

Yahudi-Hıristiyanlığı

llk Dönem Hıristiyanlığında
Cemaat Oluşumu ve Mezhep Kavgaları

Prof. Dr. HANS-JOACHIM SCHOEPS

© iz Yayıncılık Limited Şirketi, 201 O
Sertifika no: 14444

iZ YAYINCILIK: 543

inceleme araıtırma dizisi: 181

ISBN 978-975-355-692-7

lstanbul, 201 O

Orijinal ismi:
Das Judenchristentum: Untersuchungen über

Gruppenbildung und Parteikampfe in der frühen Christenheit,
Francke Verlag, Bem ve Münih, 1964

Çatal�eıme Sokağı No: 27/2 Cagaloglu 3411 O lstanbul

telefon: (212) 520721 O

faks: (212) 5115791

www.iz.com.tr

e-posta: bilgi@iz.com.tr

tashih: Dursun Ali Aykıt

kapak: Medine Efe

Basıldığı yer: Alemdar Ofset Matbaacılık

Davutpaıa Caddesi Besler lı Merkezi No: 20/29 Topkapı/Zeytinburnu lsıanbul

Prof. Dr. HANS-JOACHIM SCHOEPS

Yahudi­
Hıristiyanlığı

İlk Dönem Hır istiyanlığında
Cemaat Oluşumu ve Mezhep Kavgaları

Çeviren:
Prof. Dr. Ekrem Sarıkçıoğlu

HANS-JOACHIM SCHOEPS (Prof. Dr.); 1909 yılında Berlin'de doğdu.
Yüksek öğrenimini Berlin, Heidelberg, Marburg ve Leipzig Üniversitelerin­
de yaptı. İkinci Dünya savaşı sırasında ailesiyle birlikte sığındığı İsveç'te
yaşadı. Oğulları Julius (1942) ve Manfred (1944) burada dünyaya geldi. Sa­
vaş sonrası kendisine Erlangen Üniversitesi Edebiyat Fakültesi'nde Dinler
ve Kültürler Tarihi Kürsüsü profesörlüğü verildi ve çalışmalarını Erlan­
gen'de 1980 yılındaki vefatına kadar sürdürdü. Cenazesi Nürnberg Musevi
Mezarlığı'na gömüldü.

Schoeps'ün bilimsel çalışmaları Berlin Moses Mendelssohn Merkezi ta­
rafından toplanarak, yeniden üç grupta yayımlandı. 1. Dinler Tarihi çalış­
maları, (5 cilt; 1-5), il. Kültür Tarihi çalışmaları (4 cilt; 6-9) ve 111. Almanya
ve Prusya Tarihi çalışmaları (7 cilt; 10-16).

EKREM SARIKÇIOGLU (Prof. Dr.); 1943 yılında Isparta' da doğdu. tık
ve lise eğitimini Isparta' da tamamladı. Yüksek öğrenimini Ankara Üniver­
sitesi tıahiyat Fakültesi'nde yaptı. MEB bursuyla Dinler Tarihi alanında
doktora eğitimi görmesi için Almanya'ya gönderildi. Prof. Dr. Hans Joac­
him Schoeps'ün daveti üzerine Erlangen, Edebiyat Fakültesi Dinler ve Kül­
türler Tarihi bölümüne kaydoldu. 1967-71 yıllarında doktora eğitimini ta­
mamladı. Yan dalları, Prof. Dr. Fery von Lilienfeld yanında Doğu Kiliseleri
Tarihi ve Teolojileri; Prof. Dr. W.D. Fischer yanında Ordadoğu Dilleri ve
Kültürleri idi. 1972 yılında yurda döndü.

Kayseri, Erzurum, Samsun tıahiyat Fakültelerinde Dinler Tarihi Anabi­
lim Dalı Öğretim üyesi olarak görev yaptı. 1985-94 arası Ondokuzmayıs
Üniversitesi tıahiyat Fakültesi Dekanlığı görevinde bulundu. 1998 yılında
Süleyman Demirel Üniversitesine tayin oldu. 1998-2002 tarihlerinde Sosyal
Bilimler Enstitüsü müdürlüğünde bulundu. Halen Isparta Süleyman Demi­
rel Üniversitesi tlahiyat Fakültesinde Dekanlık görevini sürdürmektedir.

Yayımlanmış başlıca kitap ve çevirileri şunlardır:
Die lnstitution des Sclıeyh-ı1/-Islamat im Osmanischen Staat, Erlangen 1972

(Bu çalışma Arapçaya Müessesetii Şeylıu'l-lslam fi Devleti'l-Osmaniye
ismiyle Dr. Haşem el-Ayyubi tarafından tercüme edilmiş ve Lüb­
nan'da 1992 yılında yayımlanmıştır.)

Modern Arapça Grameri, Ernst Harder-A. Schimmel'den çeviri, İstanbul
1982.

lslam'da ve Eski Ortadoğu'da Cin ve Ruh lnançları, Ernst Zbinden'den çe­
viri, İstanbul 1996.

Dinlerde Mehdi Tasavvurları, Sidre Yayınları, Samsun 1997.
Din Fenomenolojisi, Süleyman Demirel Üniversitesi Yayınları, Isparta

2003.
Başlangıçtan Giiniimiize Dinler Tarihi, 5. bs., Fakülte Kitabevi Yayınları,

Isparta 2005.
Diğer lnciller, (Giriş ve Metin Tercümeleri), Fakülte Kitabevi Yayınları,

Isparta 2005.
Yahııdi-Hıristıyanlığı, Prof. Dr. Hans-Joachim Schoeps'ten çeviri, İz Ya­

yıncılık, İstanbul 2009.

İçindekiler

KISALTMALAR 9
ÇEVİRENİN ÖNSÖZÜ ······· · ··· ···· ············· ···· · 11

ÖNSÖZ 15

GİRİŞ

HIRİSTİYANLIGIN BAŞLANGICI 17

I. BÖLÜM

YAHUDİ-HIRİSTİYANLARIN TARİHI TEZAHÜRLERİ 25

A) İsim ve Haberler 25

B) Yahudi-Hıristiyan Yazıları 29

1. Yahudi-Hıristiyan lncilleri 30

2. Symmaclıus'un Mukaddes Kitap Tercümesi 30

3. Pseudo-Klementler. 31

II. BÖLÜM

YAHUDİ-HIRİSTİYANLIK TARİHİ

III. BÖLÜM

EBİONİTLERİN TARİH GÖRÜŞÜ 53

A) Geç Döneni Yahudi-Hıristiyanlığı Işığında tık Devir Olayları 53

B) Pavlus Karşıtlığı (Havarilik Etrafındaki Mücadeleler) 61

IV. BÖLÜM

EBİONİTLERİN MESİH TASAVVURLARI 71

A) Ebionit Tebliğlerinin Eski Şekli 71

B) Ebionit 1Iahiyatının Gelişmesi 73

1. Mesilı'in Şahsı 73

2. insanoğlu Öğretisi ve Cliiliasmus 74

3. !sa-Yeni Musa 77
4. Gerçek Peygamberler Hakkındaki Ôğreti Haberlerinin

Sonraki Değişimleri 79

V. BÖLÜM

EBİONİTLER AÇISINDAN MESİHİN MESAJININ İÇERİGİ I 85

A) "Şeriatın Kolaylıkları" ...
1- Kurban Kültü ..
2- Krallık · -

. 92

. 92

··- - ································· 95

3- Peygamberliğin Geçerliliği 97

4- Karşı Çıkılan Yerler ·-- · 101

B) Yanlış Metin Teori Eğilimleri ve
Rabbinik Literatürdeki Yankıları ··· ·······- 103

VI. BÖLÜM

EBİONİTLER AÇISINDAN MESİHİN MESAJININ İÇERİGİ il 107

A) Kanunun "Zorlukları" 108

1- Et Yeme Yasağı... 108

2- Fakirliğin Değerlendirilmesi 109

3- Temizlik Kaideleri ve Vaftiz lşlemleri 111

4- Ebionit Kanun Teorisinin Değerlendirilmesi 114

B) Cemaat Yapılanması ve Cemaat İçi Hayat 116

Vll. BÖLÜM

YAHUDİ-HIRİSTİYANLIGIN TARİHI YAPISI 125

A) Kült Düşmanlığının Eski Tarihi 125

B) Gnosise Karşı Ebionit Mücadeleleri 128

C) Yahudi ve Hıristiyan Düşmanlığı····-........................... 134

D) Yahudi-Hıristiyanların Hayatlarının Devamı 139

Çevirenin Değerlendirmesi 141

KAYNAKLAR ······- - ··· 143

SEÇME LİTERATÜR

İNDEKS ..

. ·········· · · · · · · · · ············ ········· 145

. ·· · ··········· ·· ·- - 150

Victrix causa diis placuit, sed victa Catoni.

(Lucan: Pharsalia I, 128)

Kısaltmalar*

ARW : Archiv für Religionswissenschaft
CSEL : Corpus Scrpus Scriptorum eccleseasticorum latinorum,

Wien 1866 vd.
EE : Ebioniten Evangelium
EJ : Eranos-Jahrbuch
Ene. Jud. : Encyklopaedia Judaica / Das Judentum in Geschichte und

Gegenwart
G : Grundschrift des klementinischen Romans
GCS : Griechische christliche Schriftsteller, herausgegeben von

der Kirchenvater-Kommission der Preussischen Akademie
der Wissenschaft zu Berlin

HThR : Harvard Theological Review
HUCA : Hebrew Union College Annual, Cincinnati 1929 vd.
JBL : Journal of Biblical Literature
JJSt : Journal of Jewish Studies
JQR : Jewish Quarterly Review
Kittel, WB : Wörterbuch zum Neuen Testament, ed. G. Kittel, Stuttgart

1933 vd.
KVV
MGWJ

MPG
MPL

: Kirchenvater
: Monatsschrift für Geschichte und Wissenschaft des Juden­

tums
: J.P. Migne, Patrologiae cursus completus, series graeca
: J.P. Migne, Patrologiae cursus completus, series latina

• NT (Neues Testament, Yeni Ahit), LXX (Septuaginta), Kitab-ı Mukaddes ki­
taplarının kısaltmaları, Mischna ve Talmud kısımları, Midraschim gibi sıkça
kullanılan genel eserlerin gösterilmesine gerek duyulmamıştır.

10

NE
N.T.
R
RB
REJ
RScRel
RGG
SEA
ThLZ
ThR
TU

ZAW
ZDMG
ZKG
ZNW
ZRGG

ZwissTh

Yalıudi-Hıristiyanlığı

: Nazoraer Evangelium
: Novum Testamentum (Zeitschrift)
: Rabbi
: Revue Biblique
: Revue des Etudes Juives
: Recherches de Science religiuse, Paris
: Religion in Geschichte und Gegenwart
: Svensk Exegetisk Arsbok
: Theologische Literaturzeitung
: Theologische Rundschau
: Texte und Untersuchungen zur Geschichte der

altchristlichen Literatur, ed. Gebhard-Harnack
: Zeitschrift für alttestamentliche Wissenschaft
: Zeitschrift der Deutschen Morgenlandischen Gesellschaft
: Zeitschrift für Kirchengeschichte
: Zeitschrift für die neutestamentliche Wissenschaft
: Zeitschrift für' Religions- u. Geistesgeschichte, ed. H.-J.

