiye	 ya	da	Güneydoğu	Meksika
değil,	 Birleşik	 Devletler’in	 Güneybatısı	 olduğunu
söyleyen	 bu	 ülkedeki	 bazı	 Meksikalı-Amerikalı
politik	 aktivistler	 arasında,	 büyüyen	 bir	 hareket
var.	 Meksikalı	 kardeşlerinin,	 insanlığın	 ilk
uygarlığının	 dünyada	 çoğalmak	 için	 ayrıldığı
kutsal	yönün	Kuzey	olduğu	ĕkrini	saplantı	haline
getirmesini	istiyor	onlar.	Bunu	cehaletlerinden	mi
yoksa	bazı	kötü	niyetler	yüzünden	mi	yaptıklarını
bilmiyorum.	Kardeşlerinin,	onların	ve	Türklerin	ve
Hinduların
ruhsal	 bağlar	 ve	 kan	 bağıyla	 birbirine	 bağlı
olduklarını	 bilmelerini	 istemiyorlar.	 Üstelik
Avrupalı-Amerikalılarla	 onlar	 arasında,
Meksikalıların	 Kuzey	 Amerika’ya	 gitme	 hakkının
olduğunu	 söyleyerek	 düşmanlık	 inşa	 etmek
istiyorlar.	 Ancak	 bizler	 hepimiz	 Türk’üz.

Meksikalılar	 ise	 daha	 da	 fazla	 Türk.	 Ve	 onların
kurtuluşu	 Kuzey’e	 gitmekte	 değil,	 Türkler	 ve
Hindularla	 olan	 ilişkilerini	 yeniden	 kurmakta
yatıyor.	 Hepimiz	 kardeşiz,	 ancak	 bu	 ülkedeki,
yanlış	 yönlendirilen	 Meksikalı-Amerikalı
aktivistler	 bunu	 daha	 fazla	 bilmek	 istemiyor.
Yalan	 söylediğimi	 mi	 düşünüyorsunuz?	 Size
Anahuac	kelimesinin	tarihi	ve	anlamı	hakkında	ne
anlatmıştım?	Onlar,	şu	anda,	atalarının	binlerce	yıl
önce	 Babil	 Kulesi	 ve	Meru	 Dağı’nda	 yaptıklarını
yapmıyorlar	mı?

Ruhsal	 ve	 düal	 çözümü	 verdim.	Onu	 ister	 alın
ister	bırakın.	Aynı	tavsiyem	Afro-Amerikalılar	için
de	 geçerli,	 çünkü	 onlar	 da	 aynı,	 kurşun	 gibi	 ağır
yükün	 altında	 eğilip	 bükülüyor.	 Ancak	 onların
sorunu	 daha	 kötü.	 Hem	 bu	 ülkede,	 hem 	 de
Afrika’da,	 büyük	 çoğunlukları	 o	 Hıristiyan-
olmayan	 dine	 ait.	 Yalnızca	 bu	 kadar	 da	 değil,
milyonlarca	Afrikalı,	Afrika	Türkmenleri,	Kuriler,
Somalililer,	 Etyopyalılar	 ve	 diğerleri	 gibi,	 Türk.
Afro-Amerikalılar	derin	dindarlıklarıyla	bilinirler.
Diğer	 bazı	 kültürel	 grupların	 arkasından
gitmekten	yorulur-larsa,	bütün	yapmaları	gereken

Haç	Bilimini	öğrenmek.	Sonra	ise,	sürekli	ve	emin
adımlarla	ilerleyeceklerdir.

Kristoloji’nin38	Her	Zaman	İçin
Dünyanın	İlk	Dini	Olduğuna	Hâlâ	İkna

Olmadınız	mı?

38	(Kristoloji),	Hıristiyan	teolojisinin	alt
dallarından	biridir.	İsa	Mesih,	Mesih’in	doğası,
Mesih’teki	ilahi	ve	beşerilik	arası	ilişkiyi	inceler.
(çn)
Quetzalcoatl,	 Kukulkan	 ve	 Gucumatz	 aynı
insanlardı.	 Güneydoğu	 Meksika	 kıyısından
yılanlarla	 dolu	 salıyla	 ayrılmadan	 önce	 hepsi	 de
çarmıha	 gerilmiş,	 ölmüş	 ve	 yeniden	 diril-mişti.
Meru	 Dağı’na	 gitmek	 için	 gemiye	 bindiği	 kıyı
bölgesi,	 babasının	 gömülmüş	 olduğu	 Orizaba
Dağı’na	(Citlate-petl)	yakındı.	Dünyanın	çarmıha
gerilmiş	 kurtarıcılarına	 ister	 İsa,	 Rama,	 Shiva,
Indra,	Agni,	Keder,	Keyser,	Krishna,	Mitra,	Apollo
Dionysos	 (gerçekte	 Quetzalcoatl,	 Kukulkan,	 ve
Gucumatz)	ya	da	başka	bir	şey	diyel	im.	Hepsi	de
Tan-rı’nın	 Biricik	 Oğlu’nun	 isimleridir.	 Ateistler

ve	skeptikler	bütün	bu	kurtarıcıların	Türkiye	veya
Hindistan’daki	 ortak	 bir	 kaynaktan	 aşırıldıkları
konusunda	 ısrar	 ederler.	 Bu	 doğru	 olmayabilir.
Doğru	 olsaydı	 bile,	 aynı	 arketipsel	 temsil,
dünyanın	 bazı	 uluslarında	 olurdu	 ve	 vardır	 da.
Ramachand-ra’nın	Birlik	Yolu’nun,	dünyanın	her
köşe	ve	bucağında	her	zaman	 için	aynı	olduğunu
ve	 olacağını	 fark	 ettiğimizde	 dünyaya	 huzur	 ve
anlayış	 gelecektir.	 Kukulkan’ın	 bir	 Keltik	 Haçına
bağlandığı	 aşağıdaki	 ilüstrasyona	 dikkat	 edin.
Kutsal	 Teslis	 ve	 Haçın	 gizemi	 ve	 bunların	 saklı
anlamları	insanlı​ğın,	baş	lan	gı	cı,	va	ro	lu	şu,	so	nu
ve	va	ro	luş	dön	gü	sü	nün	son	-suz	tekrarıdır!

17.	Bölüm

Sizlerin	Hıristiyan	Olmasını	İsteyen
İki	Hıristiyan-Olmayan	Güneybatı

Kabilesi

Bu	 iki	 Hıristiyan-olmayan	 kabilenin	 misyoneri
yok.	 Sizlerin,	 dinsel	 törenlerine	 katılmanızı
istemiyorlar.	 Eğer	 köylerinden	 ve	 dinsel
törenlerinden	 uzak	 durursanız	 çok	 memnun
olurlar.	Dinsel	danslarından	ve	toplanmalarından
herhangi	 birine	 şahit	 olursanız	 fotoğrafını	 da
çekmeyin.	 Soru	 sormayın.	 Onlara	 “Hıristiyanlık”
öğütleri	 hiç	 vermeyin.	 Sadece	 izleyin.	 Dans
ederken,	 dua	 ederken,	 tanrıdan	 isteklerde

bulunurken	onlara	katılmayın.	Yine	de	ben	pek	çok
insanın	 onların	 Hıristiyan-karşıtı	 Hıristiyan
dinlerine	yönelebileceğini	sanmıyorum.	Çünkü	bu
yerlilerin	 bazı	 seremonilerinde	 çıngıraklı	 yılana
dokunmak	söz	konusu.

Kötü	 basılmış	 broşürleri	 ve	 ince	 kitapçıklarını
dağıtmak	 ve	 herhangi	 makul	 bir	 konuda
çoğumuzun	haksız	olduğuna	ve	yalnız	kendilerinin
haklı	 olduğuna	 bizi	 ikna	 etmek	 için	 sürekli
kapılarımızı	 tıklatan	 bir	 Hıristiyan	 mezhebinin
mutlak	üyeleri,	olasılıkla	onları	Hıristiyan	yapmak
için	bu	iki
Hıristiyan-olmayan	 Pueblo	 yerli	 köyünün
peşlerine	 düşecektir.	 Onların	 kendi	 içlerinde
Hıristiyan	 olmak	 gibi	 bir	 arzuları	 yoktur,	 ancak
kesinlikle	bir	olmayı	istemektedirler.

Bu	 kabilelerin	 köylerinden	 birinin,	 Katolikliğe
dönüştürülmek	 üzere	 yok	 edilmesi	 1700’lerde
meydana	 gelmiş	 tarihi	 bir	 olaydır.	 Bu	 kabile,
Hıristiyan	 olmanızı	 isteyen	 diğerinden	 daha
fanatik	 şekilde	 Hıristiyan	 olmanızı	 ister.
Danslarını	 ve	 dualarını	 günde	 yirmi	 dört	 saat,
yılda	365	gün	devam	ettirirler.	Bu	ikiyüzlülük	mü?

Eğer	dışarıdan	bakarsan	de	ğil.
Bu	 iki	 kabile	 Hopiler	 ve	 Zuniyz	 diye	 telaffuz

edilen	Zunilerdir.	Hopiler,	iki	kabile	arasında	daha
“köktendinci”	olanıdır.	Roma	Katolikliğine	 teslim
etmek	 üzere	 bir	 köyün	 tamamını	 yok	 edenler
onlardır.	 Peki,	 neden	 bazı	 Protestan	 mezhepleri
gibi,	boş	bırakılan	yere	imza	atmanız	ve	onlardan
biri	olmanız	karşılığında,	yüzlerce	çıngıraklı	yılana
dokunmayı	ve	üzerlerine	basmayı	vaat	etmek	gibi
çekici	 ve	 karşı	 konulmaz	 sebeplerle	 sizleri
ayartmıyorlar?	Neden	sizin	bu	konuda	ehliyet	bile
taşıyan	 yılan-sevicisi,	 hallelujah-çığırıcısı	 bir	 eski
zaman	Nagası	olmanızı	sağlamasınlar?

Çünkü,	 vaaz	 ve	 kutsal	 kitaplar	 Babil’dir.	 Her
birimiz	 farklıyız.	 Kimse	 Babil’i	 aynı	 şekilde
anlamaz.	 Kimse	 ruhaniyete	 kutsal	 kitaplar
okuyarak	 ya	 da	 yüksek	 sesle	 verilen	 vaazı
dinleyerek	 ulaşmaz.	 Kilise’ye	 yıllık	 kazancınızın
onda	 birini	 vermeniz	 de	 yardımcı	 olmaz.	 Biz
ruhaniyete	 kendimizi	 Düali-teye,	 Kutsal	 Teslise
tanıtarak	ve	bunlara	uydurarak,	ayrıca	Evrendeki
en	güçlü,	üç	doğal	arketipin	tam	manasını	anlayıp
Tanrı’nın	mesajının	bizlere	ulaşmasını	 sağlayarak

erişebiliriz:	Haçın,	Svastikanın	ve	Yaşam	Çarkının.
Bu	 iki	 kabile,	 yalnızca	 içsel	 seslerimizin	 bizi

uyandırabileceğini	 söyler.	 Yani,	 bizler
gözlerimizdeki	 örümcek	 ağlarını,	 kulaklarımızı
tıkadığımız	 pamukları	 ve	 beynimizde	 oluşan
pelteyi	yok	edelim	diye	dua	ederler.

