
Susan Wise Bauer

Dün_xa
Tarihi

Dünya
Tarihi

1. CİLT: İLKÇAG

Susan Wise Bauer

lngiliz dili ve edebiyatı, Amerika araştırmaları ve tarih alanlarında
uzmanlaşmış bir yazardır. Birincisini elinizde tutmakta olduğunuz
Dünya Tarihi adlı dört ciltlik eseri geçtiğimiz yıllarda ABD'de çok
satılan kitaplar arasına girmiştir. Yazarın Antik Dünya, Ortaçağ Dün­

yası ve Rönesans Dünyası adlı eserleri de ilgi gören kitaplar arasın­
da bulunmaktadır.

Dünya
Tarihi
1 . CİLT: İLKÇAG

En Eski Göçebe Halklardan
Roma İmparatorluğu'nun Çöküşüne

Susan Wise Bauer

lngilizceden çeviren:
Mihriban Doğan

Say Yayınları
Herkes için Tarih

Dünya Tarihi: 1. Cilt: llkçağ: En Eski Göçebe Halklardan Roma
lmparatorluğu'nun Çöküşüne/ Susan Wise Bauer

Özgün adı: The Story of the World: History for the Classica/ Child: Volume 7: Anclent
Times: From the Earliest Nomads to the Last Roman Empire

©Susan Wise Bauer 2001, 2006
Bu kitap lnkwell Management LLC ve ONK Ajans Ltd. aracılığıyla yayımlanmıştır.
Söz konusu eser uluslararası telif hakkı anlaşmalarının koruması altındadır.

Türkçe yayın hakları© Say Yayınları
Bu eserin tüm hakları saklıdır. Yayınevinden yazılı izin alınmaksızın kısmen veya
tamamen alıntı yapılamaz. hiçbir şekilde kopyalanamaz, çoğaltılamaz ve yayımlanamaz.

ISBN 978-605-02-0339-4
Sertifika no: 10962

lngilizceden çeviren: Mihriban Doğan
Yayın koordinatörü: Levent Çeviker
Editör: Sinan Köseoğlu
Sayfa düzeni: Tülay Malkoç
Kapak tasarımı: Artemis lren

Baskı: Lord Matbaacılık ve Kağıtçılık
Topkapı-lstanbul
Tel.: (0212) 674 93 54
Matbaa sertifika no: 22858

1. baskı: Say Yayınları, 2014
2. baskı: Say Yayınları, 2015

Say Yayınları
Ankara Cad. 22 / 12 • TR-3411 O Sirkeci-lstanbul
Telefon: (0212) 512 21 58 •Faks: (0212) 512 50 80
www.sayyayincilik.com • e-posta: say@sayyayincilik.com
www.facebook.com/sayyayinlari • www.twitter.com/sayyayinlari

Genel Dağıtım: Say Dağıtım Ltd. Şti.
Ankara Cad. 22 / 4 •TR-34110 Sirkeci-lstanbul
Telefon: (0212) 528 17 54 •Faks: (0212) 512 50 80
internet satış: www.saykitap.com • e-posta: dagitim@saykitap.com

iÇiNDEKiLER

Giriş. Geçmişte Neler Olduğunu Nasıl Biliyoruz?• 7

1
1 . i lk insanlar• 13
2. Eski Mısırlılar Nil Nehri Civarında Yaşadılar • 20

3. İ lk Yazı • 25
4. Eski Mısır'da Eski Krallık• 28

5. ilk Sümer Diktatörü • 34

6. Yahudiler• 37
7. Hammurabi ve Babilliler • 46

8. Asurlular • 50
9. Hindistan'ın i lk Şehirleri • 57

1 O. Uzakdoğu: Eski Çin • 63

1 1 . ESki Afrika• 72

1 2. Eski Mısır'da Orta Krall ık• 82
1 3. Eski Mısır'da Yeni Krall ık• 86
1 4. lsrailoğullarının Mısır'dan Ayrılışı• 94
1 5. Fenikeliler• 100
1 6. Asurluların Dönüşü• 104

1 7. Babil1n Yeniden Egemen Olması• 110
1 8. Eski Girit'te Yaşam • 115

1 9. Eski Yunanlılar• 123
20. Yunanistan'ın Tekrar Medenileşmesi • 127
2 1 . Medler ve Persler • 137
22. Sparta ve Atina • 143

23. Yunan Tanrıları• 149

24. Yunanlıların Savaşları • 153

25. Büyük lskender• 759
26. Amerika Halkı• 166
27. Roma'nın Yükselişi• 175

28. Roma imparatorluğu• 181
29. Roma'nın Kartaca ile Savaşı• 191
30. Hindistan'a Arilerin Gelişi• 195
3 1 . Hindistan'da Maurya imparatorluğu • 204
32. Çin: Yazı ve Kin Zeng • 209

33. Konfüçyüs • 221
34. Jül Sezar'ın Yükselişi • 223
35. Kahraman Sezar • 231

36. ilk Romalı Prens • 240
37. Hıristiyanlığın Başlangıcı• 244

38. Eski Yahudi Halkının Sonu • 250
39. Roma ve Hıristiyanlar • 253
40. Roma'nın Zayıflaması• 261
41 . Barbar Saldırısı • 265
42. Roma'nın Sonu • 272

//kçağ Kronolojisi• 277
Dizin •281

Giriş

Geçmişte Neler Olduğunu Nasll
Biliyoruz?

Tarih Nedir?

Nerede doğduğunuzu biliyor musunuz? Hastanede mi doğmuş­
tunuz, yoksa evde mi? Doğduğunuzda kaç kiloydunuz? ilk doğum
gününüzde ne yediniz?

Doğumunuzu hatırlamıyorsunuz, değil mi? Büyük olasılıkla ilk
doğum gününüzü de hatırlamıyorsunuzdur! Öyleyse bu soruların
yanıtlarını nasıl bulabil irsiniz?

Anne babanıza sorabilirsiniz. Onlar size, çok küçük olduğunuz
için hatırlayamadığınız dönemleri anlatabilirler. Bebekliğinize dair
öyküler anlatabilirler.

Bu öyküler sizin "tarihinizdir". Sizin tarihiniz, doğduğunuz an­
dan itibaren günümüze kadar yaşadıklarınızın öyküsüdür. Bu tari­
hi anne babanızdan öğrenebilirsiniz. Onlar doğduğunuzda neler
olduğunu hatırlarlar. Muhtemelen siz bebekken fotoğraflarınızı
da çekmişlerdir. Hatta tarihiniz hakkında daha fazla şeyi bu fotoğ­
raflardan öğrenebilirsiniz. Saçınız var mıymış? Zayıf mıymışsın ız,
şişman mı? Gülümsüyor musunuz, yoksa suratınız asık mı? Ne giy­
mişsiniz? O kıyafetleri hatırl ıyor musunuz?

Sizin bir tarihiniz var, anne babanızın da öyle. Onlar nerede
doğmuşlar? Evde mi hastanede mi? Nerede okula gitmişler?
En çok sevdikleri yemekler nelermiş? En iyi arkadaşları kim­
lermiş? Peki, bu soru ların yanıtlarını nereden öğrenebi l i rsin iz?
Anne babanıza sorabi l irsiniz. Eğer onlar hatı rlamazlarsa, onla-

7

Dünya Tarihi - llkçağ

rın anne babalarına, yani büyükanne ve büyükbabanıza sora­
bi l irsiniz.

Şimdi daha zor bir soru soralım. Büyükanneniz de bir zaman­
lar küçük bir kızdı. Onun tarihi nedir? Doğduğunda kaç kiloymuş?
Çok ağlamış mı? ilk dişini ne zaman çıkarmış? En sevdiği yemekler
hangileriymiş?

Bu soruları büyükannenizin annesine sormanız gerekir, yani
büyük büyükannenize. Büyükannenizin bebeklik resimlerine de
bakabilirsiniz. Ama büyük büyükannenizle konuşamazsanız ve
büyükannenizin hiç bebeklik resmi yoksa ne olacak? Büyükanne­
nizin tarihini başka nasıl öğrenebil irsiniz?

Büyükanneniz doğduğunda belki annesi bir arkadaşına şöyle
bir mektup yazmış olabilir: "Sevgili Elizabeth, bebeğimi 1 3 Eylül'de
evde doğurdum. Üç kilo doğdu. Gür, kıvırcık, siyah saçları var. Hiç
sorma, çok ağlıyor! Umarım yakında geceleri kesintisiz uyur:'

Şimdi bu mektubu yıllar sonra bulduğunuzu düşünün. Büyük
büyükannenizle konuşamasanız bile, büyükannenizin tarihini
onun mektubundan öğrenebilirsiniz. Ayrıca büyük büyükanneniz
yaşadıklarını yazdığı bir günlük veya hatıra defteri tuttuysa, bura­
dan da onun tarihini öğrenebilirsiniz.

Bu kitapta, uzun zaman önce dünyanın dört bir yanında farklı
ülkelerde yaşamış insanların tarihini işleyeceğiz. Anlattıkları öykü­
leri, katıldıkları savaşları ve yaşam tarzlarını, hatta ne yiyip ne içtik­
lerini, ne giydiklerini bile öğreneceğiz.

Peki, çok uzun yıllar önce yaşamış insanlar hakkında bunca
şeyi nereden biliyoruz? Ne de olsa onlara soramayız.

Uzun zaman önce yaşamış insanların tarihini iki şekilde öğreni­
riz. ilk olarak, arkalarında bıraktıkları mektup, günlük ve diğer yazı­
lı kayıtları okuyabiliriz. Eski zamanlarda yaşamış bir kadının başka
bir köyde yaşayan bir arkadaşına bir mektup yazdığını düşünün.
Mektubunda şöyle şeyler yazmış olabilir: "Son zamanlarda bura­
lara fazla yağmur yağmadığından ürünlerimiz kuruyor. Özellikle
buğdayın vaziyeti çok kötü. Yakında yağmur yağmazsa, başka bir
köye taşınmamız gerekecek:'

8

Giriş

Yüzlerce yıl sonra bu mektubu bulduğumuzu düşünelim. Bu
mektuptan, eski çağların tarihi hakkında neler öğrenebiliriz? Eski
çağlardaki insanların yemek için buğday yetiştirdiklerini öğreniriz.
Ayrıca buğdayın yetişmesi için yağmura ihtiyaç duyduklarını ve
yağmur yağmazsa başka bir yere taşındıklarını da öğreniriz.

Diğer yazılı kayıtlar da bize eski çağlarda kralların ve orduların
neler yaptıklarını anlatır. Bir kral büyük bir zafer kazandığında ge­
nellikle bir anıt yapılmasını emrederdi. Anıtın üstüne de zaferinin
öyküsünü yazdırırdı. Bazen de bir kral maiyetinden birine, ne ka­
dar önemli ve güçlü bir {raı olduğunun bilinmesi için saltanatının
öyküsünü yazmasını emrederdi. Binlerce yıl sonra taşa oyulmuş
yazı veya öyküleri okuyabilir ve kral hakkında daha çok bilgi sahibi
olabiliriz.

Geçmişte neler olup bittiğini öğrenmek için, mektup, günlük
ve başka belgeler ile anıtlar üzerindeki yazıları okuyan insanlara
tarihçi, geçmiş hakkında yazdıkları öyküye de tarih denir.

Arkeoloji Nedir?

Geçmişte insanların neler yaptıklarını, arkalarında bıraktıkları
mektup ve diğer yazıları okuyarak öğreniriz. Ancak bu tarih yap­
manın yöntemlerinden sadece biridir.

Çok uzun zaman önce, birçok insan okuma yazma bilmezdi.
Birbirlerine mektup yazmazlardı. Krallar anıtlar üzerine büyük ba­
şarı larının öykülerini yazdırmazlardı. Bir tarihçi okuma yazma bil­
meyen insanların öyküsünü nası l öğrenebilir?

Uzun zaman önce, nehir kenarında insanların yaşadığı bir köy
hayal edin. Bu insanların okuma yazması yok. Arkadaşlarına mektup
yazmaz veya yaşamları hakkında günlük tutmazlar. Ancak günlük
işlerini yaparlarken yere bir şeyler düşürürler. Buğday tarlasında çalı­
şan bir çiftçi buğdayı sapından ayırmak için kullandığı bıçağını kay­
beder. Bulamayınca da yeni bir bıçak alır, eskisi yerde kalır.

Köyde ise karısı evinin merdivenlerinde, kilden yapılma bir kabı
kazara elinden düşürür. Kap parçalara ayrı l ır. Kadın bir ah çekip,
kırık parçaları merdivenin altına iteler. Merdivenlerin az ilerisinde

9

Dünya Tarihi - llkçağ

küçük oğlu toprağın içinde oynuyordur. Elinde kilden yapılma,
arabaya koşulmuş öküz, yani kağnı şeklinde küçük bir oyuncak
vardır. Elindeki kağnıyı, annesi onu içeri çağırıncaya kadar, "Mö!
Mö!" diye toprağın içinde sürer. Çocuk kağnıyı olduğu yerde bıra­
kır, eve koşar. Annesi ona yeni bir oyuncak yapmıştır! Çocuk öyle
heyecanlanır ki kağnıyı hepten unutur. Ertesi gün babası bahçeye
indiğinde oyuncak kağnının üstüne kazara toprak serper. Oyunca­
ğın üstü toprakla kaplanır.

Şimdi yazın kuraklığın gitgide arttığını hayal edelim. Buğday­
lar kurumaya başlar. Köydeki insanların yiyeceği gitgide azalır. in­
sanlar toplanır ve daha çok yağmur alan bir yere gitmeye karar
verirler. Böylece eşyalarını toplar ve nehrin aşağısına doğru yola
koyulurlar. Artık ihtiyaç duymadıkları çatlak kavanoz, kör bıçak ve
çok sert, kurumuş buğday gibi şeyleri geride bırakırlar.

Terk edilmiş köy yıllarca nehir kenarındaki yerinde durur. Sonra
yavaş yavaş binalar çökmeye başlar. Yıkıntılar toz toprakla kapla­
nır. Günlerden bir gün nehir taşar ve tozların üstüne çamur yığar.
Çamurun içinde otlar büyümeye başlar. En sonunda köy artık zar
zor görünür hale gelir. Toprak ve otlar kalıntıları gözlerden gizler.
Sanki nehir kenarında sadece bir tarla varmış gibi görünür.

Ancak bir gün bir adam tarlaya bakmak için çıkagelir. Adam,
küçücük bir tahta parçasının otların arasından çıktığını görür. Yere
doğru eğilip tahtanın üzerindeki tozu ova lamaya başlar. Bunun bir
yapının köşesi olduğunu görür, şöyle düşünür: "Burada eskiden
insanlar yaşıyormuş!"

Ertesi gün, elinde ufak kürek, fırça ve özel bıçak gibi aletlerle
geri gelir. Tarlayı kazmaya başlar. Ev ve alet kalıntıları bulduğunda
üzerlerindeki toprağı fırçalar. Bunları tam olarak nerede bulduğu­
nu bir deftere yazar. Sonra da dikkatle inceler. Köyde yaşamış in­
sanlar hakkında daha çok şey keşfetmek ister.

Bir gün çiftçinin tarlada kaybettiği demir bıçağı bulur. Şöyle
düşünür: "Bu insanlar demir yapmayı, buğday yetiştirip hasat kal­
dırmayı bil iyorlarmış, buğday tanelerini toplamak için demir alet­
ler kullanmışlar:'

1 0

Giriş

Başka bir gün de çiftçinin eşinin kırmış olduğu kil kabı bulur
ve köylülerin kilden kap kacak yapabildiklerini keşfeder. Çocuğun
bahçede kaybettiği oyuncak kağnıyı bulduğunda da, köylülerin
kendilerine ekim dikim işlerinde yardım etmesi için arabaya ko­
şulmuş inekleri kullandığını öğrenir.

Hatta insanların yağmur yağmadığı için köylerini terk ettikle­
rini bile keşfedebilir. Geride bıraktıkları sert, bozulmuş buğdayı
bulur. Buğdaya baktığında, yağmur yağmadığı için bozulduğunu
anlayabilir. Şöyle düşünür: "Bu).rısanlar kuraklıktan dolayı köyle­
rini terk etmişler. Büyük olasılıkla yağmurlu bir yöre bulmak için
gitmişlerdir."

Bu adamın elinde mektup veya başka belgeler olmasa da
yaptığı şey tarihçil iktir. Köy halkının arkalarında bıraktıklarından
öykülerini keşfeder. Bu tür tarihe arkeoloji, toprağı kazıp nesne­
ler çıkaran ve onlardan bir şeyler öğrenen tarihçilere de arkeolog
denir.

1 1

---0---
İlk İnsanlar

i lk Göçebeler

Nerede yaşıyorsunuz? Nerede uyuyorsunuz? Her gece aynı yatak­
ta mı uyuyorsunuz, yoksa her hafta yeni bir eve mi taşınıyorsunuz?

Uzun zaman önce, yaklaşık yedi bin yıl önce, aileler evlerde ya­
şamaz ve bakkallardan alışveriş yapmazlardı. Oradan oraya dola­
şarak yiyecek arar ve çadırlarda veya mağaralarda uyurlardı. Eski
devirlerde bu şekilde yaşayan ailelere göçebe denirdi. Göçebe,
"yer değiştiren, yerleşik olmayan kişi" anlamına gelir.

Göçebeler yiyeceklerini civardan toplarlardı. Kopardıkları bit­
kileri, topraktan çıkardıkları kökleri ve çalı l ık ve ağaçlardan topla­
dıkları kabuklu yemiş ve taneli ufak meyveleri yerlerdi. Bir yerdeki
besinlerin çoğunu yediklerinde, başka bir yere göçerlerdi. Kadın
ve çocuklann görevi, topraktan kök çıkarmak, kabuklu yemiş ve
meyve koparmak, yumurta, yabani bal ve hatta kertenkele, yılan
gibi diğer yiyecek çeşitlerini toplamaktı. Erkekler ise mızrak, ok ve
yay ile avlanırlardı. Eğer nehir veya göl kenarına kamp yapacak
olurlarsa erkekler bal ık da avlardı. Göçebeler bir bölgede bir süre
avlandıklarında, bütün hayvanlar oradan uzaklaşırdı. O zaman gö­
çebeler eşyalarını toplar, av hayvanlarını takip ederlerdi.

Sıcak bölgelerde göçebeler tahta çatkılar üstüne hayvan postu
gererek çadır kurar, göçerlerken bu çadırları da yanlarında götü­
rürlerdi. Soğuk, kayalık yerlerde yaşayan göçebeler ise barınmak
için mağaralardan yararlanırlardı. Oralarda yaşadıklarını, mağara
duvarlarına yaptıkları hayvan resimlerinden bil iyoruz; günümüz­
de bile bu resimleri görebiliriz.

Torak, göçebeler zamanında ailesiyle birlikte yaşayan yedi
yaşında bir kızdır. En çok sevdiği şey sıcak havadır; çünkü hava

1 3

Dünya Tarihi - //kçağ

sıcakken açık havada yatıp, uykuya dalana kadar yıldızlara ba­
kabilir.

l l ık bir sabah, Torak güneş doğduğunda kalkar. Dışarıda uyu­
duğu için tek yapması gereken, üzerinde uyuduğu hayvan postu­
nu toplayıp annesine götürmektir. Daima aynı kıyafetleri giyer, bu
yüzden pijamalarını çıkarmasına da gerek yoktur.

Göçebe kampının ortasında önceki geceden kalan ateş hala
yanıyordur. Torak'ın amcası ve diğer yetişkinlerden bazıları gece
boyu ateşin başında nöbet tutmuş ve sönmesini önlemişlerdir.
Geceleyin bir vaşağın kükrediğini duyduklarından, hayvanı kamp­
tan uzak tutmak için bütün gece ateş yakmışlardır. Torak'ın amcası
vaşağın, avcıların izini sürdükleri küçük geyik sürülerini korkutup
kaçırdığını söyler. Bu sabah kahvaltıda et yoktur. Eğer avcılar o gün
geyik vuramazlarsa, göçebeler çadırlarını ve postlarını toplayıp,
avlanmak için yeni bir yere doğru yola koyulacaklardır.

Torak annesinin kahvaltıda verdiği �uğdayı beğenmediğin­
den, bekleyip, yiyecek toplamaya çıktıklarında yemek yemeye ka­
rar verir. Her sabah Torak ve erkek kardeşleri, anneleriyle birlikte,
bitki ve meyve aramaya çıkarlar. Ne var ki aynı yerde uzun süredir
bulundukları için yenebilecek yaprakların çoğunu zaten toplamış­
lardır. Küçük kardeşinin bir kaya çatlağında bulduğu yabani arı
yuvasındaki balın hepsini sıyırmışlar, tırmanabildikleri bütün kuş
yuvalarındaki yumurtaları almışlardır.

O ve küçük erkek kardeşi posttan yapılma küçük çantalarını
yanlarına alıp yiyecek aramak için yola koyulurlar. Kardeşi, "Başka
bir arı yuvası bulacağım, böylece tekrar bal yiyebiliriz;' der.

"Ailedeki en iyi kertenkele avcısı benim;' diye karşıl ık verir Torak
da. "Bahse girerim, sen daha arı yuvası bulmadan ben kertenkele
bulurum."

Gerçekten de küçük bir ormandan çıktıkları vakit, Torak bir ker­
tenkelenin fırlayıp, bir kütük çatlağına girdiğini görür. Torak kütü­
ğün üzerine sıçrar, kütüğü çevirir. Üç kertenkele ondan kaçmaya
çalışır, fakat Torak hemen onları kapıp çantasına atar. Kertenkele­
de fazla et yoktur ama Torak'ın annesi harika bir aşçıdır; kertenke-

1 4

ilk insanlar

lelere ot ve kök ekleyerek, bütün etleri kemiklerinden dilim dilim
ayrı lana dek kısık ateşte pişirir ve bütün kampa doyurucu bir yah­
ni servis eder. Torak kampa dönerken yol boyunca kertenkelelerin
çantasında kıpırdandıklarını hisseder. Bu onu daha da acıktırır. An­
nesinin kertenkele yahnisiDi")'emek için sabırsızlanır.

ilk Göçebeler Çiftçi Olurlar

Göçebelerin yaşayabileceği en iyi yerlerden biri Bereketli Hilal
denilen bir bölgeydi. Hilal denmesinin nedeni aşağıdaki gibi bir
hilale benzemesiydi:

Bereketli Hilal

1 5

Dünya Tarihi - //kçağ

Bereketli denmesinin nedeni de Dicle ve Fırat nehirlerinin bu
bölgeden geçmesiydi. Nehir kıyısındaki nemli topraklarda bol ye­
şillik, yabani arpa ve buğday yetişirdi.

Göçebeler Bereketli Hilal'de dolaşırlarken, otla beslenen hay­
van sürüleri gördüler. Ekip biçebilecekleri tahıllar; balık tutup, te­
miz su içebilecekleri büyük nehirler olduğunu fark ettiler. Bereket­
li Hilal'de yiyecek bulmak çok kolay olduğu için göçebeler tekrar
tekrar buraya döndüler. Bu göçebelerden bazıları yiyecek aramak
için oradan oraya dolaşmak yerine, bütün yıl boyunca iki nehrin
kıyısında yaşamaya başladılar.

Bereketli Hilal'de yerleşen göçebelere sadece yaprak, kabuk­
lu yemiş ve taneli ufak meyve yetmezdi. Çok geçmeden yabani
bitkileri tükettiler. Tahıl ekmek zorunda kaldılar. Bereketli Hilal'in
göçebeleri artık çiftçi oluyordu.

Bu yeni tahıl tarlaları için fazladan suya ihtiyaç vardı. Nehir ke­
narındaki topraklar tahılların büyümesini kolaylaştıracak kadar
nemliydi. Gel gör ki Bereketli Hilal'de ve kıyılardan uzakta fazla
yağmur yağmıyordu, yılın çoğunda toprak kuruydu. Bu yüzden
çiftçiler nehirlerden tarlalarına giden kanallar açmayı öğrendiler.
Bu şekilde, yağmur yağmasa bile, suyu mahsullerine getirebiliyor­
lardı.

Günümüzdeki sulama makineleri, evden daha yüksek ve üç,
dört tır kamyonundan daha uzun, metalden yapılma devasa s.u
serpme aletleridir: Suyu göllerden çekip tarlalara püskürtür­
ler. Ancak uzun zaman önce, çiftçi ler kanallardan suyu çıkarıp
mahsul lerine vermek için, daha basit bir makine kul lanı rlardı .
Bu makineye şaduf denirdi. i lk çiftçiler bir sütunun tepesine
uzunlamasına bir sırık yerleştirir, s ır ığın bir ucuna ağırl ık, d iğer
ucuna da deri bir kova bağlarlard ı. Daha sonra kovayı kanala in­
diri r, ağırl ığ ın üzerine bastırarak kaldırır, sonra da suyu mahsul­
lerin üzerine boşaltmak için sütunun etrafında döndürürlerdi.
Bu sulama cihazı i lk tarım makinelerinden biridi r.

1 6

ilk insanlar

sn
="'""------

Sulama cihazını kullanan bir çiftçi

Çiftçiler aylarca ·her gün ekinlerine bakmak zorundaydılar. Bu
sebepten, çadırlarda yaşamak yerine, evler inşa etmeye başladılar.
Etraflarında bulunan her türlü malzemeyi kullandılar. Nehir kena­
rında yaşayan çiftçiler kamıştan veya kerpiçten evler inşa ettiler.

Çok geçmeden çiftçiler tarlalarının sulama ve bakımında bir­
birleriyle yardımlaşabilmeleri için en iyi yöntemin evlerini birbir­
lerine yakın inşa etmek olduğunu keşfettiler. Bunlar ilk köylerdi.
Çiftçiler ayrıca koyun ve keçi gibi hayvanları evcilleştirip, tahıl la
besleyebileceklerini ve sonra etlerinden yararlanabileceklerini
gördüler. Böylesi, vahşi hayvanları avlamaktan daha kolaydı. Köy­
ler genellikle evcil hayvanların tutulduğu merkezi bir ağıl veya tar­
lanın etrafında kurulurdu.

Bazı köyler tahıl, koyun ve keçi yetiştirmekte çok başarılıydı.
Hatta metal, çanak çömlek, odun ve başka eşyalar karşıl ığında, ta­
hıl, koyun yünü ve hayvan postu vererek zenginleştiler. Haydutlar
tarafından saldırıya uğrayıp soyulmaktan korktukları için köyleri­
nin etrafına taştan duvarlar ördüler. Bunlar ilk şehirlerdi.

En eski şehirlerden biri Eriha'ydı. Eriha'daki surlar antik dünya­
nın en kalın ve sağlam surlarındandı; üç metre eninde, dört metre

1 7

Dünya Tarihi -1/kça�

yüksekliğindeydi. Kentin gözcüleri yaklaşan düşmanı görebilsin­
ler diye surların bir yerinde duvarın yanına daire biçiminde bir
kule inşa edilmişti. Kulenin yüksekliği on metreydi, yani hemen
hemen üç katlı bir evinki kadardı.

Torak'ın, annesinin yahnisi için kertenkele yakalamasının üze­
rinden çok geçmeden, Torak ve ailesi Bereketli Hilal'de dolaşıp yi­
yecek ararlar. Bol miktarda kök, kabuklu yemiş ve meyve bulurlar.
Torak'ın amcası avlanabilecek büyük at ve geyik sürüleri olduğunu
görünce çok heyecanlanır.

Ancak Torak'ın gördüğü en heyecan verici şey, ayaklarının he­
men yanından akan kocaman ı rmaktır. Torak hayatı boyunca hiç
bu kadar çok su görmemiştir. Genellikle, ailesinin ve diğer göçe­
belerin buldukları sular, küçük su birikintileri veya kayaların ara­
sından süzülen cılız derelerdi. Bu suları içmek için kullanırlar, yani
Torak daha önce hiç yüzmemişti. Aslına bakarsanız, hayatı boyun­
ca hiç banyo yapmamıştı. Şimdi ise suyun içinde su çenesine ge­
lene kadar yürüyebilir.

i lk başta Torak ve kardeşi suya girmeye korktukları için kıyıda
çömelip birbirlerine su atarlar. Ancak sonra yavaş yavaş önce bir
ayaklarını, sonra diğerini suya sokarlar. Torak kardeşine ne kadar
cesur olduğunu göstermek istediğinden su dizlerine gelene ka­
dar içinde yürür. Arkasından kardeşinin ilerlediğini duyar. Kardeşi
üzerine su sıçratınca o da dönüp kardeşinin kafasını suyun içine
batırır. Kardeşi bağırarak suyun yüzüne çıkar. Daha önce hiç suyun
altında kalmamıştır.

Torak ve kardeşi sabahtan öğlene kadar suda kalırlar. Sudan
çıktıklarında, Torak kardeşinin eskisine göre çok daha iyi koktuğu­
nu fark eder.

O gece yemekte at eti vardır. Torak'ın amcası şöyle der: "Nehir
kıyısının biraz aşağısında başka adamlarla karşılaştım. Bu adamlar
avlanmıyor, toprağa tohum ekiyorlardı. Bana, eğer biz de toprağa
tohum ekersek, tam bulunduğumuz yerde tahıl yetişeceğini söy­
lediler. Bunları toplayabiliriz, böylece yiyecek toplamak için yeni

1 8

ilk insanlar

tarlalar arayıp durmamıza gerek kalmaz. Bence bir süreliğine bu­
rada kalıp onların neler yaptıklarına bir bakalım."

Torak kardeşine gülümser. Nehir kıyısında yaşamaktan, kerten­
kele yerine at eti yemekten, her gün kök aramaya çıkmayacak ol­
maktan hoşlanmıştır. En çok da yüzmeyi sevmiştir.

Önemli Not: Göçebeler Bereketli Hilal'de Mô 7000 civarında bulundular.

Eriha'daki taş duvar Mô 6800 civarına tarihlenir.

1 9

���------'"o--���­
E ski Mısırhlar Nil Nehri Civarında

Yaşadllar

iki Kralhğm Birleşmesi

Torak canı ne zaman istese yüzmeye gidebiliyordu çünkü Dicle
Nehri'nde yıl boyunca bol su vardı. Ne var ki Nil Nehri kıyısında yaşa­
yan çiftçilerin durumu çok farklıydı. Zaman zaman nehir çok alçalıyor­
du, öyle ki neredeyse dibini görebilirdiniz. Diğer zamanlarda, o kadar
doluydu ki çiftçilerin tarıma elverişli topraklarını sular basıyordu.

Nil Afrika'da bulunan uzun bir nehirdir. En uç kısmında birkaç
kola ayrı l ır ve Akdeniz'e dökülür. Bu alan ters dönmüş üçgene
benzer. Yunancada D harfine karşı l ık gelen delta da üçgen şeklin­
dedir. Bu nedenle, nehrin bu bölümüne Yunan alfabesindeki harfe
karşıl ık Nil Deltası denir.

Nil her yıl taşardı. Yağmur mevsimlerinde, Nil Nehri'nin çıktığı
güneydeki dağlara yağmur yağardı. Sular dağlardan nehre iner,
deltaya doğru akardı. Nil Nehri'ne o kadar çok su boşalırdı ki sular
kıyılara taşar ve iki yandaki tarım arazileri boyunca yayılırdı. En çok
su alan bölge de Nil Deltası'ydı. Bütün küçük nehirler kıyılarına ta­
şar, yayılır, bütün delta sular altında kalırdı. Nil kıyılarında yaşamak
ister miydiniz? Sizce ev yapmak için uygun bir yer mi? Evinize ne
olurdu dersiniz?

Günümüzde bir çiftçinin mahsullerini nehir suları bassa, çift­
çi bunu bir felaket olarak görür çünkü sel mahsullerini al ıp gö­
türür. Oysa Nil kıyısında yaşayan çiftçi ler nehrin taşmasından hiç
şikayetçi değillerdi. Nehir her yıl aynı zamanda taştığı için buna
hazırl ıkl ı olurlardı. Su taştığında, suyla beraber nehrin dibinden
zengin toprak da gelirdi. Bu toprağa alüvyon denirdi, bitkiler için
yararlı vitamin ve minerallerle doluydu. Sel alüvyonu nehir kıyısı

20

Eski Mısırlılar Nil Nehri Civarında Yaşadılar

boyunca dağıttıktan sonra sular çekilir, yani bir sonraki yıla kadar
nehre geri dönerdi. Bunun üzerine, evlerini su basmaması için ne­
hir kıyısından biraz uzakta inşa etmiş çiftçiler de ekinlerini alüv­
yonlu zengin toprağa ekerlerdi. Sel sularının dolması için nehir­
den çıkan kanallar yapmayı ve su nehre geri dönmesin diye de
kanalların uçlarını kapatmayı öğrenmişlerdi. Kurak mevsimlerde
kanallardaki suyu kullanırlardı.

Nil kıyısında yaşayan insanlara Mısırlı denirdi. Mısır tarihinin
başlarında, Nil kıyısında yaşayan iki Mısır boyu vardı. Kuzeyde Nil
Deltası'nda yaşayan Mısırl ı lara "Aşağı Mısırlılar': nehrin düz kısmın­
da, güneyde yaşayanlara da "Yukarı Mısırlı lar" denirdi.

Akdeniz

Mısır

YUKARI
MISIR

Nil Deltası

21

Dünya Tarihi - llkçağ

Bir haritaya baktığınızda genelde "kuzey" üstte, "güney" de alt­
ta yer alır. Dolayısıyla Ni l Deltasının "Yukarı M ısır" olması gerektiği­
ni düşünebilirsiniz. Sonuçta burası haritanın üst kısmındadır.

Ancak eski Mısırlılar dünyayı böyle görmezlerdi. Nil Nehri gü­
neydeki dağlardan, kuzeydeki deltaya inerdi. Böyle olunca da,
eski Mısırlılar ülkelerinin güney bölümünü, "nehrin yukarısında"
ifadesinde olduğu gibi, Yukarı Mısır, güney bölümünü de, "nehrin
aşağısında" ifadesindeki gibi Aşağı Mısır olarak düşündüler. Önce­
ki sayfada bulunan haritayı ters çevirirseniz, dünyayı Mısırlıların
gördükleri gibi görürsünüz.

Aşağı Mısırl ı ları kırmızı taçlı bir kral, Yukarı Mısırlıları da beyaz
taçlı bir kral yönetirdi. iki kral da Mısır'ın tümüne hakim olmak is­
terdi. Bu yüzden yıllarca Beyaz Taçlı Kral ile Kırmızı Taçlı Kral sa­
vaştı; Yukarı Mısırlılarla Aşağı Mısırlılar da Nil Nehri üzerinde gidip
gelerek birbirleriyle savaştı lar.

Son olarak iki kral Mısır'a kimin hakim olacağını kesin olarak
belirlemek için büyük bir savaşa girdiler. Yukarı Mısır'ın Beyaz Taçlı
Kral'ının adı Narmer'di. Aşağı yukarı beş bin yıl önce Kral Narmer

Kral Namıer

22

Eski Mısırlılar Nil Nehri Civarında Yaşadılar

Kırmızı Taçlı Kral'ı yendi ve tacını elinden aldı. Sonra kırmızı tacı,
kendi beyaz tacının üstüne koydu ve kendini bütün Mısır'ın kralı
ilan etti. Bundan sonra Mısır kralları kırmızı bir başlık içine yerleşti­
ri lmiş beyaz bir külahtan oluşan bir taç taktılar. Bu taç kralın bütün
ülkenin hükümdarı olduğunu gösterirdi.

Eski Mısır'1n Tanrlları

Artık Mısırlılar tek bir ülke olarak birleştiklerinden, Mısır kralı da
firavun olarak tanınmaya başlandı. Firavun, tıpkı bir çobanın ko­
yunlarına bakıp beslediği gibi, bütün Mısır halkına önderlik edip
bakması gerektiğini gösteren bir çoban asası taşırdı. Çok geçme­
den Mısırlılar firavunun bir tanrı olduğunu düşünmeye başladılar.
Firavunun, ekinleri büyüyebilsin diye her yıl Nil'i taşırd ığına ina­
nıyorlardı. Firavun gitgide daha çok güçlendi, sonuçta kimse bir
tanrıyı kızdırmak istemezdi.

Mısırlıların taptığı tek tanrı firavun değildi. Ra güneş tanrısıy­
d ı. O baş tanrı, diğerleri onun ailesiydi. Osiris ölüleri yargılayan ve
onların iyi veya kötü olduklarına karar veren tanrıydı. İsis, Osiris'in
karısı ve gökyüzü tanrısı Horus'un annesiydi.

Tanrılar hakkındaki Mısır efsanelerinde genellikle Nil1n her yıl
taşmasına bir açıklama getirmeye çalışıl ırdı. Bir Mısır efsanesi Osi­
ris ve erkek kardeşi Set'le ilgilidir. Uzun zaman önce Mısırlı bir ço­
cuğun annesinden duymuş olabileceği bu Osiris efsanesi şöyledir:

Bir zamanlar Ulu Tanrı Osiris ile karısı lsis bütün Mısır diyarını
yönetirlermiş. Osiris dünyayı dolaşmaya çıkmış ve krallığın
yönetimini lsis'e bırakmış. Ancak onun yokluğunda, Osiris1n
kötü kalpli kardeşi Set kral olmaya karar vermiş. Osiris geri
döndüğünde, Set onu diğer tanrılarla birlikte büyük bir zi­
yafete davet etmiş. "Sevgili kardeşim: demiş, "evime gel de
sağ salim dönüşünü kutlayalım!"

lsis Set1n Osiris'e bir kötülük etmesinden korkuyormuş,
fakat Osiris lsis1n korkularına gülüp geçmiş. "O benim öz kar­
deşim;' demiş. "Neden bana zarar vermek istesin kir

23

Dünya Tarihi - //kçağ

Böylece birlikte ziyafete gitmişler. Bütün tanrılar doyana
kadar yedikten sonra, Set şöyle demiş: uBakın ne buldum!"
Ortaya her tarafı oymalı, altın ve resimlerle süslü, güzel mi
güzel bir tabut çıkarmış. Tanrıların hepsi buna hayran hay­
ran bakarlarken Set şöyle demiş:"Kim bu güzel tabuta sığar­
sa tabutu ona vereceğim:•

Tanrılar Set1n tabutu yalnızca Osiris'e uyacak şekilde yap­
tırdığını bilmiyorlarmış. Birer birer tabuta uzanmışlar. Ne var ki
tabut tanrılara ya küçük ya da büyük gelmiş, ta ki Osiris içine
girip de tabut ona mükemmel bir biçimde uyana kadar. Osiris
öyle sevinmiş ki boylu boyunca tabuta uzanmış. "Bakın!" de­
miş. "Tabutu ben kazandım!" Gel gör ki Osiris uzanır uzanmaz
Set tabutun kapağını çarparak kapatmış ve Nil'e atmış. Tabut
nehirde sürüklenip gözden kaybolmuş. Set: "Artık tanrıların
kralı benim çünkü Osiris boğuldu!" diyerek hükümdarlığını
ilan etmiş. Tahta geçip Mısır'ı yönetmeye başlamış.

lsis tabutu bulmak için Nil1n aşağısına doğru uzun bir
yolculuğa çıkmış. Sonunda tabutu Nil kıyılarındaki sazlara
dolanmış halde bulmuş. Tabutu açınca Osiris'in boğulmuş
olduğunu görmüş. İsis yere oturmuş ve kederinden durma­
dan ağlamış. Nil bile Osiris1n ölümüne ağlamış, öyle ki nehir
kurumuş ve Mısırlılar susuz kalmışlar.

lsis Osiris'in bedenini bezlere sarmış, böylelikle o ilk
mumya olmuş. Ancak Osiris bezlere sarıl ır sarılmaz, dirilmiş.
Tüm dünya Osiris'in tekrar hayata dönmesine çok sevinmiş.
Mısırlılar tekrar içme sularına kavuşsun ve ekinleri büyüme­
ye başlasın diye Nil yükselip kıyılarına taşmış. işte bu yüzden
Nil her yıl taşar çünkü Osiris'in hayata dönüşünü hatırlar.

Önemli Not: Aşağı ve Yukarı Krallıklar Mô 3000 civarında birleşti. Kral

Narmer Kral Menes olarak da bilinir.

24

�����---���­
İlk Yazı

Hiyeroglif ve Çivi Yazısı

Mısırlılar yazıyı kullanan ilk insanlardandı. Yazmak neden önemli­
dir dersiniz?

Diyelim ben bir kağıda sizin için bir mesaj yazıp masanın üstü­
ne bırakıyorum. Sonra odadan çıkıyorum. Kağıda bakarsanız size
söylemek istediklerimi öğrenirsiniz, ben ortal ıkta olmasam bile
benden haber alırsınız. Yazının önemli olmasının nedenlerinden
biri budur. Mısırl ı lar yazmayı öğrenmeleri sayesinde, krallıktaki bir
bölgeden diğerine mesajlar gönderebildi ler.

Peki, siz mesajımı ben yazdıktan bir yıl sonra bulursaııız ne
olur? Yine de sözlerimi "duyabilirsiniz': ben bunları uzun zaman
önce yazmış olsam bile "sesim" size ulaşır. Yazının bu kadar önemli
olmasının ikinci nedeni de budur. Mısırlılar yaşamlarında meyda­
na gelen önemli olayları yazıp, torunlarına ve torunlarının çocuk­
larına bırakabiliyorlardı.

Mısırlılar yazılarında resim kullanırlardı. Biz bu resimlere hiye­

roglif (resimyazı) diyoruz. Her resim belli bir kelimenin yerine ge­
çerdi. Mısırlılar bu hiyeroglifleri taş tabletlere oyarlardı.

Taş tabletler çok uzun süre dayanırdı fakat ağır oldukları için
taşıması zordu ve resimleri taşa oymak haftalar alırdı.

Mısır'ın yanındaki başka bir ülke daha iyi bir yöntem buldu. Re­
simlerini ıslak kil tabletlere oydular. Bu ülkenin adı Sümer'di.

Sümer Bereketli Hilal'de, Dicle ve Fırat nehirleri arasındaydı. Ne­
hirler arasındaki bu bölgeye "Mezopotamya" denir. Mezopotamya '1ki
nehir arasında" anlamına gelir. Peki, hipopotam'ın ne anlama geldiğini
biliyor musunuz? Hipo "at'; potam da "nehir" demektir. Yani hipopo­
tam "nehir atı"dır. Mezopotamya kelimesinde potam vardır, ama bu
defa sonu farklıdır. Potamya "nehirler': mezo da "arasında" demektir.

25

Dünya Tarihi - //kçağ

Sümerlerin resimyazısına çiviyazısı denirdi. Sümerler iki nehir
arasında yaşadıklarından, ellerinde bol bol ıslak kil olurdu. Çivi­
yazılarını taşa oymak yerine, kare biçimindeki ıslak kil tabletlere
yazarlardı. Yazma işini de keskin bir bıçak veya çubukla yaparlar­
dı. Mesaj kile oyulduktan sonra, Sümerler isterlerse -eğer mesaj
al ışveriş listesi gibi önemsiz bir şeyse- yazdıklarını silebilir, başka
bir mesaj yazabilirlerdi; mesajda sorun yoksa kil sertleşene kadar
fırında pişirirlerdi. Ondan sonra mesaj çok uzun süre dayanırdı.

Mısır hiyeroglifleri

Kile yazmak taşı oymaktan daha kolaydır. Ancak kil tabletler de
ağır olabilir. Ayrıca kalınlıkları fazladır; onlardan çok miktarda de­
polamak isterseniz çok yer kaplarlar, küçük bir kütüphane için bile
bir sürü odası olan binalar gerekebilir.

Birkaç yüzyıl sonra Mısırlılar kilden bile daha iyi olan bir şey
buldular: Kağıt ve mürekkep yapmayı öğrendiler.

Mısır kağıdı Nil kıyısında büyüyen sazlardan yapılırdı. Mısırlılar
sazları yumuşatıp ezerek hamur haline getirmeyi öğrenmişlerdi.
Daha sonra hamuru ince yapraklar halinde yayıp kurumaya bıra­
kırlardı. Bu yapraklar Mısırlıların papirüs dedikleri sazdan kağıtlar
haline gelirdi. Kağıt üzerine yazmak, kile veya taşa yazmaktan çok
daha kolaydı. Hem kağıdı taşıması da daha kolaydı; katlayıp cebi­
nize koyabilir veya rulo yapabilirdiniz. Ayrıca daha az yer kaplıyor­
du. Kağıt kullanmaya başladıklarında Mısırlılar kayıtları korumanın
en iyi yolunu bulduklarını düşündüler.

Ancak kağıdın bir sakıncası vardır. ıslandığında, üzerindeki mü­
rekkep dağıl ır ve kağıt da parçalara ayrıl ır. Kağıt ayrıca zamanla
da parçalanır. Eskidikçe dağılıp toza dönüşme olasılığı da artar.
Yazılarını taşa yazdıkları devirde Mısırlıların başlarından neler geç-

26

ilk Yazı

tiği hakkında çok şey öğrendik çünkü bu taş yazılar yüzyıllarca da­
yandılar, ta Mısırlılardan günümüze kadar. Sümer tarihi hakkında
da çok şey bil iyoruz çünkü kil tabletler de iyice sertleşene kadar
pişirilirse uzun süre dayanırlar. Ancak Mısırlılar kağıt üzerine yaz­
maya başladıktan sonra Mısır'da olanlar hakkında fazla bilgi sahibi
değiliz çünkü aradan geçen binlerce yılda Mısırlıların kağıtları par­
çalanıp yok oldular.

Mezopotamya ve Mısır

Önemli Not: Sümerler ve Mısırlılar çiviyazısını Mô 3200 civarında kullan­
maya başladılar, Sümer yazısı biraz daha önce gelişti.

27

---o---
Eski Mısır'da Eski Kralhk

Mumya Yapmak

Kral Narmer Aşağı ve Yukarı Mısır'ı birleştirdikten sonra Mısır zengin­
leşip güçlendi. Mısır tarihindeki bu döneme "Eski Mısır Krallığı" diyo­
ruz. Eski Krallık bin yıl kadar sürdü, aşağı yukarı 2 1 00 yılına kadar.

Devam etmeden önce bu tarihe biraz daha yakından bakalım.
Genellikle bu tarih, "MÖ"den veya "İÖ"den sonra yazıl ır. "MÔ" milat­
tan önce, "IÖ" de lsa'dan önce anlamına gelir.

Yaklaşık beş yüz yıl önce tarihçiler lsa'nın doğumunu yılları
saymak için kullanmaya başladılar. Bu sistemde İsa "Birinci Yıl"da
doğmuştur. Birinci yıldan önceki tarihler en yüksekten en düşüğe
doğru gider (örneğin 99, 98, 97 .. gibi) ve birinci yılda sonlanırlar.
"Miladi takvim" isa'nın doğumuyla başlar. isa'nın doğumundan
sonraki yıllara "MS"veya "İS" denir. MS milattan sonra, IS de lsa'dan
sonra anlamına gelir. Milat sonrasında tarihler ileri doğru sayıl ı r
(örneğin 2006, 2007, 2008, 2009 . . . gibi). Aşağıdaki tarih cetveli
MÖ yıllarının birinci yıla yaklaştıkça, MS yıllarının da uzaklaştıkça
günümüze yaklaştıklarını gösterir.

'(iL
400 300 20() 100 100 200 300 400

.,

•ııı: ----ı[MÖ'.]ı------��------��--ı MS

Mısırlılar i lk kez Eski Krall ık'ta mumya yapmaya başladılar.
Mumya, bozulmaması için baharat ve tuzlarla işlem görmüş, bez­
lere sarılmış ölü insan bedenleridir. Mısırlılar ölülerin öbür dünya-

28

Eski Mısır'da Eski Krallık

da başka bir yaşama geçtiklerine inanırlardı. Fakat ancak vücutları
korunursa öbür dünyaya girebileceklerine de inanırlardı. Bu koru­
ma işlemine mumyalama denirdi.

Mumyalama çok karmaşık bir işlemdi. Yalnızca, tanrılara ibadet
etmekle yükümlü rahiplerin mumya yapmasına izin verilirdi. Bir
mumya yapmak da iki aydan uzun sürerdi.

Şimdi, Mısır'da Eski Krall ık döneminde, Firavun Keops zamanın­
da olduğumuzu hayal edelim. Keops yıllardır firavundur. Mısır'ın
ordusunu güçlendirmiş, Mısır'ı düşmanlardan korumuştur. Ancak
bir gece yarısı saraydan Keops'un öldüğü haberi gelir.

Rahipler vakit kaybetmeden hazırlıklara başlarlar. Keops'un
bedenini mumya yapmak için gereken tuz, baharat, yağ ve bez
gibi bütün gereçleri toplarlar. Keops saraydan, rahiplerin bekledi­
ği tapınağa taşınır.

Rahipler Keops'un cesedini tapınağın içindeki kutsal b;, yere
götürür. Şarap ve baharatla yıkadıktan sonra bütün iç organlarını,
yani karaciğer, mide, akciğer ve bağırsaklarını çıkarırlar. Organları
muhafaza etmek için özel baharatlarla kaplarlar.

Keops'un kalbine ise özel bir işlem yapılır. Başrahip kalbi çıkar­
dıktan sonra yıkar, bez şeritlere sarar ve Keops'un göğsüne geri
koyar. Mısırlı lar Keops'un öbür dünyada kalbine ihtiyacı olacağına
inanırlar. Keops öbür dünyaya vardığında, tanrı Osiris onun kalbini
özel bir terazide tartacaktır. Eğer kalbi iyiyse hafif olur ve Keops da
öbür dünyada mutlu yaşar. Ancak günahla doluysa ağırlaşır ve bir
canavar kalbini yer.

Kalple işleri bittikten sonra rahipler firavunun vücudunu tuz ve
baharatla kaplar ve kırk gün boyunca bekletirler. Bu süre zarfında
Mısırlılar krallarının yasını tutar.

Kırk gün sonunda rahipler bedene ve organlara sardıkları
bezleri açarlar. Organları ve bedeni tekrar yıkayıp yağ ve baha­
ratla kaplarlar. Karaciğer, mide, akciğer ve bağırsakları dört ayrı
toprak kavanoza yerleştirirler. Her kavanozun kapağı bir tanrı
başı biçimindedir. Bu tanrıların Keops'un organlarını koruduğu
farz edilir.

29

Dünya Tarihi -1/kçağ

Daha sonra rahipler Keops'un bedenini bez şeritlerle sarar,
bu şeritlerin arasına mücevher parçaları koyarlar. Mücevherlerin
Keops'u, tıpkı büyü gibi öbür dünyaya olan yolculuğunda koruya­
cağına inanıl ır. Sonra öbür dünyaya vardığında tanrılar onu tanı­
yabilsinler diye Keops'a benzeyen altın bir maske yapıp mumya­
nın yüzüne yerleştirirler. Son olarak başrahip özel bir tören yapar.
Mumyanın ağzına özel bir aletle dokunur. Bu hareketin, Keops'un
mumyasının, öbür dünyada duymasını, görmesini ve konuşmasını
sağlayacağına inanır.

Sonunda mumya biter. Ancak Keops gömülmeden önce üç
tabuta konulması gerekir. Altından yapılma ilk tabutun dışında
Keops'un yüzü vardır. Altın tabut korunması için tahta bir tabutun
içine konur. Sonra Keops'un tahta tabutu muazzam bir cenaze ala­
yıyla ta mezarına, yani piramide kadar sokaklarda taşınır.

Piramidin içinde özel bir mezar odası, odada da lahit denilen
büyük, taş bir mezar vardır. Tahta tabut lahdin içine konur. Lahdin
taş kapağı öyle ağırdır ki ancak dört adam birlikte iterek yerleştire­
bilirler. Artık Keops'un mumyası tabutu içinde güvendedir. Ruhu
ölüler diyarına yapacağı yolculuğuna başlayabilir.

Mısırlılar mezar odasından ayrı lmadan önce, Keops'un sonraki
yaşamında rahat etmesi için gereken her şeyi temin ederler. Oda­
yı mobilya, mücevher, kıyafet ve yiyecekle doldururlar. Oynaması
için oyun ve oyuncak, okuması için de parşömen tomarı bırakırlar.
Hatta Keops öbür dünyada denize açılabilsin diye, piramidin ya­
nına gerçek boyutlarda bir tekne bile gömerler. işleri bittiğinde,
mezar odasından çıkıp kapıyı kaparlar. Keops'un bedeni yıllarca
rahatsız edilmeden yatacaktır, ta ki mezar hırsızları kabrinin hazi­
neyle dolu olduğunu keşfedene dek.

ônemli Not: MÔ ve MS hakkında daha fazla bilgi için 37. bölüme bakın.

30

Eski Mısır'da Eski Krallık

Mısır Piramitleri

Mısır'da gömülen bütün kralların ve önemli insanların mezarların­
da altın ve mücevher olurdu. Mısır'da yaşayan herkes de mezar­
larda hazine bulunduğunu bilirdi. Bu durumda sizce ne olmuştur?

i lk başlarda Eski Krallık'taki Mısırlılar mumyalarını gömmek
için çölde yeraltına bölmeler açtılar. Ne var ki hırsızlar mumyaların
hazinelerle birlikte gömüldüğünü biliyordu. Mezar hırsızları çoğu
kez yeraltındaki bu bölmelere girip bütün hazineyi çal ıyorlardı. Bu
yüzden Mısırlılar da, kocaman taş bloklardan, ortasında bir delik
veya baca olan mezarlar inşa etmeye başladılar. Mumya ile mum­
yanın bütün kıyafet, mobilya ve mücevherleri bacadan hazine
odasına indiril irdi. Sonra baca birilerinin içine tırmanmasını ön­
lemek için taşlarla doldurulurdu. Bu mezarlara mastaba mezarları

denirdi.
Ne var ki mastaba mezarları bile firavunlar için yeterince güvenli

değildi. Firavunlar en büyük mezarlara, yani piramitlere gömülürler­
di. Piramitler, firavunları ve hazinelerini güvende tutmaya yarayan
dev kalelerdi. Piramitlerin önemli olmasının başka bir nedeni daha
vardı. Piramitler gökyüzüne doğru sivrilirlerdi. Mısırlılar firavunun
tanrı olduğuna ve öldükten sonra yükselip, diğer tanrılara katılaca­
ğına inanırlardı. Ölmüş firavunun piramidin yanal yüzeylerini mer­
diven gibi kullanarak cennete çıkacağını düşünürlerdi.

Keops ölümünden önceki yirmi sene boyunca piramidini
yaptırmakla uğraştı. Öldüğünde o piramide gömüleceğini bili­
yor ve onun o zamana kadarki en büyük piramit olmasını isti­
yordu. Piramidi hala Gize yakınlarındaki çölde durur (günümüz­
de buraya Kahire denir). Adının Büyük Piramit olmasının nedeni
Mısırl ı ların firavunları için inşa ettiği 35 piramit içinde en büyü­
ğü olmasıd ı r.

Büyük Piramit MÖ 2550 civarında yapıldı. Dört bin yıl boyunca
dünyadaki en yüksek yapı oydu. iki milyondan fazla taş bloktan
yapılmıştır ve her blok yaklaşık üç ton ağırlığındadır. Bu da aşağı
yukarı bir fi lin ağırlığına eşittir. Üstelik Mısırlıların vinç, buldozer
ve kepçe gibi makineleri yoktu. Taş blokları bakır ve taştan yaptık-

31

Dünya Tarihi -1/kçağ

ları el aletlerinin yardımıyla kestiler. Daha sonra piramitlerin yan
taraflarına kaya ve topraktan rampa inşa edip, taş blokları iplerle
rampalardan yukarı çektiler. En büyük taşları hareket ettirmek için
yüzlerce adam birlikte çekti. Büyük Piramitte yıllar boyunca bin­
lerce Mısırlı çalıştı. En sonunda piramit bitince, Mısırlılar rampaları
aşağı çektiler ve piramidi beyaz kireçtaşından levhalarla kapladı­
lar. Arkeologlar Büyük Piramidin en tepesindeki sivri taşın üzerin­
de, altın bir başlık olduğunu düşünüyorlar. Beyaz taş ile altın başlık
günümüzde artık yok fakat Büyük Piramit ilk yapıldığında başlık
güneşte pırıl pırıl parıldardı.

�=-........ �
.. . ._..,, -....__. � ----

-� -
. ·..-� -

-�ıı'.c�.--
.... ,. : �,;

:::.·�-=-:· --

Mısır Piramitleri

Büyük Piramidin içinde Keops için bir mezar odası vardı. Ancak
bunun yanı sıra boş odalar, tamamlanmamış bölmeler ve çıkmaz
geçitler de mevcuttu. Keops, piramide giren hırsızın hazineyi bu­
lamadan odaların labirentinde kaybolacağını umuyordu. Piramit

32

Eski Mısır'da Eski Krallık

bittikten sonra işçiler kapıyı içeriden kapattılar. Piramide girişi en­
gellemek için geçide kocaman taşlar koydular ve sonra da toprağa
kazılmış küçük bir geçitten dışarıya çıktılar.

Büyük Piramidin bekçisi bile vardı. Mısırlılar Büyük Piramidin
·yanına bir sfenks, yani insan kafası ve aslan vücudu olan hayali bir
hayvan biçiminde, gizemli bir anıt yaptılar. Günümüzde bu kireçta­
şından yapılma dev hayvana Büyük Sfenks diyoruz. Büyük Sfenks,
birbirlerinin omuzları üzerinde duran on bir adam boyunda ve ne­
redeyse bir futbol sahası uzunluğundadır. Sfenks çok kolay ufala­
nıp kırılabilen bir taş türü olan kireçtaşından yapılmıştır. Çöl kumu
sfenksi sürekli gömüp aşındırıyor. Burnu kırılmış durumda. Ancak
neredeyse beş bin yıl l ık olduğu halde, yüzünün bir insan yüzü ol­
duğunu fark edebilirsiniz. Birçok kişi Sfenksin piramitleri korumak
için.yapıldığını düşünüyor.

Ancak hırsızlar her şeye rağmen Keops'un mezar odasını bul­
dular. Sfenksin önünden geçip, labirenti aşarak Büyük Piramide
girdiler, Keops'un hazinesini ve mumyasını çaldılar. Arkeologlar
piramidi bulduğunda Keops ve altınları sonsuza dek yok olmuştu.

Önemli Not: Keops Hufu olarak da bilinir.

33

���������--������­
ilk Sümer Diktatörü

Sargon ve Akadlar

Mısır'ın önceden Aşağı ve Yukarı Mısır olarak iki ayrı ülke olduğu­
nu hatırlıyor musunuz? O zamanlar Mısırlılar tüm zaman ve ener­
jilerini birbirleriyle savaşmaya harcarlardı. Ancak Kral Narmer Aşa­
ğı Mısır'ı fethedip Mısırl ı ları birleştirdikten sonra, Mısırlı lar savaş
yerine tarım ve inşaatla uğraşmaya başlad ılar. Mısır zenginleşip
güçlendi, bir zamanlar sürekli kavga eden bütün Mısırlılar birlik
oldular.

Aynı şey Dicle ve Fırat Nehirleri arasındaki Mezopotamya'da da
oldu. insanlar Mezopotamya'da yaşayanlara Sümerler adını ver­
mişlerdi. Sümerler hakkında birkaç şey öğrendiniz; onlar çiviyazısı
denilen resimyazıyı kil tabletlere yazarlardı. Sümerlerin yaşadığı
bölgeye Sümer denirdi. Oysa Sümer gerçekte tek bir ülke değildi.
içinde birçok çiftçi köyü vardı. Köyler gitgide büyüyüp şehir hali­
ni aldı lar. Her şehir kendisini korumak için kalın surlar ve yüksek
kuleler inşa etti. Her şehrin kendi kralı ve ordusu vardı. Bu şehirler
sürekli birbirleriyle savaşıyorlardı. Biz bunlara şehir devleti diyo­
ruz çünkü her şehir ayrı bir ülke gibiydi. Şehirler bütün enerjilerini
kendilerini komşularından korumaya harcıyorlardı.

Oysa bir Sümer, tıpkı Kral Narmer'in Mısır'ı tek bir ülke yapması
gibi, bütün savaşan şehirleri birleştirmek istiyordu. Bu adamın adı
Sargon'du.

Sargon hakkında birçok efsane vardır. En eski efsanelerden
birinde, anne babasının olmadığı, bebekken Fırat Nehri'ne bir
sepet içinde bırakıldığı söylenir. Sepet, Kiş adındaki bir şehir dev­
letinin sın ırları içinde, nehir kenarındaki sazlıklara takıl ır kal ır. Kiş
kral ının hizmetkarlarından biri o sırada nehir kenarında sürahi­
sine su doldurmaktadır. Garip bir ses duyar. Başını kaldı rınca bir

34

ilk Sümer Diktatörü

sepet, gidip içine bakınca da ağlayan bir bebek görür. Bu bebek,
Sargon'dur.

Hizmetkar sepeti Kiş kralının sarayına götürür. Kral onun be­
beği al ıkoymasına ve yetiştirmesine izin verir. Böylece Sargon sa­
rayda büyür. Güçlü kuvvetli, yakışıklı bir delikanlı olur, diğer saray
mensupları tarafından sevilir. Hatta kral ın sakisi olup her yemekte
kralın şarabını altın bir kase içinde getirir. Saki kralın en çok güven­
diği hizmetkarlardan biridir çünkü isterse şaraba kolaylıkla zehir
katabilir. Ancak Kiş kral ı Sargon'a güvenir.

Aslında güvenmemelidir. Sargon, ordunun kumandanları dahil
sarayda en güçlü insanlarla arkadaş olur. O kadar popüler olur ki,
orduyu, kral yerine kendisine itaat etmeleri konusunda ikna eder.
Hatta kralı öldürüp kendisini hükümdar yapmaları için bile ikna
eder. Bu olay MÖ 2334 civarında gerçekleşir.

Ne var ki bu Sargon'a yetmez. Tek bir şehrin değil, tüm Mezo­
potamya diyarının kralı olmak ister. Bu yüzden etrafındaki bütün
şehirlere saldırmaya başlar. Mezopotamya'yı fethetmek için elli
yıl boyunca savaşır. En sonunda Dicle ile Fırat arasındaki bütün
topraklara egemen olur. Agade adında yeni bir başkent kurar ve
imparatorluğuna da Akad imparatorluğu adını verir. Şimdi artık
Sümer tek bir hükümdar altında tek bir ülke olarak birleşmiştir.

Ne var ki Sargon'un fethettiği şehirlerin birçoğu Akad lmpara­
torluğu'na ait olmak istemiyordu. Onlar kendi kanunlarını ken­
dileri yapmaya ve kendi işlerini kendileri yürütmeye alışkındılar.
Sargon, hakimiyetini yitirmemek için bütün şehirlerin kendi ka­
nunlarına uymalarını sağlaması gerektiğini bil iyordu.

Böylece ordusunu tüm Akad şehirlerini kendisine itaat etme­
ye zorlamak için kullandı. Akad ordusunun askerlerini fethedilen
şehirlerde yaşamaları için gönderdi. Askerler şehirdeki insanların
kendi kanunları yerine Sargon'un kanunlarına uymaları için ge­
rekeni yaptılar. Eğer fethedilen şehir itaat etmezse askerler onları
cezalandırı rdı. Buna askeri diktatörlük denir. Askeri, "orduyla ilgili"
anlamına gelir. Diktatörlük de insanların sorgusuz sualsiz yöne­
time itaat etmek zorunda oldukları bir yönetim biçimidir. Askeri

35

Dünya Tarihi -1/kçağ

diktatörlükte yönetimde olan ordudur. Sargon'un imparatorluğu
yıllarca ayakta kaldı ama bunun tek nedeni imparatorluğu bir ara­
da tutmak için ordunun gücünden yararlanmasıydı.

Mezopotamya kralı Sargon

36

���--------���
Yahudiler

Tanr1'nın lbrahim'le Konuşması

Büyük Sargon Mezopotamya'da birçok şehre hakimdi. Sargon'un
imparatorluğundaki şehirlerden biri de Ur'du ve bu şehirde çok
önemli bir adam yaşıyordu. Bu adamın adı Avram'dı. Kutsal metin­
lerde Avram şöyle anlatılır:

Uzun zaman önce Avram babası Terah ile birlikte Ur şehrin­
de yaşar, babasına işlerinde yardım ederdi. Terah tüccardı;
bakır, altın, gösterişli ve pahalı kumaşlar, tarçın ve tuz alıp
satardı. Ur şehrinde ticaret yaparak zengin olmuştu.

Terah mutlu olmalıydı. Ur bir tüccar için mükemmel
bir şehirdi. Tüccarların mallarını alıp doğrudan nehir üze­
rinden şehre gidebilmeleri için, Ur şehri Fırat Nehri'nin
hemen kıyısına kurulmuştu. Ancak Terah'ın yaşadığı
dönem zor bir dönemdi. Sargon'un ölümünden sonra
imparatorluk parçalanmıştı. Ur'un etrafındaki şehirlerin
kralları birbirleriyle savaşıyor, Guti adı veri len vahşi ka­
bileler nehirler arasındaki toprakları istila ediyorlardı. Ur
saldırıya uğrayacak olursa şehir yakıl ıp yıkılabilir, Terah
bütün servetini savaşta kaybedebilirdi.

Terah sürekli endişe içindeydi. Kadim Mezopotamya
tanrılarına ne yapması gerektiğini sordu. Ur şehrinin tan­
rısı olan ay tanrısına olağanüstü kurbanlar sundu. Hatta
Ur'un en büyük zigguratına gitti ve ay tanrısından kendi­
sini kötülüklerden korumasını istedi. (Zigguratlar rahip­
lerin, yanlarındaki basamaklardan tepeye çıkıp tanrılara
kurban sunabildikleri özel piramitlerdi.)

37

Dünya Tarihi - llkçağ

38

En sonunda Terah ailesiyle birlikte Ur'u terk etme­
ye karar verdi. Yanlarına Avram ile karısı Saray'ı da ala­
rak daha iyi bir yer bulmak amacıyla yola çıktılar. Fırat
Nehri'nin kıyıları boyunca, yerleşecekleri bir şehir bula­
bilmek için yolculuk ettiler. Mezopotamya'nın kuzeyin­
deki Harran şehrine geldiklerinde Terah burayı beğendi.
Harran insanların ticaret yapmaya geldikleri zengin bir
şehirdi. Ayrıca Harran halkı da ay tanrısına tapıyordu, o
yüzden Terah kendini burada yabancı hissetmedi.

Terah, Avram ve Saray Harran'a yerleştiler. Terah tek­
rar ticarete atıldı. Avram, Terah'ın kazandığı paralarla al­
dığı koyun, keçi ve ineklerin bakımını üstlendi. Ailenin
durumu gayet iyiydi.

Ancak Terah yaşlı olduğundan, Harran'a geldikten
birkaç yıl sonra öldü. Bundan sonra Avram ailenin ba­
şına geçti.

Terah'ın cenazesi kaldırıldıktan sonraki gece Avram
karanlıkta yürüyüşe çıktı. Sürülerinin etrafındaki çitlere
kollarını dayayıp, koyun ve keçilerinin seslerini dinledi.
Hayvancılığa mı devam etmesi, yoksa babası gibi tüccar
mı olması gerektiğine karar veremiyordu. Belki de akraba­
larının olduğu Ur şehrine geri dönmeliydi. Belki de ay tan­
rısına veya diğer tanrılardan birine ne yapmam gerektiğini
sormalıyım, diye aklından geçirdi.

Aniden bir ses duydu: "Avram!"
Etrafına bakındı ama kimseyi göremedi.
"Kimsin sen?" dedi. "Tanrı lardan biri misin?"
"Ben tekim;' dedi ses. "Benden başka Tanrı yok!"
"Benim ne yapmamı istiyorsun?" diye sordu Avram.
"Harran'dan ayrıl;' dedi Tanrı. "�na göstereceğim di-

yara git. Orayı sana ve çocuklarına vereceğim. Sizi büyük
bir kavim yapacağım! Dostlarınızı kutsayıp düşmanları­
nızı lanetleyeceğim. Dünyadaki herkes de senin sayende
kutsanacak."

Yahudiler

Tanrı Avram'a Kenan diyarına gitmesini söyledi. Avram
daha önce Kenan'a gitmeyi hiç aklından geçirmemişti.
Ne de olsa orada büyük ticaret şehirleri yoktu. Hiç nehir
de yoktu. Bildiği tek medeni yer olan Mezopotamya'dan
çok uzaktaydı. Kenan'da tuhaf, vahşi kabileler yaşardı.
Oraya neden gidecekti ki?

Yine de Avram Tanrı'n ın kendisine söylediği şeyi yap­
maya karar verdi. Yanına karısı Saray ile bütün hizmetkar,
koyun, keçi, inek ve develerini aldı. Hepsi birlikte güvenli
Harran şehrini terk edip yabana doğru yola çıktılar.

Nihayet Kenan'a vardılar. Oraya ulaştıklarında Tanrı
Avram'a tekrar göründü.

"Seninle bir anlaşma yapacağım;' dedi Tanrı Avram'a.
"Bana itaat ve ibadet et. Sen yepyeni bir kavmin kurucu­
su olacaksın ve ben de sana, çocuklarına ve torunlarına
tüm Kenan diyarını vereceğim. Artık senin adın Avram
değil lbrahim olacak, çünkü lbrahim 'birçok çocuğun
babası' demektir. Saray'ın adı da Sara olacak çünkü Sara
'prenses' demektir. Sara da bütün kavmin annesi olacak:'

lbrahim bunun çok komik olduğunu düşündü çünkü
o yaşlı bir adamdı, sizin büyükanne ve büyük babanız­
dan bile yaşlıydı. Tanrı'nın vaadine çok güldü. "Sara ve
ben nasıl çocuk sahibi olabiliriz?" diye sordu Tanrı'ya.

"Tanrı için hiçbir şey imkansız değildir!" dedi Tanrı. Ve
ertesi yıl Sara en az doksan yaşındayken bir çocuk doğur­
du. İbrahim ve Sara oğullarına "kahkaha" anlamına gelen
ishak adını verdiler çünkü Tanrı'ya gülmüşlerdi.

İshak'ın Yakup adında bir oğlu oldu. Sonra Yakup'un
da on iki oğlu oldu. Bu on iki oğul da kendi ailelerini kur­
dular. Bütün bu aileler Kenan'da yaşadılar.

En sonunda Yakup'un oğullarının her birinin kendi
isimlerini taşıyan bir kavmi oldu. Yehuda kavmi, Yakup'un
oğlu Yehuda'nın ismini almıştı. Benyamin kavmi en kü­
çük oğlunun ismini taşıyordu. Bu on iki kavim lsrailoğul­
ları yani Yahudiler olarak tanındılar.

39

Dünya Tarihi - ltkçağ

Yusuf'un Mısır'a Gidişi

Yakup'un on iki oğlu birbirleriyle her zaman iyi geçinemezlerdi.
Hepsi de babasının gözdesi olmak isterdi. Ne var ki Yakup en çok
oğlu Yusuf'u severdi. lncil'deki yaradılış bölümünde Yusuf ve kar­
deşleri anlatılır.

40

�����-������-
Bir gün Yusuf kırlarda kardeşleriyle birlikte babasının ko­
yunlarını gütmektedir. Birden babasının, "Yusuf! Yusuf!"
diye onu çağırdığını duyar.

"Benim yerime koyunlarıma bakın;' der Yusuf kardeş­
lerine. Çabucak babasının çadırına koşar. "Ne var Baba?"
diye sorar.