Schoeps
: Zeitschrift für wissenschaftliche Theologie, ed. A. Hilgen­

feld

..

Çevirenin Onsözü

G
enelde Hıristiyanlık içindeki vahdaniyetçi yorumlar,
döneminin büyük ilahiyatçısı Arius'a (ö. 336) dayan­
dırılır. Hatta günümüz Uniteryan (Vahdaniyetçi) Hı­

ristiyan mezhepleri veya başkaları da, vahdaniyetçi akımları
Arius' a, yani Hıristiyanlığın geç dönem inanç akımlarına da­
yandırırlar. Halbuki yeni tarih araştırmaları Hıristiyanlığın
başlangıcında, ilk cemaatte vahdaniyet görüşlerinin hakim ol­
duğunu gösteriyor. Bu araştırmalar, vahdaniyetle teslisin mü­
cadelesine dair haber ve belgelerin varlığına ve bu mücade­
lenin ana kaynaklardaki izlerine dikkat çekiyor. Hz. lsa'nın
tebliğinin başlangıçta vahdaniyetçi olduğu, ancak daha sonra­
ki gelişmelerle teslise dönüştüğü tarihi belgelerle orta�a konu­
yor. Nitekim bu çalışma ve araştırmaların en güzel örneğini
müteveffa hocam Prof. Hans-Joachim Schoeps bu eserinde
gün ışığına çıkarmıştır.

Kur'an'ın Hz. İsa'ya ilişkin verdiği bilgilere paralel olarak,
teslissiz Hz. İsa tebliğini kendi kaynaklarından hareketle orta­
ya koyan bu çalışmadan okuyucularımızı haberdar etmek iste­
dik. Nitekim bu çalışmanın Kur'an'ın Hz. İsa hakkındaki tebli­
ğine tarihf yönden ışık tutmuş olacağı inancını taşımaktayız.

Öte yandan Hz. İsa'yı ve tebliğini teslisle açıklamaya çalı­
şan günümüz büyük kiliselerinin bu araştırma ve belgeler­
den pek hoşnut olmaları da beklenemez. Ancak ilmin gayesi
hakikati araştırmak olduğuna göre, Prof. Schoeps'ün Hz. İsa

12 Yahudi-Hıristiyanlığı

ve halefleri hakkındaki farklı görüşleri ortaya koyması tebri­
ke şayandır. Zira ilk dönem Hıristiyan inanç tarihinin karan­
lık noktalarına ışık tutmaktadır.

Özellikle Müslüman bilim adamlarına, Kur' an'la günü­
müz Hıristiyanlığının teslisli inancı arasındaki farkları anla­
ma ve açıklamada yardımcı olacağı kanaatindeyim.

Esasen bu kitap, büyük boy 526 sayfa ebadında, tüm delil­
leri kendi orijinal dilinde veren, değerli bir çalışmadır. Ancak
uzman bilim adamlarına ve araştırmacılara hitap etmektedir.
Bununla birlikte yazar, araştırmaya ve konuya ilgi duyan ge­
niş kitlenin anlayabilmesi için, teklif üzerine büyük çalışma­
sını sadeleştirerek ve özetleyerek el kitabı halinde topluma
sunmuştur.

Biz de toplum için hazırlanmış, sadeleştirilmiş bu bilimsel
eseri Türkçeye çevirdik. Günün birinde konuya merak du­
yan, konuyu derinlemesine araştırmak ve fazla bilgi edin­
mek, belgeleri görmek isteyenlere tavsiyemiz, büyük kitaba
(Theologie und Geschichte des Judenchristentums [Yahudi-Hıris­
tiyanlığın Tarihi ve İnançları], Tübingen 1949) müracaat et­
meleridir. Onda daha çok ayrıntı, kaynak ve geniş açıklama­
lar bulacaklardır.

Sunduğumuz kitap her ne kadar bir tercüme ise de daha
çok bir meal türüdür. Çünkü kitabın yazarının çok edebi ve
ağır bir üslubu var. Bunu her cümlede, hem Alman grameri­
ne hem de içeriğine uygun olarak Türkçeye akıcı bir üslupla
çevirebilmek çok zor. Bu sebeple bazı cümleleri ve içeriğini
kendi üslubumuzla ifade ederek aktarmayı uygun bulduk.

Kaynak ve literatür listelerini özel isimlerle dolu olması
sebebiyle tercümesiz, olduğu gibi aldık. Çünkü kaynakları
kontrol etmek isteyen kişinin o dilleri bilmesi gerekiyor. Dili
bilenler içinse tercümeye gerek olmadığı gibi, orijinalliğinin
�orunmasının daha doğru olduğu kanaatindeyiz.

Metinde geçen Yunanca ve Latince ibareleri yazar tercü­
mesiz vermiştir. Bilimsel bir zaruret olarak görmüş olmalı ki,

Çevirenin Ônsözii 13

kaynak ifadeyi aynen almış, Almancaya çevirmemiş. Ben de
yazarın bu kanaatine saygı duyarak başta bunları aynen bı­
rakmayı düşündüm. Ancak çevirinin tashihinde yardımcı
olan genç meslektaşlarım okuyucunun kafasına takılmaması
ve rahat okunabilmesi için bunların, çıkarılmaları ve anlam
kaybına yol açmayacak olanlarının kaldırılmasını tavsiye et­
tiler. Anlamda da bir eksiklik olmaması sebebiyle onların gö­
rüşlerine saygı gösterdik.

Yayın hazırlığında ve tashih çalışmalarında emeği geçen
değerli ilim adamı meslektaşlarıma, özellikle Doç. Dr. Na­
suh Günay ve Doç. Dr. Abdulgaffar Aslan'a; Yard. Doç. On
Galip Türcan'a; Dr. Necdet Durak'a katkılarından dolayı te­
şekkür ediyorum.

Bilhassa eserin Türkçe tercüme ve yayın hakları konusun­
da hiçbir karşılık beklemeden izin veren, yazarımızın oğlu
Prof. Dr. Julius Schoeps' e de hürmetlerimi ve teşekkürlerimi
sunuyorum.

Ekrem Sarıkçıoğlu

Isparta 2006

..

Ons öz

Y
ahudi-Hıristiyanlığın Tarihi ve !nançları (Theologie und
Geschichte des Judenchristentums, kısaca Theol. JChr.)
isimli kitabım on senelik bir hazırlıktan sonra 1949' da

Tübingen, J.C.B. Mohr (Paul Siebeck) yayınevi tarafından ya­
yımlanmıştı. Şimdi aradan geçen 15 senede bazı hususları da­
ha açık gördüm. Bir yığın kaynak, metin tenkitli tartışmalar
ve özel düşüncelerden çıkan sonuçların önemiyle ilgili eski
kitabın değerinde bir değişme olmadı, ancak kitabı geniş bir
kitlenin istifadesine sunabilmek için sadeleştirmeyi uygun
buldum. Bu arada kitaba getirilen eleştiriler karşısında, bu
eleştirileri değerlendirirken, önceki temel hareket noktamdan
ayrılmadım. Bununla birlikte bakış açımdaki bazı değişiklik- .
lere yer verdiğim de bu kitaba seçtiğim alt başlıkta görülü­
yor: "1Ik Dönem Hıristiyanlığında Cemaatlerin Oluşumu ve
Mezhep Kavgaları Üzerine Araştırmalar".

Sürdürdüğüm araştırma şekli biraz modadan geliyor;
Kari Barth' çılar, Bultmann' cılar, Kumran uzmanları ve Pang­
nostiklerin bir alanda sürdürdükleri bakış mücadelelerinin
temelde sadece din ve kültür tarihi düşüncelerini aydınlat­
ması, benim de aynı yolda yürümeme sebep oldu. Artan eski
tartışmalara girmeyi lüzumsuz buldum, çok az dipnot kul­
landım. Bana karmaşık gelen noktalardan da tamamen vaz­
geçtim. Bilenler benim ifade şeklimden, tartışma konuların-

16 Yalıııdi-Hıristiyanlığı

daki kanaatimi anlarlar; bilmeyenlerin ise bilmesine ihtiyaç
yok. Belgeleri, paralel yerleri, ek açıklamaları, hatta çok
önemli dipnotları dahi bu kitaba almaktan vazgeçtim ve sa­
dece (büyük kitapta bulunabilen kaynakların) sayfa numara­
larını verdim. Büyük kitaptaki bazı ifadelerimi önemsiz kı­
saltmalarla bu yeni yayına aldım. Çünkü bugün de daha iyi
veya başka türlü ifade edemezdim.

Bu kitaplarımın kısaltmaları:
AfZ = Aus frühchristlicher Zeit (Tübingen 1950)
Urgenı.-JChr.-Gn. = Urgemeinde - Judenchristentum -

Gnosis (Tübingen 1956)
Paulus = Die Theologie des Apostes Paulus im Lichte der

jüdischen Religionsgeschichte (Tübingen 1959, London 1961)
Studien = Studien zur unbekannten Religions und Geistes­

geschichte (Göttingen 1963)

İkinci derecede önemli litaratürü ve yeni ilaveleri kitabın
sonunda gösterdim.

GİRİŞ

Hıristiyanlığın Başlangıcı

Y
ahudi-Hıristiyanlar, bu çalışmamızda ortaya kondu­
ğu gibi, eski kiliseler döneminde ortaya çıkan diğer
çok sayıdaki kiliseler arasındaki bir cemaat ve bir

mezheptir. Belirli bir büyüklük olarak ilk defa ortaya çıkışı II.
yüzyılda gerçekleşse de; özel teşkilatı ve ideal gelişimi, sür­
gün yıllarında M.S. 67-68'de başlamış olmalıdır. Yahudi-Hı­
ristiyanların bir kısmı, Yahudi felaketinin yaklaştığını göste­
ren gölge işaretlerinden etkilenerek Transürdün geçidine gö­
çe karar vermişlerdir. Diğer yandan bu Yahudi-Hıristiyan ve­
ya Yahudiliğe yakın mezhebin ilk Hıristiyan cemaatine da­
yandığına hiç şüphe yoktur. Burada lsa'nın ilk taraftarlarının
bir kısmı aralarında bulunmakta ve onun soy akrabası ol­
maktadır ki bu cemaat tarihçilerin özel ilgisine mazhar ol­
muştur. Bunların İsa anlayışları, lsa'nın hayatı ve öğretisi
hakkındaki bilgileri çok yanlı, hatalı eksik olabilir de. Her ha­
lükarda ilk Hıristiyanlığın dayandığı anlayış açılarından biri­
nin taşıyıcılarıdır.