Bu	İki	Kabile	Nasıl,	Ne	zaman	ve	Neden
Amerika’ya	Gitti?

Pueblo	 kültürleri	 üzerine	 bir	 Zum	 uzmanı	 olan
Bay	Jose	Sandos, 	Pueblo	Indians 	kitabında	şunları
yazmıştır:

“Mevcut	 ikamet	 alanlarına	 kuzeyden
kökenlerinin	 olduğu	 yerden,	 Shibapu’dan,	 ortaya
çıktıkları	 yeraltından,	 gölün	 yanındaki	 yoldan
insanlar	 geldi.	 Yolculukları	 boyunca	 onlara	 bir
savaşçı	 şef	 önderlik	 etmişti...yardımcıları	 ve	 savaş
reisleriyle	 birlikte...,	 insanların	 yolculuk	 yaptığı
yolun	 üstünü	 temizlemekle	 yükümlü	 bir	 güç
oluşturdular.	Ve	onlarla	birlikte	Yüce	Ruh	da	geldi
ve	 kadimlere	 günlük	 hayatın	 zor	 görevlerinde
rehber	 oldular...	 Pek	 çoğu	 en	 sonunda,
uygarlıklarını	 geliştirdikleri	 ve	 mevcut
anayurtlarına	 dönmeden	 önce	 yüzlerce	 yıl
yerleştikleri	 Four	 Corners	 bölgesinde	 yerleştiler.
Kadimlerin	 naklettiğine	 göre,	 bu	 Yüce	 Ruh’un
onları	 göçe	 zorladığı	 toplu	 katliamlardan
korumak	 içindi...Onlara	 korunmaları	 için	 hisar-
benzeri	mülkler	 inşa	 etmeleri	 tavsiye	 edilmişti	 ve
savaşçı	 ikiz	 tanrılar	 Maseway	 ve	 Sheoyeway’in
koruyuculuğu	vaat	edilmişti.”	(s	17.)

Bu	 ikiz	 tanrıların	 isimleri	 Hindu	 Tanrısı
Shiva’nın	 varyasyonlarından	 türemiş	 gibi
görünmektedir:	 Mahashiva	 (Sanskritçe’de
Mahasheewa	olarak	telaffuz	edilir)	ve 	Shiyav-ha	 (

SheeYAHwah	 olarak	 telaffuz	 edilir),	 “Shiva,	 Hızlı
ve	Atik”	anlamına	gelir.

Shibapu	 kelimesi	 bize	 tam	 olarak	 nereden
geldiklerini	 anlatmaktadır:	 Shiva-Bhu,	 “Tanrı
Shiva’nın	Kutsal	Ülkesi:

Meru	Dağı.”
Bay	Sando,	insanlarının	aynı	zamanda	Türk

uluslarının	güney	sınırları	olan	Kuzey
Hindistan’dan	geldiklerine	dair	daha	fazla	bilgi	de
veriyor:

Caciqueler	 (kabile	 reisleri)	 ve	 diğer	 liderler
soytarıları,	 (Keresan	 dilinde 	 Kushare;	 Pueblo
Tewa	 dilinde	 Kusa,	 Tawa	 dilinde 	 Tabosh)
insanları	 eğlendirmekten	 sorumlu	 toplumsal
grubu	 yönetmekle	 yükümlüydü.	 Çok	 ve	 çeşitli
sorumluluklarıyla	bütün	bu	insanlar,	cacique	ve
ekibinin	unvansal	liderliği	altındaydılar.”	(s.	20.)

Kushare	 ve	 Kusa	 Hindistan’ın	 liderlik	 kastının
adından	tü ​re	miş	tir:	Kas	hi.

Tabosh,	 “İlahi	 Ana’yı	 kişileştiren	 insanlar”
anlamındaki	Kuzey	Hintçe	Tavith	veya 	Tavish’ten

türemiştir.	Bunlar	erkek	ya	da	kadın	olabiliyordu.

Berdaches	 (gender	 bender39)	 Zuĕi	 dini
uygulamalarında	 önemli	 bir	 yer	 tutar. 	 Keresa,
Türkçe	 Kurusha’dan	 türemiştir. 	 Tiwa	 ve	 Tewa
kadim	 Türk	 ulusu	 Tannu’nun	 isimleridir.	 Tanu
aynı	zamanda	Keresan,	Tiwa	ve	Tewa	dillerinin	bir
başka	ismidir.
39	veya	gösterilerde	kadın	ya	da	erkeğin	karşı
cinsin	rolünü	oynaması.	(çn)

Hopiler	 gerçekten	 bir	 kabile	 değil,	 Kuzey
Hindistan’dan	 kaçarak,	 “zavallı	 kayıp	 ruhlar”	 ya
da	 kendilerini	Orta	Asya’nın	 dışına	 sürenler	 için
New	 Mexico’ya	 dua	 etmeye	 giden	 klanlar
grubudur.	 Onlara	 göre,	 atalarının	 yurdu 	 Sipa-
pu’dan	 “gökteki	 bir	 delik”	 yoluyla	 kaçmışlardır.
Sipapu,	 Si-va-Bhu’nun	 diyalektik	 bir
varyasyonundan	 ibarettir.	 Kaçışlarından	 sonra,
onları	Amerika’ya	getiren	Masawa	(YüceShiva)	ile
karşılaşmışlardır.

Hopilerin	 Amerika’ya	 göçlerini	 anlatan
kayıtları,	bütün	klanlar	arasında	farklılık	gösterir,

çünkü	 başlangıçta	 bir	 kabile	 değil,	 aynı	 belleğin
birbirine	 bağlı	 klanlar	 grubuydular.	 Yine	 de,
kadim	tarihlerinin	 iyi	birleştirilmiş	şekli	aşağıdaki
kabilelerin	 onlarla	 birlikte	 kaçtığını	 doğrular:
Navajo,	 Supai,	 Paiute,	 Apache,	 Ute,	 Heheya,
Bahanna	(Beyaz	adam),	vb. 	Heheya,	“Fenikeli”	için
kullanılan	 bir	 başka	 isim	 olan 	 Hai-haya’dan
türemiştir.	 Aynı	 zamanda 	 Pahana	 da	 denilen
Baha​na,	 Sanskritçe	 “Nakilci,	 Gemici”	 anlamına
gelen	 Vaha-na’dan	 türemiştir.	 Hopi	 tarihçisi
Edmund	 Nequatewa	 neden	 Kuzey	 Hindistan	 ve
Orta	Asya’yı	terk	ettiklerini	açıklar:

Hopiler	 bütün	 insan	 hayatının	 başlangıçtaki
yeri	olan	yeraltında	yaşar.	Başlangıçta,	burada,
bütün	 hayat	 ve	 her	 şey	 güzeldir,	 huzurlu	 ve
mutludur...insanlar	 vasat,	 orta	 ve	 birinci	 sınıf
olarak	 sınıĘandırılmıştır.	 Vasat	 ve	 orta	 sı-
nıf,rahiplerin	 ve	 yüksek	 rahiplerin	 yaptıklarına
uyanınca	 zaman	gelmiştir.	Yaşamlarının	bütün
günleri	boyunca	bu	zavallı	insanlar,	üst	sınıaki
insanlar	 tarafından	 aile	 hakları	 hiçe	 sayılarak
kandırılmışlardır.	 Aşağı	 sınıan	 insanların

karıları,	 bunların	 erkekleri	 ve	 rahipler	 ve
yüksek	 rahipler	 tarafından	 ziyaret	 edildikleri
sırada,	 kadınların	 zavallı	 kocaları	 uzaktadır.
Artık,	 bütün	 bunlar	 gittikçe	 beter	 hal
almaktadır.’	(Truth	ofa	Hopi;	s.	l)

Bay	 Nequatewa’nın	 bütün	 insan	 yaşamının
başlangıçtaki	 yerinden	 geldiler	 deyişine	 dikkat
edin.	 Şimdiye	kadar	onların	Krishtayaların	ya	da
Türklerin	yurdu	Orta	Asya’dan	olduğunu	anlamış
olmalıyız.

Türk-Kuzey	 Hintli 	 Hopiler	 acıya	 daha	 fazla
tahammül	 edemedikleri	 zaman,	 şef	 Yai-owa’nın
(Jehovah)	 tavsiyesini	 araştırmaya	 başlamışlardır.
Onların	 Hindistan’ı	 terk	 etmelerine	 ve	 Birleşik
Devletlerin	Güneybatısına	göç	etmelerine	o	karar
vermişti.

Hopilerin	 göç	 hikâyesi	 MS	 700	 ve	 1000	 yılları
civarında	 olmalıdır.	 Bu	 zamanlarda,	 Hindistan
cehennemi	 bir	 kargaşa	 içerisindedir.	 Herkese
kılıcın	 keskinliğiyle	 din	 değiştirten,	 Kuzey	 ve
Güney’i	kutsal	yönler	olarak	kabul	etmeye	ve	put-
vari	 “Haçı”	 unutmaya	 zorlayarak	 herkese	 kılıç

keskinliğiyle	dininden	döndüren	malum	din,	 kırk
milyona	 yakın	 Hindu-nun	 canını	 almıştır.
Hinduların	en	üst	rahip	sınıfı	olan	Brahmanlar	da
kavimlerin	 ülkelerini	 terk	 etmeleri	 ve	 kast
sistemini	kabul	etmeleri	için	iş	başındaydı.