"Yusuf," der babası. "Sen benim gözbebeğimsin. Bu
yüzden sana güzel bir kaftan yaptım:' Ona çok güzel bir
kaftan uzatır; kaftan çiçekli kırlar gibi rengarenk, bulut
gibi yumuşacıktır, kenarlarında süs vardır. Yusuf gözleri­
ne inanamaz. O keçi postundan ve babasının koyunları­
nın yününden yapılma sade kıyafetlere alışkındır. Kaftanı
alıp üzerine geçirir.

"Teşekkür ederim Baba;' der. "Hep bu kaftanı giyece­
ğim, hatta koyunları güderken bile:' Sonra bir koşu ko­
yun sürüsünün başına döner. "Bak, Yehuda!" diye bağırır.
"Bak, Benyamin! Hepiniz bakın! Babam bana özel bir kaf­
tan yapmış!"

Kardeşleri kaftana bakakalır. "Bana neden vermedi?"
diye sorar Yehuda. "Ben senden büyüğüm. Neden ba­
bam sana bir kaftan yaptı da başka hiçbiri..-ıize yapma­
dı?" Kardeşlerinin hepsi de söylenir ve Yusuf'un kaftanını
kıskanırlar.

Gel gör ki Yusuf kaftanı gece gündüz sırtından çıkar­
maz. Kaftanıyla övünür. Babasının kendini ne kadar çok
sevdiğinden övünerek bahseder. Diğer kardeşleri artık
bu duruma daha fazla dayanamazlar.

Yahudiler

Bir sabah Yakup'un çadırından epeyce uzakta kırlar­
dayken Yusuf'un geldiğini duyarlar. "Babamızın gözdesi
geliyor," diye yakınırlar. "Ondan kurtulalım da bir daha
renkli kaftanıyla böbürlendiğini duymak zorunda kalma­
yalım:' Yusuf geldiğinde onu yakalayıp kaftanını çıkarır,
sonra da bir kuyuya atarlar. Uzaktan çöl tacirlerinin geldi­
ğini gördüklerinde Yusuf'u kuyudan çıkarır, tacirlere köle
olarak satarlar. Sonra da Yusuf'un kaftanı üzerine biraz
keçi kanı sürüp kaftanı babalarına geri götürürler.

"Bak, bunu çölde bulduk. Yusuf'u galiba bir aslan öl­
dürmüş;' derler.

Ya kup gece gündüz durmaksızın ağlar çünkü Yusuf'un
öldüğünü sanır. Fakat çöl tacirleri Yusuf'u Mısır'a götür­
müş ve Mısır firavununa köle olarak satmışlardır.

Mısır'da Yusuf muhafız birliği komutanı Potifar'ın
evinde yaşamaya başlar. Babasını özler. Geceleri ağlar
çünkü kardeşleri ona çok zalimce davranmıştır. Ancak
Potifar'ın evinde çok çalışır. Çok geçmeden Potifar'ın dik­
katini çeker. Potifar Yusuf'a gitgide daha çok güvenmeye
ve daha çok sorumluluk vermeye başlar. Kısa sürede Yu­
suf evdeki her şeyden sorumlu olur.

Fakat Potifar'ın karısı Yusuf'un evde çok fazla söz sa­
hibi olduğunu düşünür. Potifar'a Yusuf hakkında yalanlar
anlatır. Potifar karısına inanır ve Yusuf'u zindana attırır.

"Başıma ne gelecek?" diye kara kara düşünür Yusuf.
- "Özgürlüğüme kavuşabilecek miyim? Önce kardeşlerim

beni köle olarak sattı, şimdi de zindana düştüm. Ben ne
yapacağım böyle?"

Bir sabah mahkumlardan birinin canı sıkkın gibidir.
"Ne oldu?" diye sorar Yusuf.

"Dün gece garip bir rüya gördüm;' der adam. "Bir as­
manın, tam önümde topraktan çıkıp büyüdüğünü gör­
düm. Asma dallandı, dallarda salkım salkım üzümler ye­
tişti, üzümler de olgunlaştı. Hepsi de gözümün önünde

41

Dünya Tarihi - //kçağ

42

oldu. Sonra da ben üzümleri bir kaseye sıkıp firavuna
verdim:'

Yusuf, "Rüyanı yorumlayabilirim!" diye haykırır. "Fira­
vun seni affedip zindandan çıkaracak:'

"Nereden biliyorsun?" diye sorar adam.
"Rüyaların anlamını yalnızca Tanrı bilir:' der Yusuf "ve

o bana senin rüyalarının anlamını gösterdi." Hakikaten üç
gün sonra askerler zindana mahkumu çıkarmaya gelirler.
"Affedildin:' derler. "Firavunun sarayına geri dönüp tekrar
onun hizmetinde çalışabilirsin:'

Adam giderken Yusuf arkasından seslenir, "Beni unut­
ma! Firavuna masum olduğumu söyle ki ben de zindan­
dan çıkabileyim:' der.

Ancak adam onu unutur ve Yusuf aylarca zindanda
kalır.

Bir gece firavun korkunç bir rüya görür. Uyandığında,
"Benim rüyamı kim yorumlayabilir?" diye sorar.

işte o zaman zindandan çıkan adamın aklına Yusuf
gelir. "Yüce firavun:' der. "Zindanınızdaki İsrailli rüyanızı
yorumlayabilir. Tanrısı ona söylüyormuş:'

"Hemen getirin onu buraya!" diye emreder firavun.
Böylece Yusuf zindandan çıkarı l ıp firavunun karşısına

getiri lir. Firavun ona şöyle der:"Korkunç bir rüya gördüm.
Rüyamda Nil Nehri'nin kıyısında duruyordum. Yedi tane
iri, semiz inek sudan çıktı; nehir kıyısında otlamaya baş­
ladı. Daha sonra ise gene yedi tane çirkin, cılız inek çıktı
ve oracıkta yedi semiz ineği yiyip bitirdiler. Bu ne anlama
geliyor? Bana söyleyebilir misin?" 11

"Tanrım bana rüyaları yorumlama hikmetini verdi:'
diye yanıtlar Yusuf. "O bana yedi semiz ineğin yedi yıl
bolluk olacağı anlamına geldiğini söylüyor. Ni l taştığında
ekinler büyüyecek ve Mısırl ı ların çok yiyeceği olacak. Yedi
cı l ız inek de yedi yı l kıtlık olacak demek. Nil taşmayacak,
ekinleriniz kuruyacak. Yedi yıllık bolluk döneminde tahıl-

Yahudiler

ları toplaması için bilge bir adamı göreve getirmelisiniz.
Mısırlıların kıtlık yıllarında yiyebilmesi için tahılları depo­
layın:'

"Bilge bir adam mı?" diye sorar firavun. "Kimse senden
daha bilge değil Yusuf. Tahıl toplamaktan sen sorumlu
olacaksın. Seni ikinci komutanım yapacağım."

Bunun üzerine firavun yüzüğü parmağından çıkarır
ve Yusuf'un parmağına takar. Yusuf'a beyaz bir kaftan ile
beline takması için altın bir zincir verir. Ayrıca iki tekerlek­
li bir at arabası ve önünde koşup, "Çekilin yoldan!" diye
bağıracak adamlar verir.

Yusuf Mısır'ı baştan aşağı dolaşır, çiftçilerden tahıl
toplayıp depolar. Gerçekten de yedi yıl boyunca Nil taşar
ve ekinler büyür. Sonra kıtlık baş gösterir. Nil alçalır, top­
rak kuruyup çatlar. Güneş tarlaları yakıp kavurur, ekinler
ölür. Mısırlılar kıtlık çekmeye başlarlar.

Mısır firavunu

43

Dünya Tarihi - //kçağ

44

Bunun üzerine Yusuf, her aile için biraz olmak üzere,
depolamış olduğu tahılları dağıtmaya başlar. Mısır civa­
rındaki diyarlarda insanlar kıtlık yüzünden zor durumda­
dır. Oysa Mısır'da herkesin yiyeceği vardır.

Kenan'da Yakup ve ailesi açlık çekiyordur. Su yoktur,
koyun ve keçileri ölüyordur, ekinleri de olmamıştır. En
sonunda Yakup oğullarına şöyle der: uMısır'da tahıl oldu­
ğunu duydum. Oraya gidin, biraz tahıl alıp gelin."

Yusuf'un kardeşleri Mısır'a varmak için günlerce kız­
gın çöl kumunda yürürler. Firavunun sarayına ulaştıkla­
rında, kan ter içinde kalmışlar, açlık, susuzluk ve yorgun­
luktan bitkin düşmüşlerdir. Yusuf'un tahıl dağıttığı odaya
girmeden önce, aç insanların olduğu çok uzun bir kuy­
rukta beklerler. içeri girdiklerinde ise Yusuf'u tanımazlar.
Yusuf senelerdir Mısır'dadır. Yetişkin bir adam olmuş ve
Mısırlılar gibi giyinmiştir.

Oysa Yusuf kardeşlerini tanır. Onu köle olarak satmış
olan kardeşleri şimdi ondan yiyecek istemeye gelmiştir.

Yusuf haftalarca kardeşlerine kim olduğunu söyle­
mez. Ancak en sonunda artık sırrını daha fazla saklaya­
maz. Onları büyük bir yemeğe davet eder. Yemek bitti­
ğinde bütün hizmetkarlarını gönderir.

"Ben Yusuf'um;' der kardeşlerine. "Babam hala hayat­
ta mı?"

Kardeşleri gözlerine inanamazlar. Çok da korkarlar.
"Şimdi düştük eline!" diye fısıldarlar birbirlerine. uBizi öl­
dürecek!"

Fakat Yusuf şöyle der: "Bana yaptığınız korkunç şeyi "
bağışlıyorum. Tanrı kıtlık zamanında gelip benden yiye­
cek alacağınızı bana haber verdi. Kenan'a geri dönün,
bütün sürülerinizi, ailelerinizi ve çadırlarınızı alıp buraya
gelin. Bundan sonra yiyeceğin bol olduğu Mısır'da yaşa­
yın:'

Yahudiler

Böylece, Yusuf'un babası ile kardeşleri, yani lsrailoğulları ailele­
riyle birlikte Mısır'a geldi ve Nil kıyılarında yaşadılar. lsrailoğulları
gitgide büyüdü. Mısırlılar birçok tanrıya inanmasına rağmen, on­
lar tek bir tanrıya tapmaya devam ettiler. Yusuf yaşadığı müddet­
çe, firavun lsrailoğullarına iyi davrandı ve Mısır'da kendi vatanları
gibi yaşamalarına izin verdi.

45

�����---���­
Ham mu r a b i ve Babill iler

Hammurabi Kanunlar1

Mezopotamya size pek huzurlu bir yer gibi gelmemiş olabilir. Şe­
hir devletleri birbirleriyle savaşır, güçlü önderler diğer şehir dev­
letlerini fethederek imparatorluklar kurmaya çalışı rlardı. Kimi
zaman imparatorluklar uzun yaşar, kimi zaman da birkaç yılda
çöker ve başka bir güçlü lider imparatorluk kurmaya çal ışırdı.
Mezopotamya halkı sürekli savaşla iç içeydi. Bazen surlardan dı­
şarı çıkmaz, içeride güvende olacaklarını umut ederlerdi. Ancak
bazen de kaçarlardı. Beladan uzak durmak umuduyla başka bir
yere giderlerdi.

MÖ 1 792 civarında Hammurabi adında bir kral babasının ar­
d ından Babil tahtına geçti. Babil Kiş'in (Sargon'un memleketi)
yakınında olan bir şehirdi. İ lk başlarda Hammurabi yalnızca ken­
di şehrinin etrafındaki küçük bir bölgeye hükmediyordu. Ancak
kısa süre sonra etrafındaki küçük şehirlerden bazılarını fethet­
meye başladı. Diğer şehirlerin krallarını kendisine bağl ı l ık yemini
etmeye ikna etti. Çok geçmeden Mezopotamya'n ın güneyinin
tamamına egemen oldu. Bu bölgeye Babil şehrinden dolayı Ba­
bil dendi.

Hammurabi halkının kendisine sırf ordusu güçlü diye itaat et­
mesini istemiyordu. imparatorluğunun kanunlarla yönetilmesini
istiyordu. Babil'in baş tanrısı Marduk'un kendisini insanlara adil
davranması için kral yaptığına inanıyordu. Mektuplarından birin­
de Hammurabi kendisini, "tanrıdan korkan saygıl ı prens" olarak
tanımlar. Kral olarak görevinin, "ülkede adaletin sağlanması, güç­
lülerin zayıfları ezmemesi için kötülüğü ve kötülük peşinde koşan­
ları yok etmek" olduğunu söyler.

46

Hammurabi ve Babilliler

Fırat Nehri

Babil

Hammurabi halkın kanunlara uymasını istiyordu, ama halk bunu
askerler onları kanunlara uymaya zorladığı için değil, kanunlar doğ­
ru olduğu için yapmalıydı. Aynı zamanda bütün imparatorluğunun
da aynı kanun ve kurallara uymalarını istiyordu. Böylece Hammura­
bi adil olduğunu düşündüğü kanunların hepsini yazdırdı. Bunları,
yasaları güneş tanrısından aldığını gösteren bir anıta oydurdu. Bu
kanunlara Hammurabi kanunları denir. Bildiğimiz ilk yazılı kanun­
lardır. Bunlar olağandışıydı çünkü zengin, fakir, asker, çiftçi, tüccar,
hatta kral demeden, herkesin uyması gerekiyordu.

Hammurabi'nin kanunlarından bazıları aşağıda gösterilmiştir.
Bunların adil olduklarını düşünüyor musunuz? Neden?

� Eğer bir kişi başka birinin toprağından ağaç keserse, bede­
lini ödemelidir.

� Eğer bir kişi tarlasını sularken kazara başka birinin tarlası­
nıda su basmasına yol açarsa, tahrip ettiği tahılın bedelini
ödemelidir.

47

Dünya Tarihi - //kçağ

> Eğer bir adam oğlunu evden atmak isterse, önce bir yargı­
cın huzuruna çıkıp, uOğlumun artık evimde yaşamasını iste­
miyorum;' demelidir. Yargıç sebepleri gözden geçirir. Eğer
sebepler iyi değilse adam oğlunu evden atamaz.

> Eğer bir oğul babasına büyük bir kötülük ederse babası ilk
seferinde onu affetmelidir. Ancak ikinci kez kötülük ederse
babası onu kapı dışarı edebilir.

> Eğer bir hırsız inek, koyun, eşek, domuz veya keçi çalarsa,
değerinin on katını ödemelidir. Eğer ödeyecek parası yoksa
idam edilmelidir.

> Göze göz, d işe diş. Eğer bir adam başka bir adamın gö­
zünü çıkarırsa, kendi gözünü de ç-ıkarmalıdır. Başka bir
adamın dişini çıkarırsa kendi dişini de çıkarmalıdır. Eğer
başka bir adamın kemiğini kı rarsa, kendi kemiğini de kır­
malıdır.

> Eğer bir doktor bir hastayı ameliyat eder de hasta ölürse,
doktorun eli kesilmelidir.

> Eğer bir yapı ustası bir ev inşa eder de ev çöker ve sahibi
ölürse, yapı ustası idam edilmelidir.

> Eğer bir soyguncu soygun yapmak üzere bir eve delik açar­
ken yakalanırsa o deliğin önünde idam edilmelidir.

Hammurabi çok dindar bir adamdı. Hammurabi Kanunları'nı
kendisine bizzat tanrıların verdiğine inanıyordu. Bu yüzden şehir
devletleri arasındaki savaşlarda yıkılan tapınak ve zigguratların
birçoğunu tekrar yaptırdı. Halkını tanrılara kurban vermeye ve
tanrılar hakkında daha çok bilgi sahibi olmaya teşvik etti.

O zamanlar Babil'deki insanlar gezegen ve yıldızların hareket­
lerine bakarak tanrıların neler yaptığını öğrenebileceklerine ina­
nırlardı. Bu yüzden gökyüzünü incelemeye çok zaman harcarlardı.
Bütün takımyıldızların nerede olduklarını, yıldızlar ile gezegenler
arasındaki farkları bilirlerdi.

48

Hammurabi ve Babilliler

Babil Kralı Hammurabi

Babilliler gökyüzünü izlemeleri sonucu Dünya'nın Güneş1n
etrafında döndüğünü keşfetmişlerdi. Dünya'nın Güneş'in etrafın­
daki dönüşünü tamamlamasında geçen zamana "bir yıl" dediler.
Sonra bu yılı on iki aya böldüler. Tıpkı günümüzde bizim de yaptı­
ğımız gibi, bir yılı on iki aya bölen ilk insanlar onlardı.

Ayrıca yine ilk kez onlar bir günü yirmi dört saate, bir saati de
altmış dakikaya böldüler. Dolayısıyla ne zaman, bugün ayın kaçı
diye takvime veya saat kaç diye saate bakacak olsanız, Babilli ler­
den miras aldığımız yöntemleri kullanıyorsunuz demektir.

49

���������---������
Asuri ular

Bütün Dünyanın Krah Şamşi-Adad

Hammurabi Güney Mezopotamya'daki en güçlü kraldı. Ancak
kuzeyde de başka bir kral başka bir imparatorluk kuruyordu. Bu
kral ın adı Şamşi-Adad'tı ve iyi kanunlar yapan adil bir hükümdar
olmaya niyeti yoktu. Onun tek amacı bütün dünyaya hükmet­
mekti.

Şamşi-Adad, Asur denilen bir şehirde yaşıyordu. Babil Mezopo­
tamya'nın güneyinde, Fırat Nehri'nin yanında kurulmuştu. Asur ise
Mezopotamya'nın kuzeyinde, Dicle Nehri'nin yanındaydı.

Şamşi-Adad Asur kralı olduğunda, Asur'un yeni imparator­
luğun merkezi olması gerektiğine karar verdi. Taptığı Rüzgar ve
Fırtına Tanrısı'na devasa bir tapınak yaptırarak işe koyuldu. Tapı­
nak altın ve gümüşle kaplanmış sedir ağacından yapılmıştı. Hatta
Şamşi-Adad tanrısını memnun etmek için temeline zeytinyağı, bal
ve tereyağı döktürmüştü. Rüzgar ve Fırtına Tanrısı'n ın kendi tara­
fını tutup ona daha fazla güç vermesini, böylelikle savaşları daha
kolay kazanmayı umut ediyordu.

Tapınağın bittiği gün Şamşi-Adad, "Rüzgar ve Fırtına Tanrısı bu
dünyada en çok Asur şehrini seviyor ve benim de bütün dünyanın
kralı olmamı istiyor;' diye ilan etti. Asur halkı şöyle haykırdı :"Şamşi­
Adad bütün dünyanın kralı olacak!"

Daha sonra Şamşi-Adad ordusunu topladı ve Mezopotamya'nın
şehirlerini fethetmek için yola çıktı. iki oğlu da yanında savaşmak
için onunla birlikte gitti. Ne zaman Şamşi-Adad bir şehri fethetse,
oğullarını o şehre hükümdar yapıyordu. Kısa sürede Asur ordusu
yakınlardaki bütün şehirleri fethetti.

Şamşi-Adad Mezopotamya halkının kendisinden korkmasını
istiyordu. O bir diktatördü, krallığındaki hiç kimsenin kanunları ve

50

Asuri ular

emirleri hakkında sorular sormasına izin vermezdi. Sorgusuz sual­
siz itaat etmelerini isterdi.

Onların itaat etmelerini nasıl sağlıyordu dersiniz? Söyledikle­
rini tamı tamına yapmayan herkesi öldürürdü. Bir şehri fethetti­
ğinde, bütün liderlerin kafasını kestirir, şehrin etrafına çaktırdığı
kazıklara geçirtirdi. Binaları yakıp yıkar, askerlerine her şeyi imha
etmelerini emrederdi.

Mezopotamya'daki herkesin Asurlulardan korkmasına şaşma­
mak lazım. Kısa süre sonra, Şamşi-Adad'ın şehirleri fethetmek
için savaşmasına bile gerek kalmadı. Bir şehrin surlarına yaklaşır
yaklaşmaz, önderler dışarı çıkıp teslim olurlardı. Hayatlarını ba­
ğışlamaları karşıl ığında, ona para vermeyi ve hakimiyetini kabul
etmeyi teklif ederlerdi. Şamşi-Adad onların canlarını bağışlamayı
kabul ederdi, ancak söylediklerine ve emirlerinin her birine harfi­
yen uymaları şartıyla.

Artık Şamşi-Adad'ın imparatorluğu bütün Kuzey Mezopo­
tamya'ya yayılmıştı. imparatorluğuna Asur şehrinden dolayı Asur,
kendine de Bütün Dünyanın Kralı adını verdi.

Oysa bu tam olarak doğru değildi. Bildiğiniz gibi, Mezopo­
tamya'nın güneyindeki de bir imparatorluğu vardı. Şamşi-Adad,
Babil1 fethetmeye veya şehirlerini ele geçirmeye hiç kalkışmadı.
Babil1n kendisi için fazla güçlü olduğunun farkındaydı.

Şamşi-Adad öldüğünde oğullarından birine bütün Asur impa­
ratorluğunu bıraktı. Diğer oğluna da Asur'daki en büyük şehirler­
den biri olan Mari şehrini bıraktı. İki genç adamın imparatorluğun
gücünü korumak için birlikte çalışacaklarını umut ediyordu .

..

Ne var ki kardeşler çekişip durdular. Birbirlerine hoş olmayan
mektuplar yazdılar. Birbirlerinden yakındılar. Asur'un birliğini ve
gücünü koruyamadılar.

Çok geçmeden Hammurabi Asur'u Babil İmparatorluğu'na
katmaya karar verdi. Ordusuyla Kuzey Mezopotamya'ya yürü­
dü. Mari şehrini yerle bir etti, Asur şehrini aldı. Artık Asurlular
Hammurabi'ye haraç ödemek ve ona "Bütün Dünyanın Kralı" de­
mek zorundaydılar.

51

Dünya Tarihi - f/kçağ

Fakat Hammurabi Şamşi-Adad kadar zalim değildi. Kanunla­
rına uydukları müddetçe bazı Asurlu liderlerin şehirlerin yöneti­
minde kalmalarına izin verdi. Ne liderlerin kafalarını kestirdi ne de
evlerini yakıp yıktırdı. Asuri ular Hammurabi'ye boyun eğmeye razı
oldular ama aslında akıllarından geçen şuydu: "Bir gün yine özgür
olacağız, o zaman yine dünyayı fethetmeye çalışacağız."

Gılgamış Destanı

Hem Babilliler hem de Asurlular Gılgamış adındaki muhteşem, ef­
sanevi bir kral hakkında efsaneler anlatırdı. Gılgamış destanı dün­
yadaki en eski peri masallarından biridir.

52

Evvel zaman içinde, Gılgamış adında bir kral Uruk şeh­
rine hükmedermiş. Gılgamış yarı tanrı, yarı insanmış ve
dünyadaki en güçlü adammış. H iç zorlanmadan tek eliy­
le devasa taşları kaldırır, yüksek duvarlardan atlarmış.
Gencecikmiş, sağlıklıymış ve bir insanın isteyebileceği
bütün para ve güce sahipmiş.

Gel gör ki Gılgamış güçlü olduğu kadar zalimmiş de.
Uruk halkını gece gündüz kendisine hizmet etmeye zor­
luyormuş. Paralarını ve yiyeceklerini ellerinden al ıyor,
çocuklarını kendine köle yapıyormuş. Başkalarını hiç dü­
şünmüyor, yalnızca kendini düşünüyormuş.

Uruk halkı bu kötü ruhlu kraldan kurtulmak için her
şeyi göze almış. Bu yüzden gökyüzü tanrısı Anu'ya ses­
lenmişler. "Bize yardım et!" diye bağırmışlar. "Kralımız çok
kötü birisi. Onunla savaşamıyoruz çünkü onda bir tanrı­
nın kuvveti var:'

Anu'nun bu duruma canı çok sıkılmış, gökyüzünden
aşağı bakmış. "Şu krala da bir bakın!" demiş. "Dünyadaki
bütün kuvvet ve güce sahipken, aciz ve biçarelere karşı
nasıl da acımasız. Bu doğru değil. Ona bir ders vermek
için başına bir düşman salacağım:'

Asurlular

Böylece Anu Enkidu adında, yarı insan yarı hayvan,
on iki aslan gücüne sahip bir canavar yaratmış. "Git ve
Gılgamış'la savaş;' demiş Enkidu'ya ve hayvan adamı
Uruk şehri civarındaki çöllere göndermiş.

Bu esnada Gılgamış bir kabus görmüş. Rüyasında ko­
caman bir balta kapısında belirmiş, öylesine büyük ve
keskin bir baltaymış ki kaldıramamış bile. Uyandığında
annesine bu rüyanın ne anlama geldiğini sormuş. "Seni
yok edebilecek bir adam geliyor;' demiş annesi ona.
"Onunla dost olman lazım, yoksa ölürsün!"

Enkidu Uruk şehrine yaklaşmış. Surların dışındaki or­
manda bir avcının oğluna rastlamış, çocuk babasının tu­
zaklarını kontrol ediyormuş. Çocuk çıplak vahşiyi görün­
ce çok korkmuş. Fakat Enkidu'ya acımış, çünkü hayvan
adamın ne giysisi ne de yiyeceği varmış, ne de konuşa­
bil iyormuş. Öyle ki Enkidu'yu alıp evine götürmüş, arka­
daşlarıyla, surların dışında sürülerini güden çobanlarla
tanıştırmış. Enkidu uzun süre avcının oğluyla ve çoban­
larla birlikte yaşamış. Onlar Enkidu'ya konuşmayı, yiyip
içmeyi ve kıyafet giymeyi öğretmişler.

Bir gün Enkidu ve arkadaşları Uruk'a, bütün şehir için
ziyafet veren büyük bir adamın düğününe gitmişler. An­
cak düğün ziyafeti sırasında Gılgamış gelini beğenmiş ve
kendine almaya karar vermiş. Salona girmiş, güzel kızı
yakalayıp sürüklemeye başlamış.

Enkidu buna çok öfkelenmiş. Bir zıplayışta kapının
önüne geçmiş. "Sen kral olabilirsin;' diye bağırmış, "ama
bu gelini damattan almadan önce beni öldürmen gere­
kecek!"

O ana kadar hiç kimse Gılgamış'a ne yapması gerek­
tiğini söylememiş. Gılgamış Enkidu'nun üstüne atlayıp
onu yere yatırmaya çalışmış. Düğün salonunda bir aşağı
bir yukarı dövüşmüşler, ta ki yiyecekler ayakları altında
ezilinceye ve ikisi de kan revan içinde kalıncaya dek. Gıl-

53

Dünya Tarihi - llkçağ

54

gamış daha önce hiç bu kadar güçlü biriyle karşılaşma­
mış. En sonunda mücadeleyi kazanmış, Enkidu'yu yere
yapıştırıp üzerine oturmuş. Ancak dövüşmekten öylesi­
ne bitkin düşmüş ki zar zor hareket edebiliyormuş. Soluk
soluğa, "Bundan böyle dost olalım;' demiş.

O günden sonra Enkidu ve Gılgamış dost olmuş.
Gılgamış şehrindeki insanlara daha iyi davranmış ve
Enkidu'yla birlikte birçok maceraya atılmış.

Bir gün tanrıların boğası gökyüzünden kaçıp dünya­
ya inmiş. insanları öldüre öldüre Gılgamış'ın krall ığında
ilerlemiş. Öylesine güçlüymüş ki ne zaman nefes alıp
verse yer yarı l ırmış. Halk Gılgamış ile Enkidu'dan yardım
istemiş. Enkidu boğayı öldürüp bütün ülkeyi kurtarmış.

Boğanın öldürülmesi

Gel gör ki tanrılar boğalarını öldürdüğü için Enkidu'ya
çok kızmışlar. Onun başına korkunç bir hastalık salmışlar.
Enkidu on iki gün acı çektikten sonra ölmüş.

Asurlular

Gılgamış arkadaşının ölümünün ardından yas tut­
muş. Bütün dünyaya Enkidu için gözyaşı dökmelerini
emretmiş. Artık yıkanmaktan, hatta yemek yemekten
bile vazgeçmiş. Ölümün Enkidu'yu alıp götürdüğü dü­
şüncesine dayanamamış. En sonunda sonsuz yaşamın
sırrını bulmaya ve ölümü yenmeye karar vermiş.

Dünyadaki tek ölümsüz adam olan Utnapiştim1 gör­
meye karar vermiş. Bir yıl, bir gün boyunca seyahat ettik­
ten sonra Utnapiştim'in evine varmış.

"Sonsuz yaşamın sırrı nedir?" diye sormuş Utna­
piştim'e.

"Eğer altı gün, yedi gece boyunca uyanık kalabilir­
sen;' demiş Utnapiştim ona, "sen de ölümsüzlüğe kavu­
şabilirsin:'

Gılgamış kabul etmiş, ancak anında uyuyakalmış. Yedi
gün sonra uyanmış. "Ne olur, bana bir şans daha ver;' diye
yalvarmış.

"Pekala," demiş Utnapiştim, "Sana bir şans daha veri­
yorum. Eğer okyanusun dibine kadar yüzebilirsen orada
dipte yetişen büyülü bir bitki bulursun. Onu koparıp ye­
diğin takdirde, tekrar gençliğine kavuşursun:'

Gılgamış hemen fırlamış, ayağına bir taş bağlayıp ok­
yanusa atlamış. Dibe kadar batmış. Orada büyülü bitkiyi
bulmuş. Bitkiyi k�arıp, okyanus yüzeyine kadar yüzmüş
ve evine doğru olan uzun yolculuğuna başlamış. "Eve
gittiğimde;' diye düşünmüş, "Bitkiyi yerim ve böylelikle
sonsuza dek yaşarım:'

Ancak bir gece Gılgamış uyurken bir yılan sürüne
sürüne ona yaklaşmış ve bitkiyi bulmuş. Bitki çok güzel
koktuğundan yılan bitkiyi yemiş ve anında gençleşmiş.
işte bu yüzden yılanlar deri değiştirirler. Yaşlanmaya baş­
ladıklarında, buruş buruş olmuş eski derilerini atıp tekrar
gençleşirler.

55

Dünya Tarihi - //kçağ

Gılgamış uyandığında bir de ne görsün, büyülü bitkisi
yok olmuş. Ağlaya ağlaya Uruk'taki evine dönmüş. Ve bü­
tün insanlar gibi o da yaşlanıp ölmüş.

Fakat onun öyküsü Uruk'un bütün çocuklarına, daha sonra on­
ların çocuklarına ve onların da çocuklarına anlatılmış, ta günümü­
ze dek gelmiştir.

ônemli Not: Gılgamış Destanı Mô 3000- 1200 yıllarında yazılmıştır.

56

���--------���
Hindistan'ın İlk Şehirleri

Nehir Yolu

Mısırlı lar Nil Nehri kıyılarında, Asurlular ile Babilliler de Dicle ve Fı­
rat Nehri kıyılarında, Mezopotamya'da yaşadılar. Sizce neden eski
insanlar nehir kenarında yaşamayı tercih ediyorlardı?

Nehir kıyısında yaşayan insanlar, bu nehirlerden hem içme
hem de tarlalarında sulama suyu olarak bol bol yararlanabili­
yorlardı. Ancak eski şehirlerin nehir kenarlarında inşa edilmele­
rinin başka bir nedeni daha vardı. Ur şehrinin yakınındaki antik
Mezopotamya'da yaşadığınızı hayal edin. Avram'la ilgili öykümüz­
deki Terah gibi tüccar olduğunuzu farz edelim. Bu yıl buğdaydan
çok güzel mahsul elde ettiniz ve Asur'daki buğdayların hepsinin
selle mahvolduğunu öğrendiniz. Asur'daki insanlar buğdaya,
Ur'daki insanlardan iki kat fazla öderler, çünkü bütün Ur'da buğ­
day varken Asur'da neredeyse hiç yoktur. Bunun üzerine buğda­
yınızı alıp kuzeye Asur'a giderek, orada satmaya karar verirsiniz.
Böylelikle çok para kazanabil irsiniz.

Peki, Ur'dan Asur'a nasıl gideceksiniz? Unutmayın ki arabanız
veya kamyonunuz yok. Eğer Asur'a k.3,.dar gidecekseniz, ineklerin
çektiği bir kağnıyla gitmeniz gerekir. Buğdaylar taşıyamayacağınız
kadar ağır olduğu için yürümeniz mümkün değildir. Kağnınızın te­
kerlekleri de tahtadan yapılmıştır çünkü daha lastik icat edilmemiştir.

Sizce tekerlekler ne kadar dayanır? Asur'a giderken yolda du­
rup tamir etmeniz gerekebilir mi? ineklerin hızı nedir? Asur'a ka­
dar ineklerle gitmek ne kadar sürer? Mezopotamya toprağını da
biraz düşünelim. Bu bölgede toprak ya kumlu ya da kayalıktır.
Unutmayın, düzgün, güzel yollar yapabilecek buldozer veya asfalt
makineleri o zamanlar daha yok. Dolayısıyla Asur yollarının bir bö­
lümünde kumda yürümek zorunda kalacaksınız.

57

Dünya Tarihi - llkçağ

Hindistan

Arap Denizi

Mewpotamya ve Harappa Şehirleri

Kumda yürümenin ne gibi bir zorluğu vardır? Kumsalda oldu­
ğunuzu düşünün. Ayaklarınız kuma gömülür, değil mi? Peki ya
tahta tekerlekli çok ağır bir kağnıyı çekiyor olsaydınız? Tekerlekler
de kuma gömülür müydü? Kayalık toprağı da bir düşünelim. Ara­
banız kayalık arazide nasıl gider? Asur'a kağnıyla gitmek pek de
kolay bir yolculuk olmayacak gibi görünüyor.

Ur'dan Asur'a gitmenin başka bir yolu var mıdır sizce? Şunu bir
düşünün: Bütün buğdayınızı bir tekneye koyabilir, sonra Ur'dan
çıkıp Fırat Nehri üzerinden aşağı, Basra Körfezi'ne inebilirsiniz.
Daha sonra da Dicle Nehri'nden yukarı doğru çıkarsınız. Tekneyle
seyahat ederek oraya daha kısa sürede daha az emek sarf ederek
ulaşabilirsiniz.

Şehirlerin nehir kıyılarında kurulmalarının nedeni yiyecek, me­
tal ve diğer malların su üzerinde kolayca taşınabilmesiydi. Ağır
yükleri karada çekmektense deniz yoluyla taşımak çok daha ko­
laydı. Mezopotamya'daki şehirler birbirleriyle ticaret yapma� için
Dicle ve Fırat Nehirlerini kullanırlardı.

Ancak bu şehirler yalnızca birbirleriyle ticaret yapmazlar­
dı. Doğudaki ülkelerle de ticaret yaparlardı. Bu ülkelerden biri
Hindistan'dı. Hindistan halkı da bir nehri yol olarak kullanırdı. On-

58

Hindistan'ın ilk Şehirleri

ların nehrinin adı lndus'tu ve bu nehrin etrafındaki bölgeye de
lndus Vadisi denirdi. Hindistan halkı bu vadiye yerleşmişti çünkü
nehrin suyundan içebil iyor, nehirde balık tutabiliyor ve suyuyla
tarlalarını sulayabiliyorlardı. Aynı zamanda lndus Nehri'nde gidip
gelerek birbirleriyle ticaret yapıyorlardı.

Neticede Hindistan halkı Umman Denizi'ne açıldı. Umman Denizi
onların o ana kadar görmüş olduğu en büyük su kütlesiydi. Kıyısı ve
ucu bucağı olmayan bir denizde olduklarını düşünmüş olmalılardı.
Fakat gözü pektiler, araştırmaya devam ettiler. Kısa sürede Mezopo­

-tamya şehirlerine ulaşıp, onlarla ticaret yapabileceklerini keşfettiler.
Eğer Hindistan halkı karadan Mezopotamya'ya gitmeye çalış­

saydı, sıradağları aşmak zorunda kalacaktı. Ancak tekneyle yolcu­
luk hiç de zor değildi. Böylece Hindistan halkı -Mezopotamyalılar
gibi- lndus Nehri kıyısına büyük şehirler kurdu, diğer şehirlerle
ticaret yaparak para kazandı. Günümüzde onların uygarlığına Ha­
rappa Uygarlığı diyoruz. Bu uygarlığın en güçlü olduğu dönemler
MÖ 2000 ila 1 750 arasıydı.

Mohenjo-Daro'nun Gizemi

Tıpkı Mezopotamya'daki insanlar gibi, lndus Vadisi'nde yaşayan in­
sanlar da şehirler inşa ettiler. Ne var ki lndus Vadisi'nde imparatorluk
yoktu. lndus Vadisi'ndeki şehirleri (Harappa şehirleri) tek bir krallıkta
birleştirmeye çalışan Sargon, Hammurabi veya Şa:ıışi-Adad gibi bü­
yük bir savaşçı yoktu. Harappa şehirleri bağımsızlıklarını korudular.

lndus Vadisi'nde yaşayan bir çiftçinin hayatı, Mısır veya Mezo­
potamya'da yaşayan bir çiftçininkinden farklıydı. Çiftçi tahıl ın ya­
nında kavun gibi meyveler ve pamuk da yetiştirirdi. Tarlasında da
manda ve fil gibi hayvanları çalıştırırdı. Babil'deki bir çiftçi, bir in­
dus Vadisi çiftçisini pamuk ve kavunlarını toplarken, fi linin yanın­
da yürürken görse çok şaşırırdı herhalde.

lndus Vadisi'ndeki şehirler hisar denilen büyük dairesel höyükle­
rin etrafında yapılırdı. Her hisarda, düşman saldırdığı takdirde gidi­
lebilecek bir kale vardı. Hisarın çepeçevre etrafında insanlar, fırında
pişirilip sertleşmiş çamur tuğlalardan evler inşa etmişlerdi. Bu evler

59

Dünya Tarihi - llkçağ

çok rahattı. Bunların avluları, kuyuları, hatta tuvalet ve akaçları bile
vardı. Evlerde yaşayan insanlar su için ta nehre kadar gitmek yerine,
kuyularından su çıkarırlardı. Büyük yüzme havuzlarına benzeyen
büyük hamamlar herkesin temiz olmasını ve serinlemesini sağlardı.

Akaçlar da evlerden atıkları çıkarır, sokaklarda akan derin hen­
deklere taşırdı. lndus şehirleri dünyadaki en büyük şehirler arasın­
daydı. Mohenjo-Daro'da yaşayan insan sayısı dört binden fazlaydı.

Ancak lndus Vadisi'ndeki şehirlere bir şeyler oldu. MÖ 1 750 ci­
varında insanlar evlerini terk etmeye başladılar. En sonunda şehir­
ler neredeyse tamamen boş kalmıştı. Binalar, akaçlar, kuyular ve
hisarlar harap oldu. Şehirlerin üzerini yavaş yavaş kum ve toprak
kapladı. Yüzlerce yıl boyunca hiç kimse orada birtakım şehirler ol­
duğunu bile bilmiyordu.

En sonunda arkeologlar lndus Nehri'nin etrafında kazı yapma­
ya başladılar. Büyük şehirlerin kalıntılarını, harabeye dönmüş sur
ve hisarları buldular.

Ne var ki insanların neden orada yaşamaktan vazgeçtiklerine
dair hiçbir ipucu bulamadılar. lndus Vadisi halkından kalan bazı
yazılar buldular ama bu yazıları okuyamıyoruz, dolayısıyla ne an­
lattıklarını da bilmiyoruz. Mohenjo-Daro'da arkeologlar sokaklar­
da yatan iskeletler buldular, sanki insanlar yolun ortasında ölmüş
de gömülmemiş gibiydi.

İndus Vadisi'nden antik bir heykel

60

Hindistan'ın ilk Şehirleri

Bu şehirlere ne olmuştu? Muhtemelen bunu hiçbir zaman ke­
sin olarak bilemeyeceğiz. Ancak Hindistan halkı, binlerce yıldır
nesilden nesile aktarı lmış çok eski destanları hala anlatmaya de­
vam ediyor. Bu destanlar çok eski bir çağdan, hisarlı şehirlerin ge­
lişmekte olduğu bir dönemden günümüze kadar gelmiştir. Belki
de bu destanlar ipuçlarıdır. Bir tanesinin adı "Avcı ile Bıldırcın"dır.

Evvel zaman içinde, bir nehir kıyısında bir bıldırcın sü­
rüsü yaşarmış. Yiyecek ve içecekleri bolmuş ama her ak­
şam onları yakalamaya gelen avcıdan çok korkarlarmış.
Avcı ağıyla birlikte sürünerek sürüye yaklaşır, sonra da
çal ı l ıklardan fırlarmış. Bıld ırcınlar dağıldığında ağına en
yakın kuşu yakalayıp evine götürür, sonra da afiyetle
yermiş.

Bir gün bıldırcınların en yaşlısı şöyle demiş: "Avcının
birimizi yakalaması çok kolay oluyor. Peki, ya ağını hepi­
mizin üzerine atarsa ne olur? O zaman kaçabilecek kadar
güçlü oluruz."

Böylece ertesi akşam avcı çal ı l ıklardan fırladığında
..

bıldırcınlar yerlerinden kımıldamamışlar. Avcı bıldırcınla-
rın üzerine ağını atmış ama onlar birlikte yükselmiş, ağı
avcının ellerinden çekip yan yana uçup gitmişler. Hepsi
birlikte avcı için fazla güçlüymüşler.

Bıldırcınlar çok mutlu olmuş. Artık korkmuyorlarmış.
Her gece bir arada kalmış, avcının elinden ağı çekip, uça­
rak gitmişler.

Ancak çok geçmeden bıldırcınlar güvenli, güçlü grup­
larında bir araya geldiklerinde, itişip kakışmaya başlamış­
lar. "Pençeme basıyorsun!" diye bağırmış biri. Bir diğeri,
"Tüylerimi dağıtıyorsun!" diye feryadı koparmış. Başka bir
tanesi de, "Öyle bir sıkıştırdın ki nefes alamıyorum!" diye
yakınmış. Sonunda dağılmışlar, çalı l ıklarda bekleyen avcı
da hepsini teker teker yakalamış. Birgün evine giderken

61

Dünya Tarihi -1/kça�

şöyle demiş: "Birl ikteyken özgürler ama ayrıyken yemek
oluyorlar!"

Bu öykünün ana fikri nedir? Belki de, bağımsız ve birbirlerin­
den kopuk olan hisarlı şehirlerin isti lacılar tarafından bozguna
uğratı lmış olduğudur. Belki de Mohenjo-Daro'nun başına gelen
buydu. Belki tek bir krall ıkta birleşmiş olsalar hisar şehirleri ayakta
kalabilirdi. Ancak bunun doğru olup olmadığını asla kesin olarak
bilemeyeceğiz.

62

Uzakdoğu: Eski Çin

Lei Zu ve lpekböceği

Dicle ve Fırat Nehirleri arasındaki Mezopotamya'da yaşayan
insanlar dünyanın tam merkezinde olduklarını düşünürlerdi.
Hindistan'a doğu demelerinin nedeni, oraya varmak için doğu­
ya doğru yelken açmak zorunda olmalarıydı. Hindistan'ı garip ve
uzak bir yer olarak görürlerdi.

Gel gör ki Hindistan'dan bile daha garip ve uzak olan bir ülke
vardı: Çin. Asurlular ve Babilliler için Çin "Uzakdoğu"ydu. Dünya­
nın ta öbür ucundaydı!

Çin'deki insanlarla Bereketli Hi lal'deki insanlar birbirlerini fazla
tanımazlardı. Ancak uzaklarda yaşamalarına rağmen, Çinliler de
tıpkı Mısırlılar, Babilliler ve Asurlular gibi, nehir kıyısında yaşamayı
seçmişlerdi. Eski insanların hayatta kalmak için nehirlere ihtiyacı
vardı.

Çin halkı ilk başlarda Sarı Nehir ve Yangtze Nehri arasında
yaşadı. Bu iki nehir arasındaki bölgeye Sarı Nehir Vadisi denirdi.
Çin'deki ilk insanlar bu nehirler arasına, Sarı Nehir Vadisi'ne yer­
leşti ler ve tarımla uğraştılar, özellikle de pirinç yetiştirdiler çünkü
pirinç nemli toprakta iyi yetişir.

i lk başlarda Çinliler de tıpkı Mezopotamyalı lar gibi ayrı köyler­
de yaşadılar. Fakat sonunda büyük bir önder Sarı Nehir Vadisi'nin
köylerini tek bir krall ıkta birleştirdi. Çin köylerini birleştiren bu ön­
derin adı Huang Di'ydi. Çok uzun zaman önce yaşadığı için hak­
kında fazla bir şey bilmiyoruz. Ancak saltanatı hakkında çok fazla
söylenti var. Efsanelere göre, Huang Di tıbbı ilk keşfeden ve Çinli­
lere hastalıkları tedavi etmeyi öğreten kişiydi. Karısı imparatoriçe
Lei Zu da ipek böceklerinin kozalarını ipek ipliklerle yaptıklarını
keşfetmişti.

63

Dünya Tarihi -1/kçağ

64

Huang Di San Nehir Vadisi köylerini birleştirdi.

���� ����-

Bir gün imparatoriçe Lei Zu bahçesinde dut ağaçlarının
altında oturuyormuş. Saray duvarlarının dışındaki ticaret
kervanlarının gürültülerini, taşlara çarpan deve toynak­
larının seslerini, şekerleme, mücevher ve çay satan sokak
satıcılarının bağrışmalarını duyabiliyormuş. Fakat Lei
Zu'nun duvarlarla çevrili bahçesi sessiz ve huzur doluy­
muş. Bir meltem imparatoriçenin üstündeki dut ağacının
yapraklarını hareket ettirmiş.

"Min Lai!" diye seslenmiş hizmetçisine. "Yemeğimi bu­
raya getir. Bugün bahçede yemek yiyeceğim:'

Min Lai hemen imparatoriçenin en sevdiği yeme­
ği getirmiş: sarımsaklı ve zencefill i kaplumbağa, şekerli
meyve, pirinç ve bir çaydanlık dolusu kaynayan, mis ko­
kulu çay. Lei Zu çayı fincanına dökerken o güzel koku­
sunu içine çekmiş. Tam fincanı ağzına doğru kaldırmış ki
burnunun hemen önünden, çayın içine bir şey düşmüş.

Lei Zu fincanının içine bakmış. Sıcak suyun içinde yü­
zen küçük, yuvarlak, beyaz bir şey varmış. Başını kaldırıp

Uzakdoğu: Eski Çin

dut ağacının dallarına bakmış. Tam kafasının üstünde
yüzlerce küçük beyaz koza sallanıyormuş, bunlar lpekbö­
ceği kozasıymış. Kozaların içinde ipek böcekleri güve ha­
line gelirlermiş. Kısa sürede kozaları yiyip çıkacak, uçup
gideceklermiş.

"Baksana, Min Lai;' demiş. "Çayımın içine ipekböceği
kozası düştü."

"Size başka bir fincan getireyim, imparatoriçe Lei Zu,"
demiş hizmetçi.

"Dur biraz;' demiş Lei Zu. Kozayı fincanından dikkatle
çıkarmış. Koza, içindeki ipekböceğinin üstüne yüz binler­
ce kez dolanmış ince, parlak bir iplikten yapılmış gibi gö­
rünüyormuş. Sıcak su kozayı açmaya başlamış. Lei Zu ipin
ucunu nazikçe çekince iplik uzadıkça uzamış. Oturduğu
yerden kalkmış, ipi çekerek bahçede yürümeye başlamış.
iplik o kadar uzunmuş ki imparatoriçe bahçeyi onunla on
iki kez dolanmış. O kadar hafifmiş ki rüzgarda uçuşuyor,
güneş altında da eriyen bir gümüş gibi parıldıyormuş.

"Ah, bundan bir kumaş dokuyabilsem ne güzel olur­
du!" diye hayretini dile getirmiş Lei Zu. "imparator kocam
için şahane bir kaftan yapardım!"

"Ama dokunamayacak kadar ince;' demiş Min Lai.
"Bana bir tane daha koza getir, Min Lai;' demiş impa­

ratoriçe. "Bir koza daha açalım."
Bütün öğleden sonra, imparatoriçe ve hizmetçisi

ipekböceği kozalarından ince, parlak iplikleri çözmüşler.
iplikleri pamuk ipliği kalınlığına ulaşana dek birleştirip
bükmüşler. Daha sonra imparatoriçe terzisini çağırmış.
"Bana bu iplikten kumaş dokuyabilir misin?" diye sormuş.

"Hiç böyle bir ipl ik görmemiştim!" diye heyecanla
bağırmış terzi. "Saç teli kadar ince ama çiçek yaprağı
kadar da yumuşak:' iplikleri al ıp götürmüş ve bunlar­
dan güneş ışığında su gibi parıldayan bir kumaş doku­
muş. Bu kumaştan da imparatoriçe imparatora kaftan

65

Dünya Tarihi - llkçağ

dikmiş. imparator kaftanı gördüğünde hayretten solu­
ğu kesilmiş.

"Bundan böyle," demiş, "buna ipek diyelim. Bu şahane
kumaşın yapım sırrı asla saraydan dışarı çıkmamalı. Yal­
nızca kraliyet ailesi bu hazinenin ipekböceği kozaların­
dan elde edildiğini bilmeli:'

O zamandan sonra Lei Zu ve maiyeti ipek adı verilen
bu şahane kumaşı yapmışlar. lpekböceklerini dut yapra­
ğı tablalarında beslemiş, ipekböcekleri kozalarını örün­
ceye dek beklemiş ve daha sonra değerli ipek iplikleri
almak için kozaları dikkatle çözmüşler. Kısa sürede Çin,
ipeğiyle ünlü olmuş, dünyada başka kimse ipeğin nasıl
yapıldığını bilmiyormuş.

Antik Çin'in Resimyazlları

Huang Di veya onun ardından gelen hükümdarlar hakkında ke­
sin bilgilere sahip değiliz, çünkü bu hükümdarlar imparatorlukları
hakkında hiç yazıl ı kayıt bırakmamışlardır. Bu çok eski Çin hüküm­
darlarının hakkında bildiğimiz neredeyse her şey, binlerce yıldır,
insandan insana efsane ve öykülerle geçmiştir. Öykülerin hangi
bölümlerinin doğru olduğunu, hangi bölümlerinin ise öyküyü
daha ilginç ve heyecanlı kılmak için ilave edildiklerini bilmiyoruz.

Çinlilerin Sarı Nehir Vadisi'nde yaşamaya devam ettiklerini,
pirinç, ipekböceği yetiştirdiklerini ve istilacılara karşı kendilerini
savunmaya çalıştıkların ı bil iyoruz. Ve Huang Di'den yüzlerce yıl
sonra yeni bir lider başa geçti. Adı Tang'dı, hanedanına da Shang
hanedanı deniyordu.

Tang MÖ 1 766 civarında kral oldu. Ondan sonra Tang hanedanı
Sarı Nehir Vadisi'ne beş yüz yıl boyunca hükmetti. Çin'de, saltana­
tın babadan oğula, kardeşten kardeşe, amcadan yeğene geçme­
siyle bir ülkenin yönetimini uzun yıllar boyunca elinde tutan süla­
leye hanedan denir.

66

Uzakdoğu: Eski Çin

Shang hanedanı hakkında, ondan önce gelen hükümdarlar
hakkında olduğundan çok daha fazla bilgi sahibiyiz.

Shang hanedanının hakimiyeti sırasında Çinliler bronz kul­
lanmaya başladılar. Bronzdan silah, tekerlek ve çiftçilik aletleri
yaptılar. Bronzdan yapılma bu alet ve silahlar tahta aletler gibi çü­
rümüyordu. Binlerce yıl sonra arkeologlar Shang yapılarının kalın­
tıları altına gömülmüş bronz alet ve silahlar buldular. Bronz silah­
lar, Shang hanedanının saltanatı sırasında yaşayan Çinlilerin ok ve
yayla savaşmayı bildiklerini gösteriyor. Çinli ler düşmanlarına sal­
dırırken iki tekerlekli savaş arabaları kullanır, kendilerini korumak
için kalkan ve zırhtan yararlanırlardı. Çiftçilik aletleri de gösteriyor
ki pirincin yanı sıra, buğday ve dut da yetiştirir, tarlalarını sürüp
ekmek için atla çekilen saban kullanırlardı.

Fakat Shang hanedanının bize bıraktıkları sadece bunlardan
ibaret değildir. Shang hakimiyeti sırasında, Çinliler ilk kez yazıyı
kullanmaya başladılar. Bu yazıları günümüzde bile okuyabil iyoruz
çünkü bunlar genellikle binlerce yıl dayanan kemiklere ve bronz
plakalara kazınırdı.

ilk başlarda Çin yazısı resimlerden oluşuyordu. Bu özel resim­
lere resimyazı denir. Resimyazılar resimlere benzeyen kelimelerdir.
Bazı resimyazıları aşağıda gösterilmiştir:

Bu, ışınları iki yandan parlayan bir güneş res­
midir.

Su kelimesinin resimyazısı:
Sudaki dalgalanmaları görebiliyor musunuz?

67

Dünya Tarihi -1/kçağ

Shang hanedanının "ev" anlamına gelen bir
resimyazısı:

"Ok ve yay" anlamına gelen bir Shang re­
simyazısı:

Bu da "asker" anlamına gelen daha karma­
şık bir resimyazı:

Bu asker bir yanında balta, diğer yanında hançer olan, baltalı

kargı denilen bir silah taşıyor.
Çinliler bu resimyazıları basit mesajlar yazmak için kullanırlar­

dı. Resimyazılar neredeyse tam olarak temsil ettikleri kelimeler
gibi görünürler.

Eski Çin'de Tarım

Eski Çin'de yaşayan insanların çoğu çiftçiydi. Domuz, tavuk, inek
gibi hayvanları yetiştirir, tıpkı Mısır ve Mezopotamya'daki insan­
ların yaptığı gibi, tahıl ekip biçerlerdi. Fakat Çin halkı Mısırlıların
ve Mezopotamyalıların ekip biçemediği bir tahıl olan pirinci de
yetiştirirlerdi.

Pirinç ancak yılın çoğu zamanı nemli olan toprakta yetişir. Mı­
sır ve Mezopotamya'daki toprak pirinç için fazla kuruydu. Fakat
68

Uzakdoğu: Eski Çin

Çin'deki Sarı Nehrin çevresinde bulunan bütün tarlalar aylarca
nemli kalırdı. Pirinç buralarda iyi yetişirdi.

Chin yedi yaşındadır. Eski Çin'de pirinç yetiştiren babası, anne­
si, büyükbabası ve küçük kız_ kardeşiyle birlikte yaşar.

Bir bahar sabahı, Chin güneş doğmadan önce uyanır. Ailesiy­
le birlikte uyuduğu oda hala karanlıktır. Fakat Chin tekrar uykuya
dalamayacak kadar heyecanlıdır. O sabah ilk kez babasıyla birlikte
pirinç tarlalarında çalışmaya gidecektir. Yağmurun yağmayacağını
umar. Ancak pencereleri kaplayan kalın kağıttan dışarısını görme­
si mümkün değildir.

Chin kalkar ve parmak uçlarına basarak, ot yataklarda uyuyan
anne babası, büyükbabası ve küçük kız kardeşinin yanından geçer.
Kapıyı elinden geldiğince sessiz açmaya çalışır. Eşikte Sarı Nehrin
gürlemesini duyar. Bahar yağmurları yüzünden nehir normalde ol­
duğundan daha doludur ve öylesine gürülder ki Chin'in küçük kö­
yündeki insanlar sesini bir kilometre uzaktan bile duyabilirler.

Chin başını kaldırıp gökyüzüne bakar. Gökyüzü güzel bir pem­
beye dönüşüyor, bir bahar meltemi esiyordur. Güzel bir gün ola­
cağa benzemektedir. Evin arkasında domuzların toprağı eşeleyip
homurdandıklarını, tavukların kafeslerin etrafında eşindiklerini
duyar. Chin her sabah üç domuzu ve dört tavuğu besler. Bugün
babası kalkmadan hayvanları beslemeye karar verir. Böylece işi
bitecektir.

Chin hayvanları besledikten sonra ellerini yıkar, saçını tarar ve
giyinir. Yatağını alıp dışarıya serer. Sonra babasının ot yatağının
yanına çömelir ve şöyle fısıldar: "Baba? Uyandın mı? Bu sabah iyi
misin? Sana yiyecek bir şeyler mi yoksa su mu getireyim?" Chin
bunu her sabah yapar; en büyük çocuk olarak görevi babasının
ihtiyaç duyduğu her şeyi sağlamaktır.

Chin'in babası gözlerini açar ve güler. "Tarlaya gitmeye hazır
mısın?" der.

"Hemen gidebilir miyiz?" diye hevesle sorar Chin.
Chin'in babası kalkarken, "Dur önce pirincimi yiyip çayımı içe­

yim;' der.

69

Dünya Tarihi - llkçağ

Chin kapının yanında sabırsızlıkla bekler. Annesi pirinci öğü­
tüp un haline getiriyordur, bu unla akşam yemeği için küçük tatlı
kekler yapacaktır. Chin'in henüz bebek olan kardeşi en sevdiği bez
bebekle yerde oynuyordur. Nihayet Chin1n babası kahvaltısını bi­
tirir. Chin1 tepeden aşağı, pirinç tarlalarının olduğu nehre doğru
götürür.

Haftalar önce Sarı Nehir pirinç tarlalarına taşmıştır. Su bütün
düzlüklere yayılmış, Chin'in boyunu aşan bir derinliğe ulaşmıştır.
Sonra nehrin dibinden getirdiği yumuşak, verimli çamuru bıraka­
rak nehre geri akmaya başlamıştır. Ancak hala bütün pirinç tarlala­
rında ayak bileğine kadar geliyordur.

"Bu yataktaki ufak pirinç bitkilerini görüyor musun?" diye so­
rar Chin'in babası. "Bugün onları daha çok büyümeleri için tarlaya
taşıyacağız. Senin işin, ben ekim yaparken yabani otları tarladan
koparmak:'

Chin pantolonunun paçalarını sıvayıp suya girer. Su buz gibidir.
İlk başta ayakları soğuktan ağrır, sonra uyuşmaya başlar. Yabani
otları koparmak için ellerini suyun içine sokmak zorundadır. Par­
makları soğuktan hissizleşir ama o çalışmaya devam eder. Önün­
de babasının pirinç fidelerini ektiğini görür. Babası çalışmasına hiç
ara vermez. Chin de babası kadar sıkı çalışmaya kararlıdır. Güneş
yükseldikçe Chin'in sırtı ve kafası ısınır. Oysa parmakları ve ayakları
soğuktan ağrıyordur.

Nihayet babası onu kuru toprağa çağırır. "Bu sabah bir yetişkin
gibi çalıştın!" der. "Haydi, eve gidip öğlen yemeğimizi yiyelim:'

Babası önde, Chin arkada eve giderler. Eğilmekten Chin'in sırtı
ağrımıştır. Ayakları ıslanmış, üşümüştür. Elleri soğuk çamurla kap­
lıdır. Ancak yaptığı işten gurur duymaktadır.

Annesi ona özel bir yemek hazırlamıştır: Chin'in topladığı pirin­
cin yanında iyi gidecek bir et yemeği. Babası da ona ısınması için
bir fincan kaynar çay verir. Chin kil ocağın yanına kıvrı lır, büyük­
babasının uzun zaman öncesine ait büyük sel hikayelerini dinler.
"Ben çocukken;' der büyükbabası, "bahar yağmurları aralıksız gün­
lerce yağdı da yağdı, ta ki Sarı Nehir yükselip de taşana dek. Ancak

70

Uzakdoğu: Eski Çin

sel sadece bizim tarlalarımızı basmadı. Büyük taşkın döne döne
köyümüzü bastı, evlerimizi silip süpürdü. Evsiz kaldık!"

Chin ürperir. Sarı Nehrin asla taşıp evlerini basmayacağını
umut eder.

Önemli Not: Efsaneye göre Huang Di MÔ 2690 civarı hüküm sürmüştür.

Lei Zu aynı zamanda Ksiling Ji olarak da bilinir. Shang hanedanı MÔ

1766- 1 122'de hüküm sürmüştür.

71

Eski Afrika

Eski Batı Afrika Halkı

Eski çağları incelerken, Dicle ve Fırat Nehirleri arasındaki Bereketli
Hilal'de yerleşen göçebeleri gördük. Eğer haritada parmağınızı bu
iki nehrin tam ortasına yerleştirir, sonra parmağınızı sağa doğru
hareket ettirirseniz, Sümerlerin, Babilli lerin ve Asurluların top­
raklarından geçersiniz. Eskiden Mohenjo-daro'nun bulunduğu
Hindistan'ın üst kesimine girersiniz. Sağa doğru devam ederseniz,
Chin ve ailesinin Sarı Nehir yanında ekinlerini yetiştirdikleri Çin'e
kadar gidersiniz.

Parmağınızı Bereketli Hilal'in üstüne koyar, sola doğru hareket
ettirirseniz, firavunların yaşadığı Mısır ve Nil Nehri'ne gelirsiniz.
Mısır tarihi hakkında çok şey bil iyoruz çünkü Mısırl ı lar arkalarında
binlerce eser (hazine ve günlük eşyalar) bıraktı. Arkeologlar yeri
kazıp eserleri ortaya çıkardılar ve eski Mısır hakkında daha çok bil­
gi sahibi olmak için bunlardan yararlandılar. Mısırlılar ayrıca üzer­
leri yazılı taş tabletler de bıraktılar. Tarihçiler bu tabletleri okuyup
eski Mısır imparatorluğunun tarihini öğrendiler.

Parmağınızı Nil Nehri'nin aşağısına doğru hareket ettirmeye
devam ederseniz, Mısır'ın kocaman bir kıtanın -üzerinde birçok
ülke olan büyük kara parçasının- yalnızca küçük bir kısmı olduğu­
nu görürsünüz. Bu kıtaya Afrika denir.

Afrika halkı, arkasında ne yazıl ı kayıt ne de binlerce eser bıraktı.
Bu yüzden eski Afrika hakkında, eski Mısır hakkında olduğu kadar
bilgi sahibi değil iz. Ancak çok eski zamanlardan bu yana Afrika'da
insanların yaşadıklarını bil iyoruz.

Parmağınızı Nil Nehri'nden sola doğru hareket ettirirseniz, çok bü­
yük bir çöle gelirsiniz: Sahra Çölü. Günümüzde Sahra Çölü fırın gibi
sımsıcak ve kurudur. Büyük kısmı kumla örtülü, kum olmayan yerle-

72

SAHRA ÇÖLÜ

ATLANTIK

OKYANUSU

Nil
Nehri

Antik Afrika

p

Eski Afrika

- o
HiNT

OKYANUSU

�
rJ

ri de susuzluktan kuruyup çatlamış toprakla kaplıdır. Kumul, demir
gibi sert zeminde sürüklenip, kocaman yığınlar haline gelen kumlara
denir. Su yalnızca vahalarda bulunur. Vahalar, suyun bulunduğu, bir­
kaç bodur palmiye ağacının yetiştiği yerlerdir. Bu vahalarda zaman
zaman ufak köyler olur. İnsanlar, fazla suya ihtiyaç duymayan koyun,
deve ve keçi gibi çöl hayvanlarını yetiştirir. Palmiye ağaçlarında ye­
tişen hurmayla beslenirler. Kimi zaman bir ağacı birkaç aile paylaşır.

73

Dünya Tarihi - /lkçağ

Sahra Çölü'nde hayat zor ve tehlikelidir. Oysa uzun zaman önce
Afrika'nın bu bölümü çöl değildi. Bol suyun bulunduğu, ağaçların
yetiştiği, yemyeşil ve bereketli bir yerdi. Şimdi kayalık, kurumuş
vadilerin olduğu yerlerde, bir zamanlar nehirler ve dereler akardı.
Kumların sürüklendiği yerlerde çayırlar vardı. Yemyeşil ovalarda
ceylan sürüleri dolaşırdı. Nehirlerde balıklar, timsahlar ve su ay­
gırları yüzerdi. Ormanlarda yabani inek ve koyunlar yaşardı. Sahra
halkı, tıpkı Bereketli Hilal'dekiler gibi çiftçiydi. Vahşi hayvanları av­
lar, beslenmek için bitki ve hayvan yetiştirirlerdi.

Peki, bütün bunları nereden biliyoruz? Sahra Çölü'nün sert
toprağında kazı yapan arkeologlar eski devirlerden kalma ağaç
polenleri ile ot ve çiçek tohumları buldular. Günümüzde Sahra
Çölü'nde bu ağaç veya çiçeklerden hiçbiri yetişmiyor, bu tohumlar
çok uzun zaman öncesinden kalmadır. Arkeologlar ayrıca Sahra'da
yaşamış hayvanların kemiklerini buldular, eskiden onlar için bura­
larda yeterli su vardı. Bir yerde, bir Sahra köyünde yaşayan insanlar
kaplumbağa ziyafeti çekmişler. içlerindeki etleri için kırı l ıp açılmış
yüzlerce kaplumbağa kabuğu bulundu. Başka bir yerde de köylü­
ler bir zürafayı, kafası hariç bütünüyle yemişler.

Afrika'nın eski halkı arkalarında resimler de bırakmıştır. Mağara
duvarlarına günlük yaşamlarının resimlerini çizdiler. Bu resimlerde
insanların ekin yetiştirdiklerini, hayvan sürüleri güttüklerini, güzel
kıyafetler giymiş kadınların evcil ineklere bindiklerini görüyoruz.
Bu resimler bize Sahra'nın eski halini anlatır.

Ne var ki daha sonra Sahra'da bir şey oldu. Yağmurlar gitgide
seyrekleşti. Ağaçlar kuruyup ölmeye başladı. Yeşillikler de öldü,
toprak da toz ve kuma dönüşene dek kurudu. Nehirlerin suyu ke­
sildi, dereler akmaz oldu. Hayvanlar güneye, gitgide daha aşağıla­
ra, Afrika'nın halen su ve yiyecek olan bölümlerine gittiler. Sahra
halkı da güneye gitti. Haftalarca seyahat ettiler. Orta Afrika'da göl
ve nehir kenarlarına yerleşip yeni bir hayata başladılar. Ve Sahra
da çöle döndü.

O tarihten itibaren Afrika tehlikeli, muazzam bir çölle bölündü.
Yukarıda, Mezopotamya ve Mısır halkı Akdeniz kıyıları boyunca
74

Eski Afrika

Afrika'nın kuzeyine yerleşip yaşadılar. Sahra Çölü'nün aşağısında
da Afrika halkı, eski dünyanın geri kalanından muazzam bir çölle
ayrılmış halde yüzyıllarca huzur içinde yaşadı.

Anansi ve Kaplumbağa

Afrika'nın eski halkı arkasında mumya veya kil tablet bırakmadı.
Ancak nesilden nesile geçen öyküler bıraktı lar.

Örümcek Anansi Afrikal ı öykücülerin çok sevdikleri bir karak­
terdir. Anansi genellikle istediğini elde eden düzenbaz bir örüm­
cektir. Ancak kimi zaman kurnazlıkla alt edilir. İşte size Anansi ile
arkadaşı Kaplumbağa hakkında bir öykü. Bu öykü, Sahra Çölü'nün
hemen güneyinde bulunan bir Batı Afrika ülkesi olan Nijerya'daki
Yoruba halkına ait. Bu öyküde karnı aç Anansi tatlı patateslerden
güzel bir ziyafet çekmeye hazırlanır. Tatl ı patates biraz normal pa­
tatese benzer, ancak dışı hindistancevizi gibi serttir. Afrika halkı bu
patatesleri binlerce yıldır toprağın içinde yetiştirmiştir.

���- ����-
Örümcek Anansi'nin karnı acıkınca bahçesindeki en iri
tatlı patateslerden birkaç tanesini çıkarmış, kil fırınında
özenle pişirmiş. Patatesler artık hazırmış. Tatlı patatesle­
rin kokusu enfesmiş, Anansi sabırsızlanıyormuş.

Ancak tam yemeğe oturacakken, Kaplumbağa çıka­
gelmiş. Anansi ve Kaplumbağa arkadaşmış. Fakat Anansi
bir tatlı patateslere bir Kaplumbağa'ya bakmış, şöyle dü­
şünmüş: "Bu patatesler ancak bana yeter! Kaplumbağa
yarısın ı yerse, doymam ki ben:'

"Ah, Anansi!" demiş Kaplumbağa. "Patatesler ne güzel
kokuyor! Sabahtan beri sürüne sürüne ancak evine gele­
bildim, hiçbir şey yemedim daha. Patateslerini benimle
paylaşır mısın?"

Afrika'da yemeğinizi bir misafirle paylaşmak adettir.
Bu yüzden Anansi'nin hayır demesi mümkün değilmiş.
Suratı asık bir halde, "Patateslerimi seninle seve seve

75

Dünya Tarihi - llkçağ

76

paylaşırım Kaplumbağa. Otur lütfen. Keyfine bak;' de­
miş.

Kaplumbağa oturur oturmaz en iri patatese uzanmış.
Tam dokunacakken Anansi bağırmış: "Dur bakalım! Ye­
meğini bu pis yüzgeçlerle mi yiyeceksin? Kaplumbağa,
önce yıkanıp paklansan iyi olmaz mı?"

Kaplumbağa bütün gün yolculuk etmiş. Kirlenip
kumlara bulanmış, ancak hiç suya denk gelmemiş. Yüz­
geçlerine baktığında gerçekten kirli olduklarını görmüş.

"Nerede yıkayayım?" demiş.
"Nehirde yıka," demiş Anansi. "Olsa olsa bir kilometre

i lerdedir."
Zavall ı Kaplumbağa! Kalkmış, yüzgeçlerini yıkamak

için nehre doğru ağır ağır ilerlemiş. Fakat geri dönene ka­
dar patateslerin yarısı bitmiş. Anansi ağzı tıka basa dolu
halde şöyle demiş: "Üzgünüm Kaplumbağa, sen çok geç
kalınca ben de yemeğe başlamak zorunda kaldım. Ama
çekinme lütfen, biraz patates ye."

Kaplumbağa patateslere uzanmış. Ancak yüzgeçleri
nehirden dönerken yine kirlenmiş olduğu için, "Kaplum­
bağa!" diye bağırmış Anansi. "Ben sana yıkanıp temiz­
len demedim mi? Masaya sakın kir pas içinde oturayım
deme!"

Örümcek Anansi ve Kaplumbağa

Eski Afrika

Kaplumbağa yıkanmak için yorgun argın tekrar nehir
kıyısına gitmiş. Yıkandıktan sonra nehirden yukarı yavaş
yavaş tırmanırken kirlenmemek için otların üzerinde kal­
maya gayret etmiş. Ancak masaya oturup temiz yüzge­
cini uzattığında bir de ne görsün? Yiyecek tek bir lokma
patates bile kalmamış!

Kaplumbağa boş tabağa üzgün üzgün bakmış.
"Şey;' demiş bir süre sonra, "Yemek davetin için teşek­

kür ederim Anansi. Benim o taraflara yolun düşecek olur­
sa, kesinlikle yemeğe beklerim:'

Aç aç kalkıp gerisin geri evine dönmüş.
Birkaç gün sonra Anansi, Kaplumbağa'nın nehir kıyı­

sındaki evinin yakınlarına gitmiş. "Kaplumbağa yemeği­
ni benimle paylaşacağını söylemişti;' diye aklından ge­
çirmiş. "Evine bir uğrayayım bakayım:' Böylece zıplayıp
Kaplumbağa'nın kapısını çalmış. "Kaplumbağa, Kaplum­
bağa!" diye bağırmış. "Ben yemeğe geldim!"