Bu "dönüm noktası"nın çok renkli dünyasında gerçekten
görüldüğü gibi, devamlı parçalanan Yahudiliğin onda oynadı­
ğı rol ve Yahudilik içinde Gali/eli Yeşu ha-Nozri (Nasıralı İsa) ta­
raftarlarının tekrar görülmesi hususunda tekrar tekrar doğru
olmayan farklı tasavvurlarda bulunuyoruz ki, bunlar o za-

18 Yalıudi-Hıristiyanlığı

manların düşüncesine pek uygun değil. Augustin devrindeki
Roma İmparatorluğunun doğu eyaletlerindeki manevi deği­
şim durumuna uygun tasvirde bulunabilmek için zamanın bü­
tün belgelerine manevi tarihin önyargısız yaklaşımı gerek­
mektedir ki, bundan biz bugün oldukça uzağız. Bunları başka
bir açıdan ortaya koyabilsek, özellikle mevcut öğreti açıklama­
larından uzak ve çekimser kalarak, gruplaşmaların başlangı­
cındaki henüz iyice gelişmemiş kavram teşekküllerini yorum
içine karıştırmadan ele alabilsek değerlendirmede daha isabet­
li olacağımızı düşünüyorum. Yeni Ahit'te sıkça rastladığımız,
değişebilen tesadüfi ve çelişkili ifadelerin de Hıristiyanlığın
başlangıç yıllarındaki zamanın ruhunu yansıttığını görmemiz
gerekiyor. Özellikle Yeni Ahit tefsircileri, İncil yazarlarını do­
çent ve Pavlus'u da yetişmiş bir ilahiyat profesörüymüş gibi
kabul etme eğilimindeler. Bunların formüle ettikleri her bir ifa­
deyi etraflıca düşünülmüş, dünya görüşü programı ilan edi­
yorlar. Halbuki ne İncil yazarlarının ne de Pavlus'un yaptığı,
böyle bir şey değildi. Böylece bu tefsirciler, keskin bir zeka ile,
şüpheli ve hakikatte faydasız bir iş yapıyorlar.

Modern eleştirel araştırmalar 150 yıldan beri, antik dünya­
daki zayıf Yahudi rolleri hakkında nadiren ve ilk defa doğru
tasavvurlar geliştirdiler ve zamanın sakinlerinin kilise içi ki­
lise sorunları (ecclesiola in ecclesia), şimdi az da olsa önem ka­
zandı. Ekseriya sonraki devirlerdeki sorunları aydınlatabil­
mek için başlangıca geri dönüp bakıyorlar ve o dönemlerin iç
yönünü yabancı ölçülerle yorumlamaya çalışıyorlar. Halbuki
Dinler ve Kültürler tarihi bunun için her bir durumu kendi
içinden bakarak anlamaya çalışıyor ve ondaki tüm imkanları
aynı ölçülerle değerlendiriyor; nihayet sonunda ne çıkarsa
onu yansıtıyor, başarı sorunu üzerinde durmuyor.

Önyargıdan uzak böyle bir araştırma, konuyu tanıma ba­
kımından, ekseriya kilise gözlüğüyle boyanmış bakışlara gö­
re daha faydalı ve isabetli görünüyor. Çünkü bunlar o günle­
rin gerçek durumlarını, Yeni Ahit'i doğru değerlendiremi­
yorlar. Halbuki bunlar yüzyılın tek taraflı sun'i' sonuçları ola-

Hıristiyanlığın Başlangıcı ı9

rak görülmelidir. Çünkü bunlar ilk devrin yönlendirme mü­
cadeleleri sonunda, başarıyla hayatta kalabilmiş muzaffer
gurupların olaylara yerleştirdikleri kendi görüşleridir. Ve
bunların, makul görünenleri önlerindeki yazılı belgelere de
yerleştirerek resmileştirilirken, yollarda kalan diğerleri ço­
ğunlukla kaybolmuşlardır. "Gerçek durumları ne idi", soru­
sunun cevabı hakkında, her ne kadar bazı tarihi değerlendir­
me yapılabilecek şeyler kalmışsa da, bazıları tanınabiliyorsa
da, tabii gidişat pek iç açıcı değildir.

Bilhassa bazı kaynaklardan, rivayetlerden ve hatıra kalıntı­
larından birlikte akan Resullerin İşleri (Havariler Tarihi) yazı­
ları daima ilk devirlerin bir cemaatinin inançlarını, muzaffer
durumdakilerin başlangıç hakkındaki görüşlerini, günümüze
fazlasıyla hediye etmiş durumdadır. Fakat bu yapılan işler ger­
çekten çok sonraki tarihi problemlerin ihtiyacı olarak gelişmiş­
tir. Eleştirel değerlendirme eğiliminde olanlar ise, ikinci veya
üçüncü Hıristiyan nesillerinin belgeleri olarak değerlendirile­
bilirler. Bunların gayesi de eğitime yöneliktir ve bu sebeple
güçlü bir efsaneleşme vardır ve şahıslar olayları kendi ölçüleri­
ne ve tasavvurlarına göre ifade etmişlerdir.1 Aynı şekilde resmi
İncillerde anlatılan olaylar ve yorumlar, çözülemez bir şekilde
birbiri içine girmiştir veya bu İncillerin haber verdikleri olay­
lar, nesiller boyunca ve felaketlerle birbirinden kopmuşlardır.

Aynı şekilde biz İsa'nın hayatını ve ölümünden sonra
meydana gelenleri, yani Hıristiyanlığın başlangıcı hakkında
hiçbir şey bilmeden, bütün bunları bizim ana kaynaklarımız
olarak kabule devam ediyoruz. Ancak bütün bunlar, dogma­
tik ayarlı gözlük camıyla görmek istemeyenlerin de, Yeni
Ahit Mesih anlayışını (Kristolojisini) Kadıköy Konsili ölçüle­
riyle öğrenmek istemeyenlerin de veya Pavlus Mektuplarını
Reformasyon devrinin "hakkın yerini bulması" doktriniyle
anlamak, değerlendirmek istemeyenlerin de ve daha başkala­
rının da daima ana kaynağı olmaktadır.

Krş. M. Dibelius, Die Reden der Apostelgesc/ıiclıte ımd die aııtike Geschichtsschrei­
bwıg, Heidelberg, 1949.

20 Yalıııdi-Hıristiyaıılığı

İşte burada dinler ve kültürler tarihlerinin tabii bir vazife­
si gündeme gelmekte, o zamanların sindirilmiş, altta kalmış
cemaatlerinin seslerini dikkatle araştırmak ve ifadelerini Ye­
ni Ahit' in resmi yazıları gibi çok ciddi değerlendirmek gerek­
mektedir. Tabii Ebionit apokriflerinin kaynaklarını, yani çok­
tan ortaya çıkmış yan kaynakları, cemaat eğilimli kaynakları
da değerlendirmek gerekmektedir. Bunların bazıları kısmen
belgelendiği gibi Büyük Kilise açıklamalarına tepkilerdir. Ge­
nelde resmi Resullerin İşleri vs. gibi belgelerde de bu tepkile­
rin izlerine rastlanmaktadır. Bu sebeple biz Hıristiyanlığın
başlangıcı hakkında gerçekçi bir tablo kazanabilmek ve oluş­
turabilmek için, onları bugünkü değerlendirmelerin aksine
başka bir şekilde ele alarak ortak geçmişin yansımaları olarak
kullanacağız. Tabii ayrıntılar da (mais l'histoire est nıerveilleu­
se! Fakat tarih ne şahane! sözü gibi) el<seriya göz kamaştırıcı
olacaktır. 1949'da yayımlanan kitabım beni bazı hususlarda
aşırılığa gitmekten alıkoydu ise de, ilk devirlerle ilgili daha
sonraki yıllarda devam eden çalışmalarım bu çekingenliği­
min gereksizliğini gösterdi.

Artık şimdi özel konumuzu, yani ilk cemaattaki gruplaş­
maları, yön ve mezhep kavgalarının gelişmesini görebilme­
miz için, o zamanlar hakkında genel çizgilerle sınırlamalar
yapmamız gerekmektedir:

Nasıralı İsa, Yahudilerin mesihi olduğu iddiasını dile getir­
diğinde, 30 veya 33 yıllarında hayatı çarmıhla son bulqu. Taraf­
tarları da üstatlarının Tanrı'nın bir aleti olduğu, belki de Mu­
sa'nın kendisinden ve geleceğinden bahsettiği "kendisi gibi"
bir, peygamber, belki de gökteki bulutlar üzerinde görünecek bir
insanoğlu (bar enaş), İşaya'ya göre pek çokları gibi ızdırap çeke­
cek tanrı kulu (ebed) yahut bütün bunların hepsi veya bunlar­
dan başkası da olabileceği inancında idiler. Önce İsa taraftarla­
rı (Vaftizci Yahya' da olduğu gibi), üstatlarının on iki havarisini
sofra arkadaşları olarak isimlendirdiği gibi, birbirine bağlı özel
bir grup idi. Havariler konsiline kadarki ilk on-on beş sene ken­
dilerini Yezuşaverim -başlangıçta Nozrim, sonra da Kristianoi-

Hıristiyaıılığın Başlangıcı 21

olarak isimlendirdiler. Bunlar o zamanki Yahudi çevrelerinde
bulunan görüş ayrılıkları içindeki pek çok dinf gruptan biri idi­
ler. Yahudi-Hıristiyanların farklı rivayetlerine göre, böyle bir
düşünce ayrılığı İsa'nın ölümünün henüz 7. yılında başlamıştı,
ancak bu konu ayrıntılarıyla pek aydınlatılabilmiş değildir.
Nozrim'in Helenistik sinagoglarında, yani dil ve dünya görüşü
bakımından Yunan diasporasında yetişen, muhtemelen İsa'ya
hukuken daha az kuvvetle bağlı taraftarlar arasında huzursuz­
luk gerilimleri ortaya çıktı (Resullerin İşleri 6-7). Bunların izle­
rine Pavlus'un hayat hikayesinde de rastlanır, fakat kriz hemen
aşıldı. Akıma Farizalılar arasından katılanlar olduğu gibi, rahip
çevrelerinden koşanlar da oldu, İsa taraftarları/Yezuşave­
rim'ler çevreye çabucak yayıldılar (Resullerin İşleri 15,5).2 Fa­
kat Yahudi halk çoğunluğu veya Sadduki çoğunluğun teşkil et­
tiği ve İsa'nın yargılanmasında etkili olan Yahudi Meclisi kö­
kenlilerde henüz özel bir gerilim olmadı. Yargılanma olayında
liberaller veya Helenistler (Stephanus) cezalandırmayı teklif et­
mişlerdi; ancak Rabbi Gamaliel hikmetiyle onun serbest bıra­
kılmasını, Allah'ın ne getireceğinin görülmesi, beklenmesi ge­
rektiği eğilimini göstermişti. İlk zamanların çekirdek cemaatin­
den Yudea' daki cemaatin tümünün ve Samarya' dakilerin, barış
içinde (9,31) olduğunu Resullerin İşleri haber veriyor.

Ancak içerden bakıldığında durum bambaşka görünüyor.
Daha ilk zamanlarda derine itilen görüş ayrılıkları ortaya çık­
maya başladı, zamanla farklı doğrultuların, rivayetlerin,
grupların ve mezheplerin ortaya çıkmasını kesinleştirdi. Res­
mf havariler tarihi ve Yeni Ahit mektupları haberlerinden bu
günde de anlaşılabilmektedir. Temel tartışma noktaları, baş­
ka türlü beklenemeyeceği gibi aşağıdakilerdi:

1 . Uzun zamandan beri aralarında olmayan:\istadın şahsı­
nın değerlendirilmesi ve hükme bağlanması sorunu idi
ki, daha sonraları buna kristoloji denildi.

2 "Ne var ki, Ferisi mezhebinden bazı imanlılar kalkıp şöyle dediler: 'Öteki
uluslardan olanları sünnet etmek ve onlara Musa'nın Yasası'na uymalarını
buyurmak gerekir."'

22 Yahudi-Hıristiyanlığı

2. Kimlerin onun tarafından havari seçildiği ve havari ta­
yin edildiği idi. Ve böylece onun adına kimin konuşa­
bileceği hususuna karar verilebilecek ve hukukilik ka­
zanabilecekti.