Hopi	 Rüzgâr	 Tanrısı	 (Yaponche),	 diğer
söylenişiyle	 Hya-Phoenicians,	 onları 	 Vahana’nın
gemileri	 üzerinde	 buraya	 üĘemiştir. 	 Truth	 ofa
Hopinin	yazarı	şöyle	devam	edi​yor:
Bahannas’ın,	beyaz	kardeşin	ya	da	Hopi’nin	beyaz
kurtarıcısının	 efsanesi	 bütün	 köylerde	 sağlam
şekilde	yerleşmiştir.	Dünyanın	altından	 insanlarla
gelmiştir	 ve	 kendisine	 bilgelik	 tayin	 edilmiştir	 ve
doğan	 güneşe	 doğru,	 insanlara	 çokça	 faydayla
döneceğine	 dair	 söz	 vererek	 yolculuğa
koyulmuştur.	 O	 günden	 beri,	 geri	 döneceği
beklenmektedir.	 Söylediğine	 göre,	 döndüğünde
savaş	ve	sorun	olmayacaktır	ve	beraberinde	daha
fazla	 bilgi	 ve	 bilgelik	 getirecektir.	 İspanyol
rahiplerin	Hopi	ülkesinde	misyoner	faaliyetlerinin
izin	 verilmesi	 efsane	 nedeniyle	 olmuştur,	 çünkü
insanlar	 en	 sonunda	 Bahana’nın	 geldiğini

düşünmüşlerdi...”	 (s.	 108.)	 İspanyollar	 vardıktan
bir	süre	sonra,	derin	ruhani	sezgileri	olan	Hopiler
düşündükleri	 kadar	 zeki	 olmadıklarını
keşfetmişlerdir.	 İspanyollar	 asla	 “Yüce	 Beyaz
Kardeşler”	değillerdir.	Zaman,	Hopilerin	bir	başka
şekilde	 daha	 yanıldığını	 gösterecektir.	 Bilimsel
gelişimin	delice	hızlanışı	dünyayı,	insanlığın	maddi
ve	manevi	yarılarının	bir	ve	 tek	olarak	birleşeceği
şekilde	 “tekillik”e	 getirmektedir.	 İnsanlık,	 birkaç
maddi	 zevkini	 hoş	 tutmak	 için	 dans	 etmeyi,	 ilahi
söylemeyi	 ve	 uzun	 duaları	 bırakmalıdır,	 çünkü
duaları	-umarız	ki-	gelecek	yıllarda	kabul	görecek.
Belki	de	Tanrı,	Aden’de	ve	Meru	Dağı’nda	yaptığı
gibi	bizleri	dizlerimizin	üzerine	çöktü-rür.	Ruhani
bilim	söz	konusu	olduğunda,	bugünlerde	rahipler
bile	“kırık	not”	alıyor!

Hopilerin,	 onların	 dışındakilerin	 Hıristiyan
olması	 için	 durmadan	 dua	 eden,	 Hıristiyan-
olmayan	 dinlerini	 merak	 edenler	 Hopi	 dini
uygulamaları	 üzerine	 önemli	 bir	 uzmanın
çalışmasını	 okumalıdır:	 Gary	 A.	 David’in.
Çalışmasının	başlığı	e	Orion	Zone-Ancient	Star
Cities	of	the	American	So	uth	west’dir.

Bay	 David	 ben	 yayıncıya	 göndermeden	 bu
bölümü	oku ​duğunda,	verdiği	yanıt	şu	oldu:

Hopilerden	dans	etmeyi	ve	törenlerini	yapmayı
bırakmalarını	 neden	 istediğinizi	 bilmiyorum.
Eğer	bu	olursa,	 onlara	göre,	Dördüncü	Dünya
sona	 erecektir,	 olasılıkla	 da	 şiddetle	 (yani
Üçüncü	Dünya	Savaşı).

Bu	ki	tap	ta	da	o	ku	du	ğu	nuz	gi	bi,	in	san	lı	ğın	top
lu	ca	yok	o	lu	-şunu	önlemek	için	bizden	çok	az	şey
isteniyor.	 Yine	 de,	 sözde	 bilim	 adamları	 ve
skeptikler	için,	bu	çok	radikal	ve	akıldışı	bir	çözüm.
Eğer	yazdıklarım	çok	uygulanamaz	şeylerse,	neden
Hopiler	Tanrı’nın	bizleri	az	da	olsa	aydınlatmasını
rica	ederek	binlerce	yıldır	neredeyse	sürekli	olarak
dans	 ediyorlar?	 Bizim	 eğitimli,	 “her	 şeyi	 bilen”
bilim	 adamlarımız	 ve	 ateistlerimizin	 gözünden
kaçan	bir	şeyi	biliyor	olmaları	müm	kün	mü?

Hopilerden	 onların	 İncillerinin	 bir	 kopyasını
size	satmalarını	istemeyin.	İncilleri	ĕlan	yok.	Tüm
ellerindeki,	 üzerlerinde	 yalnızca	 kendilerinin
anlayabildiği	 garip	 işaretler	 olan	 dört	 taş

tabletleri40	 Beşincinin	 gelmesini	 beklediklerini,

size	 tasvir	ettiğim	Haç-nefretli	dinin	aklını	başına
toplamasını	 ve	 bunu	 onlara	 getirmelerini
söylüyorlar.
40	hakkındaki	efsanelerin	önemli	bir	bölümünü
dört	taş	tablet	efsanesi	oluşturur.	Üzerinde	garip
şekiller	bulunan	bu	kutsal	taşlar,	çeşitli	tanrılar
tarafından	Hopiler	arasında,	klanlara	pay
edilmiştir,	ancak	bu	tabletlerin	Hopilere	ne	zaman
ve	ne	yolla	verildiği	konudaki	kayıtlar	farklılık
gösterir.	Matlock	kitabın	daha	önceki
bölümlerinde	de	bu	taşlara	göndermede
bulunmuştu.

Bu	kitabı	hazırlarken,	Düalitenin,	Haçın,	Kutsal
Teslisin	ve	Kutsal	Yönlerin	kutsallığını	vaaz	eden
farklı	din	gruplarını	epey	düşündüm:	Katolikliğin
tüm	 biçimlerini,	 Protestanlığı,	 Yahudiliği,
Budizmi,	 Cayenizmi,	 Tengriciliği,	 Hinduizmi	 ve
elbette	ki	Hopileri	ve	Zunileri.	Katolikliğin	 içinde
olduğum	neredeyse	60	yıl,	bunların	hiçbir	biçimde
bir	din	ya	da	örgüt	olmadığına,	yalnızca	“bir	şeyi
ya	da	varlığı”	gizleyen	bir	çeşit	maske	olduklarına
ikna	 etti	 beni.	 İnsanlar	 bana	 Katolikliği
küçümsediklerini	 söylediğinde,	 masumane

biçimde	 bir	 tür	 örgütten	 nefret	 ettiklerini
söylüyorlar	aslında.	Ancak	tasvir	edilen	bu	dinler,
hiçbir	 şekilde	 örgütler	 değil,	 bizim	 henüz
anlayamadığımız	“varlıklar.”	Bu	aslında,	en	güzel
atları	 ve	 inekleri	 barındıran,	 ancak	 onları	 hiç
göreme​diğimiz	devrilmiş	bir	ahırdan	nefret	etmeye
-sonrasında	 atların	 ve	 ineklerin	 ahır	 yüzünden
kötü	 olduğuna	 karar	 vermeye-	 benziyor.	 Bu
dinlerin	 liderlerinin	 ne	 kadar	 sapkın	 ve	 cahil
oldukları	 önemli	 değil	 ve	 kutsal	 kitaplarını	 nasıl
çarpıttıkları	da	sorun	değil,	o	varlık	olduğu	yerde
duruyor.	Hiçbir	yere	gitmiyor	ve	hiçbir	zaman	da
dışarı	çıkıp	ölmeyecek.

Buyruğu	 altındaki	 rahipleri	 Meksikalı
güruhlarına,	 mutluluklarının	 Kuzey’de	 yattığını
anlatmaya	 zorlayan	 Los	 Angeles	 piskoposu	 eğer,
yalnızca	 “kendi	 ahırındaki	 koyuna”	 değil,	 geniş
çapta	 tüm	 dünyaya	 ne	 kadar	 zarar	 verdiğini
bilseydi	 bunu	 yapmazdı.	 Ancak	 onun	 ne	 yaptığı
önemli	değil,	Hinduların	ne	kadar	puta	 taptıkları
da	önemli	değil,	Protestanların	ne	kadar	“bilimsel”
ve	 “rasyonel”	 taklidi	 yaptığı	 da	 önemli	 değil,
Krishtaya	 asla	 ölmeyecek,	 çünkü	 o	 dünyaya

Neĕlimle	geldi.	Geri	kalanlarımız,	kalplerimizdeki
cehalet	 ve	 kötülükle,	 Haç	 ve	 Kutsal	 Teslisin
yalnızca	bir	şaka	olduğunu	düşünen	beter	insanlığı
silip	 süpürmek	 için	 tasarlanan	 musibetlerle
dünyanın	ĕili	yokoluşunu	davet	ederken	o	burada
kalacak!	Bunlar	olurken	de,	Krishtaya	nasılsa	öyle
kalacak.	 Tao’ya	 göre	 yaşayacak	 olan	 bizler
kalmasak	da	o	hayatta	kalacak.

Bu	 kitabı	 bitirmeden	 önce,	 kimsenin	 henüz
“mesajı	 almamış	 olması”	 durumu	 için	 bir	 bölüm
daha	dahil	ediyorum.	Bu	defa	kimse	dinlemese	de
kendime	 soruyorum,	 ne	 yapmalıyım?	 Bu	 tarzda
birkaç	kitap	zaten	yazdım	ve	herkes	hâlâ,	şu	“İkinci
Tanrı”	 Bel’e	 tapmayı	 tercih	 ediyor.	 Tanrı	 bana
Kutsal	Teslis	 ve	Haç	öğretisini	daha	kavranabilir
yapmam	 için	 ilham	 ve	 bilgelik	 verecek	mi	 acaba?
Her	şeye	rağmen,	Salvador	halk	masalındaki	küçük
çocuk	rahibe,	Kutsal	Teslis	ve	Haçın	tam	anlamını
öğrenmeye	 ne	 kadar	 çabalasak	 da
yapamayacağımızı	söylüyordu;	çünkü	bu	yalnızca
Tanrı’nın	bildiği	bir	sırdır.

18.	Bölüm

Hıristiyanlığı	Hıristiyanlara	Tengri’yi
Türklere	Geri	Verin!

Türk	usulü	Hıristiyanlık,	Doğmamış	olanın	(Tanrı
Baba)	 ve	 Onun	 Biricik	 Oğlu	 İsa,	 Keder	 ya	 da
Keser’in	 zamanın	 başlangıcından	 önce	 doğmuş
olduğunu	 söyleyen	 Aryan	 (Aria-nizm)	 öğretisini
vurgular.	 Doğmamış	 olan	 Dünyanın
Yaratıcısıdır.	 Baba,	 Biricik	 Oğlu	 aracılığıyla,
onunla	 ve	 onda,	 bütün	 insanların	 ten	 içinde
hayattan	 haz	 alabildiği	 Kutsal	 Ruhu	 yaratmıştır.
Aryan	Krishtaya	Neĕlim’in	 torunları	 olan	 bizler,
tıpkı	 Baba’sına	 uşak	 olan	 Oğul	 (İsa)	 gibi,	 İsa’ya

uşak	 olmalıyız.	 Biraz	 önce	 söylediğim	 düşünce
Korintoslulara	 Birinci	 Mektup	 8:5-6’da
pekiştiriliyor:

Çünkü	yerde	olsun,	gökte	olsun,	ilah	denilenler
varsa	 da	 (nitekim	 çok	 i	 lah	 lar	 ve	 çok	 rab	 ler
vardır);	 fakat	bizim	için	bir	Allah	Baba,	vardır;
her	şey	ondandır	ve	biz	onun	içiniz	ve	bir	Rab,
İsa	Mesih,	vardır,	her	şey	onun	vasıtası	iledir	ve
biz	onun	vasıtası	ileyiz.