Kaplumbağa kapıyı açıp Anansi'ye şöyle bir göz at­
mış. "Yemek çoktan hazır;' demiş. "Benimle gel. Hemen
şuracıkta:' Anansi'yi nehir kıyısına götürmüş. "Masayı su­
yun dibine kurdum;' demiş. "Dalıp yiyebilirsin:' Bunu der
demez suya dalıp, nehrin dibine doğru yüzmüş ve yeme­
ğe başlamış.

Anansi kıyıda bir ileri bir geri koşmuş. Önce suya atlama­
ya çalışmış ama o kadar hafifmiş ki suyun yüzeyinde kalmış.
Aşağıya yüzmeye, kendini batırmaya çabalamış. Ama yaptı­
ğı hiçbir şey işe yaramamış. Aşağıya baktığında, kaplumba­
ğanın bütün yiyecekleri silip süpürdüğünü görmüş.

Anansi nihayet minik ceketinin ceplerini çakıl taşlarıy­
la doldurup suya atlamış. Taş gibi dosdoğru dibe batmış.
Dipte ise Kaplumbağa bir tabak dolusu lezzetli yiyeceği
gövdeye indirmekteymiş.

Kaplumbağa tabağı ona doğru itelemiş. "Buyur;' de­
miş. "Biraz ye. Ama önce ceketini çıkar Anansi. Masada
ceketle oturmak çok ayıptır:'

77

Dünya Tarihi - f/kçağ

Anansi ceketini çıkarır çıkarmaz, suyun yüzeyine ok
gibi fırlamış. Kafasını suya daldırdığında Kaplumbağanın
son lokmayı da ağzına attığını görmüş.

uvemek için teşekkür ederim Kaplumbağa," demiş
üzgün üzgün. Aç ve ıslak bir halde nehir kıyısına doğru
yüzmüş.

------ · ---

Kıssadan hisse: Çok kurnazlık yapmaya kalkarsanız, başka biri
sizi alt edebilir.

Anansi ve Hayalindeki Yiyecekler

Anansi'yle ilgili başka bir öyküde, yiyeceğin çok kıt olduğu, nehir
ve derelerin kuruduğu bir dönem anlatıl ır. Hatta bu öykü Afrika
halkının yeşilin daha bol olduğu yerlere gitmek için Sahra'yı terk
ettikleri günlerden bile kalmış olabilir. Öykü şöyledir:

78

Günlerdir yağmur yağmıyormuş. Bütün ekinler kuruyup
gitmiş. Hayvanlar açl ıktan ölmek üzereymiş. Anansi ve
köyü de çok açmış. Günler geçmiş, güneş parlamaya de­
vam etmiş, mavi gökyüzü bulutlardan yoksun kalmış.

En sonunda Anansi şöyle demiş: "Eğer birileri gidip
yiyecek bulmazsa hepimiz açl ıktan öleceğiz! Ben yiyecek
olan bir köy bulana kadar yürüyüp, oradan hepimize yi­
yecek getireceğim:'

Böylelikle Anansi yola koyulmuş. Güneş batana kadar
hiç durmaksızın yürümüş de yürümüş. Gece boyunca
da yürümeye devam etmiş. Ertesi sabah gün ağarırken,
uzaktan bacalarından duman tüten bir köy görmüş.

Köye varana kadar yürümüş. Sonra şaşkınlıktan ağzı
açık kalakalmış. Köy tıka basa manyakla doluymuş. Man­
yok büyük bir patatese benzeyen bir sebze köküdür.
Anansi tatlı patates sevdiği kadar manyok da severmiş.

Eski Afrika

Ve bu köyde insanlar değil de sırf manyaklar varmış; so­
kaklarda dolaşıyor, kulübelerinin önünü süpürüyor ve
palmiye ağaçlarının altında oturup birbirleriyle sohbet
ediyorlarmış. Manyaklar onu görünce yerlerinden zıpla­
mışlar.

"Misafir gelmiş, misafir gelmiş!" demişler. "Bizi kavrul­
muş mu, haşlanmış mı, yoksa kızarmış mı yemek ister­
sin?"

"Fa-fark etmez;' diye kekelemiş Anansi.
"Kavrulmuş!" diye bağırmış bütün manyaklar. Hep­

si birer birer ateşe atlamış, güzelce kavrulmuş ve sonra
Anansi'nin kendilerini yemesi için önüne dizilmişler.
Anansi tam ilkinden bir ısırık alacakken uzaklarda başka
bir dumanın tüttüğünü görmüş.

"Bu da ne?" diye sormuş.
"Orası plantin köyü;' demiş manyaklar. "Bizi yemeye­

cek misin?"
Plantin muza benzer. Anansi de kızarmış plantini,

kavrulmuş manyaktan bile daha çok severmiş. Böylece
manyaklar kalıp kendilerini yemesi için yalvardıkları hal­
de, Anansi fırlayıp plantin köyüne doğru koşturmuş.

Oraya ulaşması saatler sürmüş, vardığında da terle­
miş, susamış ve iyice acıkmış bir haldeymiş. Fakat plan­
tinlerin hepsi onu karşılamak için koşa koşa gelmişler.
Küçük bebek plantinler ayağının dibinde dans etmiş,
büyük plantinler de sevinçten havalara uçmuş. "Bizi nasıl
yemek istersin?" diye sormuşlar. "Kavrulmuş mu, haşlan­
mış mı, yoksa kızarmış mı?"

"Nasıl isterseniz!" diye bağırmış Anansi.
"Kızarmış!" diye bağırmış plantinler. Birer birer yağla

dolu büyük bir kazana atlamış, sonra da çıkıp Anansi'nin
önüne dizilmişler. Ancak tam Anansi birinciye dişlerini
geçirecekken uzaklarda bir yerden başka bir dumanın
tüttüğünü görmüş.

79

Dünya Tarihi - llkçağ

80

"Bu da ne?" diye sormuş.
"Orası pirinç köyü," demiş plantinler. "Bizi yemeyecek

misin?"
Anansi'nin kavrulmuş plantinden bile daha çok sevdi­

ği bir şey varsa, o da haşlanmış pirinçmiş. Öyle ki plantin­
ler kal ıp kendilerini yemesi için yalvardıkları halde Anan­
si kalkmış, pirinç köyüne doğru yürümeye başlamış.

Köye vardığı sırada güneş batmaktaymış. O kadar
acıkmış ki onu karşılamaya koşan ilk küçük pirinç tane­
ciklerini avuçlayıp çiğ çiğ yemeye başlamış. Fakat diğer
pirinç taneleri cıyaklamış, "Yok, olmaz! Biz kendimizi pi­
şiririz! Bizi nasıl yemek istersin, kavrulmuş mu, haşlanmış
mı, yoksa kızarmış mı?" demişler.

"Nasıl isterseniz;' diye inlemiş Anansi. "Beni doyurun
yeter ki!"

"Haşlanmış!" diye bağırmış pirinçler. Böylece, kendile­
rini büyük bir kazanda fokur fokur kaynayan suya atmış,
sonra da çıkıp büyük bir kaseye girmişler. Anansi tam eli­
ni kaseye daldıracakken başka bir duman daha görmüş.

"Bu ne?" diye sormuş.
"Bilmiyoruz!" diye acı acı bağırmış pirinçler. "Sen bizi

ye, yeter!"
Fakat Anansi şöyle düşünmüş: "Her köy bir öncekin­

den daha iyiydi! Eğer o köye ulaşabilirsem, pirinçten bile
daha iyi bir şeyler yiyebilirim!" Böylece bir kase dolusu
pirinci bırakmış ve o tuhaf köye doğru koşturmuş.

Oraya vard ığında akşam olmuş. Hevesle koşa koşa
köy meydanına gitmiş ve birden durmuş. Burası kendi
köyüymüş, ortal ıkta da yiyecek namına bir şey yok­
muş.

Anansi bayılmış. Uyandığında köy halkının çevresini
sard ığını görmüş. "Al bakalım;' demişler. "Bir kılçık kayna­
tıp sana kılçık çorbası yaptık. Başka da bir şeyimiz yok.
Peki, sen nerelerde kaldın?"

Eski Afrika

Anansi onlara ı:nanyok, plantin ve pirinç köylerinde
başından geçenleri anlatmış. Ama hiç kimse bu köyleri
bulmayı başaramamış.

------ ·------

Bu öykünün ana fikri nedir sizce? Belki de, "Açgözlülük etme­
yin, size ne veri lirse onu yiyin;' olabilir.

ônemli Not: Sahra'daki iklim Mô 3500 civarında değişti. Ortaçağdan

önce Güney Afrika'da gelişen kültürler hakkında çok az şey biliyoruz;

Dünya Tarihi 'nin ikinci cildinde Afrika tarihi çok daha kapsamlı bir bi­

çimde ele alınıyor.

81

Eski Mıs1r'da Orta Kralhk

Mısır'1n Nübye'yi işgali

Mısır'daki Eski Krall ığı hatırlıyor musunuz? Eski Krall ıktaki Mısırlı­
lar piramit ve tapınaklar inşa ettiler. Babilliler ve Asurlularla ticaret
yaptılar. Tanrılarına tapıp, mumya yaptılar ve mumyalarının me­
zarlarına hazineler gömdüler. Mısır'ın iyi firavunları ve güçlü bir
ordusu vardı. Mısır'da yaşam güzeldi.

Fakat bu barışçıl dönem uzun sürmedi. Mısır'ın firavunları git­
gide ülkeyi yönetemez oldular. Ordularının hakimiyetini kaybet­
tiler. Hatta kendi maiyet ve tapınaklarının hakimiyetini dahi kay­
bettiler. Rahipler ve saray halkı güç sahibi olmak için kavga ettiler.
Mısır'ın gücü yok olmaya başladı. Bir süre için, tıpkı Sargan krall ığı
gibi, Mısır da parçalanacakmış gibi görünüyordu.

Fakat sonra MÖ 1 991 civarında, Mısır tahtına yeni bir hüküm­
dar geçti. Bu hükümdarın adı Amenemhat'tı. Amenemhat firavun
değildi, sadece krallıkta çalışan biriydi. Ancak Mısır'ı tekrar güçlen­
dirmeye kararlıydı. Tahtı ele geçirdi ve Mısır'ın yeni firavunu oldu.
Bu, Mısır tarihinde yeni bir dönemin başlangıcı oldu: Orta Krallık.
Orta Krall ık sırasında Mısır bir kez daha güçlü bir ülke hal ine geldi.

Amenemhat birinci vazifesinin Mısır'ı büyütmek olduğuna ka­
rar verdi. Mısır'ın etrafındaki ülkeleri fethetmeyi planl ıyordu, ilk
hedefi de Nübye krall ığıydı.

Nübye Afrika'da, Mısır'ın güneyindeydi. Eski Batı Afrika hal­
kının aksine Nübyeliler Afrika'nın orta bölümlerine inmediler.
Ne de olsa, Nil Nehri'nin suyundan ve ekinleri için de zengin ça­
murundan faydalanıyorlardı. Bu yüzden Nübye halkı ü lkelerinde
kaldı.

Nübyeliler Mısırlı lara çeşit çeşit güzel mallar satmak amacıyla
Nil Nehri'nin yukarısına seyahat ettiler. Fildiş�, hayvan kürkü, de-

82

Eski Mısır'da Orta Krallık

vekuşu tüyü ve değerli taşlar sattılar. Mısır'a altın getirdiler. Ame­
nemhat, Nübyelilerin, krall ıklarının tepe ve topraklarını kazıp altın
çıkardıklarını biliyordu. Nübye hükümdarı olursa, bir sürü altına
sahip olup zengin olacağını düşündü.

Böylece Amenemhat Nübye'yi fethetmek için yola çıktı. Nübye­
lilerle birçok kez çarpıştıktan sonra nihayet savaşı kazandı. Mısırlı­
lar Nübye'nin adını Kush olarak değiştirdi. Mezarlarının duvarları­
na yeni Afrika mallarının resimlerini yaptılar. Resimler Nübyelilerin
altın, fi ldişi, tütsü, kürk ve maymunları hediye olarak Mısırlı lara
verdiklerini gösteriyor.

Yedi yüzyıl boyunca Nübyelilere Mısırlılar hükmettiler. Onlar da
yavaş yavaş kendilerini Mısırlı olarak görmeye başladı. Mısır dilini
öğrenip, Mısır dinine girdiler ve Mısır firavununa itaat ettiler. Mısırlı­
lar onlara saygı duymaya başladı. Nübyeliler de Mısır'da güç sahibi
oldu. Hatta Nübyeli bir kadın, Firavun 1 11. Amenhotep'le evlenince
kraliçe bile oldu. Kadının ismi Kraliçe Tiye'ydi ve Kraliçe Tiye Mısır
saraylarına taşınan ilk Nübyeli değildi. En sonunda Kush'ta yaşayan
Nübyeliler kendi hanedanlarını kurdular ve firavun oldular.

Kraliçe Tiye

83

Dünya Tarihi -1/kçağ

Mısırlılar da Afrikalıydı. Afrika halkı kendi efsane, gelenek ve
becerilerini Mısır İmparatorluğuna getirdi. Mısırlıların büyüklüğü­
nü gördüğümüzde, Afrika'nın büyüklüğünü de görürüz.

Hiksoslarm Mısır'ı işgali

Bu arada Kuzey Afrika'da Amenemhat'ın oğul ve torunları halen
Mısır Orta Krallığı'na hükmediyordu. Onlar bütün Mısır'ı bir arada
tutan güçlü firavunlardı. Nübyeliler gibi fethedilmiş halkların isyan
etmelerine izin vermezlerdi. Başka ülkelere demir ve altın satarak
para kazanırlardı. Mısır ülkesine yine zenginlik ve refah egemen
olmuştu.

Amenemhat'ın sülalesi çok güçlü bir hanedandı. Hanedanın
ne olduğunu hatırlıyor musunuz? Hanedan bir ülkeyi yıllar boyu
yöneten bir sülaleye verilen isimdir. Bu sülaledeki krallar iyi firavun
değillerdi. Mısır'ın bütününde hakimiyetlerini koruyamıyorlardı.
Bir kez daha rahipler ve krallık erkanı güç mücadelesine girişmiş­
lerdi. İşgalcileri püskürtebilecek bir ordu yoktu. Gerçekten sorum­
lu olan biri yoktu.

Fakat bu Mısır'ın zayıflaması için kötü bir zamandı. O sırada acı­
masız düşmanlar firavuna saldırıp tahtını elinden almaya hazırla­
nıyorlardı.

Bu düşmanlar Kenan'daydı. Kenan'ı hatırlıyor musunuz? lbra­
him'in öyküsünde, lbrahim, kendisine Kenan'a gitmesini söyleyen
Tanrı'nın sesini duymuştu. Ne düşündüğünü de hatırlıyor musu­
nuz peki? Şöyle düşünmüştü: "Tuhaf, vahşi kabilelerle dolu bir ya­
bana gidip de ne yapacağım?"

Kenan'da yaşayan tuhaf, vahşi kabilelerden biri de Hiksoslardı.
Hiksoslar oradan oraya göç ederek, fethedecek yeni topraklar ve
servet peşinde koşan savaşçı göçebelerdi. Kenan'da yıllardır do­
laşıyorlardı. H iksoslar birkaç kez Mısır'a gelip yerleşmişlerdi. Artık
çok sayıda Hiksos Nil Deltası'nda yaşıyordu. Sayıları o kadar art­
mıştı ki sadece kendilerine ait bir şehirleri bile vardı.

Artık kendi memleketlerini yönetmeye hazırdılar. Silahlarını
kuşanıp firavuna ve ordusuna saldırmak için harekete geçtiler.

84

Eski Mısır'da Orta Krallık

Mısır'ın zayıf ordusu böyle korkunç bir saldırıya hazırl ıklı de­
ğildi. Hem Hiksosların, Mısırl ı ların daha önce hiç ku llanmadıkları
silahları vardı. Yeni yaylarıyla, okları Mısır yaylarından çok daha
uzağa atabiliyorlardı. Atların çektiği iki tekerlekli savaş arabalarına
sahiptiler. Mısır ordusu, yeni silahları olan bu istilacıları nasıl püs­
kürteceğini bilmiyordu. Böylece Hiksoslar Mısırlı askerleri yendi ve
Mısır'ın en büyük şehirlerini ele geçirdiler. Hatta firavunun sarayını
bile ele geçirdiler. Bundan böyle Mısır'ın hakimleri Hiksoslardı. Bu,
Orta Krallığın sonu oldu.

Mısırlı lar Hiksos krallarından nefret ediyor, onlara "çoban kral"
diyorlardı. Hiksosların kaba saba, pis ve barbar olduklarını düşü­
nüyorlardı. Ancak Hiksoslar yüz yılı aşkın bir süre Mısır'da kaldılar.

Nihayet bir grup Mısır prensi bir araya gelip bir isyan tertipledi.
Hiksos yayları gibi güçlü yaylarla silahlandılar. Tıpkı Hiksos savaş
arabaları gibi, atlarla çekilen savaş arabaları edindiler. Tıpkı H ik­
sos kılıçları gibi, bronzdan orak şeklinde kıl ıçlar yaptılar. Ve bizzat
Hiksoslardan öğrendikleri savaş yöntemlerini kullanarak, Hiksos­
ları Mısır'dan çıkardılar. isyancı Mısır prenslerinin önderi Ahmose
Mısır'ın yeni firavunu oldu.

Ahmose ve onun soyundan gelenlerin yönetiminde Mısır her
zamankinden çok daha güçlü hale geldi. Hiksosların ele geçirdiği
toprakları geri aldı. Mısır firavunları da daha çok toprak ele geçir­
mek için, yeni yayları, savaş arabalarını ve kıl ıçları kullandı. Mısır
dünyadaki en güçlü krall ıklardan biri haline geldi. Mısır tarihindeki
bu döneme Yeni Krall ık denir.

Önemli Not: Amenemhat'ın saltanatı yaklaşık olarak MÔ 1980- 1926 ara­

sında sürdü (saltanatının ilk döneminde muhtemelen tahtta babasıyla

birlikte oturdu). Orta Krallık Mô 2040'tan 1720 civarına kadar sürmüş­

tür. Hiksoslar Ahmose tarafından yaklaşık olarak MÔ 1567'de sürüldüler.

85

Eski Mısır'da Yeni Kralhk

General ve Kadm Firavun

Mısırlılar H iksoslardan savaşmayı öğrendikten sonra çok daha
güçlendiler. Bu döneme kimi zaman "Mısır'ın Altın Çağı" denir,
çünkü Mısır daha önce hiç olmadığı kadar zenginleşmişti. Firavun­
lar peş peşe tahta geçip ülkeyi çok iyi yönettiler ve Yeni Krallığın
gücünü korudular.

Bu firavunların hepsini bilmemiz mümkün değil. Ancak en ilginç
firavunlardan ikisini ele alacağız: 1. Thutmose ile kızı Hatshepsut.

1. Thutmose: General

Thutmose firavun olmadan önce Mısır ordusunda generaldi. En iyi
yaptığı iş orduyu savaşa sokmaktı. Savaşmayı çok seviyordu.

Thutmose Mısır prenslerinin Hiksosları Mısır'dan çıkarmalarına
yardım etti. Mısır prenslerinin önderi kral olduğunda Thutmose de
onun sağ kolu oldu. Daha sonra Thutmose onun kızıyla evlendi.
Kral öldüğünde Thutmose Mısır firavunu oldu. Saltanatı MÖ 1 524
civarında başladı.

Thutmose firavun olarak vazifesinin, başka ülkeleri fethederek
Mısır lmparatorluğu'nu daha da büyütmek olduğuna karar verdi.
Thutmose i lk savaşlarını, Mısır'dan kopmaya çalışan Nübyelilerle
yaptı. Güneye indi, Nübyeli önderleri yenip, onlara hala Mısır'rn bir
parçası olduklarını hatırlattı.

Fakat bu Thutmose için yeterli değildi. Ordusuyla birlikte Hiksos­
larr Kenan'a kadar takip etti. Kenan'ın güneyinde yaşayan kabileleri
yendi ve topraklarını Mısır'a kattı. Thutmose kendinden çok mem­
nundu. Daha önce Hiksoslar güneye inip Mısır'ı ele geçirmişlerdi.
Şimdi o kuzeye gitmiş, Hiksosların topraklarını fethetmişti.

86

Eski Mısır'da Yeni Krallık

1. Thutmose

Zaferlerinden öylesine mutlu olmuştu ki savaşmaya devam et­
meye karar verdi. Ordusunu doğuya döndürüp ilerlemeye başladı.
Fırat Nehri'ne kadar bütün toprakları fethetti. Fakat nehri geçme­
di, çünkü Fırat ve Dicle arasında Babilliler hüküm sürüyordu. Thut­
mose Babill ilerle savaşa girmemesi gerektiğini biliyordu.

Thutmose öldüğü sırada Mısır'ın büyüklüğü iki katına çıkmıştı.

Hatshepsut: Erkek Kılığına Giren Kadın

Hatshepsut bir Mısır prensesi, firavun kızıydı. Babası Thutmose
Mısır'ın en büyük firavunlarından biriydi. Thutmose'nin üç çocuğu
vardı ama gözbebeği Hatshepsut'tu.

87

Dünya Tarihi - //kçağ

Hatshepsut babasının savaş ve fetih öykülerini dinlemeyi çok
severdi. Büyüdüğünde o da firavun olmak istiyordu. Ancak eski
zamanlarda, birçok insan kadınların bir ülkeyi yönetemeyecek ka­
dar zayıf olduklarını düşünürdü. Eski Mısır'da kadınlar genellikle
evlenip çocuk doğururdu. Evlenmek istemezlerse, tapınakta çalı­
şıp tanrılara hizmet edebilirler veya dansçı olabilirlerdi. Kadınların
sadece bu meslekleri yapmalarına izin veri l irdi.

Bu yüzden Firavun Thutmose öldüğünde, Hatshepsut'un er­
kek kardeşi firavun oldu. Hatshepsut bunun adil olmadığını dü­
şünüyordu. Erkek kardeşi çoğu zaman hastaydı ve işine fazla özen
göstermiyordu. Hatshepsut, "Ben erkek kardeşimden daha iyi bir
firavun olabilirim;' diye düşündü. "Fakat o erkek, ben kadınım.
Acaba ne kadar iyi bir hükümdar olabileceğimi gösterme fırsatını
hiç bulabilecek miyim?"

Hatshepsut'un erkek kardeşinin hastalığı gitgide kötüleşti ve
bir gün öldü. Öldüğünde tahta çıkalı dört yıl olmuştu. Ölmeden
önce Hatshepsut'a, kendisinden sonra oğlunun firavun olmasını
istediğini söyledi. Fakat oğlu o sırada daha bebekti.

Bunun üzerine Hatshepsut Mısırlı lara şöyle dedi: "Kardeşimin
oğlu kendi başına firavunluk yapabilecek yaşa gelene kadar, ona
Mısı r'ı yönetmesinde yardımcı olacağım:' Mısırlılar kabul ettiler,
Hatshepsut nihayet Mısır'ı yönetebilecekti. O gerçek firavun de­
ğildi, herkes yeğeninin kısa süre sonra tahta geçebilecek kadar
büyüyeceğini biliyordu.

Ne var ki o gün geldiğinde Hatshepsut tahttan vazgeçmeyece­
ğini ilan etti. "Babam her zaman benim veliaht olmamı istemişti;'
dedi halkına. "Erkek kardeşim yerine benim firavun olmamı iste­
mişti:'

"Bunu yapamazsın!" dedi saray halkı. "Ancak erkekler firavun
olabilir!"

Hatshepsut şöyle yanıtladı: "Ama Tanrı Amon Ra bana Mısır'ı
yönetebileceğimi söyledi. Bana dedi ki: 'Hoş geldin, tatlı kızım,
gözbebeğim, Yukarı ve Aşağı Mısır'ın hakimi. Hatshepsut, firavun
sensin!'Yani bizzat tanrılar benim Mısır'ı yönetmemi istiyor!"

88

Eski Mısır'da Yeni Krallık

"Fakat şimdiye kadar kadınlar hiç firavun olmamıştır:' diye in­
sanlar söylendiler.

"O zaman benim erkek olduğumu farz edin;' dedi Hatshepsut
ve erkek kıyafetleri giymeye başladı. Hatta ne zaman tahta otursa
takma sakal takardı.

Hatshepsut firavun olmaya o kadar kararlıydı ki en sonunda
Mısırlılar onu hükümdarları olarak kabullendiler. Yirmi yıl boyunca
Hatshepsut, kral rolünü oynayan bir kraliçe olarak Mısır'ı yönetti.
Hiç savaşa girmedi fakat Afrika'ya seferler düzenledi. Oradan altın,
tütsü, maymun, fil gibi M ısırlıların sevdikleri şeyleri getirdi. Diğer
Mısırl ı kraliçelerden daha fazla anıt yaptırd ı. Ölümüne dek Mısır'da
hüküm sürdü.

Amenhotep ve Kral Tut

1. Thutmose ve Hatshepsut güçlü hükümdarlardı. Ancak Mısır'ın
başka iki firavununu farklı nedenlerden ötürü hatırlıyoruz. Firavun
Amenhotep Mısırlıların tanrılarına tapma şeklini değiştirmeye çalıştı.
Firavun Tutankamon'u da gömülme biçiminden dolayı hatırlıyoruz.

Amenhotep: Çok Tanr1 mı, Tek Tanr1 mı?

Amenhotep'in babası firavundu, bu yüzden o ölünce yerine
Amenhotep geçti. MÖ 1 350 civarında firavun oldu. Amenhotep
ismini taşıyan dördüncü firavundu, bu nedenle iV. Amenhotep
olarak biliniyordu.

i lk başlarda, Amenhotep diğer firavunlar gibi hareket etti. Kanun­
lar yaptı. isyanları bastırmak için orduyu gönderdi. Nübyeli bir pren­
sesle evlendi ve bir kızı oldu. Mısır'ın bütün tanrılarına taptı. Aslına
bakarsanız, ona Mısır'ın en önemli tanrılarından birinin ismi verilmiş­
ti: kimi zaman "Tanrıların Kralı" da denilen Güneş Tanrısı Amon'un
ismi. Amenhotep Amon'a adaklar sundu, rahiplerine paralar verdi
ve bu güçlü tanrıyı onurlandırmak için büyük kutlamalar düzenledi.

Fakat sonra Amenhotep'e bir şey oldu. Amon'un var olmadığı­
na hükmetti. Aslında Mısır'ın hiçbir tanrısının gerçek olmadığını
düşünüyordu.

89

Dünya Tarihi - ltkçağ

Mısırlılar dehşete kapılmışlardı. Neticede onlarca tanrıya tapı­
yorlard ı, yani çoktanrıcıydılar. Çoktanrıcılık "birçok tanrıya tapma"
anlamına gelir. Mısırlılar tanrıların yaşamın her alanını kontrol
ettiğini düşünürlerdi. Tanrılar Nil Nehri'ni taşırır, yağmur yağdırır,
kadınlara çocuk verir, yiyecek sağlar ve yaşayıp yaşamayacağınıza
karar verirlerdi. Bu firavun nasıl olmuştu da aniden tanrılara tap­
maktan vazgeçmişti?

Amenhotep halkının ne düşündüğüne aldırış etmiyordu. Kara­
rını vermişti. Birçok tanrı değil, tek bir tanrı olduğuna inanıyordu.
Bu tanrıya Aton adını verdi. Mısır'ın eski tanrıları insana benzer­
lerdi fakat Aton insana benzemiyordu. Bir sembolle gösterilmesi
gerekiyordu.

Amenhotep eski tanrılara tapınmayı -çoktanrıcılığı- Mısır'da
kaldırmak için elinden gelen her şeyi yaptı. Tapınakları kapattı, ra­
hiplerin ayin yapmalarına engel oldu. İnsanlara eski tanrılara kur­
ban sunmamalarını söyledi. Hatta artık Tanrıların Kralı Amon'un
ismiyle anılmamak için ismini bile değiştirdi. Artık kendisine Akhe­
naton denilmesini istiyordu. Bu isim, "Aton'a tapan" anlamına gelir.

Amenhotep ilk Mısırlı tektanrıctydı. Tektanrıctlık "tek bir tanrıya
tapınma" anlamına gelir. Zamanının çoğunu Aton'a tapınmakla
geçirirdi. içinde Aton için çok büyük bir tapınak olan yepyeni bir
şehir inşa ettirdi. Tanrısına şiirler yazdı. Şiirlerinden biri şöyleydi:

90

Sen aydınlık diyarda doğduğunda dünya aydınlanır
Günün Aton'u sen parladığında

Bütün diyar çalışmaya başlar

Bütün hayvanlar otlar

Ağaçlar, bitkiler filizlenir,
Kuşlar yuvalarından uçar . . .
Gemiler kuzeye, güneye yola çıkar,

Sen doğduğunda yollar açılır;
Nehirdeki balıklar önünden fırlar,

Işıkların denizin ortasındadır.

Eski Mısır'da Yeni Krallık

Amenhotep yaşadığı müddetçe Mısırlıların tanrılarına tapma­
larına engel oldu. Ne var ki Amenhotep ölür ölmez Mısırl ı lar isyan
etti. Aton tapınağını kapatıp, diğer tüm tapınakları yeniden açtılar.
Yeniden eski Mısır tanrılarına tapmaya başladılar. Ve Amenhotep'in
yaptırmış olduğu bütün anıtlardan onun adını sildiler. Bütün
kayıtlardan adını çıkardılar. Yeni kurduğu şehirden taşınıp, onu
yok olmaya terk ettiler. Onları tek tanrıya tapmaya zorladığı için
Amenhotep'e o kadar kızgındılar ki firavun olduğunu bile unut­
maya çalıştılar. Mısır'da tektanrıcı l ık başarısız olmuştu. Her şeye
rağmen çoktanrıcı l ık, yani birden çok tanrıya tapma kazanmıştı.

Hazineyle Birlikte Gömülen Çocuk: Kral Tut

Tut, daha yedi yaşındayken Mısır kralı oldu. O, ismini Akhenaton
olarak değiştirmiş Firavun Amenhotep'in hanedanında yetişmiş­
ti. Tut'un ilk baştaki ismi, tanrı Aton'u onurlandıran bir isim olan
Tutankaton'du. Ancak kral olduğunda ismini, eski "Tanrıların Kralı"
Amon'u onurlandıran bir isim olan Tutankamon olarak değiştirdi.
Kral Tut Aton'a tapınmanın kaldırı lmasına yardımcı oldu. insanları
tekrar eski tanrılara tapmaya teşvik etti. Akhenaton isminin bütün
Mısır kayıtlarından silinmesine katkıda bulundu.

Gel gör ki Kral Tut'un saltanatı uzun sürmedi, on sekiz yaşın­
dayken öldü.

Tut piramide gömülmedi. Soyguncular Mısır piramitlerinde
hazine bulunduğunu biliyorlardı. Piramitlere girip bütün altın ve
mücevherleri, hatta bazen firavun mumyalarını bile çıkarıp, altın
tabutları çalarlardı. Bu yüzden Mısırlılar mezarlarını höyüklerde
ve dağlarda saklamaya başladılar. Sarp kayalıklara mağara oyup,
firavun ile hazinesini içine koydular ve sonra bunları saklamak için
ağızlarını taşla kapattılar. Firavunları en çok gömdükleri yer uzun,
kayalık bir vadiydi; burada mağara ve geçitleri olan katakomplar
yapmışlardı. Günümüzde Krallar Vadisi denilen bu vadide altmış
mezar vardır ve mezarlar çok iyi gizlenmiştir. Soyguncular Kral
Tut'un mezarını asla bulamadılar. Aslına bakarsanız, binlerce yıl
boyunca mezarın orada olduğunu kimse bilmiyordu.

91

Dünya Tarihi -1/kçağ

Üç bin yıl sonra Howard Carter adında bir adam Krallar
Vadisi'nde kazı yapmaya başladı. Yı llarca firavunların mezarlarını
aramıştı. Hatshepsut'un mezarını bulmuştu. Başka bir kraliyet me­
zarının daha Krallar Vadisi'nde saklı olduğunu düşünüyordu. An­
cak ne yazık ki bir türlü bulamıyordu.

Bir gün, Howard Carter bir taş yığınını kaldırırken umulma­
dık bir şey buldu: bir basamak! Koşa koşa yardım istemeye gitti.
Adamları bütün gün kazdıktan sonra, taşa oyulmuş bir kapıya
doğru inen başka basamaklar buldu. Carter kapının üzerinde hi­
yeroglifle yazılmış bir isim gördü: Tutankamon.

Carter dikkatle kapıda bir delik açtı, sonra içeriye ışık tuttu. i lk
başta tek görebildiği karanlıktı. Feneri sağa sola hareket ettirdi.
Birdenbire güzel, altın rengi bir ışıltı karanlıktan dışarı yayıldı. Oda
tıka basa altınla doluydu.

Carter'ın arkadaşları arkasından onu sıkıştırıyorlardı. "Ne görü­
yorsun?" diye sordu bir tanesi. "Bir şey görebil iyor musun?"

"Evet!" dedi Howard Carter. "Şahane şeyler!"
işçiler kapıyı manivelayla yavaşça açtılar. Önlerinde ağzına kadar

dolu bir oda duruyordu. Kral Tut'un tahtı, genç kralın altından hey­
kelleri, fildişi ve mücevher kakmalı oyun tahtaları, mücevherat, yü­
zük, kolye, testi, mücevher kaplı sandık, tanrı ve tanrıça resimleri . . .
Bunların hepsi de Kral Tut'un mezarına doldurulmuştu.

Howard Carter ve arkadaşları araştırmaya devam ettiler. Bir­
birlerine geçitlerle bağlı odalar buldular. Her odada hazine vardı.
Nihayet son kilitli odaya geldiler. Carter odayı dikkatle açtı. içinde
genç kral Tutankamon'un bedenini buldu.

İlk başta Carter'ın tek görebildiği kocaman altın bir kutuydu.
Daha sonra kutunun üstten açıldığını fark etti. Altın kutunun için­
de ağır, taş bir sandık vardı. Taş sandığın içinde kral ın sırtüstü yat­
mış altından heykelini buldu.

Heykele dokunur dokunmaz, aslında bunun krala benzeyecek
şekilde yapılmış ve sonra altınla kaplanmış tahta bir tabut oldu­
ğunu anladı. Tut'un mumyasını görme umuduyla tabutu manive­
layla açtı. Ne var ki içinde altınla kaplanmış başka bir tahta tabut

92

Eski Mısır'da Yeni Krallık

daha buldu. Bu tabutu açtığında da, içinde baştan aşağı som altın­
dan, bir tabut daha olduğunu gördü.

Bu son tabutu özenle açtı. Tutankamon'un mumyalanmış be­
deni, bezlere sarı lmış ve baharatlara batırı lmış halde orada duru­
yordu. O kadar iyi korunmuştu ki Howard Carter kral ın yüzünü bile
görebiliyordu.

Çok geçmeden insanlar Tut'un mezarında bir lanet olduğu­
nu söylemeye başladı lar. Howard Carter'ın Tut'un mezarını aç­
masına yardım eden Lord Carnarvon mezar odası açıld ıktan yedi
hafta sonra öldü. Acaba bu, Tut'un hazinelerinin içinde bulunan,
Ölüm Tanrısı Anubis'in heykelinin üzerindeki yazı yüzünden mi
olmuştu? Yazıda şöyle deniyordu: "Kumların gizli bölmeyi yut­
masına engel olan benim. Ben ölülerin koruyucusuyum:' lord
Carnarvon'un ölümünden beş ay sonra küçük erkek kardeşi de
beklenmedik bir biçimde öldü. Hepsi bundan ibaret değildi, Ho­
ward Carter'ın kanaryası mezarın ilk açıldığı gün bir kobra tara­
fından yutulmuştu. Tut'un maskesinin üzerine de bir kobra resmi
oyulmuştu, böylece bu kobra kral ın bütün düşmanlarının üzeri­
ne ateş yağdıracaktı.

Mezar açıldığı sırada orada 26 kişi vardı. On yıl içinde altısı öldü.
Ancak diğerleri yaşlanana kadar yaşadılar. Öyleyse siz karar verin:
Tut'un mezarında bir lanet var mıydı?

Önemli Not: /. Thutmose 18. hanedanın firavunuydu ve MÔ 1524- 1518

arasında hüküm sürdü. Hatshepsut da 18. hanedana mensuptu ve MÖ

1498- 1483 arasında hüküm sürdü. Amenhotep adında birkaç firavun

vardır; bu, Nefertiti ile evlenip ismini Akhenaton olarak değiştiren iV.
Amenhotep'tir (MÖ 1350- 1334). Tutankamon MÖ 1343 civarında doğdu

ve muhtemelen 1325 do/aylarında 18'indeyken öldü. Carter onun meza­

rını MS 1922'de bulmuştur.

93

------------j···!•·-----------

İsrailoğullarının Mısır'dan Ayrıhşı

Bebek Musa

lbrahim'i hatırlıyor musunuz? İbrahim Ur'da yaşarken çoktanrıcıy­
dı, ay tanrısına ve başka birçok tanrıya inanıyordu. Ancak lbrahim,
Kenan'a gitmesini söyleyen bir ses duyduktan sonra tek bir tanrıya
inanmaya başladı. Tek bir tanrı olduğuna ve onunla konuşanın o
tek tanrı olduğuna inandı.

lbrahim1n ishak adında bir oğlu, İshak'ın da Yakup adında bir
oğlu oldu. Yakup'un ise on iki oğlu oldu. Bu oğulların her birinin bü­
yük bir ailesi oldu. Yakup'un oğulları ve aileleri hep birlikte yepyeni
bir kavim oluşturdular. Bu kavmin adı ulsrail"di. israiloğulları antik
dünyada sıra dışı bir kavimdi çünkü tek tanrıya inanıyorlardı. Sade­
ce tek bir tanrıya tapıyor, onun emirlerine uymaya çalışıyorlardı.

Kenan kurak ve kayalık bir yer olmasına rağmen, Tanrı lsrailo­
ğullarına Kenan'da yaşamalarını söylediği için, orada kalmaya ça­
lıştılar. Ancak sonra kıtlık baş gösterdi. Yağmurlar kesildi. Bitkiler
kurudu, hayvanlar öldü. lsrailoğullarının ne sürüleri ne de kendile­
ri için yiyecekleri kaldı. Sıranın kendilerine geldiğinden korkmaya
başladılar.

Yusuf'un öyküsünü hatırl ıyor musunuz? Yusuf'un kardeşleri
onu köle olarak satmışlar, fakat Yusuf Mısır'da çok önemli bir adam
olmuştu. Elinde de bol miktarda tahıl ve su vardı. İsrailoğullarını
Mısır'a davet etti. Onlar da çadırlarını, hayvanlarını, ailelerini ve
bütün eşyalarını toplayıp Mısır'a gittiler. Nil kıyılarında sürülerini
gütmeye ve ekinlerini yetiştirmeye başladılar.

İ lk başlarda Mısırl ı lar İsrailoğullarının ülkelerinde yaşamaları­
na aldırış etmiyorlardı. Fakat daha sonra lsrail kavminin çok fazla
büyüdüğünü gördüler. Kısa süre sonra, Mısırlılar birbirlerine şöyle
demeye başladılar: "Ya bu insanlar bize saldırmaya kalkarsa? Bizim

94

lsrailoğullarının Mısır'dan Ayrılışı

krallığımızı dahi ele geçirebilirler!" Ne de olsa yıllar önce Hiksoslar
tam da böyle yapmıştı.

Bu yüzden Mısırlılar lsrailoğullarını köle yaptılar. Onları evleri­
ni ve tapınaklarını inşa etmekte kullandıkları kerpiçleri yapmaya
zorladılar. lsrailoğullarının silah taşımalarına izin verilmiyordu. Hiç
ücret almadan çok çalışmak zorundaydılar.

Fakat lsrailoğulları gitgide büyüyor ve Mısırlılar da hala korku­
yordu. lncil'deki Mısır'dan Çıkış adlı bölüm daha sonra neler oldu­
ğunu anlatır.

Mısır firavunu suratı bir karış asık halde tahtında otu­
rurken, "Ülkemdeki bu lsrailoğulların ı ne yapacağım?"
diye kara kara· düşünür. "Ha bire çoğalıyorlar. Yakında
Mısır'ı ele geçirecekler. Keşke bu kadar çok çocukları
olmasaydı."

Sonra aklına bir fikir gelir; korkunç, acımasız bir fikir.
Askerlerine seslenir: "Ülkenin içlerine gidin, bütün lsrail
evlerinin kapısını çalın. Annelerin ne zaman doğuracak­
larını öğrenin. Sonra da bütün erkek çocuklarını doğar
doğmaz öldürün."

lsrailoğulları bu korkunç emri duyunca, gözyaşları­
na boğulup yas tutarlar. "Tanrım, bizi koru!" diye feryat
ederler. "Bizi bu kötü firavundan kurtaracak birini gön­
der!"

Nil kıyılarında yaşayan bir kadın emri duyduğu sıra­
da bebeğini doğurmaya hazırlanıyordur. Kızı Meryem'e,
"Acele et," der. "Saklanmama yardım et! Askerler beni gör­
mesin:'

Meryem annesinin evlerinin arka odasında saklan­
masına yardım eder. Doğan bebek erkektir; yüksek sesle
ağlayan sağlıklı, güçlü bir bebek.

Annesi, "Sessiz ol!" diye fısıldar bebeğine. "Bu kadar
yüksek sesle ağlama, yoksa askerler seni duyar."

95

Dünya Tarihi - //kçağ

96

Üç ay boyunca anne ve bebeği firavunun askerlerin­
den saklanırlar. Ancak bebek büyüdükçe sesi daha çok
çıkar. Kıkırdayıp cıvıldamaya başlar. Annesi onu sonsuza
dek saklayamayacağının farkına varır.

Sazdan bir sepet örer, suda yüzmesi için d ışını ziftle
kaplar. Bebeği sıcak, yumuşak bir battaniyeye sarıp sepe­
te yerleştirerek Nil Nehri'ne bırakır. Kızı Meryem'i de, olan
biteni izlemesi için nehir kıyısına gönderir.

Sepet nehrin aşağısına doğru kayıp gider. Bebek içe­
ride ne olduğunu görmek için sepetin kenarına konan
kuşa ve günışığına gülümser. Nihayet sepetin hafif ha­
fif sallanmasıyla uykuya dalar. Sepet Nil kıyısına gitgide
yaklaşır ta ki suyun kenarındaki yabani otlara takılana
dek.

Firavunun kızı günün en sıcak zamanında Nil kıyısın­
da yürümeyi severmiş, böylece nehirde yüzebiliyormuş.
Suyun kenarına geldiğinde sepeti görür.

"Sepette ne var?" diye sorar. "Onu bana getirin!"
Hizmetçilerinden biri sepeti getirmek için koşa koşa

gider. Firavunun kızı sepetin içine baktığında bebeği gö­
rür. Bebek gözlerini açıp ona gülümser.

"Ah!" diye haykırır kız. "Ne kadar da güzel bir bebek!
Onu alıp ben yetiştireceğim:'

Bunu duyan Meryem koşa koşa yanına gider. "Hanı­
mım;' der, "bebeğe bakması için size bir sütanne bulma­
mı ister misiniz?"

"Evet;' der firavunun kızı. "Getir o kadını, bebeğe bak­
sın:'

Meryem bir koşu eve gidip annesini alır gelir. Böylece
bebek ve annesi tekrar bir araya gelir. Annesi oğluna, fi­
ravunun sarayında tek başına yaşayabilecek yaşa gelene
kadar bakar. Firavunun kızı ona Musa adını verir.

lsrailoğullarının Mısır'dan Ayrılışı

Mıs1r'dan Göç

Musa firavunun sarayında yetişir. Büyüdüğünde Mısırlı
olmadığını, lsrailoğullarına mensup olduğunu anlar. Hal­
kının hırpalandığını ve horlandığını görür.

Musa firavunun yanına gider. "Ben lbrani'yim," der,
"lsrailoğullarının tek Tanrı'sına taparım; Tanrı şöyle der:
Bırakın lsrailoğulları gitsinler!"

Fakat firavun kölelerini kaybetmek istemediği için
lsrailoğullarının gitmesine izin vermez. Musa firavunun
lsrailoğullarını azat etmeyeceğini anlayınca, firavuna
Tanrı'nın Mısır üstüne on felaket salacağını söyler. Bu
felaketlerin her biri lsrailoğullarının Tanrı'sının, Mısırlıla­
rın bütün tanrılarından daha güçlü olduğunu gösterir.
Mısırlılar Horus'un Nil tanrısı olduğuna ve nehirdeki bü­
tün canlıları koruduğuna inanırlar fakat Musa'nın Tanrı'sı
nehri kana dönüştürüp bütün balıkları öldürür. Kurbağa­
lar Mısırlılar için kutsaldır çünkü Osiris'in karısı l ris'e ait­
tirler, fakat Tanrı o kadar çok kurbağa gönderir ki Mısır­
lı lar onlara yataklarında, kıyafetlerinde, banyolarında ve
hatta yiyeceklerinde bile rastlamaya başlarlar. Mısırlılar
Ra'nın güneş tanrısı olduğuna ve diğer tüm tanrılardan
daha güçlü inanırlar fakat Musa'nın Tanrı'sı güneşi kapa­
tıp günün kararmasına sebep olur.

Nihayet firavun Musa'ya lsrailoğullarının Mısır'dan gi­
debileceklerini söyler. İsrailoğulları eşyalarını toplar ve o
gece ayrılırlar. Ancak daha sonra firavun fikrini değiştirir
ve arkalarından ordusunu gönderir.

lsrailoğulları ellerinden geldiğince hızlı koşarlar. Fakat
arkalarına baktıklarında, Mısırlıların atlarının toynakların­
dan yükselen tozu görürler. "Daha hızlı!" diye bağırırlar.
"Daha hızlı! Yoksa Mısırlılar bizi Mısır'a geri götürüp yine
köle yapacaklar:'

Sonra etrafa bakınırlar. ileride bir deniz, yani
Kızıldeniz'i görürler. Deniz önlerinde göz alabildiğince

97

Dünya Tarihi - //kçağ

98

uzanmaktadır. Mısırlılar da arkalarındadır. Ne ileri gide­
bilirler ne de geri.

"Kapana kısıldık!" derler. "Musa, sen bizi Mısır'dan,
Kızıldeniz'in kıyılarında ölelim diye mi çıkardın?"

Sonra Musa asasını kaldırır. Tanrı suları ortadan ikiye
ayırır, böylece lsrailoğulları iki yanlarında yükselen deva­
sa su duvarlarının arasından yürüyüp geçerler. Balıkların
duvarlarda yüzdüklerini görürler. Ancak altlarındaki top­
rak kurudur.

Musa

Böylece Kızıldeniz'in karşı yakasına yürüyerek geçer­
ler. Ancak Mısırlılar arkalarından hala gelmektedir. Mısır­
lı lar da savaş arabalarını denize sürerler.

Sonra Musa tekrar asasını kaldırır. Sular Mısırlıların
üzerine akar ve hepsi boğulur. lsrailoğulları artık özgür­
dür.

lsrailoğullarının Mısır'dan Ayrılışı

lsrail tarihinin bu bölümüne günümüzde Mısır'dan Çıkış denir.
Mısır'dan Çıkış öyküsü, lsrail1n tek Tanrı'sı Mısır'ın birçok tanrısını
alt ettiği için, tektanrıcılığın çoktanrıcılığa galip geldiğini gösterir.
lsrailoğulları, bir zamanlar lbrahim'in yaşadığı Kenan'a kadar yü­
rüdüler. Uzun yıllar Kenan'da yaşadılar ve güçlü bir krall ık oldular.

Bu öykü bize başka bir şey daha anlatır. Uzun bir dönem bo­
yunca güçlü olan Mısır tekrar zayıflamaya başlamıştı. Yeni Krallık
neredeyse dünyaya hükmedecek güce kavuşmuştu. Ancak şimdi
silahsız bir köle güruhu bile Mısır ordusunun kıskacından kurtula­
biliyordu. Mısır bir kez daha kuvvetini yitiriyordu.

99

��������41•u'���.--������­
F enik eliler

Fenikeli Tacirler

lsrailoğulları Mısır'dan geldiklerinde Kenan boş bir ülke değildi.
Orada yaşayan insanlar vardı. Kenan'ın kuzeyinde yaşayan insan­
lara Fenikeliler denirdi ve onlar antik dünyadaki en büyük deniz­
cilerdi.

Kenan'ın kuzeyi buğday yetiştirmek için uygun değildi çünkü ka­
yalık, kumluk ve kurak bir yerdi. Hayvan yetiştirmek için de uygun
değildi çünkü hayvanları beslemek için yeterli ot ve su yoktu. Ayrıca,
sarp kayalarla çevrili olduğu için bölgeye girmek de çıkmak da zordu.

Dolayısıyla Fenikeliler Akdeniz'in etrafında yelken açtılar. Tica­
ret yaptılar. Memleketlerinde yetişen uzun sedir ağaçlarını kesip
kütüklerini su üstünden diğer ülkelere gönderdiler. Güzel mobil­
yalar yapıp yüksek fiyata sattılar. Tuz, kurutulmuş balık ve nakışlı
kumaş sattılar. Akdeniz sahillerinde dolanıp, kalay ve diğer metal­
lerin olduğu yerleri keşfettiler, kazıp çıkardılar.

Fenikeliler cam yapımındaki ustalıklarıyla ünlüydüler. O de­
virde cam yapımı uzun, karmaşık bir işlemdi. Fenikeliler ilk olarak
odun ateşinin külleri üzerine su dökerek ve sızan sıvıyı toplayarak,
küllü su denilen özel bir kimyasal yaparlardı. Küllü suyu saf kumla
karıştırır ve kum küllü su karışımını çok sıcak bir ateşin üzerinde
eritirlerdi. Kumu eritecek sıcaklığa getirmek için, köleler ateşi kö­
rük denilen özel pompalarla saatlerce yellemek zorundaydılar.

Kum ve küllü su karışımını erir erimez özel kalıplara dökerlerdi.
Karışım soğuduğunda sertleşir, sert, parlak bir cam halini alırdı. Fe­
nikeliler zaman zaman camı renklendirmek için içine kırmızı, mavi
ve sarı boyalar ilave ederler veya çizgi desenli olması için kalıbın
etrafını renkli ipl iklerle sararlardı. Bazen de camın içinde altın ve
mücevher bile olurdu.

1 00

Fenikeliler

illi FENiKE

� FENiKE YERLEŞiMLERi

Fenike ve yerleşimleri

Eski zamanlarda başka halklar da cam yaparlardı. Ancak Feni­
keliler cam üflemeyi icat eden ilk cam yapımcılarıydı. Hiç pipete
üfleyerek sütünüzde kabarcık yaptınız mı? işte Fenikelilerin sıcak
sıvı camla yaptıkları tam olarak buydu. Fenikeli bir cam yapımcı­
sı camı kalıba dökmek yerine, ince metalden yapılma bir boruyu
erimiş cama daldırırdı. Sonra da çok hafifçe boruya üflerdi. Cam
diğer uçtan büyük bir kabarcık halinde çıkardı. Cam yumuşaklığını
koruduğu müddetçe, cam yapımcısı kabarcığı uzun, ince bir şekle
girene kadar uzatır veya farklı şekiller alacak biçimde bükerdi. Son
olarak camı soğutur, borunun ucundan dikkatle koparırdı. Üfleme
cam, eski devirlerdeki camlar arasında en güzel ve pahalı türdü.
Akdeniz ve civarında yaşayan tüm halklar bu üfleme camlar için
Fenikelilere seve seve para verirlerdi.

Fenikeliler ayrıca salyangozlardan yaptıkları güzel mor boyayla
da tanınırlardı. Denizden iskerlet (dikenli salyangoz) denilen sal­
yangozları toplar, on gün boyunca tuzlu su ve limon suyuyla kay­
natırlardı. Kaynama esnasında salyangozlar çok kötü kokardı. As­
lına bakarsanız, Sur gibi Fenike şehirleri, salyangoz kaynatan boya
fabrikalarının yol açtığı kötü kokularıyla ünlüydü. Antik devirler­
de, "Surlular gibi pis kokuyorsun" demek, çok kullanılan aşağılama
sözlerinden biriydi.

1 01

Dünya Tarihi - llkçağ

Boya çıktıktan sonra Fenikeliler içine yün batırırlardı. Boya yüne
güzel, koyu bir mor renk verirdi. Mor boya yapmak için o kadar çok
salyangoz kullanı l ırdı ki mor yünden yapılma kumaşlar çok pahalı
olurdu. Kimi zaman mor bir pelerinin fiyatı bir yılın kazancına eşit
olurdu. Bu nedenle mor renge genellikle "kralların rengi" denirdi
çünkü yalnızca kralların gücü bunu satın almaya yeterdi.

Kartaca'nm Kuruluşu

Fenikeliler Akdeniz'in dört bir yanına gemilerle gittiler. Ve karaya
çıktıkları birçok yerde koloni/er -Fenikeli lere ait küçük yerleşimler­
kurdular. En ünlü şehirlerden biri Kenan'daki Sur'du. Bir başkası da
Kuzey Afrika'daki Kartaca'ydı.

Kartaca MÖ 81 4'te kurulmuştu. i lk başlarda küçücük bir köydü.
Ancak kısa sürede, farklı ülkelerden tüccarların mallarını satmak
için geldikleri hareketli, devasa bir şehir oldu.

Kartaca'da yerleşen ilk Fenikelilerin isimlerini bilmiyoruz. An­
cak daha sonra Virgil adındaki büyük bir yazar Kartaca kentinin
kuruluşu hakkında şu ünlü öyküyü anlattı:

102

Dido Fenikeli bir prenses ve Sur kralının kardeşiydi. Mut­
lu olmalıydı. Çünkü çok zengin bir adamla evliydi ve bir
sarayda yaşıyordu. Ancak Dido'nun kardeşi olan kral onu
ve kocasının servetini kıskanıyordu. Onların parasına göz
dikmişti.

Öyle ki kral Dido'nun kocasını tutuklatıp idam ettirdi.
Dido dehşete kapıldı. Sıra ona mı gelmişti acaba? Bütün
arkadaşlarını toplayıp Sur şehrini gece yarısı terk etti.
Sahilden bir tekneyle açılıp bir daha dönmemek üzere
uzaklara yelken açtılar.

Dido ve arkadaşları günlerce yol aldıktan sonra ni­
hayet uzakta kara göründü. Dido arkadaşlarına, "Haydi,
karaya çıkıp, burada yeni bir şehir kuralım;' diye ısrar etti.
Arkadaşları kabul etti, fakat Dido'nun yerleşmek istediği

Fenikeliler

yere ulaştıklarında, oranın zaten iskan edilmiş olduğunu
gördüler.

"Başka bir yere gidelim;' dedi Dido'nun arkadaşları.
Ancak Dido yeni şehrini tam orada inşa etmeye karar­
lıydı. Gemiler ziyaret edip ticaret yapabilsinler diye, yeni
şehrini suya yakın bir yere kurmak istiyordu. Toprakların
sahibine şöyle dedi: "Bir boğanın postuyla örtebileceğim
kadar toprağı bana satar mısın?"

"Elbette!" dedi adam. Dido'nun boğa postunu üzerin­
de dik durmaya yetecek büyüklükte bir toprak parçasına
sereceğini düşündü. Ancak Dido eline çok keskin bir bı­
çak alıp boğa postunu yüzlerce uzun, ince şerit halinde
kesti. Şeritleri uç uca büyük bir toprak parçasının etrafına
serdi.

"işte!" dedi Dido. "Şimdi sözünü tut ve bana bu top­
rağı sat:'

Toprak sahibi teklifi kabul etmek zorunda kaldı. Böy­
lece Dido ve arkadaşları orada yeni bir kule inşa edip,
kuleye "Boğa Postu" adını verdiler. Kulenin etrafında yer­
leşerek şehirlerine Kartaca adını koydular. Kısa süre için­
de dünyanın dört bir yanından gelen gemiler Kartaca'ya
uğramaya ve mal alıp satmaya başladı. Bir boğa postuyla
satın alınan şehir dünyanın en güçlü şehirlerinden biri
oldu.

önemli Not: Fenike Uygarlığı Mô 7200-lOO civarında zirveye ulaşmıştır.

1 03

Asurluların Dönüşü

Asurbanipal'in Saldırısı
Bütün dünyaya hükmetmek isteyen Asur kralı Şamşi-Adad'ı hatır­
lıyor musunuz? O, etrafındaki şehirleri fethetmek için savaştı ve
Asur lmparatorluğu'nu kurdu. Ancak Asurlular Babillilerle yaptık­
ları savaşı kaybettiler. Babil lmparatorluğu'na katılıp, Babil kral ına
boyun eğmek zorunda kaldılar. Ancak akıllarından geçen hep
şuydu: "Bir gün yine özgür olacağız, işte o zaman tekrar dünyayı
fethetmeye çalışacağız!"

Nihayet o gün geldi. Asurlular Babilli efendilerine isyan ettiler.
Babil şehrinde kanallar açıp içine su saldılar, sular da şehri silip
süpürdü. Asurlular imparatorluklarını yeniden inşa etmeye koyul­
dular. "Düşmanlarını silip süpüren meşum yağmur gibiyiz;' diye
övündüler. "Bizimle savaşanların ayaklarına dolanan ağız biz!"

Asurlular Dicle ve Fırat Nehirleri boyunca ortalığı kasıp ka­
vurdular, yollarına çıkan her şehri ele geçirdiler. Kenan'a yayılıp
lsrail-oğullarını dağıttılar; İsrailoğullarının kendi memleketlerine
dönmelerine bir daha asla izin veri lmedi. Anadolu'ya geçip ora­
daki halkları kendilerine boyun eğmeye zorladılar. En büyük Asur
krallarından biri olan Asurbanipal askerlerini Mısır'a götürdü ve
Mısır'ı aldı. Mısır'ın güçlü firavunları bile Asur'a boyun eğmek zo­
runda kaldı.

Asurbanipal MÖ 668 civarında Asur kralı oldu. Düşmanlarına
dehşet saçardı. Eğlence olsun diye aslan avına çıkar, aslanları at
sırtında kovalar, ok atardı. Askerlerini savaşa sürdüğü zaman ise
kızgın bir aslan gibi dövüşürdü. Başlarında Asurbanipal varken
Asurluları yenmek neredeyse imkansızdı.

Peki, onları mağlup etmek neden bu kadar zordu? Asurlu as­
kerler çiftler halinde savaşırdı. Askerlerden biri hasırdan yapılma,

1 04

Asurluların Dönüşü

Asurbanipal'in imparatorluğunun yayılması

deriyle bağlanmış bir kalkan tutar, diğeri de kalkanın ardından ok
atardı. Bu hasır kalkanlar çok hafifti ama ok ve mızrak uçlarını ge­
çirmezlerdi. Asurlular, arkasından ok tüküren hareketli bir duvar
gibi, hasır kalkanlarını yan yana tutar, düşmanlarının üstüne yü­
rürlerdi.

Asurluların saldırısından kaçmanın tek yolu, tuğla veya taştan
dayanıklı surları olan bir şehre saklanmaktı. Ancak aslan gibi güçlü
olan Asurbanipal surları nasıl aşacağını biliyordu. ilk olarak askerleri­
ne topraktan yapılma bir rampa inşa etmelerini emrederdi. Askerler
kendilerini korumak için hasır kalkanlarını başlarının üzerinde tuta­
rak, surlara kovalar dolusu toprak taşırlardı. Toprağı duvarın yanına
boşaltıp yığın yaparlar ve biraz daha getirmek için geri dönerlerdi.
Yığın yavaş yavaş yükselirdi ta ki surun üstüne ulaşıncaya kadar.

Daha sonra Asurbanipal adamlarına bir kuşatma kulesi (teker­
lekler üzerinde giden tahtadan kule) inşa etmelerini emrederdi.
Asurlu okçular kuleye çıkıp şehre ok yağdırırlardı. Ayrıca kulenin
önünden bir koçbaşı çıkardı. Askerler bunu dosdoğru duvara itip,
tuğla ve taşları kırarlardı. Çok geçmeden duvarın bir bölümü sar­
sılıp çökerdi. Asur ordusu açılan gedikten şehre akın ederdi. Başka
bir şehir daha Asurbanipal ve ordusu karşısında düşmüş olurdu.

1 05

Dünya Tarihi - llkçağ

Aslan gibi güçlü kral Asurbanipal

Asurbanipal fethettiği şehirlere gaddar ve acımasız davra­
nırdı. Evleri yakar, duvarları paramparça eder, kendisine başkal­
dı rmaya kalkan herkesi öldürürdü. Hiçbir ekin yetişmesin diye
tarlalarına tuz saçardı. Savaş esirlerini köle yapar, bir daha asla
evlerine dönmelerine izin vermezdi. Çoğu şehir Asurbanipal'e
karşı koyamayacak kadar korkmuştu. Asur lmparatorluğu'na
katılmayı ve paralarının bir kısmını Asur kralına ödemeyi kabul
etmişlerdi.

Asurbanipal çok zengin oldu. Gelmiş geçmiş en büyük impa­
ratorluğa hükmediyordu. Ancak bütün Asur'da insanlar ondan

1 06

Asurluların Dönüşü

nefret ediyordu. Asurbanipal'in fethettiği şehirlerin boyun eğme­
lerinin nedeni ondan korkmalarıydı, fakat hep Asur'un yakında
çökeceğini umut ediyorlardı. "Ne zaman ki sizin çöküş haberini­
zi alırız;' diye yazmıştı fethedilen ülkelerden birinde yaşayan bir
adam, "mutluluktan el çırparız! Ardınızdan gözyaşı dökmeyiz:'

Ninova Kütüphanesi

Bütün Asur'un kralı Asurbanipal saray surlarının üzerinde durmuş
Ninova şehrine bakıyordu. Ninova'yı güzelleştirmek için yıllarca
uğraşmıştı. Burası onun en sevdiği şehirdi ve o da dünyanın en
güçlü kralıydı! Kendisine; ipeklerle kaplı, kraliyet mavisi, lal ve gü­
neş kadar parlak sarı renklere boyalı, yüksek tavanlı, serin odalar­
la dolu muhteşem bir saray yaptırmıştı. Ninova surlarının on beş
büyük kapısı, boğa ve aslan heykelleriyle süslenmiş ve kenarları
altınla kaplanmıştı. Asurbanipal'in fetihlerini gösteren oyma re­
simler Ninova'nın en büyük binalarının duvarlarına sıralanmıştı.
Kanallar Ninova halkının içebilmesi için şehre su getiriyordu ve
Asurbanipal tüm Ninova'da içinde yabancı ve güzel bitkilerin ol­
duğu bahçeler yaptırmıştı; böylece tebaası yeşilliklerin arasında
dolaşıp, çok uzaklardan getiri lmiş ağaç ve çiçeklere hayran hayran
bakabiliyorlardı.

"Ama bu yetmez!" diye aklından geçirdi Asurbanipal. "Ben bu­
rayı güzel bir şehir yaptım, fakat ben ölc;lükten sonra da burası
ayakta kalabilecek mi? Yüz yıl sonra benim büyüklüğümü nereden
bilecekler?"

"Affedersiniz, efendim:' Birisi düşüncelerini bölmüştü. Kafasını
çevirip baktığında başyazmanlarından birinin elinde bir kil tablet
tuttuğunu gördü. Yazman tableti uzattı. Asurbanipal tabletin ya­
zıyla kaplı olduğunu gördü.

"Bana okumam için yeni bir kitap mı getirdin?" diye sordu.
Asurbanipal'in saltanatındaki tüm olayları kayda geçirmekten so­
rumlu yazmanlar onun okumayı sevdiğini biliyorlardı. Onun için
her zaman yeni kitaplar araştırırlardı. O günlerde kitaplar kağıda
yazılmaz, kile oyulurdu.

1 07

Dünya Tarihi -1/kçağ

"Şahane bir kitap bulduk!'.' dedi başyazman. "Çok uzun zaman
önce Babil'e hükmetmiş büyük kral Hammurabi'nin tebaasından
kalan bir öykü. Daha önce hiç kimse bunu okumamış! Adamları­
nızdan biri bunu Babil1n eski duvar kalıntılarından birinde bulmuş
ve biz size getirene kadar güvenli bir yerde tutmuş:'

Asurbanipal tablete bir göz attı. Bu gerçek bir keşifti, eskinin
ünlü bir kralının devrinden kalma bir öykü. Şimdi artık okumak
için akşamı iple çekebilirdi.

O gece Asurbanipal odasında oturmuş lamba ışığında yeni
tabletini okurken aklına bir fikir geldi.

"Eski şehirlerin harabelerinde bu tabletlerden kaç tane var
acaba?" dedi kendi kendine. "Eğer kurtarılmazlarsa yok olup gide­
cekler. Bu takdirde eski devirlerin öykülerini hiçbir zaman öğrene­
meyiz. Peki, ya bunların hepsini toplayıp sarayımda saklasam nasıl
olur? Doğrusu bu büyük bir proje. O zaman ben de kitap toplayan
kral olarak tanınırım, insanlar yüzyıllar sonra bile benim kitapları­
mı okuyabilirler:'

Asurbanipal yeni fikrini hemen uygulamaya koydu. Yazman­
larını uçsuz bucaksız Asur krall ığının dört bir yanına gönderdi,
bulabildikleri bütün tabletleri toplayıp Ninova'ya getirmelerini
emretti. Diğer yazmanlarının da gidip Asur halkıyla konuşmaları­
nı, büyükbaba ve büyükannelerinden duydukları öyküleri anlat­
tırmalarını istedi. Bu öyküler ası rlardır çocuklara anlatı lmıştı ama
daha önce hiç kimse onları kayda geçirmemişti. Asurbanipal'in
yazmanları öyküleri, sonsuza dek korunabilmeleri için kil tablet­
lere yazdılar.

Asur rahiplerine dualarının sözlerini kayda geçirmelerini em­
retti. Saray astrologları Güneş, Ay ve yıldızların hareketlerini yazdı.
Saray doktorları hastalık ve tıp hakkında bildikleri her şeyi kayda
geçirdiler. Saray tarihçileri Asurbanipal'in saltanatının ayrıntılarını
ve ondan önceki krallar hakkında bildikleri her şeyi kaydettiler.

Bu kil tabletler kal ın ve ağırdı. Bu nedenle Asurbanipal bun­
ları muhafaza etmek için gitgide daha çok oda yaptırdı. Çok geç­
meden, öykü, dua, talimat, tarih, tıp ve kanunlarla dolu binlerce

1 08

Asurluların Dönüşü

tablet toplamıştı. Asurbanipal dünyadaki i lk kütüphaneyi oluş­
turmuştu.

Asurbanipal'in dileği gerçekleşti. Tabletlerin çoğu Asur'un di­
ğer ülkelerle yaptığı savaşlarda yok olmasına rağmen, bazıları
binlerce yıl sonra bile bozulmamıştır. Hala okunabilirler. Elimizde
Asurbanipal'in kil tabletleri olduğu için, onu kitap toplayan kral ve
ilk kütüphaneci olarak hatırlıyoruz.

Önemli Not: Asur'un genişlemesi Mô 1300-1200 yıllarında gerçekleşti;

en büyük haline Tıglat-Pileser (MÔ 745-727) egemenliği altında ulaştı.

Son Asur kralı Asurbanipal MÔ 668-627 arasında hüküm sürdü.

1 09

Babil'in Yeniden Egemen Olması

Nebukadnezar'm Deliliği

Asurbanipal öldükten sonra Asur imparatorluğu parçalandı.
Asur'un eski düşmanları Babilliler de Asur topraklarını ele ge­
çirdiler. Babil l iler intikam almak istiyorlardı. Asurlular daha önce
Babil'i yakıp yıkmışlardı, buna karşıl ık Babilliler de Asur'un en gü­
zel şehri Ninova'yı yakıp yıktılar. Duvarları ve kapıları parçaladılar,
Asurbanipal'in büyük kütüphanesinin kapılarını söktüler ve yüz­
lerce değerli kil tableti parçaladılar. Bereket versin ki bazı kitaplara
bir şey olmadı, böylelikle bunları günümüzde de okuyabil iyoruz.

Daha sonra Babilliler kendi imparatorluklarını kurmak için yer­
leştiler. Babil imparatorluğu Asur imparatorluğu kadar büyük de­
ğildi, çünkü Babilliler Mısır'a hiç egemen olamamıştı, ama küçük
de sayılmazdı. Babilliler yıllarca dünyanın en güçlü halkı oldular.

Asurluların istila ettiği Babil yeniden inşa edildi. Büyük Babil
kralı Nebukadnezar (MÖ 605 civarında kral olmuştur) Babil'i ye­
niden güzel bir şehir yapmak için çok uğraştı. Şehri istilalardan
korumak için etrafına devasa surlar inşa ettirdi. Surlardan birinin
içine sarı ve beyaz boğa ve ejderhalarla süslü, büyük mavi bir kapı
yaptırdı ve Babil'in ana tanrıçası lştar'ın adını verdi. Bu kapının al­
tında her yıl lştar'ın onuruna büyük bir geçit töreni düzenlenirdi.
Kapı Nebukadnezar İmparatorluğunun her tarafında ünlü oldu.

Nebukadnezar'ın ünü o kadar yayılmıştı ki "Büyük Nebukadne­
zar" olarak tanındı. Ama mutlu değildi. Hüküm sürdüğü sırada ya­
zılan kil tabletler ve parşömenler "Nebukadnezar'ın delil iği"nden
bahseder. Bu öykülere göre, Nebukadnezar birkaç yıl boyunca
gerçekten aklını kaybetmiştir.

Nebukadnezar'ın deliliğiyle ilgili bir öykü lncil'de Danyal bö­
lümünde anlatı l ır. Öyküye göre Nebukadnezar kendinden biraz

1 1 0

Babil'in Yeniden Egemen Olması

fazla hoşnuttur. Tanrı olduğunu düşünür. Hatta kendisinin, nere­
deyse otuz metre yüksekliğinde altından devasa bir heykelini yap­
tırmış, halkına önünde eğilip tapmalarını emretmiştir. Öykünün
geri kalanı şöyledir:

Bir gün büyük kral Nebukadnezar Babil'de sarayının ça­
tısında yürümektedir. Kendi kendine şöyle der:"lnşa etti­
ğim şu güzel şehre bir bakın! Ben bu dünyadaki en güçlü
kralım! Kimse benden daha büyük değil, Tanrı bile:'

Bunu der demez, gökyüzünden bir ses duyar. "Nebu­
kadnezar!" der ses. "Sen fazla kibirlendin. Tanrı'dan bile bü­
yük olduğunu düşünüyorsun. Şimdi yazgını dinle bakalım:
Sen artık hayvan gibi davranıp, inek gibi ot yiyeceksin, ta ki
Tanrı'nın senden daha güçlü olduğunu kabul edene dek!"

Nebukadnezar o anda aklını kaçırır. Kırlara koşturup
vahşi bir hayvan gibi yaşar. Dizleri toynak gibi sertleşene,
tırnakları da kuş pençesi gibi uzayana dek, elleri ve dizleri
üstünde yürür. Nehirlerden su içer, çal ı l ıklar altında uyur,
sabahları çiyden ıslanmış halde uyanır. Saçları uzayıp ta­
razlanır, öyle ki keçi gibi görünür. inek gibi ot yer. Hal­
kı etrafında toplanıp belli bir mesafeden onu seyreder.
"Kralın nesi var?" diye fısıldaşırlar. "Delirmiş herhalde!"