3. Tartışmalardan diğeri, peygamberliğinin ana muhteva­
sının ne olduğu idi ve buna bağlı olarak;

4. Cemaate yeni giren taraftarlardan, başta putperestlikten
gelenlerden hangi teklif ve yükümlülüklerin isteneceği
idi.

Bu doğrultular, liderlerin ve konuşma hakkına sahip kişi­
Jerin otorite ölçülerine dayanıyordu. Konu ilk defa "Havari­
ler Konsili" denen bir toplantıda, 48 / 49 yılında açıkça günde­
me getirildi.

Tarihçileri şimdi özellikle şu sorular ilgilendiriyor: En er­
ken dönemde, başlangıçtaki güvenilir şeyler nelerdi? Yani
Hıristiyan tarihinin üzerinde şüphe götürmeyen veriler ne­
lerdir? Ben E. Seeberg gibi düşünüyorum: Pavlus'un İsa hak-

. kındaki sözleri, yorumları ve mektupları, İncillerden oldukça
· öncedir. Pavlus mektupları İncillerin yazılmasından çok önce
yazılmıştır. Temelde iki esas vardır. Korintlilere I. Mektup
15,3 ve devamı3 ilk Hıristiyan inancının ve havariler amentü­
sünün çekirdeğini oluşturur. Diğer esas da Kor. I. 11 ,23 ve
devamındaki4 akşam yemeği rivayetidir. Her ikisinden, elli
yıl önce kabul edilmeyen liberal ilahiyat ortaya çıkıyor. Hıris­
tiyanlığin başlangıcında İsa vardı. O (ölümünden sonra) ilk
önce Petrus'a göründü, daha sonra Oniki Havarisine görün­
dü ki, bu Petrus'un kilisedeki yerini sürekli olarak öne çıkar­
mıştır. Bu vizyon İsa'nın ölümünden sonra üçüncü günde
dirileceği/ ölümden kalkacağı yolunda teolojik yorumlarla
anlaşılmıştır. Yine kardeşi Yakup'a göründüğü haberi de ri­
vayet edilir ki, karşıt rivayetten çıkmış olabilir. Şimdi bu gö-

3 "Mesih günahlarıımza karşılık öldü, gömüldü ve . . . üçüncü gün ölümden di­
rildi."

4 "Rab İsa eline ekmek aldı, şül<redip ekmeği böldü ve şöyle dedi: 'Bu sizin uğ­
runuza feda edilen bedenimdir. Beni anmak için böyle yapın."

Hıristiyanlığm Başlangıcı 23

rünümler çok önemli idi, çünkü ilgili kişi cemaat veya kilise
teşkilinde merkeze yerleşiyordu. Akşam yemeği hakkındaki
Pavlus öncesi rivayetlerden bir diğerinin malzemesini ortaya
koyuyordu. Kor. I. 1 1,23 ve devamında gelen habere göre, İsa
şakirtlerine Veda yemeğinde açıklamada bulunmu�tu, hayat­
taki Sofra Cemaati ölümünden sonra da "gizem olarak isim­
lendirilebilecek yeni yiyecek ve içecekle" devam edecekti;
böylece Üstat "onların aralarında Tanrısal bir hikmetle" sü­
rekli olarak bulunabilecekti (Goppelt). Bunlar ilan edilen "be­
nim kanımdaki yeni düzen" ilkesiyle, Hıristiyan kilisesinin
kuruluş anlaşması olarak vasıflandırılabilir.

Bu Pavlus rivayetleri yanında İncil yazarları da zaman za­
man duydukları en eski inanç durumu ile ilgili şeyleri de ha­
ber veriyorlardı. Bunlardan, İsa'nın "Danyal'ın İnsanoğlu"
efsanesinin, aynı şekilde Yeşaya 53'teki Tanrı Kulu'nun Me­
sihsel ızdırap haberlerinin İsa'ya teşmil edildiği tespit edile­
bilir. Bunlar kaderin yansıması olarak görülmüş ve ölümü de
kefaret ölümü olarak anlaşılmıştır (Mk. 10,45).5 Mesihsel İn­
sanoğlu ve Onun Yüksek rahipler huzurundaki beyanı da,
İsa'nın mahkemesini daha anlaşılır hale getiriyordu. Burada
Kilise kristolojisine (Mesihlik ve ilahlığa) giden gelişmenin
başlangıcı da bulunuyor.

Ancak gerçek şu ki: İsa'nın Mesihliği ve insanoğluluğu di­
ğer yorumlara da açık olmaktadır. Yahudi-Hıristiyanlar veya
Ebionitler başka bir şeyi de ortaya koydular: Onlar ne bir
Tanrı Oğulluğu'nu, ne bir Preexistenz'Iiği (ezeli yaratıklığı) ne
de bakire doğumunu) kabul ediyorlardı. Bunlar cemaat teşki­
li anlaşmasını başka anlıyorlardı; havariliğin hukukiliği kav­
ramı konusundaki anlayışları da farklı idi. Misyon sorunun­
da da putperest kökenli Hıristiyan çoğunluktan farklı bir te­
lakkiye sahiptiler. Elçinin/peygamberin temel işaretleri üze­
rinde duruyorlar, özellikle aşağıdaki hususların sözünü edi­
yorlardı:

5 "Çünkü Insanoğlu bile hizmet edilmeye değil, hizmet etmeye ve canını bir­
çokları için fidye olarak vermeye geldi."

Yalıudi-Hıristiyanlığı

Yahudi-Hıristiyanlar hakkında gerçekten ne biliyoruz so­
rusu ile başlamak zorundayız. Onlar hakkında hangi yazılı
kaynaklar var; hangi Yahudi-Hıristiyan yazıları var ve tarihle­
ri nasıl geçti? Sonra şu sorular da olmalı, geçmiş Hıristiyan ce­
maatini nasıl tasvir ediyorlardı? Yani Ebionit malzemeleri, ta­
nıyabildiğimiz kadarıyla nasıl görünüyor? Daha sonra da ay­
rıntılı olarak inanç öğretileri, inanç şekilleri ve nihayet rivayet
sürecindeki durumları üzerinde durmak gerekiyor. Bunlar
hakkında ancak gelecek bölümlerde bilgi verebileceğiz.

I. BÖLÜM

Yahudi-Hıristiyanların
Tarihi Tezahürleri

A) İsim ve Haberler1

Geniş anlamda Yahudi-Hıristiyanlar, Yahudi kanından
gelen tüm Hıristiyanlardır. Ancak cemaati ifade eden bu isim
birden çok anlama gelir ve yanlış anlamalara müsaittir.

Hıristiyan cemaatleri içinde Havari Pavlus veya İncil ya­
zarları gibi putperest kökenli Hıristiyanların yolunu hazırla­
yanlarla birlikte, büyük kilisenin putperest kökenli cemaati
yanında, bir süre kökleriyle gurur duyan, Yahudi kökenli
özel gruplar da meydana gelmişti. Nihayet bunlara Yahudi­
Hıristiyanlar -Yudaistler de- denildi. Bunlar zamanla (sayıla­
rı hızla artan putperest kökenli çoğunluktan) yavaş yavaş ay­
rılarak kaderleri özel bir cemaate dönüştüler. Bu kitle uzun
sürede teşekkül eden büyük kilise tarafından sapık sayıldı ki,
aşağıda sadece bunlardan söz edilecektir.

O halde bu kitapta Yahudi-Hıristiyanlık kavramı bir kök ve
soy anlatımı değil, buna karşı bir cemaatin, dini bir grubun ha-

1 Hans-Joachim Schoeps, T/ıeologie ımd Gesc/ıic/ıte des fııdenclıristeııtıınıs [bundan
sonra Tlıeol. /C/ır.], J.C.B. Mohr Verlag, Tübingen 1949, s. 8-25.

Yahudi-Hıristiyanlığı

reket noktasının ele alınması ve anlatımıdır. Bu sebeple Yahudi
kökenli her bir Hıristiyan'ın her bir görüşü burada Yahudi­
Hıristiyan görüşü sayılamayacaktır.2 Yahudi-Hıristiyanlar ilk
Hıristiyanların kısmi bir grubu idiler -ve önemsiz de değil­
lerdi-, buna karşın diğer guruplar içinde kalan ve hızla asi­
mile olan Yahudi kökenlilerin bu çalışmayla ilgisi yoktur.
Justine (II. yüzyıl ortaları) dahi, Dialogus cunı Tn;phone Judaeo
47 isimli yazısında, Yahudi kökenli iki Hıristiyan gurubun­
dan söz eder: Biri, Kilisede kalan ve özellikle diaspora cema­
atinde Hıristiyan öğretisinin ve geleneğinin teşkilinde etkili,
ılımlı gurup. Diğeri ise İsa'ya imanla birlikte Yahudi kanun­
larını/ şeriatini kabul eden, putperest kökenlilerle birlikte ya­
şamayı kabul etmeyen farklı guruptur.

İsa'ya imanda ve Yahudi şeriatına saygı ve bağlılıkta diğer
Hıristiyanlardan ayrılan bu farklı Yahudi-Hıristiyanlar, muh­
temelen (Roma, Mısır, Mezopotamya vs. gibi) pek çok yerde
uzun süreler varlıklarını sürdürdüler. Kanaatimizce berrak bir
görünüm oluşturanlar sadece Filistin-Suriye Yahudi-Hıristi­
yanlarıdır. Kendi köklerinin Kudüs ve Galile şehirleri ve ilk
Hıristiyan cemaati olduğunu sür.�kli vurgulamışlardır. Biz de
görüşlerimizi onların çevrelerinden çıkan yazılı kalıntılara da­
yandırabileceğiz. Bunların "kendilerine has bir inançları ve ya­
zılı gelenekleri vardır ve il. yüzyıldan 111. yüzyıla geçiş sürele­
rinde, arkalarında 'Büyük Kilise' den bağımsız bir kültür ve ri­
vayet dökümanları bırakmışlardır ve bunların görünüşleri di­
ğer sapık özelliklere zıt düşer." (Bauer-Strecker, 274)

Kilise haberlerinin mezhepler kataloğunda su yüzüne çı­
kan Yahudi-Hıristiyan isimleri, önceleri Yeni Ahitsel şeref
unvan iken, sonradan menfileşmiştir. Eski şeref unvanı Ebyo­
ninı veya Ebionit sonradan İbranileştirilmiştir; ilk cemaatten
arda kalanlar için, İsa'nın "Fakirleri" (Mt. 5,33; 4,18; 6,20; 1 1,5)

2 Pere Jean Danielou, Theologie du]udeo-C/ıristianisme, Toumay 1958. Bu eser
malzeme yönünden zengin olmakla birlikte, zayıf yönü her iki grubun birbi­
ri içine girmiş olmasıdır.

3 "Ne mutlu yoksul olanlara! Çünkü Göklerin Egemenliği onlarındır."