Bu,	“çok	ilahlar	ve	çok	rabler”	yeryüzündeki	kedi,
köpek,	 ayı,	 solucan,	 balık	 vb.	 gibi	 insan	 olmayan
varlıkların	yarattığı	arketiplerdir.	Buna	ek	olarak,
aramızda	 çıplak	 gözle	 göremeyeceğimiz	 başka
varlıklar	ve	boyutlar	da	vardır.

MS	325’de,	Aryan	İsa	görüşü,	o	zamanlar	farklı
Hıristiyan	mezhepleri	 arasında	 ciddi	 sürtüşmeler
yaratan	 Tanrı’ya	 bağlanıyordu.	 İmparator
Konstantin,	 Birinci	 Nicaea	 Konsülü	 denilen,
bugünkü	 Türkiye’nin	 İznik	 şehrinde,	 Arius’u
(Aryan	 liderin	 ismi)	 kınayan,	 halen	 Katolik,
Ortodoks	 ve	 bazı	 Prostestan	 kiliselerinde	 tatbik
edilen	 Nicene	 İnancının	 formülasyonunu	 talep

eden	 bir	 toplantı	 düzenledi.	 Nicene	 İnancının
merkezde	yer	alan	öğretisi	Baba	ve	Oğlun	aynı	kişi
olarak	anlatılmasıdır.	İki	varlık	değil,	birdirler.	O
günlerde	bir	de,	Kutsal	Teslisin	saldırgan	biçimde
reddine	dayalı	Asthanasian	İnancı	vardır.

Konstantin	 Aryanların	 Kutsal	 Kitap’ını
yakmaya	 başarmıştı.	 Anlaşmazlık	 birkaç	 yıllığına
yatışmıştı,	 ancak,	Nicean	 inancına	olan	muhalefet
devam	etti.

Nicomedialı	 Eusebius,	 sözünü	 sakınmayan
Aryanistler-den	 biriydi.	 Konstantin	 ona	 karşı
tavır	 almıştı,	 ancak	 daha	 sonraları	 onun	 vaaz
vermeye	devam	etmesine	izin	verdi.	Aslında,	o	bile
ölüm	 döşeğinde	 Eusebius	 tarafından	 vaiz
edilmiştir,	 çünkü	 ömrü	 boyunca	 azledilmesi
gereken	ikiyüzlü	ve	kötü	bir	adam	olmuştu.

Konstantin’in	 337’deki	 ölümünden	 sonra,
yeniden	 anlaşmazlıklar	 çıktı.	 Konstantin’in	 oğlu,
Roma	 İmparatorlu-ğu’nun	 doğu	 kısmının
İmparatoru	 olan	Konstantius	 II,	Nicene	 İnancını
feshedeceğini	 vaat	 ederek,	 Aryanları	 destekledi.
Bunu	 ona	 tavsiye	 eden	 Nicomedialı	 Eusibius’tan
başkası	değildi.	O	zamanlar	hem	Aryan	grubunun

başkanı,	 hem	 de	 Konstantinapolis’in
piskoposuydu.

Konstantinius,	Nicean	İnancının	piskoposlarını
sürmüştü.	 MS.	 365’te	 Konstantinius	 Roma
İmparatorluğu’nun	 hem	 Doğu	 hem	 de	 Batı
kısımlarının	 İmparatoru	 olmuştu.	 Papa	 Liberius
Gregory	 Nazinzus’ü	 sürgün	 etmekte	 başarılı	 ol
muş	tu.

Daha	 sonra,	 Nicene	 taraarları	 yeniden	 güç
kazanmakta	 başarılı	 olmuştu.	 O	 zamanlar,
İskenderiye’deki	 Serapeum	 Tapınağı,
İskenderiye’deki	 kütüphanenin	 bir	 kolunu
içeriyordu.	Bu	kütüphane,	tarih,	Tengri	dini,	bilim
ve	benzerleri	üzerine	çalışmalardan	oluşan	Türkçe
kitaplar	 barındırıyordu.	 Türk	 Aryan
Krishtaya’ların	 (Kıpçaklar)	 hatırasını	 İnsanlığın
hafızasından	 silmek	 için,	 Serapeum’a	 doğru
yürüdüler	ve	orayı	yok	ettiler.

Türkler	 bugüne	 kadar	 Konstantin’in
Hıristiyanlığın	 şekillenmesinde	 önemli	 rol
oynayan	 Aryan’ların	 (Gotlar,	 Ost-rogotlar,
Vizigotlar	 vb.)	 büyük	 bölümünü	 önemsiz
göstererek	 din	 tarihini	 yeniden	 yazdığı	 gerçeğine

acı	 biçimde	 içer-lemişlerdir.	 Murad	 Adji’nin
kitabından	 bazı	 yorumları	 alıntı	 yapmak
istiyorum.	 Her	 insana	 bu	 kitabı	 okumasını
öneririm.	 Ona	 tüm	 desteğinizi	 verin,	 çünkü
Türkler	 büyük	 güç	 kazanmak	 için	 Tengri	 dinine
geri	dönmelidirler.

Avrupalılar	 arasında	 şu	 çok	 eski	 politika
kaidesini	 ilk	 olarak	 hatırlayanlar	 Greklerdir:
“Tanrı	 kiminleyse,	 iktidar	 onunladır.”	 Grekler
Türklere,	onların	Gök	Tanrı’sını	hile	il	e	çalmak
ve	 bu	 imajl	 a	 Avrupa’ya	 hâkim	 olmak	 için
gelmişlerdi!	 Daha	 önce	 böyle	 bir	 şey	 kimsenin
aklına	 gelmemişti.	 Türklere	 okumaya
gelmişlerdi,	çalmaya	değil.

Yedi	 augusttan	 veya	 imparatordan	 (daha
doğrusu,	 sarsılmış	 bulunan	 Roma
imparatorluğu	 tahtı	 üzerinde	 tekrar	 hak	 iddia
edenlerden)	birisi	de	Grek	Konstantin’di.

Fakat	o	da,	diğerleri	gibi,	“çıplak”	bir	imparatordu.
Sadece	 unvanı	 vardı;	 orduya,	 yani	 iktidara	 sahip
değildi.

Maksentsiy	 -gerçek	 imparator-	Akdeniz’i	 elinde

tutmaktaydı.	 Roma’da	 onun	 ordusu	 vardı.
Görünüşte,	 hiçbir	 şey	 onun	 felaketini
göstermiyordu.	 Birden	 bire	 atlılar	 göründüler.
Üstlerinde,	daha	önce	Avrupalıların	görmedikleri
haçlı	(labarumı)	bayraklar	dalgalanıyordu.	Saldırı
cesurca	ve	ani	olmuştu.

312	 yılında,	 Mulviy	 köprüsü	 yakınında	 -
yenilmez	 Roma	 önlerinde-	 Maksentsiy’in
ordusunu	 tam	 bir	 bozguna	 uğrattılar.
Maksentsiy’in	 kendisi	 de	 öldürüldü.	 Konstantin
ise,	 kendisini	 muzaffer	 ilan	 etmek	 için	 acele	 etti.
Kıpçaklarla	ittifak	yaparak,	onların	elleriyle	kendi
isteklerine	 ulaştı.	 Türk	 atlılar	 savaşı	 kazandılar;
fakat	 bu	 zafer,	 ordusu	 bile	 bulunmayan	Greklere
isnat	edildi.

Avrupa’daki	 güçlerin	 dizilişi,	 o	 sırada,
Konstantin’in	 yararına,	 kesin	 bir	 şekilde	 değişti...
Anarşi	devri	sona	erdi.

312	yılında	Greklerin,	Gök	Tanrı	adına	derlenen
pek	çok	duayı	(elbette	Türkçe	olarak)	okuyan	Türk
din-a-damlarını	 davet	 etmeleri	 ilgi	 çekicidir.	 Bu
din-adamları,	 Grek	 şehirlerinin	 meydanlarında
dualar	 okudular.	 Bunu,	 Konstantin’in	 rakibi

Litsiniy’in	 arzusu	 üzerine,	 onun	 savaşta	 doğu
imparatorluğuna	hâkim	olması	için	yap	tı	lar.

“Tanrı”	sözünü,	işte	bu	sıra	Avrupa’da	ilk	olarak
on​lardan	işittiler...	Milletlerin	tarihlerinin	ölümsüz
gerçek​leri	işte	bunlardır.

Maksentsiy	 karşısındaki	 zaferde,	 insanlar	 İlahi
iradeyi	 görmüşlerdi.	 Haçlı	 bayraklar	 altındaki
Kıpçak	 müfrezesi,	 Roma	 ordusunu	 kolayca
bozguna	uğratmıştı;	bunu	Gök’ün	(Gök	Tanrı’nın)
bir	işareti	olarak	kabul	ettiler...
Gerçekten	 de	 “Tanrı	 kiminleyse,	 iktidar
onunladır,”	de​di	herkes.

Konstantin	çok	usta	bir	politikacıydı.	Şimdi	yeni
Tanrı	inancını	arkasına	almanın	ve	Türkleri	kendi
adamları	 yapmanın	 önemini	 hemen	 kavramıştı.
Litsi-niy’in	 peşinden,	 o	 sırada	 Kaas’ta	 doğmuş
bulunan	yeni	Hristiyanlığı	benimseme	düşüncesini
dile	 getirdi.	 Kıpçaklarla	 ittifak,	 ona	 çok	 faydalı
olacaktı...

Bazı	 ilim	 adamları,	 tarihi	 yazarken,
politikacıların	emriyle,	bazı	şeyleri	inkâr	ediyorlar,
sessizlikle	 geçiştiriyor	 veya	 gizliyorlar.	 Sanki,
gerçeği	 gizlemenin	 mümkün	 olmadığını

bilmiyorlar.	 Ancak,	 Grekler	 gerçekleri	 gizleme
yoluna	 gitti.	 Konstantin	 zamanında	 Tanrı	 dinini
kabul	 ett	 il	 er.	Bunu	kimse	 inkâr	 etmiyor.	Ancak,
bu	 dini	 Türk	 din-adamlarından	 aldılar!	 İşte	 bu
konuda	 tarihçiler	 nedense	 susuyor.	 Gök	 Tanrı
inancını	 o	 sırada	 öğreten	 ve	 taşıyan	 başkalarının
bulunmadığını,	 bunların	 sadece	 Kıpçaklar
olduklarını	unutuyorlar!