Nihayet Nebukadnezar başını kaldırıp göğe bakar.
"Ben tanrı değilim!" der. "Yalnızca bir insanım. Ve Tanrı
benden daha güçlüdür:'

Nebukadnezar akıl sağlığına tekrar kavuşur. Ayakla­
rı üstünde doğrulur. Etrafına bakınır ve hayvan olmadı­
ğını, Babil kralı olduğunu görür. Halkını yönetmek için
Babil'deki sarayına geri döner. Ancak bir daha asla tanrı
olduğunu iddia etmez. Artık yalnızca bir insan olduğunu
bil iyordur.

1 1 1

Dünya Tarihi - 1/kçağ

Babil'in Asma Bahçeleri

Babil'in büyük kralı Nebukadnezar tahtında endişe içinde otur­
maktaydı. imparatorluğu büyüktü, fakat ya başka bir ülke ona
saldırırsa ne yapacaktı? Ordusunun Babil'i istilacılara karşı savu­
nabileceğinden emin değildi. Ayrıca Babil'in doğusundaki Persler
hakkında da çok kaygılıydı. Persler ülkelerinin sınırlarını genişleti­
yorlardı. Orduları güçlüydü. Pers askerler hakkında dehşet verici
öyküler duymuştu.

"Ne yapacağımı biliyorum," dedi. "Pers kralının kızını isteyece­
ğim. Böylece o benim kayınpederim olacak ve bana saldırmayacak."

Babil, Asur ve Pers

Nebukadnezar Pers kralının kızını hiç görmemişti ama bu onun
için önemli değildi. Babil1 güvende tutmak için bir yabancıyla ev­
lenmeye razıydı. Bu yüzden Pers kralına, kızıyla evlenmek istediği­
ni belirten mesajlar gönderdi.

Bu esnada Pers kralı tahtında oturmuş, Babil hakkında kara
kara düşünüyordu. "Ya Babilliler bana saldırmaya kalkarsa ne ya­
parım?" diye endişeleniyordu. "Askerleri o kadar iyi savaşıyor ki!

1 1 2

Babil'in Yeniden Egemen Olması

Onları yenebileceğimizden emin değilim. Beni rahat bırakması
için Nebukadnezar'ı nasıl ikna edebilirim?"

Tam bu sırada hizmetkarı Nebukadnezar'dan bir mesaj getirdi.
"Efendim:' dedi. "Babil kralı size bir mesaj gönderdi. Kızınızla ev­
lenmek istiyor ve buna izin verip vermeyeceğinizi soruyor."

Pers Kralı çok rahatlamıştı. "Elbette!" dedi. "Nebukadnezar asla
kayınpederine saldırmayacaktır!" Kızı Prenses Amytis'i yanına ça­
ğırdı. "Canım:' dedi. "Babil Kralı seninle evlenmek istiyor:'

"Fakat ben onu hiç görmedim!" diye itiraz etti Amytis. "Hem
dağlardaki evimi bırakıp gitmek istemiyorum. Orası alçakta ovalık
bir yer, havası durgun ve yoğun:'

"Eğer onunla evlenirsen:' dedi Pers Kralı, "Pers ülkesi güvende
olacak. Böylelikle ülkeni kurtarmış olacaksın."

En sonunda Amytis razı oldu. Büyük düğün töreni için Babil'e
gitti. Nebukadnezar onu görür görmez aşık oldu. Onun için çok
güzel odalar yaptırdı, içlerini güzel şeylerle doldurdu. Ona altın
mücevherler, ipek giysiler, odasının renklenmesi için güzel çiçek­
ler ve bütün isteklerini yerine getirmeleri için hizmetçiler verdi,
oynaması için Çin'den maymunlar getirtti.

Fakat Amytis mutlu değildi. Pers dağlarının kayalıklarını ve
vadilerini özlüyordu. En çok da Perslerin yamaçlara inşa ettikleri
bahçeleri özlüyordu. "Eve gitmek istiyorum!" dedi. "Artık Babil'de
yaşamak istemiyorum. Burası çok düz ve sıkıcı bir yer."

Nebukadnezar, "Amytis'i nasıl mutlu edebilirim?" diye çok dü­
şündü. Sonra aklına bir fikir geldi. Onun için bir bahçe yaptıracaktı,
tam Babil şehrinin ortasında bir dağ bahçesi.

Nebukadnezar hemen işe koyuldu. Kölelerine uzaklardan bü­
yük yassı kayalar getirmelerini emretti. Bu kayalardan kocaman bir
tepe, yani yapay bir dağ yaptırdı. Kayaları toprakla kaplattı; üstüne
ağaç, çiçek ve çalı diktirdi. Amytis'in aşina olduğu çiçekleri tekrar
görebilmesi için Pers'ten bitkiler getirtti. Hatta Nebukadnezar'ın
adamları bahçenin tepesine, Fırat Nehri'nden su çekecek bir pom­
pa dahi yaptılar. Sonra sular, tıpkı bir dağ ırmağı gibi, aşağıdaki
bahçeye aktı. Nebukadnezar dağın aşağısına ve yukarısına patika-

1 1 3

Dünya Tarihi - //kçağ

lar yapılmasını emretti. Sonra da yaptıklarını görmesi için Amytis'i
getirtti.

"Sevgilim," dedi. "Pers'e geri dönemezsin. Fakat ben sana
Pers'ten küçük bir parça getirdim. Şimdi artık ne zaman istersen
dağ bahçende yürüyebilirsin:'

Amytis1n bahçesi Babil'in Asma Bahçeleri olarak tanındı.
Nebukadnezar'ın dümdüz, sıcak Babil'in ortasında yaptırdığı dağı
görmek için dört bir yandan insanlar geldi. Ve Amytis her gün bah­
çesinde yürüyüp, kendini Pers'te evindeymiş gibi hissetti.

Babil'in Asma Bahçeleri öylesine güzel ve büyüktü ki günü­
müzde Dünyanın Yedi Harikası'ndan biri olarak kabul edilir. Yedi
harika, eski halkların yaptığı veya inşa ettiği, bizlerin günümüzde
bile inanılmaz olduğunu düşündüğümüz şeylerdir. Dünyanın Yedi
Harikası'ndan birini daha önce gördünüz: Gize'deki Büyük Piramit.
Şimdi de Yedi Harika'nın ikincisini öğrendiniz: Babil'in Asma Bah­
çeleri.

Önemli Not: Nebukadnezar MÔ 605-56 1 arasında hüküm sürdü.

1 1 4

Eski Girit'te Yaşam

Boğa Atlayıcllar1 ve Denizciler

Nehir kıyısında yaşayan halkları öğrendik: Mısırl ı lar, lndus Vadisi
halkı, Sarı Nehir Vadisi'ndeki Çinliler, Dicle ve Fırat Nehirleri ara­
sındaki Mezopotamya'da yaşamış Asurlular ve Babilliler. Ancak
Akdeniz'e bakacak olursak, farklı bir şey görürüz: dört bir yandan
suyla çevrili halde yaşayan insanlar. Bu insanlar evlerini Girit adın-
daki bir adaya yapmışlardı.

'

Girit, şekli biraz uçan bir ördeğe benzeyen Akdeniz'de bulunan
uzun, incecik bir adadır. Çok ama çok uzun zaman önce Minos
adındaki bir kavim Girit Adası'na yerleşti.

Minos halkının sıra dışı bir eğlence anlayışı vardı: Boğaların
üzerinden atlayarak eğlenirlerdi.

Koskocaman bir arenanın ortasında, sert, toprak bir zeminde
dikildiğinizi düşünün. Dört bir yanınızda insanlar adınızı haykırıp
tezahürat yapıyorlar. Etrafınıza göz attığınızda, arenada sizinle bir­
likte iki kişinin daha olduğunu görüyorsunuz: bir kız ve bir erkek
çocuk. Hiçbirinizin elinde silah yok. Elleriniz bomboş; giysiniz de
kol ve bacaklarınızı serbestçe hareket ettirmenize olanak veren
basit, bol bir elbiseden ibaret.

Aniden arena duvarındaki tahta bir kapı açılır. Kocaman siyah
bir boğa arenaya fırlar. Kalabalıktan yükselen çığlıklar gitgide ar­
tar. Boğa toprağı eşeler, kafasını ileri geri sallar. Keskin boynuz­
larının uçları altınla kaplanmıştır. Kafasını çevirdiğinde sizi görür.
Burnundan soluyarak dosdoğru size saldırır.

Oysa siz kaçmazsınız. Aranızda birkaç santim kalana kadar
bekler, sonra boynuzlarını kavrayarak kendinizi yukarı doğru
itersiniz. Havada perende atar, boğanın sırtında amuda kalkar ve
zıplayarak boğanın arkasında ayaklarınızın üzerinde yere iner-

1 1 5

Dünya Tarihi - llkçağ

siniz. Arenada bulunan kız çocuğunun görevi sizi yakalamaktır.
Kalabalık haykırır. Dönüp baktığınızda diğer takım arkadaşınızın
boğanın üzerine sıçradığını görürsünüz. Yere indiğinde ayakta
kalması için kollarınızla sararsınız. Boğanın kafası karıştığından
durur. Üçünüz kalabalığı eğilerek selamlar ve hepsini baştan yap­
mak için dönersiniz.

Antik Girit'te bir çocuk olsaydınız kendinizi boğanın üstünden
atlama takımında bulabilirdiniz. Girit Adası'nda yaşayan Minos
halkı atletik çocukları boğa atlayıcısı olmaları için eğitirlerdi. Ço­
cuklar günümüzde de çocukların halen öğrendikleri türde jimnas­
tik öğrenirlerdi: perende atma, denge alıştırmaları, takla atma ve
atlama. Ancak öğrenciler bir alet üzerinden atlamak yerine keçi
gibi küçük hayvanların, daha sonra da boğaların üzerinden atla­
mayı öğrenirlerdi.

Boğa atlama festivalleri, boğa şeklinde olduğu düşünülen Mi­
nos tanrılarını onurlandırmak için düzenlenirdi. Boğa atlama festi­
vallerinin sonunda boğalar tanrılara kurban edilirdi.

Festivaller sırasında boğa atlayıcılarına tezahürat yapmak için
Girit'in dört bir yanından insanlar gelirdi. Boğa atlayıcılarına krali­
yet ailesindenmiş gibi davranıl ırdı. Onlara en iyi yiyecekler ve en
iyi evler veri lirdi. Altın, mücevher ve güzel giysilerden oluşan he­
diye yağmuruna tutulurlardı. Ancak boğa atlayıcılığı tehlikeli bir
spordu çünkü boğa atlayıcıları çoğu kez boğalar tarafından öldü­
rülürdü. Çok az boğa atlayıcısı yirmi yaşından sonrasını görürdü.

Minoslular hem boğa atlayıcılığında hem de gemi yapımında
ünlüydüler. Eski devirlerde Akdeniz korsanlarla doluydu. Kimse
denizlere hakim değildi; denizleri küçük tekneleriyle sahile yakın
seyreden haydutlar kontrol ederdi. Bu haydutlar denize açılmayı
göze alan herkesi saldırıp soyardı. Antik dünyanın kralları karada
savaşan güçlü ordular kurmayı öğrenmişlerdi. Ancak hiçbiri asker­
lerini suda taşıyacak büyük gemiler inşa etmeyi bilmiyordu. Bu
yüzden korsanlar Akdeniz'de serbestçe dolaşırlardı.

Ancak Minos kralı farklıydı. Minosluların diğer ülkelerle ticaret
yapabilmeleri için Akdeniz'de güvenle dolaşmaları gerektiğini bili-

1 1 6

Eski Grit'te Yaşam

yordu. Böylece ustalarına, korsanları silip süpürecek ve Akdeniz'de
devriye gezecek büyük gemiler inşa etmelerini emretti.

Minoslu ustalar gemi yapımını öğrendiler. Antik dünyadaki
en büyük gemi yapımcıları oldular. Minos kralı da donanması -
denizde savaşmayı bilen ordusu- olan ilk kral oldu. Bu donanma
korsanları Akdeniz'den çıkardı ve Minoslu tüccarları ticaret yapa­
bilmeleri için diğer ülkelere taşıdı. Minos donanması dünyadaki
en güçlü donanma haline geldi. O kadar güçlüydü ki Girit'in en
büyük sarayının duvarları bile yoktu. Hiçbir istilacı Girit sahillerine
ayak basamazdı çünkü donanma onlara göz açtırmazdı.

Kral Minos ve Minotor

Girit adasında yaşayan Minosluların adları efsanevi bir kral olan
Minos'tan geliyordu. Minoslular Minos hakkında şu öyküyü anla­
tırlardı:

----· ---

Minos, bütün tanrıların başı olan Zeus'un oğluydu. Ama
yarı tanrı olduğu için, diğer tanrılarla birlikte yaşayamaz­
dı. O Girit Adası'ndaki büyük ve güzel bir sarayda yaşı­
yordu.

Ancak bu parlak saray karanlık bir sırrı gizliyordu. Sa­
rayın temelinin altında, kimsenin girişini veya çıkışını bu­
lamadığı çok şaşırtıcı ve karmaşık bir labirentte korkunç
bir canavar yaşıyordu: Minotor. Minotor karanlıkta yaşı­
yordu; insanlar onun yarı insan yarı boğa olduğunu ve
insan yediğini fısıldaşıyorlardı.

Kral Minos Minotor'u kendi halkıyla beslemek istemi­
yordu, bu yüzden yakınlardaki Atina kentine Minotor'un
yemeği için kurbanlar göndermelerini emretti. Her yıl
Atina Kral Minos'a yedi kız ve yedi erkek göndermek zo­
rundaydı, yoksa Minos şehirlerini yakıp yıkmakla tehdit
ediyordu. Yıllar boyunca Atinalılar bu korkunç haracı
Minos'a gönderdiler. Atina'nın tüm kız ve erkeklerinin

1 1 7

Dünya Tarihi -flkçağ

1 1 8

isimlerini bir kaseye koyup, on dört şanssız genci seçtiler
ve sonra onları bir gemiye bindirip Girit'e götürdüler. Yıl­
lar boyunca her yıl yedi kız ve yedi erkek kayboldu ve bir
daha asla görülmediler.

Atina kral ının oğlu Theseus on sekizinci yaş günün­
de, deniz kenarında yürümeye çıkmıştı. Deniz masmavi,
gökyüzü bulutsuzdu ve güneş pırıl pırıl parlıyordu. An­
cak sahil ağlaşan anne babalarla doluydu ve siyah yel­
kenleri olan bir gemi sahile yanaşmıştı.

"Neden o geminin siyah yelkenleri var?" diye sordu
Theseus. "Neden hepiniz ağlıyorsunuz?"

"Çünkü oğullarımız ve kızlarımız Girit'e gidiyorlar;'
diye yanıtladı bir anne. "Minotor onları yiyecek, bir daha
asla onları göremeyeceğiz:' Theseus dehşete kapılmıştı.
"Ben neden bunu bilmiyorum?" diye sordu.

"Çünkü sen prenssin;' dedi başka bir baba ona. "Se­
nin ismin, Atina'nın diğer gençlerinin isimleriyle birlikte
kaseye konulmuyor! Hiçbir zaman Girit'e gidip Minotor'la
karşılaşmak zorunda kalmayacaksın:'

"Fakat bu doğru değil!" dedi Theseus. "Bırakın, genç­
lerden birinin yerine Girit'e ben gideyim. Minotor'a karşı
koyup, onu öldürmeye çalışırım. Eğer başarırsam, gemi­
ye siyah yerine beyaz yelken asarız ve Atina'ya, evimize
döneriz. Ve bir daha asla hiç kimse Kral Minos'un haracı
olarak kurban edilmek zorunda kalmaz:'

Theseus'un babası Kral Aegeus oğluna gitmemesi
için yalvardı. Fakat Theseus kararlıydı ve sonunda is­
tediğini yaptı. Diğer kurbanlarla birlikte Girit'e doğru
yola çıktı.

Girit sahillerinde, arkasında süklüm püklüm yQrü­
yen güzel kızı Ariadne olduğu halde, bizzat Kral Minos
tarafından karşılandılar. "Minotor'a yiyecek geldi!" diye
kahkaha attı Kral Minos. "Bu gece sarayımın altındaki la­
birentte yaşayan boğa adamı göreceksiniz!"

Eski Grit'te Yaşam

On dört kurbanı, hava kararana kadar beklemeleri
için Knossos zindanlarına gönderdi. Gel gör ki Ariadne
ilk görüşte Theseus'a aşık olmuştu. Hava kararmadan he­
men önce, bir meşale, bir kı lıç, bir de yün yumağı bul­
du ve Kral Minos'un sarayından gizlice çıkıp, Theseus'un
hücresine indi. "Theseus!" diye fısıldadı. "Minotor'u öl­
dürmek istiyor musun?"

"Evet!" diye yanıtladı Theseus. "Fakat bunu nasıl bece­
rebilirim ki? O labirentin ortasında yaşıyor ve labirente
giren de bir daha çıkamıyor."

"Yolunu aydınlatması için bir meşale getirdim;' dedi
Ariadne, "canavarı öldürmen için de bir kılıç. Bu yün yu­
mağını al, labirentin kapısına bağla. Sonra yumağı bırak,
yuvarlanıp gitsin. O seni labirentin merkezine götürür,
çünkü merkez labirentin en alçak bölümünde. Oraya git­
tiğinde Minotor'un uyuduğunu göreceksin. Öldür onu,
sonra da kapıya kadar ipi takip et:'

Ariadne kapının kilidini açıp Theseus'u dışarı çıkardı.
Theseus, kızın söylediği gibi, elindeki meşale etrafında
tuhaf gölgeler oluşturur ve ip yumağı önünde yuvarla­
nırken labirentin karanlık geçitlerinde ilerledi. Aniden
yumak durunca meşalesini kaldırdı. Yeraltında çok bü­
yük bir odanın ortasındaydı. Odada kötü bir vahşi hay­
van kokusu vardı, sağa sola kemikler yayılmıştı. Odanın
ortasında yarı insan yarı boğaya benzer bir canavar altın
bir kanepenin üstüne uzanmış uyuyordu.

Theseus tam öne doğru adım atmıştı ki canavar
kükreyerek uyandı ve kanepesinden sıçradı. Saatlerce
dövüştüler, nihayet Theseus kılıcını saplayıp Minotor'u
öldürdü. Sonra dış kapıya gelene kadar ipliği izleyerek
labirentte ilerledi.

Ariadne Theseus'un on üç arkadaşını çoktan zindan­
dan çıkarmıştı. Hep birlikte dikkat çekmeden sessizce
limana gidip Atina'ya doğru yelken açtılar. Tam güneş
şehrin üzerinde yükselirken Atina limanına girdiler.

1 1 9

Dünya Tarihi - ltkçağ

1 20

Minotor

Fakat aceleden gemiye beyaz yelken takmayı unut­
muşlardı! Atina halkı onları karşılamaya gelmişti; bazıları
sevinirken bazıları ağlıyordu. "Ekselansları:' dedi içlerin­
den biri Theseus'a, "kral babanız sizi uzaktaki uçurumun
tepesinde bekliyordu. Güneş geminizin yelkenlerine
vurduğunda, yelkenlerin siyah olduğunu görünce sizin
ölmüş olduğunuzu düşündü. Bu yüzden kendini uçu­
rumdan attı. Artık Atina kralı sizsiniz:'

Theseus Atina kralı olarak taç giydi fakat bu onun için
acı bir kutlama oldu. Atina limanında babası için bir anıt
inşa ettirdi. Ve babası Aegeus'ın anısına, Atina'nın etrafın­
daki denize Ege (Aegean) Denizi adını verdi. Günümüzde
de hala bu denize Ege Denizi denir.

Eski Grit'te Yaşam

Minoslularm Esrarengiz Sonu

Minoslulara ne oldu?
Girit'teki Minos halkı, esrarengiz bir biçimde, iki bin yıldan uzun
bir süre önce ortadan kayboldu. Uygarlıkları aniden son buldu.
Bütün Minos halkı Girit'i terk etti. Neden Girit'i terk ettiler?

Kimse kesin olarak bilmemesine rağmen, birçok tarihçi Minos
halkının, yakınlarda bulunan Thera adlı bir adadaki yanardağı pat­
ladığı için adayı terk ettiklerini düşünüyor. Thera küçük bir adaya
benziyordu; üzerinde insanlar yaşıyor, tarlalarında ekinler yetişi­
yor, hayvanlar otluyordu. Ancak Thera asl ında Akdeniz'den yükse­
len aktif bir yanardağın üstünde yer al ıyordu.

Bir gün bu küçük ada ayaklarının altında sallanmaya başladı.
Thera halkı sürekli küçük depremler hissederdi. Çoğu yanlarına
bütün eşyalarını al ıp adayı hemen terk etti. Ancak depremler aza­
l ıp sona erince, Thera'dan ayrı lmamış olanlar kalmaya karar verdi­
ler. Yıkı lmış duvarları yeniden inşa etmeye başladılar.

Fakat yanardağın işi henüz bitmemişti. Ponza denilen kaya par­
çaları yanardağın ağzından püskürmeye başladı ve kırsal bölgenin
tamamını kapladı. Topraktan duman tütmeye başladı. Thera halkı
ayrılmaya karar verdi, tam da zamanında! Yanardağ patladı, ada­
nın her tarafına lav ve kaya püskürttü. Yanardağın içinden iri ka­
yalar fırlayarak Thera köylerinin üstüne bomba gibi düştü. Sonra
aniden yanardağ içe doğru çöktü. Deliğin içine hızla deniz suları
doldu, Thera Adası'nın tamamı sulara gömüldü. Thera Adası artık
sonsuza dek yok olmuştu.

Girit Adası ise halen yerinde duruyordu. Ancak yanardağın
sebep olduğu bir deprem dalgası sahillerini si lip süpürdü. Deva­
sa kül, toz ve duman bulutları rüzgarla sürüklenip adayı kapladı.
Mahsuller külle kaplandı. Yiyecek stokları yok oldu. Hava kül ve
dumanla dolu olduğundan insanlar güçlükle nefes alabiliyorlardı.
Tarihçiler, yanardağ havayı ve toprağı bozduğu için Minos halkı­
nın çoğunun Girit Adası'nı terk ettiklerini düşünüyor. Bir kısmı ay-

1 21

Dünya Tarihi - flkçağ

rılmadı fakat onlar da açl ıktan ölme tehlikesiyle karşı karşıya kaldı.
En sonunda yiyecek için komşularıyla savaşmak zorunda kaldılar.
Minos şehirleri bir daha asla eski gücüne kavuşamadı. Kül ve to­
zun, büyük Girit uygarlığının sonunun gelmesinde payı oldu.

önemli Not: Minos uygarlığı en yüksek seviyesine Mô 2200- 7450 ara­

smda ulaştı. Minoslular, esasen Yunanlıların atası olmaları bakımmdan

önemli olduğu için, kronolojik stranm biraz dışma çıkarak onları dahil

ettim.

1 22

�������������������
Eski Yunanhlar

Mikenler

Girit toz ve külle kaplıydı. Ekinler mahvolmuştu. Minoslular eski­
den büyük bir kavimken şimdi hayatta kalmak için yiyecek arayan
perişan insanlar haline gelmişlerdi.

Sonra tarla ve dereler yavaş yavaş kaya ve küllerden temizlen­
meye, ekinler tekrar yetişmeye başladı. Oysa Minoslular için artık
çok geçti. Yanardağ çoktan ülkelerini ve yaşamlarını mahvetmişti.

Çok geçmeden yabancılar Girit sahillerine ayak bastılar. Bunlar
Mikenlerdi ve Yunanistan'daki Miken şehrinden geliyorlardı. Kü­
çük adalarla çevrili Yunanistan, Girit'in hemen kuzeyinde yer alır
ve Akdeniz'e bir sürü parmak gibi uzanır.

Mikenler Girit'in artık zayıf durumda olduğunun, adayı kolayca
fethedebileceklerinin farkındalardı. Adaya sahip olmak istiyorlar­
dı. Böylece adayı ele geçirip oraya yerleştiler.

Artık Mikenler hem kendi şehirlerine hem de Girit Adası'na sa­
hiptiler. Girit'te kalan Minoslulardan gemi yapımını öğrendiler. Bu
gemileri diğer adalara gitmek için kullandılar. Mikenler her adada
koloni denilen bir şehir inşa ettiler. Bu şehirlerin hepsi Miken kral ı
ve ordusu tarafından idare edilirdi. Çok geçmeden Mikenler Ege
Denizi'nin her yanında koloniler kurdular.

Yunanistan'da yaşayan tek kavim Mikenler değildi. DiğerYunanlı­
larTeb ve Atina'da yaşıyordu. Ancak Mikenlerin silahları diğer Yunan­
lıların silahlarından güçlüydü. Bronzdan mızrak ucu ve kılıç yaparlar­
dı. Çarpışmalar sırasında kendilerini korumak için kalkan kullanmayı
öğrenmişlerdi. Bronzdan miğfer yapar, kafalarını düşman kılıçların­
dan korumak için miğferleri kürk ve kumaşla kaplarlardı.

Mikenler ayrıca savaşlarda atlardan yararlanan ilk Yunanlılardı.
Bundan önce askerler her zaman yaya dövüşürlerdi. Fakat Miken-

1 23

Dünya Tarihi - //kçağ

ler savaş arabalarına at koşmaya başladılar. Bu savaş arabalarını
savaşa sürdüler. Düşman askerleri, savaş atları ve arabalarının dos­
doğru üstlerine geldiğini gördüklerinde çareyi kaçmakta bulurlar­
dı.

Mikenler zırhları, bronz silahları ve savaş arabalarıyla Akdeniz'e
ve içindeki adalara hakim olmuşlardı. i lk büyük Yunan uygarlığı
onlarınkiydi.

Yunanhlarm Karanhk Çağlar1

Mikenli Yunanlılar büyük savaşçılardı çünkü bronz silah ve zırhları
ve savaş arabaları vardı. Ege Denizi ve kıyılarında yüzlerce yıl hü­
küm sürdüler.

Ancak Mikenler, henüz haberleri olmasa da bir felaketle kar­
şı karşıyaydı! O sıralarda etraflarındaki bütün barbar kabileler de
bronz silah ve savaş arabası kullanmayı öğreniyorlardı.

ANADOLU

Akdeniz

Yunan şehirleri

1 24

Eski Yunanlılar

Barbar iyi bir isim değil, bir hakaretti. Eski Yunanlılar kendilerini
çok medeni insanlar olarak görürlerdi. Taş veya ahşaptan yapılma
güzel evlerde otururlardı. Evlerinde mutfak ve banyo vardı. Yu­
nanlı kadınlar günün çoğunu evde geçirir, ev işi yapan ve yemek
pişiren köleleri gözetip denetlerlerdi. Bazı Yunanlı erkekler ticaret,
çiftçilik veya balıkçılıkla uğraşırdı. Bazıları da zanaatkardı; kumaş
dokur, çanak çömlek veya günlük yaşamda kullanılan diğer araç
gereçleri yaparlardı. Yunanlı çocuklar ya okula gider ya da özel ho­
calardan ders alırlardı. Yerleşik, düzenli bir hayatları vardı.

Ancak barbarların ne evleri ne de düzenli işleri vardı. Okuyup
yazmaları yoktu. O ülkeden bu ülkeye dolanır, oralarda yaşayan
insanlara saldırır ve ele geçirmeye çalışırlardı.

Mikenli Yunanlılar bu başıboş gezen barbarların cahil, pis ko­
kulu ve medeniyetsiz olduklarını düşünüyordu. Yunan silah ve
savaş arabalarının, zamanın en güçlü silah ve arabaları olduğunu
biliyorlardı. Herhangi bir barbar saldırısından kendilerini koruya­
bileceklerini varsayıyorlardı.

Ancak yanıl ıyorlardı. Ege Denizi'nin etrafında yaşayan barbar
kabileler demirden silah yapmayı keşfetmişlerdi. Bu demir silah­
lar Yunanlıların bronz silahlarından bile daha güçlüydü. Ok ve yay
kullanmayı, cirit atmayı öğrenmişlerdi. Artık savaş arabalarını kul­
lanan Yunanlıları, daha yaklaşamadan uzak bir mesafeden öldü­
rebiliyorlardı. Hatta bazı barbarlar Mikenli Yunanlılara denizden
saldırabilmek için savaş gemisi yapmayı bile öğrenmişlerdi. De­
nizcilikle uğraşan bu barbarlara Deniz insanları deniyordu. (Bun­
lardan bazıları Kenan'da yerleşip, Fil istinliler olarak tanınmaya baş­
ladılar.)

Yunanlılar barbarları püskürtmek için çok uğraştılar. Şehirleri­
nin etrafına gitgide daha sağlam surlar yaptı lar. Bu surlar o kadar
sağlam ve büyüktü ki onları günümüzde bile görmek mümkün­
dür.

Ancak Mikenli Yunanlılar ne kadar çok sur yaparlarsa yapsınlar,
barbarları dışarıda tutmayı başaramadılar. Deniz İnsanları onlara
denizden saldırıyordu. Kuzeyden akın akın gelen diğer barbarla-

1 25

Dünya Tarihi - llkçağ

ra da Dorlar deniyordu. Yunan şehirleri yakılıp yıkılıyor, Yunan or­
duları mağlup oluyordu. Yunanlılar bu vahşi kabilelerden kaçtı lar.
Çok geçmeden Yunanistan'da yalnızca bu barbarlar kaldı.

Barbarlar yüzlerce yıl Yunanistan'da yaşadılar. Ancak bu kabi­
leler biraz, dövüşmekle çok vakit kaybettiği için ev ödevlerini asla
bitiremeyen kabadayı öğrencilere benzerlerdi. Savaşmaya o kadar
çok enerji harcıyorlardı ki asla okuma yazmayı öğrenemediler. Bize
yaşamlarına dair hiçbir yazılı kayıt bırakmadılar. Arkalarında bırak­
tıkları tek şey harap olmuş şehirlerdi! Bu nedenle Deniz insanları
ve Dorların Yunanistan'da yaşadığı dönemdeki Yunanistan hak­
kında çok az bilgi sahibiyiz. Yunanistan'daki bu döneme Karanlık
Çağlar denir, çünkü Dorların ve Deniz insanlarının tarihi hakkında
hiçbir şey bilmiyoruz ve bu tarih günümüzde halen "karanlık"tır.

Önemli Not: Mikenler Girit'te MÔ 1450 civarında yerleştiler. Yunanlıların

"Karanlık Çağları" MÔ 1200 civarından 700 civarına dek sürmüştür.

1 26

Yunanistan'ın Tekrar Medenileşmesi

Yunan Alfabesi

Mikenler gitmişti. Artık Yunanistan barbarlarla doluydu: kuzeyden
gelen Dorlar ile Akdeniz'den Yunanistan'ı işgal eden Deniz insan­
ları (Bu halka Fil istinliler de deniyordu). Bu insanların okuma yaz­
ması yoktu, şehirde yaşamaya al ışkın değildiler. Yunan medeniyeti
artık son bulmuştu!

Ancak burada duralım biraz. Tuhaf bir şeyler olmaya başlamış­
tı. Bu barbarlar Yunanistan'da yaşadıkça medenileştiler. Artık sal­
dırmak için orada burada şehir aramıyor, köylere yerleşiyor, tarım
ve balıkçı l ık öğreniyorlardı. Kısaca onlar Yunanlaşıyorlardı!

Dorlar ve Deniz insanları yüzlerce yıl Yunanistan'da yaşadılar.
Gitgide daha az vahşi savaşçıya, daha çok medeni tüccar, çiftçi ve
esnafa benzediler. Evler inşa etmeye başladılar. Evleri gitgide daha
lüks oldu; evlerin mutfağı, banyosu, kadın ve erkeklerin arkadaşla­
rını ayrı ayrı ağırlayabilecekleri odaları vardı. Çok geçmeden köy­
lerdeki evleri birbirine yakın inşa etmeye başladılar. Sonra köyler
büyüyüp, her birinin özerk yönetimi ve kendi ordusu olan şehirler
haline geldi. Zeytin, üzüm, incir, buğday yetiştirmeyi, üzümden
şarap yapmayı öğrendiler. Komşularını öldürmek yerine, güreş, sa­
vaş arabası yarışı ve at binme gibi medeni sporlardan zevk almaya
başladılar. Düğünlerde, cenazelerde, şölenlerde ve spor karşılaş­
malarında dans etmeyi seviyorlardı. Aslına bakarsanız, kısa sürede
bütün önemli olaylar için iki yüzden fazla dans icat ettiler.

Kadınlar artık yiyecek aramaya çıkmıyor, zamanlarını çadır
kurma, yıkama ve yemek pişirme gibi barbar kadınlarının yaptığı
işlerle harcamıyorlardı. Tenlerinin beyazlığını ve güzelliğini koru­
ması için evden dışarı çıkmazlardı. Bütün zor işleri kölelerine yap­
tırırlardı. Günümüzde bu barbarlar Yunanlılar olarak bilinir.

1 27

Dünya Tarihi - llkçağ

Bu ilk Yunanlılar hakkında barbarlar hakkında olduğundan
daha fazla bilgi sahibiyiz, çünkü ilk Yunanlılar kısa sürede okuma
yazmayı öğrendiler. Ataları hakkında öyküler yazmaya başladılar.
Çocuklarına anlattıkları efsane ve masalları kayda geçirmeye baş­
ladılar. Bu yazılardan bazıları günümüze kadar kalmıştır.

ilk Yunanlılar bizim kullandığımız alfabeyi kullanmazlardı. Ken­
di harfleri vardı. Büyük olası lıkla bunlardan bazılarını, tarihteki ilk
alfabelerden birine sahip olan Fenikelilerden öğrenmişlerdi. Bazı
Yunan harfleri şöyledir:

a

Bu harfin adı alfa'dır. A harfine benzediğini düşünüyorsanız
haklısınız. Telaffuzu da "a"ya benzer. Günümüzde kullandığımız
alfabenin birçok harfi antik Yunan alfabesinden alınmıştır. Bizim k
harfimize benzer olan Yunan harfi kappa da şöyledir:

K

T harfine benzer Yunan harfi tau:

B harfine benzer Yunan harfi beta:

Alfabemiz ismini Yunan harfleri alfa ve betadan almıştır. Alfa­
bemizdeki alfa ve beta harflerini görebil iyor musunuz?

Diğer Yunan harfleri bizim harflerimize hiç benzemez. işte psi
denilen bir Yunan harfi. "Ps" gibi okunur, bu bizim dilimizde kullan­
madığımız bir şeydir.

Psi, denizlerde yaşayan Yunan tanrısı Poseidon'un taşıdığı üç
dişli mızrağa biraz benzer. Bu harf Poseidon'un isminden al ınmış­
tır. Poseidon'un ismindeki psi'yi görüyor musunuz?

Bir tane daha Yunan harfini örnek verelim. Buna teta denir, biz­
deki t harfine benzer:

e
1 28

Yunanistan'ın Tekrar Medenileşmesi

Bazı Yunan harfleri bizimkilerden farklı olmasına rağmen, alfa­
bemizin çoğunu Yunanlılara borçluyuz. Eğer isminizde, A, B, E, H, 1,
K, M, N, O, P, T, X, Y, veya Z harflerinden biri varsa, isminizi her yazdı­
ğınızda bir Yunan harfi kullanıyorsunuz demektir. Eğer Yunanlılar bu
harfleri icat etmemiş olsaydı isminiz neye benzerdi acaba?

Homeros'un Destanlar1

Yunanlılar okuma yazmayı öğrenmeye başladıklarında, içlerinden
biri yıllar boyunca Yunan ateşleri etrafında anlatılan eski Yunan
efsanelerini yazmaya karar verdi. ilk büyük Yunan yazarı olan bu
adamın adı Homeros'tu. Rivayetlere göre Homeros kördü, bu yüz­
den efsaneleri dinler, sonra bunları Yunan alfabesini kullanarak
yazardı.

Homeros ünlü bir savaşın öyküsünü yazdı: Yunanlıların Tru­
va şehrine saldırısı. Bu savaşın adı "Truva Savaşı"ydı, Homeros
uzun şiiri llyada'da bu savaşı anlatır. Homeros l lyada'yı bitirdikten
sonra Odysseia adında başka bir öykü daha yazdı. Odysseia Tru­
va Savaşı'na katı lmış Yunanlı savaşçı Odysseus hakkındadır. Eve
dönüş yolculuğunda Odysseus'un başına gelmedik dert kalmaz.
Odysseia'daki öykülerden biri şöyledir:

Eve dönmeye can atan Odysseus ve adamları Tru­
va'dan gemiyle yola çıkarlar. Savaşta onları koruyan
Yunanistan'ın bütün tanrılarına dua eder ve kazandıkları
zafer için de ayrıca teşekkür ederler.

Ancak Deniz Tanrısı Poseidon'a teşekkür etmeyi unu­
turlar. Poseidon unutulmasına çok kızar. Odysseus'un
eve dönerken zorlanması için gemileri rotasından saptı­
racak güçlü bir rüzgar gönderir.

Odysseus ve adamları açık denizde kaybolur. Günler­
ce yol aldıktan sonra, aç ve bitap haldeyken güzel bir ada
görürler. Ada serin ve gölgeliktir; buğday, üzüm bağları
ve eti yenilir vahşi keçilerle doludur. Gemilerini kumsala

1 29

Dünya Tarihi -1/kçağ

1 30

çıkarır, ok ve yaylarını kuşanıp avlanırlar. Keçileri öldür­
dükten sonra, ateş yakıp kavurma yaparak kendilerine
ziyafet çekerler. Ertesi sabah şafak sökerken de uyanıp
keşfe çıkarlar.

Odysseus ve adamları adanın diğer ucunda sarp bir
kayalığın içinde çok büyük bir mağara bulurlar. Mağara­
nın etrafında defne ağaçları yetişmiştir. Önünde de taş
duvarlarla çevri li ve yüzlerce koyun ve keçiyle dolu bir
ağıl vardır.

"Burada kim yaşıyor acaba?" diye sorar Odysseus. "Gi­
dip görelim bakalım:' Hediye olarak bir sürahi tatlı şarap­
la birlikte, en güçlü adamlarından on ikisini yanına alır.
Adamlarının geri kalanını gemilere geri gönderir.

Odysseus ile on iki yoldaşı mağaraya tırmanıp içeri göz
atarlar fakat kimseyi göremezler. Mağaranın içine yavaşça
süzüldüklerinde, içinde kuzu ve yavru keçilerin olduğu bir
ağıl bulurlar. Duvarların üstünde peynir kalıpları sıralıdır,
bir peynir kalıbı insan kafasından büyüktür. Altlarında ma­
ğara sahibinin keçilerinin sütünü sağdığı kaseler vardır, bir
kase bir insanın uzanıp yatabileceği genişliktedir.

Bunları gören Odysseus'un adamları dehşete kapı­
l ır. "Burada bir dev yaşıyor!" derler. "Biraz peynir, birkaç
tane de kuzu al ıp, dev geri gelmeden gemiye dönelim!"

Fakat Odysseus kaçmayı reddeder. "Burada bekleyip,
döndüğünde ona merhaba diyelim;' der. Bunun üzerine
adamlar peynirden biraz kesip yer, birazını da tanrılara
sunar ve beklemeye koyulurlar. Adaya karanlık çöker.
Hava tamamen kararınca ayak sesleri duyarlar. Her adım­
da toprak sallanır.

Kapıdan içeri mağaranın sahibi girer. Gelen üç adam
boyunda bir devdir. Alnının ortasında tek bir gözü vardır.
O bir Kiklop'tur!

Kiklop'un önü sıra koyunları gelir, omzunda da yak­
mak için söktüğü üç, dört ağaç vardır. Bunları yere öylesi-

Yunanistan'ın Tekrar Medenileşmesi

ne bir gümbürtüyle fırlatır ki Odysseus ve adamları deh­
şet içinde saklanırlar. Bütün koyunlar mağaraya girince,
Kiklop mağaranın girişine kocaman bir taş yuvarlar, taş o
kadar ağırdır ki yirmi adamın yerinden oynatması müm­
kün değildir. Kiklop koyun ve keçilerinin sütünü sağar ve
ateş yakmak için ayağa kalkar.

Alevler yükselince Kiklop mağaranın diğer ucunda
saklanan Odysseus ve adamlarını görür. "Vay!" diye kük­
rer. "Neler görüyorum böyle? Soyguncular mı varmış
burada? Siz benim mağarama, koyunlarımla peynirimi
almak için mi girdiniz bakayım?"

"Hayır;' der Odysseus, sesi korkudan tir tir titreyerek.
"Bizler evlerimize dönen seyyahlarız. Lütfen, bize bir iyi­
lik yap ve konukseverlik göster, karnımız aç, üşüyoruz:'

Odysseus ve Kiklop

13 1

Dünya Tarihi - flkçağ

1 32

"Eğer siz seyyahsanız;' der Kiklop, "geminiz nerede
peki?"

Fakat Odysseus Kiklop'un gemiyi bulup parçalama­
sından korktuğu için yalan söyler: "Gemimiz adanızda
karaya oturdu ve parçalandı," der.

Kiklop yanıt vermez. Odysseus'un adamlarından iki
tanesini kapıp oracıkta yer. Bu korkunç yemeğin yanında
keçi sütü de içtikten sonra yere seri lip uykuya dalar.

Odysseus'un adamları, "Uyurken öldürelim onu!" diye
üstelerler. Ancak Odysseus karşı çıkar. "Eğer onu öldü­
rürsek;' der, 11kim bizi mağaradan çıkaracak? Taş çok ağır,
hareket ettiremeyiz. Burada ölüp kalırız:'

Öyle ki Odysseus ve adamları geceyi, mağaranın geri­
sinde birbirlerine sokulmuş vaziyette, Kiklop'un gök gü­
rültüsüne benzer horlamasını dinleyerek geçirirler.

Kiklop bütün gece uyur. Şafak söktüğünde uya­
nır, ateş yakıp keçilerinin sütünü sağar ve Odysseus'un
adamlarından iki tanesini daha kahvaltı niyetine yer.
Onları yiyip üstüne biraz da süt içtikten sonra mağara­
nın girişindeki taşı iter ve koyunları dışarı çıkarır. Ancak
Odysseus ve adamları mağaradan kaçamadan, sanki ka­
vanoz kapağını kapatır gibi kolayca taşı yerine yuvarlar.

Odysseus'un adamları dehşete kapılır, inleyip feryat
ederler. Ancak Odysseus mağarada bir aşağı bir yuka­
rı yürüyüp uzun uzadıya düşünür. Sonunda Kiklop'un
yakmak için getirdiği ağaç yığınının yanına gider. Birkaç
tanesi Kiklop'un bıraktığı yerde, koyun ağılının yanında
durmaktadır. Oradaki ağaçlardan biri uzun ve yeşildir.

"Haydi;' der Odysseus adamlarına. "Cesur olun! Dedi­
ğimi yaparsanız buradan kaçarız. Bu ağacın bir ucundan
bir adam boyunda uzun bir parça keselim ve ucunu siv­
riltelim. Neden diye sormayın, sadece dediğimi yapın."

Adamlar ağacı kesip ucunu sivriltirler, sonra da Ody­
sseus bu ucunu sertleşip kararana kadar kömürde yakar.

Yunanistan'ın Tekrar Medenileşmesi

işi bittikten sonra bir saman yığınının altına saklar. Sonra
o ve adamları bütün gün Kiklop'un dönmesini beklerler.

Canavar o akşam mağaraya geri döndüğünde, koyun
ve keçileri içeri soktuktan sonra mağaranın ağzını gene
kocaman bir taşla kapatır. Sonra da adamlardan iki tane­
sini daha kapıp keçi sütüyle birlikte mideye indirir. işte o
zaman Odysseus cesaretini toplayıp ileri çıkar.

"Kiklop!" der. "O kadar çok adamımı yedin ki susamış­
sındır herhalde. Senin susuzluğunu süt gidermez! Elim­
de senin şimdiye kadar tatmadığın lezzette bir şarap var:'

Mağaraya getirmiş olduğu şarap sürahisini kald ırır,
Kiklop şöyle bir koklar. Kokusu o kadar güzeldir ki bir
ağız dolusu içer; sonra bir tane daha, bir tane daha der­
ken bir sürahi şarabı bitirir. Çok geçmeden Kiklop'un
uykusu gelir.

"Senin adın ne?" diye hırıldanır. "Bana bu şahane içkiyi
veren kim?"

"Benim adım Hiçkimse:' der Odysseus. "Hiçkimse, şa­
rabından çok memnun kaldım;' der Kiklop. "O yüzden en
son seni yiyeceğim!" Bunu der demez sere serpe uzanıp
oracıkta uykuya dalar.

Bunun üzerine Odysseus ve adamlarından dördü sa­
manların içine sakladıkları sivri ltilmiş kütüğü sürükleyip
dosdoğru Kiklop'un tek gözüne saplarlar.

Kiklop sıçrayıp acı içinde kükrer. Mağaranın her yerin­
de tökezleye tökezleye Odysseus ve adamlarını yakala­
maya çalışır. Ancak artık onları görmediği için Kiklop'tan
kolayca kaçarlar.

Çok geçmeden Odysseus ve adamları mağaranın
dışından gelen ayak sesleri duyarlar. Tüm bu patırtının
sebebini anlamak için Kiklop'un arkadaşları ve komşula­
rı gelmiştir. "Neden bu kadar çok gürültü çıkarıyorsun?"
diye seslenirler Kiklop'a. "Bizi uyutmuyorsun. Sana saldı­
ran biri mi var?"

1 33

Dünya Tarihi - llkça�

1 34

"Hiçkimse!" diye bağırır Kiklop.
"Hiç kimse saldırmıyor mu?" der diğer canavarlar. "O

zaman yat da uyu!" Hepsi oradan ayrı l ır.
Kiklop uzanıp sabaha kadar acıdan inler. Sabah olun­

ca kalkar, elleriyle etrafını yoklayarak taşı yerinden oyna­
tır. Koyunlarını ve keçilerini mağaranın dışına çıkarmaya
başlar. Ancak Odysseus ve adamları koyun ve keçilerin
arasına sızmasın diye önünden geçen her hayvana uza­
nıp, sırtına hafifçe vurur.

Odysseus her adamı için üç semiz koyunu yakalar ve
koyunları üçlü gruplar halinde bağlar. Adamlarına her
grubun ortasındaki koyunun karın kısmına tutunmaları­
nı söyler, koyunlar onları Kiklop'un önünden geçirecektir.
Kiklop ellerini koyunların sırtına koyar fakat altında tutu­
nan adamları bulamaz.

Odysseus ve adamları Kiklop'un önünden geçip dı­
şarı çıktıktan sonra, gemilerine doğru koşmaya başlarlar.
Gemide kalan adamlar onların geldiğini görür. Odysseus
bağırmaya başlar: "Denize açılın! Denize açılın!" Güç bela
gemilere tırmanır tırmanmaz, kürekçiler hemen açığa,
Kiklop Adası'ndan uzağa kürek çekerler.

işte o zaman Odysseus bağırmaya başlar: "Kiklop! Kik­
lop! Evine gelen konukları yediğinde ne oluyormuş, gör­
dün mü? Benim numaralarıma nasıl da kandın!"

Kör Kiklop onun alaylarını duyar. Öfkeyle uçurumun
yanından kocaman bir kaya çekip Odysseus'un sesinin
geldiği yöne doğru fırlatır. Oluşan dalgalar gemiyi sallar
ama Odysseus tekrar bağırır: "Kiklop, eğer biri sana, gö­
zünü kim çıkarıp da güzelliğini bozdu diye sorarsa, onla­
ra Odysseus olduğunu söylersin!"

"Lanet olsun sana!" diye bağırır Kiklop. "Ben deniz tan­
rısı Poseidon'un oğluyum. O geminize dalga ve rüzgar
gönderecek. Geminiz batacak, eve asla dönemeyeceksi­
niz!"

Yunanistan'ın Tekrar Medenileşmesi

Odysseus Kiklop'un tehditlerini umursamaz. Adamla­
rına açık denize doğru kürek çekmelei'ini söyler. Adadan
uzaklaşır uzaklaşmaz yelkenler rüzgarı yakalar, onlar da
eve doğru yola koyulurlar.

Ne var ki Poseidon Kiklop'un isteğini duyar. Odys­
seus'u rotasından çıkarmak için rüzgarlar, gemisini par­
çalamak için dalgalar gönderir. Odysseus birçok tehlikeli
maceranın ardından nihayet on yıl sonra evine döner.

ilk Olimpiyat Oyunları

Yunanlılar, Odysseus gibi cesur, güçlü insanlar hakkında öyküler
anlatarak ve ayrıca Olimpiyat Oyunları adında büyük bir festival
düzenleyerek cesareti ve gücü övmüşlerdir. En güçlü ve cesur Yu­
nanlılar ödül almak amacıyla yarışmak için Olimpiyatlara gelirlerdi.

Olimpiyatlar, Antik Yunan'da yıllardır savaşan iki şehir barış
yaptığında başladı. Yunanlılar barışı kutlamak için, baş tanrıları
Zeus onuruna bir festival, yani büyük bir kutlama yapmaya karar
verdiler. Festivale, Yunanistan'daki en yüksek dağ olan Olimpos
Dağı'nın adı verildi. Yunanlılar Zeus ve diğer tanrıların Olimpos
Dağı'nda yaşadıklarına inanırlardı.

Festivalde Yunanlılar bol bol yiyip içer, Zeus'a kurban verir ve
ayrıca yarışmalar düzenlerlerdi. Yarışmaları kazananlara barışı sim­
geleyen zeytin dallarından yapılma taçlar veri lirdi.

Yunanl ılar Olimpiyat Oyunları için dört yılda bir toplanma­
ya ve Zeus'un onuruna yarışmalar düzenlemeye karar verdiler.
Zamanla, Olimpiyat Oyunları'na farklı şehirlerden gitgide daha
çok insan gelmeye başladı. Yunanlı lar da oyunlarına başka ya­
rışmalar i lave ettiler. Sadece ayakta yapılan yarışlar yerine, atları
da yarıştırmaya başladılar. Boks ve güreş müsabakaları düzen­
lediler. Hatta sporcuların beş farkl ı kolda yarıştığı pentatlon adl ı
bir yarışma bile icat ettiler. Pentatlonda kazanmak için disk ve
ciridi herkesten daha uzağa atmak gerekirdi. Bunların yanı sıra

1 35

Dünya Tarihi -1/kçağ

atlet uzun atlamayı, güreş karşılaşmasını ve koşu yarışını da ka­
zanmak zorundaydı.

Ancak Yunan Olimpiyatları'nda yalnızca erkeklerin yarışması­
na izin vardı. Kızlar seyredebilir, yarışmalara veya başka herhangi
bir etkinliğe katılamazlardı. Evli kadınların ise izlemesine bile izin
yoktu. Olimpiyatların yakınına dahi geldiklerinde ölüm cezasıyla
tehdit edilirlerdi. Çünkü Yunanlılar yalnızca erkeklerin gerçekten
cesur ve güçlü olabileceğini düşünürlerdi. Erkekler için tanrıları
onurlandırmanın en iyi yolunun, bedenlerini mümkün olduğunca
ince ve güçlü kılacak şekilde idman yapmak olduğunu düşünür­
lerdi.

Olimpiyatlar aşağı yukarı bin yıl boyunca dört yılda bir düzen­
lendi. Yunanistan'ın dört bir yanından insanlar oyunlarda yarışmak
ve sporcuları izlemek için geldiler. Kamp yaptılar; akşamları ziyafet
çekip, müzik dinleyerek vakit geçirdiler. Şairler kalabalıkları eğlen­
dirmek için şiirler söyleyip öyküler anlattılar. Bu şiir ve öyküler eski
Yunanlılar için sinema gibiydi. Bazı şairler büyük olasılıkla Odysse­

ia efsanesini, bazıları da Truva Savaşı'nın öyküsünü diğerleri de
kendi yazdıkları öykü ve şiirleri anlatırlardı.

Yarışmaları kazananlara kahraman gibi davranıl ırdı. Onların
şerefine ziyafet verilir, memleketlerine döndüklerinde de, para ve
hayatları boyunca bedava yemekle ödüllendirilirlerdi.

Günümüzde de Olimpiyat Oyunları hala dört yılda bir yapı­
l ır. Yüzlerce yarışma düzenlenir: tıpkı ilk çağlarda olduğu gibi
güreş, koşu ve boks, ancak bunların yanı sıra, jimnastik, buz pa­
teni, futbol, basketbol, yüzme ve çok daha fazlası. Günümüzde
hem erkekler hem de kadınlar Olimpiyatlarda yarışabilir. Yalnızca
Yunanistan'dan değil, dünyanın her tarafından sporcular katı lırlar.
Ancak oyunların ismi hala Olimpos Dağı'na istinaden olimpiyattır.
Ve tıpkı Antik Yunan'da olduğu gibi, hala kuvvet, zarafet ve cesaret
ödüllendiril ir.

Önemli Not: Homeros Mô 800 civarında yaşadı.

1 36

Medler ve Persler

Yeni Bir imparatorluk

Asurluların öyküsünü hatırlıyor musunuz? Daha önceki bölümler­
de, dünyaya hükmetmek isteyen Asur kral ı Şamşi-Adad'ı görmüş­
tük. Şamşi-Adad çevredeki bütün şehirleri fethetmiş, halklarını
kendisine boyun eğmeye zorlamıştı. Askerlerini fethettiği şehir­
lere yerleştirmiş ve kanunlara kim karşı gelirse gelsin cezalandır­
malarını emretmişti. Kısa sürede Asurlular, Dicle ve Fırat Nehirleri
arasındaki Mezopotamya'nın kuzeyinin tamamına hakim oldular.

Ancak Babil krallığı Mezopotamya'nın güneyine hakimdi ve
Babilliler Asurlulardan daha güçlüydüler. Babil kralı Hammurabi
ordusunu kuzeye sürdü ve Asur'u ele geçirdi. Kısa bir süreliğine,
Asurlular Babilli lere itaat etmek zorunda kaldılar.

Fakat Asurlular Babil lmparatorluğu'na ait olmaktan hoşlan­
mıyorlardı. En sonunda isyan edip Babillileri yendiler. Şimdi artık
Asuri ular başa geçmiş, Babilliler onlara boyun eğmek zorunda kal­
mışlardı.

Asurlular etraflarındaki bütün şehirleri fethetmeye başladılar.
Savaşa savaşa Kenan'a kadar geldiler. Orada yaşayan Yahudileri
esir al ıp evlerini terk etmeye zorladılar.

Fakat Babilliler Medlerle dost olmuşlardı. Babilliler ve Medler
bir araya gelip Asur'u yıktılar. Şimdi Babillilerle Medler başa geç­
miş, Asurlular boyun eğmişlerdi. Çok tuhaf bir dönem olmalıydı.
Dünyanın hakimleri durmadan değişiyordu: ilk başta Asurlular,
sonra Babilliler, sonra yine Asurlular, sonra yine Babilliler.

Babill ilerle Medler hallerinden çok memnun olmalıydı. En so­
nunda Asur'dan kurtulmuşlardı. Artık Mezopotamya'daki en güçlü
kavim onlardı! Ancak Medlerle Babilliler uzun süre başta kalmadı­
lar. Yeni bir ulus gittikçe güçleniyordu. Bu yeni ulusun adı Perslerdi.

1 37

Dünya Tarihi - llkçağ

i lk başlarda, Persler basbayağı bir çoban kabilesiydi. Med ül­
kesi sınırlarında yaşıyor, Medlerin kralına biat ediyorlardı. Pers
çobanlarının başında Astiages adında bir adam vardı. Astiages iyi
biri değildi; Perslere hükmetmeyi seviyordu ve tacını korumak için
her şeyi yapabilirdi.

Bir gece Astiages kendisini çok korkutan bir rüya gördü. Rüya­
sında bebek olan torununun büyüyünce tahtını elinden aldığını
ve Perslerin hakimi olduğunu görmüştü. Uyandığında dehşete
kapılmıştı. Şöyle düşündü: "Eğer bu konuda bir şey yapmazsam,
torunum tahtımı elimden alacak ve benim sarayımda kral olacak!"
Astiages bütün gece uyumadan rüyasını düşündü.

Sabah olunca, baş danışmanı Harpagus'u yanına çağırdı. "Sana
bir görev vereceğim;' dedi.

"Ne isterseniz yaparım kralım;' dedi Harpagus.
"Güzel!" dedi Astiages. "Torunumu alıp dağlara götür ve öldür.

Yaptığından kimsenin haberi olmasın. Şimdi git bakalım!"
Harpagus bu korkunç görevi yerine getirmek istemiyordu. An­

cak krala karşı gelmekten de korkuyordu. Böylece bebeği aldı,
dağlara çıktı. "Kralıma itaat etmeliyim," diye düşünüyordu. "Bebeği
öldürmek zorundayım fakat bunu kendim yapamam!"

Etrafına bakındığında yakınlarda koyunlarını otlatan bir çoban
gördü. Çobanı yanına çağırdı. "Al bunu;' dedi. "Kral bu bebekten
kurtulmak istiyor. Bu işi sen yap! Eğer yaparsan seni servete boğa­
rım. Ama yapmazsan seni cezalandırmaları için kral ın askerlerini
gönderirim:'

Çoban bebeğe baktı, aklına bir fikir geldi. "Tamam;' dedi
Harpagus'a. "Ben bebeği hallederim:' Bebeği alıp bir koşu evine
karısının yanına gitti. Çobanla karısının çocukları olmuyordu. "Ha­
nımım;' dedi. "Tanrılar bize bir oğul gönderdi! Onu kendi çocuğu­
muzmuş gibi yetiştirebiliriz!"

Karısı sevinç gözyaşları içinde bebeği kucağına aldı. Sonra
çoban bir keçi öldürdü, elini kanına buladıktan sonra koşa koşa
Harpagus'un yanına gitti. "Bak;' dedi. "Benden istediğin şeyi yap­
tım!" Bunun üzerine Harpagus Astiages'in yanına döndü ve ona

1 38

Medler ve Persler

bebeğin öldüğünü söyledi. Çoban ve karısı bebeğe Kiros adını
verdiler ve onu dağlık alanda yetiştirdiler.

Kiros büy�p boylu poslu ve güçlü bir delikanlı oldu. Diğer
çobanların oğullarından daha hızlı ve akıll ıydı. Ve kendi yaşındaki
bütün çocuklardan fersah fersah üstündü. Bir gün çoban onu ya­
nına alıp koyun satışına yardım etmesi için kasabaya götürdü. On­
lar pazaryerindeyken, Perslerin hükümdarı Astiages Harpagus'la
birlikte yanlarından geçti. Astiages delikanlıyı görür görmez toru­
nu olduğunu anladı.

O akşam Harpagus'u yanına çağırttı. "Bana karşı geldin!" dedi
Harpagus'a. Harpagus da bebeği öldürmeyip bir çobana verdiğini
itiraf etti. Astiages o kadar hiddetlendi ki Harpagus'u ve ailesini
öldürmeye kalkıştı. Ancak Harpagus dağlara kaçtı, orada Kiros'u
buldu. "Eğer kralın tacını elinden al ıp, Perslerin kralı olmak istersen
sana yardım ederim;' dedi Kiros'a.

Harpagus'la Kiros el ele vererek Persleri, Astiages yerine Kiros'a
itaat etmeleri için ikna ettiler. Kiros, büyükbabasının tahtını elinden
alarak, tıpkı Astiages'in yıllar önce rüyasında gördüğü gibi Pers­
lerin hükümdarı oldu. Daha sonra büyük Med imparatorluğu'yla
savaşa girdi. Üç yıl boyunca süren zorlu bir savaştan sonra, Kiros
Med ülkesini fethetti. Dağda bir çoban tarafından yetiştirilmiş olan
Kiros, artık birleşik Med ve Pers imparatorluğuna hükmediyordu.

Büyük Kiros

Kiros artık Medlerle Perslerin kralı olmuştu. Büyük bir savaşçıy­
dı ancak aynı zamanda iyi ve adil bir kral olarak da tanınıyordu.
Medleri fethetmiş olmasına rağmen, halkın evlerinde kalmalarına
müsaade etti. Hatta Med asillerinin yeni imparatorluğunda bazı
yetkilere sahip olmalarına bile izin verdi. Sonuçta imparatorluğu
öylesine büyüktü ki yardıma ihtiyacı vardı. Bütün vergileri kendisi
toplayamaz, bütün davalara bakamaz ve problemleri çözemezdi.
Bu yüzden hem Persleri hem de Medleri krallığında memur yaptı.
Medler kendilerine iyi davranıldığını düşündükleri için, Kiros'un
hakimiyetine isyan etmeye kalkışmadılar.

1 39

Dünya Tarihi - //kçağ

Kiros imparatorluğunu daha da büyütmeye karar verdi. Ana­
dolu'yu fethetmek istiyordu. Anadolu'nun hakimi dünyanın en
zengin kralı olan Krezüs'tü. Krezüs'ün çok fazla altını vardı. Kiros
eğer Krezüs'ü yenebilirse zengin olacağının farkındaydı. Bu yüz­
den ordusunu Krezüs'ün krallığına sürdü ve onu yendi. Krezüs'ü
esir aldı ve Pers askerleri şehri yağmalarken seyretmesi için şehrin
surları üzerinde durmaya zorladı. Askerler şehre girip kucak kucak
hazine, altın para ve mücevher taşıdılar. Ancak Krezüs sakin sakin
seyretmekle yetindi.

Büyük Kiros

1 40

Medler ve Persler

Büyük Kiros'un hakimiyeti altındaki Pers İmparatorluğu

En sonunda Kiros dayanamayıp şöyle dedi: "Nasıl bu kadar so­
ğukkanlı olabiliyorsun? Ne kadar altının varsa hepsini çalıyorlar!"

"Hayır;' dedi Krezüs. "Şehir artık sana ait. Yani aslında senin al­
tınını çal ıyorlar:' Kiros bunu duyunca, hemen askerlerini durdurup
bütün altınları geri aldı!

Daha sonra Kiros ordusunu doğuya döndürdü. Pers ordusunu
İndus Nehri'ne kadar ilerletti. Artık Anadolu ile Hindistan arasın­
daki bütün topraklara egemen olmuştu. Pers imparatorluğu her
yönden genişlemişti.

Kiros'un fethetmek istediği yerler daha bitmemişti. Tek bir bü­
yük düşmanı kalmıştı: Babil. Hatırlarsanız, Babilliler uzun süredir
Mezopotamya'da hüküm sürüyorlardı. Onlarınki eski bir krallıktı,
üstelik çok da güçlü bir krall ık. Kiros Dicle ve Fırat Nehirleri arasın­
daki bütün o güzel, verimli topraklara sahip olmak istiyordu. An­
cak Babil ordusunun çok güçlü olduğunun da farkındaydı.

Gelgelelim Kiros'un Babil karşısında büyük bir avantajı vardı.
Kiros iyi ve adil bir kral olduğu için Persler Kiros'u seviyordu. Oysa
Babilliler krallarından nefret ediyorlardı. Babil kralı Babil şehrini
terk etmiş, uzaklara çölde yaşamaya gitmişti. Yerine oğlu Belşaz­
zar bakıyordu. Belşazzar şölenlere, yiyip içmeye bol para harcadığı
halde, Babil halkı için pek para harcamıyordu.

141

Dünya Tarihi - ltkçağ

Dolayısıyla Kiros ordusunu Babil'e sürdüğünde, fazla bir di­
renişle karşılaşmadı. Babilliler krallarından iyice bezmişlerdi. Bu
yüzden Kiros'un ordusu surlara vardığında çok sıkı savaşmadılar.
Hatta bazı Babilliler kapıları açıp onları içeri buyur etti! Babil MÖ
539'da düştü.

Kiros Babil'i aldığında Kenan'ı da aldı. Kenan (bir adı da
Fil istin'dir) Babil ve Asur onu fethedene dek Yahudilerin vatanıydı.
Babilliler ve Asuri ular Yahudileri evlerini terk etmeye zorlamışlardı.
Ancak Kiros merhametli bir kraldı. Babil kralı olunca Yahudilerin
Filistin'e dönmelerine izin verdi. Ayrıca kendi tanrılarına tapmala­
rına da izin verdi. Bu sayede daha da sevilen biri oldu. Yahudiler
Kiros'a o kadar minnettardı ki ona, "Tanrı'nın Vaftiz Edilmişi" adını
verdiler.

Artık Kiros dünyadaki en büyük kraldı.
Ancak hala Kiros'a boyun eğmeyen bir ülke vardı: Eski Yunan.

Çok geçmeden Yunanlı larla Persler karşı karşıya geleceklerdi.

Önemli Not: ilk Persler Mô 700 civarında yaşadılar. Büyük Kiros Mô 559-

525'te hüküm sürdü.

1 42

��������������������
Sparta ve Atina

Sparta'da Yaşam

Pers imparatorluğu tek bir adam, yani Büyük Kiros tarafından yö­
netilen çok büyük bir ülkeydi. Kiros Persler için kanunlar yaptı. Or­
dunun başka bir ülkeye ne zaman saldıracağını, halkın ne kadar
vergi ödeyeceğini karara bağladı. iyi bir kraldı ama hep başta ola­
cağını ve insanların ona boyun eğeceğini umuyordu.

Ege Denizi'nin karşısındaki Antik Yunan ise bambaşka bir ül­
keydi. Yunanlıların hepsi aynı dili konuşuyor, aynı şekilde giyini­
yor ve aynı tanrılara tapıyorlardı. Hepsi Olimpiyat Oyunları'nda bir
araya gelip, yiyip içiyorlardı. Ancak Yunanlıların hepsi tek bir krala
itaat etmiyordu. Her Yunan şehrinin kendi ordusu ve kendi yaşam
tarzı vardı. Yunanlılar için tek bir güçlü hükümdara boyun eğmek
korkunç bir şeydi. Bağımsızl ığı seviyorlardı.

Atina ve Sparta en büyük Yunan şehirleriydi ama bu iki şehrin
insanlarının yaşam tarzları çok farklıydı. Sparta'ya savaşçı krallar
hükmederdi ve bütün Spartalı erkeklerin asker olmaları zorunluy­
du. Erkek çocukları okula gider ama okulda felsefe, sanat ve müzik
öğrenmezlerdi. Yedi yaşına geldiklerinde itaatkar, disiplinli savaş­
çılar olmayı öğrendikleri özel kamplara gönderilir, bedenlerini
güçlü kılacak egzersizler öğrenirlerdi. Ayaklarının sertleşmesi için
uzun mesafeleri çorapsız veya ayakkabısız yürümeye zorlanırlardı.
Fazla yiyecek verilmez ve asla şikayet edemezlerdi. Spartalı çocuk­
lardan sert ve sessiz olmaları beklenirdi.

Spartalılar zamanından kalma bir öykü, askerliğini yapmak için
kampa gitmiş bir çocuğu anlatır. Çocuk bir gün o kadar acıkmış
ki kamptaki birinin tilkisini çalmış. Tilkiyi pişirip yemeyi planlıyor­
muş. Ancak tam tilkiyi öldürmeye hazırlanırken, birkaç Spartalı
askerin konuşmak üzere kendisine doğru geldiklerini görmüş. Til-

1 43

Dünya Tarihi - //kçağ

kiyi çaldığı için dayak yiyeceğini biliyormuş, o yüzden hızla göm­
leğinin altına saklamış. Tilki hemen onu ısırmaya başlamış. Ancak
tilkiyi çaldığını itiraf etmek yerine, ayağa kalkmış ve tilki karnını
dişlediği halde, hiçbir acı belirtisi göstermeden askerlerle konuş­
muş. Askerler gidene dek acısını belli etmemiş. Bütün Spartalı ço­
cuklardan böyle cesur ve sessiz olmaları beklenirmiş.

Erkekler yirmi yaşına bastıklarında, özel bir cesaret ve zindelik
testinden geçmek zorundalardı. Eğer geçerlerse orduya katılmala­
rına izin veri lirdi. Yaşlanana kadar orduda kalırlardı. Evlenseler bile
aileleriyle yaşamalarına müsaade edilmez, kışlada diğer askerlerle
birlikte yaşarlardı. Testi geçemeyen erkeklerin oy kullanmalarına
izin veri lmezdi. Asla Sparta'nın tam vatandaşı olamazlardı.

Peki ya kızlar?
Kızlara da, Sparta uğruna savaşacak erkeklerin anneleri ola­

bilmeleri için, egzersiz yapmak ve güçlü olmak öğretilirdi. Antik
Sparta dünyasında, gerçekten önemli olan yalnızca savaşçılardı.
Spartalılar da kadınların erkeklerden daha zayıf ve çıtkırı ldım ol­
duklarını düşünürlerdi. Bu nedenle Sparta kadınları erkekler kadar
önemli kabul edilmezlerdi.

Spartalı annelerden de, oğullarının savaşçı davranışlarını öv­
meleri ve onları cesaretleri için ödüllendirmeleri beklenirdi. Spar­
talı bir anne savaşmaya giden oğluna, "Kal kanınla veya kalkanının
üstünde geri gel," demiştir. Savaşı kaybedenler kalkanlarını ver­
mek zorunda olduğundan, anne aslında şöyle demek istiyordur:
"Ya savaşı kazan ya da ölün gelsin!" Spartalılar bir savaşı kaybet­
mektense ölmeyi tercih ederlerdi.

Sparta, sanatı veya öykü anlatıcılığıyla değil, gözü pekliği ve
dayanıklılığıyla tüm dünyaya korku salan ordusuyla tanınıyorduv.

1 44

Sparta ve Atina

Spartalı savaşçı

Atina'da Yaşam

Spartalı ların krallarına itaat etmesi gerekirdi. Ancak Atina'da yaşa­
yan Yunanlıların yaşam tarzı farklıydı. Atina'da yaşayan herkesin
şehrin idaresinde söz hakkı vardı çünkü Atina demokrasiyle yöne­
tilirdi. Bunun anlamı, ne zaman yeni bir kanun yazılsa, Atina hal­
kının bu kanuna fiilen uyulup uyulmayacağına dair oy kullanma

hakkının olmasıydı. Her vatandaşın, "Evet, bu iyi bir kanun!" veya
"Hayır, bu iyi bir kanun değil!" deme şansı vardı. Eğer evet diyenle­
rin sayısı hayır diyenlerin sayısından fazlaysa kanun geçerdi. Ayrıca
liderleri için ve ne kadar vergi ödeyecekleri veya savaşıp savaşma-

1 45

Dünya Tarihi - llkçağ

yacaklarına dair de oy kullanırlardı. Vatandaşlar, bir şey hakkında
oy kullanmaları gerektiğinde, şehrin ortasındaki, forum adı verilen
özel bir toplantı alanında toplanırlardı. Orada evet mi yoksa hayır
oyu mu kullanacaklarını tartışırlardı. Tartışmalardan sonra kararla­
rını verir ve oy kullanırlardı.

Uygun bir şekilde oy kullanabilmeleri için vatandaşların eğitil­
meleri şarttı. Vergilerin neden önemli olduğunu, liderlerin iyi mi
yoksa kötü mü olduğunu bilmeleri gerekirdi. Şehrin kanunlarını
bilmeleri şarttı. Eğer cahilseler, şehir yönetimi hakkında layıkıyla
tartışamazlardı. Nasıl oy verecekleri ne de uygun bir karar vere­
mezlerdi.

Dolayısıyla Atina'daki eğitim Sparta'daki eğitimden çok farklıy­
dı. Spartalılara krallarına itaat etmeleri ve onun için savaşmaları
beklendiğinden cesur, güçlü ve itaatkar olmaları öğretilirdi. Ancak
Atinalılar vergiler, kanunlar ve yönetim hakkında bilgi sahibi ol­
mak zorundaydı. Tıpkı Spartalı çocuklar gibi Ati nalı erkek çocuklar
da okula gider fakat okulda savaşmayı öğrenmezlerdi. Bunun ye­
rine okumayı ve balmumu tabletlere yazmayı öğrenirlerdi. Sayma,
toplama, çıkarma işlemlerini yapabilmek için matematik öğrenir­
lerdi. Homeros'un şiirlerini ezberler, flüt ve lir (küçük, harpa ben­
zeyen eski bir Yunan çalgısı) çalmayı öğrenirlerdi. Spartalılar gibi
Atinalılardan da güçlü olmaları beklenirdi. Ancak onlar güreşerek
ve koşu yarışı yaparak egzersiz yaparlardı.