Yalıııdi-Hıristiyanlarm Tarilıf Tezahürleri

övgüsüne dayalı unvan, Doğu Ürdün'e hicretle birlikte veya
sonrasında benimsenmiştir. Sonraları Kilise babalarının (Hip­
polyt, Tertulian, Epiphanius vs. de) zannettikleri gibi "Ebion"
isimli bir mezhep kurucusu aslında yoktur. Cemaat ismi ge­
leneksel düzene göre (Peruşim=Pharisöer, Saduqim=Suddu­
ki' vs.) kendilerince seçilmiş isimlerdir. Daha sonraları muha­
liflerinin kin ve alayı ile "ruhta fakirler", "İsa'ya imanda fa­
kirler" anlamında hakaret ve alay için kullanılan isim haline
getirilmişlerdir ki, kendileri de bundan rahatsız oluyorlardı.
Ancak kendilerinin bu ismi gönüllü olarak sahiplenmelerinin
(Resullerin İşleri 4,34 vd.) sebebi "fakirliğin kutsallığı" ideali­
ni benimsedikleri, fakirlik idealinde birleştikleri içindir. Nite­
kim Pavlus da 7t'tCOXOi 'tCılV a:yirov 't(J)V ev lepouaaA.fıµ demiştir,
"çünkü Makedonya ve Ahaya'da bulunanlar, Yeruşalim'de
ki kutsallar arasında yoksul olanlar için yardım toplamayı
uygun gördüler" (Romalılar 15,26).

Nasıralı'lar unvanının ikinci yorumuna göre, unvan evve­
liyattaki hitap olmalıdır. (Resullerin İşleri 24,5): iı -rrov
NaÇapairov ai"pı:aıç dışında "zındıklara şefaat" (Birkat ha-Mi­
nim) deki İbraniceleşmiş Nozrim'e Yahudilerin onsekiz dua­
sında şahit olunur. Akla muhtemel olarak gelen, Suriye'de
uzun zamandır Hıristiyanlar için kullanılan Nasıra bölgesi is­
minden değil de, bunlara karşı o nsr (korumak, bakakalmak)
fiilinden, yani "gizli geleneğin, rivayetlerin koruyucuları"
anlamından kaynaklanan bir isim teşkili olabileceğidir.

Kilise babalarından olan Epiphanius ve Hieronymus'un
her ikisinde de rastlanır ve aynı gruplar kastedilmekle birlik­
te m.E. Epiphanius onları açıkça birbirinden ayırır. Daha son­
raki dönemlerde birbiriyle karışan Elkasait'ler de aslında ta­
mamen başka bir köktendirler. Ayrıca Galileliler, Yessalılar
isimlerine de rastlanır ve geç dönem Latin babalarından Ki­
tab-ı Mukaddes mütercimi Symmachus'un da mensubu ol­
duğu Symmachus'lar da onların grubuna dahildirler. Tobim
(aya0oi) de birkaç yerde görünürler, özel şeref unvanı olarak
zikredilirler.

Yalıudi-Hıristiyanlığı

Ancak bu Ebionitler-Nasıralılar hakkında haber veren Ki­
lise Babalarından onların cemaat hayatını gözleriyle görenler
çok nadirdir. Onların haberlerinin ekseriyeti duyduklarına
ve bilinen yazılı metinlere dayanır. Bu sebeple biz Justine,
lrenaeus, Tertulian, Hippolyt, Origenes, Eusebius'a müte­
şekkiriz, -her ne kadar farklı görüşler ortaya koysak da, bun­
ların kilise tarihlerinde ve büyük kiliseye mensup Epiphani­
us ve Hieronymus'un Yahudi-Hıristiyan Hegesipp'in hatıra­
tındaki bazı gerçek parçaları da korudukları için- kendileri­
ne teşekkür ediyoruz. Haklarındaki en ayrıntılı bilgiyi, en
son isimleri anılan iki kilise babası vermiştir. Özellikle Sala­
mis'li Piskopos Epiphanius'un Panarion'u (zındıklara muha­
lefeti) önemlidir, n�c.Oı:ıov iaı:pıK6v (vahşi hayvan ve yılanla­
ra karşı -yani zındıklara- (Prooem. I, 1,2) şifa olacaktır. Epip­
hanius 29. bölümde Nasora'lardan ve 30. bölüm Ebiona'lar­
dan ayrıntılı bahseder. Şüphesiz haberler karmaşık ve puslu­
dur, ancak kısmen Pseudo-Klement Romanlarıyla kontrol
edilebilmektedir.

Nihayet O "Ortodoksinin Patriği" (Doğru İnancın Patriği)
olarak isimlendirilir ki, hakkında müspet bir bilgi ve kanaat
olduğunun işaretidir. En eski Klementlerin de herhangi bir
şekilde Ebionitlerle ilişkisi olmalıdır. Bunu reddedilemeye­
cek bir şekilde belgelediğime inanıyorum.4

Kilise babalarının verdiği haberler, temelde polemik ka­
rakterli olup anlatmaktan ve tasvir etmekten ziyade reddet­
meye yöneliktir. Sinagogla Kilise arasındaki bu gurup süku­
tun daha etkili taktiğini takip etmektedir. Farizalı hahamların
mücadele vasıtası radikal ve bu sebeple de etkiliydi. Aşağıya
serilenleri/mağlupları sadece yeşil çimenler değil, büyük bir
sessizlik de örtüyordu. Bu sebeple, 2000 sene sonra çöl kum­
larının serbest bıraktığı deriler üzerine yazılı _metin ruloları,
Lfü Gölü tomarları, -Mişna'ya götüren dini gelişmeler olarak
da görülebilirler- farklı inanç durumlarını gösteriyor ki, Ebi­
onitlerin öncü gruplarından birine ait olmaları muhtemeldir.

4 Tlıeol. /Clır., s. 457-479.

Yalıııdi-Hıristiyanların Tarilıf Tezahürleri

Buna rağmen Talmud'da ve Midraş'ta Ebionitlere karşı o ka­
dar çok anonim ve hayali polemik kalmış ki, birkaç gerçek
veri olarak değerlendirmeye değerdir. Yahudi-Hıristiyanlar
veya Ebionitler birinde söylendiği gibi en az (zındıklar) ara­
sında hesap edilirler, puta tapıcılara tanrıyı bilmeden yalan­
ladıkları için kızarlar, fakat kendileri de Tanrıyı (İsa'yı) tanı­
mazlar ve onun ulfıhiyetini de yalanlarlar (R. Tarphon y. 100-
tos. Sabb. 13,5). Fakat özellikle Poşet; lsrail (İsrail Sapıkları),
bazen Korahitler olarak, yani Musa'ya karşı gelen zındık tipi
Korah'lar olarak görülürler. Aynı şekilde savunmacı Mid­
raş'da görülen, II. ve III. yüzyılların süslü Haggada'sında da
bir kaçına rastlanan şey, muhtemelen onlarla ilişkilidir. Özel­
likle R. Elieser ben Hyrkanos ve R. Yahuda ben İlay'ın onlar­
la tartıştığı görülür ki, doğrudan doğruya ilişki içinde olma�
lıdırlar. Bir. sıra Ebionit ilahiyatıyla ilgili tartışmalara da do­
laylı olarak şahit olunur.

B) Yahudi-Hıristiyan Yazıları

Yahudi-Hıristiyan veya Ebionit yazılarının birinden özel­
likle bahsetmek için tedbirli olma� gerekir, çünkü o ya frak­
menter (harap olmuş eski el yazma parçaları) kalıntısıdır ve­
ya daha sonraları geçerlilikleri üzerinde çalışılmış bir yazı­
dır ve doğrudan doğruya onlarla ilgili olduğunu anlamak
zordur. Bu sebeple önceden onun özelliğini, kaynak değeri­
ni belirlemek, tespit etmek gerekir. Birincisi: Bunlar Yahudi­
Hıristiyan cemaatinde ortaya çıkmış ve kullanılmış İnciller­
dir. Bunların edebi kompozisyonları, patristik (kilise babala­
rınca kullanılmış) delillerin belirsizliği ve azlığından dolayı
en zor sorunları içermektedir. İnciller tarihini aydınlatmaya
da katkıları çok azdır. Bunların olumlu tarihsel değeri, eski
kilise Yahudi-Hıristiyanlığının bazı görüşlerine işaretlerde
bulunmalarıdır.

30 Yahudi-Hıristiyanlığı

1. Yahudi-Hıris tiyan İncilleri5

Modern araştırmalar ekseriya, Aramice yazılmış bir Nası­
ralılar İnciliyle, Yunanca yazılmış bir Ebionitler İncilini birbi­
rinden ayırırlar. Bunların her ikisi de II. yüzyılın ilk yarısında
ortaya çıkmıştır, Targum (Eski Ahit'in Aramice tercümesi)
benzeri bir özelliğe sahiptir ve resmi Matta İnciline dayanır.
Büyük Kilise-Yahudi-Hıristiyan çevrelerinden çıkmışlardır,
çeşitli değerlerdeki metinlerin birbirine karıştırıldığı eğilimi
dikkat çekmektedir. Elde bulunan çok az sayıdaki fragman­
lardan oluştuğu şüphelerini de üzerine çekmektedir. Bunları
ben aynı eserin çeşitli nüshaları olarak görüyorum. Özellikle
Matta rivayetlerinin literatür tarihindeki çeşitli safhaları ola­
rak kabul etmek gerektiği kanaatindeyim. İrenaeus ve Hege­
sipp, aynı şekilde Origenes, Eusebius ve Epiphanius tarafın­
dan da biliniyor olmalıdırlar. Kanonik Matta'nın temelinde
yatan dil kaynağı Q'yu özellikle muhafaza ettiği görüşü tar­
tışmalıdır. Her halükarda sapkın sayılan Ebionitliğin (veje­
taryenlik, kurban kültüne karşı düşmanlık, Pavlus'a muhale­
fet vs. gibi) muayyen eğilimlerini yansıtır. Misır'da ortaya çı­
kan üçüncü bir İbraniler İncili de bazı kilise babalarınca bilin­
mektedir. Henüz fragman özelliğinde olduğundan burada
sözünü etmeye değmez. Yeni keşfolan gnostik Tomas İncili,
erken Ortaçağ mahsulü Apokryphon Toledoth Jeschu (ki bir
anlamda Yahudilik açısından İncil eleştirisi özelliği gösterir)
gibi yazılar Aramca Nasıralılar İncilinin devamı görünümün­
dedirler.

2. Symmachus'ım Kitab-ı Mukaddes Tercümesi6

Eski Ahit'in Marcus Aurelius zamanında (161-180) Yu­
nanca'ya tercümesi, patristik delillere göre kendi cemaatle­
rinden olan Symmaclms -Samaryalı- fragmanının ana kısmı
Origenes'in Hexapla isimli eserinin dördüncü bölümü vasıta-

5 Theol. /Chr., s. 25-30; 366-380.
6 Tlıeol. /Chr., s. 33-37; 350-380.

Yalıudi-Hıristiyanların Tarihi Tezahürleri 31

sıyla bize ulaşmaktadır. Symmachus fragmanları benim tara­
fımdan ilk olarak Ebionit ilahiyatının tanınmasında kaynak
olarak kullanılmıştır. Hahamların tefsirleri, Yunan mitolojisi
ve halk efsaneleri zaten biliniyordu. Ahirzaman kehanetleri
ve gizli hikmetlerle, Ebionit kilisesinin müstakbel kaderi ara­
sındaki ilişkiler Koh. 12,S'te gösterilmiş bulunmaktadır7 ki,
Filistin'i terk eden Proskynesler gibi, Gnosis'e karşı tutumla­
rı da ilginçtir.8 Burada Symmachus bir mütercim ve hassas
üslup sahibiydi, Ebionit çevrelerden dışarıya taşarak via Hie­
ronymus gibi Latince Vulgata'nın ortaya çıkmasında etki sa­
hibi olmuştu.