Türklerin	dininden	Doğu’da	Budizm,	Batı’da	ise
yeni	 bir	 Hristiyanlık	 doğdu.	 Tengri,	 insanlara
farklı	 biçimlerde	 göründü.	 Bu	 da	 (O’nun
huzurunda)	 Büyük	 kavimler	 göçünün	 bir	 başka
eseridir.	Avrupalılar,	Tanrı’yı	kabul	ettiler;	onunla
da	 Türk	 ruhaniyet	 kültürünü.	 Bu,	 gizli	 bir	 şey
değildir!

Konstantin’in	 Tanrı’yı	 kabul	 etmediğini
gizlemek	 pek	 mümkün	 değildi.	 O,	 ömür	 boyu
pagan,	Yüksek	bir	rahip	olarak	kaldı.	Çünkü	onu
ilgilendiren	 din	 değil,	 iktidardı.	 O,	 her	 şeye
başvurdu.	 Yeter	 ki,	 Kıpçaklar	 kansın.	 Yeter	 ki,
onlarla	 birlikte	 olsun.	Yeter	 ki,	 onlar	 iktidar	 için
maşa	olarak	kullanılsın.
Romalılara	 karşı	 zafer	 için	 cömert	 davranan

Konstantin,	 hediyeler	 ve	 vaatler	 konusunda	 da
cimrilik	etmedi.	Hiçbir	şeye	acımadı;	yeter	ki,	Türk
askerlerini	yanında	daha	uzun	süre	 tutsun.	Yeter
ki,	 onlar	 kendisine	 hizmet	 etsinler.	 Ve	 atlılar
kaldılar!	 Grekler	 sanki	 onları	 sarhoş	 etmişti...
Bunları	 “federat”,	 sonra	 da	 hainler	 olarak	 tavsif
ettiler.	(“Federat”	kelimesi,	Latince	“antlaşma”dan
gelir.)

Konstantin,	 onlara	 yapabildiği	 kadar
yaranmaya	çalıştı.	Örneğin,	yeni	bir	 takvim	ihdâs
etti.	 Tatil	 gününü,	 Türklerde	 olduğu	 gibi,	 Pazar
günü	 olarak	 belirledi.	 İnsanları	 kiliseye	 gitmeye,
yeni	Gök	Tanrı’ya	duaya	mec​bur	etti.

Belirtelim	 ki,	 Grekler,	 325	 yılına	 kadar	 sadece
Tengri’ye	dua	ettiler!	Türklerin	kutsal	metinlerini
ve	duaları​nı	o	ku	du	lar!

Bu	tamamen	unutulmuş	olağanüstü	bir	olay.	Bu
durum,	Avrupa	tarihinin	bazı	karanlık	noktalarını
çok	 iyi	 aydınlatıyor...	 Bizans	 sikkeleri	 üzerine,
Güneş	 tasvirleri,	 daha	 doğrusu,	 güneş	 ışınlarını
temsil	 eden	 eşkenar	 haçlar	 darbettiler...	 “Güneşin
İşaretleri”.	 Konstantin’in	 kendisinin	 mutlaka
“güneş	 kültüne	 tapan”	 biri	 olduğundan	 söz	 eder.

Bu	da	nerden	çıktı?
Diğer	 taraan,	 Türk	 dili	 uzun	 süre	 Bizans

ordusunun	 dili	 olarak	 kalmıştır.	 Bu	 dili	 “asker
dili”	olarak	tavsif	etmişlerdi.	Binlerce	bozkırlı	aile,
Greklere	 göç	 etmişlerdi.	 Onlara	 en	 iyi	 toprakları
verdiler;	 onların	 göç	 etmeleri	 için,	 Deşt-i	 Kıpçak
hanlarına	altın	ödediler.	Tabii,	bu	göçler	de	Büyük
kavimler	 göçünün	 devamıydı.	 Ne	 var	 ki,	 bu
hareket	 özgürce	 değildi!	Ne	 de	 olsa,	 bunlar	 altın
karşılığında	satın	alınan	insanlardı.

Kıpçaklar,	 aslında,	 Bizans’ı	 -doğu	 Avrupa’nın
ünlü	ülkesini-	kurdular...	Üç	nesil	sonra,	orada	iki
halkın	ortaklığının	meyvesi	olan	ve	bugüne	kadar
hayranlık	uyandıran	Bizans	kültürü	oluştu.	Ancak
uzmanlar,	burada	Doğu’nun	açık	bir	şekilde	baskın
olduğunu	varsayarlar.

Şaşırtıcı	 hiçbir	 şey	 yok.	 Avrupa	 toprağında,
Kuşan	hanlığının	tarihi	tekerrür	ediyordu.	Ondan
farklı	olan	tek	şey	ise,	Bizans’ta	hükümdarın	Türk
değil	Grek	olmasıydı.	Fakat	iki	kültürün	kaynaştığı
ortada!	 (Basitçe,	 Greklerin	 Kıpçakları	 nasıl	 satın
aldıkları,	 nasıl	 onları	 kurnazlıkta	 ustaca
bastırdıkları.)

...	Konstantin’in	artık	düşmanları	yoktu.	Saf-dil
Kıpçakları	 eyerlemişti	 o.	 Bu	 yüzden,	 onlarla
dostluk	 uğruna,	 onları	 kandırıp	 kendi	 tarafına
çekmek	için	hiçbir	şeyden	kaçınmadı.	Başka	türlü,
Bizans’ı	kimse	hiçbir	vakit	duy ​maz	dı.

İmparator,	324	yılında	Konstantinopol’ün,	yeni
başkentin	temelini	attı.	Bu	işe	Türk	ustaları	memur
etti.	Ustalar,	Roma’ya	nispet	olsun	diye	şehri	kendi
-doğu-modellerine	 göre	 inşa	 ettiler.	 Şehir	 içinde,
Tengri	 adına	 tapınaklar	 diktiler...	 Kurnaz
(imparator),	 her	 şeyi	 hesaba	 katmıştı.	 Bizans
böylece	doğdu.

Roma’nın	 dünkü	 kolonisi,	 yıldan	 yıla
görülmemiş	bir	güce	kavuştu.	Kıpçaklar	sayesinde,
hızla	mamur	bir	ülke	haline	geldi.	Türklerle	ittifak,
imparatoru	 kazançlı	 çıkarmıştı.	 Grekler,	 kendi
şartlarını	 Mısır’a,	 Filistin’e,	 Suriye’ye	 ve	 bizzat
Roma’ya	 dikte	 ettiriyordu.	 Fakat	 bunlar
Konstantin’e	artık	az	geliyordu.

325	yı	 lın	da	Kons	tan	tin,	 İz	nik	şeh	rin	de	bü
tün	Hris	ti	-yan	din-adamlarını	topladı.	Bu,	İznik
ismiyle	bilinen	ilk	ruhaniler	toplantısı	(Ekümenik
konsül)	idi.

Konsül,	 tek	 bir	 hedef	 gözetmekteydi.	 Bunu
saklamadılar	 bile.	 İmparator,	 Konsül’e
Hristiyanlığın	kilisesini	kurmayı	emretti;	 fakat	bu
kilise,	 artık	 Türk	 modeline	 göre	 değil,	 Grek
modeline	 göre	 olacaktı.	 Uzun	 yıllar	 zihninde
taşıdığı,	 uğruna	 her	 yola	 başvurduğu	 da,	 işte
buydu.

Grek	 kilisesinde	 Tengri	 ve	 Hristos,
Konstantin’in	 ĕkrine	 göre,	 tek	 bir	 şahsiyet,	 daha
doğrusu	 tek	 tanrı	 halini	 aldı...	 Grekler,	 böylece,
Tengri	 adını	 kullanarak,	 ilahi	 gücü	 ele	 geçirmeye
karar	vermişlerdi.	Bunun	için	onlara	İznik	konsülü
ve	kendi	kiliseleri	gerekliydi.

Ancak,	 Tengri’yi	 kendi	 kiliselerine	 kapatıp,
Türklerin	 dualarına,	 ayinlerine,	 tapınaklarına
saldırdılar...	 Onların	 ruhani	 kültürlerinin
tamamına.	 Türklerin	 yüzyıllar	 içinde
biriktirdikleri,	 şimdi	 Bizans’a,	 onun	 kilisesine
geçiyordu.	Bu,	Türk	milletine	karşı	işlenmiş	bir	suç
değil	midir?	Özenle	gizledikleri	bunlar	değil	midir?

İznik	 konsülünde	 hiç	 kimse,	 İmparator
Konstantin’in	 emrettiği	 şeyi	 anlamamamıştı	 bile.
Anladıkları	zaman	ise,	öelendiler.	Tanrı	ile	insanı

birleştirmek,	 düşünülemeyecek	 büyük	 bir
saçmalıktı.	Bu	bir	hakaretti.

Tengri’yi	 ilk	 olarak	 Mısırlı	 piskopos	 Ariy
savunmaya	 kalktı.	 O,	 Tanrı’yla	 insanı
aynılaştırmanın	 imkânsız	 olduğunu	 söyledi.
Çünkü	Tanrı	ruh,	insan	ise	cisimdir,	yani	Tanrı’nın
eseridir.	O,	ancak	Tanrı’nın	 iradesi	üzerine	doğar
ve	ölür.

Ariy,	 çok	 eğitimli	 bir	 adamdı.	 İnsanları	 güven
vererek	inandırdı.	Onu,	Ermeni,	Arnavut,	Suriye	ve
diğer	 ülkelerin	 kiliselerinin	 piskoposları
selamladılar.	Onlardan	hiçbiri,	elbette	ki	Hristo’yu
inkâr	 etmiyordu;	 ancak	 hiçbiri	 Tanrı	 ile	 onu
aynılaştırmadılar.	 Gök’ün	 (Gök	 Tanrı’nın)
cezasından	korktular.
İhtilaf	 hüzünlü	 bitti.	 İmparator	 Konstantin,
kendisi​ne	 muhalefet	 edilmesine	 müsaade
etmeyeceğini	 söyleyerek,	 anlaşmazlığı	 kaba	 bir
biçimde	kesiverdi.
Benim	 yorumum:	 Arius,	 pek	 çok	 tarih	 çinin
söylediği	gibi,	bir	Grek	değildi.	İsminin	de	gösterdiği
gibi	bir	Türk	ya	da	Aryan	dı.	Bir	zamanlar,	Grekler
ve	 Türkler	 aynı	 kişilerdi	 an	 -cak	 ikisi	 de

ayrılmışlardır.	 Ari	 us’un	 zamanın	 da,	 ken	 dine
saygısı	olan	hiçbir	Grek,	kendine	Arius	demeyi	aklın
dan	bile	geçirmezdi	Arius	(Ai).