Atinalı kızlar da Spartalı kızlardan farkl ıydı. Atinalı kızlara ev
hanımlığı öğretilirdi. Bazı kızlar okuma yazmayı da, ancak bütün

kızlar annelerinden ev işlerini öğrenirlerdi: ev idaresi, dikiş nakış,
bahçe bakımı, çocuk bakımı ve kölelerin idaresi. Atinalı kadınların
oy hakkı yoktu. Ancak kocaları forumda tartışır, kanun ve liderler
hakkında oy kullanırlarken, evlerinin düzenini sürdürmeleri bek­
lenirdi.

Atina'daki en ünlü adamlardan biri Platon'du. Platon Atinalı lara
demokrasinin insanları eğitmesi gerektiğini söyledi. insanlar ca­
hilse, dedi, onlardan daha bilgili olanlar zorbalaşıp onlara ne yap­
maları gerektiğini söylerler.

146

Sparta ve Atina

Platon haklı mıydı?
Bu konuda biraz fikir yoralım isterseniz. Size, hırsızlık veya mül­

kiyet hakkında hiçbir şey öğretilmediğini farz edin. insanların bir
şeylere sahip ok)ıa ve onları elinde tutma haklarının olduğunu
bilmiyorsunuz. Kimse size çalmanın ne olduğunu anlatmamış. Bu
konuda tamamen cahilsiniz.

Diyelim bir LEGO seti almak için elinizde beş lirayla mağaza­
ya gidiyorsunuz. Yolda karşınıza komşunuz çıkıyor. Yaşça ve fizik
olarak sizden daha büyük olan komşunuz beş liranıza el koymayı
planlıyor.

"Hey!" diyor. "Bugün çarşamba olduğunu bilmiyor musun?"
"Ne olmuş?" diyorsunuz.
"Şey;' diyor o da. "Çarşambaları bütün küçük çocukların parala­

rını büyük çocuklara vermeleri gerekir. Bu bir kanundur! Eğer bana
paranı vermezsen, kanunları çiğnemekten hapse girersin:'

Siz doğru olanı yapmak istiyorsunuz. Kimse de size böyle bir
kanun olmadığını anlatmamış! Bu yüzden paranızı uzatırsınız,
komşunuz da alıp gider.

Atinalı filozof Platon

1 47

Dünya Tarihi - llkçağ

işte cahil insanlar daima zorbalara boyun eğer, dediğinde
Platon'un kastettiği şey buydu. Eğer kanunun ne olduğunu bil­
miyorsanız, önünüze gelen size şunu yap, bunu yap, diyebilir. Ati­
nalılar zorbaların yönetimde olmalarını istemiyordu. Bu yüzden
kendilerini ve çocuklarını eğitmeye önem veriyorlardı. Spartal ılar
güçlü ve muzaffer olmak, Atinalılar ise akıllı ve eğitimli olmak isti­
yorlardı. Bu iki Yunan şehri çok farklıydı.

Önemli Not: Yunan şehir devletleri Mô 800 ortalarında ortaya çıkmaya

başladı. Burada tanımlanan Atinalılara ve Spartalılara özgü yaşam tarz­

ları 600'1erden itibaren başlar.

148

Yunan Tanrlları

Altm Elma

Eski Yunanlıların yaşam tarzları çok farklı olsa da konuştukları dil
aynıydı: Yunanca. Ve hepsi de aynı tanrılara taparlardı. Yunanlılar
çoktanrıcıydı. Hatırlarsanız, çoktanrıcılar birçok tanrıya inanırdı.
Yahudiler gibi tektanrıcılar da tek bir tanrıya inanırdı.

Yunanlılar bir tanrı ailesine inanırlardı. Tanrıların, Yunanis­
tan'daki en yüksek dağ olan Olimpos Dağı'nın zirvesinde yaşadık­
larına, ayrıca insanların yaptıklarıyla da çok ilgi lendiklerine inanır­
lardı.

Yunan tanrıları insanlara karşı kimi zaman nazik ve yardımse­
verdi. Ancak kimi zaman da zalimdiler. Aslına bakarsanız, Yunanlı­
ların baş tanrısı Zeus dünyada korkunç bir savaş başlattı:

�����- � ����-

Zeus Olimpos Dağı'nın zirvesinde oturmuş, Antik Yunan'a
bakıyordu. Kırsalın tümünde insanların karınca gibi kay­
nadıklarını gördü. insanlar ağaç kesiyor, güzel yeşil kır­
larda evler yapıyor, denizlerden bal ık tutuyordu. Yine
insanlar yemek için geyikleri öldürüyor, zevk için kuşları
vuruyor ve su elde etmek için dereleri tıkıyordu. Zeus bir
of çekti.

"Dünyada çok fazla insan var;' dedi. "Bazı larından
kurtulmam lazım:' Bu konuya epey kafa yorduktan son­
ra aklına bir plan geldi. Tanrıların hepsinin büyük bir
düğüne gittiklerini bil iyordu ve bunun bir savaş başlat­
mak için mükemmel bir zaman olduğunu fark etti. Bu
vesileyle altın bir elma yaptı; elma öyle güzeldi ki yan ın­
da güneş sönük kal ıyordu. Üzerine "en güzel için" yazdı.

149

Dünya Tarihi -1/kçağ

1 50

Daha sonra fitne ve fesat tanrıçası Eris'i çağırdı. "Al ba­
kalım;' dedi, "bu elmayı düğüne götür ve karım Hera'nın
önünde yere bırak:'

Eris sorun çıkarmayı severdi. Böylece elmayı al ıp

Zeus

düğüne götürdü ve Hera ile iki tanrıça
yan yana dikilip, sohbete koyula­

na kadar bekledi. Sonra elmayı
Hera'ya doğru yuvarladı. Elma
ayağına çarpınca Hera eğil ip
elmayı yerden aldı.

"En güzel için!" diye oku­
du. "Teşekkür ederim, belli ki

bu benim için!"

Ne var ki yanındaki iki tanrıça onunla aynı fikirde değil-
di. Aşk Tanrıçası Afrodit pırıl pırıl parlayan altın rengi saçla­
rını parmağına dolayıp kocaman mavi gözlerini kırpıştırdı.

"Hera, canım;' dedi tatl ı tatlı. "Galiba elma benim için:'
"Ah, hayır;' diye atıldı Savaş Tanrıçası Athena. Elmaya

uzandı. "Besbelli elma benim için:'
uHayır;' diye parladı Hera, elmayı kaparak. "Elma be­

nim!"
Düğüne gelen konukların hepsi hangi tanrıçanın en

güzel olduğunu tartışmaya giriştiler. Fakat sonra Hera
şöyle dedi: "Ben ne yapacağımızı biliyorum. Elmayı han­
gimizin hak ettiğini kocama soralım. Ne de olsa o bütün
tanrıların başı:'

Zeus masum masum punç kasesinin yanında duru­
yordu. "Ne?" dedi. "Ben kendi karımı nasıl değerlendirebi­
lirim ki? Hayır, hayır. Bu soruyu ölümlü bir adama sorma­
lısınız. Truva Prensi Paris'e sorun. O dünyanın en yakışıklı
adamı, dolayısıyla hangi tanrıçanın en güzel olduğuna
eminim o karar verebilir:'

Yunan Tanrıları

Paris mutluluk içinde bir dağ yamacına uzanmış
gökyüzüne bakarken, birden üç tanrıça ellerinde bir el­
mayla önünde belirdiler. En güzelimiz kim, diye sordular.
uHımm,"dedi Paris, bir yandan da eğer yanlış tanrıçayı
seçerse, içlerinden birinin kendisini öldürüp öldürmeye­
ceğini merak ediyordu. "Pekala, bir bakayım . . . "

"Beni seçersen;' diye fısıldadı Hera. "Seni bütün dün­
yanın kralı yaparım:'

"Gerçekten mi?" dedi Paris.
"Hayır, hayır;' diye dişlerinin arasından konuştu Athe­

na. "Beni seçersen sana girdiğin her savaşta zafer veririm:'
"Bu harika olurdu;' dedi Paris.
"Dur!" dedi Afrodit. "Paris, beni seçersen eğer sana

dünyadaki en güzel kadını veririm:'
Paris'in gözleri parladı. ulşte benim istediğim de bu!"

dedi ve elmayı Afrodit'e verdi.
Arkasından söylenip sızlanarak gelen Hera ve

Athena'yla birlikte Olimpos Dağı'na dönen. Afrodit dün­
yanın en güzel kadını Helen'i Paris'e aşık etti. Helen, Paris'i
görür görmez ona vuruldu ve onunla birlikte Truva'da ya­
şamak için memleketinden kaçtı.

Ancak ne yazık ki Helen zaten Yunanl ı ların kralı Me­
nelaos ile evliydi. Menelaos küplere bindi. Truva'yla

Afrodit

savaşıp Paris'i yenmesine ve karısını geri
a lmasına yardım etmeleri için tanrılara

başvurdu. Hera hala Paris'e kızgın ol­
duğu için Truva'yla savaşmayı seçti.
Afrodit Truva'nın tarafında yer aldı.
Güneş tanrısı da Truva'nın tarafında

yer almaya karar verdi. Deniz Tanrısı
Poseidon Truva'nın yerle bir olmasını

istiyordu. Sonuçta Yunanlılar Truva'ya
saldırmak için denize açıldıklarında, bü­
tün tanrılar Truva'nın ya yanında ya da

1 51

Dünya Tarihi - llkçağ

1 52

karşısında saflarını belirlemişlerdi. Böylelikle Zeus ve
altın elması yüzünden Truva Savaşı başladı, yıllarca kan
döküldü ve birçok insan öldü.

------ ·------

Yunanhların Savaşlar.

Antik Yunan'ın Perslerle Savaşı

Atina ve Sparta'nın, dilleri ve tanrıları dışında pek ortak noktaları
yoktu. Aslına bakarsanız, birbirleriyle savaşırlardı. Bazen Atinalılar
Sparta'ya, bazen de Sparta Atina'ya saldırırdı. Kesintili olarak yıllar­
ca savaşmaya devam ettiler.

Ancak sonra korkunç bir şey oldu. Persler Yunanistan'ı işgal
etmeye başladı. Sonunda Persler neredeyse etraflarındaki bütün
toprakları fethetmişlerdi. Yunanistan Pers lmparatorluğu'na bo­
yun eğmeyen birkaç ülkeden biriydi. Persler Yunan topraklarını da
istiyorlardı.

ilk başlarda Persler Yunanistan'a sadece ulaklar gönderdiler.
Ulaklar Atina ve Sparta'ya giderek şöyle dediler: "Bizler büyük Pers
krallığından geliyoruz! Pers kralı sizin imparatorluğuna katı lmanızı
istiyor. Eğer kabul ederseniz, ona şehirlerinizden biraz su ve top­
rak gönderin. Bu takdirde size saldırmayacak:'

Atinalı larla Spartalılar bu teklife çok kızmışlardı. Pers kralı na­
sıl olur da onların savaşmadan teslim olmalarını talep edebilirdi?
Öyle ki ulaklarını yakalayıp kuyuya attılar. "işte orada!" dediler. "Si­
zin için bol bol su ve toprak var:'

Bu olaydan sonra Persler saldırıya geçmeye karar verdiler. Pers
ordusu Yunan topraklarına doğru ilerledi. Atina ve Sparta birbir­
leriyle savaşmayı bırakıp dost ve müttefik olmaya karar verdiler ki
böylece kendilerini Perslere karşı savunabileceklerdi.

Pers lmparatorluğu'yla savaş MÖ 500 civarında başladı. Yıllar­
ca bitmek bilmedi. Atina-Sparta ittifakı Perslerle defalarca çar­
pıştı.

En ünlüsü Marathon Çarpışması'ydı. Marathon, Ege kıyılarına
yakın küçük bir Yunan köyüydü.

1 53

Dünya Tarihi - ltkçağ

Yunanlıların Perslerle savaşı

PERS
İMPARATORLUGU

Akdeniz

Bir gün MÖ 490 yılında bir gemi Atina'ya korkunç bir haber
getirdi: Persler geliyordu! Anadolu'dan Ege Denizi'ne açılmış, dos­
doğru Marathon köyüne geliyorlardı. Atinalılar, eğer Persler bütün
askerlerini Marathon'da karaya çıkarabilirlerse, Atina'ya yürüyüp,
orayı ya�ıp yıkabileceklerini biliyorlardı. Bu nedenle Atina ordusu
Sparta'ya bir mesaj gönderip yardım istedi. Ancak Spartal ı ların o
sırada dini bayramları vardı, bayram bitene kadar Sparta'dan ayrıl­
mak istemediler.

Persler Atinalılardan sayıca üstündü. Atina ordusunun tek başı­
na yenemeyeceği kadar Pers askeri vardı. Ancak Atina erkeklerinin
başka çaresi yoktu. Atina'dan Marathon'a yürüyüşe geçip Perslerin
karaya ayak basmasını beklemeye başladılar.

Pers ordusu karaya ayak bastığında, Atina ordusuna binlerce
ok attı. Ancak Atina erkekleri okların arasından sıyrı l ıp Perslere
saldırdılar. Persler o kadar şaşırmış ve bozulmuşlardı ki çarpışmayı
kaybettiler. Geri çekilmek zorunda kaldılar.

Atinalılar çarpışmayı kazandıklarını gördüklerinde, Atina'da
endişe içinde bekleyen halka Pers tehdidinin püskürtüldüğünü

1 54

Yunanlıların Savaşları

haber vermek için bir koşucu gönderdiler. Koşucu Pheidippides
Atina'ya ulaşmak için dik tepeleri, engebeli araziyi aşarak kırk bir
kilometreden fazla koştiJ. Şehre vardığında, soluk soluğa "Savaşı
kazandık!" dedi ve sonra da, efsaneye göre, yorgunluktan son ne­
fesini verdi.

Günümüzde Marathon köyünün ismi veri lmiş bir koşu yarışı
vardır. Mesafesi kırk bir kilometrenin biraz üstünde olan bu yarışa
maraton denir. Marathon'dan Atina'ya zafer haberini vermek için
koşan cesur Atinalının onuruna Olimpiyat Oyunları'nda maraton
koşulur.

Her şeye rağmen Marathon Çarpışması savaşa bir son vermedi.
Persler ile Yunanlılar savaşmaya devam ettiler, ta ki Yunanlılar Pers­
leri Salamis adındaki bir yerde yapılan büyük bir deniz savaşında
kesin olarak yenene dek. Salam is Çarpışması'ndan sonra (MÖ 480)
Persler nihayet Yunanlı lara saldırmaktan vazgeçtiler. Yunan şehir­
leri Pers lmparatorluğu'na teslim olmadı, özgür ve bağımsız kaldı.

Yunanhlarm Birbirleriyle Savaşları

Yunanistan'da artık barış egemen olmuştu. Yunanlılar, tüm zaman
ve enerjilerini Perslerle savaşmaya harcamak yerine başka şey­
lerle uğraşma fırsatını buldular. Binaları tasarlama ve inşa etme
tarzlarıyla, yani mimarlık/arıyla ünlendiler. Yunanlılar mermerden
muazzam binalar yaptılar. En ünlü yapılarından biri Partenon'dur.
Partenon, Yunan Savaş Tanrıçası Athena onuruna yapılmış bir ta­
pınaktır. Kalıntıları halen, Atina şehrinde, Akropolis adındaki bir
tepede duruyor.

Partenon'un içinde mermere oyulmuş, farklı Yunan savaşlarına
ait resimler vardı. Bu resimlere friz denirdi. Frizlerden biri Yunanlı­
lar ile sentor ordusu arasındaki efsanevi bir savaşı gösterir. Sentor­
lar yarı insan yarı at olan hayali yaratıklardı.

Frizlerdeki askerler ve sentorlar gerçeğe çok benziyor. Asker­
lerin kollarındaki kasları ve yüzlerindeki ifadeyi görebilirsiniz. Yu­
nanlılar resimlerinin ve heykellerinin gerçek insanlara benzemesi
için çok uğraşırlardı. Heykellerindeki yüzler gerçek kadın ve erkek-

1 55

Dünya Tarihi - llkçağ

lerin yüzleri, giysilerinin katları da gerçek kumaştan yapılmış gibi
görünür. Bunların taşa yapıldığına inanmak çok zordur.

Perslerin yenilmesiyle birlikte, artık Atina-Sparta ittifakının
karşısında savaşacak bir düşman kalmamıştı Yunanlı lar huzur
içinde güzel binalarını ve heykellerini yapmaya devam edebilir­
lerdi.

Ancak öyle yapmadılar. Sparta ve Atina, karşılıklı olarak bir­
birlerinin çok güçleneceğinden korkuyorlardı. Bu nedenle, dost
kalmak yerine tekrar birbirleriyle savaşmaya başladılar. Sparta ile
Atina arasındaki savaş MÖ 431 'de başladı. Uzun bir ismi vardı: Pe­
loponez Savaşı. Bu savaş çok uzun bir süre, yirmi beş yıl boyunca
devam etti.

Önce Sparta bütün ordularını topladı ve Atina'ya doğru yürü­
dü. Ancak Atinalılar Spartalı askerlerin dövüşemeyecekleri kadar
güçlü olduklarına hükmetmişlerdi. Sparta ordusunu karşılamak
için çıkmadılar. Bunun yerine Atina surları içinde kal ıp, Sparta or­
dusunun gitmesini beklediler.

insanlar, "Atina'nın 'Uzun Surlarıyla' birlikte savaşacağız!" dedi­
ler. Kılıçla savaşmak yerine, şehrin dayanıklı surlarının onları koru­
masını bekleyeceklerdi.

Atinalılar beklemeye devam ettiler. Stratejileri belki işe yaraya­
bilirdi, eğer korkunç bir şey olmamış olsaydı: Surların iç kısmında
veba patlak verdi.

Veba sıçanlarda yaşayan pirelerin yaydığı bir hastal ıktı. Ne var
ki Atinalılar bunu bilmiyorlardı. Tek bildikleri, şehrin her yerinde
insanların hastalanıp öldükleriydi. Şehri terk edemezlerdi çünkü
Sparta ordusu dışarıda karargah kurmuştu. Şehrin içinde ise has­
talık her yere yayılmıştı. Atina'nın en büyük generali Perikles ve en
güçlü gençlerin çoğu öldüler. Atinalılar paniğe kapıldı. Bu durum­
da Spartalı ları nasıl alt edeceklerdi?

Sonunda Alkibiades adındaki bir Atinalı kuşatmanın son bul­
masını beklemekten bıktı. Alkibiades Atina kralı olmak istiyordu.
Şöyle düşündü: "Eğer Spartalıları yenersem, Atinalılar benim pe­
şimden gelirler!" Böylece Atinalı lara şöyle seslendi: "Benim peşim-

1 56

Yunanlıların Savaşları

den gelin! Bu Spartalılardan artık kati olarak kurtulalım. Sparta
ordusuna saldırıp onları bozguna uğratalım!"

Alkibiades Atinalıları sur d ışına çıkartıp Sparta karargahına sal­
dırdı. Ancak Atinalı erkekler hasta ve zayıftı, Spartalılar onları yen­
diler. Sağ kalanlar, öfkeli ve utanmış halde Atina'ya ayrı ayrı dön­
düler. "Şu Alkibiades'i başımızdan atalım!" diye bağırdılar. "Onun
yüzünden bozguna uğradık!"

Fakat Alkibiades hiçbir yerde bulunamıyordu. Atinalıların ne
kadar öfkeli olduklarını görünce, şehri terk edip Sparta karargahına
gitmiş, karşı safa geçmişti. Spartalı generale "Benim arkamdan
Atina'ya gelin!" dedi. "Şehre giden gizli bir geçit biliyorum. Karan­
lık çöktükten sonra gizlice içeri süzülür, Atinalılar ne olup bittiğini
anlamadan şehri ele geçiririz!"

Akropolis'in kalıntıları

1 57

Dünya Tarihi - //kçağ

Spartalılar Alkibiades1n peşinden gitmeyi kabul ettiler. Böyle­
ce bir gece geç vakitlerde hain Alkibiades, Spartalı ları kendi şehri­
ne götürdü. Sparta ordusu Atina'yı ele geçirdi ve yönetimi ele aldı.
Sparta Antik Yunan'daki en güçlü şehi r haline geldi.

Ne var ki çok uzun süren Peloponez Savaşı'nda Atinalı erkek­
lerin ve Spartalı askerlerin birçoğu ölmüştü. Artık Yunanistan'da
başka istilacıları uzak tutabilecek erkekler yoktu. Yunanlılar bütün
enerjilerini birbirleriyle savaşmaya harcamışlar, kendilerini savu­
nacak enerjileri kalmamıştı.

Çok geçmeden istilacılar gelecekti.

Önemli Not: Peloponez Savaşları MÔ 43 1-404 yılları arasında yapıldı,

arada kısa süren bir barış oldu.

1 58

��������������������
Büyük İskender

Filip ve Oğlu

Eğer Yunan şehirleri, Perslerle savaştıkları zamanlarda olduğu
gibi dost ve müttefik kalmış olsalardı, Yunanistan güçlü bir ülke
olurdu. Ancak onlar savaşmaya devam ettiler. Bir zorbanın geldi­
ğini göremeyecek kadar kendilerini kavgaya kaptırmış iki kardeşe
benziyorlardı.

Bu durumda zorba, Makedonya adlı bir ülkeyi yöneten Fi­
lip isimli bir kraldı. Fi lip yıllar süren savaşlardan sonra Atina ve
Sparta'nın gitgide zayıfladıklarını fark etmişti. Dolayısıyla ordusuy­
la Yunanistan'a girdi ve Yunan şehirlerini fethetti. Yunanlıların karşı
koyacak enerji leri neredeyse hiç kalmamıştı.

Filip artık Makedonya ve Yunanistan'a hükmediyordu. Ancak
daha çok şehre sahip olmak istiyordu. Ege Denizi'nden Anadolu'ya
geçip Pers lmparatorluğu'nu da ele geçirmeyi arzuluyordu. Ancak
Fi lip Pers lmparatorluğu'na saldırma fırsatı bulamadan öldü. Yeri­
ne oğlu lskender geçti.

lskender isminin anlamını biliyor musunuz? "Halkın hükümda­
rı" demektir. lskender gelmiş geçmiş en ünlü "halkın hükümdarı"
oldu. Bütün dünyada "Büyük İskender" olarak tanındı.

lskender çocukluğundan beri sıra dışı biri olmuştu. Çocukken
bile güçlü ve cesurdu. Hiçbir şey onu korkutamazdı. Küçük bir ço­
cukken babası Filip'in satın almak istediği bir savaş atına bakmaya
gitmişlerdi. Bukefalos adındaki kocaman siyah aygır sürekli olarak
binicisini düşürüyor, tekmeler savuruyordu. Kimse ona binemiyor­
du.

"Fazla vahşi;' dedi Kral Filip. "Bu atı istemiyorum. Onu asla ehli­
leştiremem."

"Ben ona binebilirim!" dedi lskender.

1 59

Dünya Tarihi - 1/kçağ

"Saçmalama!" dedi Filip. "Sen daha çok küçüksün:'
"Ama binebilirim!" diye üsteledi lskender.
"Binebilirsen bu atı sana alırım;' diye Filip söz verdi.
lskender Bukefalos'u dikkatle inceliyordu. Atın, güneş önüne

gölgesini düşürdüğü zaman çifte atıp şaha kalktığını fark etmişti.
Koca aygırın kendi gölgesinden korktuğunu anladı. Öyle ki atın
yanına korkusuzca yürüdü, dizginlerini eline aldı ve gölgesini gö­
remeyecek şekilde onu döndürdü. Bukefalos anında sakinleşti.
lskender'in binmesine ve dolaştırmasına izin verdi.

Fil ip atı lskender'e aldı . Babasın ın ölümünden sonra lskender
kral olduğunda, büyük siyah aygırı Bukefalos onu savaş mey­
danlarına taşıdı. Hatta lskender onun adını bir şehre verdi: Bu­
kefelya.

iskender atını savaş meydanlarına sürebilmek için birçok fırsat
buldu. Babası Yunanistan'ı fethetmişti fakat lskender'in kafasında
daha büyük hedefler vardı. Pers lmparatorluğu'na hakim olmak
istiyordu. Persler Yunanistan'ı fethetmeye çalışmaktan vazgeç­
mişlerdi fakat yine de halen dünyadaki en büyük imparatorluktu.
Anadolu'dan Hindistan'a dek uzanıyordu. Ve lskender onu istiyor­
du.

lskender Anadolu'da Pers ordusuyla karşılaştı ve onları geri püs­
kürttü. Anadolu artık onun olmuştu. Peki, Pers lmparatorluğu'nun
geri kalanını fethedebilecek miydi?

Bir efsaneye göre, lskender Anadolu'daki bir şehirde mola ver­
diğinde bir savaş arabasının bir direğe insan kafasından daha bü­
yük ve karmaşık bir düğümle bağl ı olduğunu gördü. "Bu nedir?"
diye sordu.

"Bu Gordion düğümüdür;' dedi insanlar. "Bunun hakkında bir
efsanemiz var. Bu düğümü çözen adam bütün Asya'ya hükmede­
cek. Fakat düğümü çözmek imkansız. Yüzlerce adam denedi şim­
diye kadar ama başaran olmadı!"

1 60

Büyük lskender

İskender ve Bukefalos

lskender düğümü dikkatle inceledikten sonra kılıcını çıkardı ve
ikiye böldü.

"işte;' dedi. "Düğümü çözdüm."
Daha önce kimsenin aklına bunu yapmak gelmemişti. Ancak

düğüm kehaneti doğru çıktı. lskender Asya'nın tamamını fethetti.
Güneyde Mısır'a gitti ve Mısır firavununun tacını giydi. Daha sonra

161

Dünya Tarihi - //kçağ

Mezopotamya'ya geri döndü ve Pers l mparatorluğu'nun geri kala­
nını da ele geçirdi.

Artık lskender o ana kadar hüküm sürmüş bütün krallar­
dan daha fazla toprağa sahip olmuştu. O gerçekten de uBüyük
lskender"di; dünyanın gelmiş geçmiş en büyük imparatorluğunun
hakimiydi.

iskender'in Akmları

Büyük lskender Pers lmparatorluğu'nun sınırına geldiğinde de­
vam etmek, Hindistan'ın tamamını fethetmek istedi.

lskender'in ordusu Hindistan'a akın etmeye başladı. lskender
savaşta filleri kullanmayı öğrendi. Askerleri de birçok çarpışmayı
kazandılar.

Ne var ki lskender'le çarpışan Hintliler de zorlu savaşçılardı.
Makedonyalı askerler birçok çarpışma kazanmasına rağmen, git­
gide daha fazlası ölüyordu. En sonunda lskender'in ordusu baş­
kaldırdı. Binden fazla askerin ya öldüğü ya da ağır yaralandığı çok
şiddetli bir çarpışmadan sonra ordu daha fazla ilerlemeyi reddetti.
"Elindekilerle yetin artık!" dediler lskender'e. "Senin imparatorlu­
ğunu büyütmek uğruna ölmek istemiyoruz."

F'll jSKENDER'IN
lw.J MPARATORLUGU

Büyük İskender'in İmparatorluğu

1 62

Büyük lskender

lskender durmak istemiyordu. Suratını astı, çadırından çıkma­
dı. Ordusunun fikrini değiştireceği umuduyla kimseyle görüşme­
di. Ancak adamları kararl ıydı: Hindistan'da artık daha fazla savaş­
mayacaklardı.

Sonunda lskender razı oldu. H indistan'ın geri kalanını almaya
çalışmaktan vazgeçti. Bunun yerine, enerjisini sahibi olduğu deva­
sa krallığı yönetmeye harcadı.

lskender gelecekte insanların, kendisinin ne kadar büyük bir
hükümdar olduğunu hatırlamalarını istiyordu. Şehirlerin de yıl­
larca ayakta kaldıkların ı biliyordu. Bu yüzden imparatorluğunun
dört bir yanında yeni şehirler inşa ettirdi. Bu şehirlerin birçoğuna
kendi ismini verdi: lskenderiye. Bu şehirlerin bazıları günümüzde
de ayaktadır. Tam da lskender'in istediği gibi, onlar bize Büyük
lskender'in eski çağların en büyük fatihi olduğunu ve dünyanın
gelmiş geçmiş en büyük imparatorluğuna hükmettiğini hatırlatır.

lskenderiye isimli en ünlü şehir Mısır'dadır. Tacirlerin gemiyle
kolayca ulaşabilmeleri için lskenderiye Nil Nehri ile Akdeniz'in bu­
luştuğu yere inşa edilmişti. Surların planını lskender bizzat yaptı
fakat şehir binalarının birini bile göremeden hayatını kaybetti. An­
cak ölümünden sonra lskenderiye dünyadaki en büyük şehir ha­
line geldi. Birçok ünlü bilgin ve yazar lskenderiye'de yaşadı. Kent,
sanat, müzik ve bilimin merkezi oldu. lskenderiye günümüzde de
hala büyük ve önemli bir şehirdir.

lskenderiye'nin hemen dışında dünyanın en büyük deniz fene­
ri vardı. Yüz metre yüksekliğindeki bu fenerin adı Faros'tu. Gemiler
onu mil lerce uzaktan görebilirlerdi. lskenderiye Limanı'na sağ sa­
lim girebilmek için ışığından yararlanırlardı.

Dünyanın Yedi Harikası'nı hatırlıyor musunuz? Babil'in Asma
Bahçeleri ile Büyük Piramit'in, Yedi Harika'dan ikisi olduğunu gör­
müştük. Faros üçüncüsüdür. H iç kimse daha önce bu kadar büyük
bir deniz feneri görmemişti. Faros çok uzun zaman önce yıkıldı. i lk
çağlardan günümüze kalan bir Faros resmi de yoktur. Ancak daha
birkaç yıl önce, dalgıçlar lskenderiye limanının dibinde çok büyük
taş parçaları buldular. Bu parçalar Faros'tan kalmış olabilir.

1 63

Dünya Tarihi - llkçağ

iskender'in Ölümü

Büyük lskender daha yirmi yaşındayken kral olmuştu. Günümüz­
de çoğu insan yirmisinde daha üniversitede okuyor. Ancak genç
yaşına rağmen İskender tahta geçti ve bir hükümdarın bütün so­
rumluluklarını üstlendi.

lskender'in imparatorluğunu bütün antik dünyaya yayması sa­
dece on bir yıl ını aldı. Bir efsaneye göre, lskender bir gün, dünyada
başka fethedilecek yer kalmadığı için gözyaşlarına boğulmuştu.
Bütün dünyayı fethetmişti.

Büyük İskender daha sonra ne yapacaktı? Bunu asla bileme­
yeceğiz çünkü iskender daha otuz iki yaşındayken aniden öldü.
Ordusuyla keşif gezisine çıkmayı planlarken kendini halsiz hisset­
meye başladı. İyileşene kadar bir-iki gün beklemeye karar verdi.
"Devam edin, bütün hazırlıkları yapın;' dedi generallerine. "Kendi­
mi iyi hisseder hissetmez gideriz:'

Ancak o gün hiç gelmedi. lskender giderek güçsüzleşti. En so­
nunda artık konuşamayacak kadar güçten düşmüştü. Generalleri
onu görmeye geldiklerinde yalnızca gözlerini oynatabil iyordu. Er­
tesi gün hayatını kaybetti.

lskender'in kesin ölüm nedenini kimse bilmiyor. Kimileri onun
gücüne göz diken generallerinden biri tarafından zehirlenmiş ola­
bileceğini düşünüyor. Kimileri de muhtemelen sıtmadan (belli tür­
de mikropları taşıyan sivrisineklerin yol açtığı bir hastalık) öldüğü­
nü söylüyor. Kesin ölüm nedenini asla bilemeyeceğiz. lskender'in
bedeni cam bir tabuta konup lskenderiye şehrine götürüldü. Ta­
but orada taş bir lahde yerleştiri ldi.

lskender'in generalleri başka hiç kimsenin büyük impara­
torluğun kontrolünü elinde tutamayacağını biliyorlardı. Ancak
lskender böyle büyük bir krallığı yönetmeyi başarabilirdi. Bu ne­
denle imparatorluğu böldüler. Generallerden biri Makedonya'yı
ve lskender'in Anadolu'daki krallığının kuzey bölümünü aldı. 1.
Ptolemy adındaki başka bir generali Mısır'ı aldı. Ailesi üç yüz yıl
boyunca Mısır'da hüküm sürdü. Ptolemy lskenderiye şehrinin biti­
rilmesinden sorumluydu; lskenderiye'de çok büyük bir kütüphane

1 64

Büyük lskender

yaptırıp içini kitaplarla doldurttu. Selevkos adındaki üçüncü gene­
rali Anadolu'nun güney bölümünü ve iskender1n, Asya'daki nere­
deyse Hindistan'a kadar olan bütün topraklarını aldı. Selevkos'un
soyundan gelenlere Selevkos veya Suriyeli dendi.

Artık lskender1n büyük imparatorluğu, hepsi de iktidar için
savaşan üç ayrı krallığa bölünmüştü. lskender farklı şehir ve ka­
vimleri tek bir ülkede birleştirerek çok kısa süren bir barış zamanı
sağlamıştı. Ancak bu barış zamanı sona ermişti. lskender'in üç ge­
nerali ve onların soyundan gelenler eski krallığa ait farklı bölgele­
rin hakimiyetini ele geçirmek için yüzyıllarca savaştılar.

ônem/I Not: Fi/ip Yunan şehir devletlerini Mô 338'de fethetti. Büyük ls­

kender MÔ 336-323 arasında hüküm sürdü.

1 65

Amerika Halkı

Nazca Çizimleri

Avrupa, Afrika ve Asya'da yaşayan insanları gördük. Ancak dün­
yanın diğer ucunda, başka antik uygarlıklar yaşıyordu. Eski Afrika
halkı gibi, Amerika halkları da arkalarında yazılı kayıt bırakmamış­
lardı. Bu nedenle, haklarında Mısırlı lar, Babilli ler, Asurlular ve Yu­
nanlılar hakkında olduğu kadar bilgi sahibi değiliz. Ancak Amerika
halkları arkalarında bazı eserler -eski binalar, yıkık dökük köyler ve
gizemli toprak höyükler- bıraktı.

Eğer parmağınızı tekrar Bereketli Hilal'in üzerine koyup sola

gidecek olursanız, Akdeniz'den geçip Atlantik Okyanusu'na girer­
siniz. Atlantik Okyanusu'nda ilerlemeye devam ederseniz, orta­
dan dar bir şeritle bağlı iki kıtaya rast gelirsiniz. Üstteki kıtanın adı
Kuzey Amerika, alttakinin de Güney Amerika'dır. Ortadaki şeride
Orta Amerika denir.

Güney Amerika'nın bir kenarında boylu boyunca dağlar, or­
tasında da ovalar, verimli topraklar vardır. Antik kabileler hem
dağlarda hem de ovalardaki cengellerde yaşarlardı. Antik Mezo­
potamya halkı gibi, antik Güney Amerika halkı da ekin yetiştirir,
hayvan besler, avlanır ve balık tutardı. Tıpkı Antik Afrika halkı gibi
onlar da manyok yerlerdi. Aslına bakarsanız, manyok köklerini ku­
rutup öğütmeyi öğrenmişlerdi. Bu undan, belki sizin de yemiş ol­
duğunuz muhallebi adında bir çeşit puding yaparlardı.

Güney Amerikalı kabilelerden birinin adı Nazca'ydı. Günümüz­
de Peru denilen bir yerde, Güney Amerika'nın nehir kıyılarında
yaşarlardı. Nazca kabilesi arkasında eski çağların en tuhaf gizem­
lerinden birini bıraktı.

Nazca kabilesinin parlak günlerinden 2.000 yıl sonra Güney
Amerika'da bir uçak Peru'nun üzerinden uçarken, pilot aşağı bak-

1 66

Amerika Halkı

tığında bir maymun çizimi gördü. Bu çizim yüzlerce kilometreyi
kapsıyordu. Çizgiler toprağa kazınmıştı. Yerdeyken çizimleri gör­
mek mümkün değildi. Bu çizgiler yerdeyken eski yollar veya top­
rağın içinde oyuklar gibi görünüyordu. Ancak havadan baktığınız­
da bu çizgiler resimler haline geliyordu.

Çok geçmeden, pilotlar başka muazzam resimler keşfettiler:
bir örümcek, üç yüz metreden uzun bir pelikan, bir sinekkuşu ve
çiçekler. Ayrıca toprağa oyulmuş spiraller, kareler ve başka desen­
ler de buldular. Toprak üzerinde üç yüzden fazla çizim ve desen
vardı.

Nazca çizimlerinin olduğu bölge çok az yağış aldığı için, çizgi­
ler bin yıl boyunca korunmuştu. Bazı çizimlerin üstüne bir otoyol
yapılmış, bazıları üstünden geçen arabalar nedeniyle hasar gör­
müş, bazıları da üzerinden geçen insanlar yüzünden aşınmışlardır.
Ancak çizimlerin çoğu hala bozulmamıştır. Çizimlere bakın. Bunla­
rın neler olduklarını söyleyebilir misiniz?

Güney Arnerika'daki Nazca çizimleri

1 67

Dünya Tarihi - ltkçağ

Peki, Nazca halkı bu çizimleri nasıl yapmıştı? Sonuçta uçmala­
rı mümkün değildi. Bitmiş çizimlerinin neye benzediğini görmek
için havadan bakamazlardı. Toprağa çizim yapmak gözleriniz ka­
palı çizmeye benziyor olmalıydı. Sizce bu resimleri gözleriniz ka­
palı çizebilir miydiniz? Bitirdiğinizde büyük olasılıkla kuşa benze­
mezdi.

Nazca çizimlerinin gizemini çözmeyi hiç kimse başaramadı. Ya­
pabileceğimiz en iyi tahmin, Nazca halkının matematiğinin çok iyi
olduğudur. Hesaplamaları sonucu, her çizginin ne uzunlukta ola­
cağını, nerede döneceğini ve diğer çizgiyle nerede kesişeceğini
çözmüş olmalıydılar. Başka bir teoriye göre ise, Nazca sanatçıları
çizim yaparken yıldızların konumundan yararlanıyorlardı. Ne var
ki Nazca uygarlığı yaklaşık 1 .500 yıl önce sona erdi. Bu yüzden bu
sorunun cevabını asla öğrenemeyeceğiz.

Olmeklerin Kafalar.

Güney Amerika'nın hemen üzerinde Orta Amerika vardır, kimi za­
man Mezoamerika da denir. Daha önce, Mezopotamya'nın "nehir­
ler arasında" anlamına geldiğini, çünkü potamya'nın "nehirler" ve
mezon un da "arasında" demek olduğunu gördük. (Hipopotamı ha­
tırlıyor musunuz? Hipo "at': potam da "nehir" demektir, dolayısıyla
hipopotam "nehir atı" anlamına gelir!) Mezo "arasında" anlamına
geldiği için, Mezoamerika da "Amerikalar arasında" anlamına gelir.
Orta Amerika, Kuzey Amerika ile Güney Amerika arasındadır.

Olmekler Orta Amerika'daki i lk uygarl ıktı. Günümüzde Mek­
sika dediğimiz ülkede, yine günümüzdeki adı San Lorenzo olan
büyük bir şehir inşa ettiler. Şehir çok büyük bir tepenin üstüne
kurulmuştu. En önemli insanlar, yani liderler, rahipler ve zenginler
yukarıdaki şehirde yaşardı. Yoksullar ve çiftçiler ise aşağıda, tepe­
nin dibindeki ovada yaşarlardı. Ovada ekin yetiştirir, önemli insan­
ların yemesi için yukarı gönderirlerdi. Eğer Olmekseniz, zengin biri
olmak yoksul olmaktan çok daha keyifli bir şeydi.

Tepenin üstündeki şehrin merkezinde Olmekler toprak ve kil­
den çok büyük bir piramit inşa ettiler. Platform o kadar yüksek-

168

Amerika Halkı

teydi ki kilometrelerce uzaktan bile rahatça görülebil irdi. Piramidi
inşa etmek için kullanılan her bir kil parçası tepeye sepetler içinde
çekilmek zorundaydı. Tıpkı Mısırlıların taş piramitlerini taş blokları
birer birer taşıyarak yapmaları gibi, Olmekler de toprak piramidi
sepet sepet taşıyarak yaptılar.

Bu toprak ve kilden yapılma piramidin tepesine Olmekler tan­
rıları için bir tapınak inşa ettiler. Tapınak bütün şehirdeki en yük­
sek yerdi. Olmek tanrılarının isimlerini bilmesek de neye benze­
diklerini biliyoruz. Bir tanesi tüylü bir yılana benzerdi. Başka biri
yarı insan, yarı jaguardı. Bir üçüncüsü de şelalelerde yaşayan cüce
benzeri bir yaratıktı.

Olmeklerin tapınağı çok uzun zaman önce yok oldu. Fakat
tapınağın etrafındaki heykeller hala duruyor. Bunlar insan değil,
kafa heykelleridir.

OoLMEK MEDENiYETiNiN YAŞAoıc;ı BÖLGE

Orta Amerika

Olmek kafaları büyük ihtimalle önemli hükümdarların heykel­
leridir. Ancak bu taş heykellerden hiçbirinin vücudu yok. Sanki taş­
tan dev bir insan boynuna kadar toprağa gömülmüş gibi, kafalar
doğrudan toprağın üstünde duruyor. Ve kafalar da muazzam bü-

1 69

Dünya Tarihi - llkçağ

yüklükte: Üç metre boyundalar. Bu bildiğimiz en uzun boylu insa­
nın boyundan daha fazla ve muhtemelen evinizin tavanından da
daha yüksektir. Kafaların gözleri kafanızdan daha büyük. Burunları
ellerinizden çok daha büyüktür! Eğer birinin yanında dursanız ba­
şınız ancak yanağına kadar gelir.

Ya bu kocaman kafaların bedenleri olsaydı? Dört katlı bir bina
yüksekliğinde taştan devler olurlardı. Ellerinin üzerine oturabilir­
diniz. Bir yetişkinin kafası dizlerine bile gelmezdi.

Bu kocaman kafalar, kilden yapılma piramidin tepesindeki ta­
pınağın etrafında bir çember oluşturur. Bunlar ne amaçla yapıl­
mıştı? Gerçekte bunu kimse bilmiyor. Belki de Olmekler, Mısırlılar
gibi hükümdarların ın tanrı olduğuna inanmış ve onları onurlan­
dırmak istemişlerdi. Belki de hükümdarlarını hatırlamak için bu
dev kafaları oymuşlardı. Bu, bizim liderlerimizin isimlerini havaa­
lanı, yol ve binalara vermemiz gibi bir şey. Bazı arkeologlar dev
kafaların sunaklar veya tahtlarda kullanıldığını öne sürmüşlerdir.
Ancak cevabı asla bilemeyeceğiz. Nazca çizimleri gibi Olmek kafa­
ları da esrarını koruyacak.

Bir Olmek Kafası

1 70

Amerika Halkı

Tavşan Güneşi Vurur

Şimdi Orta Amerika'dan Kuzey Amerika'ya geçelim. Günümüzde
Kuzey Amerika'da Kanada ve Birleşik Devletler vardır. Ancak eski
zamanlarda bu büyük kıtanın dört bir yanında kabileler dolaşır­
lardı.

Havanın çok soğuk olduğu iyice kuzeyde, eski Kuzey Amerika
halkı hayatta kalmak için avlanır ve balık tutardı. Hava soğuklu­
ğu ekin yetiştirmeye uygun değildi, bu nedenle etraflarındaki fok,
kutup ayısı, kuş ve ren geyiği (Kanada geyiklerine veya antiloplara
benzerler) gibi hayvanları tuzak kurup avlarlardı . Kuzeyde yetişen
özel yosun ve liken türlerini toplayıp yerlerdi. Hatta en cesurların­
dan bazıları posttan yapılma kayıklarla buzlu denizlere açılıp balık
tutar, balinaları kovalarlardı. Bir balinadan bir köyü doyuracak ka­
dar et çıkabilirdi. Yağı da yağ lambalarında kullanılırdı.

Kuzey Amerika'nın orta kısımlarındaki kadim kabileler mısır ve
buğday yetiştirirdi. O çayır senin, bu çayır benim dolanan çok bü­
yük bufalo sürülerini takip eder, bufalo eti yerlerdi (bufalonun dili
en sevdikleri organlardan biriydi). Kıyafet, battaniye ve çadırlarını
bufalo postundan yapar, boynuzlarından da bıçak imal ederlerdi.
Okyanus ve nehir kenarında yaşayan kabileler de balık tutar, tuzak
kurarak avlanırlardı.

Eski Kuzey Amerikalı lar tek bir yerde yerleşip ev sahibi olmadı­
lar. Göçebeler gibi yaşadılar. Oradan oraya göç edip, toprak onlara
ne verdiyse onu yediler. Ne yazılı kayıt tuttular ne de arkalarında
büyük taş yapılar bıraktılar. Bunların yerine, yüzlerce yıl boyunca
anne babalardan çocuklara aktarı lan öyküler bıraktı lar. Bu öyküle­
rin birçoğu doğa hakkında bir şey açıklamaya çalışır. "Tavşan Gü­
neşi Vurur" öyküsü tavşanların neden bu kadar ürkek olduklarını
anlatır.

------ ·------
Yazın en sıcak günüymüş. Güneş ışınları toprağı kavuru­
yormuş. Otlar sıcaktan pörsümüş. Hayvanlar koşup avla­
namayacak veya oynayamayacak kadar terlemiş ve bitap

1 71

Dünya Tarihi - //kçağ

1 72

düşmüşler. Gölgelere uzanmış, güçlükle nefes alıyor ve
güneşin batmasını diliyorlarmış.

Tavşan bütün gün su bulmaya çalışmış. Rastladığı bü­
tün su birikintileri çamura dönmüş, hatta dere bile damla
damla kuruyup gitmiş. Tavşanın dili damağı, hatta göz­
leri bile kurumuş! Kuru dere yatağının ortasına oturup
güneşe haykırmış: "Parlamayı bırak artık! Her şeyi kuru­
tuyorsun, biraz serinlememiz lazım!"

Fakat güneş tavşanı hiç dikkate almadan parlamayı
sürdürmüş. Toprak kurumaya devam etmiş, tavşan da
gitgide daha çok terleyip susamış.

"Güneşe bir ders vermek lazım;' diye söylenmiş tav­
şan. "Ben bilirim yapacağımı. Okumla yayımı alıp güne­
şin her sabah doğduğu doğuya gideceğim. Ve yarın sa­
bah güneş kendini gösterdiğinde onu vuracağım!"

O günlerde, güneş yavaş yavaş doğmuyor, büyük bir
sıçramayla dünyanın kıyısından gökyüzüne bir anda at­
layıveriyormuş. Tavşan da güneşin tam ortasına bir ok
atabileceğinden eminmiş. Böylece oklarını ve yayını kap­
tığı gibi doğuya doğru hoplaya zıplaya gitmiş. Bir yan­
dan da bir şarkı tutturmuş:

Tavşan, tavşan, büyük tavşan,
Güneşin düşmanı tavşan
Güneş benim gücümü görecek.
Savulun yoldan! Tavşan geliyor!

Dünyanın kıyısına ulaştığında, bir ağacın altına otu­
rup beklemeye koyulmuş. Hava kararmış. Tavşan elinde
yayıyla bütün gece beklemiş.

Sabahleyin güneş dünyanın kıyısından göğe fırlayın­
ca kahkahalarla gülüp etrafına bakınmış. Tavşan hemen
ayağa fırlamış ve güneşin tam ortasına bir ok atmış.

Amerika Halkı

Ok derhal güneşte büyük bir delik açmış. Delikten
dünyanın dört bir yanına ateş dökülmüş. Tavşanın yanın­
daki ağaç tütmeye ve çatırdamaya, ayaklarının dibindeki
otlar alev alev yanmaya başlamış. Tavşanın kürkü de tu­
tuşmuş. Tavşan panik içinde ok ve yayın ı fırlatarak koş­
maya başlamış. Koşarken de şöyle seslenmiş:

Tavşan güneşi vurdu
Yangın bütün dünyaya yayıldı
Dikkat edin alevlere,
Savulun yoldan! Yangın geliyor!

"Buraya gel!" demiş cılız bir ses. "Çabuk ol! Altıma gi­
rersen güvende olursun! Ben o kadar küçüğüm ki yangın
üzerimden sıyırıp geçer:'

Tavşan kafasını çevirip baktığında ufacık, yeşil bir ça­
lıl ık görmüş. Hemen sıçrayıp çalı l ığın altına girmiş, kafa­
sını patileri arasına almış ve burnunu toprağa gömmüş.
Yangın üzerinden muazzam bir gürlemeyle geçip gitmiş.
Gürültü yavaş yavaş kesildiğinde tavşan burnunu çalılı­
ğın altından çıkarıp etrafına bakınmış. Yangın sönmüş
fakat dünya yanıp kül olmuş. Artık çalı l ık da yeşil değil
sapsarıymış. Biz bugün bu bitkiye sarı çalıl ık deriz, çünkü
büyürken yeşil olduğu halde güneş vurduğunda sararır.

Tavşan sessizce süzülüp gitmiş. Bugün bile güneş ışığı
üzerine vurduğunda kaçıp saklanır. Güneşe gelince; o bir
daha asla eskisi gibi gözü pek olmamış. Artık dünyanın
kıyısından göğe bir anda atlayıvermek yerine, yavaş ya­
vaş, elinde ok ve yayıyla tavşan var mı diye etrafına bakı­
narak, dikkatle süzülür olmuş.

1 73

Dünya Tarihi -1/kçağ

Önemli Not: Güney, Orta ve Kuzey Amerika yerlilerine dair ayrıntılı bil­

gilerimizin çoğu ortaçağdan kalmadır. Mayalar, Aztekler, lnkalar, Ku­

zey Amerika yerli kabileleri ve Güney Amerika yerlileri Dünya Tarihi'nin

ikinci cildinde daha ayrıntılı olarak ele alınacak, çünkü uygarlıkları çoğu

zaman zirve noktasına MS 400'den sonra ulaşmıştır. Daha sonraki ko­

nulara bir temel oluşturabilmek için, bu bölüm (biraz kronolojik sıranın

dışında olmak üzere) Amerika kıtasına giriş niteliğindedir ve kıtanın en
anılmaya değer kabilelerine ışık tutar.

Nazca medeniyeti Mô 200 civarında gelişti. Olmek medeniyeti de MÔ

1200-900 yılları arasında gelişti (aşağı yukarı Asur genişlemesine, Yunan

Karanlık Çağları' na ve Mısır Yeni Krallığı' na karşılık gelir.)

1 74

Roma'nın Yükselişi

Romulus ile Remus

Asur büyük bir krall ık olmasına rağmen Babil tarafından fethedildi.
Babil de büyük bir imparatorluk olmasına rağmen Persler tarafın­
dan fethedildi. Pers ve Yunan imparatorlukları da büyüktü, fakat
Büyük lskender tarafından fethedildiler. Büyük lskender muazzam
bir imparatorluk kurdu, fakat ölümünden sonra generalleri impa­
ratorluğu parçaladılar.

Antik dünyanın öyküsü böyle bir şeydir. Bir kral gelir, savaşlar
kazanır ve büyük bir imparatorluk kurar. imparatorluğu bir süre
devam eder ama ardından gelen krallar yavaş yavaş hakimiyeti
yitirirler. Sonra başka bir ülkenin başka bir kralı aynı şeyi yapar ve
başka bir imparatorluk kurar. Bir süre sonra o imparatorluk da par­
çalanır. Bu olay sürekli yinelenir durur.

Bu yüzden şimdi başka bir büyük imparatorluğu öğrenecek
olmamıza şaşırmazsınız herhalde. Ancak bu imparatorluk daha
önce okuduğumuz bütün imparatorluklardan daha büyük ve güç­
lüydü. Büyüklüğü lskender'in imparatorluğunu geçti ve çok daha
uzun sürdü. Aslına bakarsanız, yüzlerce yıl sürdü. Bu imparatorluk
yıkıldıktan bin yıl sonra bile insanlar hala onun dilini öğreniyor, ki­
taplarını okuyor ve yönetim şeklini uyguluyorlardı. Bu imparator­
luğun adı Roma'ydı.

ilk başlarda Roma ltalya'nın tepeleri üzerinde kurulmuş küçü­
cük bir köydü. Yunanistan'dan batıya giderseniz, Akdeniz'e doğru
uzanan, çizmeye benzer bir kara parçası görürsünüz. Buna yarı­
mada denir, çünkü suya doğru çıkıntı yapar. Bu yarımada ltalya'dır.

Roma'da yaşayan insanlar köyün kökeniyle ilgili aşağıdaki öy­
küyü anlatırlardı:

1 75

Dünya Tarihi - ltkçağ

1 76

Roma ve Etrüsk Hakimiyeti Altındaki Bölge

���� � ���-

Bir zamanlar Numitor adında büyük bir kralın, güçlü, sağ­
l ıklı, Romulus ve Remus adlarında ikiz torunları varmış.
Ne var ki Numitor'un kardeşi ona komplo kurup tahtını
elinden almış. Bu kötü kalpli kral, meşru kral olduğunu
iddia edebilecek herkesten kurtu lmak istiyormuş.

"Bu bebekler büyüyüp tacımı elimden alabil ir!" de­
miş. "Bunları Tiber Nehri'ne bırakın!"

Bunun üzerine bir hizmetçi çocukları alıp ırmağa gö­
türmüş. Ancak kız bebeklere acıdığından onları bir sepe­
te koyup akıntıya bırakmış.

Sepet nehirde sulara kapılıp gitmiş, ta ki nehir kena­
rındaki bir incir ağacının köklerine takılana kadar. Bu, iki
çocuğun sonu olabilirmiş fakat bir dişi kurt onların ağla­
dıklarını duymuş. incir ağacının gövdesinin etrafına dik­
katle bakınca, içinde bebekler olan sepeti görmüş.

Roma'nın Yükselişi

Kurdun kendi yavruları varmış. Bu aç bebeklere acıdı­
ğından sepeti kıyıya, oradan da kendi inine sürüklemiş.
Orada, bebekleri kendi yavrularıyla birlikte büyütmüş.

Bir gün kayıp bir kuzuyu arayan bir çoban, kurdun
ininin etrafındaki çalı l ıktan gelen bir mırıltı, ardından da
agulama sesi duymuş. Birkaç dalı yana itince, yavru kurt­
ların arasında oynayan iki gürbüz ve mutlu çıplak bebek
görmüş. Çoban ile karısının çocukları yokmuş. Bu yüzden
bebekleri eve götürmüş, ikisi bebekleri yetiştirmişler.
Çocuklar büyüyünce boylu poslu, yakışıklı delikanlılar
olmuşlar.

Romulus ile Remus büyüyünce, yıllar önce sepetlerinin
karaya oturduğu incir ağacının yanına gitmişler. Etrafları­
na bakınınca yedi tepeyi görmüşler. "Burası bir kasaba kur­
mak için ideal bir yer;' demişler. "Bu yedi tepenin üzerine
kurulan bir kasaba güçlü ve saldırılara karşı dayanıklı olur!"
Böylece bir kasaba inşa etmeye koyulmuşlar.

Romulus ile Remus

1 77

Dünya Tarihi - llkçağ

Romulus da kendini bu yeni kasabanın kralı ilan et­
miş. Etrafına bir duvar çekmeye karar vermiş. uBu sur bizi
güvende tutacak!" demiş. uouvarıma tırmanmaya kalkan
her kim olursa olsun anında öldürülecek!"

Gel gör ki Remus kardeşine kızmış. Şöyle düşün­
müş: "Biz bu kasabayı beraber inşa ettik! Neden bu­
ranın hükümdarı Romulus oluyor ki? Lider ben olmak
istiyorum:' Böylece duvara yaklaşıp üstünden kolayca
atlamış.

"Bu nası l bir duvar böyle?" diye dudak bükmüş. "Her­
kes üzerinden atlayabilir. Sen bu kasabayı nasıl güvende
tutacaksın ki?"

Romulus o kadar kızmış ki kılıcını çekip kardeşini
oracıkta öldürmüş. Sonra da kasabaya kendi ismini, yani
Roma adını vermiş. O Roma'nın ilk kralıymış.

Bu öykü size neyi hatırlatıyor? i lk kral l ıkların hükümdarla­
rından biri olan Sargon'un öyküsünü hatırl ıyor musunuz? Bir
sepetin içinde nehir sularıyla sürüklenip gitmişti, ta ki bi risi
onu kurtarana dek. Kiros'u hatırl ıyor musunuz? O da ormanda
çobanlar tarafından yetiştirilmişti. Eski insanlar kralları hak­
kındaki bu gibi öyküleri severlerdi. Bu öyküler kralları daha da
efsanevi gösteri rdi, tıpkı masal larda her şeyi yapabilen kahra­
manlar gibi.

Roma'nm Gücü

Romulus ile Remus efsanesinde Romulus'un Roma'nın i lk kra­
lı olduğu anlatılır. Eski Roma hakkındaki diğer öykülerde onun
Roma'nın yedi kralından ilki olduğu söylenir. Bu krallar ltalya'da
yaşayan diğer kabilelerle savaştılar. Roma'nın daha da büyüyüp
güçlenebilmesi için hep daha çok toprak ele geçirmek istediler.

En önemli ltalyan kabilesi Etrüsklerdi. Etrüskler, Roma'nın ku­
zeyinde, ltalya'nın tepe ve dağlarında yaşarlardı. Müzik ve sanat-

1 78

Roma'nın Yükselişi

tan hoşlanır, resim yaparlardı; bu resimleri günümüzde de göre­
biliriz. Etrüskler bunların yanı sıra ekin yetiştirir, metalden silah
ve mücevher üretir, Yunanistan ile ltalya arasında gemiyle ticaret
yaparlardı. Bu yolculuklar sırasında Etrüskler Yunan alfabesini kul­
lanmayı ve Yunan tanrılarına tapmayı öğrendiler.

Roma kralları Etrüsklerle savaştılar. Ancak aynı zamanda onlar­
la ticaret yapıp, onlardan bir şeyler öğrendiler. Etrüskler Romalıla­
ra Yunanlılar gibi giyinmeyi, Yunan tanrılarını öğrettiler. Romalılar
Etrüsklerden resim yapmayı ve müziği de öğrendiler. Ve mor bor­
dürlü özel bir kaftan olan ihram giyen Etrüsk krallarının adetlerini
de benimsediler. Mor renk herkese kralın ne kadar önemli oldu­
ğunu gösterirdi.

Etrüsk kralları, kraliyet gücünün bir sembolü olarak, içinde bir
balta bıçağı olan, bir asa demeti taşırlardı. Asalar kralın hatalı dav­
rananları cezalandırma gücü olduğunu, balta bıçağı da çok kötü
şeyler yapan insanları öldürebileceğini gösterirdi. Asalar demeti
denilen bu güç sembolünü Romalılar sevdiler. Çok geçmeden Ro­
malı krallar da Etrüsk kralları gibi mor bordürlü ihram giymeye ve
asa demeti taşımaya başladılar. Eski bir on sentiniz var mı? Arkası­
na bakarsanız bir asa demeti resmi görürsünüz.

Amerikan mahkeme salonları ve devlet dairelerinde günümüz­
de bile bazen bu Roma sembolü kullanıl ır. Bu yerlerde hakimlerin
suçluları cezalandıracak güçleri olduğunu göstermek için bir asa
demeti bulunur. Birleşik Devletler Kongre Binası'ndaki mahkeme
salonunun duvarında, Amerikan bayrağının iki yanında, iki asa de­
meti yer al ır.

Asa demeti kralın ne kadar güçlü olduğunu gösterirdi. Ancak
yedi kraldan sonra, Roma halkı kralın çok fazla gücü olduğuna
karar verdi. Monarşiden -kralın başta olduğu yönetim biçimin­
den- hoşlanmıyorlardı. Roma'nın, halkın kanun yapımına katkıda
bulunabildiği ve liderlerini seçebildiği bir yer olmasını istiyorlardı.

Halkın kanunların yapımına ve lider seçimine katkıda bulun­
masını isteyen Yunan şehrini hatırlıyor musunuz? Atina şehri, hal­
kın yasalar ve liderler için oy kullanabildiği bir demokrasiydi. Ne

1 79

Dünya Tarihi - //kçağ

var ki Roma, Atina gibi bir demokrasi olmadı. Atina'da köle olma­
yan bütün erkekler kanunlar ve liderler hakkında oy kullanabilir­
lerdi. Ancak Roma'da yalnızca patrisyen (soylu) denilen zengin ve
nüfuzlu insanlar yönetimde söz hakkına sahipti. Bu soylulardan
ikisi, diğer soylular tarafından şehrin liderleri olarak atanırdı. Bun­
lara konsül denirdi. Romalılar, bir kral yerine iki lider olmasının, bir
kişinin fazla nüfuz sahibi olmasını önleyeceğini düşündüler. Kon­
süllerin birbirlerini denetlemesi gerekirdi. Canları ne isterse onu
yapamazlardı.

1 80

���������---l�f--��������­
R oma İmparatorluğu

Roma Tanrllar1

Bir önceki bölümde ltalya'daki Etrüsk kabilelerinin ticaret yapmak
için Yunanistan'a gittiklerini gördük. Yunanistan'da Yunan tanrıla­
rını öğrenip Yunan efsanelerini dinlediler. İtalya'ya döndüklerinde
ise bu öyküleri Romalılara aktardılar.

Romalılar Yunan tanrıların ı benimseyip onlara taptı lar. Ancak
bu Yunan tanrılarına Roma isimleri verdiler.

Yunan tanrı ların ın kral ı Zeus'u hatırlıyor musunuz? Dünyada
Truva Savaşı'nı başlatmak için altın bir elma yapmıştı. Roma'da
Zeus'a Jüpiter denirdi. O gökyüzünün, Ay'ın ve havanın, yani
rüzgar, yağmur ve gök gürültüsünün hakimiydi. Günümüzde
güneş sistemimizdeki gezegenlerden birine, tanrıların kral ına
Romal ı ların verdiği isme istinaden Jüpiter diyoruz. Mars geze­
genine de, Roma savaş tanrısın ın ismi veri lmiştir. Odysseus'un
evine dönmesine engel olmaya çalışan Deniz Tanrısı Poseidon'u
hatırlıyor musunuz? Romalı lar bu deniz tanrısına Neptün derler-
di. Güneş sistemimizde de Neptün adında bir gezegen vardır.

Romalılar doğal dünyayı açıklamak için tanrıları hakkında öy­
küler anlatırlardı. Ceres ve kızı Proserpine hakkındaki bir öyküde
yaz ve kışın neden her sene geldiği açıklanır.

Bir gün bereket tanrıçası Ceres ile kızı Proserpine orman­
da dolaşmaya çıkmışlardı. Ceres nereye adım atsa orada
olgun tahıllar bitiyor, ne zaman bir ağaca dokunsa elleri­
nin altında meyveler oluyordu. Uzun altın rengi saçlarıyla
bahar kadar güzel kızı da onu takip ediyordu.

1 81

Dünya Tarihi - ltkçağ

1 82

Ceres soğuk bir dereden su içmek için biraz durdu.
O su içerken, Proserpine de yakınlardaki güzel bir zam­
bak kümesine doğru gitmişti. Tam zambakları toplamak
için eğilmişken aniden altındaki toprak açıldı ve Pro­
serpine ortadan kayboldu. Ceres etrafına bakındı fakat
Proserpine'yi göremedi. "Proserpine!" diye seslendi Ce­
res. "Proserpine! Neredesin?" Ancak yanıt gelmedi.

Ceres on dört gün boyunca kayıp kızını aradı. En so­
nunda rastladığı bir peri ona fısıldayarak şunları söyledi:
"Ben az evvel ölüler diyarı yeraltından geldim. Kızını ora­
da gördüm! Yeraltının kralı Plüton onu karısı yapmak için
kaçırmış! Kızını görür görmez aşık olmuş. Yeraltına yürü­
yerek inebilmesi için de altındaki toprak açılmış:'

Ceres bunu duyunca küplere bindi. "Ben ürünlerinin
büyümesinde toprağa yardım ettim!" diye bağırdı. "Bana
böyle mi teşekkür ediyor? Onu öyle bir lanetleyeceğim
ki kuruyup gidecek, üzerinde canlı yetişmeyecek!" Bu
sözler ağzından çıkar çıkmaz, etrafındaki ağaçlar kuru­
maya başladı, yaprakları döküldü. Yeşillikler öldü, çiçek­
ler soldu. Çok öfkeli olan Ceres gökyüzüne, tanrılar kralı
Jüpiter'in sarayına kadar çıktı.

Plüton Proserpine'yi kaçırıyor

Roma imparatorluğu

"Jüpiter!" dedi. "Kızımı geri vermesi için Plüton'u zorla!
Eğer yapmazsan, dünyaya bir daha baharın gelmesine
izin vermem. Dünyada bir daha asla tahıl, meyve, yeşil­
lik yetişmez. Kızım olmadan benim kalbim nasıl ölü ve
katıysa, dünya da daima öyle olur!" Jüpiter bu sözler üze­
rine düşünmeye başladı.

"Pekala," dedi en sonunda. "Tek bir şartla, Plüton'a kı­
zını serbest bırakmasını söylerim. Kızın ancak Plüton'un
sarayında hiçbir şey yiyip içmemişse yeraltından çıkabilir.
Fakat Plüton'la birlikte orada bir şeyler yiyip içmişse ora­
da kalmak zorunda:'

Birdenbire toprak çatlayıp açıldı ve Proserpine, yanın­
da siyah pelerinli uzun boylu, esmer bir adam, yani yeral­
tının kralı Plüton olduğu halde belirdi.

"Kızım!" diye bağırdı Ceres.
"Dur, bakalım;' dedi Jüpiter. "Proserpine, yeraltınday­

ken bir şeyler yiyip içtin mi?"
"Çok az;' dedi kız. "Daha birkaç dakika önce, sadece

altı nar tanesi yedim:'
"O zaman Plüton'un yanında kalmak zorundasın;'

dedi Jüpiter. Ancak Ceres pes etmedi. "Eğer kızımı geri
almazsam, bir daha asla bahar gelmez;' dedi.

Jüpiter durumu dikkatle değerlendirdikten sonra
şöyle dedi: "Sadece altı nar tanesi yemiş. O yüzden, altı
ay yeraltında Plüton'un yanında kalmalı. Ancak sonraki
altı ay yukarıdaki dünyaya gelip annesiyle birlikte yaşa­
yabilir:'

Böylece Proserpine yıl ın altı ayını yeraltında geçirir.
Plüton'un sarayındayken annesi Ceres yas tutup ağlar.
Ağaçlar yapraklarını döker, yeşillikler solar, çiçekler ölür.
Ancak her bahar Proserpine annesine döndüğünde, Ce­
res mutlu olur. Ağaçlarda yapraklar büyümeye başlar;
bitkiler yeşerir, çiçekler filizlenip açar.

���-����-
1 83

Dünya Tarihi - llkçağ

Romah Mühendisler

Küçük Roma şehri Romalı lara yetmemeye başlamıştı. Şehir bü­
yüdükçe Romalıların toprağa olan ihtiyaçları arttı. Toprağa sahip
olmanın en iyi yolu da diğer şehir ve kabilelerin topraklarına el
koymaktı. Dolayısıyla Romalı lar komşularına saldırıp topraklarını
ele geçirdiler. Daha çok toprak fethettikçe zenginlikleri de arttı.
Çok geçmeden Roma bütün ltalya yarımadasına hakim olmuştu.

Artık Roma ltalya'nın tamamına hükmettiği için, Romalıların
yarımadanın bir ucundan diğer ucuna kolayca seyahat edebilme­
leri gerekiyordu. Bu yüzden yollar yapmaya başladılar.

Antik dünyadaki yolların çoğu engebeli, delik deşik, kaya ve
düşmüş ağaçlarla kapanmış, çamurlu patikalardı. Oysa Romalılar
rahat yolculuk edilebilecek yollar inşa ettiler. ilk olarak, geniş bir
hendek kazıp kumla doldurdular. Sonra kumun üstüne küçük taş­
lar, taşların üzerine de beton döktüler. Son olarak beton üstüne
geniş, düzgün yüzeyli kaldırım taşları döşediler. Romalılar yolların
yanına taştan sütunlar koyup üzerine şehirler arasındaki mesafe­
leri yazdılar. Bir Roma yolunda seyahat eden bir kişi bu kilometre
taşlarına bakarak tam olarak ne kadar daha gitmesi gerektiğini
bilirdi.

Romalılar güzel yollarıyla ünlendiler. Roma yollarının en ünlü­
sü Appia Yolu'ydu. Bu yol Roma'dan ltalya'daki birkaç büyük Roma
şehrine giderdi. Appia Yolu günümüzde bile kullanılabilir. Roma
yolları o kadar sağlam yapılmışlardı ki yüzlerce yıl dayandılar. Gü­
nümüzde ltalya'daki birçok yol eski Roma yollarının izlerini takip
eder.

Romalılar betonu kullanan ilk insanlardı. Volkanik kül, su ve ki­
reçten oluşan karışımın taş gibi sertleştiğini keşfetmişlerdi. Büyük
taşları betonla birbirine bağlayıp bina ve yollar yaptılar. Romalılar
betondan apartmanlar inşa ettiler. Bu antik apartmanlardan bazı­
ları beş katlıydı. Romalı bir yazar, pazaryerinde sahibinden kaçıp
bir apartmana dalan bir öküzün gerçek öyküsünü anlatır. Öküz
en üst kata kadar durmadan merdivenlerden çıkmış, sonra da bir
pencereden aşağı atlamış.

1 84

Roma imparatorluğu

Ne yazık ki bazı apartmanlar çok sağlam değildi; bu binalar çö­
ker, bazen çökme sonucu insanlar ölürlerdi. Diğerleri ise suyu ve
tuvaleti olmayan gecekondulardı. Ailenin bütün fertleri bir odada
yaşar, çöplerini pencereden aşağı boşaltırlardı.

Roma şehirleri büyüdükçe, insanların temiz suya olan ihtiya­
cı da arttı. Bunun üzerine Romalılar sukemeri adı verilen özel su
kanalları tasarladılar. Sukemerleri, üstlerinden su boruları geçen
taştan yapılma, dar köprülere benzerdi. Bu kemerli suyolları vası­
tasıyla Romalılar elli kilometre uzaktaki kaynaklardan şehirlere su
getirebil iyorlardı.

Romalıların içmek ve yemek yapmak, ama aynı zamanda ban­
yo yapmak için de suya ihtiyaçları vardı. Banyo antik Romalılar
için çok önemliydi. Çoğu her gün banyo yapardı. Ancak sizin yap­
tığınız gibi küvette yıkanmazlardı. Bunun yerine, daha çok yüzme
havuzlarına benzeyen hamamlara giderlerdi. insanlar temizlen­
mek için hamamlarda toplanırdı. Ciltlerini hayvan yağından yapıl­
ma sabunlarla ovar, sonra bunları eğri bıçaklarla kazırlardı. Daha
sonra da kemerli suyollarıyla getirilen soğuk veya sıcak suda yü­
zerlerdi.

iki bin yıldan daha önce yapılmış olmalarına rağmen, günü­
müzde Roma yollarının, binalarının, hamamlarının ve sukemerle­
rinin kalıntıları Romalıların yaşadıkları yerlerde görülebilir.