3. Pseudo-Klemen tler9

Yahudi-Hıristiyan inanç esaslarının ve tarihi bakışın ortaya
konmasında Pseudo-Klement Roman'ı önemli bir kaynağı or­
taya koyar. Ancak literatür durumu pek uygun değildir. Pseu­
do-Klement yazıları olarak bilinen yazılar III. ve IV. yüzyıllar­
da ortaya çıkmışlardır. İznik sonrası Latince yazılmış (Rufin)
iki tenkitsel yazıya göre (Homeliae=Hom. ve Recognitio­
nes=Rec. -kısmen Süryanice de mevcuttur) maalesef kaybolan
esas yazıdan bir kısım kalıntıları, bir veya daha çok Ebionit
kaynaklarının kalıntıları bu Roman'da ele alınmıştır. Bunun
için Piskopos Epiphanius (30,15, 1 vd.) önemli bir şahsiyettir;
Ebionitlerle haşir-neşir olan İlk Klementlerle de ilişkilidir.

Elimizde mevcut yazı kalıntılarının edebi özellikleri kar­
maşık olmasına rağmen kaynak tenkidi uzmanı için de için­
den çıkılamaz bir durum değildir: Çeşitli görüş açılarından
üzerinde iki defa çalışılmış Roman'ın temel yazılarının kay­
nakları ortaya konmalıdır ve bu hedefe ulaşabilmek için, ya­
ni söz konusu metinlerin inanılır bir şekilde sınırlandırılması

7 Tlıeo/. JChr., s. 355-360.
8 1Igili tüm belgeler "Symmachus-Studien" (A: Spuren ebionitischer Theologu­

mena in seiner Bibelübersetzung, B: Mythologisches bei Symmachus, C:
Symmachus und der Midrasch) isimli çalışmamda bulunmaktadır, AfZ, s. 82-
1 19.

9 Theo/. JChr., s . 37-61; 457-479; Studien, s . 80-83; 91 -97.

32 Yalıudi-Hıristiyanlığı

ve evveliyattaki ilişkilerinin düzenlenerek ortaya konması
gereklidir. Benim büyük kitabımın çalışmaları karşısında
muhaliflerin sesi kesilmekle birlikte iyi bir vesika kaynağıdır
da; Krıpuyµata. Tiıh'pou (=K.II) yaklaşık olarak yeniden dü­
zenlenebilir, bu gün ben basit bir deneme yaptım ve bunun
genişletilebilir olduğunu gördüm: yani Roman'ın parçaları
her iki edisyon kritikte de açıkça heteredoks Yahudi-Hıris­
tiyan özelliğine sahiptir. Rec. 3,75'teki heteredokslar katalo­
gunda, ikinci derecede de olsa, muayyen çalışmalara imkan
veriyor ki ayrı olarak bakılabilir. Bununla birlikte diğer kay­
naklardaki (Rabbinica, Symmachus, Kilise Babaları -birinde
Epiphanius) güvenilir paralelliklerden yararlanılabilir.

Kitab-ı Mukaddes'teki Petrus'un verdiği sistematik
derslerle (=K.II) ilgili -katalog literatüre göre evveliyatta
yedi- on) kitapta Ebionit ilahiyatıyla ilgili, "gerçek pey­
gamberlik", doğru ve yanlış yazı nüshaları, kanonun birlik­
telikleri (Syzygien) vs. gibi özel konuları ele almaktadır ki
bunlar hakkında mütalaada bulunmak büyük kilise çizgi­
sinde mümkün olmazdı. Ayrıca Kitab-ı Mukaddes' teki Pet­
rus'un Simon'la (Marcion'la) diyalogundan söz edilmekte­
dir. Açıkça gnostik tutuma karşı tartışılmakta, anlatılan hi­
kayelerin Ebionitlerle ilgili bjr tarih kitabının kalıntıları ol­
duğu görülmektedir. Bu tarih kitabı alemin yaratılışından -
Havariler devrine kadar geliyor ve Pavlus ile Petrus arasın­
daki tartışmalara yer veriyor. Kutsal tarihi ele alan bu
eserde kanaatimce Ebionitlere ait havari belgeleri (=E.A.)
de mevcut. Epiphanius' a göre bunların bir bölümünün ismi
Ava�aeµoi Iaıccb�ou 'dır. Bunlar Ebionitlerin bilinci ve kendi- ·

lerine has tarih bakışları açısından temel bir anlam taşımak­
tadır. Bu metinler Yahudi-Hıristiyan Kudüs çekirdek cema­
atinin dökümanlarıdır.

Bilhassa bizi Klementlere götüren Petrus mektubu, taraf
mücadelelerini yansıtması sebebiyle özel bir ilgiyi haketmek­
tedir. Açıkça fazla değişmemiş, orijinal yazı parçaları konu­
mundadır.

Yalıııdi-Hıristiyanların Tarilıf Tezahürleri 33

Eldeki metinlerin %25' inin Ebionit eğilimli görüşleri yan­
sıttıklarını ilan eden bu malzeme tarihi analizleri gerçeğin
yüzünü göstermektedir. İki yönlü bir tarihi romanla karşı
karşıya olduğumuz 'ljlı:uôtcrwpia (Pseudo-Roman, hayali ro­
man) şuuruyla ortaya çıkmaktadır.10 Onun III. yüzyılda yaşa­
yan yazarı veya redaktörü çeşitli metin malzemeleriyle dona­
nımlı ve güçlü hayalleri olmalıdır; o aynı zamanda şairdir de.
Onun sustuğu veya söylediği hususlarla kesin bir yere vara­
mayız, mevcut metinlere bilimsel tenkit ve analizleri uygula­
mamız gerekir. Ancak burada biz şair Werner Bergengru­
en'ün ifadesinden1 1 hareket etmeliyiz. Yani bir yazar daima
daha sonra kullanacağından daha çok yapı malzemesine ihti­
yaç duyar.

10 Nihayet G. Strecker, Das /udenclıristentııın in den Pseııdokleme11ti11en, (Berlin
1958) isimli çalışmasında bu Roınan'ın karmaşık edebi sorunlarını ortaya
koydu. O temel yazının -muhtemelen Suriyeli bir Yahudi-Hıristiyan olan­
müellifi tarafından 260 yıllarında yazılmış olabileceğini tespit etti. Homilist
30 yıllarında yazan bir yabancı (Arianer); Recognitionist ise 360'lardan sonra
yazmış inançlı biri olmalıdır.

11 Sc/ıreibtisc/ıerinnerııngen, München 1961, s. 117.

II. BÖLÜM

Yahudi-Hıristiyanlık
Tarihi1

Y
ukarıda, Yahudi-Hıristiyanların kendilerine özgü gö­
rüşleri ve kaderlerinin olduğunu, ancak cemaatin teş­
kilat olarak ayrılmasıyla, farklı bir mezhep olarak gün

ışığına çıktığını söylemiştik. Epiphanius, Ebionitlerin ve
Nasıralıla:rın çıkışını Kudüs'ün fethiyle tarihlendirmekle (30,
2,7; 29, 5,4) çok haklıdır. Aynı zamanda Nasıralıların başlan­
gıcını Kudüs'teki çekirdek cemaatin ilk dönemlerine, İsa'nın
ölümünden hemen sonrasına götürmesine (29,7) hiçbir itiraz
da olmamıştır. Her iki tarihin de haklı tarafları var, ya da bu
grubun teşkilatlanmasından veya görüş farklılıklarının baş­
langıcından söz ediliyor olmalıdır. Burada biz gelecek bö­
lümde ortaya koyacağımız kendi rivayetlerini dışarıda bıra­
kacağız ve sadece Yeni Ahit haberlerini, Resullerin İşlerini ele
alacağız; en azından belirli bir durumu güvenilir bir şekilde
ortaya koyacağız:

48/49 yıllarındaki Havariler Konsili denen konsilde, Pav­
lus hakkında Gal. 2 ve kısmen (Luka'nın Eğilimi) Resullerin
İşleri lS'te de mücadelelerden haber veriliyor ki, çekirdek ce-

1 Theol. JChr., s. 256-305.

Yahııdi-Hıristiyanlığı

maatte aşırı bir Yahudi-Hıristiyan grubun varlığı öne çıkıyor:
nvı;c; 'trov ano 'tllc; aipeaı;roc; 'trov «l>apıaairov 7tE7tta'teuK6'tEÇ (15,5),
biz bunları daha sonraki Ebionitlerin ataları olarak görebili­
riz. Muhtemelen onlar Pavlus'un napEiaa'K'toı \jfEUÔllÔEMpoı
ifadesiyle (Gal. 2,4), Antakya'ya çıktığında karşılaştıkları ce­
maat mensuplarıyla teşhis edilebilir [Schmithals bir başka
türlü değerlendiriyor]. Korint' te de bu türlü sızmalar /karış­
malar çekirdek cemaatin güvenilir yazılarıyla -muhtemelen
Yakup'un kendisi tarafından yazılmamakla birlikte, aşırılar
tarafından olabilir- anlaşıldığına göre, Pavlus'a hayatını güç­
leştirmede (Kor. II. 3,1) hak kazanmaya çalışmışlardır; kendi­
lerini ôtaKovoı ôtıcaıocruvrıc; olarak ortaya koyup, vurgulamış­
lardır (Kor. II 1 1 ,15). Resullerin İşleri'nde (21,20)
ÇrıA.co'tai 'tOU v6µou olarak vasıflandırmışlar; yıllar sonra Ku­
düs' te Pavlus'u sapıklıkla suçlamışlardır. Çekirdek cemaatte­
ki bu grubu biz "İlk Ebionitler" olarak vasıflandırabiliriz.

Havariler konsilindeki ihtilaflı konu, mühtediler arasındaki
yeni Hıristiyanların Yahudi geleneğine göre davranıp davran­
mayacakları idi. R. Şammays ekolünün rabbinik görüşlerini
temsil ediyorlardı, çünkü onlar kurtuluşu aro'tllpia (hidayet)
sünnet olmaya bağlı görüyorlardı. Mesih inançlı Yahudiler ola­
rak başka bir çözüm göremiyorlardı. Ancak bir putperest, Ya­
hudi seçkinlik ahdine Mesih sünnetiyle kabul edilebilirdi. Ken­
di değerlendirmelerini kabul ettiremediler, çünkü konsil mu­
halifleri Pavlus'un düşüncesi doğrultusunda karar verdi.
Milletlerin Nozri'sinin Xpıanav6c; (Hıristiyan'ın) kendisini
sünnet ettirmesine ve şeriat "boyunduruğu" altına girmesi­
ne/benimsemesine ihtiyacı yoktu. Aynı şekilde kendisinden
uyması istenen bütün şeriatı (koşer'i) uygulamaya koyması
çok az mümkün oldu. Çünkü putperestlerle birlikte Sofra Ce­
maatı (Komünyon) teşkil etme imkanı öncelik arz etmekte
idi.2 Bu sebeple Yakup Kararları/İlkeleri ismi verilen husus-

2 Antakya'daki olayda (Gal. 2,11 vd.), Pavlus Petrus'a: "Putperestleri niçin Ya­
hudileşmeye zorluyorsun?" diye soruyor ve sonra Petrus fikir değiştiriyor.
Bu olay muhtemelen Havariler Konsili öncesinde olmalı.