Ancak,	 muhalif	 piskoposlar	 ĕkirlerini
değiştirmediler.	 Konstantin’in	 emrine	 boyun
eğmediler	 ve	 Tengri’yi	Hristo’ya	 eş	 tutmadılar.
Diğer	 bir	 deyişle,	 Derbent’te	 Türk	 din-
adamlarının	 kendilerine	 öğrettikleri	 temiz	 dini
muhafaza	ettiler.

Ermenistan,	 Kaas	 Arnavutluğu,	 İveriya
(Gürcistan),	 Suriye,	 Mısır,	 Habeşistan’ın
Hıristiyan	 kiliselerinde,	 Tengri	 gerçek	 Tanrı
olarak	 kaldı.	 Sadece	 O’na	 dua	 ettiler.	 O’nun
suretinin	 benzeri,	 ikonlar	 üzerinde	 tasvir
olundu.	O’na	tapınaklar	tahsis	ettiler.

Şaşırtıcı	 olan	 ise	 şuydu:	 Türk	 hanları,	 İznik
konsülünün	farkına	varmadılar.	Sanki	başka	bir
dünyada	 yaşıyorlardı.	 “Tanrı’dan	 başka	 tanrı
yoktur”	düşüncesiyle	yaşıyorlardı.

Grekler	 bu	 defa	 da	 kurtuldular.	 Kendilerini
tekrar	 aklamak	 için,	 Hristo’nun	 öğrencilerinin
notlarını	 bulduklarını	 ilan	 ederek,	Yeni	Öğüt’ü
[Ahd-i	Cedit’ii]	 -Hristo’nun	ĕilleri	ve	 soy	ağacı

ile	 ilgili	 kitabı-	 uydurdular...	 Yalanları	 bitmek
bilmiyordu.

Hatıralar	nasıl	bulunabilirdi?	Nerede?	Hristo
adıysa,	 ancak	 II.	 yüzyılda	 ortaya	 çıkmıştı.
(Greklerin	kendi	ağız​larından	ortaya	çıkmıştı!)

Türkler,	 bu	 gibi	 durumlarda,	 “Göğe
tükürürsen,	kendi	yüzüne	düşer”,	derler.

Bununla	birlikte,	Yeni	Öğüt’ü	[Ahd-i	Cedit’i]
uydu ​ranlar,	kendilerini	çok	zahmete	sokmadılar.
Grek	 redaktörler,	 Geser	 ile	 (Tengri’nin	 oğlu)
ilgili	 olduğunu	 bile	 bile,	 onun	 kahramanca
davranışlarının	 bir	 bölümünü,	 Hristo’ya	 mal
ettiler.	 Bazı	 şeyleri	 ise,	 açıkça,	 Buda’nın
hikâyesinden	 aldılar.	 Dinden	 çok	 uzak	 bu	 tür
politikacılarla,	 böyle	 insanlarla	 Hristiyanlığın
ana	kitabı	oluştu.	Bu	tür	politikacılar,	onu	daha
sonra	 birçok	 kere	 yeniden	 yazdılar.	 Bunun
gerçek	dinle	hiçbir	ilişkisi	yoktu.

Benim	 yorumum:	 Bu	 kitabı	 planlarken,	 Adji’nin
bizim	Yeni	Ahit’imizin,	Türk,	Budist,	Hindu,	İbrani
ve	 diğer	 kaynaklardan	 derlen	 diği	 kanı	 tını	 en
başlarda	 tüm	 den	 kaldırma	 niyetin	 deydim.	 Ka
tolik	 ritüellerini	 ele	 alın	 örneğin.	 Hiçbir	 biçim	 de

İbrani	 ritü	 el	 ve	 ayin	 leriyle	 ben	 zerlik	 gös	 termez.
Yine	de,	Budizm	ve	Hinduizm	hakkında	bilgisi	olan
biri	bu	ritü	ellerin	kökenini	bilir.	Bizim	Hıris	tiyan
kiliselerimiz	pagan	Ermeni	kiliseleri	model	alınarak
yapılmış	 tır,	 çünkü	Ermeniler	Hıris	 tiyanlığı	 ilk	ka
bul	edenlerdir.	Adji,	benim	dışarıda	bıraka	cağım	bu
gerçeklik	 hakkın	 da	 daha	 fazlasını	 da	 yazmış	 -tır.
Yine	 de	 bu	 gerçek,	 tıpkı	 “insanı	 in	 san	 yapanın”
elbisesi	 olduğunu	 düşünenler	 gibi,	 bu	 olgu	 da
yalnızca,	 yanlış	 biçim	de	 “dini	 din	 yapanın	 kutsal
kitaplar”	 olduğuna	 “inanan”	 kişilerin	 canını	 sıka
bilir	 ve	 kızdıra	 bilir	 de	 on	 ları.	 Her	 in	 sanın
düşüncesi	 eşsiz	olduğu	ve	 insanlığın	kavramları	da
sürekli	 değiştiği	 için,	 kutsal	 kitapları	 anlayış
biçimimiz	 de	 donmuş	 halde	 değildir.	 Eğer	 geçmişe
geri	gide	bilseydik,	kutsal	ki	tap	-lar	ve	İsa	hakkın	da
hikâyeler	söz	konusu	olduğun	da,	bun	ların	sürekli
bir	 değişim	 durumu	 için	 de	 olduğunu	 görmekten
dolayı	 şoke	 olurduk.	 Eninde	 sonun	 da,	 kutsal
kitaplarımızın	 kökenleri	 önemsizdir.	 O	 kitapları
ilham	ve	rehberlik	 için	okuruz,	kökenleri	ne	olursa
olsun.	Gerçek	 dini	 uygulama	 -nın	 tek	 is	 tediği	 şey
Düalite	 bilgisi,	 Haç	 ve	 Kutsal	 Teslis	 tir	 (Logos.)

Geriye	kalan	her	şey,	köprünün	al	tın	dan	akıp	geçen
sudur.	 İnsanlığın	 bü	 tün	 yazı	 ve	 düşünceleri
yalnızca	 Ba	 -bildir,	 hatta	 bu	 kitap	 ta	 yazdığım
kelimeler	bile.

Konstantin,	 tam	 bir	 politikacı	 idi.	 Her	 şeyden
haberdar	olduğunu,	kendi	kilisesini	kurmak	için
elverişli	bir	an	seçmek	suretiyle,	ne	yaptığını	çok
iyi	biliyordu.	O	sırada,	Kıpçakların	Alamanlarla
ilişkileri	 anîden	 ve	 köklü	 bir	 biçimde
gerginleşmişti;	 Grek	 yenilikleriyle	 o	 kadar	 da
il ​gi	len	me	di	ler.

Doğu’da,	“Eğer	iki	kişi	birbirine	düşman	ise,
onlar ​dan	biri	ölür”,	derler.

Flavius	 Josephus’un	 bile, 	Antiquities	 of	 the	 Jews
adlı	 kitabında	 Greklerin	 Yahudiliğe	 el	 koyarak
kendi	 icatları	 gibi	 gösterecek	 kadar	 kötü	 şöhretli
kopyacılar	 olmasından	 şikayet	 ettiği	 yorumunu
yapmak	 istiyorum.	Kadim	 tarihten	bilebildiğimiz
kadarıyla	 Grekler	 ve	 Kurular	 (Türkler)	 bir
zamanlar	 Fenikelilerdi.	Onlar	 bugün	 bile	 şöhretli
gemicilerdir.	 İsimlerdeki	 Gr	 ve	 Kr	 bu	 olasılığı
gösteriyor.	 Daha	 sonraları	 ayrıldılar.	 O	 tarihten

sonra	birbirlerine	düşman	oldular.	Pek	çok	Grek,
kendi	 uygarlıklarının	 Türklerin	 önünde	 gittiğini
iddia	 eder.	 Bu	 doğru	 değildir,	 çünkü	 onlar	 da
köklerini	 aynı	 Aryan	 Fenikeli	 Krishtayalardan
almışlardır.	 Aynı	 halklardır	 onlar.	 Hayatımın
büyük	bölümünde,	Anadolu’nun	Yunanistan’a	ait
olduğunu	 düşünmüşümdür.	 Anadoluluların,
Grekler	 değil	 Türkler	 olduğunu	 anlamak	 için
ömrümün	 çoğunu	 geçirmem	 gerekti.	 Grekler	 ve
Türkler	 arasındaki	 çekişme	 aynı	 ana	 ve	 babadan
doğan	 iki	 kardeşin,	 diğerinin	 piç	 olduğunu
söylemesi	gibidir.

Okuyucularım	 adına	 konuşamam,	 ancak
Aryanistlerin	ve	Nicene	destekçilerinin	her	zaman
için	saç	saça	baş	başa	çekiştiklerini	söyleyebilirim.
Kendi	 tarzlarında	 her	 ikisi	 de	 haklıydı.	 Tanrı	 ve
onun	 Oğlu	 bir	 ve	 aynıdır.	 Oğul	 etten	 ve
kemiktendir.	 Baba	 ise,	 insanlığın	 beyni	 ve
omuriliğinde	 ilerleyen	 ilahi	 enerjidir.	 İnsanlık,
bizzat	 Yaratılış	 olan	 makro-kozmosun
mikrokozmosudur.	 Gerçekte,	 Kutsal	 Teslis	 tek
başına,	ĕziksel	ya	da	ruhsal	bir	beden	ya	da	varl	ığı
açıkl	 a-maktadır:	 Sonsuz	 veya	 Sonlu	 Miktar	 =

Sonsuz	 veya	 Sonlu	 (Uzunluk	 x	 Genişlik	 x
Yükseklik).

Aynı	zamanda,	bu	gruplardan	biri	ya	da	diğeri
adına	 karar	 veremeyecek	 kadar	 cahil	 ve	 aptal
olduğumuz	gerçeğini	de	kabul	etmeliyiz.	Bir	şeyler
bizle	 çok-da-komik-olmayan	 bir	 oyun
oynuyormuş	 görünüyor.	 Uzaydaki	 bazı	 garip
varlıklar	 bizimle	 kafa	 bularak	 kahkahalar	 mı
atıyorlar?	“Bizim	ruhsal	statümüze	ulaşmayı	nasıl
umuyorlar?”	 diye	 mi	 söyleniyorlar	 yoksa?
Dünyanın	 beş	 Krishtaya	 veya	 Manu	 ırkları	 için
olduğunu,	 insan	 yapımı	 dini	 mezhepler	 için
olmadığını	 bile	 anlayamıyorlar.	Ha!	Ha!	 Bu	 şaka
onlar	 hakkında	 değil,	 onların	 kendisi	 şaka”	 mı
diyorlar?