Gladyatörler

Romalılar halka açık gösterilerde birbirleriyle dövüştürülen esir­
lere gladyatör diyorlardı. Bu gladyatörlere dair meşhur bir öykü
anlatı l ır. Öykünün kahramanı Servius hayali bir karakterdir. Ancak
antik Roma'da tıpkı onun gibi binlerce adam vardı.

Servius deniz kenarındaki küçük bir köyde yaşayan bir gençti.
Günlerini metal işleyerek geçirir, çevresinde yaşayan çiftçiler için
saban ve çapa, balıkçılar için de olta iğnesi yapardı. İşini çok sever­
di. Geceleri arkadaşlarıyla birlikte bir ateşin etrafında oturur, hep
birlikte sohbet eder, şarkılar söyler ve öyküler anlatırlardı. Servius
çok mutluydu.

1 85

Dünya Tarihi - llkçağ

Bir gün Servius çapa yapmak için metal ısıtırken, gök gürültü­
sünü andıran bir ses duydu. Yağmur yağıp yağmayacağını görmek
için kafasını kaldırıp baktı. Ancak bu gök gürültüsü değil, atların
toynaklarının sesiydi. Huzur dolu köylerinin köşesinden bir grup
adam ellerinde kıl ıç, kalkan ve mızraklarla ortaya çıktı. Miğfer ve
kırmızı pelerin giymişlerdi.

"Bizler Romalıyız!" diye bağırdı en iriyarı olanı. "Bu köyü Roma
adına al ıyoruz! Bize itaat etmek zorundasınız!"

Servius etrafına bakınıp bir silah aradı fakat tek görebildiği du­
vara asılı bir çapa oldu! Çapayı kaptığı gibi adama fırlattı ama tut­
turamadı. Diğer iki asker atlarından atlayıp Servius'u arkasından
kıskıvrak yakaladılar.

"Sen bizim tutsağımızsın!" dedi iriyarı adam. "Bizimle birlikte
Roma'ya geleceksin:'

Servius'u bir atın üstüne oturtup, günlerce geniş, taş döşeli
bir yoldan götürdüler. Nihayet Servius ileride bir sur gördü. Bu, o
güne kadar görmüş olduğu en yüksek surdu. Başka birinin omuz­
larına çıksanız bile surun diğer tarafını göremezdiniz.

Askerler onu surlardaki küçük bir kapıdan geçirdiler. Diğer ta­
rafa geçtiklerinde, Servius kendini insanlarla dolu dar, kalabalık bir
yolda buldu. Sokağın iki yanında küçük, tahta çardaklar sıralıydı.
Çardakların içinde insanlar meyve, pişmiş et, ekmek, lahana, ha­
vuç ve sürahiler içinde ucuz şarap satıyorlardı. Çocuklar sokağın
ortasında uyuz bir köpeği kovalıyor, sokağın yukarısındaki ka­
dınlar tahta balkonlarda çamaşır asıyorlardı. Servius, bebeklerin
ağladığını, erkeklerin bağırdığını, kadınların birbirleriyle konuş­
tuklarını, at ve eşeklerin kişneyip anırdıklarını duyuyordu. Hayatı
boyunca hiç bu kadar insanı aynı anda aynı yerde görmemişti.

Yollarına devam ederlerken çok geçmeden sokak genişledi, ev­
ler büyüdü. Servius yemyeşil bahçeler, fıskiyeler ve beyaz mermer­
den yapılma evler görmeye başladı. Buralarda daha az insan vardı
ve daha süslü kıyafetler giymişlerdi: kırmızı, mavi bordürlü beyaz
ihramlar. Roma'nın merkezine yaklaşıyorlardı. Servius yanında atını
süren askerlerden birine, "Beni nereye götürüyorsunuz?" diye sordu.

1 86

Roma imparatorluğu

"Gladyatör okuluna:· dedi asker. "Sen iriyarı ve güçlüsün, yü­
reklisin de. Okuldaki eğitmenler hele bir sana yapman gerekenleri
öğretsinler, senden iyi bir dövüşçü olur:'

Servius ağzının korkudan kuruduğunu hissetti. Roma'nın kötü
şöhretli gladyatörlerini daha önce duymuştu, bunlar tezahürat ya­
pan bir kalabalığın önünde birbirleriyle ve vahşi hayvanlarla dö­
vüşen acımasız adamlardı. "Peki, ya gladyatör olmak istemezsem?"
dedi.

"Öyle bir seçeneğin yok:' dedi asker. "Sen bizim tutsağımızsın.
Ya gladyatör oku luna gidersin ya da ölürsün:'

Yüksek bir taş duvarın yanında durdular, iki Romalı Servius'u
kapıdan geçirdi. içerideki büyük avlu gladyatör karşı laşmaları­
na hazırlanan adamlarla doluydu. Ortada yaln ızca bir peştamal
giyip kemer takmış bir adam rakibinin üstüne bir ağ atmaya ça­
lışıyor, diğer elinde de üç dişli bir mızrak sall ıyordu. Onun karşı­
sındaki adam da elinde küçük bir kıl ıç sall ıyor ve kendini büyük
yuvarlak bir ka lkanla savunuyordu. Miğferi balık resimleriyle
kaplıydı.

"Ağlı adama ağ dövüşçüsü denir:' dedi askerlerden biri. "Diğeri
balık adamdır. Ağ dövüşçüsü onu ağla yakalayıp mızrağını sapla­
maya çalışıyor. Şanslıysan, ağ dövüşçüsü olmayı öğrenirsin:'

Servius'un dizleri korkudan tir tir titriyordu. Eğitim kampı böy­
leyse, kim bilir arenada gerçek bir gladyatör karşılaşmasında dö­
vüşmek nasıl olacaktı? Hayatta kalmayı nasıl başaracaktı?

Gladyatör Okulu

Gladyatör okulunda Servius tıpkı hapishane hücresi gibi bir hüc­
rede yaşadı. Ancak her gün gladyatör eğitimi için dışarı çıkarıldı.
ilk önce, ne kadar formda olduğunu gösterecek bir testi geçmek
zorundaydı. iki eğitmen -yüzlerinde yaralar olan, zırh giyip, kısa,
keskin kılıçlar kuşanmış iriyarı adamlar- etrafında döndüler. Onu
dürtükleyip, kollarını sıktılar. Sonra otuz metre ilerideki bir direği
işaret ettiler. "Şu direğe kadar koşup geri gel bakalım:' dedi bir ta­
nesi.

1 87

Dünya Tarihi - //kçağ

Servius adama kaşlarını çatıp baktı. Dövüşmeyi öğrenmek iste­
miyordu ama öğrenmezse de öldürülecekti. En sonunda arkasına
döndü ve direğe kadar koşup geri geldi.

"Çok iyi;' dedi eğitmen. "Peki, dayanıklı mısın değil misin, bir de
ona bakalım:'

Gün bitene kadar iki eğitmen Servius'u koşmaya, atlamaya,
güreşmeye ve tırmanmaya zorladı. Gece olduğunda, Servius kan
ter ve çamur içinde kalmıştı ve o kadar yorulmuştu ki hücresine
kadar sürüne sürüne zar zor gitti. Ancak testi geçmişti. Ertesi gün
Servius beş yeni tutsakla birlikte avluda dikeliyordu. "Sizler glad­
yatör olacaksınız!" dedi eğitmenlerden biri. "Gladyatörün yeminini
arkamdan tekrarlayın! 'Ateşlerde yanmaya, zincirlere vurulmaya,
sopalarla dövülmeye ve kılıçla ölmeye söz veriyorum: Gladyatör
olmak şahane bir ayrıcalıktır! Hakikaten çok şanslısınız!"

Servius gergin olsa da belli etmedi. Kendini şanslı hissetmiyor­
du. Ancak etrafındaki diğer bütün tutsaklar gladyatörün yeminini
tekrar ediyorlardı. O yüzden o da yemin etti. Sonrasında ilk eğitim
idmanına götürülüp, gladyatör okulunun duvarına dayanmış ha­
sırdan adamlara tahta kılıç salladılar.

Eğitmenler de bir zamanlar gladyatördü. Servius ve diğer çay­
laklara kılıçla dövüş hareketlerini öğrettiler. Servius hamleleri öğ­
rendikten sonra diğer öğrenci gladyatörlerden biriyle dövüştü.
İkisinde de tahta kılıç vardı, bu yüzden kimse ölmedi. Ancak Servi­
us bir hamleyi yeterince hızlı savuşturamayınca diğer öğrencinin
tahta kılıcı yan tarafına çarptı. Günlerce ağrısı geçmedi ama eğit­
menler ona gülüp geçtiler. "Dayanıklı olmayı öğrensen iyi olur;'
dedi içlerinden biri. "Canının yanıp yanmaması bizim umurumuz­
da değil. Sen dövüşmeye devam et. Arenada dövüşürken bundan
çok daha kötü yaralanacaksın:'

Arenada! Servius'un kalbi sıkıştı. Arenadaki ilk dövüşünün yal­
nızca bir hafta sonra olduğunu zaten biliyordu. O, arenada ağ dö­
vüşçülerini kovalayan sekutor olacaktı. Gerçek silahları ve zırhıyla,
yani kısa, sağlam bir kı lıç, büyük bir kalkan ve sol bacağını kap­
layan metal bir bacak korumasıyla dövüş antrenmanı yapmıştı.

1 88

Roma imparatorluğu

Kafasına, iki minik göz deliği olan yuvarlak bir miğfer geçirdi. Dı­
şarısını miğferden güç bela görebiliyordu! Ağ dövüşçüsünü nasıl
yakalayacaktı ki? Ya ağ dövüşçüsü onu yakalarsa ne olacaktı?

Dövüş günü Servius arenaya, yani Roma surlarının yanında­
ki büyük boş alana götürüldü. Arenanın etrafını çepeçevre tahta
oturaklar kuşatmıştı. Oturaklar kadın ve erkekler, hatta çocuklarla
dolup taşıyordu. Hepsi de tezahürat yapıyor, bağırıyor, görünüşe
göre bu hoşlarına gidiyordu.

Servius'un eğitmeni miğferini kafasına geçirip zırhını sıktı.
"Hakla onu!" deyip Servius'u arenaya itti. Metal miğfer sıcak ve
sıkıydı. Servius güç bela nefes alabiliyormuş gibi hissediyordu.
Kafasını çevirdiğinde rakibi gözüne il işti, ağ dövüşçüsü arenanın
diğer tarafından kendisine doğru sessizce geliyordu. Ağ dövüşçü­
sü ağını fırlattı. Servius ağın kalkanına çarptığını hissetti. Kılıcını
sallayarak öne doğru ilerlediğinde ağ dövüşçüsü geriledi. Birden­
bire dönüp kaçmaya başladı.

Servi us, "O da benim kadar korkuyor;' diye düşündü. Ağ dövüş­
çüsü nü kovalamaya başladı. Ağır zırhı onu yavaşlatıyordu. Ağ dö­
vüşçüsünün zırhı yoktu.

Aniden ağ dövüşçüsünün ayağı takılıp tökezledi. Daha o farkına
bile varamadan Servius tepesinde dikilmişti. Olan bitene inanamı­
yordu. Karşılaşmayı kazanmıştı! Ayağını ağ dövüşçüsünün göğsüne
koydu, etrafına baktı. Kalabalık başparmaklarını aşağı doğru tutmuş
yuhalıyordu. Servius bunun anlamını biliyordu. Rakibini öldürmesi­
ni istiyorlardı. Ağ dövüşçüsü cesur ve gözü pek birisi olmuş olsaydı,
kalabalık ona acıyıp başparmaklarını yukarı kaldırabilirdi. Bu takdir­
de Servius merhamet gösterir, diğer adamın yaşamasına izin vere­
bilirdi. Ancak kalabalığın istediğini yapması gerekiyordu.

Servius başını eğdi. Ağ dövüşçüsü başparmakların aşağı tutul­
masının ne anlama geldiğini biliyordu. Gözlerini kapatmıştı. Öl­
mek üzere olduğunu düşünüyordu.

Servius geri adım attı ve kılıcını kınına koydu. "Ayağa kalk;'
dedi. "Seni öldüremem. Ben hayvan değilim! Bir insanı eğlence ol­
sun diye öldürmek yanlış bir şey:'

1 89

Dünya Tarihi -1/kçağ

Kulaklarına inanamayan ağ dövüşçüsü ondan sürünerek uzak­
laşıyordu. Kalabalık gitgide daha yüksek sesle yuhalıyordu. Kan
görmek istiyorlardı! Ancak Servius arkasına döndü ve eğitmenine
doğru yürümeye başladı. Cezalandırılacağını bil iyordu. Hatta öl­
dürülebilirdi bile. Ancak artık başka bir insanı öldüremeyeceğini
biliyordu.

Romalılar muhteşem, güçlü kuvvetli, ama aynı zamanda kana
susamış insanlardı. insanların acı çektiğini görmekten zevk alır,
kan görmek hoşlarına giderdi.

Roma'da yaşayan bazı tarihçiler bu kana susamışlığın yanlış ve
kötü olduğunu düşünüyorlardı. Eserlerinde Servius gibi rakibini
öldürmeyi reddeden adamlardan söz ettiler. Hatta bazı gladyatör­
ler başka insanları öldürmek zorunda kalmamak için kendilerini
öldürmüşlerdi. Romalı filozof Seneca bir arkadaşına yazdığı mek­
tupta şöyle demişti:"Böyle bir şey olduğunda gösteri çok daha ha­
rika olurdu, çünkü seyirciler ölmenin öldürmekten daha erdemli
bir davranış olduğunu öğrenirlerdi:'

1 90

Roma'nın Kartaca ile Savaşı

Pön Savaşlar1

Roma ltalya'nın tamamını aldı. Ancak Romalı lar hala memnun de­
ğillerdi, daha fazlasını istiyorlardı.

Ne yazık ki başka bir şehir, Kartaca da daha fazlasını istiyor­
du. Kartaca'yı hatırlıyor musunuz? Fenikeliler Kartaca şehrini Af­
rika'nın kuzey sahilinde kurmuşlardı. Ticaret gemileri yüzlerce yıl
Kartaca'ya girip çıkmıştı.

Kartaca Akdeniz'in etrafındaki şehirlerle ticaret yaparak çok
para kazanmıştı. Bu şehirlerle ticarete devam etmek istiyor,
Roma'nın yoluna çıkmasını istemiyordu. Ne var ki Romalılar da bu
şehirlerle ticaret yapmak istiyor, Kartaca'nın aradan çekilmesini is­
tiyordu. Bu nedenle Roma ile Kartaca savaşmaya başladı. Yıllarca
savaştı lar. Bu savaşlara Pön Savaşları denildi. MÖ 264'te başladı ve
yüz yıldan daha uzun bir süre devam etti, MÖ 1 46'ya dek sona er­
medi.

İlk başlarda Kartaca avantajlıydı çünkü donanması vard ı; asker­
ler gemilerle denize açılmayı bil iyordu. Roma'nın ise donanması
yoktu. Fakat bir Kartaca gemisi ltalya sahilinde karaya oturunca,
Romalılar gemiyi söküp, nasıl yapıldığını çözdüler. Kendi gemile­
rini yapıp, kullanmayı öğrendiler. Çok geçmeden Romalılar deniz
savaşında Kartacalı larla boy ölçüşebilir hale geldi.

Ne var ki Kartaca zorlu bir düşmandı. Romalılar onları yenmek­
te zorlanıyordu. Tanrılarına birçok kurban adayıp zafer kazanmayı
dilediler. Hatta bu amaçla Claudius Pulcher adındaki bir Romalı
general gemisine kutsal tavuklar bile aldı! Kutsal tavukların ona
savaşta şans getireceğini umut ediyordu. Ayrıca tavukların yeme
şekline bakarak geleceği öngörebileceğine inanıyordu.

1 91

Dünya Tarihi - llkçağ

Korsika -&
Sardinya--f)

Akdeniz

Roma ve Kartaca

Maalesef tavukları deniz tuttu ve hiçbir şey yiyemediler. Bu
kötüye işaretti. Claudius Pulcher'in gemisindeki Romalı asker­
ler gitgide daha çok huzursuzlanmaya başladılar. "Tanrılar bize
karşı!" diye fısıldadılar. "Tavuklar bir şey yemiyor! Kaybetmeye
mahkumuz!"

Claudius Pulcher'in öfkesi gitgide daha çok arttı. Ne yaparsa
yapsın tavuklar yemiyordu. En sonunda dayanamayıp şu emri ver­
di: "Tavukları gemiden atın!"

Beklendiği gibi bir sonraki savaşta çok kötü bozguna uğradı.
Askerlerinin hepsi de, yenilmelerinin nedeninin kutsal tavukları
denize atmaları olduğunu düşündüler.

Kartacalı larla Romalılar uzun süre savaştılar. İki taraf da üstün
gelemiyordu. Sonra bir gün, Kartacalı generallerden birinin aklına
harika bir fikir geldi. Romalılara gemilerle saldırmak yerine fillerle
saldıracaktı.

Günün birinde, Romalı askerler İtalya'nın kuzeyini tutan Alp­
lerin eteklerindeki karargahlarında nöbet beklerken tuhaf sesler
duydular. Çadırlarındaki aralıktan girdap yaparak dönen karın ve
sisin içine baktılar. Birdenbire karların içinde dev gibi karaltılar be­
lirdi. Yer sarsılıyordu. Vahşi bir fil sürüsü karargaha saldırıyordu.

1 92

Roma'nın Kartaca ile Savaşı

Romalı askerler dehşet içinde kaçıştılar. Birçoğu hayatı boyun­
ca hiç fil görmemişti. Hem bunlar sıradan fi ller de değildi. Savaş
için özel eğitilmişlerdi. Saldırmaları söylendiğinde, kulaklarını iyi­
ce açıyorlar, öyle ki kafaları daha da büyük görünüyordu. Kafaları
ve kulakları, daha korkunç görünmeleri için kırmızı, beyaz ve sarı­
ya boyanmıştı. Bazıları Roma birliklerine ok yağdıran silahlı Karta­
calı askerlerle dolu arabaları çekiyor, bazıları da sırtlarında içinde
askerlerin olduğu tahta kutular taşıyordu.

Romalı lardan bazıları karşı koymaya çalıştılar. Atlarına bin­
diler, ortalığı gümbür gümbür inleten hayvanlarla kafa kafaya
çarpışmaya hazırlandılar. Gel gör ki atlar dehşete kapılmıştı.
Üzerlerindeki Romalı askerlerle karanlığın içine doğru dörtnala
kaçtı lar.

Bu saldırıyı planlayan Kartacalı generalin adı Hannibal'di. Han­
nibal, Kartaca'yla Roma arasındaki savaşın açmaza girdiğini, kimse­
nin kazanamadığını görmüştü. Dolayısıyla iki donanma birbiriyle
savaşırken, Hannibal ordusuyla kırk tane fili Akdeniz'in kıyısından
kara yoluyla götürdü. ltalya'ya dağlardan inerek Romalıları şaşırttı.
Hannibal1n akını MÖ 21 S'de gerçekleşti.

Hannibal fi lleriyle ltalya'ya girer girmez, köyleri yakıp yıktı,
ardında birçok ölü bıraktı. Romalılar dehşete kapılmışlardı. Hem
Hannibal'in Roma'yı da yakmasından korkuyorlardı.

Derken Scipio adında bir Romalı general, Hannibal1 ve adam­
larını yenmek için bir plan yaptı. En iyi Romalı askerleri toplayıp
Kartaca'ya doğru denize açıldı ve şehre saldırdı. Kartaca şehri
böyle bir saldırıyı beklemiyordu. Ayrıca en iyi Kartacal ı askerlerin
hepsi ltalya'daydı. Kartaca halkı Hannibal'e bir mesaj gönderdi:
"Kartaca'ya dön, bize yardım et!"

Hannibal ltalya'dan ayrıl ıp, memleketini savunmak için Afrika
Denizi'ne açıldı. Ne var ki askerleri ltalya'da kasabaları yakıp yağ­
malamaktan o kadar bitkin düşmüşlerdi ki bozguna uğradılar!
Hannibal de kaçıp Anadolu'da saklandı.

1 93

Dünya Tarihi - llkça�

Kartacalı general Hannibal

Sonunda Kartaca şehri Roma'ya tesl im olmak zorunda kaldı.
Hannibal Anadolu'dayken haberi aldığında zehir içti. Muhteşem
şehri Kartaca'nın, fillerinden korkan Romalılar tarafından yeni lme­
si düşüncesine dayanamamıştı.

ônemli Not: Birinci Pön Savaşı Mô 264-24 1 'de; ikinci Pön Savaşı da MÔ

218-202'de yapıldı.

1 94

��������__,�ı--��������
Hindistan'a Arilerin Gelişi

Ganj Nehri'nde Yaşam

Romalı lar ltalya'da güçlerini artırı rken, dünyanın başka bir böl­
gesinde -lndus Vadisi'nde- bir başka büyük medeniyet büyü­
yordu.

lndus Vadisi'ndeki terk edilmiş esrarengiz şehir Mohenjo­
daro'yu hatırlıyor musunuz? lndus Vadisi'ndeki hisar şehirler çok
uzun zaman önce terk edilmişlerdi. Belki istilacıların saldırısına
uğramış, belki de uzun süren bir kuraklık bütün mahsulleri ku­
rutmuş ve insanları göç etmeye zorlamıştı. Ya da bir deprem hi­
sarları yıkmıştı. Kesin nedenini hiçbir zaman bilemeyeceğiz.

Fakat Hindistan da boş kalmıyordu aslında. lndus Vadisi'nin
halkı ortadan kaybolduktan sonra Hindistan'a yeni yerleşimciler
geldi. Bunlara Ari/er deniyordu, Hindistan'a kuzeyden, Asya dedi­
ğimiz bölgeden gelmişlerdi.

Önceleri Ariler göçebeydi. Ancak kısa sürede Hindistan'ın iki
büyük nehri, lndus ile Ganj boyunca yerleştiler. Mezopotamya'nın
ilk köylerinde yaşayan insanlar gibi çiftçi oldular. Yemek için ekin
ektiler. Ve antik Mezopotamya'nın halkı gibi Ariler de hayvan, özel­
likle at ve inek yetiştirdiler.

Her yıl Ganj Nehri, tıpkı Mısır'daki Nil Nehri gibi taşar ve ya­
kınlardaki bütün tarlalara zengin, kara topraklar bırakırdı. Antik
Hindistan halkı Ganj Nehri taşkınlarının bıraktığı topraklarda ha­
rika ürünler yetiştirirlerdi. Mezopotamyalılar gibi buğday, Çinliler
gibi pirinç ekerlerdi. Ganj Nehri olmasa Hindistan halkı yaşamını
sürdüremezdi. Nehirlerini, ana tanrıları, Yaşam Tanrısı Şiva'nın sağ­
ladığına inanırlardı. Antik Hindistan halkının Şiva ve Ganj ile ilgili
anlattığı öykü şöyledir:

1 95

Dünya Tarihi - llkçağ

Arap
Denizi

Hindistan

H İNT OKYANUSU

Hindistan

1 96

Ganj Nehri

Bengal
Körfezi

Hindistan'a Arilerin Gelişi

���-����-
Bir zamanlar Nehir Tanrıçası Ganga göklerde yaşardı. Yer­
yüzüne hiç inmez, göklerde dans eder, bulutlarda yaşa­
yan herkese su getirir, ama yeryüzündekileri görmezden
gelirdi.

Hindistan'ın ulu kralı Bhagiratha gün geçtikçe daha
çok kaygılanıyordu. Halkı su olmadan nasıl yaşardı?
Kuşkusuz Ganga göklerden inip yeryüzünde yaşayan
insanlara su getirmeliydi. Ne var ki Ganga aşağı inmeyi
reddediyordu. Suyuyla birlikte yukarda göklerde yaşıyor,
Hindistan halkını susuz bırakıyordu.

Kral Bhagiratha Yaşam Tanrısı Şiva'ya seslendi. "Şiva!"
diye haykırdı. "Susuzluktan ölüyoruz! Lütfen, lütfen
Ganga'yı yeryüzüne gönder."

Şiva, Bhagiratha'nın yakarışlarını duyunca, Ganga'yı
tahtına çağırdı. "Ganga;' dedi. "Yeryüzündeki insanlar su­
suz kalmış. Yeryüzüne inip onlara su götürmen lazım!"

Ganga itiraz etti. "Götürmeyeceğim!" dedi. "Burada,
en sevdiğim yer olan göklerde kalacağım. Yeryüzündeki
insanlar başlarının çaresine baksınlar:'

"Ama ben sana emrediyorum!" dedi Şiva. "Bana itaat
etmek zorundasın:'

Bunun üzerine Ganga küplere bindi. "Yeryüzüne in­
mek mi?" diye bağırdı. "Tamam, yeryüzüne inerim ama
oradaki herkesi de boğarım!" Bir bulutun tepesinde den­
gesini sağlayıp, sularını bütün yeryüzünü basacak bir
şiddetle atmaya hazırlandı.

Fakat Şiva Ganga'nın yapmak üzere olduğu şeyi görün­
ce, onun önünden yeryüzüne atladı. Ganga kafasının üs­
tüne düştü ve bütün ağırlığı, dünyadaki mutsuz insanlar
yerine Şiva'ya geldi. Şiva'nın kafasının altından yedi dere
çıkıp, altındaki susuz topraklara girdi. Yedi dere birleşip
güçlü bir nehir oldu: Ganj Nehri. Ve Ganj Nehri kıyılarında
yaşayan bütün insanlara yaşam ve bereket getirdi.

----·
1 97

Dünya Tarihi - llkça�

Şiva ve Ganga'ya inanan insanlara Hindu, dinlerine de Hinduizm
denirdi. Eski Mısırlılar gibi, Hindular da birçok farklı tanrıya tapar­
lardı. Ancak bütün Hindular Ganj Nehri'ne tapardı. Günümüzde
Hindu hacıları hala Ganj kıyılarına gelirler. Hava kararırken yaktık­
ları mumları suya koyar ve nehir tanrıçası Ganga'ya dua ederler.

Antik Hindistan'da Kastlar

Antik Hindistan halkı Şiva, Ganga ve diğer birçok tanrıya tapardı.
"Hinduizm" adlı dinlerine göre yeryüzünde yaşamı bu tanrılar ya­
ratmıştı. Kutsal kitapları Rig Veda'da yaşamın başlangıcıyla ilgili bir
öykü vardı. Rig Veda'da şöyle yazılıydı:

1 98

Çok ama çok uzun zaman önce, bütün evrende yalnızca
dev gibi bir adam yaşardı. Adamın adı Purusha'ydı. Bin
tane kafası, gözü ve ayağı vardı. Tanrılar bu adama bakıp
şöyle dediler: "Haydi bu dev adamdan bir dünya yapa­
lım!"

Bunun üzerine tanrılar Purusha'nın kafasını gökyü­
züne, gözlerini güneşe, bacaklarını da yeryüzüne dö­
nüştürdüler. Nefesi rüzgar oldu. Vücudundan dört çeşit
insan yaptılar.

i lk ve en önemli insan grubu rahipler, yani Brahman­
lardı. Bunlar Purusha'nın ağzından çıktı lar. Zeki ve akıll ı­
lardı; H indistan'ın en onurlu insanları oldular. En lezzetli
yiyecekler, en iyi giysiler ve en büyük evler onlara verildi.

Tanrılar Purusha'nın kollarından ikinci insan grubunu
yarattılar: soylu savaşçılar. Savaşçılar yeryüzüne güçlü,
güzel atlar üzerinde indiler. Onların görevi, rahipleri düş­
manlardan korumak ve Hindistan'ı yönetmekti. Onların
da güzel yiyecekleri ve güzel giysileri vardı ama giysileri
rahiplerinki kadar iyi değildi.

Sonra tanrılar Purusha'nın dizlerinden tüccar ve çift­
çileri yarattı. Tüccarlar mal alıp sattı, çiftçiler ise ekin ve

Hindistan'a Arilerin Gelişi

hayvan yetiştirdi. Her gün uğraşıp didindiler. Aç kalma­
malarına yetecek kadar yiyecekleri, sıcak giysileri ve ev­
leri vardı. Onların yaşamları rahip ve savaşçıların yaşam­
larından daha zordu.

Nihayet tanrılar Purusha'nın ayaklarına geldiler. Ayak­
larından mütevazı bir insan grubu yarattılar: hizmetkarlar.
Hizmetktırların okuyup yazma öğrenmelerine izin verilmez­
di. Yaşamlarını, rahip, savaşçı, tüccar ve çiftçilere bakmakla
geçirirlerdi.

Bu dört insan grubu kast olarak bilinegelmiştir. Eğer aileniz
çiftçi kastındaysa ancak çiftçi olmak için yetiştiri l irdiniz. Ancak
çiftçi kastında doğmuş biriyle evlenebilirdiniz. Asla savaşçı ya da
rahip olamazdınız. Ve eğer anne babanız hizmetkarsa, hizmetkar
olmaya mahkumdunuz. Rahipler, savaşçılar, çiftçiler ve tüccarlar,
ömrünüz boyunca onlara hizmet etmenizi beklerdi. Okuma yaz­
mayı asla öğrenemezdiniz. Ömrünüzü başka biri için yemek hazır­
layarak, çamaşır bulaşık yıkayarak ve temizlik yaparak geçirirdiniz!

Ancak Hindistan'daki en yoksul halk hiçbir kast sistemine ait ol­
mayanlardı. Onlara "Dokunulmazlar" denirdi. Onlar rahip, savaşçı,
çiftçi, tüccar, hatta hizmetkar bile değildi. Hindistan'daki en yoksul,
en sefil ailelere mensuptular. "Dokunulmazlar" Antik Hindistan'da­
ki en pis işleri yaparlardı. Ölü hayvanları gömer, sokakları temizler,
tarlalarda çalışır, çöpleri toplarlardı. Halka açık kuyulardan su iç­
melerine, dört kastın ku llandığı yemek tabaklarını kullanmalarına
izin verilmezdi. Hindular bir dokunulmaza dokunmanın kendile­
rini kirleteceğine inanırlardı. En pis işleri yapan dokunulmazlara
bakmak dahi istemezlerdi! Dokunulmazlara görünmezler denirdi.
işlerini yalnızca geceleri yapmalarına izin veri lirdi.

Bir dokunulmaz olarak doğmak korkunç bir şeydi. Dokunul­
mazlar yoksuldu, onlara kötü davranıl ırdı. Hastalandıklarında dok­
tora gitmelerine izin verilmezdi. Dokunulmaz ailelerin çocukları
okula gidemez veya yetişkin olduklarında sevdikleri işleri yapa-

1 99

Dünya Tarihi - ltkça�

mazlardı. Aileleri gibi çöp toplamak ve tarlalarda çalışmak zorun­
daydılar. Antik Hindistan'da binlerce dokunulmaz insan vardı ve
başka bir şey olma şansları hiç yoktu.

Siddhartha

Antik Hindistan'daki rahip, savaşçı ve yöneticiler iyi koşullarda ya­
şarlardı. Bol yiyecek ve içecekleri, yumuşak yatakları, güzel giysile­
ri ve istedikleri her şeyi yapacak hizmetkarları vardı. Hindistan'daki
tüccar ve çiftçiler o kadar iyi durumda değillerdi ama onların da
yiyecekleri, doğru dürüst evleri ve kendilerine ve ailelerine baka­
cak kadar paraları vardı.

Gel gör ki H indistan'ın en aşağı kastındaki hizmetkarlar çok
az para karşılığında çok fazla çalışırlardı. Rahiplerin, savaşçıların,
yöneticilerin, tüccarların ve çiftçilerin yapmak istemedikleri işleri
yapmak zorundaydılar. Hizmetkarların ne güzel evleri ne de giysi­
leri vardı. Okuma yazma öğrenmelerine dahi izin verilmezdi. Do­
kunulmazlar ise hizmetkarlardan bile daha kötü durumdaydılar.
Dokunulmazlar hizmetkarlarla arkadaş bile olamazlardı. Yalnızca
birbirleriyle konuşabilirlerdi. Günlerini pis, iğrenç işler yaparak ge­
çirir, günün sonunda ise yaptıkları işlere karşılık, doğru dürüst bir
yiyecek veya sıcak tutacak giysi alabilecek kadar dahi para kaza­
namazlardı.

200

Uzun zaman önce Hindistan'da Siddhartha adında bir
prens yaşardı. Hizmetkarların ve dokunulmazların ne
kadar kötü durumda olduklarını bilmiyordu çünkü ha­
yatının her anında güzellik ve lüksle kuşatılmıştı. Mağ­
rur babası Kral Suddhodana oğlu için üç saray yaptır­
mış ve Siddhartha'nın bir dediğini iki etmeyen bin tane
hizmetkar vermişti. Oğluna şiir yazmayı, müzik icra et­
meyi, eskrim yapmayı ve güreşmeyi öğretecek en iyi ho­
caları tutmuştu. Geceleri, müzisyenler onu uyutmak için
güzel müzikler çalarken, Siddhartha pahalı, yumuşacık

Hindistan'a Arilerin Gelişi

çarşaflarda uykuya dalardı. Sabahları, şairler ona okur ve
hizmetkarlar odasının hoş kokması için tütsüler yakar­
ken, diğer hizmetkarlar kahvaltısını yatağına getirirlerdi.

Fakat zamanla Siddhartha dışarıdaki dünyayı me­
rak etmeye başladı. "Saray duvarlarının dışında ne var?"
diye sordu babasına. "Dışarı çıkıp şehri görmek istiyo­
rum."

"Dışarıda görmen gereken bir şey yok;' diye yanıtladı
babası. "Burada sarayda kal. Senin için hazırlattığım gü­
zel yiyecekleri ye. Müziğin ve şiirin keyfini çıkar!"

Fakat Siddhartha babasına dışarı çıkmasına izin ver­
mesi için yalvarmaya devam etti. Sonunda Suddhodana
razı oldu. Fakat Siddhartha'nın arabasının sürücüsüne
sadece saraya yakın sokaklarda kalmasını tembihledi. Bu
sokakların hepsinin süpürülmesini ve binaların önlerinin
yıkanıp boyanmasını emretti. Bütün hasta ve yoksulları
şehrin diğer bölgelerine göndertti. Nihayet oğlunun dışarı
çıkmasına izin verdi.

i lk başlarda Siddhartha çok sevindi. "Şehir benim
sarayım kadar güzelmiş!" diye haykırdı. "Bu şehirde ya­
şamak ne güzeldir kim bi l ir! insanları ne kadar da şans­
l ı !"

Ancak arabası bir köşeyi dönerken, Siddhartha çok
ama çok yaşlı, iki bastonun yardımıyla güç bela yürüyen
bir adam gördü. "Kim bu adam?" diye sordu sürücüye.
"Onun nesi var?"

"O yaşlı, yoksul bir adam;' dedi sürücü. "Zar zor görüp
yürüyor ve bulabildiği tek yiyecek de yanından geçen
cömert insanlardan dilendikleri. Herkes zamanla yaşlanır
ve güçten düşer. Sen bile Siddhartha:'

Siddhartha daha önce hiç yaşlı birini görmemişti.
Dehşete kapıldı. Ancak birkaç dakika sonra, kaldırımda
oturmuş, acı içinde iki büklüm yardım dileyen bir adamın
önünden geçtiklerinde daha da kahırlandı.

201

Dünya Tarihi -llkçağ

202

"Bu adamın nesi var?" diye sordu.
"O hasta:' dedi sürücü, "ona kimse yardım edemez,

çünkü o bir dokunulmaz. Yakında ölecek:'
"Ölüm nedir?" diye sordu Siddhartha.
"Ölüm yaşamın sonudur," dedi sürücü ona. "Hepimiz

öleceğiz. Sen bile, Siddhartha!"
Siddhartha sarayına döndüğünde çok kederliydi.

Daha önce, insanların acı ve keder içinde yaşadıkların ı
veya bütün insanların önünde sonunda öleceklerini bil­
miyordu. Etrafındaki bütün konfor ona sahte ve yanlış
geldi. Bunun üzerine pahalı giysilerini çıkardı, bir dilen­
cinin kıyafetlerini giyip dış dünyaya çıktı.

Yıllar boyunca bir dilenci gibi yaşadı. Bütün zamanını,
neden insanların yaşlanıp hastalandıklarını ve sonunda
öldüklerini keşfetmeye çalışarak geçirdi. Bir gün yabani
bir incir ağacının altında oturmuş, yaşamın gizemlerini
düşünüyordu. Aniden haykırdı: "Artık anlıyorum! Herkes,
ne kadar yoksul, hasta veya kötü durumda olursa olsun,
iyi bir yaşam sürerek mutluluğu bulabilir!"

Buda'nın bir heykeli

Hindistan'a Arilerin Gelişi

O andan itibaren Siddhartha, Buda olarak tanındı. Ta­
kipçilerine, dürüst olmaları, düşmanlarıyla barış yapma­
ları ve şiddetten kaçınmaları gerektiğini öğretti. Buda'nın
takipçileri Budist olarak tanındılar. Çok geçmeden An­
tik Hindistan'da birçok insan Budist oldu. Günümüzde
Budizm'in hem Hindistan'da hem de dünyadaki başka
ülkelerde birçok takipçisi bulunmaktadır.

ônemli Not: Ari/er Hindistan'a büyük olasılıkla MÔ 1500 civarında geldi­
ler; medeniyetleri, Hindistan'ın kuzeyinde on altı ayrı krallık bulunduğu

sırada, MÔ 500 civarında zirveye ulaştı. Siddhartha Gautama (Buda) MÔ

563-483 civarında yaşadı.

203

Hindistan'da Maurya İmparatorluğu

Birleşik imparatorluk

Mısırl ı ları okurken, Mısır'ın Aşağı ve Yukarı olarak ikiye bölündüğü­
nü görmüştük. Aşağı ve Yukarı Mısırlılar, Kral Narmer onları birleş­
tirene dek birbirleriyle savaştılar. Mısırl ı lar birbirleriyle savaşmayı
bıraktıktan sonra, Mısır zenginleşip güçlendi.

Akad İmparatorluğunu okurken Sümer'de birçok bağımsız şe­
hir olduğunu görmüştük. Her birinin kendi ordusu, kralı ve yaşam
tarzı vardı. Ancak ilk büyük Akad kralı Sargan bütün şehirleri tek
bir kral ve kanun düzeni altında bir imparatorlukta birleştirdi. Sar­
gan ve Kral Narmer'ın yaptığı şey aynıydı! Birbirleriyle kavga eden
ve savaşan insanları dost ve müttefik yapmışlardı.

Bir de müttefik olmayı reddeden iki şehir vardı. İki büyük Yu­
nan şehri, Atina ve Sparta yıl larca savaştılar; ta ki iki şehir de zayıf
ve yorgun düşene dek. Atina ve Sparta birbirleriyle savaşmayı bı­
raktıktan sonra, Makedonyalılar güneye indi ve iki şehri de fethet­
ti. Atina ve Sparta direnemeyecek kadar yıpranmışlardı.

Tüm bu ülkeler bölündüklerinde zayıf, birleştiklerinde güçlüy­
düler. Hindistan da farklı değildi. Ariler Hindistan'a i lk yerleştikle­
rinde birçok şehir kurdular. Şehirler birçok küçük krall ığa aitti. Her
krall ık bağımsızdı ve bu küçük krall ıkların kralları yıllarca birbirle­
riyle savaştılar.

Fakat Hint krallarının bir hanedanı Hindistan'ın birleşik, güçlü bir
ülke olmasını istiyordu. Hint şehirlerini, tek bir imparatorlukta -Ma­
urya İmparatorluğu'nda- birleştirdiler. Bu imparatorluk Hindistan'ın
kuzeyinin tamamını kaplıyordu.

En ünlü Maurya imparatorunun adı Asoka'ydı. Asoka MÖ 268

civarında kral oldu. Binlerce insanın öldüğü bir savaşta bir uçtan
bir uca Hindistan'daki şehirleri fethetti. Ancak Asoka büyük zafer-

204

Hindistan'da Maurya imparatorluğu

!erinden sonra, yenilen şehirleri ziyaret ettiğinde, askerlerinin se­
bep olduğu acıları gördü.

"Bundan böyle savaşmayacağım;' dedi. "insanları imparatorlu­
ğuma, dürüstlük, doğruluk ve merhametle çekeceğim. Buda'nın
öğretilerini takip edecek, artık şiddetten vazgeçeceğim!"

Savaşın sebep olduğu acılan görünce
savaşmaktan vazgeçen Asoka

Asoka bu fikirleri taştan anıtlara ve sütunlara yazdırıp, impa­
ratorluğunun her yerine diktirdi. Günümüzde bile bunları okuya­
biliriz. Asoka tebaasına sert, kesin emirler vermek yerine, onları
mantık yoluyla ikna etmeye çalıştı. Bütün halkına merhametli ve
müşfik davranmaya gayret etti. Yolcuların gölgede yürüyebilme­
leri için yolların kenarına ağaçlar diktirdi. Hasta insanlar ve hasta
hayvanlar için hastaneler yaptırdı. Hatta insanların hayvanlara
zalimce davranmasını önlemek için kanunlar bile koydu ve hay­
vanların yemek amacıyla öldürülmemesi için vejetaryen (etye-

205

Dünya Tarihi - llkçağ

mez) oldu. Asoka, fikirleriyle, adaletli, merhametli yönetimiyle
tanındı.

Jakata Masalları

Kral Asoka savaşmaktan ve et yemekten, Buda'nın öğretileri nede­
niyle vazgeçti. Bu öğretilerin birçoğu Hindistan'ın en ünlü kitap­
larından birinde yazılıdır. Bu kitabın uzun bir ismi var: Mahayana
Tripitaka. Bu kitapta her çeşit yazı vardır ama en çok bilinen yazılar
Jakata Masallarıdır. Efsaneye göre, bu masallar Buda tarafından
Antik Hindistan halkına nasıl yaşamaları gerektiğini göstermek
için anlatılmıştır. Bu öykülerde, iyilik, sabır, merhamet, dürüstlük
ve dostluğun mutluluk getireceği açıklanır.

Bu öykülerden biri olan "Yabani Tavşan"da cömertliğin ödül­
lendirileceği öğretilir. Öykü şöyledir:

206

Evvel zaman içinde, bir köyün yakınındaki bir ormanda,
tavşan, susamuru, çakal ve maymun birlikte yaşarlarmış.
Ormanın içinden, kıvrıla kıvrıla giden, uzun, karanl ık bir
patika geçermiş. Birçok yolcu patikadan geçerek orma­
nın diğer tarafındaki köye gidermiş.

Bir gece tavşan, susamuru, çakal ve maymun yeme­
ğe oturmuşlar. "Yarın, ormanın diğer tarafındaki köy için
özel bir gün;' demiş tavşan. "Köye giden herkese yiyecek
vermeye hazır olmalıyız. Cömert olalım ve isteyen bütün
yolculara elimizdekinin en iyisini verelim:'

Susamuru, çakal ve maymun da hemfikir olmuşlar.
Ertesi sabah, susam uru yiyecek avlamak için yakınlardaki
nehre gitmiş. O sabah, bir balıkçı yedi tane kırmızı ba­
lık yakalamış ve tazeliklerini korumaları için ıslak kuma
gömmüş. Sonra biraz daha balık avlamak için nehrin aşa­
ğısına gitmiş. Susamuru balıkların kokusunu alınca onla­
rı kazıp çıkarmış. Etrafına bakınarak, "Bu balıklar kimin?"

Hindistan'da Maurya imparatorluğu

diye sormuş. "Etrafta kimseyi görmüyorum. Bunları eve
götürüp, kendim yiyeceğim."

Çakal, ormanın diğer tarafındaki köyün sınırına git­
miş, orada yoksul bir adamın kulübesinin etrafını kok­
lamış. Yoksul adamın mutfağında, iki parça et ile bir ka­
vanoz süt bulmuş. "Bu kulübede kimse yok!" demiş. "Bu
yüzden bunları eve götürüp kendim yiyeceğim:'

Maymun ormandaki bir ağaca tırmanıp kendisi için
mango toplamış. Ağaçtan indikten sonra mangoları ya­
tağına saklamış. "Daha sonra," demiş, "bunları kendim
yerim:'

Tavşan kırlara gidip ot toplamaya başlamış. En sevdi­
ği yiyecek otmuş. Fakat sonra durup düşünmüş: "Yolcular
ot yemek istemez. Yiyecek isteyen aç bir adama başka ne
verebilirim ki? Başka bir şeyim de yok. Eğer biri benden
yemek isteyecek olursa, yemesi için kendimi teklif ederim:'

Tanrı Sakka tavşanın verdiği sözü yukarıdan duymuş.
"Bu doğru olabilir mi?" demiş kendi kendine. "Bu tavşan
kendi canını sunabilecek kadar cömert ve özgeci olabilir
mi? Yeryüzüne inip bir bakayım:'

Böylece Sakka rahip kılığına girip yeryüzüne inmiş.
Ormandaki patikada yürürken çok geçmeden maymu­
nu görmüş. "Maymun, baksana!" diye bağırmış. "Ben çok
açım. Bana yiyecek verir misin?"

"Sana bir veya iki mango verebilirim;' demiş maymun.
"Teşekkür ederim," demiş Sakka. "Yarın almaya geli­

rim:'
Daha sonra çakalı görmüş. "Çakal, baksana!" diye ba­

ğırmış, "Karnım çok aç! Bana yiyecek bir şeyler verir mi­
sin?"

"Şey;' demiş çakal, "Etimden bir, iki parça alabilir, sü­
tümden bir yudum içebilirsin."

"Teşekkür ederim," demiş Sakka, "Yarın almaya geli­
rim:'

207

Dünya Tarihi -1/kçağ

"Susamuru, baksana!" diye bağırmış, "Karnım çok
acıktı! Bana yiyecek bir şeyler verir misin?"

"Balıklarımdan iki üç tane alabilirsin;' demiş susamuru.
"Teşekkür ederim;' demiş Sakka. "Yarın almaya geli­

rim:'
En sonunda Sakka tavşana rastlamış. "Tavşan, baksa­

na;' demiş. "Karnım çok aç! Bana yiyecek verir misin?"
"Sana ancak kendimi sunabilirim;' demiş tavşan, "beni

afiyetle yiyebilirsin:'
"Ancak ben Buda'nın takipçisiyim!" diye itiraz etmiş

Sakka. "Yemek için hayvan öldüremem!"
"O zaman bir ateş yak;' demiş tavşan, "Ateşe kendim

atlarım. Böylelikle yemen için kavrulurum, sen beni öl­
dürmek zorunda kalmazsın:'

Bunun üzerine Sakka bir ateş yakmış. Tavşan silkinmiş.
Çömelerek alevlerin içine atlamış. Ancak alevler kürkünü
yalayıp geçmesine rağmen, hiç sıcaklık hissetmemiş.

"Bu ateş neden sıcak değil?" diye sormuş tavşan. "Beni
kavuramaz, sen de beni yiyemezsin!"

"Çünkü ben rahip değilim," demiş Sakka. "Ben tanrı
Sakka'yım, yeryüzüne gelme nedenim söz verdiğin ka­
dar cömert olup olmadığını görmek. iyi, cömert tavşan,
benim kutsamamla ömrünün sonuna kadar mutlu yaşa:'
Sakka tavşana yumuşak otlardan yuva yaptıktan sonra
gökyüzündeki sarayına dönmüş. Tavşan ömrünün sonu­
na kadar mutlu bir hayat sürmüş ve öldüğünde de iyiliği
için ödüllendirilmiş.

Önemli Not: Maurya imparatorluğu Mô 321-233 arasında var oldu. Aso­

ka MÔ 268-233 arasında hüküm sürdü; ölümünden sonra Maurya impa­

ratorluğu dağılmaya başladı.

208

���������������������
Çin: Vazı ve Kin Zeng

Çin'de Kaligrafi

Ariler Hindistan'a Asya'dan gelmişlerdi. Haritada parmağınızı Hin­
distan'ın üstüne koyup, sonra kuzeye doğru hareket ettirirseniz
Asya'ya gelirsiniz. Eğer sağa hareket ettirirseniz, Asya'nın doğusuna,
yani Çin'e gidersiniz. Antik Çin'deki çiftçiler ve eski Çinli lerin kullan­
dıkları resimyazılar hakkında bazı şeyler öğrenmiştik.

Resimyazılar temsil ettikleri kelimelere neredeyse tıpatıp ben­
zeyen resim-sözlerdir.

Ancak Çin yazısı geliştikçe, resimyazılar temsil ettikleri kelime­
lere giderek daha az benzemeye başladılar. Daha sonraki Çin yazı­
larında, halen çoğu kez bir resim görmek mümkündür. Ama resmi
anlamak zordur. Bu tarz Çin yazısına kaligrafi, resimlere de karakter

denir. Aşağıda bazı modern Çin karakterlerini görebilirsiniz. Sizce
simgeledikleri kelimelere benziyorlar mı?

Dağ (dağın zirvelerini görebiliyor musunuz?)

Ateş (sıçrayan alevleri görebiliyor musunuz?)

209

Dünya Tarihi - ltkçağ

Adam (iki çift kolu var!)

At (bu sizce ata benziyor mu?)

Çince karakterleri yazmak, kelime yazmaktan çok resim çiz­
meye benzer. Çince yazmayı öğrenmek için yıllarca uğraşan Çinli
kaligraflar karakterleri yazmak için yedi çeşit çizgi kullanırlardı. Bu
çizgilere "Yedi Gizem" derlerdi. ilk üç çizgi kolaydır:

Yatay Çizgi: ---

Nokta: ""

Dikey Çizgi: r
Bu çizgileri çizebilir misiniz?
Yedi Gizem'in sonraki üç çizgisi biraz daha zordur:
Aşağı inen Çizgi 1 : Bu çizgi bir dağ yamacına benzer.

2 1 0

Çin: Yazı ve Kin Zeng

Aşağı inen Çizgi 2: Bu çizginin tepesinde küçük bir nokta vardır.

Süpürerek Aşağı inen Çizgi: Bu çizgi diğer yöne bakıyor!

)
Bu üç çizgiyi çizebilir misiniz?

Yedi Gizem'in sonuncusu iki farklı şekilde çizilebilen bir kan­
cadır:

Bunun gibi:

Veya büyük bir "L'' gibi: L

Çinli kaligraflar Çince karakterleri meydana getirmek için bu
çizgileri birleştirirler. "Tarla"yı temsil eden bu karakterde üç yatay,
üç de dikey çizgi kullanılır:

2 1 1

Dünya Tarihi - f/kça�

EH
Bu tarlayı gösterir. Tarladaki izleri görebiliyor musunuz?
Aşağıda, bir Dikey Çizgi, bir Yatay Çizgi, bir Aşağı inen Çizgi ve

bir de Süpürerek Aşağı inen Çizgi kullanılarak yazılan bir karakter
var. Ne olduğunu tahmin edebilir misiniz?

*
Bu bir ağaçtır. 110rman" sözcüğünün Çincesi bu şekilde bir araya

getirilmiş üç ağaçtan oluşur:

*
* *

Şimdi son bir karaktere daha bakalım. Bu karakterde, bir Yatay
Çizgi, bir Süpürerek Aşağı inen Çizgi ve bir de Kanca kullanılır:

Bu "kadın" kelimesi için kullanılan karakterdir. Bu karakter ku­
cağında bebeği olan bir kadındır. Bebeğe benzeyen bir şey göre­
bil iyor musunuz? Unutmayın ki Çince karakterler resim lerle aynı
değildir. Bazen içlerinde bir resim görebilmek çok zordur.

21 2

Çin: Yazı ve Kin Zeng

Antik Çin'de, kaligrafi hayvan kılından yapılma keskin bir fırçay­
la yapılırdı. Kaligraflar kılları ipek bir iplikle küçük bir demet halin­
de bağlayarak fırçalarını kendileri yaparlardı. Daha sonra, ufak bir
bambu parçasından yapılma borunun ucuna kılları yapıştırırlardı.
Eğer kaligraf çok küçük, ince çizgiler çizmek isterse, fırçasını fare
kılından yapardı, çünkü fare kılı çok incedir. Eğer orta kalınlıkta
çizgiler çizmek isterse, tavşan kılı kullanırdı. Büyük, kalın çizgiler
çizmek isterse de, koyun veya kurt kılı kullanırdı.

Her bir Çince karakteri çizmek çok ama çok uzun zaman alırdı.
Bir kitabı bu şekilde yazdığınızı düşünebiliyor musunuz? En so­
nunda Çinliler kitap yazmak için daha hızlı bir yol bulmaya karar
verdiler. Karakterleri tahta bloklara oydular. ilk önce kaligraf ka­
rakteri tahta bloğa yazardı. Bir zanaatkar karakterin etrafındaki
tahtayı kazıyarak çıkardıktan sonra karakter çıkıntı halinde belirir­
di. Daha sonra kaligraf çıkıntılı Çince karakteri mürekkeple kaplar,
tahta bloğu çevirip kağıdın üstüne bastırırdı. Artık sadece tahtayı
mürekkebe daldırıp, sonra da kağıda basarak saniyeler içinde ka­
rakteri tekrar tekrar kopyalayabilirdi.

Bu işleme "baskı" denir. Baskı yöntemiyle kitaplar hızlı bir şekil­
de yapılıp ucuza mal edilebilir. Çinliler baskıyı kullanan ilk insan­
lardı. Dünyadaki en eski baskı kitap Elmas Sutra adındaki Çince bir
kitaptır. Bin yıldan daha uzun süre önce basılmış olmasına rağmen
günümüzde bile bu kitabı okumak mümkündür.

Savaşan Devletler

Güçlü krallar tarafından birleştirilen farklı ülkeler gördük. Kral Nar­
mer Aşağı ve Yukarı Mısır'ı birleştirdi. Sümer'de ise Büyük Sargon
savaşan Sümer şehirlerinin hepsini tek bir ülke oluşturacak şekilde
birleştirdi. Hindistan'da Maurya imparatorluğu onları birleştirene
dek şehirlerin tümü bağımsızdı.

Çin'de de tam olarak aynı şey oldu. Çin, "savaş ağaları" denilen
güçlü savaşçılar tarafından yönetilirdi. Her savaş ağasının kendi
krallığı ve ordusu vardı. Antik Çin'de en az altı tane güçlü savaş
ağası, yani en az altı krallık vardı. Çin'de bu döneme, "Savaşan

2 1 3

Dünya Tarihi - //kçağ

Devletler Dönemi" denir, çünkü Çin tek bir ülke değildi. Hepsi de
birbiriyle savaşan bir avuç ülke vardı. Mısır, Sümer ve Hindistan'da
olduğu gibi, Çin1n Savaşan Devletleri de tek bir ülke haline geldi.

Toprakları Doğu'ya kadar uzanan Savaşan Devlet'e Kin denirdi.
Kin1n (Qin) savaş lordu Kin Zeng1n (Qin Zheng) bir milyon asker­
den ibaret bir ordusu vardı.

Diğer Savaşan Devletler Kin'den hoşlanmazlardı. Kin halkının
okuma, yazma ve sanatla ilgilenmeyen barbar, medeniyetsiz in­
sanlar olduklarını düşünürlerdi. Fakat Kin ordusu Çin'deki en güç­
lü orduydu. Kin diğer Savaşan Devletleri birer birer fethetti ve Kin
Zeng bütün Çin'e hükmetmeye başladı. Kin Zeng Çin'in ilk impara­
toru oldu. Ve bu yeni birleşik ülke Kin Zeng ve soyunun adını aldı.
"Çin" kelimesi Kin'den gelir.

Kin Zeng yendiği savaş ağalarının ayaklanmaya kalkışacakları­
nın farkındaydı. Bu yüzden Savaşan Devletlerin bütün savaş ağa­
larını ve eski hükümdarlarını kendi başkentine taşınmaya zorladı.
Yakınında yaşadıkları müddetçe, gözü üstlerinde olur ve kendi­
sini alaşağı etmemelerini garantiye alabil irdi. Onların ellerinden
bütün silahlarını alıp eritti ve bu metalden on iki devasa heykel
yaptırıp sarayına koydurdu. Askerlerinin, kendisine isyan etmeye
kalkışabilecek insanlarla savaşmaya giderken hızlı yol alabilmeleri
için geniş, düz yollar yaptırdı . ihanet planlama olasılığı olan her­
kesi idam ettirdi. Çinli yazarların Çinli leri kendisinden kurtulmaya
teşvik edebileceklerinden korktuğu için, binlerce kitabın yakılma­
sını emretti.

Bu kitapların bazıları baskıydı ama çoğu el yazmasıydı. Kalig­
raflar yıllarca büyük emek sarf ederek bu sayfaları yazmışlardı. Gel
gör ki bu Kin Zeng'in umurunda değildi. Bu kitapların yok edil­
mesini istiyordu, böylece hiç kimse bunlardan isyana teşvik eden
fikirler öğrenemeyecekti. Hatta Kin Zeng'in başbakanı kitapları
alenen tartışan herkesin pazaryerinde idam edileceğini ilan etti.

Kin Zeng imparatorluğunu bir arada tuttu. Ne var ki nüfuzunu
korumak için yakıp yıktı ve öldürdü. ismini Çin'e vermiş olsa da,
birçok Çinli zalimliği yüzünden ondan nefret ediyordu.

214

Çin: Yazı ve Kin Zeng

ilk imparator ve Çin Seddi

Kin Zheng MÖ 221 'de tüm Çin'in imparatoru olduğunda ismini
değiştirdi. Bundan böyle "Şi (Shi) Huangdi" olarak anılacaktı. Çin­
cede bu isim "ilk imparator" anlamına gelir. Artık Şi Huangdi ismini
almış olan Kin Zeng, tebaasının ismini her andığında gücünü ha­
tırlamalarını istiyordu.

Bir gün Şi Huangdi tahtında oturmuş, yeni imparatorluğu hak­
kında düşünüyordu. Sınırları dahil indeki isyanların kökünü kazımış­
tı. Düşmanlarının hepsi sarayına yakın yaşıyorlardı ve Şi Huangdi
onları gözetim altında tutmaları ve bütün faaliyetlerini rapor etme­
leri için askerlerini göndermişti. Halkını isyan etmeye teşvik edebile­
cek kitapları yaktırmıştı. isyanlara karşı önlemleri tamamdı.

Çin'in "İlk İmparatoru"
Şi Huangdi

2 1 5

Dünya Tarihi - //kçağ

Ne var ki kral l ığı henüz güvende değildi. Çin'in sınırları dışın­
daki azılı kabileler kuzeyin ıssız dağlarında ve ovalarında cirit atı­
yorlardı. Yıllarca bu kuzey barbarları Savaşan Devletlere saldırmış,
topraklarını ele geçirmeye çalışmışlardı. Bunlar daha sonra Moğol
olarak anılacak kabilelerin ilkiydi.

Moğollar çevik atlara biner, oklarını ölümcül hassasiyette atar­
lardı. Bu yüzden bazı Savaşan Devletler Moğolları dışarıda tutmak
için surlar inşa etmişlerdi. Bu surlar halen duruyordu fakat bazı
bölümleri parçalanmıştı ve surlar arasında büyük boşluklar vardı.

Şi Huangdi, "Moğollar her an bu boşluklardan gelebilirler," diye
aklından geçirdi. "imparatorluğuma saldırıp bazı bölgeleri ele ge­
çirebilirler. Çin'i Moğollardan nasıl koruyabilirim? imparatorluğu­
mun kuzeyi boyunca bir sur yaptırabilsem harika olurdu!"

Sonra Şi Huangdi'nin aklına bir fikir geldi: harikulade, inanılmaz
bir fikir. "Çin1n bütün kuzey sınırı boyunca bir sur inşa ettirebilirim!"
diye haykırdı. "Binlerce kilometre uzunluğunda bir yol! Çin Seddi!"

Şi Huangdi mimarlarını ve yapı ustalarını topladı. Onlara şöyle
dedi: "imparatorluğumun kuzey sınırındaki eski surlar yıkıl ıyor. Bu
surları tamir ettirmek istiyorum. Sonra da krallığımdan Moğolları
uzak tutacak, eski surları tek bir devasa engel olarak birleştirecek
yeni bir sur yaptırmak istiyorum."

"Fakat imparator hazretleri," diye itiraz etti mimar ve yapı usta­
ları, "krallığınızda böyle büyük bir sur inşa edebileceğimiz kadar
taş yok ki!"

"Öyleyse başka bir yol düşünün;· diye emretti Şi Huangdi.
Yapı ustaları ve mimarlar, taşın kıt olduğu yerlerde sur inşa et­

mek için bir yol bulmak amacıyla haftalarca uğraştılar. En sonun­
da bir yöntem buldular. Yapı ustaları insan beli yüksekliğinde ve
duvar genişliğinde tahta bir çerçeve yaptılar. Bu çerçeveyi yere
yerleştirip içini toprakla doldurdular. Daha sonra işçiler toprağı,
on santim yüksekliğe ulaşıp beton gibi sertleşene dek ezip sıkıştır­
dılar. Sonra çerçeveyi kaldırıp sıkıştırı lmış toprağın üstüne yerleş­
tirdiler ve tekrar doldurdular. Her seferinde topraktan, on santim
kalınlığında taş gibi sert bir duvar yaptılar.

216

Çin: Yazı ve Kin Zeng

Şi Huangdi toprak duvarı gördüğünde çok beğendi. "Şimdi
inşa zamanı!" diye buyurdu. Ve binlerce adamın Çin Seddi'nde ça­
lışmasını emretti. Boyun eğmekten başka hiçbir seçeneği olma­
yan köylüleri duvarda çalışmaları için gönderdi. Düşmanlarını ve
tutsaklarını gece gündüz çalışmaya zorladı. Çin'deki her yetişkin
erkeğin Çin Seddi'nde yılın bir ayı çalışması gerektiğini söyledi.
Ve Seddi inşa ederken işçileri saldırıdan korumaları için ordularını
gönderdi.

Çin

1 1 1 1 1 1 ÇİN SEDDI

Çin Seddi

Güney
Çin
Denizi

Doğu �Çin
Denizı

Yıllarca Çin halkı Seddi bitirmek için uğraştı. Dağ sırtlarına ve
vadilere inşa ettiler. Duvar yükseldikçe tepeye toprağı küçük se­
petlerde taşımak zorunda kaldılar. Çin Seddi'nin bir bölümünü
bile tamamlamak günler sürüyordu.

Şi Huangdi öldüğünde duvar hala bitmemişti. Ancak sonraki
birkaç yüzyıl boyunca tahta geçen Çin imparatorları, duvarda ça­
lışmaları için adamlar göndermeye devam ettiler. Birkaç kilomet­
rede bir gözetleme kuleleri yapıldı, böylece tepedeki gözcüler

2 1 7

Dünya Tarihi - llkçağ

Moğollar duvara ulaşmadan çok önce onları görebilecekti. Toprak
bölmelere tuğla ve kaya takviyeleri yapıldı. En sonunda duvarın

uzunluğu neredeyse 5.000 kilometreye ulaştı ki bu, neredeyse Bir­
leşik Devletler'in bir ucundan diğer ucuna olan uzaklığa eşittir!

Günümüzde Çin Seddi uzun parçalar halinde hala ayaktadır.
Bazı bölümleri çökmüş olmasına rağmen, diğer bölümleri halen
üzerinde yürünebilecek kadar sağlam ve yüksektir. Dünyanın dört
bir yanından insanlar Çin Seddi'nin üzerinde yürümek için gelirler.

ilk imparatorun Mezarı

Aşağı yukarı otuz yıl önce, iki adam bir kuyu kazıyordu. Bu adam­
lar, Çin'in ortasındaki Ksi'an (Xi'an) şehrinde yaşayan çiftçi lerdi.
Hava çok sıcaktı, güneş ortalığı kavuruyordu. ikisi de sırılsıklam
terleyip susamışlardı.

"Mola verip bir şeyler içelim;' dedi çiftçilerden biri arkadaşına.

"Yok, biraz daha kazal ım;' dedi arkadaşı. "Yakında suyu bulacağız:'
Bunun üzerine kazmaya devam ettiler. Yer sert, çıkardıkları

toprak kızıl ve taşlıydı. Çok geçmeden topraktan kırık çanak çöm­

lek parçaları çıkmaya başladı.
"Burada birisi bir çanak kırmış;' dedi ilk çiftçi.

"Bunlar çanak olamaz, çok büyük!" dedi arkadaşı. "Baksana
şuna. Şu bir . . . bir kola benzemiyor mu?"

İki arkadaş kazmaya devam ettiler. Kilden yapılma kırık kol ve
bacaklar, hatta bir de miğferli bir kafa buldular. Çok geçmeden
yaptıkları keşfin haberi Ksi'an şehrinde yayıldı. Şehirde yaşayan

arkeologlar çiftçi lerin bulduklarını görmek için geldiler. Daha de­
rinleri kazmaya başladılar.

Yeraltında devasa bir çukur buldular, çukur fırında sertleştirilmiş
kilden yapılma üç bin askerle doluydu. Askerler gerçek boyutlarında
yapılmıştı. Askerlerin yanında, parlak keskin silahlar ve yine kilden

yapılma tam boyutunda atlar ve tahta savaş arabaları gömülüydü.
Atların kilden eyerleri, altın ve bronzdan yapılma koşumları vardı.

Arkeologlar askerlerin yüzünü meydana çıkardıkça, her yüzün farklı
olduğunu gördüler; her biri gerçek bir insan gibi görünecek şekilde

2 1 8

Çin: Yazı ve Kin Zeng

kalıplanmıştı. Hiçbiri diğerine benzemiyordu! Ve sanki arkalarındaki
bir şeyin başında nöbet tutuyorlarmış gibi hepsinin yüzü doğuya

dönüktü. Peki, onlar neyi koruyorlardı dersiniz?

Şi Huangdi'nin mezarını!
Çin'in ilk imparatoru sonsuza dek yaşamak istiyordu. Yaşamının

son zamanlarını, ölümsüzlük veren efsanevi bir içki olan sonsuz
yaşam suyunu aramakla geçirmişti. Bu suyu bulmak amacıyla Çin
dağlarına beş yolculuk yapmıştı.

Ancak asla bulamamıştı. Ölümünün yakın olduğunu anladığın­
da ise, mezarı için genişliği on beş kilometreden fazla olan büyük

bir yeraltı şehri yapılmasını emretti. Bedeninin sonsuza dek bu
şehirde kalacağını umut ediyordu. Şi Huangdi tacının, kaftanının
ve kral iyet yatağının odalardan birine yerleştirilmesini emretti.

Hizmetkarlarına, ölümünden sonra bile sanki o hala hayattaymış
gibi, her gün odaya girip yatağını yapmalarını, yiyecek ve su getir­
melerini emretti.

Şimdiye kadar arkeologlar kilden yapılma askerlerle dolu üç
çukur buldular. Yeraltı şehrinin merkezinde çok büyük bir höyük
toprağın üzerine çıkmış durumda. Arkeologlar bu höyüğün altın­

da Şi Huangdi'nin bedenini bulmayı umut ediyorlar. Ancak höyük
henüz kazılmadı. Şi Huangdi'nin yeraltı şehrini betimleyen eski
Çinli yazarlar mezarın höyüğün çok çok altında -yerin yüzeyinden
neredeyse otuz metre aşağıda- olduğunu söylüyorlar. Mezar taş­
tan yapılmış, su sızdırmaması için erimiş bakırla kaplanmıştır.

Höyüğün içinde ne olduğunu tam olarak bilmiyoruz. Ancak Şi
Huangdi'nin ölümünden kısa bir süre sonra, eski bir Çinli tarihçi

höyüğü şöyle tanımlamıştır:
Mezar; çeşitli saray, kule ve malikanelerden al ınma nadir mü­

cevherlerle doluydu. Zanaatkarlara; içeri girecek birini otomatik
olarak vuracak, yaylara kurulmuş oklar düzenlemeleri emredil­
mişti. Minyatür nehir ve denizler cıvayla doldurulmuş, mekanik

aletlerle akmaları sağlanmıştı. Tavana yıldızlar ve gezegenler yer­
leştirilmişti. Mezar odalarını uzun süre aydınlatması için balık ya­
ğından yapılma mumlar yakılmıştı.

21 9

Dünya Tarihi - llkçağ

Peki, höyük bütün bu harikaları gerçekten barındırıyor mu? Ar­
keologlar höyüğün etrafındaki toprağın, su gibi akan gümüş rengi
bir metal olan cıva içerdiğini keşfetmişlerdir. Bu cıva höyüğün için­
den sızmış olmalıdır.

Bir gün, arkeologlar höyüğü açıp içine bakacaklar. Umarız o za­
man otomatik yaylardan sakınırlar!

ônemli Not: "Savaşan Devletler Dönemi" Mô 500 civarında başladı. Kin

Zeng'in bu devletleri zoraki birleştirme girişimi MÔ 230 civarında başla­

dı; ilk birleşik Çin imparatorluğu MÔ 221 'den itibaren tarihlenir. Kitap­

ların yakılması MÔ 21 l'de gerçekleşti. Büyük Çin Seddi'nin yapımı Mô

214'te başladı ve yüzyıllarca devam etti.

220

Konfüçyüs

Çin'i_n Bilge Öğretmeni

Hindistan'ı incelerken, dünyayı dolaşıp mutluluğun sırrını aramak

için sarayını terk eden bir prens görmüştük. Onun adı Siddhartha'ydı
ama Buda olarak tanındı. Takipçilerine Budist deniyordu.

Buda, iyi, erdemli bir insanın, yoksul olsa bile mutlu olabileceğini
öğretti. Takipçilerine barışçıl, dürüst ve nazik olmalarını, hayvanlara
veya böceklere dahi olsa, her tür şiddetten kaçınmalarını söyledi.

Hindistan'da Buda insanları eğittiği sırada, Çin'de bir adam da
Çinlilere, yoksul olsalar bile mutlu olmayı öğrenebileceklerini söy­
lüyordu. Bu adamın adı Konfüçyüs'tü.

Konfüçyüs Çin'in soylu bir ailesine mensuptu. Okula gitmiş,
müzik ve okçuluk öğrenmişti. Ancak ai lesi yoksuldu. Konfüçyüs
etrafında hep savaş ve karmaşa olduğunu gördü. Kin, Çin'i birleş­
tirmeden önceki Savaşan Devletler Dönemi'nde yaşadı.

Konfüçyüs savaştan nefret ediyor, Çinlilerin barış içinde ya­

şamasını istiyordu. Kendi devletinde yönetimde çalışmaya talip
oldu. Yöneticilerin barış yapmalarına yardımcı olmak istiyordu. Ne
var ki yöneticiler onun tavsiyelerini istemediler.

Bunun üzerine Konfüçyüs öğretmen oldu. Mutluluk ve barış
getirmek amacıyla etrafındakilere fikirlerini öğretti. Onun öğreti­
lerini din leyen insan sayısı giderek arttı.

Konfüçyüs takipçilerine, her bireyin kendinden büyüklerin
otoritesine saygı göstermesi gerektiğini öğretti. Çocuklar anne

babalarını dinleyip itaat etmeliydiler. Kadınlar kocalarına itaat et­

meliydi. Kocalar yöneticilerin onlardan istediklerini yapmalıydı.
Yöneticiler de tanrıların yasalarına uymalıydı.

Bunların yanı sıra, yetki sahibi insanların altlarındaki insanlara
karşı nazik olmaları gerektiğini de öğretti! Demek ki yöneticiler er-

221

Dünya Tarihi - //kçağ

keklere karşı nazik olmalı, erkekler eşlerine iyi davranmalı ve anne
babalar da çocuklarına iyi bakmalılardı.