Yahudi-Hıristiyanlık Tarihi 37

lar yeterli ruhsatlar olarak görüldü. Yani putperestlerden ka­
zanılan yeni Hıristiyanların en azından Nuh Kanunlan'nı ye­
rine getirmeleri esası yürürlüğe kondu-mükellefiyeti sürekli
kılındı.

Resullerin İşleri lS'teki "Hıristiyan Farizalıların" bakış
açıları çok sayıdaki değişik görüşlerden biriydi, cemaat baş­
kanı Yakup'un açıkça orta bir yol tutması oldukça güçtü. An­
cak bu orta yol tutumu, cemaate tam yerleşmemiş olmalı ki,
Yahudi bakış açısına sahip Yahudi-Hıristiyan çekirdek cema­
atte dahi hemen ilk şüpheler oluştu. Cemaat çoğunluğunun
eski misyon tecrübesi, yani mühtedilere karşı müsamahalı
davranışın benimsenmesi, açıkça Hıristiyan halkın kabulünü
de sorun haline getirdi. Cemaat içi tutumlardaki düzensizlik
ve Yakup'a uygulanan idam cezası, dağınıklığın dolaylı neti­
cesi oldu. Bütün bunların eski Sadduki muhaliflere bir çeşit
kurban edildiği söylenebilir.

Olanlardan sonra görebildiğimiz kadarıyla, İsa'nın karde­
şi Yakup, cemaat birliğinin garantörü olarak uzlaştırıcı bir ta­
biata sahipti; onun ölümüyle/ şehit edilmesiyle Hıristiyanlı­
ğın bölünme dönemi başladı. Çocukların ve (İsa'nın) yeğen­
lerinin nesilleri Adil Yakup'u güçlü bir şekilde özletti ve
onun varlık idealini tüm zamanlarda yüceltilen haliyle tekrar
tekrar ortaya koydu; en yüksek yetkili, öncüleri olarak onu
(Yakup'u) süsledi. O "Ebionit hayalinin Papalığına" (Th.
Zaim) yükseltildi. Hegesipp'teki Yahudi-Hıristiyan efsanesi
-Eusebius'un (II,23,6) kilise tarihinde rivayet edildiği gibi­
ondan bir vejetaryen, riyazetçi, münzevi çıkardı. Mabette
halkının günahlarının affı için O, o kadar uzun süre dua etti
ki, dizlerinin derisi develerinki gibi büzüldü, nasır bağladı.
Bu aşırı şefkat duasıyla O bir Paraklet olarak görüldü ve hür­
met edildi, 6 füıcaıoç ıcai 6:ıpi..iaç unvanını aldı.3

3 Muhtemelen Schaliachlı Hegesipp (apostolus) tarafından kapalı söz ciıf3A.laç
değiştirilmiş olmalıdır. Yakup daha sonraki Ebionitler tarafından "adil hava­
ri" olarak diğer havarilerden ayrılmış ve onların üzerine yerleştirilmiş olma­
lıdır (bkz. "Darlegungen", in: AfZ 120-125; 301).

Yalıudi-Hıristiyanlığı

Yakup'un şehitliği ile ilgili birbirinden ayrı iki haber var­
dır: Josephus onu 62/63, Hegesipp 66 yılı olarak tarihlendi­
riyor. Çeşitli sebeplerden dolayı Josephus'un haberi tercihe
layıktır; haberlere bazı ilaveler yapmasına rağmen o tarihi
olaylara daha yakın olmalıdır.4 Josephus (Antiqitates
XX,9,1) Yakup'un Sadduki Yüksek Rahibi Ananus tarafın­
dan "Kanunu Çiğneme" ithamıyla mahkeme önüne çıkarıl­
dığını, suçlu bulunduğunu ve taşlanarak öldürüldüğünü,
Farizalı muhaliflerinin yeni Vali (Prokurator) Albinus'a iti­
razda bulunduklarını haber veriyor. Yakup'un şahadeti ve
Yahudi-Hıristiyanların göç ve ilticaları arasında yakın bir
ilişki olduğu görülüyor.

Ebionit rivayetleri Yakup'un ölümünü, kendi dağılmala­
rı ile irtibatlandırırlar, nitekim Symmachus Kohelet 1 2,5 ola­
yı tercümesi içindeki bir kehanetle anlatır (s. 355-360). Ayrı­
ca Hegesipp de onların çevrelerinden çıkan yazılı belgeleri
tanıyor, bu "adilin" ölümünün Yeşaya 3,lO'da önceden ha­
ber verildiğini söylüyor. Yine biz en azından sonraki Ebi­
onitlerin şuurlu kutsal kitapçılar olarak Yakup'un ölümünü
kendilerinin tarihi olarak kutsal yazılar aynasında gördük­
lerine şahit oluyoruz. 70 yılının felaketlerini de Hegesipp' e
göre Yakup'un ölümüne bağlıyorlar ve Yahudilerin başına
gelenleri ilahi adaletin cezası olarak yorumluyorlar.
Symmachus'tan Kohelet 1 2,5'e kadar, karmaşık olayları ve
Ebionitlerin müteakip dağılmalarını Yakup'un gürültü ko­
paran (terror in via) ölüm olayına ve Yahudilerin, Ebionit li­
derlerine karşı olan açık düşmanlığını da, Yahudi cemaatle­
rinin çalınması/kazanılması olarak düşünmüş olabilecekle­
rine bağlıyorlar.

70 yılı felaketinin yaklaşan gölgeleri, Yahudililerin düş­
manlığı ve nihayet Pavlusçularla yaşadıkları iç mücadele ve

4 Krş. A. Böhlig, "Zum Martyrium des Jakobus", in: Novıım leslamenlıım V
(1962), 209. Hegesipp rivayetlerinde de bulunan Valentinlerin Jakobus-Apo­
kalypsen'inin Nag Hamadi yazılarına da girdiği görülmektedir. Tomas İnci­
line göre Yakup lsa'nın göğe yükselmesinden sonra gitmiştir. '

Yahııdi-Hıristiyanlık Tarihi 39

ayrılıklar ana vatanları Kudüs' ten kopma kararlarını hazırla­
ması olmalıdır. Eusebius'un (KG. III, 5,2-3) haberlerine göre,
Kudüs'ün yakında batacağı hakkındaki Yahudi Ahirzaman
(Apokalyptik) kehanetleri şeklindeki gizli hikmetler ve keha­
netler cemaat ileri gelenlerince de benimsenmiş olmalı ki, bu­
na bağlı olarak savaşın kopmasından önce bu şehri terk et­
mişlerdir. Kaçış/hicret, Matta 10,23 ışığında ileri sürülen
İsa'nın sözleriyle5 birlikte anlaşılmış, şahitlerin İsrail'in iltica
yerlerini kullanmalarıyla Parusie'nin (İsa'nın ahirzaman dev­
letini kurmak üzere geri geleceği kehanetinin) gerçekleşece­
ğine inanılmıştır. Muhtemelen bütün bunlar Matta 24, 15-
28'deki6 ve Yahudi-Hıristiyan İncillerinde kanonik kehanet­
leri yansıtıyor olmalıdır.7

Çekirdek cemaatin Doğu Ürdün'e göçü 66 veya 67 yılında
gerçekleşmiştir,8 bu konuda Eusebius ve Epiphanius'un bir­
birinden ayrı iki haberi ile ilk olarak kitabıma aktardığım
Pseudo-Klement'lerin vaticinia post eventum iki belgesi var­
dır. Muhtemelen Yuhanna'nm. Vahyi (Vahiy) 12,6 bölümün­
de de kadının çöle kaçışı Pella'ya kaçışın bir yansımasıdır.
Yani biz Epiphanius'tan Ebionitlerin Havari Yuhanna'ya at­
fedilen Apokrifler'e sahip olduklarını öğreniyoruz.

Eusebius ve Epihpahius olaylara da çok yakındılar ve ken­
di doğrultularındaki kaynaklara da sahiptiler. Fakat bizim

5 "Bir kentte size zulmettikleri zaman ötekine kaçın."
6 "Peygamber Danyal'in sözünü ettiği yıkıcı iğrenç şeyin kutsal yerde dikildi­

ğini gördüğünüz zaman -okuyan anlasın- Yahudiye'de bulunanlar dağlara
kaçsın. Damda olan evindeki eşyalarını almak için aşağı inmesin. Tarlada
olan, abasını almak çin geri dönmesin. O günlerde gebe olan; çocuk emziren
kadınların vay haline! Dua edin ki, kaçışınız kışa ya da Şabat Günü' ne rastla­
masın. Çünkü o günlerde öyle korkunç bir sıkıntı olacak ki, dünyanın başlan­
gıcından bu yana böylesi olmamış, bundan sonra da olmayacaktır . . . İşte Me­
sih çölde derlerse gitmeyin. Bakın, iç odalarda derlerse inanmayın. Çünkü in­
sanoğlu' nun gelişi, doğuda çıkıp batıya kadar her taraftan görülen şimşek gi­
bi olacaktır . . . "

7 Studieıı, s. 69 vd.
8 Yakınlarda S.G.F. Brandan ve G. Strecker tarafından yapılan araştırmalara

göre, Pella'ya kaçışın bir tarihi olmadığı iddiası var ki, bu bana göre bir saç­
malıktır. Bkz. Stııdien, s. 71; M. Hengel, Die Zeloten, Leiden-Köln 1961, 307; ay-
rıca Eliot-Binns, 66 vd.

·

Yalıudi-Hıristiyanlığı

oralara nüfuz etmemiz mümkün değil. Her ikisi de muhte­
mel noktalarda ittifak halindeler ve Ürdün Nehrinin öte tara­
fında, Perea'da ki Putperest Pella'ya kaçışın esas hedefi veya
Epiphanius'un eski ismini muhafaza ettiği gibi Dekapolis ol­
malıdır. Her ikisi de göçün Perea'ya olduğu iddiasındadır ve
sadece Kudüs'teki Hıristiyanlar değil, diğer şehirlerden ve
dağınık yerleşim yerlerinden de Ürdün üzerinden kaçıştılar.
O zamanlar Filistin'in Hıristiyanlarca tamamen boşaltıldığı
görüşü, Eusebius'un bir abartması olduğu kesindir.

Pella'ya göçlerle ilgili Pseudo-Klementlerce vurgulanan
havari belgelerini (Apostelakten) bağımsız olarak Rec. 1,37
(Süryani nüshası) ve 1,39 (Rufin'in Latince nüshası) haber ve­
riyor: Allah'ın kendisine inananlar hakkındaki hikmeti savaşın baş­
lamasından önce onları emin bir bölgeye sürükledi. Ansızın gelme­
yen ve daha önce gerçek peygamberlerce haber verilen savaş, iman­
sızları paranı parça etti. Açıkça Yahudi harbi ve onun trajik çı­
kışı, İsa tarafından öngörüldüğü ve haber verildiği şeklinde
yorumlandı ve 70 sonrası (İsa'nın) geri dönmesi beklendi;
mabet hakkındaki felaket kehanetleri ve Ebionit İsa'sının
vurguladığı belirtilen kurbanın kaldırılması gerçekleşmişti.
İsa'nın haber verdiği "felaketin dehşetinin" herkesçe görülece­
ği, gerçek peygamberliğinin deliliydi (Rec. 1,64, Hom. 3,15).
Nihayet Gerçek İncil: "Ebionitler İncili kutsal şehrin yıkılma­
sından sonra ilk olarak ortaya çıkan sapkınlara karşı gönde­
rilmişti. (Hom. 2,17).