Eğer	Kutsal	Teslis	öğretisini	istikrarlı	ve	inançlı
bir	 şekilde	 uygularsak,	 er	 ya	 da	 geç	 akıllarımız
neyin	 doğru	 neyin	 yanlış	 ya	 da	 arada	 olduğunu
açıkça	 bilecek	 kadar	 gelişecektir.	 Aynı	 zamanda,
daha	 önce	 de	 söylediğim	 gibi,	 reenkar-nasyonun
varlığını	 kabul	 edip	 etmememiz	 bir	 şeyi
değiştirmez.	 Olacak	 olan	 bizim	 neye
“inandığımıza”	 ya	 da	 “inanmadığımıza”

bakmaksızın	 olur.	 Bunu	 aklımızda	 tutarak
soruyorum:	 İsa’nın	 ilk	 Hıristiyanlık	 öğretilerini
barındıran,	 Kutsal	 Kitap’a	 temel	 oluşturan
omas	 İncili’ni	 kabul	 etmenin	 neresi	 yanlış
olabilir?	 Hıristiyanlık	 hakkında	 neredeyse	 bütün
ĕkirlerimizi	 Kıpçaklardan	miras	 aldığımızı	 kabul
etmenin	 neresi	 yanlış	 olabilir?	 Hıristiyanlığı
Hıristiyanlara,	 Tengri’yi	 de	 Türklere	 geri	 verelim
hadi.

Geçen	birkaç	 yılda	Vatikan,	 temel	öğretilerinin
tamamıyla	 bilimsel	 olduğunu	 fark	 etti.	 Şimdiyse,
Katolik	 papazların,	 hepsi	 de	 Tengri	 dininden
alınmış	 olan	 Türk	 sembolü	 Haç,	 düalite,	 Kutsal
Yönler	 vs.’yi	 kullanırken	 yaptıkları	 gibi,	Kilise	 de
bütün	bu	 söylenenlerden	ve	 yapılanlardan	 sonra,
öğretilerinin	 herhangi	 bir	 kimsenin	 birkaç
dakikada	anlayabileceği	ve	uygulayabileceği	güçlü,
basit	 ve	 evrensel	 çapta	 etkili	 bilimleri
birleştirdiğini	 fark	 etti.	 Kilise	 liderleri	 ve
düşünürleri	 buna	 ek	 olarak,	 Katolizmin	 etkisini
artırmada	 neler	 yapabileceklerini	 anlamak	 için
diğer	 dinleri	 çalışıyorlar.	 Ancak	 işler	 her	 zaman
böyle	 yürümüyor.	 Örneğin,	 1200’lerde	 Kilise	 ve

onun	 militarist	 takipçileri	 yaklaşık	 bir	 milyon
Arya-nist	Catharis’i	 (Kedaris)	 öldürmüştü	 çünkü
rekabet	 edebilecek	 düzeye	 gelmişlerdi.	 Yine	 de,

Catharis	 (Katharlar41,	 çn)	 bugün	 bile	 mucizevi
görünen	 keşiĘer	 yapmışlardır.	 Kathar-lara
uygulanan	zulüm	Engizisyonu	da	başlatmıştır.	İyi
ha ​ber,	bütün	bunların	sonsuza	dek	sona	ermesidir.
Kilise	eski	çizgisine	dönmüştür.	Kötü	haber	ise,	din
adamlarının	 çoğunun	 rahiplik	 vazifelerine	 inanç
beslemiyor	görünmeleridir.
41	çağ’da	Fransa’nın	Albi	bölgesinde	ortaya	çıkan,
12.	ve	13.	yüzyıllarda	Avrupa’nın	batı	kısmındaki
ülkelerde	etkili	olan	bir	tarikattır.	Din
tarihçilerinden	bazıları	bu	tarikatı	Hıristiyan
tarikatlar	sınıfına	sokmaya	çalışmışsa	da,
Kilise’nin	görüşlerine	karşı	çıkmış	ve
reenkarnasyonu	kabul	eden	bir	tarikattır.
“Kathar”	adı,	sözcük	anlamıyla	arınmış	anlamına
gelir.
Şanslarını	 politikada	deniyorlar.	Ancak	politikacı
olmak	 için	 eğitim	 almadıklarını	 hatırlamalılar.
Haç	yolu	ve	bilimi	için	e	ği	til	di	on	lar.

Bu	 kitaba	 bir	 kapanış	 yapmanın	 zamanı	 geldi.
Yazdıklarımın	 kabul	 görmesini	 umarım.	 Hâlâ
söyleyecek	 çok	 şeyim	 var,	 ancak	 dünyaya	 yeni
bilgiler	 sunmadan	 önce	 bu	 noktaya	 kadar
söylediklerimin	 sindirilmesi	 gerek.	 Bu	 kitapta
olduğundan	 çok	 daha	 fazla	 kanıtım	 var.
Hıristiyanlık,	 yeryüzünde	 ortaya	 çıkan	 ilk	 din.
Bütün	 çelişkilerin	 ötesinde	 bir	 gerçektir	 bu.	 İşte
size	Hıristiyanlığın	orijinal	isimlerinden	bir	diğeri:
Krishtiyoni	 (İnsanlığın	 İlk	 Kaynağı).	 Yine
tekrarlıyorum:	 Söylediklerimi	 körü	 körüne	 kabul
etmeyin.	Kendiniz	araştırın.

Bu	kitabın	başlangıcında	ateistlere	ve	skeptiklere
umut	 dolu	 hoş	 geldin	 ışınları	 vereceğimi	 vaat
etmiştim.	 Eninde	 sonunda,	 onlar	 da	 hayattan
istediklerini	 alacak	 ya	 da	 ondan	 mahrum
kalacaklar.	İsa	şöyle	der:

...	Her	kim	ki,	Baba’ya	küfreder	o	affedil	ecektir
ve	 her	 kim	 ki	 Oğla	 küfreder,	 o	 affedilecektir,
ancak	 her	 kim	 ki	 Kutsal	 Ruha	 küfreder	 ne
yeryüzünde	ne	de	gökyüzünde	affedilmeyecektir.
(Thomas	Deyişi	44.)

Kutsal	Ruh	nedir?	O,	ĕziksel	vücudunuz	yeryüzüne
dönmeye	hazır	olana	dek	ona	eşlik	eden	görünmez
bedeniniz-dir.

Gökyüzü	 ve	 Yeryüzü	 nedir?	 O	 şu	 an	 ve
burasıdır.	Başka	bir	yer	değildir.	Cehennem	nedir?
Cehennem,	 insanlar	 olarak	 düalitemizi	 inkâr
ettiğimizde	dünyanın	geldiği	haldir.

İ	sa	ne	re	de	dir?	Yal	nız	ca	kal	bi	niz	de	de	ğil,	o
si	 zin	 i	 çin	 sü	 -rekli	 göktedir.	 Güneşli	 bir	 günde
dışarı	çıkın	ve	görün	onu.
Şimdi	de,	ateist	ve	“bilimsel”	okurlarım	için	vaat
ettiğim	“muamele”.	Eğer	bütün	yazdıklarımın	ve
İsa’nın	söyledikle​rinin	tamamıyla	bir	yalan	yığını,
deli	saçması	olduğunu	dü ​şünüyorsanız,	neden	tüm
paranızı	inancınıza	yatırmıyorsu-nuz?	Bütün
yapmanız	gereken,	kendi	ruhlarınızın	gerçekli​ğini
inkâr	etmek	ve	onu	lanetlemek.	Size	garanti
ediyorum:	eğer	bunu	yaparsanız,	bir	işe
yarayacaksınız.	Yoksa,	“işin	dı​şında	kalacaksınız”
demek	daha	mı	uygun	olurdu?	Hadi	ya ​pın	şimdi!

Kitapta	Kullanılan	Referanslar	Hakkında

Herkesin	kendine	özgü	duyarlılıkları	vardır	ve	ben
de	 farklı	 değilim.	 Şikâyetçi	 olduğum	 konulardan
biri	 alıntıları	 ya	 da	 referansları	 dipnot	 olarak
vermek	ve	sayfanın,	bölümün	ya	da	kitabın	sonuna
alıntı	yapılan	çalışmaları	listelemektir.	Bir	kaynağı
yorumladıktan	ya	da	ondan	alıntı	yaptıktan	sonra,
ona	 derhal	 saygılarımı	 sunmayı	 tercih	 ederim.
Bununla	 birlikte,	 eğer	 referanslar	 kitabın	 içinde
verildiyse,	kitabın	 sonunda	bibliyografyayı	ayrıca
belirtmeye	gerek	duymam.

J.	 Martin	 Walsh	 ve	 Anna	 Kathleen	 Walsh’ın
uzun	 zaman	 popüler	 olmuş 	 Plain	 English
Handbook	kitabı,	 “Eğer	 kaynak	belirginse,	 ondan
kısaca	 bir	 paragraf	 cümlesi	 olarak	 bah-
sedebilirsiniz...ancak	 genellikle	 kaynağınızı
tamamlayacak	bir	dipnot	en	iyisidir.”	(s.	121)	diye
belirtir.

Geçmişte,	 referanslar	 ve	 kaynaklar	 için

dipnotlar	 sağlamak	 gerekliydi,	 çünkü	 pek	 çok
insan	 inceleme	yaptıkları	 konular	hakkında	daha
fazla	kaynak	bulmak	için	kütüphanele​re	gidiyordu.
Yerel	 kütüphaneler	 sınırlı	 kaynaklara	 sahipti.	Bu
yüzden,	 kendilerini	 bu	 işe	 adamış	 araştırmacılar
üniversitede	 ya	 da	 büyük	 kentlerin
kütüphanesinde	 araştırma	 yapmak	 için	 genellikle
kilometrelerce	 yol	 gider	 ya	 da	 birine	 araştırma
yapması	için	para	öderdi.

Neyse	 ki	 İnternet	 ve	 kişisel	 bilgisayarlar,
dünyanın	 bütün	 kütüphanelerini	 evimize	 taşıdı.
Artık,	 evlerimizden	 çıkmadan,	 herhangi	 bir
konuyu	 belgelerle	 destekleyebiliyor	 veya
istediğimiz	 derinlikte	 çalışabiliyoruz.	 Kendilerini
ilgi	 alanlarını	 araştırmaya	 tutkuyla	 adamış	 olan
bizler,	 kitaplarda	 ve	 dergilerde	 belirtilen
kaynakları	 incelemek	 için	 çok	 sabırsızız.	 Belli	 bir
yazarın	ilgi	alanı	hakkındaki	bir	alıntıyı	ya	da	bir
yorumu	okuduktan	sonra,	daha	fazla	bilgiye	olan
açlığımız	tatmin	olana	dek	çalışmamız	gerekir.	Bizi
ilgilendiren	bir	başka	alıntı	ya	da	yoruma	ulaşana
dek	 bu	 şekilde	 davranırız.	 Bu	 nedenle,	 kitabımda
bahsi	 geçen	 konuları	 ciddi	 şekilde	 araştıran

insanların	 bitirdikleri	 zaman	 meraklarını	 hali
hazırda	 tatmin	 etmiş	 olacaklarını	 biliyorum.
Herhangi	 bir	 bibliyografyaya	 başvurmaları	 da
gerekmeyecek.	 Yakınlarındaki	 bir	 deere
karalanan	notlar,	açık	sarı	ya	da	başka	bir	renkle
belirtilmiş	paragraflar	ve	referanslar	olacak.