Konfüçyüs takipçilerine eğer doğru davranırlarsa yaşamlarının
huzurlu olacağını anlattı. Özdeyişleri Konfüçyüs'ten Seçmeler adın­
da bir kitapta toplandı. En ünlü özdeyişlerinden bazıları şöyledir:

Kendinize yapılmasmı istemediğiniz bir şeyi

siz de başka/arma yapmaym.

Size yapılmasını istemediğiniz bir şey aklınıza geliyor mu?
Bunu başka birine yapar mısınız? Başka bir özdeyişi de şöyleydi:

Eğer bir hata yapar da düzeltmezseniz

asil hata budur.

Bu özdeyiş şu anlama geliyordu: Bir hata yaptığınız takdirde
hatanızı düzeltmeye çalışmalısınız. Yapmazsanız, aslında iki hata
yapmışsınız demektir! Yakın zamanda yaptığınız bir hata aklınıza
geliyor mu? Bunu düzeltmeye çalıştınız mı?

Bilge kişi, almaktan çok veren kişidir.

Vermek almaktan daha eğlencelidir! Verdiğiniz hediyeleri açan
insanları seyretmekten hoşlanır mısınız?

Erdemli olmayı amaçlayan bir insan

iştahmı yemekle gidermeye çaflşmaz.

iyi insanlar açgözlü değildir! Canınız istediği anda istediğiniz
şeyi yemek, kendinizi kontrol edemediğinizi gösterir.

Önemli Not: Konfüçyüs Mô 55 1-479 civarında yaşadı.

222

Jül Sezar'ın Yükselişi

Sezar'ın Kaçmlması

Roma hakkındaki öyküleri hatırlıyor musunuz? Roma küçük bir
köyken büyüyüp zengin, güçlü bir şehir olmuştu. Romalı yapı us­
taları, insanların daha hızlı seyahat edebilmeleri için yollar, şehre

su getirmek için sukemerleri ve surlarla çevrili kentlerde çok insan
yaşayabilmesi için apartmanlar yapmışlardı. Roma'nın ordusu da
güçlüydü. Kartacalı general Hannibal1 yenmişler, hatta Hannibal1n

memleketi Kartaca'ya saldırmak için Akdeniz'e açılmışlardı.

Büyük Roma dünyadaki en zengin, en güçlü şehir haline gel­
mişti. Çok uzaklardaki insanlar bile Roma'yı tanıyorlardı. Güzel
binalarına ve muhteşem yollarına hayrandılar. Roma'ya dört bir
yandan, ticaret yapmak, gladyatör dövüşlerini izlemek ve Roma

sanatını görmek için insanlar gelirdi. Romalılar nerede olurlarsa
olsunlar en güçlü ve başarılı insanlardı.

Bir gün Roma'da zengin bir ailenin bir oğlu oldu. Anne babası

ona Jül Sezar adını verdi. Sezarlar önemli insanlardı. Roma şehri­
nin kurucusu Romulus'un soyundan geldiklerini iddia ederlerdi.
Jül'ün babası Roma'nın kanunlarının yapılmasına yardımcı olan
zengin bir soyluydu. Jül'ün amcası da konsül, yani Roma'nın iki
yöneticisinden biriydi. Jül'ün babası, "Benim küçük oğlum bir gün

büyük işler başaracak!" diyordu. "Roma'nın en ünlü adamlarından
biri olacak!"

Jül biraz büyüyünce, babası onu okuma yazma, matematik ve
retorik, yani kalabalığa hitap etme sanatını öğrenmesi için okula
gönderdi. Jül Sezar halka hitap etme sanatında çok başarılı oldu.
Uzun boylu, güçlü kuvvetli bir delikanlıydı, keskin kara gözleri ve
derin, gür bir sesi vardı. Ne zaman bir konuşma yapsa kalabalıklar
onu dinlemek için etrafına toplanırdı.

223

Dünya Tarihi - //kçağ

Çok geçmeden Jül Roma'nın yönetimine katılmaya karar verdi.
Düzenlediği büyük davetlere kendisine oy verebilecek insanları
çağırdı. Onlara iyilik yaptı. Gitgide daha çok tanındı.

Ancak Jül, daha çok Romalıyı kendisine oy vermeye ikna ede­
bilmek için biraz daha retorik dersine ihtiyacı olduğunu düşünü­

yordu. En ünlü retorik öğretmeni de Akdeniz'in ortasındaki bir
adada yaşayan bir adamdı. Bunun üzerine Jül Sezar onu adadan
almak için bir gemi kiraladı. "Bunun size ekstra bir maliyeti ola­
cak;' dedi geminin kaptanı. "Akdeniz'in her tarafında korsanlar var.
Onların gemileri diğer gemilerden daha hızlı. Gemilerin yüklerini
çal ıp önemli insanları kaçırıyorlar. Onlarla kimse başa çıkamıyor.
Gitmek istediğinizden emin misiniz?"

"Ben korsanlardan korkmam!" diye yanıtladı Jül. Geminin kap­
tanına ödeme yapıp gemiye bindi.

Fakat tam gemi karanın görüş alanından çıkmıştı ki arkasında

başka bir gemi belirdi: pırıl pırıl hızlı bir gemi. "Korsanlar!" diye

bağırdı kaptan. Daha hızlı yol almaya çal ışsa da korsan gemisi
ona yetişti. Bütün denizciler savaşmak için güverteye koştular
ama korsanlar gemiyi ele geçirdiler. Yüklerini çaldıktan sonra,
birden esir al ınmış denizciler arasında duran Jül Sezar'ı gördüler.
Sezar'ın giysilerinden zengin, önemli bir adam olduğu anlaşıl ı­

yordu.
"Seni rehin al ıp fidye isteyeceğiz;' dedi korsanların kaptanı.

"Akrabaların kimler? Bize ı 00.000 l ira gönderdikleri takdirde seni
serbest bırakırız:'

Jül Sezar bir kahkaha patlattı. "Bu kadarcık mı?" dedi. "Ben en az
250.000 l ira ederim:'

"O kadar önemli olduğunu mu sanıyorsun?" dedi korsan. "Çok

iyi o zaman, seni elimizde tutalım, bakalım senden ne kadar para
kazanabileceğiz?"

"Sizi uyarıyorum;' dedi Sezar. "Serbest kalır kalmaz, geri dönüp
hepinizi idam ettireceğim:'

Sezar'ın tehditlerini ciddiye almayan korsanlar güldüler. Onu
gemilerine götürüp, bir aydan daha uzun bir süre ellerinde tuttu-

224

Jül Sezar'ın Yükselişi

lar. Ancak Sezar onlara, sanki tutsak olan onlarmış gibi davranıyor­
du. "Vahşiler!" diye bağırıyordu. "Sessiz olun! Kestiriyorum burada!
Bari akşam yemeğimi öğle yemeğimden daha iyi yapın!"

Korsan lar Sezar'ın komik olduğunu düşünüyorlardı. Sonunda

Roma yönetimi Sezar'ın fidyesini gönderdi. Korsanlar parayı al ıp
Sezar'la vedalaştılar. "Roma'ya geri dön küçük çocuk;' diye onunla
alay ettiler. "Neresi güvenliyse oraya geri dön! Denizlerin hakimi
biziz:'

Ancak Sezar Roma'ya geri döner dönmez Roma donanmasını,
kendisine üç savaş gemisi ve az sayıda asker vermeye ikna etti.
Akdeniz'e tekrar açıldı. Beklendiği gibi, gemileri karanın görüş ala­
nından çıkar çıkmaz, arkalarından hızla gelen korsanlar belirdi.

Bu defa Sezar hazırlıklıydı. Askerlerine, "Savaşmaya hazırlanın!"

dedi. Savaş gemileriyle etraflarını çevirdi ve korsanlarla kafa kafa­
ya çarpıştı. Askerler ve korsanlar bir gemiden diğerine tırmanarak
göğüs göğse çarpıştılar, ta ki korsanlar mağlup olana dek.

"Şimdi söyle bakalım, kimmiş denizlerin hakimi?" dedi Sezar
korsanların kaptanına. Korsanları Roma'ya götürdü ve hepsini
idam ettirdi.

Bu olaydan sonra Roma'daki herkes Sezar'ı tanıdı. Onun güçlü

bir lider ve yaman bir savaşçı olduğunu öğrendiler. Jül Sezar'ın adı
herkesin ağzındaydı. Roma halkı Sezar'a oy vermeye hazırdı.

Roma'nm Konsülleri

Jül Sezar Roma'ya geri döndüğünde konsül olmaya karar verdi.
Konsüllerin kimler olduğunu hatırlıyor musunuz? Roma kralların­

dan kurtulmuştu, çünkü krallar canları ne isterse onu yapan zorba­
lardı. Bunun yerine konsül denilen iki yöneticileri vardı. Konsüllerin
birbirlerinin fazla güç elde etmesini engellemeleri gerekiyordu.

Ancak bir sorun vardı. Roma'nın zaten iki konsülü vardı. Sezar'a

yer yoktu.
Bunun yerine Sezar'a, lspanya'da yaşayan Romalıları yönetme

işi verildi. Birçok Romalı burada yerleşmişti, kolonilerini yönetecek
Romalı bir lidere ihtiyaçları vardı.

225

Dünya Tarihi -1/kçağ

lspanya'yı yönetmek Sezar'ın önemli iş tanımına uymuyordu.
Ancak henüz Roma'da konsül olamayacağının da farkındaydı. Böy­
lece MÖ 69 yılında adamlarını ve eşyalarını toplayıp lspanya'ya doğ­
ru yola çıktı. ltalya'nın içinden, Alpler'den geçti. Alpler'den geçerken,
Sezar ve ar-kadaşları yolları üzerinde, dağların tepesinde küçücük,

yıkık dökük bir köye rastladılar. Yollar çamur kaplıydı. insanların üze­
rinde paçavralar vardı. Keçiler evlerin arasında oraya buraya koşuş­
turuyor, çocuklar toprağın içinde yalınayak oyun oynuyorlardı.

"Ne kadar iğrenç bir yer!" diye bağırdı Sezar'ın arkadaşları.
"Hayatını burada geçirdiğini düşünsene?" Sezar arkasına döndü.

"Roma'da ikinci adam olmaktansa burada en önemli adam olmayı
tercih ederim;' diye onları tersledi.

ispanya'ya doğru yolculuklarına devam ettiler. lspanya'da Se­
zar çok çalıştı ve sevilen bir lider oldu. lspanya'daki Roma şehirleri­

ne sürekli saldıran dağ eşkıyalarını kovdu. Ancak hep Roma'ya geri
dönmeyi ve memleketinde güçlü olmayı arzuladı.

Jül Sezar

226

Jül Sezar'ın Yükselişi

Jül Sezar bir gün kütüphanesinde oturmuş, Büyük lskender'in
hayatını okuyordu. Arkadaşları da yanındaydı, lspanya'daki yaşam
ve Roma'ya ne zaman geri dönebilecekleri hakkında konuşuyor­

lardı. Yavaş yavaş Sezar'ın okumayı bıraktığını fark ettiler. Sezar

kitabı dizlerinin üstünde, pencereden dışarı bakıyordu. Önündeki
sayfada, Büyük lskender büyük savaş atı Bukefalos'a binmiş, pe­
şinde haykıran yüzlerce askerle birlikte savaşa gidiyordu. Birden
Sezar gözyaşlarına boğuldu.

Arkadaşları onun daha önce hiç ağladığını görmemişlerdi. "Se­
zar, neyin var?" diye sordular.

"Sizce de üzgün olmam normal değil mi?" diye sordu Sezar on­
lara. "Büyük lskender benim yaşlarımdayken beş, altı ülkenin kralı
olmuştu! Ben ise daha kayda değer bir şey yapamadım! Ağlama­
yayım da ne yapayım? Ben ne zaman ünlü olma fırsatını bulabile­

ceğim?"
Nihayet Sezar'ın Roma'ya dönmesine izin veri ldi. Roma'yı yö­

neten iki konsülü, kendisinin de konsül olması gerektiğine ikna
etti. Artık üç güçlü adam Roma'yı yönetiyordu ve Sezar da onlar­
dan biriydi. Üçlü yönetime üçler erki deniyordu. Üçler erki "üç li­
der" anlamına gelir.

Ancak Sezar'ı Roma halkı giderek daha çok sevdi. iyi bir gene­

ral, güçlü bir savaşçı olduğunu biliyor ve Sezar'ın onları güvende
tutacağını düşünüyorlardı. Çok geçmeden diğer iki konsüle kimse
fazla itibar etmemeye başladı. Önemli olan tek kişi Sezar'dı.

Sezar ve Senato

Jül Sezar'ı Roma halkı sevse de Senato sevmiyordu.

Senatoda Roma'daki gücün çoğuna sahip olan zengin, güçlü
adamlar yer al ıyordu. Senato'nun görevi Roma'nın ihtiyaçlarının
karşılanmasına yardımcı olmaktı. Konsül lerin Senato'nun dediğini
dinlemeleri gerekiyordu. Oysa Sezar'ın Senato'ya pek aldırış ettiği
yoktu. Canı ne isterse onu yapıyordu.

Senato bu durumdan memnun değildi. Sezar'dan şüphele­
niyorlardı. "Ya kral olmak isterse?" diye soruyorlardı birbirlerine.

227

Dünya Tarihi - ltkçağ

"Roma'ya ne olur? Bize ne olur? Roma'yı tek bir adam yönetme­
meli. Roma'da tek bir adamın bütün gücü eline geçirmemesi için

Roma'yı birl ikte yönetmeliyiz! Keşke Sezar da Cincinnatus gibi ol­

saydı!"
Cincinnatus kimdi peki? O Roma'nın ideal yöneticisini temsil

eden efsanevi bir Romalıydı. Cincinnatus'un öyküsü şöyledir:

228

---- ·
Bir zamanlar Cincinnatus Roma'da konsüldü. Fakat

servetini kaybettikten sonra yüksek makamdaki işinden

emekli olup çiftçilik yapmaya başlamıştı. Günlerini buğ­

day ekip üzüm yetiştirerek geçiriyordu. Ancak o kadar
bilge ve sevilen biriydi ki Roma'nın dört bir yanından in­

sanlar ondan tavsiye almak için gelirlerdi.

Roma dünyadaki en güçlü şehirdi. Fakat bir gün Roma

rahatsız edici bir haber aldı: Bir barbar kabilesi Roma'ya

doğru yola çıkmış; yolları üzerinde ne var ne yoksa yıkıp

yakıyor, yağmalıyorlardı. Roma'yı fethetmeye ve halkı öl­
dürmeye ant içmişlerdi.

Romalılar korkmuyordu; yani henüz. Ne de olsa Roma

ordusu dünyadaki en güçlü orduydu. Öyle ki en yetenek­

li askerlerini barbarları durdurmak için gönderdiler. As­

kerler parlayan zırhları ve kırmızı pelerinleriyle, atlarının

üstünde muhteşem bir şekilde Roma'dan çıktılar. Kadın­

lar ve çocuklar tezahürat yapıp el salladı lar. "Zaferle dö­

nün!" diye bağırdılar. "Zaferle dönün!"

Günlerce bekledikten sonra nihayet uzakta bir toz

duman göründü: Atl ılar şehre yaklaşıyordu. Fakat Roma

ordusuna ne olmuştu ki? Geri dönenler yalnızca kir pas

ve kan revan içinde beş askerdi. Kapılardan dörtnala ge­

çip şehrin merkezine girdikten sonra, acı ve bitkinlikten

soluk soluğa öykülerini anlattılar. "Bu barbarlarla bizim

baş etmemiz mümkün değil, çok kuvvetliler;' dediler.

"Bize dar bir dağ geçidinde saldırdılar! Hem önden hem

Jül Sezar'ın Yükselişi

arkadan üzerimize geldiler. Aynı anda yukarımızdaki

tepelerden kayalar fırlattılar. Hemen ordumuza yardım

gönderin, yoksa Roma düşecek!"

Senato dehşete kapılmıştı. "En güçlü askerlerimizin

hepsi zaten gitti;' dedi senatörler birbirlerine. "Yalnız­

ca çocuklar var elimizde. Onları kim savaşa sokabil ir

ki?"

Birden bir senatör çıkıp şöyle dedi: "Cincinnatus! Cin­

cinnatus'u getirtelim. O bizim tek umudumuz!"

Senatörler evine geldiklerinde Cincinnatus tarlasın­

da çalışıyordu. El lerini yıkayıp temizledi ve onların rica­

larını dinledi. Senatörler, "Eğer takviye güçlere komuta
ederseniz, sizi Roma'nın kral ı yaparız;' diye söz verdiler.

Böylelikle Cincinnatus şehre onlarla birl ikte döndü ve

takviye güçlerin lideri oldu. Çocukları silahlandırıp on­

lara savaşmayı öğretti ve sonra da Roma ordusunu kur­

tarmak için onları dağlara götürdü. Cincinnatus o kadar

akıllı ve becerikliydi ki çocuklardan ibaret bu ordu bar­

barları dağlara geri püskürttü ve Roma ordusunun geri

kalanını eve getirdi. Trompet sesleri ve tezahürat eden

insanlar eşliğinde Roma'ya döndüler.

"Bizim kralımız ol!" diye yalvardı Roma halkı. "Bütün

yetki senin elinde olur. Ne istersen yapabilirsin:'

Ancak Cincinnatus zırhını çıkardı, sancağını Senato'ya

geri verdi. "Hayır;' dedi. "Roma'nın bir krala ihtiyacı yok.

Bütün yetkimi senatörlere geri veriyorum. Sizin kanun­

larınızı onlar yapmalılar:' Roma'nın yönetimini Senato'ya

bırakarak, tarlalarına ve üzümlerine geri döndü.

---- ·
Cincinnatus ideal Romal ıydı . ihtiyaç duyulduğunda şeh­

re hizmet etti ama daha sonra yetkisini Senato'ya geri verdi .
Oysa Sezar Cincinnatus gibi davranmadı. Güç toplamaya de­

vam etti. Gitgide daha çok tan ındı. "Bir gü n," dedi senatörler

229

Dünya Tarihi - ltkça�

birbirlerine, "Sezar Roma'n ın kra l ı olmaya çal ışacak. O zaman
ne yapacağız?"

Önemli Not: Sezar MÔ 100 yılında doğdu.

230

Kahraman Sezar

Sezar'ın Keltlerle Savaşı

Sezar'ın Cincinnatus gibi tarlasına geri dönmeye niyeti yoktu. An­

cak Romalı ların henüz onu kral yapmayacaklarının da farkındaydı.
Kral olmadan ônce Romalı ların onu sevmeleri, sevmekten fazla da
güvenmeleri gerekiyordu.

Böylelikle Sezar gelmiş geçmiş en büyük savaş kahramanı ol­
mak için yola koyuldu. Eğer birçok savaş kazanır, Roma'ya birçok

toprak kazandırırsa, Roma halkını iyi bir kral olacağına ikna ede­
bilirdi.

Sezar ordusuyla çok ilgi lendi. Onlara savaş eğitimi, iyi bir ücret

ve bol yiyecek verdi. Askerler kendilerine böyle iyi davranılmasına
alışkın değildiler. Çok geçmeden Sezar'a tamamen bağlandılar.
Roma'nın komşularıyla savaşında peşinden gittiler. Sezar çarpış­

maları her zaman kazanamıyor ama Roma halkına bunu duyur­
muyordu. Sadece zaferleri hakkında mesajlar gönderiyordu! Hiç­

bir savaşı kaybetmemiş gibi davranıyordu.

Sezar'ın fethetmeyi en çok istediği ülke Britanya'ydı. Sezar
Britanya'yı fethetmenin kolay olacağını düşünüyordu. Ancak Bri­

tanya sahil lerine ulaşmak için gemiler yapmak ve ordusunu sudan

geçirmek zorundaydı.
Sezar gemiler yaptırdı, askerlerini gemilere bindirdi. Gemi­

ler Britanya'ya doğru yola çıktılar. Ancak bazıları yolda kayboldu.
Britanya'ya ulaşmayı başaran askerler ise üşümüş, ıslanmış ve bi­
tap düşmüştü. Okyanus tutmuştu ve karaya çıkmak istiyorlardı.

"Bakın!" diye bağırdı içlerinden biri en sonunda. "Kara göründü!"
Askerler Britanya'yı ilk kez görme hevesiyle geminin bir yanına

yığıldı lar. Sisler içinde yeşil bir ada ve kıyıda onları bekleyen bir
ordu gördüler.

231

Dünya Tarihi - //kçağ

Britanya'da yaşayan halka Keltler deniyordu. Bunlar boylu bos­
lu, yapılı, cengaver adamlardı. Boyları ve kuvvetleriyle o kadar gu­

rurlanırlardı ki savaşa çıplak giderlerdi. Üzerlerinde sadece onları
daha da heybetli gösteren metal yakalar ve uzun metal miğferler
olurdu. Ağır demir kılıçlar ve tahta sopalar taşırlardı. Vücutlarını da

baştan aşağı maviye boyarlardı çünkü mavi çizgilerin onları kılıç
ve oklardan sihir gibi koruduğuna inanırlardı.

Romalılar bu boyanmış, cüsseli savaşçılara gözlerini dikip bak­

tılar. Kendi aralarında söylenmeye başladılar: "Biz bu adamları asla
yenemeyiz! Bunlar fazlasıyla iri ve vahşi!"

Sezar'ın sancağını tutan çocuk askerlerin söylendiğini duyunca
sahilin yanındaki sığ suya atladı. Sancağı yukarda tutarak sahile
doğru yürümeye başladı. Diğer askerler Sezar'ın sancağının ele
geçirilmesini istemediklerinden arkasından suya atladılar. Keltler

onlara hücum etti. Ayak bileklerine kadar gelen suda saatlerce sa­
vaştılar. En sonunda Keltler geri çekildi. Romalılar zaferle Britanya
sahil lerine ayak bastılar.

Ancak Romalılar Britanya'da yalnızca üç hafta kaldılar. Büyük
bir fırtına Roma gemilerinin çoğunu enkaza çevirdi. Birçok Roma­
l ı asker pusuya düşürülüp bozguna uğratıldı. En sonunda Sezar
Britanya'dan ayrı l ıp, daha büyük bir orduyla geri gelmeye karar

verdi.
Bir yıl sonra daha fazla askerle geri geldi. Bu defa Britanya'da

daha uzun kalmayı başardı. Keltlerden bazılarını Roma ordusuna
haraç vermeye zorladı. Ancak diğer Britanyal ı kabileler Roma ida­
resine girmediler.

Sezar Britanya'yı tam olarak fethetmemişti. Ne var ki Roma
halkına yenilgi lerini an latmadı! Roma'ya zafer mesajları gönder­
meye devam etti. Hatta Galya ve Britanya'daki savaşları hakkın­
da, Galya Savaşları adında bir kitap bile yazdı. Sezar kitabında
yenilgilerinden neredeyse hiç bahsetmedi. Yalnızca başarıların­

dan söz etti. Tam olarak yalan söylemiyordu ama savaşlarını an­
latı rken kendini olduğundan daha muzaffer ve başarı l ıymış gibi
gösteriyordu.

232

Kahraman Sezar

Sezar Rubicon'u Geçer

Sezar'ın zaferleri onu Roma halkının gözünde bir kahraman yaptı.
Fakat senatörler ondan korkuyorlardı.

Senatörler birbirlerine şöyle dediler: "Eğer Roma'ya geri döne­
cek olursa, halk onun Roma kralı olmasını isteyecek! Bu takdirde
bize ne olacak? Artık Roma'yı yönetemeyeceğiz!"

Senatörlerden ikisi, iki konsülden biri olan Pompey'i Sezar'ın
aleyhine çevirmeye karar verdi. Bu biraz zor bir işti çünkü Pom­

pey Sezar'ın kızıyla evlenmişti. Oysa Pompey Sezar'ı kıskanıyor­
du. Sezar'ın kendisinden çok daha gözde biri olduğunu bil iyor­
du.

Bu yüzden Pompey senatörleri dinlemeyi kabul etti. Onlar
Pompey'e, "Roma halkına Sezar'ın hain olduğunu, Roma'ya sadık

olmadığını söyle. Sezar Roma'ya geri dönmeden önce konsüllük
görevini elinden al. Böylece sen de şehirdeki en güçlü adam olur­

sun!" dediler.
Pompey tekliflerini kabul etti. Sezar'a, Roma'ya geri döndü­

ğünde tutuklanacağını bildiren bir mesaj gönderdi. Ordunun ko­
mutasını bırakmasını söyledi. Ve Roma halkına Sezar'ın hain oldu­
ğu söylendi.

Sezar uzaklarda Britanya'dayken kötü haberi aldı. Kendi şehri

ona suçlu ve hain diyor, Senato da onu tutuklamak ve mahkeme­
ye çıkarmak istiyordu! Ne yapmalıydı?

Sezar Senato'nun kendisinden hoşlanmadığını bil iyordu. An­
cak Roma halkının kendisini hala büyük bir kahraman olarak gör­
düğüne ikna olmuştu. Bu yüzden ordusuyla Roma'ya doğru yola
koyuldu.

Çok geçmeden Sezar Rubicon Nehri'ne geldi. Rubicon Roma
topraklarının sınırıydı. Sezar Rubicon'u geçer geçmez senatörlerin
hakimiyetindeki topraklara gireceğini bil iyordu. Senatörler onu

tutuklamaya çalışacak, o da onlarla savaşmak zorunda kalacaktı.
Ordusu diğer Romalılarla savaşacaktı! Eğer Rubicon'u geçerse bir

içsavaş, yani bir ülkedeki insanların birbirleriyle mücadele ettiği
bir savaş başlatacaktı. Bunu yapmalı mıydı?

233

Dünya Tarihi -ltkçağ

Gözlerini köprüye dikerek uzun uzun nehre baktı. Ordusun­
daki yüzbaşıya şöyle dedi: "Şu an bile geri dönebiliriz. Ancak bu
küçük köprüyü geçtiğimiz takdirde, bu meseleyi kılıçlarımızla çöz­
mek zorunda kalacağız:'

Sonunda Sezar kıl ıcını çekti ve köprüye adım attı. "Düşmanla­

rım beni buna mecbur etti!" diye bağırdı. "Roma'ya yürüyeceğiz.
Ok yaydan çıktı bir kere!" Sezar Rubicon'u MÖ 1 O Ocak 49'da geçti.
Ordusu Roma'ya doğru peşinden gitti.

Atlantik
Okyanusu

Sezar, Britanya ve Rubicon

Roma'da ise Pompey ve senatörler kendi ordularını toplamaya
çalışıyordu. Ancak kimse Sezar'ın askerleriyle savaşmak istemi­
yordu. Ne de olsa Sezar'ın ordusu yıllarca yabancı ülkelerde sa­
vaşmıştı. Dayanıklı, güçlü ve liderlerine sadıktılar. Sezar ve ordusu
Roma'nın görüş alanına girince, Pompey'in bütün askerleri kaçtı.
Ve Sezar şehre girmeden önce Pompey de kaçtı.

Sezar Roma'ya zaferle girdi. Kimse onu tutuklamaya cesaret
edemedi. Artık Senato Sezar'ın kovulamayacak kadar güçlü oldu-

234

Kahraman Sezar

ğunu kabul etmek zorundaydı. Sezar henüz kral değildi ama Ro­
ma'daki en güçlü adam olmuştu.

Günümüzde bile birisi önemli bir karar vermesi gerektiğinde, in­
sanlar hala şöyle derler:"Rubicon'u geçmek üzeresin:' Rubicon'u geç­

mek demek, geri alamayacağınız bir şey yapmak üzeresiniz demek­

tir. Bu ifadeyi, Jül Sezar'ın Roma'ya dönüş öyküsünden öğrendik.

Sezar ve Cleopatra

Sezar artık Roma'nın ve Roma topraklarının tümüne hükmediyor­

du. Ordu ona itaat ediyor, insanlar onu seviyor, Senato ise onu ko­
vamıyordu.

Ancak Sezar hala Pompey'den kurtulmak istiyordu. Pompey'in
Mısır'a kaçtığını bil iyordu. Pompey Mısırlıları Sezar'a saldırıp,

Roma'yı geri almasına yardım etmeye iknaya çalışıyordu.
Sezar şöyle düşündü: "Onu orada bırakamam! Mısır ordusuyla

buraya gelip bana tekrar saldırır. Pompey özgür olduğu müddet­
çe, bu içsavaş asla son bulmaz. Mısır'a gidip Pompey'i tutuklamam
ve hapse atmam lazım, yoksa huzur bulamayacağım:'

Böylece Mısır'a doğru yola koyuldu. Ancak Mısırlı ların zaten

dertleri başlarından aşkındı. iki firavunları vardı: Cleopatra is­
minde bir kraliçe ve onun erkek kardeşi. Cleopatra ile kardeşinin

Mısır'ı birlikte yönetmeleri gerekirdi. Ancak birbirleriyle anlaşamı­
yorlardı. ikisi de Mısır'ı tek başına yönetmek istediği için sürekli
kavga ediyorlardı.

Ancak Cleopatra ile kardeşi Sezar'ın yolda olduğunu duydukla­
rında kavga etmeyi bıraktılar. Çok korkmuşlardı. Bütün dünyanın

Sezar'dan haberi vardı. Mısırlılar Sezar'ın Mısır'ı fethetmeye geldi­
ğinden emindi. Cleopatra ve kardeşi birbirlerine, "Ne yapacağız
şimdi?" diye sordular. "Onunla hemen dost olmalıyız, yoksa yenil­
mez ordusuyla bize saldırır:'

Cleopatra'nın kardeşi birden, "Ben ne yapacağımızı biliyorum!"

diye haykırdı. "Sezar'ın eski düşmanı Pompey Mısır'da yaşıyor. Onu
tutuklayıp Sezar'a gönderelim. Bu sayede Sezar onun müttefiki ol­

mak istediğimizi anlar:'

235

Dünya Tarihi - llkçağ

Sezar Mısır' da

"Benim daha iyi bir fikrim var;' dedi Cleopatra. "Pompey'in kafa­

sını kesip Sezar'a gönderelim:'

Sonuçta öyle yaptılar. Sezar Pompey�n kafasını bir torba içinde

al ınca irkildi. Üzüldü de. O ve Pompey bir zamanlar arkadaştılar.

Yı l larca birl ikte konsül lük yapmışlardı. Hem Pompey onun dama­

dıydı. Onun niyeti Pompey'i öldürmek değildi, sadece artık daha

fazla soruna yol açmaması için hapsetmek istiyordu.

Sezar Mısır sarayına kadar gitti, niyeti Mısır firavunlarına ne

kadar üzüldüğünü söylemekti. Bu esnada Cleopatra'nın aklına bir

fikir geldi: "Eğer Sezar'ın benden hoşlanmasını sağlayabilirsem, o

da belki kardeşimden kurtulmama yardım eder. Böylelikle ben de

Mısır'ın tek firavunu olurum!"

Böylece Cleopatra Sezar'ı yalnız başına karşılamak için hazırl ık­

lar yaptı. En güzel giysi lerini giydi ve etrafını Mısır'ın güzel hazine­

leriyle donattı: altınlar, baharatlar, maymunlar, köleler ve mücev-

236

Kahraman Sezar

herler. Sezar Cleopatra'nın odasına girdiğinde, güzelliğinden ve

etrafındaki servetten başı döndü!
"Sezar;' dedi Cleopatra tatlı tatlı, "Mısır'ı tek başıma yönete­

bilmem için kardeşimden kurtulmama yardım edersen, ben de

Mısır'ın zenginliklerini seninle paylaşırım."

Cleopatra Sezar'ı zayıf düşürmüştü. Sezar Cleopatra'ya deliler
gibi aşık oldu ve istediği her şeyi yapmayı kabul etti. Ordusuna,
Cleopatra'nın kardeşine sadık olan Mısırlılarla savaşmalarını emretti.
Romalı askerler kendilerine söyleneni yaptılar. Cleopatra'nın kardeşi
savaşta öldürüldü, Cleopatra da Mısır'ın tek hakimi haline geldi.

Sezar'ın Roma'ya dönme vakti gelmişti ama o Cleopatra'dan
ayrı lmak istemiyordu. Bu yüzden Cleopatra'nın yanında Mısır'da
kalmaya devam etti.

Ne var ki Roma'daki senatörler hala Sezar'dan kurtulmak isti­

yorlardı. "Bu bizim son şansımız;' dediler birbirlerine. "Senato'ya
sadık olan Romalı lardan bir ordu kuralım ve artık bu defa Sezar'ı
yenelim!"

Bir ordu toplayıp Sezar'a saldırması için Mısır'a indiler. Oysa Se­
zar savaşmayı unutmamıştı. Askerlerini topladı ve Senato ordusu­

nu çok kısa bir sürede bozguna uğrattı.
Sezar hızlı zaferleriyle tanınırdı. Aslına bakarsanız, bir zaferin­

den sonra, bir arkadaşı ondan savaşı tanımlamasını istediğinde
şöyle demişti: "Üç kelimeyle tanımlayabilirim: Veni, Vidi, Vici:' Ro­
malıların dili Latincede bu, şu anlama geliyordu:"Geldim, gördüm,
yendim!"

Sezar'ın Ölümü

Sezar nihayet Mısır'dan ayrı l ıp Roma'ya geri döndü. Artık kimse
onunla uğraşamıyordu. Hem halk onu seviyordu. Sezar Roma'ya
geri döndüğünde, ömür boyu diktatör oldu.

Diktatör canı ne isterse yapabilen kişidir. Sezar diktatör olur ol­

maz, Senato'nun yetkilerini elinden aldı. Artık yalnızca Sezar savaş
i lan edebilir, kanunları geçirebilir ve vergileri artırabilirdi. Üzerinde
kendi resmi olan para yaptırmaya başladı. Roma halkını eğlendir-

237

Dünya Tarihi - llkçağ

mek için gladyatör dövOşlerine ve araba yarışlarına para harcadı.
Görünüşe göre her şey onun istediği gibi oluyordu.

Ancak sonra Sezar birçok insanı kızdıran iki şey yaptı. ilk olarak,
Senato'yu topladı ve senatörlere "Ben Roma'nın diktatörüyüm,"
dedi, "fakat siz bana 'Kral Sezar' derseniz diğer ülkelerin kralları bana
saygı gösterir. Bundan böyle bana 'kral' demenizi istiyorum. ikinci­

si, yeğenim Octavian'ın benden sonra kral olmasını istiyorum. Onu
evlat edineceğim. Onun da benim yetkimi devralmasını istiyorum:'

Senatörler duydukları karşısında dehşete kapılmışlardı. Roma­

'nın bir sonraki liderini kendileri seçmek istiyor, tahta başka bir
Sezar'ın daha geçmesini, Roma kral larının yetki lerini oğullarına
devretmelerini istemiyorlardı.

Brütüs adındaki bir senatör, "Sezar'dan kesin olarak kurtulmalı­
yız;' dedi. Brütüs Sezar'ın arkadaşıydı fakat artık Sezar'ın Roma'daki
gücü konusunda çok kaygıl ıydı. "Yarın 1 5 Mart. Senato'ya girdiği

anda üzerine saldırıp bıçaklayalım:'
Diğer senatörler de kabul ettiler, planlar yapıldı. Sezar artık ölü­

me mahkumdu!
Sezar'ın kendisine yönelik komplodan haberi yoktu. Ancak

Suetonius adındaki Romalı bir yazar o güne kadar Sezar'ın başına
birçok tuhaf olayın geldiğini yazar. Sezar en sevdiği atlarını gör­
meye gittiğinde, atların yemlerini yemediklerini, ağladıklarını gör­

dü. Bu durum Sezar'ı o kadar huzursuz etti ki atlarının neden bu
kadar üzgün olduklarını tanrılara sormak için tapınağa gitti. Ancak
tapınaktayken bir falcı yanına yaklaşıp şöyle fısıldadı: "Sezar! Se­
zar! 1 5 Mart'a dikkat et!"

Sezar eve döndüğünde karısına o gün meydana gelen bütün

garip olayları anlattı. Karısı da gece korkunç bir rüya görmüştü.
Rüyasında kocasını kollarında tuttuğunu, Sezar'ın bıçaklanıp öl­
dürüldüğünü görmüştü. "Sezar! Sezar!" diye bağırarak uyanmıştı.
Yatakta doğrulup oturmuş, oda kapısı da kendiliğinden ardına ka­
dar açılmıştı.

Sezar ertesi sabah kalktığında karısı ona yalvardı: "Ne olur,
Senato'ya gitme bugün. Bugün 1 5 Mart. Evde kal:'

238

Kahraman Sezar

"Saçmalık!" dedi Sezar. "Bana bir şey olmaz:' Giyinip Senato bi­
nasının yolunu tuttu. Pürüzsüz mermer merdivenlerden çıktı. Gü­

neş beyaz taşlarda parıldıyor, masmavi gökyüzü huzur veriyordu.

"Huzursuz olmam ne büyük bir aptall ıkmış!" diye düşündü. "Bu­

gün hiçbir şey ters gitmeyecek!" Senato'nun toplandığı odaya gir­
di ve sandalyesine oturdu.

"Sezar;' dedi senatörlerden biri, "Bugün senden kardeşimi
Roma'ya geri getirmeni isteyecektim. Kardeşim birkaç yıl önce
sürgüne gönderilmişti."

Kafası hala karısının gördüğü rüyada olan Sezar, "Bunu sonra
konuşalım;' dedi.

Senatör birden yerinden fırladı. "Arkadaşlar!" diye bağırdı, "Hay­
di, ne bekliyoruz?" Öne doğru koşturup Sezar'ı mor cübbesinden
yakaladı. Brütüs ve diğer iki senatör bıçaklarını çekerek üzerine
atladılar. Sezar karşı koydu ama onu bıçakladılar. Sezar sendele­

yip bir Pompey heykelinin ayaklarının dibine düştü. Başını kaldı­

rıp baktığında, eski arkadaşı Brütüs'ün kendisine karşı kurulan bu
komploya katıldığını görünce gözlerine inanamadı.

"Et tu, Brute?" dedi güçlükle soluyarak. Latincede bu sözler,
"Sen de mi Brütüs?" anlamına gelir. Sonra Sezar Senato binasının
mermer zemininde can verdi. Köleleri gelip cesedini eve taşıdılar.

En büyük Romalı olan Sezar kendi arkadaşları ve vatandaşları tara­
fından öldürülmüştü.

ônemli Not: Sezar'ın Britanya'ya düzenlediği seferler Mô 55-54'te ger­

çekleşti. Cleopatra MÔ 69'da doğmuştu; Sezar Mô 48'de Mısır'a geldi­

ğinde Cleopatra yirmi bir yaşındaydı (Sezar elli ikisindeydi). Sezar MÔ 7 5

Mart 44'te suikasta uğradı.

239

İlk Romah Prens

Augustus Sezar

Sezar öldükten sonra Roma'da kargaşa çıktı. Bundan sonra Roma­
'nın başına kim geçecekti? insanlar Sezar'ı sevmişlerdi. Bu yüzden
öldürülmesine öfkelendiler. Bazı senatörler de Sezar'ın öldürül­
mesine öfkeliydiler. Diğer senatörler ise Sezar'ın artık olmadığına
seviniyorlardı. Senatörler birbirleriyle kavga ettiler. Roma halkı
huzursuzdu. Savaşlar patlak verdi. Roma kargaşa içindeydi ve yö­

netimde kimse yoktu.

Sezar'ın yeğeni Octavian, Sezar öldüğünde daha on dokuz ya­
şındaydı. Ancak Sezar onu evlat edindiği için bütün parası ona kal­
mıştı. Augustus, Sezar'ın mirasını aldıktan sonra onun anısına bü­
yük bir merasim düzenledi. On gün süren merasime bütün Roma
şehri davet edildi. Sonra Octavian Roma'daki bütün yoksul ai lelere
hediye ve para dağıttı. Birdenbire Octavian çok sevilen biri oldu!

Roma halkı onu seviyordu çünkü cömertti. Ordu onu seviyordu
çünkü Sezar'ın evlatl ığıydı.

Octavian halk tarafından tutulduğunu görünce Senato'ya gitti
ve kendisini konsül yapmalarını istedi. Senato Octavian'ı Roma'ya
yönetici yapmak istemiyordu. Çok gençti. Hem Sezar'a da fazla­
sıyla benziyordu. Konsül olarak güce kavuşunca kral olmak için
çalışmaya başlayabilirdi.

Ancak Roma halkı ve ordu Octavian'ın konsül olmasını istiyor­
du, Senato da hayır demeye korktu. Böylece Octavian Roma'nın
konsüllerinden biri oldu. Tıpkı Jül Sezar gibi, o da orduyu yakında­
ki devletlere sevk edip oraları Roma adına fethetti. Tıpkı Jül Sezar
gibi, o da Roma imparatorluğunu daha da büyütüp zenginleştirdi.

Fakat Octavian Sezar'ın yaptığı hataları yapmadı. Sezar'ın
kendisine "kral" denmesini talep ettiğinde senatoyu kızdırdığını

240

ilk Romalı Prens

biliyordu. Octavian daha çok Cincinnatus gibi olmak istiyordu.
Cincinnatus'un öyküsünü daha önce görmüştük. Senato ondan
ordunun başına geçmesini istediği sırada üzümlerini yetiştir­
mekle meşguldü. Ancak Romalılar ondan kral olmasını istedik­

lerinde, yetkisini Senato'ya geri verip üzüm yetiştirmeye geri

döndü.

Octavian. Roma'nın "Bir Numaralı Vatandaşı" adını
Augustus Sezar olarak değiştirdi.

Bir gün Octavian Senato'yu topladı. "Roma'yı daha önce hiç ol­

madığı kadar büyüttüm ve zenginleştirdim;' dedi. "Şimdi artık bü­

tün Roma lmparatorluğu'nda barış egemen. Kimse savaşmıyor. Bize
saldıran düşman yok. Roma güçlü ve iyi durumda. Bu yüzden işimi
bırakmaya karar verdim. Artık konsül olmama gerek yok. Artık or-

241

Dünya Tarihi - //kçağ

duya ben komuta etmeyeceğim. Bundan sonra işleri siz devralabi­
lirsiniz."

Senatörlerin bu durumdan memnun olmaları gerekirdi. Fakat

Octavian halk tarafından çok sevilen biri olmuştu ve yönetimden
ayrı l ırsa halkın buna karşı çıkacağının farkındalardı. Hatta isyan
bile çıkabilirdi. Daha sonra da başka ihtiraslı Romalılar iktidar mü­
cadelesine başlayabilir, bir içsavaş patlak verebilirdi.

Bu yüzden karşı çıktılar:"Fakat sen Roma'ya barış getirdin. Kon­

süllüğü bırakırsan Roma yine parçalanır! Lütfen kal ve görevine
devam et:' dediler.

"Hayır, hayır:' dedi Octavian. "Roma'da kral olmamalı. Eğer ben
kal ırsam insanlar benim kral olmamı isterler. Ben de herkes gibi bir
Roma vatandaşıyım:'

"O halde sana kral demeyiz;• diye söz verdi senatörler. "Bunun
yerine sana 'Bir Numaralı Vatandaş' deriz:'

Sonra Senato toplandı ve Octavian'ı Roma'nın "Bir Numaralı
Vatandaşı" yapmak için oylama yaptı. Latincede "bir numaralı va­
tandaş" princeps'tir. Prens kelimesi bu Latince sözcükten gelir. Bir
prens ülkesindeki en önemli vatandaştır. Her ne kadar Octavian'ın

adı "Bir Numaralı Vatandaş" olsa da o bir prens gibi davranıyordu.
Roma'yı yönetip, orduya komuta ediyordu ve tüm Roma impara­

torluğu üzerinde tam bir hakimiyet kurmuştu. Aslında o Roma'nın

i lk imparatoruydu.
Senato Octavian'a yeni bir isim de verdi. Eski adı "Octavi­

an Sezar"dı çünkü o Sezar'ın evlatlığıydı. Yeni ismi ise "Augustus
Sezar"dı.

Augustus "kutsanmış" ve "muhteşem" anlamlarına gelir. Hatta

Senato Augustus Sezar'a ne kadar saygı duyduğunu göstermek
için, yı lın bir ayına onun ismini vermeye karar verdi. Augustus
Sezar'ın adının hangi aya veri ldiğini herhalde tahmin etmişsiniz­

dir: Ağustos.
Ayrıca yıl ın bir ayına da babal ığı Jül Sezar'ın adını vermeyi ka­

rarlaştırdı lar. Jül Sezar'ın adının hangi aya veri ldiğini tahmin ede­
bilir misiniz? Temmuz (July) ayı. Jül Sezar ve Augustus Sezar çok

242

ilk Romalı Prens

uzun bir süre önce yaşadılar. Ancak ne zaman takvime baksak, bu
aylar bize onları hatırlatır.

Önemli Not: Octavian, Sezar'ın ölümünden bir yıl sonra MÔ 43'te konsül

oldu. MÔ 27'ye dek konsüllük görevinde kaldı, sonra imparator oldu ve

MS 14� dek hüküm sürdü.

243

���������____,�,___��������­
Hır isti yan h ğ ı n Başlangıcı

isa'nm Doğumu

Augustus Sezar'a "Bir Numaralı Vatandaş" adı verilmiş olabilir ama

aslında o imparatordu. Tüm Roma'ya ve Roma'nın fethettiği bütün

topraklara hükmediyordu. Kimse onun emirlerini sorgulamıyordu.

Bütün yetki ondaydı.

Augustus Sezar Roma lmparatorluğu'nun dört bir yanında

barışı sağlamakla nam saldı. Roma İmparatorluğu'nun her yerin­

de Roma kanunları geçerliydi. Roma askerleri köyleri ve şehirleri

düşman saldırısından korurlardı. Roma İmparatorluğu'nun hiçbir

yerinde savaş yoktu.

Bu barış ve güvenlik zamanının bir ismi vardı: Pax Romana. Bu

Latince söz "Roma Barışı" anlamına gelir. Roma lmparatorluğu'nun

her yerinde insanlar saldırıya uğramaktan endişelenmeden güven­

le yaşıyorlardı. Tarlalarda çalışıyor, hayvanlarını yetiştiriyor, Roma

şehirleri arasında seyahat ediyor ve hatta saldırıya uğrama korkusu

olmadan Akdeniz'e açılıyorlardı.

Bu Roma barışı sırasında, bir zamanlar Kenan denilen ve şimdi

Roma hakimiyeti altında olan Yuda'da bir bebek doğdu. Bu bebek

büyüdüğünde yepyeni bir dine öncülük edecekti. İncil'de, "Hıristi­

yanl ığın Esasları" adındaki dört bölümde bu bebek anlatı l ır. Luka

bölümünde anlatıldığı şekliyle bu öykü şöyledir:

244

Augustus Sezar Roma'da hüküm sürerken, Meryem

adında bir kız da Nasıra'da yaşıyordu. Meryem, lbra­

him'in Tanrı'sına tapan bir Yahudi kızıydı. Yusuf adında

bir adamla nişanl ıyd ı fakat düğüne daha aylar vard ı.

Hıristiyanlığın Başlangıcı

AFRİKA

Yuda

Bir gün Tanrı Meryem'e bir mesaj vermesi için bir me­
lek gönderdi.

"Meryem, Tanrı senin yanında!" dedi melek. "Bir bebe­
ğin olacak, ona lsa adını vereceksin!"

"Fakat benim bebeğim olamaz:' dedi Meryem. "Daha
evlenmedim!"

"Tanrı bebeği gönderecek," dedi melek. "Onun ismi
Tanrı'nın Oğlu olacak:'

Meryem, Yusuf'a meleğin ziyaretini anlattığında Yu­
suf çok şaşırdı. Fakat onunla evlenmeyi ve bebeği yetiş­
tirmesine yardım etmeyi kabul etti.

Meryem'in bebeği doğmadan hemen önce Augus­

tus Sezar Roma lmparatorluğu'ndaki herkesin sayılma­
sını emretti. Sayımın daha kolay olması için, herkesin

245

Dünya Tarihi - ltkçağ

atalarının geldiği yere geri dönmelerini istedi. Yusuf
Beytüllahim'den gelmişti. Meryem doğum yapmak üzere
olduğu halde, Yusuf ve Meryem Nasıra'dan Beytüllahim'e
gittiler.

Beytüllahim'e vardıklarında köy o kadar kalabalıktı ki
uyuyacak yer bulamadı lar. Sonunda hayvanların tutul­

duğu bir mağara buldular. Meryem bebeğini gece yarısı
orada doğurdu. Tıpkı meleğin söylemiş olduğu gibi, be­
beğe ulsa" adını verdiler. Yusuf bebeği temiz bezlere sardı
ve hayvanların yemliğine yatırdı.

O zamanlar Beytüllahim'in hemen dışında geceleri
tarlalarda koyunlarını güden çobanlar vardı. lsa doğ­
duğunda, çobanlara bir melek göründü. Melek ışıl ışıl
parl ıyordu, çobanlar korktular. Ancak melek şöyle dedi:

"Korkmayın! Size çok sevinçli haberlerim var. Bugün sizin
kurtarıcınız doğdu. O Tanrı'nın Mesihi'dir! Siz onu bezlere
sarılmış halde yemlikte yatarken bulacaksınız:' Daha son­
ra çobanların uyudukları tarlanın üzerinde, gökyüzünde,
büyük bir melek topluluğu belirdi. "Hamdolsun Tanrı'ya!"
diye şarkılar söylediler. "Dünyada barış, insanlarda iyi ni­

yet!"

Çobanlar hayretler içinde kalmışlardı! Hemen bebe­
ğin doğduğu mağaraya koşturdular. Bebeği gördükten

sonra gördüklerini ve duyduklarını herkese anlattılar.

Günümüzde birçok insan lsa'nın doğumunu 25 Aralık'ta kutlar.

Biz bu güne "Noel" deriz.

isa Çarmıha Gerildi ve Dirildi

lsa Yuda'da otuz yıl yaşadı. Daha sonra Yuda'nın dört bir yanına seya­
hat edip, insanlara Tanrı'nın onlardan ne istediğini öğretmeye başladı.

En ünlü öğretisini bir dağ yamacında vermişti, bu yüzden bu öğretiye
"Dağdaki Vaaz" denir. lsa'nın öğretilerinden bazıları şöyledir:

246

Hıristiyanlığın Başlangıcı

Yoksullar kutsanmışt1r
Çünkü Tanrı'nın kralllğı onlara aittir.

Merhametliler kutsanmışt1r
Çünkü onlar merhamet göreceklerdir.

Arabulucular kutsanmışt1r
Çünkü onlara Tanrı'nın çocukları denecektir.

Birisi sana tokat atarsa karşılık verme.

Diğer yanağını çevir.

Düşmanlarını sev,

Sana zalim davrananlar için dua et.

Diğer insanları yargılamayın
Yoksa siz yargılan1rsınız.

Yeni Ahit'teki "Hıristiyanlığın l lkeleri"nde isa'nın bu ve diğer öğ­
retileri yer alır.

lsa Yuda halkı tarafından çok seviliyordu. O kadar sevil iyordu ki

Yuda'yı yöneten liderler endişelenmeye başladılar. Yahudi liderler
lsa'nın Romalılara karşı bir isyan başlatabileceğinden korkuyorlar­
dı. Eğer böyle bir şey olursa, Romalı askerler Yuda'ya girip yüzlerce
Yahudi'yi öldürebilirdi.

Yuda'da asayişi korumakla görevli Romalı vali lsa'dan haberdar

olunca endişelendi. Roma'ya karşı ayaklanma başlatabilecek Ya­
hudilerden kurtulmazsa, yönetimi Augustus Sezar'dan devralmış
Tiberius adındaki "Bir Numaralı Vatandaş"la başı derde girebilirdi.
işini kaybedebilir hatta idam bile edilebilirdi.

Dolayısıyla Romalı lar bazı Yuda liderlerinin lsa'yı tutuklamasına

yardım ettiler. Vatana ihanetten yargı ladılar. Vatana ihanetin ceza­

sı ise ölümdü! lsa bu suçtan mahkum edildi ve Yuda'nın başkenti
Kudüs'te idam edildi.

247

Dünya Tarihi - llkçağ

İsa'nın ölümü

lncil'de lsa'nın ölümünden sonra neler olduğu anlatılır. Luka
bölümünde yazılanlar şöyledir:

248

------ ·------
lsa öldükten sonra, kayaya oyulmuş mağaraya benzer bir

mezara konur. Mezarın girişine çok büyük bir taş yerleş­
tiri l ir. Takipçileri ve onu seven insanlar çok üzgündür. Yas
tutup ağlarlar.
lsa öldükten üç gün sonra takipçilerinden bazı kadınlar

mezarına giderler. Ancak oraya vardıklarında o taşın ora­
dan çekilmiş olduğunu görürler. Mezar da boştur.

"Burada ne olmuş böyle?" diye birbirlerine sorarlar.
"lsa'nın bedenine ne olmuş?" Sonra parlak giysiler içinde
iki melek onlara görünür. Meleklerden biri, "lsa'yı neden
burada arıyorsunuz?" diye sorar. "O burada değil. Dirildi:'

Kadınlar çok korkarlar. Neler olduğunu anlatmak için
koşa koşa lsa'nın diğer takipçilerinin yanına giderler. Gel
gör ki kimse onlara inanmaz!

Hıristiyanlığın Başlangıcı

Takipçileri kadınların anlattığı hikayeyi konuşurlarken
bizzat lsa onlara görünür. "Barış içinde olun!" der. "Ben ha­
yalet değilim! Dirildim:' Sonra onları kutsar ve şöyle der:
"Gidin, bütün kavimlere neler gördüğünüzü söyleyin:'

lsa'nın takipçileri bu hikayeyi Kudüs'ün her yerinde anlattılar.
Sonra da bizzat Roma'ya kadar yaydılar! Gitgide daha çok insan
lsa'nın dirildiğine inandı. lsa'nın öğretilerini izlemeye başladılar.
isa'nın Tanrı'nın oğlu olduğuna inanıyorlardı. Aradan az bir zaman
geçtikten sonra bu insanlara "Hıristiyan" denildi.

Önemli Not: lsa'nın asıl doğum tarihi muhtemelen Mô 1 yerine 3e daha

yakındır.

249

Eski Yahudi Halkının Sonu

Tapınağın Yıkılması

Bir önceki bölümde, Hıristiyanlığın kurucusu lsa'yı öğrendik. Ro­
malılar lsa'yı idam ettiler çünkü Yahudilerin Roma hükümdarlarına
itaat etmek yerine, lsa'yı takip edip ona itaat edeceğinden kor­
kuyorlardı. Romalılar daima Roma'nın hükmettiği ülkelerin, artık
imparator olarak bilinen "Bir Numaralı Vatandaş"a karşı ayaklana­
cağından endişelenirlerdi. Yahudiler de Roma egemenliğinden
nefret ediyor, tekrar özgür olmak istiyordu.

Yahudiler yıllarca başka ülkeler tarafından yönetilmişlerdi.
Yahudilerin atasının kim olduğunu hatırl ıyor musunuz? lbrahim

Harran'dan ayrı lmış, Kenan'a gitmişti. Orada ishak adında bir oğlu,
lshak'ın da Yakup adında bir oğlu oldu. Yakup'un ise on iki oğlu
oldu. Hepsinin de kendi aileleri oldu. Artık lbrahim'in ailesi bir

kavim kadar büyüktü. Onlara "lsrai loğulları" veya "Yahudiler" de­
niyordu.

Yakup, oğlu Yusuf'u diğer oğullarından daha çok seviyordu.
Diğer on bir kardeşi onu kıskandıkları için köle olarak satmışlardı.
Yusuf Mısır'a götürüldü ve çok geçmeden lsrailoğullarının geri ka­
lanı ona katı lmaya geldi, çünkü kıtl ık bütün ekinleri tüketmişti ve
yalnızca Mısır'da tahıl vardı.

lsrailoğul ları Mısı r'da uzun süre yaşadı. Ne var ki firavun onları
köle yaptı, ta ki Musa gelip de Mısır'dan Kenan'a geri götürünce­
ye dek. lsrailoğulları Kenan'da, Asuri ular gelip de onları köle ola­
rak Asur'a götürünceye dek yaşadılar. Daha sonra Asur'u Babilli­
ler fethetti, Babil l i ler de lsrailoğullarını Asurlulardan alıp Babil'e

götürdü. Daha sonra Pers'in ve Babil'in iyi kalpli kral ı Büyük Kiros
Yahudilerin memleketlerine, yani Kenan'a dönmelerine izin ver­
di.

250

Eski Yahudi Halkının Sonu

Yahudiler antik dünyada yüzlerce yıl bir oraya bir buraya taşın­
mışlardı. Kiros memleketlerine dönmelerine izin verdikten sonra,
nihayet ü lkelerinde kal ıp barış içinde yaşayacaklarını umut ettiler.

Ancak bu defa da Roma idaresine girmişlerdi. Onlara ne yap­

maları gerektiğini Romalılar söylüyor, yüksek vergiler ödemeye
zorluyorlardı.

En sonunda Yahudiler artık boyun eğmeyi reddettiler. Yuda'nın
Romalı yöneticisinin evini ateşe verdiler. Silahlı Yahudi grupları

Romalı askerlere saldırdı. Kudüs'teki Yahudiler ile Romalılar arasın­
daki savaş gitgide kızıştı.

Roma'daki imparator Kudüs'te neler olup bittiğini öğrendiğin­
de, Yahudilerin başkentini başlarına yıkmak için Kudüs'e bir Roma

ordusu gönderdi.

Romalılar Kudüs 'teki tapınağı yok ettiler.

251

Dünya Tarihi -1/kça�

Kudüs Yahudiler için önemli bir şehirdi. Şehrin içinde Tanrı'ya
tapındıkları tapınak vardı. Ancak Romal ı askerler saldırdıklarında,
tapınağı yaktı lar. Tapınağın içinde altın ve gümüşten yapılma bir­
çok güzel süsleme vardı. Eski tarihçilerden birinin yazdığına göre,
tapınak yakıldığında, altın ve gümüş eridi ve tapınağın temelinde­
ki büyük taşların arasındaki çatlakların içine aktı. Romalı askerler
bu servete erişme hevesiyle taşları levyelerle kaldırdılar. Bunun
üzerine tapınak temeline kadar tamamen yıkı ldı. Daha sonra da

Romalılar Yahudileri Kudüs'ten kovdular.

Artık Yahudilerin Tanrı'ya ibadet edebilecekleri bir tapınakları,
başkentleri ve ü lkeleri yoktu. Antik dünyadaki bütün ülkelere da­
ğıldı lar. Daha birkaç yıl öncesine kadar Yahudiler Kenan diyarına
geri dönmemişlerdi.

ônemli Not: Tapınak MS 70 yılında yıkıldı.

252

Roma ve Hıristiyanlar

Zalim imparator Neron

Augustus Sezar iyi ve adil bir hükümdardı. Halkı seviyor, ordusu
itaat ediyordu. Onun egemenliği, Roma şehri ve Roma'nın hakim
olduğu diğer tüm topraklar için iyi bir dönem oldu.

Ancak Augustus Sezar öldükten sonra, başa geçen Roma hü­
kümdarları adil ve dürüst değillerdi. Tebaalarına zulmediyorlardı.

Roma halkı gitgide yoksullaşırken, onlar gitgide zenginleşti ve
kendilerine daha çok para harcamaya başladılar. Roma imparato­
runun orduya savaş talimatları vermesi gerekirdi fakat Augustus

Sezar'dan sonraki general ler o kadar kötüydü ki ordu onlara itaat
etmeyi reddetti! Hatta bir Roma imparatoru atını konsül yaptı ve
Roma'daki herkesin atı ne isterse yapmasını emretti.

Bütün Roma imparatorları içinde en zalimi Neron'du. Neron

kendisine itaatsizlik edenleri öldürtürdü. En sevdiği uğraş lir çal­
maktı, çok kötü çalardı ama herkes bunu yüzüne söyleyemeye­

cek kadar ondan korkardı. Öyle ki hepsi de onun berbat müziğini
överdi. "Ölümüm müzik sanatı açısından ne büyük bir kayıp ola­
cak!" derdi Neron. Maiyetindeki Romalı lar da canlarından olmak­
tan korktukları için ona katıl ırlardı.

Neron on yıl imparatorluk yaptıktan sonra Roma'dan ayrı l ıp ta­

til yapmaya karar verdi. En sevdiği arkadaşlarıyla kırsaldaki evine
gitti. Orada günler süren bir parti yaptılar.

Bu esnada Roma alev alev yanıyordu.

Yangın, karanlık ve pis bir sokağın içindeki köhne, ahşap bir
binada, gece geç vakitlerde başlamıştı. Kimse tam olarak nasıl çık­

tığını bilmiyordu. Ancak şehrin o tarafında yaşayan yoksul aileler
genellikle ısınmak için küçük ateşler yakarlardı. Belki bu ateşler­
den birinin içinden bir kömür parçası tahta zemine düşmüş, dö-

253

Dünya Tarihi - llkçağ

şeme tahtaları tutuşana kadar ateş için için yanmıştı. Alevler önce
bir duvara, sonra bütün binaya, sonra da yandaki binaya sıçradı.

Çok geçmeden yangın Roma'nın bir bölümünü sardı. Alevler

gürleye gürleye bir taş duvara kadar geldi. Bu duvarı Roma'nın
zenginleri, alevlerin şehrin zengin kesimine sıçramaması için inşa
ettirmişti. Fakat bu yangın duvardan daha güçlüydü. Alevler du­
varın üzerinden aşıp yoluna devam etti. Roma halkı bunun Roma
tarihindeki en büyük yangın olduğunu anlamıştı. Neler olup bit­
tiğini anlatması için Neron'a bir ulak gönderdiler. Ulak, Neron ve
arkadaşlarının kutlama yaptıkları kır evine ulaşana dek canla başla

dörtnala gitti.
"Majesteleri!" diye bağırdı ulak. "Şehriniz yanıyor!"
Fakat Neron ulağa yanıt dahi vermedi. Partiyi mahvetmeme­

si için ulağın al ınıp götürülmesini emretti. Roma'ya da günlerce
dönmedi.

Nihayet Roma'ya geri döndüğünde, halkının onu beklediğini
gördü. Yüzlerce aile evsiz kalmış, sahip oldukları her şey yanıp kül

olmuştu. Üşüyorlardı ve karınları açtı. Yardım etmesi için Neron'a
yalvardılar. "Büyük atanız Augustus Sezar'ı hatırlayın!" diye bağır­
dılar. "O, Roma'daki bütün yoksul ai lelere para dağıtırdı! Kuşkusuz
siz de bize büyük servetinizden yardımda bulunabilirsiniz!"

Neron yoksullara ve evsizlere biraz para verdi. Fakat büyük bir

hata yaptı. Dedi ki: "Yangın, çirkin, yıkık dökük binaları temizledi,
böylelikle benim yeni yapı projelerime yer açıldı! Önceden evlerin

bulunduğu toprakları alıp kendime daha büyük bir saray yaptıra­
cağım:'

Roma halkı çok öfkeliydi. Şimdi Neron'dan daha çok nefret edi­
yorlardı. Çok geçmeden Neron Romalıların isyan edip tacını elin­

den almanın eşiğinde olduklarını fark etti. Çok acil olarak, yangın
için suçlayacak birini bulması gerekiyordu.

"Roma'yı kimin yaktığını biliyorum!" dedi Romalı lara. "Hıristi­
yanlar! Yangını kasıtlı olarak çıkardılar!"

254

Roma ve Hıristiyanlar

Neron sevilmeyen bir imparatordu

Yangını elbette Hıristiyanlar çıkarmamıştı. Ancak birçok insan
Neron'un yalanlarına inandı. Romalılar H ıristiyanlara zulmetmeye
başladılar. Hıristiyanlar tutuklanıp idam edildiler. Bazıları gladya­

tör gösteri lerinde dövüşmeye zorlandı, bazıları da vahşi hayvan­
lara öldürtüldü. Neron Hıristiyanlara zulmederek dikkatleri kendi
bencilliğinden uzaklaştırdı.

Katakomplardaki H1ristiyanlar

Romalılar, kaçak köleleri, suçluları ve Hıristiyanları vahşi hayvan­

larla dövüştürerek cezalandırdılar. Peki, H ıristiyan olmanın nesi
yanlıştı?

Roma lmparatorluğu'nda Hıristiyan olmak suçtu çünkü Hıristi­
yanlar imparatora kurban sunmazlardı. Roma imparatorları diğer
insanlar üzerindeki hakimiyetlerini, "Bize itaat edin, çünkü biz­

ler tanrıyız!" diyerek sağlarlardı. imparatorlar tanrıların kralı olan
Jüpiter'in soyundan geldiklerini iddia ederlerdi. imparatorların

255

Dünya Tarihi - //kçağ

onuruna her yıl şölenler düzenlenirdi. Bu kutlamalarda bütün Ro­
malı ların imparatora tapması ve yalnızca ona itaat edeceğine söz
vermesi gerekirdi.

Oysa Hıristiyanlar bunu yapmayı reddettiler. Diğer Romalı lara,
"Biz yalnızca kendi Tanrı'mıza taparız!" dediler. "Bir insanın önünde
diz çökmeyiz! imparator Tanrı değildir. Onun için dua ederiz ama
ona tapmayız:'

Roma imparatorları çok öfkelendiler. Eğer Hıristiyanlar onlara

itaatsizlik ederse diğer Romalılar da aynı şeyi yapmaya cesaret

edebilirlerdi. Bu yüzden imparatorlar Hıristiyanların tutuklanıp
hapse atı lmalarını emretti. Birçok Hıristiyan hapse atıldı. Diğerleri
aslanlarla dövüşmeye zorlandılar.

Hıristiyanlar bu zulümden dehşete kapılmışlardı. Bu yüzden

halka açık yerlerde toplantı yapmaktan vazgeçtiler. Roma'nın ve
Roma lmparatorluğu'nun diğer şehirlerinin altında yeraltı geçitleri
açtılar. Dini toplantı larını, gizli gizli bu yeraltı geçitlerinde yaptılar.

Bu geçitlere katakomp denirdi. Hıristiyanlar katakomplara ölüle­
rini de gömerlerdi. Yeraltı tünelleri karanlık ve nemliydi. Yerlerde
sıra sıra taşlar döşeliydi. Sadece meşalelerle aydınlatı l ırlardı. Her
köşede gölgeler pusuda beklerdi. Ne var ki Hıristiyanlar yeraltın­
dayken güvendeydiler.

Bu gizlilik çok geçmeden insanların Hıristiyanlardan daha da
şüphelenmesine yol açtı. Orada, yeraltında neler yapıyorlardı? Söy­
lentiler aldı başını yürüdü. Hıristiyanlar belki Roma İmparatorluğu'na

seller ve kıtlığı çekiyor, belki de yönetimi alaşağı etmeyi planl ıyorlar­
dı! Bir senatör başka bir senatöre, "Bu zararlı yeni dini yok etmeliyiz,''

diye yazdı. "Aksi takdirde Romalılar imparatora tapmaktan vazgeçe­
cekler:'

Elbette Hıristiyanlar kıtlık getirmiyor veya yönetimi alaşağı et­
meye çalışmıyorlard ı. Tek yaptıkları İsa ve öğretileri hakkında ko­
nuşmak için toplanmaktı. İmparatora yanlış bir şey yapmadıklarını

söylediler.

Ancak Roma imparatorları onları hapse atmaktan vazgeç­
medi. Kısa süre sonra Hıristiyanlar tanımadıkları insanlara, "Ben

256

Roma ve Hıristiyanlar

Hıristiyan'ım, sen de öyle misin?" diye sormaya bile korkar oldular.
Eğer yanlış kişiye Hıristiyan olduklarını söylerlerse, kendilerini zin­
danda bulabilirlerdi.

Bu yüzden gizli bir sembol üzerinde anlaştılar. Bu sembol balı­
ğa benziyordu. Bir Hıristiyan tanımadığı birine rastlarsa, bir duvara

veya bir kağıt parçasının kenarına eliyle veya kumun üzerine aya­
ğıyla balık resmi çizer, diğeri de Hıristiyan'sa o da bir bal ık çizerdi.
Böylelikle iki H ıristiyan da birbirleriyle konuşmanın güvenli oldu­
ğunu bilirlerdi.

Günümüzde bile Roma lmparatorluğu'ndaki şehirlerin altına
yapılmış katakompları görebilirsiniz. Katakompların bazılarında
eski Hıristiyanların mezarları, bazılarında da çizdikleri İsa resimleri
vardır. Arkeologlar Hıristiyanların birbirlerine gönderdikleri gizli
mesajlar olan balık resimlerini duvarlarda da buldular.

imparatorun Hıristiyan Olması

Roma imparatorları H ı ristiyanlara zulmetmeye devam ettiler ta
ki Konstantin adındaki bir imparator tahta geçene kadar. Kons­
tantin adil bir adamdı. Roma tanrısı Apol lo'ya tapıyordu ama
insanları taptıkları tanrı yüzünden hapse atmanın doğru olma­
dığını düşünüyordu. Bu yüzden bütün zulümlerin son bulmasını

emretti. Bundan böyle kimse Hıristiyan olduğu için tutuklanma­

yacaktı.
Konstantin başına tuhaf bir şey gelene dek Apollo'ya tapmaya

devam etti. Antik Çağ yazarları Konstantin hakkında farklı farklı
öyküler anlatırlar. Kimileri bir rüya, kimileri de bir vizyon gördüğü­
nü söyler. Fakat Konstantin ne görmüş olursa olsun, daha sonra ne

olduğu konusunda herkes hemfikirdir: imparator H ıristiyan olur!
Peki, Konstantin ne görmüştü?
Romalı bir yazar Konstantin1n vizyonuyla ilgili şu öyküyü anlatır:

Konstantin hayatının en önemli savaşına gidiyordu. Ay­
lardır düşmanla savaşmış, ancak zafere ulaşamamıştı.

257

Dünya Tarihi - //kçağ

258

Yaklaşan savaş onun son umuduydu. Acaba kazanabile­
cek miydi? Roma imparatorluğu güvende olacak mıydı?

Yoksa askerleri bozguna uğrayıp, tesl im olmak zorunda
mı kalacaklardı? Ancak ertesi gün Milvia Köprüsü'nde
düşmanla karşılaştıklarında bu sorunun yanıtını öğrene­
bilecekti.

Arkasına dönüp ordusuna baktı. istilacılara karşı
verdikleri zorlu bir mücadeleden sonra kazanmışlardı .
Ancak öyle yorulmuşlardı ki sürüne sürüne yürüyorlar­
dı. Su toplamış ayakları ağrıyor, zırhları omuzlarına ağır
geliyordu.

Konstantin başını kaldırıp gri, bulutlu gökyüzüne
baktı. Üstüne üstlük, diye düşündü, bir de yağmur yağa­
cak. Yorgun, bezgin ve sırılsıklam olacaklardı. Sağanak
yağmur altında karargah kuracak, ertesi sabahki çarpış­
madan önce uykularını alamayacaklardı.

"Bakın;' dedi yanındaki asker. "Güneş çıkıyor:'
Konstantin gözlerini kısarak gökyüzüne baktı. Güneş

daha parlak görünüyordu. Fakat . . .
"Bu güneş değil;' dedi. "Nedir bu? Bu . . . haça benzi­

yor!"

Konstantin ve askerleri ağızları açık öylece bakakal­
dılar. Başlarının üzerindeki gökyüzünde ışıktan bir haç
giderek büyüyor ve parlaklaşıyordu. Haçtan çıkan altın
rengi ışık bitkin yüzlerine vuruyordu, sonunda gözlerini
kapatmak zorunda kaldılar. Etraflarındaki otlar pırıl pırıl
parlıyordu!