Kitabın	kenarlarında	da	alınan	notlar	ve
yorumlar	olacak.	Aynı	zamanda,	benim	bile
bulamadığım	ilgili	malzemeleri	de	bulacaklar.	Bu
yolla,	yazarlar	ve	okurları	birbirleriyle	et ​kileşime
geçiyorlar.	Okuyucular	çoğunlukla	bana
dağarcığı​ma	katmam	için	bilgiler	gönderir.

Pek	çok	insan	bilgi	edinmek	ve	genel	ilgilerinden
dolayı	 okur.	 Bir	 konuyu	 daha	 öteye	 götürmeyi
ummazlar.	Bu	yüzden,	kitabın	içindeki	kaynakları
belirterek,	hem	genel	okuyucuların	hem	de	benzer
şekilde	 araştırmacıların	 entelektüel	 ihtiyaç	 ve
beklentilerini	tatmin	etmiş	oluyorum.

Şikayet	 konusu	 yaptığım	 bir	 başka	 nokta	 ise,
bazı	yazarların	can	sıkıcı	huyu	olan,	yazının	 içine
ya	da	dışına	dipnotlar	yerleştirerek	ona	müdahale
etmedir.	 Yazının	 içine	 ya	 da	 dışına	 eklenen
dipnotların	 kitabın	 kendisinden	 daha	 hayati

bilgiler	verdiği	kitaplar	okumuşumdur.	Bu	ise	beni
bir	kerede	iki	kitap	okumaya	mecbur	bırakır.	Eğer
bir	 insan	 kitap	 ya-zacaksa,	 bir	 kerede	 bir	 kitap
yazmalı,	iki	kitap	değil.

Önerilen	Referanslar

Dipnotlar	 ve	 biyograĕlerden	 hoşlanmamama
karşın,	 okuyucularıma	belli	 referansları	 önermeyi
onaylıyorum,	örneğin	aşağıdakiler:

Pagan	 Sun	Worship	 and	Catholicism-La	Verita-
e	Truth, 	www.aloha.net-mikeschverita.htm	adlı
sitesinde,	 Michael	 ScheiĘer’in	 Bible	 Light
Anasayfası.	 Bay	 ScheiĘer’in	 solar	 sembollerin

http://www.aloha.net-mikeschverita.htm

bolluğu	 ve	 Katolik	 ritüeller	 hakkındaki	 denemesi
ve	 ona	 eşlik	 eden	 graĕkler	 tam	 bir	 başyapıt.	 Bay
ScheiĘer’in	 Katolikliğin	 sözde	 “pagan	 güneş
tapımı”nı	devam	ettirdiği	yönündeki	iyi	ya	da	kötü
kanaatlerinin	 geçerli	 olup	 olmadığı	 beni	 zerre
kadar	 ilgilendirmiyor.	Ben	 açıkçası,	 kitabımda	da
kanıtladığım	 gibi	 “güneş	 tapımı”	 yaklaşımının
yanında	yer	al	ıyorum.	Emin	olduğum	tek	bir	şey
var:	Bir	kimsenin	Katolikliğin	pagan	güneş	kültüne
ruhsal	 yakınlığı	 hakkında	 düşündüklerini	 bir
kenara	 bırakırsak,	 güneşi	 ciddiye	 alan	 herkes
maddi	ve	manevi	hayatının	her	alanın​da	ge	li	şir.

e	 World’s	 Sixteen	 Cruciĕed	 Saviors, 	 Kersey
Graves.	 Ateistlerin	 çalışmalarını	 okumaktan
korkmayın.	Onlar	da	insanlığın	manevi	ve	seküler
geçmişinde	hayati	bir	rol	oy ​nuyorlar.

The	Healing	Sun,	Richard	Hobday.
Jesus	Christ,	Sun	of	God-Ancient	Cosmology	and

Early	Christian	Symbolism,	David	Fideler.
Bible	 Myths	 and	 eir	 Parallels	 in	 Other

Religions,	T.	E.	Doane.
e	Bible	in	lndia-Hindoo	Origin	of	Hebrew	and

Chris	tian	Revelea	tion,	Louis	Jacolliot.
Suns	of	God-Krishna,	Buddha,	and	Christ,
Acharya	S.
Mariolatria!	 EI	 Enigma	 de	 la	 Virgen,	 Martin

Careaga	 Montano.	 Bu	 aydınlatıcı	 kitap,	 insan
dinlerinde	 “Ana	 Tanrıça mın	 önemi	 hakkında
bilmek	 istediklerimizin	 tamanını	anlatacaktır.	Bu,
tamamı	 önemli	 kitabın	 henüz	 İngilizce’ye
çevrilmemiş	olması	ise	büyük	utanç.
Jungon	Christianity,	Derleyen	ve	Önsöz	Murray

Stein.
Christianity-Mankind’s	 First	 Worldwide

Religion!,	Ge​ne	D.	Matlock.
Biz	in	san	lar	şu	an	i	çin	kri	tik	bir	dö	ne	me	ce	gel
dik.	Gi	de	bi	le	-ceğimiz	iki	yol	var.	Sola	dönene	mi
gideceğiz,	 yoksa	 sağa	 dönene	 mi?	 Bu	 yollardan
biri,	 olasılıktan	 da	 öte	 dünyanın	 ve	 içindeki	 her
şeyin	yok	oluşuna	götürecek	bizleri.	Diğeri	ise	bizi
koruyabilir	 ve	 doğru	 yola	 geri	 döndürebilir.	 Bu
kitapta	 Türki	 yazar	Murad	 Adji’nin	 yazılarından
alıntılar	 yaptım.	 Şimdiyse,	 söylediklerimi	 ciddiye
alan	kişilere	Murat	Ad ​ji’nin	İnternetteki	kitaplarını

okumaları	 için	 ısrar	 ediyorum	 özellikle 	 Asia’s
Europe,	 Volume	 I(Europa,	 Turkic,	 the	 Great
Steppe);	www.adji.ru/book102.html

Söylediği	her	şeye,	özellikle	de	Hun	İmparatoru
Atilla’nın	 tarafını	 tuttuğu	 kısımlara	 katılmasam
da,	 insanların	 kökenlerinin	 kim	 ve	 ne	 olduğunu
bilmesini	 sağlıyor.	 Onun	 yazdıklarını	 okuduktan
sonra,	 dünya	 ve	 insanlık	 tarihini	 bir	 daha	 aynı
şekilde	göremeyeceksiniz.

http://www.adji.ru/book102.html

Diğer	Kitaplarımız

Kybalion:	 Antik	 Mısır	 ve	 Yunan	 Hermetik
Felsefesi;	Üç	İnisiye
Gerçek	Şifa	Sanatı;	Dr.	Israel	Regardie	Gizli
Tibet	-	Tibet	Mucizeleri	ve	Ölümsüzler;
Theodore	Illon
Havass’ın	Derinlikleri;	Bülent	Kısa
Kuşdili	Kılavuzu	-	Simyanın	Ayak	İzleri;
Mehmet	Saltık
Mistik	Kabala;	Dion	Fortune
Batının	Şövalyeleri	-	Doğunun	Fakirleri;
Murat	Bilgili
Konsantrasyon	-	Adım	Adım	Zihinsel	ve	Ruhsal
Hakimiyet;	Mouni	Sadhu
Kabalaya	Giriş	ve	Sefer	Yezirah
(Oluşum	Kitabı);	Westcott	&	Mathers
Maji	-	Anlamı,	Amacı	ve	Gücü;	W.	E.	Butler
Başarının	Ritmini	Solumak;	Viola	Edward
Breathing	the	Rhythm	of	Successt;	Viola

Edward
Bilinmeyen	Yönleriyle	Hanif	Din	İslam	ve
Mesajı
Kuran’ı	Kerim;	Mâlik	İlyas	Tanrıbağı
Eski	Türk	Masonlarının	Uygulamaları;
Baron	Rudolf	von	Sebottendorf
Üç	 Bilge	 Kral	 -	 İsa’nın	Doğumunu	Yıldızlarda
Gören
Gizli	Anadolu	Topluluğu;	Adrian	Gilbert
Tanrının	Eşekleri;	Mehmet	Saltık
Gül-Haç	Evren	Kavramı;	Max	Heindel
Elektrikler	Kesikti	Çalışamadık	Allahım;	Ali
Rıza
Safa

	1. Bölüm
	Bu Kitabın Yazılışını Çevreleyen Garip Koşullar

	2. Bölüm
	İnancın ve Bilimin Gerçek Anlamlarım Ne Zaman Öğreneceğiz?

	3. Bölüm
	Dünyanın Bütün İnsanları-Biliyor muydunuz Hepiniz Türksünüz? DNA’larınız Bunu Kanıtlayabilir!

	4. Bölüm
	Ateistler, İnançsızlar ve Herkes İçin - İsa!

	5. Bölüm
	Kutsal Kitaplar ve İnciller Neden İnsanları Kurtaramaz!

	6. Bölüm
	Türkler Bize Tanrımızı, Kutsal Haçımızı, İsa’nın Adını ve Kutsal Teslisi Verdi!

	7. Bölüm
	Kadim Hiperborlular Bin Yıl Yaşayabilmiş miydi?

	8. Bölüm
	İnsanlığın İlk Beş Irkı Uzaylı mıydı?

	9. Bölüm
	Kadim Türklerin ve Hinduların Havagemileri mi Vardı?

	10. Bölüm
	Nuh Sonrası Göçler

	11. Bölüm
	Beş Krishtaya Irkının Kralı Kimdi?

	12. Bölüm
	İbraniler �⠀䘀攀渀椀欀攀氀椀氀攀爀 瘀攀 夀愀栀甀搀椀氀攀爀) Amerikan Kızılderililerini Nasıl ve Neden Amerika Kıtalarına Getirdi

	13. Bölüm
	Doğru Din Hangisi? �⠀䠀愀 䈀椀氀椀洀椀 ㄀　㄀)

	14. Bölüm
	Beyin ve Omurilik Solar Ener inin Alıcıları ve İşleyicileridir. �⠀䠀愀 䈀椀氀椀洀椀 ㄀　㈀)

	15. Bölüm
	Reenkarnasyon. �⠀䠀愀 䈀椀氀椀洀椀 ㄀　㌀)

	16. Bölüm
	Meksikalılara Acil Bir Mesaj!

	17. Bölüm
	Sizlerin Hıristiyan Olmasını İsteyen İki Hıristiyan-Olmayan Güneybatı Kabilesi

	18. Bölüm
	Hıristiyanlığı Hıristiyanlara Tengri’yi Türklere Geri Verin!