Haçın altında, ateşten harfler gökyüzünde yanıyordu.

Konstantin bunları yüksek sesle okudu: Bu işaretle zafer

kazanacaksm.

"Bu lsa'nın haçı!" dedi Konstantin soluk soluğa.

"Ne anlama geliyor peki?" dedi askerler.

"Tanrı adına savaşmamız gerektiği anlamına geliyor,"

dedi Konstantin. "Hıristiyanların Tanrı'sı!"

Roma ve Hıristiyanlar

O gece karargahı kurduklarında Konstantin adamla­
rına bir emir verdi. uBütün askerlerin kalkanında lsa'nın

işareti olmalı!" diye emretti. HHepsine yapılana dek savaşa
girmeyeceğiz!H

Böylece bütün askerler lsa'nın adına karşılık gelen Yu­

nanca harfleri kalkanlarına boyayla yazdı lar. Savaşa gir­
diklerinde, Konstantin Hıristiyan Tanrı'sının ismini taşıyan
bir sancak altında saldırıya önderlik etti. Konstantin'in or­

dusu Milvia Köprüsü Çarpışması'nı kazandı. Konstantin
zafer kazandıktan sonra köprüde dururken kıl ıcını gök­
yüzüne kaldırdı. uBana bu zaferi Hıristiyanların Tanrı'sı

verdi!" diye ilan etti. "Bundan böyle yalnızca onun sanca­
ğı altında savaşacağım. Ve yalnızca ona tapacağım!"

AFRiKA

Roma ve Konstantinopolis

259

Dünya Tarihi - llkçağ

Bu çarpışmayı kazandıktan sonra Konstantin Hıristiyan oldu.
Düşmanı yenmesine Hıristiyan Tanrı'sının yardım ettiğini iddia
etti. insanların kiliseye gidebilmeleri için bütün Roma'da pazar gü­
nünü tatil i lan etti. Çok geçmeden Roma lmparatorluğu'nda bir­
çok insan, imparatorlarının ard ından Hıristiyan oldular.

Konstantin H ıristiyan olduktan sonra Roma İmparatorluğu'nun
yeni merkezinin artık Roma'da olmaması gerektiğine karar verdi.
Ne de olsa, Roma artık harap ve pespaye görünmeye başlamış
eski bir şehirdi. Konstantin imparatorluğun başkentini kendi adını
verdiği bir şehre taşıdı: Konstantinopolis. Artık Roma değil, Kons­
tantinopolis Roma iktidarının merkezi olacaktı.

Ama bu iktidar uzun sürmeyecekti!

ônemli Not: Neron MS 54-68 arasında, Konstantin MS 3 12-337 arasında

hüküm sürdü. Neron ile Konstantin arasındaki imparatorların Hıristiyan­

lığa karşı farklı politikaları oldu ama Hıristiyanlara nadiren uzun süreli

hoşgörü gösteriliyordu.

260

���������-����������­
Roma' n ı n Zayıflaması

Britanya isyanı

Roma lmparatorluğu'nda Jül Sezar ve Sezar Augustus baştay­

ken, Roma güçlü ve müreffeh bir ülkeydi. Ancak Neron gibi kötü
imparatorlar Roma'yı zayıflatmaya başladı. Hatta daha kötüsü,
Roma'nın fethetmiş olduğu bazı ülkeler Roma egemenliğine karşı
çıkmaya başladılar. Tekrar özgür olmak istiyorlardı.

Britanya'da yaşayan Keltler ise zaten hiçbir zaman Roma

hakimiyetinden hoşlanmamışlar, Romal ı lar da Britanya adalarının
hepsini hakimiyetleri altına almayı hiçbir zaman başaramamışlar­
dı. Keltlerin bazıları Roma kanunlarına uyuyor ve Romalı lara vergi
ödüyor, ancak diğerleri başkaldırıyorlardı.

Bu boyun eğmez Kelt kabilelerinden biri Romalıları özell ikle
kızdırıyordu, çünkü liderleri bir kadındı! Eski zamanlarda kadınla­
rın cesur ve güçlü olmadıkları farz edilirdi. Erkekler bir kadın tara­

fından yenilmenin çok utanç verici olduğunu düşünürlerdi.
Ancak bu Kelt kabilesinin lideri sıradan bir kadın değildi; Bo­

udica adında güçlü bir savaşçı kraliçeydi. Cassius adında Roma­
lı bir yazar Boudica'yı şöyle betimlemişti: Çok uzun boylu, hatta

erkeklerden bile daha uzundu, sesi gür ve güçlü, dağdan dağa

yansıyacak kadar yüksekti. Ateş saçan, delici gözleri ve belinden

aşağı sarkan uzun, gür, kızıl-kahverengi saçları vardı. Dalgalanan

ekose bir pelerin giyer, boynunun etrafına da kalın, altın rengi bir
gerdanlık takardı.

Boudica ve kabilesi Roma İmparatorluğu'na boyun eğmedi.
Keltlerin Roma yerleşimlerine yaptıkları baskınlara önderlik etti.

Romalı lar onları durdurmaktan aciz görünüyordu. Hatta Britan­
ya'daki en büyük Roma yerleşimine (Londinium) bile hücum etti­
ler. Daha sonra bu Roma yerleşimi Londra şehri oldu.

261

Dünya Tarihi - f /kçağ

Çok geçmeden Britanya'daki Romalılar Boudica ve savaşçıla­

rından iyice korktular. Yerleşimlerde yaşayan Roma vatandaşları
birbirlerine, Roma'nın Keltler tarafından yenilmeye mahkum ol­
duğunu gösteren tuhaf işaretler gördüklerini söylemeye başla­
dı lar. Zafer heykeli durup dururken yüzüstü düşmüştü! Bir kadın

denizin kan rengine döndüğünü gördüğünü iddia etti. Kimileri de
Londinium'un yakınlarındaki yıkıntı larda bir hayalet kasaba gör­
düklerini söyledi. Bir adam da boş bir Roma tiyatrosundan gelen
tuhaf feryatlar ve bağırışlar duyduğunu iddia etti.

Bu garip olaylar gerçekten oluyor muydu peki? Büyük ihtimal­
le olmuyordu. Fakat bu öyküler Romalıların Boudica hakkında ne
kadar endişelendiklerini gösterir.

Boudica etrafına gittikçe daha çok Kelt savaşçısı topladı. Çok
geçmeden yüz bin Britanyalı on bin Romalının üstüne doğru yü­

rüyüşe geçti. Bir Romalıya on Britanyalı savaşçı düşüyordu. Son
saldırıdan hemen önce, Boudica atıyla savaşçılarının etrafında do­
lanıp ünlü konuşmasını yaptı: "Biz Britanyalılar kadınların komuta
etmelerine al ışkınız!" diye bağırdı. "Tanrılar bize Romalı istilacılar­
dan intikam almayı bahşedecek! Bu savaşı ya kazanırız ya da bu
yolda ölürüz. Bırakın, eğer erkekler istiyorlarsa Romalılara köle ol­
sunlar ama ben köle olarak yaşamayı kabul etmiyorum!"

Sonra Keltler saldırdı lar. Çarpışmaya hiçbir plan yapmadan
girmişlerdi. Olanca hızla saldırdılar, askerler canları istediği gibi
hareket etti. Fakat Romal ı lar bir arada kaldılar. General lerinin söy­
lediklerini yaptılar. Sayıca az olmalarına rağmen onlar kazandılar.

Gene de Romalıların Britanya'daki bu zaferi geçiciydi. Çok geç­

meden Romal ı lar Britanya'yı tamamen terk etmek zorunda kaldı­

lar. Günümüzde Britanya'da hala Roma duvarlarının ve yollarının
kalıntılarını görebilirsiniz. Britanya'daki Roma yerleşimlerinden
kalanlar yalnızca bu kalıntılardır.

Roma'nın ikiye Bölünmesi

Roma imparatorluğu sonsuza dek sürmedi. Günümüzde eğer
ltalya'ya gidecek olursanız, eski Roma binalarının yıkıntılarını,

262

Roma'nın Zayıflaması

yollarının kalıntı larını görürsünüz. Ancak hiç Romal ı göremez­
siniz.

Peki, Roma lmparatorluğu'na ne oldu? Roma imparatorlu­
ğu fazla büyüdü. Sınırları tek bir ordunun koruyamayacağı ka­
dar uzundu. Roma askerleri muhtemelen bütün istilacıları Roma

toprakları dışında tutamıyorlardı. Gittikçe daha çok istilacı Roma
lmparatorluğu'na girmeye başladı.

Roma'yı idare etmek biraz, çok aç bir grup insan içinde en büyük

gofrete sahip olmaya benziyordu. Herkes gofreti almak istiyordu.
Roma imparatorları sürekli olarak isti lacılarla savaşmak zorundaydı.
Bu istilacılar Roma topraklarını ve servetini istiyorlardı. Roma yolla­
rını kullanmak, Roma köylerinde yaşamak istiyorlardı. Ancak Roma

imparatoruna itaat etmek veya Roma yönetimine vergi vermek gibi
bir niyetleri yoktu. Bu yüzden, Roma ülkelerini ele geçirme ümidiy­

le, sınırlarına ordularıyla saldırdılar. Roma imparatorları istilacıları dı­
şarıda tutmakta zorlandı. O kadar çok Roma toprağı vardı ki hepsini
aynı anda korumaları mümkün değildi.

Roma'yı yönetmek bir grup aç insan içinde en büyük gofrete
sahip olmak gibiyse, bütün imparatorluğu yönetmek de araba ka­

dar büyük bir gofrete sahip olmaya benziyordu. Gofreti nasıl gü­

vende tutabilirdiniz? Siz bir tarafını tutarken, aç bir insan gizlice
yaklaşıp diğer taraftan bir ısırık alabilirdi. Diğer tarafı korumak için
koşturduğunuzda bu sefer ilk kenarı korunmasız bırakırdınız.

Bu kadar büyük bir gofreti nasıl koruyabilirdiniz? Bir fikriniz var
mı? İşte bir fikir: Gofreti ortadan böler, koruması için diğer tarafı
güvendiğiniz birine verirdiniz. Roma İmparatorluğu'nda da aynen

böyle oldu. Diocletianus adındaki bilge bir imparator tek bir hü­

kümdarın bütün Roma'yı güvende tutamayacağını idrak etti.
"Bu imparatorluk tek bir adam için fazla büyük!" diye haykırdı.

"İmparatorluğu ikiye bölüp, başka birinden diğer yarısını yönet­
mesini isteyeceğim:'

Böylece Diocletianus başka bir Romalı liderden ortağı olmasını

istedi. Bu ortak, Maximianus Roma lmparatorluğu'nun batı bölü­
münü, Diocletianus da doğu bölümünü aldı.

263

Dünya Tarihi - llkçağ

Artık Roma'nın iki imparatoru vardı. Oiocletianus ile Maximia­
nus Roma'yı korumak için çok uğraştılar. ikisinin de ordusu vardı ve

ordularını büyütmek için giderek daha çok asker aldılar. Bir süre­
liğine, Romalılar istilacıları uzakta tuttu. Roma lmparatorluğu'nun
durumu iyiye gidiyor gibiydi. En sonunda Roma, imparatorluğun

batı yarısının başkenti oldu. Konstantin'in adını alan Konstantino­
polis de imparatorluğun doğu yarısının başkenti oldu.

Ancak sonra Roma'ya tuhaf bir şey olmaya başladı. Doğu Roma
imparatorluğu gitgide zenginleşirken Batı Roma imparatorluğu
yoksul laştı. Batı'nın halkı yiyecek bulmakta bile zorlanmaya baş­

ladı.
Yiyeceği Ooğu'dan satın almak zorundaydılar. Bir zamanlar

dünyadaki en büyük şehir olan Roma da harap görünüyordu.
Oysa Konstantinopolis altın işlemeli mermer binalarıyla pırıl pırıl,
güzel bir şehirdi.

Batı Roma lmparatorluğu'nun başka sorunları da vardı. Ku­
zeyden gelen isti lacılar sınırlarına saldırmaya devam ediyorlardı

ve Batı ordusu bu istilacıları uzak tutamayacak kadar zayıftı. Batı
Roma İmparatorluğu'nun isti lacılara barbarlar deme nedeni ko­

nuştukları dili anlayamamalarıydı. Yolları üstündeki her şeyi fet­
hetmeye güçleri yetermiş gibi görünen bu barbarlardan korku­
yorlardı.

Batı Roma lmparatorluğu'nun orduları barbarları püskürtme­
ye çalışsa da onlar gelmeye devam ettiler. Britanya'yı, Galya'yı,
İspanya'yı istila ettiler. Ve çok geçmeden ltalya'yı da istila ettiler.

Önemli Not: Boudica'nın Roma'ya isyanı MS 6 1-63 yılında gerçek­

leşti; bu olay Roma'nın zayıflamakta olduğunu göstermek için kro­

nolojik sıranın biraz dışına çıkılarak aktarıldı. Diocletianus tahta MS

284'te geçti ve imparatorluğu 286'da böldü. Maximianus'la ortakla­

şa 286-305 arasında yönetti.

264

Barbar Saldırısı

Hun imparatoru Atilla

Roma lmparatorluğu'na saldı ranlar; güçlü, hızlı savaş atlarına bi­

nen, kal ın zırhlar giyen ve at sırtından ölümcül oklar atan Hun
isimli barbarlardı. Kuzeyden, Orta Asya'dan geliyorlardı.

Bütün düşmanlarını geri çekilmeye zorlamışlardı. Roma lmpa­

ratorluğu'nun sınırları boyunca insanlar vahşi Hunlar hakkında
korkunç öyküler anlatırlardı. Romalı bir tarihçi şöyle yazmıştı: "On­
lar dünyadaki en çirkin insanlar. Tarlalarda buldukları kökleri yerler.
Hatta etlerini pişirmezler bile. Çiğ etleri, semerlerinin altına koyup,

bütün gün öylece at binerler. Sonra da o eti yerler!" Hunlar bebek­
lerine, daha yürümeyi öğrenmeden at binmeyi öğretirlerdi. Hun
çocukları okula gitmez, dörtnala giderken ok atmayı öğrenirlerdi.

En korkulan barbar da, en büyük Hun savaş önderi olan Atilla'ydı.
Ati lla, hem Doğu hem de Batı Roma imparatorluklarına saldırılar
düzenledi. Öylesine güçlüydü ki Romalılar ona, "Tanrı'nın Kamçısı"

demeye başladılar. Tanrı'nın, sınırlarına saldırması için Atilla'yı gön­
dererek onları cezalandırdıklarını düşündüler.

Batı Roma İmparatoru ve danışmanları Atil la'yı uzak tutmak
için bir çare bulmaya çalıştılar. Ancak imparatorun kız kardeşi

Honoria'nın niyeti başkaydı. Honoria Roma sarayındaki yaşamın­

dan sıkılmış, muhteşem bir leydi olmaktan usanmıştı. İmparator
ağabeyi de onun sevmediği zayıf, çirkin bir adamla evlenmesini
istiyordu. İmparator kız kardeşine, "Eğer onunla evlenmezsen seni
zindana atarım!" demişti.

Honoria Hun imparatoru Atilla'ya bir mektup yazdı: "Gel kurtar
beni buradan. Beni kurtarırsan seninle evlenirim!" Bu mektubu ve
en sevdiği yüzüğünü Ati l la'ya götürmesi için bir hizmetkara para
verdi.

265

Dünya Tarihi - //kçağ

Roma'ya saldırmadan önce Atilla'run egemen olduğu topraklar

Hizmetkar, Batı Roma İmparatorluğu'nun sınırlarında karargah
kurmuş Atil la'nın ordusuna ulaşabilmek için günlerce at sürdü.
Ati lla Honoria'nın mektubunu okuduğunda şöyle düşündü:"lmpa­
ratorluğu ele geçirebilmem için kısmet ayağıma geldi!" O da impa­

ratora bir mesaj gönderdi. Mesaj şöyleydi: "Kardeşiniz Honoria'yla
nişanlandım. Düğün hediyesi olarak imparatorluğunuzun yarısını
istiyorum. Bunu almaya da hemen şimdi geliyorum!"

Ati l la ve adamları Galya'ya savaşa savaşa girdiler ve nihayet

ltalya'ya yöneldiler. Yolları üstündeki şehirleri fethettiler, yakıp yık­
tılar. Sonunda imparator ltalya'yı terk etmesi için Ati l la'ya çok mik­

tarda para teklif etti. Ve eğer Atilla ltalya'dan gidecek olursa her yıl
para göndermeye de söz verdi.

Atil la ltalya'dan gitmeyi kabul etti ama şöyle bir uyarıda bulun­

du: "Honoria'nın bana gönderilmesini istiyorum, yoksa geri döne­
rim:' Geri dönmek ve yeni eşi ile yeni imparatorluğu üzerinde hak
iddia etmek niyetiyle Hunları İtalya'dan çıkardı.

Ancak daha sonra Atilla burun kanamasından öldü. Ve impara­
torun kız kardeşi Honoria'yla da asla evlenemedi.

Atilla'nın takipçileri cesedini altın bir tabuta yerleştirdiler. Al­
tın tabutu gümüş bir tabuta, gümüş tabutu da demir bir tabutun

266

Barbar Saldırısı

içine koydular. Gecenin köründe demir tabutu gömdüler ve daha
sonra kimsenin Atilla'nın nereye gömüldüğünü öğrenememesi

için, mezarı kazan bütün köleleri öldürdüler. Günümüze kadar
Ati l la'nın mezarı bulunamamıştır.

Stilicho: Romah ve Barbar

Hunlar güçlü bir barbar kabilesiydi. Tuna Nehri'nin etrafında yaşa­
yan barbar Vizigotlar da güçlüydü. Batı Roma lmparatorluğu'nun
orduları yıllarca Vizigotlar, Hunlar ve diğer barbar kabilelerle sa­
vaştı lar. Bazı barbarlar zamanla Roma yaşam tarzını sevdiler. Sa­

vaşmayı bırakıp Roma köylerine yerleştiler. Hatta bazen taraf de­
ğiştirip Roma için savaştılar.

Taraf değiştiren barbar şeflerinden biri Romalı bir kızla evlenip

Roma'ya yerleşti. Bu adamın adını bilmiyoruz fakat oğlunun adını
bil iyoruz: Stilicho.

Sti licho'yu barbar bir baba ve Romalı bir anne büyüttü. An­
cak Sti licho kendini Romalı olarak görüyordu. Roma için savaş­
mak ve Roma toprakların ı barbar istilacılardan korumak isteyen
vatansever bir adamdı. Yetişkin biri olduğunda, Roma şehrine
gidip orduya katıldı. Cesur bir savaşçı ve imparatorun sadık bir

hizmetkarıydı.
Çok geçmeden Stilicho bizzat imparatorun dikkatini çekti.

imparator Stilicho'yu önemli görevlerle başka ülkelere gönderdi.
Sti licho imparatorun kızı Serena'ya aşık oldu. Sonunda evlendiler.
Yarı barbar çocuk imparator ailesine katıldı.

imparator, Stilicho'yu tüm Roma ordusunun başına geçirdi.
"Stilicho;' dedi, "Vizigotlar Roma'yı istila etmeye karar verdiler. Ben
sana onları uzak tutma görevini veriyorum. Gidip Vizigotları yok
edin! Roma'yı güvende tutun:'

Stilicho görevi kabul etti. Ordusuyla birlikte istilacı Vizigotları

karşılamak için gitti. Vizigotlarla Romalılar defalarca çarpıştı lar.
Her defasında Vizigotlar geriledi. Ancak Romalı askerler Vizigotları
tamamen yok etmeyi hiçbir zaman başaramadı. Her çarpışmadan
sonra, barbarlar uzaklaşıp dinlendiler ve yeni atlar ve adamlar bu-

267

Dünya Tarihi - ltkçağ

lup tekrar savaşmak için geri döndüler. Çok geçmeden Roma or­

dusu bitap düşmüştü.

Stilicho Roma'ya geri döndü. "Vizigotları asla yenemeyiz:' dedi

Roma halkına. "Bin sekiz yüz kilo altın gönderirsek, bizi rahat bıra­

kacaklar:'

"Bin sekiz yüz kilo altın mı?" diye karşı çıktı insanlar. "Bu kadar

altını verirsek iyice fakirleşiriz:'

"Fakat parayı göndermezsek," dedi Stilicho, "Vizigotlar bizimle

savaşmaya devam edecek ve yakında da kazanacaklar:'

En sonunda Romalılar kabul ettiler. Vizigotlar altınları al ıp

Roma topraklarından çekildi. Ne var ki Romal ı lar artık eskisinden

de yoksul ve açtı. Stilicho'ya kızgındılar çünkü Vizigotları mağlup

edememişti. Ona gücenmişlerdi çünkü Vizigotları kovmak için al­

tın ödemek zorunda kalmışlardı.

Kısa sürede insanlar Stilicho hakkında fısıldaşmaya başladı.

"Barbarları yenmek için fazla uğraşmadı!" dediler. "Onların kaç­

masına mahsus izin verdi! Eğer gerçekten isteseydi, onların işini

bitirebilirdi. Ama onları kayırdı çünkü kendisi de yarı barbar! Sti­

licho vatan hainidir! Barbarlara o kadar altını göndermemiz onun

kabahati!"

Stilicho kendini savunmaya çalıştı. "Elimden geleni yaptım:'

dedi. "Ben Roma'nın sadık, vefalı bir hizmetkarıyım. Ancak ordu­

larımız eskisi gibi güçlü değil. Hiçbir general Vizigotları mağlup

edemezdi. Onlara altın vermek tek umudumuzdu!"

Ancak Roma halkı onun sözlerini umursamadı. Stilicho'nun

aleyhine döndüler ve onun idamını istediler. Stilicho öldürülmek­

ten korkuyordu. Saklanmak için yakınlardaki bir ki liseye koştu.

"Dışarı çık!" dedi ordusu ona. "Sana söz veriyoruz, güvende ola­

caksın:'
Stilicho kiliseden dışarı çıktı. Ama çıkar çıkmaz, kendi askerleri

onu kıskıvrak yakalayıp şöyle dediler: "İmparator senin idam edil­

meni emretti:'

Sti licho'nun hizmetkarları ona hala sadıktı. "Senin için savaşa­

cağız!" diye haykırdılar. Fakat Stilicho bunu kabul etmedi. "Artık

268

Barbar Saldırısı

daha fazla kan dökülmesin;' dedi. "imparatorun emrine itaat ede­
ceğim:'

Stilicho'nun kafası kesi ldi. Ölümünden sonra birçok Romalı
onun idamına üzüldü. "O sadık bir Romalıydı;' dediler, "barbarlara
karşı en iyi savunmamızdı:'

Vizigotlarm Gelişi

Yarı barbar yarı Romalı olan General Stilicho Roma'yı barbar isti­
lacılardan korumak için elinden geleni yaptı. Vizigotlarla yıllarca
savaştı. Ancak Romalılar onu idam ettiler çünkü Roma için elinden
geleni yapmadığını düşünüyorlardı.

Ama yanı l ıyorlardı. Stilicho Vizigotları Roma'dan uzak tutabile­
cek tek generaldi. Stilicho'nun idamından yalnızca iki yıl sonra, Vi­
zigotlar en sonunda İtalya'ya inip doğruca Roma kentinin kapısına
dayandılar.

imparator ve maiyeti Vizigotların geldiğini duyduklarında tası
tarağı toplayıp Roma'yı terk etti. Bir bataklığın ortasında yer alan
çok daha küçük bir şehre gittiler. Vizigotlar bataklığın yumuşak
toprağından atlarıyla geçemeyeceği için imparator güvende ola­
caktı. Artık bundan böyle bu küçücük, kirli, nemli şehir, Batı Roma
İmparatorluğu'nun başkenti görevini görecekti.

Roma'da kalan insanlar dehşete kapılmışlardı. Sekiz yüzyıl bo­
yunca Roma şehri saldırıya uğramamıştı. Kal ın surları ve dünyaca
ünlü ordusu onu istilalardan korumuştu. Ancak artık ordu zayıftı
ve askerler korkuyordu, surlar da korunmasızdı. Roma halkı Doğu
Roma lmparatorluğu'na mesajlar gönderdi. "Vizigotlar geliyor!"
diye yazdılar. "Lütfen gelip bize yardım edin!"

Ne var ki Doğu Roma imparatorluğu Vizigotlarla savaşmaya çe­
kiniyordu. Doğu Roma imparatoru ordusunu Konstantinopolis'ten
Roma'ya kadar göndermeye cesaret edemedi. Eğer gönderirse
başka barbarlar şehir korumasızken saldırabilirlerdi.

Öyle ki kimse Roma'ya yardım etmeye gelmedi. Vizigotlar sur­
ları aşıp, kalan askerleri ağır bir yenilgiye uğrattılar. Vizigot kuman­
danı Alaric şöyle emretti: "Bulabildiğiniz bütün altınları toplayın!
Roma'nın hazinelerini alın! Artık onlar bize ait!"

269

Dünya Tarihi - /lkçağ

Vizigotlar bu emre seve seve itaat ettiler. Roma'nın güzelim al­
tın heykellerini yerlerinden söküp erittiler. Paraları ve mücevher­
leri çaldılar.

Vizigotlar Roma'yı işgal eder.

Ancak Vizigotlar silahsız Roma halkını öldürmediler. Ayrıca
çoğu Hıristiyanlığa geçtiği için Roma kiliselerine de dokunmadılar.
Taşıyabilecekleri bütün değerli şeyleri al ıp gittiler.

Haberleri duyan eski imparatorluğun dört bir yanındaki insan­
lar yas tuttular. Doğu Romalı Jerome adındaki bir keşiş şöyle yazdı:

"Bize batıdan korkunç haberler geldi. Roma taarruz sonucu ele ge­
çirilmiş. Hıçkırıklarım arasında zor yazıyorum. Bir zamanlar bütün
dünyaya hükmeden şehir artık fethedilmiş:'

Roma artık bir daha asla bir dünya gücü olamayacaktı. Bazı
Romalı lar şehirde yaşamaya devam ettiler. Ancak Vizigot saldırı­

sından kırk beş yıl sonra, başka bir barbar kabile şehri istila etti.

270

Barbar Saldırısı

Vandallar denilen bu kabile Vizigotların arkalarında bıraktıkları
değerli her şeyi aldı. Vizigotlardan bile daha kötüydüler. Roma'nın
dehşete kapılmış ahalisini esir alıp köle ve rehine olarak götürdü­
ler. Tahtadan yapılma binaları yaktı lar, tuğla ve taştan yapılma du­
varları parçaladılar. Hatta Roma tapınaklarının çatılarındaki altın

süslemeleri bile söktüler. Bugün bile, Roma şehrinden kalanları

yok eden Vandallara istinaden, bir şeyleri zevk için yakıp yıkan bi­
rine "vandal" deriz.

Batı Roma imparatorluğu ayakta kaldı ama zar zor. Başkenti
yok olmuştu, imparatoru da bir bataklığın ortasında hüküm sü­
rüyordu. Çok geçmeden Batı Roma imparatorluğu tamamen yok
olacaktı.

ônemli Not: Atilla'nın doğum tarihi bilinmiyor ama MS 52'de öldü. Sti­

licho, Theodosius'tan sonra Batı Roma lmparatorluğu'nun naibi oldu.

Stilicho Alaric'i 397'de geri püskürttü ama sonra gözden düştü ve 408'de

idam edildi. Vizigotlar Roma'yı 4 1 O'da yağmaladılar.

271

Roma'nın Sonu

Son Roma imparatoru

Roma lmparatorluğu'na ne oldu? Romalılar önceden dünyadaki
en güçlü halktı, onlarca ülkeye hükmederlerdi.

Ancak daha sonra imparatorluk bölündü ve barbarlar geldi.
Batı Roma İmparatorluğu gitgide zayıfladı ve Doğu Roma impara­
torluğu da Batı'ya yardım etmedi. Aslına bakarsanız, Doğu Roma
imparatorluğu'na artık "Roma" bile denilmiyordu. ismi "Bizans im­
paratorluğu" olmuştu.

Batı Roma İmparatorluğu devam ediyordu. Ama hala bir impa­
ratoru olsa da Roma'da yaşamıyordu çünkü Roma yakıl ıp yıkılmış­
tı. İmparator barbarlardan saklandığı küçük, bataklıklarla çevrili
bir şehirde yaşıyordu.

En sonunda Orestes adında bir istilacı Roma imparatorunu sak­
landığı yerden çıkarmaya karar verdi. Bir ordu topladı ve impara­
torun yaşadığı küçük, bataklık şehre doğru yola çıktı. İmparator,

Orestes ile adamlarının geldiğini duyunca kaçtı. Orestes geldiği
vakit imparator çoktan gitmişti.

Orestes oğlunu imparator yapmaya karar verdi. Yalnız bir prob­

lem vardı: Oğlu daha altı yaşındaydı!
Ancak bu durum Orestes'e engel olmadı. Bütün adamlarına

altı yaşındaki imparatora itaat etmelerini emretti. Oğluna da Ro­

mulus Augustus adını verdi. Ona Romulus adını vermesinin ne­
deni eski bir efsaneye göre, Romulus adında bir adamın çok, çok
uzun zaman önce Roma'nın i lk kral ı olmasıydı. Ve Roma'nın en

ünlü imparatoru Sezar Augustus'a istinaden de Augustus adını

verdi.
Bu küçük bir çocuk için büyük bir isimdi! Batı Roma İmpara­

torluğu'nda kalan insanlar bunu duyduklarında çok güldüler. "Ro-

272

Roma'nın Sonu

mulus Augustus ha!" dediler. "Bir çocuk için ne kadar aptalca bir
isim! Biz ona Romulus değil, Momyllus deriz!"

Momyllus'un anlamı "küçük yüz karası"dır. Romalılar kendileri­

ni aşağılanmış hissediyorlardı çünkü bir barbarın çocuğuna itaat
etmeleri bekleniyordu. Ancak Momyllus'un imparatorluğu uzun
sürmedi. Başka bir barbar Momyllus'u ve babası Orestes'i esir aldı.
O sırada yedi yaşında olan Momyllus başka bir şehre gönderildi.
Yiyecek ve giyeceklerine harcamak üzere çok miktarda para veri ldi
fakat artık yönetmesine izin yoktu. Tacı ve asası Konstantinopolis'e

götürüldü.
Bu da Batı Roma lmparatorluğu'nun sonu oldu. Artık impara­

torluk, her biri kendi küçük krall ığını yöneten barbar kral larla do­
luydu. Bir zamanlar Roma'ya ait olan topraklar artık onlara aitti.

Yeni yerleşimciler geniş, güzel Roma yollarını kullanmaya de­

vam ettiler. Birçoğu parçalanmaya başlamasına rağmen Roma'nın
devasa yapıları hala ayaktaydı. Birçok insan hala, Romalıların dili
olan Latince konuşuyordu. Barbarlar da Roma gelenek ve göre­

neklerini öğrenmeye başlamışlardı. Ancak Roma imparatorluğu
sonsuza dek yok olmuştu.

Doğu Roma lmparatorluğu'nda ise (artık Bizans imparatorluğu
deniyordu) insanlar yas tuttular. Bir zamanlar büyük ve güzel bir
şehir olan Roma harabeye dönmüştü. Bir imparator hüküm sür­

düğü müddetçe, Roma'nın tekrar eski büyüklüğüne dönebileceği
umudu vardı. Ancak artık küçük bir çocuk olan son Roma impa­
ratoru da tahttan indirilmişti. Roma artık bir daha asla dünyaya
hükmedemeyecekti.

Roma'nm Hediyeleri

Roma imparatoru gitmiş, Antik Roma şehri yıkılmış, Roma impara­
torluğu yok olmuştu. Ancak Romalılar bize her gün kullandığımız
kelimeler ve icatlar verdiler. Siz de onlardan birini şu anda kullanıyor­
sunuz! Evinizde kaç tane kitap var? Bir kitabı ne sıklıkta kullanırsınız?

Sayfaları çevri len kitapları ilk kul lananlar Romalılardı. Romalılar,

kağıt yapraklarını, hem önünü hem de arkasını okuyabileceğimiz

273

Dünya Tarihi - llkçağ

şekilde, bir kenarlarından birbirine tutturarak bir araya getirdiler.
Romalılardan önce insanlar parşömen tomarı kul lanırlardı. Bunlar,
okumak için açmanız, bitirdikten sonra da geri sarmanız gereken
çok uzun kağıt veya hayvan postu parçalarıydı. Yatakta parşömen
tomarı okuduğunuzu düşünebil iyor musunuz? Ya da arabada? Ne
zaman bir kitap okusanız bir Roma icadı kullanıyorsunuz demektir.

Okuduğunuz kelimeler de Romalılardan gelmiştir. Kelimeleri­
mizi yazmak için Roma alfabesini kul lanırız. Ne zaman Alfabe Şar­
kmnı söyleseniz veya bir kelime yazsanız, Romalı ların kul landıkları
harfleri kullanırsınız.

Ayların çoğunun ismi Romalılardan kalmıştır. Ocak (January)
Roma tanrısı Janus'un ismini taşır. Mart'a savaş tanrısı Mars'ın ismi
verilmiştir. Haziran (June) ayının adı en önemli Roma tanrıçası
Juno'dan gelir. Temmuz (July) ve Ağustos (August) Romalı kahra­
manlardan gelir: Temmuz (July) Jül Sezar'dan, Ağustos (August)
da Roma'nın ilk imparatoru Augustus'tan gelir.

Yazın yüzmeyi sever misiniz? Eğer seviyorsanız, Romalı lara şük­
redin. Romalılar yirmi, otuz kişinin aynı anda yıkanabileceği büyük
küvetler yaptı lar. Bu küvetler tarihteki ilk yüzme havuzlarıydı.

Bir ABD sentine bakacak olursanız, üzerinde bir kafa resmi gö­
rürsünüz. Bu resim Birleşik Devletler'in en büyük başkanlarından
biri olan Abraham Lincoln'un portresidir. Bozuk paraların üzerine
büyük liderlerin başlarını koyma geleneğini Romalılar başlattılar.
imparatorlarının resimlerini bozuk paralarının üstüne bastı lar. Gü­
nümüzde, biz de Romalılar gibi liderlerimizin resimlerini bozuk
paraların üzerine basıyoruz.

Şimdi on sente bakın. On sentin bir tarafında bazı küçük ke­
limeler görürsünüz: E pluribus unum. Bu sözler eski Romalıların
konuştukları dil olan Latincedir. Bunlar, "Birçoğundan bir tanesi"
demektir; Amerika'nın içinde birçok farklı eyalet olduğu, fakat
hepsinin tek bir ülkede birleştiği anlamına gelir. Bozuk paralarımı­
zın üstünde yazan bu sözleri bize Romalılar verdiler.

Biz Dünya'da yaşıyoruz. Güneş sistemimizde Dünya'dan başka
sekiz gezegen daha var: Merkür, Venüs, Mars, Jüpiter, Satürn, Ura­

nüs, Neptün, Plüton.

274

Roma'nın Sonu

Bütün gezegenlerimizin isimleri Roma isimleridir. Gezegenle­
re Romalı tanrı ve tanrıçaların isimleri veri lmiştir. Jüpiter tanrıların

kralıydı. O büyük, önemli bir tanrıydı, Jüpiter de çok büyük bir ge­
zegendir. Mars'a savaş tanrısının, Merkür'e tanrıların habercisinin
ve Venüs'e de aşk ve güzellik tanrıçasının ismi verilmiştir. Satürn
Jüpiter'in babasıdır. Neptün deniz, Uranüs de gökyüzü tanrısıdır.

Son olarak kelimelerimiz bile Roma'dan gelmiştir! lngilizce Ro­
malı ların dili olan Latinceden birçok kelime almıştır. Hangi lngiliz­

ce kelimelerin Latinceden geldiğini tahmin edebilir misiniz?
Soğukluk (frigidarium), Roma'da hamamlarda, içinde çok so­

ğuk su olan odaydı. Hangi kelime frigidarium'a benzer ve içindeki­
leri soğuk tutar? Buzdolabı (refrigerator)!

Romalı çocuklar anne, baba ve kardeşleriyle bir fami/ia'da ya­
şardı. Familia nedir? Aile (family).

Latincede kitaba /iber denirdi. Hangi kelime liber'e benzer ve
içinde kitaplar tutulur? Kütüphane (library).

Latincede gemi navis'tir. Hangi kelimenin navis'ten geldiğini
bil iyor musunuz? Bu kelime "bir arada yol alan birçok gemi" anla­
mına gelir. Evet, doğru bildiniz, donanma (navy) kelimesi.

Hiç mektubun sonuna "not" (P.S.) yazdınız mı? Yazdıysanız La­

tince kelimeler kullandınız demektir. "P.S:' Latince "post scriptum:'

yani "yazıdan sonra" anlamına gelir. "P.S:' mektuptaki ana yazıdan

sonra gelir.
Roma'da floris güzel kokan bir bitkiydi. Güzel kokan ve telaf­

fuzu floris'e benzeyen bir bitki aklınıza geliyor mu? Çiçek (flower)
kelimesi Latince floris'ten gelir.

Antik Roma imparatorluğu artık olmamasına rağmen, biz ha­

len Romalıların kelime, icat ve fikirlerini kullanıyoruz. Böylelikle,
bir şekilde, Roma hiçbir zaman tam olarak yok olmayacak. Romalı­
ların bize verdikleri hediyeler günümüzde de bizimledir.

ônemli Not: Romu/us Augustus 475-476 arasında hüküm sürdü.

275

llkçağ Kronolojisi

MÖ
7000 Göçebelerin Bereketli Hilal'de dolaşmaları
6800 Eriha'da taş duvarların inşası
3500 Sahra'daki iklim değişiklikleri

3000 Kral Narmer'ın Aşağı ve Yukarı Mısır'ı birleştirmesi
3000-21 00 Mısır'da Eski Kral l ık çağı
3000-1 200 Gılgamış Efsanesi'nin ortaya çıkması
2690 Huang Di'nin Çin'deki saltanatı
2550 Büyük Piramidin inşası (Keops'un mezar yeri)
2334 Sargon'un Kiş site devletinin kralı olması
2200-1 450 Minos medeniyetinin zirvesi
2040-1 720 Mısır Orta Kral l ığı

2000-1 750 Harappa medeniyetinin zirvesi
1 980-1 926 Amenemhat'ın Mısır firavunu olması
1 792 Hammurabi'nin Babil'de tahta geçmesi

1 766 Tang'ın Çin kralı olması
1 766-1 1 22 Shang Hanedanı'nın saltanatı
1 750 lndus Vadisi'nden toplu göç

1 567 Ahmose'nin Hiksosları Mısır'dan çıkarması
1 524 1. Thutmose'nin firavun olması

1 500 Arilerin Hindistan'a girişi
1 493- 1 48 1 1 . Thutmose'nin Mısır'daki firavunluk dönemi
1 473-1 458 Hatshepsut'un firavunluk dönemi

1 450 Mikenlerin Girit'te yerleşmesi
1 357 Tutankamon'un doğumu
1 352-1 336 iV. Amenhotep'in firavunluk dönemi
1 339 Tutankamon'un 1 8 yaşında ölümü
1 300-1 200 Asur lmparatorluğu'nun Yayılması

277

Dünya Tarihi - //kçağ

1 200-900 Olmek medeniyetinin gelişmesi
1 200-700 Fenike'nin yükselişi; Yunan "Karanlık Çağları"
850 civarı Yunan site devletlerinin ortaya çıkmaya başlaması
8 14 Kartaca'ya i lk yerleşim

800 Homeros aşağı yukarı bu dönemlerde yaşar
745-727 11 1 . Tiglathpileser'in Saltanatı
700 ilk Perslerin Devri
668-627 Asur kralı olarak Asurbanipal'in saltanatı
605-561 Nebukadnezar'ın Babil kral l ığı

563-483 Siddhartha Gautama (Buda)
559-525 Büyük Kiros'un Medlerle Perslere Hükmetmesi
551 -479 Konfüçyüs
539 Babil'in Persler tarafından ele geçirilmesi
500 Yunanistan'ın Pers'e savaş açması
500 Ari medeniyetinin Hindistan'da zirveye ulaşması
500 Çin'de "Savaşan Devletler Dönemtnin başlaması
490 Pers zaferini ilan etmek için bir Ati nalının koştuğu ilk maraton
480 Salamis Çarpışması
431 -404 Sparta ile Atina arasındaki savaş (Peloponez Savaşı)

338 Makedonyalı Kral Filip'in Yunan şehir devletlerini fethetmesi
336-323 Büyük lskender'in egemenliği

321 -233 Hindistan'daki Maurya imparatorluğu
268-233 Asoka'nın Hindistan'daki egemenliği, ölümünün ardın­

dan Maurya imparatorluğunun parçalanması
264-146 Pön Savaşları

230 Şi Huangdi'nin (Kin Zeng) Çin'deki Savaşan Devletleri birleş-
tirmeye başlaması

221 Şi Huangdi egemenliği altındaki ilk birleşik Çin imparatorluğu

2 1 2 Kin Zeng1n kitapların yakılmasını emretmesi
200 Nazca medeniyetinin gelişmesi
21 8 Hannibal'in ltalya'yı istilası
2 1 8-202 ikinci Pön Savaşı
2 14 Çin Seddi'nin inşasının başlaması
1 00 Jül Sezar'ın doğumu

278

llkçağ Kronolojisi

69 Cleopatra'nın doğumu
55-54 Sezar'ın Britanya'ya seferler düzenlemesi
48 Sezar'ın Mısır'a ulaşması

44 1 5 Mart Sezar'ın suikasta uğraması
43 Octavian'ın Roma'da konsül olması
27 Octavian'ın Roma imparatoru Sezar Augustus olması

MS
3 lsa'nın olası doğum tarihi
1 4 Augustus Sezar'ın ölümü
52 Hun imparatoru Ati lla'nın ölümü
54-68 Neron'un saltanatı
61 -63 Boudica'nın Roma'ya başkaldırısı

70 Kudüs'teki tapınağın yok edilmesi

284 Diocletian'ın Roma'da tahta geçmesi
286 Diocletian'ın Roma lmparatorluğu'nu bölmesi

286-305 Diocletian'ın Maximian'la ortaklaşa yönetimi
3 1 2 Milvia Köprüsü Çarpışması
31 2-337 Konstantin'in egemenliği
395 Theodosius'un ardından Stilicho'nun Batı Roma lmparatorlu-

ğu'nun naibi olması
397 Stilicho'nun Alaric'i kovması

408 Stilicho'nun gözden düşüp idam edilmesi
41 O Vizigotların Roma'yı yağmalaması
475-476 Romulus Augustus'un egemenliği

279

A

Aegeus 1 1 8, 1 20

Dizin

141 , 1 42, 1 74, 1 75, 250, 277,

278

Afrika 5, 20, 72, 73, 74, 75, 77, 78,

Asurbanipal 1 04, 1 05, 1 06, 1 07,

1 08, 1 09, 1 1 0, 278

79, 8 1 , 82, 83, 84, 89, 1 02, 1 66, Atilla 265, 266, 267, 271 , 279, 281

1 93 Atina 5, 1 1 7, 1 1 8, 1 1 9, 1 20, 1 23,

Afrodit 1 50, 1 5 1 1 24, 1 43, 1 45, 1 46, 1 47, 1 53,

Ahmose 85, 277

Akadlar 34, 281

Akhenaton 90, 91 , 93

Akropolis 1 55, 1 57

Alaric 269, 271 , 2791

Alfabe 1 28, 1 29, 274

Amenemhat 82, 83, 84, 85, 277

Amerikalılar 1 71

Amon 88, 89, 90, 91 ,

Amytis 1 1 3, 1 1 4

Anansi 75, 76, 77, 78, 79, 80, 81

Anu 52, 53

Anubis 93

Apollo 257

Appia Yolu 1 84

Ariadne 1 1 8, 1 1 9

Ariler 1 95, 203, 204, 209

Arkeoloji 9, 281

Asoka 204, 205, 206, 208, 278

1 54, 1 55, 1 56, 1 57, 1 58, 1 59,

1 79, 1 80, 204, 278

Aton 90, 91

Augustus Sezar 240, 241 , 242,

244, 245, 247, 253, 254, 279

Avram 37, 38, 39, 57

B

Babil 5, 46, 47, 48, 49, 50, 5 1 , 59,

1 04, 1 05, 1 08, 1 1 o, 1 1 1 , 1 1 2,

1 1 3, 1 1 4, 1 37, 141 , 1 42, 1 62,

1 63, 1 75, 250, 277, 278

Babil'in Asma Bahçeleri 1 1 2, 1 1 4,

1 63

Baltalı kargı 68

Batı Afrika 72, 75, 82

Batı Roma imparatorluğu 264, 266,

267, 269, 271 , 272, 273

Belşazzar 141

Astiages 1 38 Benyamin 39, 40

Asur 50, 5 1 , 57, 58, 1 04, 1 05, 1 06, Bereketli Hilal 1 5, 1 6, 1 8, 1 9, 25,

1 07, 1 08, 1 09, 1 1 0, 1 1 2, 1 37, 63, 72, 74, 1 66, 277

281

Dünya Tarihi-llkçağ

Bhagiratha 1 97

Bizans imparatorluğu 272, 273

Boğa Atlayıcıları 1 1 5

Boudica 261 , 262, 264, 279, 282

Brahman 1 98

Britanyalı 232, 262

Brütüs 238, 239

Buda 202, 203, 205, 206, 208,

221 , 278

Budizm 203

Bukefalos 1 59, 1 60, 1 61 , 227, 282

Büyük lskender 6, 1 59, 1 61 , 1 62,

1 63, 1 64, 1 65, 1 75, 227, 278

Büyük Kiros 1 39, 1 40, 141 , 1 42,

1 43, 250, 278

Büyük piramit 3 1

Büyük Sfenks 33

c

Cam 1 01

(arter Howard 92, 93

Cassius 261

Ceres 1 81 , 1 82, 1 83

Cincinnatus 228, 229, 231 , 241

Claudius Pulcher 1 91 , 1 92

Cleopatra 235, 236, 237, 239, 279

Çiftçilik 67, 1 25, 228

Çin 5, 6, 63, 65, 66, 67, 68, 69, 71 ,

72, 1 1 3, 209, 21 1 , 2 1 3, 2 14,

2 1 5, 2 1 6, 2 1 7, 2 1 8, 2 1 9, 220,

221 , 277, 278, 279

Çin Seddi 2 1 5, 2 1 6, 2 1 7, 2 1 8,

220, 279

282

Çiviyazısı 26, 34

Çoktanrıcı lık 90

D
Demokrasi 1 80

Denizcilik 1 25

Deniz insanları 1 25, 1 26, 1 27, 283

Dicle Nehri 1 5, 20, 27, 47, 50, 58,

73, 141 , 1 62

Dido 1 02, 1 03

Diktatörlük 35

Diocletianus 263, 264

Doğu Roma imparatorluğu 264,

269, 272, 273

Darlar 1 26, 1 27

E
Enkidu 53, 54, 55

Eriha 1 5, 1 7, 1 9, 277

Eris 1 50

Etrüskler 1 78, 1 79

F

Faros 1 63

Fenike 1 01 , 1 03, 278

Fırat Nehri 1 5, 27, 34, 37, 38, 47, 50,

57, 58, 87, 1 05, 1 1 2, 1 1 3, 141

Filip 1 59, 1 60, 1 65, 278

Filistinliler 1 25, 1 27

Firavun 23, 42, 43, 45, 82, 83, 84,

86, 87, 88, 89, 90, 91 , 93, 97,

250, 277

Forum 1 46

Friz 1 55

G

Galya Savaşları 232

Ganga 1 97, 1 98

Ganj Nehri 1 95, 1 96, 1 97, 1 98

Gılgamış 52, 53, 54, 55, 56, 277

Girit 5, 1 1 5, 1 1 6, 1 1 7, 1 1 8, 1 21 ,

1 22, 1 23, 1 24, 1 26, 1 54, 1 62,

277

Gize 3 1 , 1 1 4

Gladyatör 1 87, 1 88

H

Hammurabi 5, 46, 47, 48, 49, 50,

5 1 , 52, 59, 1 08, 1 37, 277, 284

Hammurabi kanunları 46, 47, 48

Hanedan 66, 67, 68, 83, 84, 91 ,

93, 204

Hannibal 1 93, 1 94, 223, 278

Harappa Uygarlığı 59

Harpagus 1 38, 1 39

Harran 38, 39, 250

Hatshepsut 86, 87, 88, 89, 92, 93,

277

Helen 1 51

Hera 1 50, 1 5 1

Hıristiyanlık 244, 247, 250, 270

Hiksoslar 84, 85, 86, 95

Hindistan 5, 6, 57, 58, 59, 61 , 63,

72, 141 , 1 60, 1 62, 1 63, 1 65,

1 95, 1 96, 1 97, 1 98, 1 99, 200,

201 , 203, 204, 205, 206, 207,

209, 2 1 3, 214, 221 , 277, 278

Hinduizm 1 98

Hindular 1 98, 1 99

Hintliler 1 62

Hisarlar 60

Hiyeroglif 25, 92

Homeros 1 29, 1 36, 1 46, 278

Honoria 265, 266

Huang Di 63, 64, 66, 7 1 , 277

Hunlar 265, 267

Dizin

Hükümdar 35, 50, 82, 88, 1 63

1-i
1 . Ptolemy 1 64, 284

iV. Amenhotep 89, 93, 277

lbrahim 37, 39, 84, 94, 99, 250

l lyada 1 29

imparator 2 1 6, 243, 250, 25 1 ,

257, 263, 266, 267, 269, 272,

273

lncil 40, 95, 1 1 O, 244, 248

lndus Nehri 58, 59, 60, 141 , 1 62,

1 96

ipek 66, 1 1 3, 2 1 3

lsa 28, 244, 245, 246, 247, 248,

249, 250, 256, 257, 258, 259,

279

ishak 39, 94, 250

lsis 23, 24

lskenderiye 1 62, 1 63, 1 64

iskerlet 1 01

lsrail 94, 95, 99, 1 04

lsrailoğulları 39, 45, 94, 95, 97, 98,

99, 1 00, 250

J

Jakata Masalları 206

283

Dünya Tarihi-llkçağ

L Jül Sezar 6, 223, 224, 225, 226,

227, 229, 235, 240, 242, 261 ,

274, 279
Lahit 30

Latince 242, 244, 273, 275

Lei Zu 63, 64, 65, 66, 71

Lord Carnarvon 93

K
Kaligrafi 209

Karakter 209, 2 1 2, 2 1 3

Kartaca 6, 1 01 , 1 02, 1 03,

1 92, 1 93, 1 94, 223, 278

Kastlar 1 98

Katakomp 256

Kelt 231 , 232, 261 , 262

1 91 ,

Kenan 39, 44, 84, 86, 94, 99, 1 00,

1 01 , 1 02, 1 04, 1 05, 1 25, 1 37,

141 , 1 42, 244, 250, 252

Keops 29, 30, 3 1 , 32, 33, 277

Kiklop 1 30, 1 31 , 1 32, 1 33, 1 34,

1 35

Kin 6, 209, 2 1 1 , 2 1 3, 2 14, 2 1 5,

2 1 7, 21 9, 220, 221 , 278

Kin Zeng 6, 209, 2 1 1 , 2 1 3, 2 14,

2 1 5, 21 7, 21 9, 220, 278

Koloni 1 23

Konfüçyüs 6, 221 , 222, 278

Konfüçyüs'ten Seçmeler 222

Konstantin 257, 258, 259, 260,

264, 279

Konsül 240

Körük 1 00

Krallar Vadisi 91 , 92, 285

Krezüs 1 40, 141 , 285

Kudüs 245, 247, 249, 251 , 252,

279

Kush 83

Küllü su 1 00

284

M

Makedonya 1 59, 1 62, 1 64

Marathon Çarpışması 1 53, 1 55

Marduk 46
Mari 51

Mars 1 81 , 274, 275

Masallar 206

Mastaba 31

Maurya imparatorluğu 6,

205, 207, 208, 2 1 3, 278

Medler 5, 1 37, 1 39, 1 41

Menelaos 1 5 1

Menes 24

204,

Meryem 95, 96, 244, 245, 246

Mezoamerika 1 68

Mezopotamya 25, 27, 34, 35, 36,

37, 38, 39, 46, 50, 5 1 , 57, 58,

59, 63, 68, 74, 1 1 5, 1 37, 141 ,

1 62, 1 66, 1 68, 1 95

Mısırlılar 5, 20, 2 1 , 22, 23, 24, 25,

26, 27, 28, 29, 30, 3 1 , 32, 33,

34, 43, 44, 45, 57, 63, 72, 82,

83, 84, 85, 86, 88, 89, 90, 91 ,

94, 95, 97, 98, 1 1 5, 1 66, 1 70,

1 98, 204, 235

Mikenler 1 23, 1 24, 1 26, 1 27

Milvia Köprüsü Çarpışması 259,

279

Mimarlık 1 55

Min Lai 64, 65

Minos 1 1 5, 1 1 6, 1 1 7, 1 1 8, 1 1 9,

1 21 , 1 22, 277

Minoslular 1 1 6, 1 1 7, 1 2 1 , 1 22

Minotor 1 1 7, 1 1 8, 1 1 9, 1 20, 286

Moğollar 2 1 6, 2 1 8

Mohenjo-Daro 58, 59, 60, 62

Momyllus 273

Mumya 24, 28, 29, 30, 75, 82

Musa 94, 96, 97, 98, 250

N
Narmer 22, 24, 28, 34, 204, 2 1 3,

277

Nazca 1 66, 1 67, 1 68, 1 70, 1 74,

278

Nebukadnezar 1 1 0, 1 1 1 , 1 1 2,

1 1 3, 1 1 4, 278

Nefertiti 93

Neptün 1 81 , 274, 275

Neron 253, 254, 255, 260, 261 ,

279

Nil Nehri 5, 20, 2 1 , 22, 23, 27, 42,

57, 72, 82, 90, 96, 1 01 , 1 05,

1 1 2, 1 41 , 1 62, 1 63, 1 95, 236,

245, 259

Ninova 1 07, 1 08, 1 1 0

Ninova Kütüphanesi 1 07

Numitor 1 76

Nübye 82, 83

0-Ö

Octavian 238, 240, 241 , 242, 243,

279

Dizin

Odysseia 1 29, 1 36

Odysseus 1 29, 1 30, 1 31 , 1 32, 1 33,

1 34, 1 35, 1 81

Olimpiyat Oyunları 1 35, 1 36

Olmekler 1 68, 1 69, 1 70

Orestes 272, 273

Osiris 23, 24, 29, 97

p

Papirüs 26

Paris 1 50, 1 51

Parşömen 30, 274

Partenon 1 55

Pax Romana 244

Peloponez Savaşı 1 56, 1 58, 278

Pentatlon 1 35

Perikles 1 56

Persler 5, 1 1 2, 1 37, 1 38, 1 39, 141 ,

1 42, 1 43, 1 53, 1 54, 1 55, 1 60,

1 75, 278

Pirinç 63, 64, 66, 68, 69, 70, 80,

81 , 1 95

Platon 1 46, 1 47, 1 48

Plüton 1 82, 1 83, 274

Pompey 233, 234, 235, 236, 239

Poseidon 1 28, 1 29, 1 34, 1 35, 1 5 1 ,

1 81

Purusha 1 98, 1 99

R
Ra 23, 88, 97

Rahipler 29, 30, 84, 1 68, 1 98

Remus 1 75, 1 76, 1 77, 1 78

Resimyazı 67, 68

Retorik 223, 224

285

Dünya Tarihi-//kçağ

Rig Veda 1 98 Suriyeli 1 65

Romalılar 1 79, 1 80, 1 81 , 1 84, 1 85, Şamşi-Adad 50, 5 1 , 52, 59, 1 04,

1 90, 1 91 , 1 92, 1 93, 1 94, 1 95, 1 37

223, 228, 232, 241 , 242, 247, Şehir devleti 34
250, 251 , 252, 253, 255, 256, Şi Huangdi 2 1 5, 2 1 6, 2 1 7, 2 1 9,
261 , 262, 264, 265, 267, 268, 278
269, 270, 272, 273, 274

Romulus 1 75, 1 76, 1 77, 1 78, 223,

272, 273, 275, 279

Romulus Augustus 272, 275, 279

Rubicon Nehri 233, 234

5-$
Sahra Çölü 72, 74, 75

Sakka 207, 208

Salamis Çarpışması 1 55, 278

T

Tang 66, 277

Tanrılar 23, 24, 90, 1 38, 1 92, 1 98,

262

Tarih 2, 9, 28, 1 08, 1 26

Tarihler 28

Tektanrıcılık 90

Testi 92, 1 87, 1 88

S 35 82 88 1 07 1 1 7 200 Theodosius 271 , 279 aray I , I I I I

2 1 9, 254 Thera 1 2 1

S 34 3 5 3 6 37 46 5 9 8 2 Theseus 1 1 8, 1 1 9, 1 20 argon I I I I , I I

1 78, 204, 21 3, 277 Thutmose 1. 86, 87, 88, 89, 93

Sarı Nehir 63, 64, 66, 70, 72, 1 1 5

Savaş ağaları 2 1 3, 2 14

Scipio 1 93

Selevkos 1 65

Senato 227, 229, 233, 234, 235,

237, 238, 239, 240, 241 , 242

Set 23, 24

Siddhartha 200, 201 , 202, 203,

278

Sparta 5, 1 24, 1 43, 1 44, 1 45, 1 46,

Tiberius 247

Tiber Nehri 1 76

ncaret 37, 38, 39, 58, 59, 64, 82,

1 03, 1 1 6, 1 1 7, 1 25, 1 79, 1 81 ,

1 9 1 , 223

Truva Savaşı 1 29, 1 36, 1 52, 1 81

Tutankamon 89, 91 , 92, 93

Tutankaton 91

U-0

1 47, 1 53, 1 54, 1 56, 1 57, 1 58, Ur 37, 38, 47, 57, 58, 94

1 59, 204, 278

Stilicho 267, 268, 269, 271 , 279

Suddhodana 200, 201

Sur 1 0 1 , 1 02

286

Uruk 52, 53, 56

Utnapiştim 55

Uzakdoğu 5, 63, 65, 67, 69, 71

Üçler erki 227

v

Vandallar 271, 290

Virgil 1 02, 290

Vizigotlar 267, 268, 269, 270, 271

y

Yahudiler 5, 37, 39, 4 1 , 43, 45,

1 42, 1 49, 250, 251 , 252

Yakup 39, 40, 41 , 44, 94, 250

Yangtze Nehri 63, 2 1 7

Yarımada 1 75

Yazı 9, 25, 93, 206

Yoruba 75

Dizin

Yuda 244, 245, 246, 247, 251

Yunanlılar 5, 1 23, 1 24, 1 25, 1 26,

1 27, 1 28, 1 29, 1 35, 1 36, 1 43,

1 49, 1 51 , 1 55, 1 56, 1 58, 1 66,

1 79

z

Zeus 1 1 7, 1 35, 149, 1 50, 1 52, 1 81

287

H E R K E S

	Untitled.FR12 - 0003_1L
	Untitled.FR12 - 0003_2R
	Untitled.FR12 - 0004_1L
	Untitled.FR12 - 0004_2R
	Untitled.FR12 - 0005_1L
	Untitled.FR12 - 0005_2R
	Untitled.FR12 - 0006_1L
	Untitled.FR12 - 0006_2R
	Untitled.FR12 - 0007_1L
	Untitled.FR12 - 0007_2R
	Untitled.FR12 - 0008_1L
	Untitled.FR12 - 0008_2R
	Untitled.FR12 - 0009_1L
	Untitled.FR12 - 0009_2R
	Untitled.FR12 - 0010_1L
	Untitled.FR12 - 0010_2R
	Untitled.FR12 - 0011_1L
	Untitled.FR12 - 0011_2R
	Untitled.FR12 - 0012_1L
	Untitled.FR12 - 0012_2R
	Untitled.FR12 - 0013_1L
	Untitled.FR12 - 0013_2R
	Untitled.FR12 - 0014_1L
	Untitled.FR12 - 0014_2R
	Untitled.FR12 - 0015_1L
	Untitled.FR12 - 0015_2R
	Untitled.FR12 - 0016_1L
	Untitled.FR12 - 0016_2R
	Untitled.FR12 - 0017_1L
	Untitled.FR12 - 0017_2R
	Untitled.FR12 - 0018_1L
	Untitled.FR12 - 0018_2R
	Untitled.FR12 - 0019_1L
	Untitled.FR12 - 0019_2R
	Untitled.FR12 - 0020_1L
	Untitled.FR12 - 0020_2R
	Untitled.FR12 - 0021_1L
	Untitled.FR12 - 0021_2R
	Untitled.FR12 - 0022_1L
	Untitled.FR12 - 0022_2R
	Untitled.FR12 - 0023_1L
	Untitled.FR12 - 0023_2R
	Untitled.FR12 - 0024_1L
	Untitled.FR12 - 0024_2R
	Untitled.FR12 - 0025_1L
	Untitled.FR12 - 0025_2R
	Untitled.FR12 - 0026_1L
	Untitled.FR12 - 0026_2R
	Untitled.FR12 - 0027_1L
	Untitled.FR12 - 0027_2R
	Untitled.FR12 - 0028_1L
	Untitled.FR12 - 0028_2R
	Untitled.FR12 - 0029_1L
	Untitled.FR12 - 0029_2R
	Untitled.FR12 - 0030_1L
	Untitled.FR12 - 0030_2R
	Untitled.FR12 - 0031_1L
	Untitled.FR12 - 0031_2R
	Untitled.FR12 - 0032_1L
	Untitled.FR12 - 0032_2R
	Untitled.FR12 - 0033_1L
	Untitled.FR12 - 0033_2R
	Untitled.FR12 - 0034_1L
	Untitled.FR12 - 0034_2R
	Untitled.FR12 - 0035_1L
	Untitled.FR12 - 0035_2R
	Untitled.FR12 - 0036_1L
	Untitled.FR12 - 0036_2R
	Untitled.FR12 - 0037_1L
	Untitled.FR12 - 0037_2R
	Untitled.FR12 - 0038_1L
	Untitled.FR12 - 0038_2R
	Untitled.FR12 - 0039_1L
	Untitled.FR12 - 0039_2R
	Untitled.FR12 - 0040_1L
	Untitled.FR12 - 0040_2R
	Untitled.FR12 - 0041_1L
	Untitled.FR12 - 0041_2R
	Untitled.FR12 - 0042_1L
	Untitled.FR12 - 0042_2R
	Untitled.FR12 - 0043_1L
	Untitled.FR12 - 0043_2R
	Untitled.FR12 - 0044_1L
	Untitled.FR12 - 0044_2R
	Untitled.FR12 - 0045_1L
	Untitled.FR12 - 0045_2R
	Untitled.FR12 - 0046_1L
	Untitled.FR12 - 0046_2R
	Untitled.FR12 - 0047_1L
	Untitled.FR12 - 0047_2R
	Untitled.FR12 - 0048_1L
	Untitled.FR12 - 0048_2R
	Untitled.FR12 - 0049_1L
	Untitled.FR12 - 0049_2R
	Untitled.FR12 - 0050_1L
	Untitled.FR12 - 0050_2R
	Untitled.FR12 - 0051_1L
	Untitled.FR12 - 0051_2R
	Untitled.FR12 - 0052_1L
	Untitled.FR12 - 0052_2R
	Untitled.FR12 - 0053_1L
	Untitled.FR12 - 0053_2R
	Untitled.FR12 - 0054_1L
	Untitled.FR12 - 0054_2R
	Untitled.FR12 - 0055_1L
	Untitled.FR12 - 0055_2R
	Untitled.FR12 - 0056_1L
	Untitled.FR12 - 0056_2R
	Untitled.FR12 - 0057_1L
	Untitled.FR12 - 0057_2R
	Untitled.FR12 - 0058_1L
	Untitled.FR12 - 0058_2R
	Untitled.FR12 - 0059_1L
	Untitled.FR12 - 0059_2R
	Untitled.FR12 - 0060_1L
	Untitled.FR12 - 0060_2R
	Untitled.FR12 - 0061_1L
	Untitled.FR12 - 0061_2R
	Untitled.FR12 - 0062_1L
	Untitled.FR12 - 0062_2R
	Untitled.FR12 - 0063_1L
	Untitled.FR12 - 0063_2R
	Untitled.FR12 - 0064_1L
	Untitled.FR12 - 0064_2R
	Untitled.FR12 - 0065_1L
	Untitled.FR12 - 0065_2R
	Untitled.FR12 - 0066_1L
	Untitled.FR12 - 0066_2R
	Untitled.FR12 - 0067_1L
	Untitled.FR12 - 0067_2R
	Untitled.FR12 - 0068_1L
	Untitled.FR12 - 0068_2R
	Untitled.FR12 - 0069_1L
	Untitled.FR12 - 0069_2R
	Untitled.FR12 - 0070_1L
	Untitled.FR12 - 0070_2R
	Untitled.FR12 - 0071_1L
	Untitled.FR12 - 0071_2R
	Untitled.FR12 - 0072_1L
	Untitled.FR12 - 0072_2R
	Untitled.FR12 - 0073_1L
	Untitled.FR12 - 0073_2R
	Untitled.FR12 - 0074_1L
	Untitled.FR12 - 0074_2R
	Untitled.FR12 - 0075_1L
	Untitled.FR12 - 0075_2R
	Untitled.FR12 - 0076_1L
	Untitled.FR12 - 0076_2R
	Untitled.FR12 - 0077_1L
	Untitled.FR12 - 0077_2R
	Untitled.FR12 - 0078_1L
	Untitled.FR12 - 0078_2R
	Untitled.FR12 - 0079_1L
	Untitled.FR12 - 0079_2R
	Untitled.FR12 - 0080_1L
	Untitled.FR12 - 0080_2R
	Untitled.FR12 - 0081_1L
	Untitled.FR12 - 0081_2R
	Untitled.FR12 - 0082_1L
	Untitled.FR12 - 0082_2R
	Untitled.FR12 - 0083_1L
	Untitled.FR12 - 0083_2R
	Untitled.FR12 - 0084_1L
	Untitled.FR12 - 0084_2R
	Untitled.FR12 - 0085_1L
	Untitled.FR12 - 0085_2R
	Untitled.FR12 - 0086_1L
	Untitled.FR12 - 0086_2R
	Untitled.FR12 - 0087_1L
	Untitled.FR12 - 0087_2R
	Untitled.FR12 - 0088_1L
	Untitled.FR12 - 0088_2R
	Untitled.FR12 - 0089_1L
	Untitled.FR12 - 0089_2R
	Untitled.FR12 - 0090_1L
	Untitled.FR12 - 0090_2R
	Untitled.FR12 - 0091_1L
	Untitled.FR12 - 0091_2R
	Untitled.FR12 - 0092_1L
	Untitled.FR12 - 0092_2R
	Untitled.FR12 - 0093_1L
	Untitled.FR12 - 0093_2R
	Untitled.FR12 - 0094_1L
	Untitled.FR12 - 0094_2R
	Untitled.FR12 - 0095_1L
	Untitled.FR12 - 0095_2R
	Untitled.FR12 - 0096_1L
	Untitled.FR12 - 0096_2R
	Untitled.FR12 - 0097_1L
	Untitled.FR12 - 0097_2R
	Untitled.FR12 - 0098_1L
	Untitled.FR12 - 0098_2R
	Untitled.FR12 - 0099_1L
	Untitled.FR12 - 0099_2R
	Untitled.FR12 - 0100_1L
	Untitled.FR12 - 0100_2R
	Untitled.FR12 - 0101_1L
	Untitled.FR12 - 0101_2R
	Untitled.FR12 - 0102_1L
	Untitled.FR12 - 0102_2R
	Untitled.FR12 - 0103_1L
	Untitled.FR12 - 0103_2R
	Untitled.FR12 - 0104_1L
	Untitled.FR12 - 0104_2R
	Untitled.FR12 - 0105_1L
	Untitled.FR12 - 0105_2R
	Untitled.FR12 - 0106_1L
	Untitled.FR12 - 0106_2R
	Untitled.FR12 - 0107_1L
	Untitled.FR12 - 0107_2R
	Untitled.FR12 - 0108_1L
	Untitled.FR12 - 0108_2R
	Untitled.FR12 - 0109_1L
	Untitled.FR12 - 0109_2R
	Untitled.FR12 - 0110_1L
	Untitled.FR12 - 0110_2R
	Untitled.FR12 - 0111_1L
	Untitled.FR12 - 0111_2R
	Untitled.FR12 - 0112_1L
	Untitled.FR12 - 0112_2R
	Untitled.FR12 - 0113_1L
	Untitled.FR12 - 0113_2R
	Untitled.FR12 - 0114_1L
	Untitled.FR12 - 0114_2R
	Untitled.FR12 - 0115_1L
	Untitled.FR12 - 0115_2R
	Untitled.FR12 - 0116_1L
	Untitled.FR12 - 0116_2R
	Untitled.FR12 - 0117_1L
	Untitled.FR12 - 0117_2R
	Untitled.FR12 - 0118_1L
	Untitled.FR12 - 0118_2R
	Untitled.FR12 - 0119_1L
	Untitled.FR12 - 0119_2R
	Untitled.FR12 - 0120_1L
	Untitled.FR12 - 0120_2R
	Untitled.FR12 - 0121_1L
	Untitled.FR12 - 0121_2R
	Untitled.FR12 - 0122_1L
	Untitled.FR12 - 0122_2R
	Untitled.FR12 - 0123_1L
	Untitled.FR12 - 0123_2R
	Untitled.FR12 - 0124_1L
	Untitled.FR12 - 0124_2R
	Untitled.FR12 - 0125_1L
	Untitled.FR12 - 0125_2R
	Untitled.FR12 - 0126_1L
	Untitled.FR12 - 0126_2R
	Untitled.FR12 - 0127_1L
	Untitled.FR12 - 0127_2R
	Untitled.FR12 - 0128_1L
	Untitled.FR12 - 0128_2R
	Untitled.FR12 - 0129_1L
	Untitled.FR12 - 0129_2R
	Untitled.FR12 - 0130_1L
	Untitled.FR12 - 0130_2R
	Untitled.FR12 - 0131_1L
	Untitled.FR12 - 0131_2R
	Untitled.FR12 - 0132_1L
	Untitled.FR12 - 0132_2R
	Untitled.FR12 - 0133_1L
	Untitled.FR12 - 0133_2R
	Untitled.FR12 - 0134_1L
	Untitled.FR12 - 0134_2R
	Untitled.FR12 - 0135_1L
	Untitled.FR12 - 0135_2R
	Untitled.FR12 - 0136_1L
	Untitled.FR12 - 0136_2R
	Untitled.FR12 - 0137_1L
	Untitled.FR12 - 0137_2R
	Untitled.FR12 - 0138_1L
	Untitled.FR12 - 0138_2R
	Untitled.FR12 - 0139_1L
	Untitled.FR12 - 0139_2R
	Untitled.FR12 - 0140_1L
	Untitled.FR12 - 0140_2R
	Untitled.FR12 - 0141_1L
	Untitled.FR12 - 0141_2R
	Untitled.FR12 - 0142_1L
	Untitled.FR12 - 0142_2R
	Untitled.FR12 - 0143_1L
	Untitled.FR12 - 0143_2R
	Untitled.FR12 - 0144_1L
	Untitled.FR12 - 0144_2R
	Untitled.FR12 - 0145_1L
	Untitled.FR12 - 0145_2R
	Untitled.FR12 - 0146_1L
	Untitled.FR12 - 0146_2R
	Boş Sayfa