Bu haberler hakkında daha önce büyük kitabımda tenkit­
lerde bulundum: "Tevrat (Tora), Hıristiyanların ilgi duydu­
ğu, "hidayet haberlerinin merkezine çekilen çıkışlara bu göç­
menlerin çocukları, dağınık Yahudi-Hıristiyan veya Ebionit­
ler dışında bunca zaman sonra kim ilgi gösterir"9

9 Roman'ın (Hom. 2,17) ileri bir yerinde, "gerçek İncil Kutsal Şehrin tahribin­
den sonra ortaya çıkan sapıklıklara karşı koymak için ilk olarak gönderildi",
deniyor; çok tenkitçi Bernhard Rehm, ("Zur Entstehung der pseudoklenti­
nischen Schriften", in: ZNW 1 938, 154) burada "Kudüs'ün yıkılmasından bi­
raz önce veya sonra kaçan Yahudi-Hıristiyanlardan ayrılan bir grup insanın
kaleme almış olabileceğine" karar veriyor.

Yahudi-Hıristiyanlık Tarihi 41

Yani, Yahudi-Hıristiyanlar Doğu Ürdün' de Pella'ya taşın­
dılar; bu çekirdek cemaatin varlığı daha sonraki tarihi çıkış
yerlerinden uzak bir bölgede devam etti.10 Yahudi göçmenle­
ri, Jabne ve Lydda gibi merkezi şehirler çevresinde yerleşir­
ken, bu cemaatin doğruca Doğu Ürdün'ü seçmesinin sebebi
sorulabilir.

Daha önce ana esaslarını Ernst Lohmeyer "Galilaa und Je­
rusalem" (1936) isimli araştırmasında ortaya koydu: Çekir­
dek cemaat _özellikle İsa ailesinin vatanı Galile' ye demir at­
mıştı. Kudüs'e yönelik Resullerin İşleri haberlerinde onların
eski "terra christiana" (Hıristiyan Bölgesinde) olmalarından
hiç bahsedilmez. Luka Galile' deki Hıristiyan rivayetlerinden
hiç haber vermez, ex silentio (susmayan/bitmeyen) tartışma­
lar, Yahudi-Hıristiyanların önceki merkezlerinin orada aran­
ması gerektiğini açıklıyor. Kor. I. 1,S'te gösterildiği gibi Üsta­
dın şakirtleri misyonlarına Galile'den başlamış ve sürdür­
müşler, hatta Şam'da Stephanus'un takibatı öncesi bir mer­
kez kurmuşlardı. Julius Africanus (Eusebius KG. 1,7, 14), Na­
sıra ve Kochaba'nın Yahudi köylerinden olan İsa'nmakraba­
larının her yere İncilleri yaydıklarını haber veriyor. Binaena­
leyh Dekapolis'in erken devirlerde Yahudi-Hıristiyan mis­
yon alanı olduğu ihtimali kuvvetle muhtemeldir. Yani Ku­
düslülerin savaş başlangıcından önce, şehri terkinden daha
önce gelmiş olmalıdırlar. Bu ihtimal hakkında başka bir göz­
lemci de şöyle diyor: !sa çalışmalarının başlangıcında bir lşaya
sözünü (8,23) gerçekleştirmek için Galile' ye gitti, Zebulun ve Naf­
tali kabilelerinin yerleşim yerlerinde, aynı şekilde deniz kenarında­
ki caddeler üzerinde, putperestlerin Galile' si ve Perea' da büyük bir
ışık doğsun istedi. Matta 4,lS'teki İşaya kehaneti iktibası, İncil
yazarının Zebulun'un ve Naftali'nin bu kehanet topraklarını
7tepav ıou lopôılvou olarak anladığını vurgulayarak açıklıyor,
her ne kadar Peygamber fiiliyatta Yukarı ve Aşağı Galile'yi

10 Danimarkalı alim Joh. Munck, ilk cemaatteki Ebionitlerin ilişkisini, havariler
sonrası putperest kökenli Hıristiyanlardan kopan bir grup olarak değerlendi­
riyor ki, bana göre bu görüşün kabul edilebilir tarafı yok.

42 Ya/ıııdi-Hıristiyanlığı

düşünse de.11 Aksi halde çekirdek cemaat kesinlikle bölge
çizgisine çekilirdi ki, Matta orayı lşaya'nın tercihen kehanet­
te bulunduğu yer olarak gördü ve İsa Kapernaum'dan itiba­
ren Semavf Devlet vaazını orada yapmıştı. Cümlecikleri dai­
ma Matta metnindeki cümlelere bağlanmak istenir, her halü­
karda bölge 1tapav tou Iopôavou vaad edilen ülke sayılır.
Açıkça bu genişletilmiş Galile, daha önce Peygamberlerce ve
sonradan da İncil yazarlarınca ahirzaman (eskatolojik) keha­
netlerinin gerç�leşeceği bölge sayılmasındandır. Matta 14,28
ve 16,7 pasajları da İsa'nın ölümden sonra dirileceği ve gel­
mekte olan Mesih krallığının da aynı şekilde bu bölgede ger­
çekleşeceğine işaret ettiği kanaatindedir.12

Yahudi-Hıristiyan İncilinde bu ilişki muhtemelen daha bü­
yük bir rol oynamalıdır. Çünkü Hieronymus13 bize Yeşaya
Tefsirlerinde Mesih'e inanan İbranilerin de (Ebionitlerin) Ha­
lepli (Bernalı) Nasıralılar gibi aynı yeri tefsir ettiklerini, İsa'nın
önce Yeşaya 8,23'te işaret edilen bu yeri, yani genişletilmiş Ga­
lile'yi, yani artık kendilerinin de oturduğu bu bölgeyi haber
verdiğini anlatıyor. Ve lsa'nın Kapernaum'dan ilan ettiği
7t8pav tou lopôavou ülkeye ışık saçacağını, kendi cemaati bu
bölgeye yerleşirse daha da çoğalacaklarını haber verdiğini an­
latıyor. Muhtemelen onlar bu yerde onun dönüşünü de bekle­
miş olmalıdırlar. Çünkü rivayetler Mesih'in Galile'de göreve

1 1 Galile'nin doğu sınırı hiçbir surette kesin değildir. Josephus, Genezareth gö­
lünün doğu tarafındaki Gadara gibi, biraz daha doğusunda Pella'yı ve hemen
yakınında Galile'yi hesap ediyor (Beli. III, 3, 1) . Pella Kuzey Perea'dadır, Aşa­
ğı Galile'nin güneyi ile sınırlıdır, Skythopolis'e de çok yakındır. Hatta Zebu­
lun topraklarında hesap edilebilir.-Lohmeyer'de gelişmiş Galile olarak Deka­
polis'le ilişkilendirir.

12 Stııdieıı, s. 75 vd.
13 MPL. 24, 1 25, "Hebraei credentes in Christum" olarak isimlendiriliyor ki, Ye­

zaya tarafından anlatılan bu yerin halkı quae prius in tenebris versabatur er­
roris, Mesihin incili ilk göründü ve oradan İncil tüm halklar arasında yayıl­
maya başladı. - Aynı şekilde: Nazoraei - /ııınc /ocımı ita explanare conaııtıır: Ad­
veniente Christo et praedicatione illiııs corııscııante primo terra Zabıı/011 et terra
Naplıta/im Scribarıim et Pharisaeorum esi erroribus liberata et gravissimımı traditio-
1111111]ııdaicarıım jııgımı excııssit de cervicibus sııis. "Gravissimum traditionum
Judaicarum jugum" ile Ebionitler tarafından nefret edilen kurban kanunu dü­
şünülmüş olmalıdır. Ona bağlı olarak Havari Pavlus'u öven cümle, Beroa ce­
maatinin özel tutumu olmalıdır.

Yalıudi-Hıristiyanlık Tarihi 43

başlayacağını haber veriyor ki, -daha sonraki- halkların kabul
ettikleri Kabbalist kaynaklarda da bu husus bulunmaktadır.

Buraya pratik amaçlarla da taşınmış olabilirler: Doğu Filis­
tin'in şehirleri 1skender zamanından beri eski Helen kültür top­
raklarıdır. Alexander Jannaus'tan Pompejus'a kadar Yahudi ha­
kimiyetinde kalmışlardı, daha sonra serbest Helen şehirleri bir­
liğine (Dekapolis) bağlandılar. Ve Kudüs'te kuvvetle Helenle­
şen cemaatin Yunancayı Aramca kadar iyi anladığı ve konuştu­
ğu görülür14. Bu huzursuzluklarla dolu zamanlarda onlar bu
emin yerleri seçmişlerdi. Schumacher'in topografik araştırma­
larına göre Pella tipik bir gizli sığınak yeridir, Ürdün Geçidi'nin
yüksek yaylaları kenarındaki bir ara vadiye gizlenmiştir. O, Ro­
ma korumasındaki Doğu'nun seyrek nüfuslu bir Yunan şehri­
dir, ama siyasi güç alanı dışında Arabistan'a sokulmuş bir kül­
tür çevresinin kenarında durur. Roma imparatorları, impara­
torluğun doğu sınırlarındaki bu şehirleri korumak için, askeri
yollar ve Üzerlerinde kaleler yapmışlardı. Coğrafi durum uy­
gunsuz değildi; büyük Skythopolis Şam arasındaki ana yol Do­
ğu Ürdün'e geçişte Pella'dan geçiyordu ve Trajan devrinde ge­
lişen ticari seyahatler Pella'yı da geliştirmiştir.15 Pella verimli
çevresiyle su bakımından zengin16 ve 0rdün'e de uzak değildi.
Diğer taraftan Nasıra ve Kapernaum gibi doğu bölgelerine de
ulaşılabilir mesafede bulunuyordu. Yahudi harbine rağmen
aralarındaki Hıristiyan cemaatler tamamen kaybolmamışlardı.

Pella,17 Ürdün'e göre 80 m. daha yüksekte Skythopolis'e
bakar. Burası daha sonraki yüzyıllardaki Yahudi-Hıristiyan-

14 Ebionitlerin daha sonraları yerleştikleri Helen merkezlerindeki benzeri yazı­
lı üretimleri için karşılaştırınız: Zaim, Gesch. D. Kanons il, 732; Schmidtke
234. Şüphesiz K. II. Yunanca yazıldı, aramca değil. Perea'da yaşayan Yahudi­
ler ve Yahudi-Hıristiyanlar artık İbranice konuşmuyorlardı. Epiphanius'a gö­
re (29, 7) Eski Ahit Nasoraları İbranice okuyabiliyorlardı; ancak günlük ko­
nuşmaları Aramca idi. Ancak bunlar Beroa'da rastlanan özel ilişkilerdi.

15 Krş. H. Guthe, Die grieclıisc/ıen Stiidte des Ostjordanlmıdes, Leipzig 1918, 26.
16 Bunu Plinius tasdik ediyor: aquis divitus (V.18, 74-Bibliotheca Teubneriana

46, 392). Krş. Schumacher, Pella, London 1888, 31 vd.
17 İsim Büyük lskender'in Makedonya'daki doğum yerinden çıkıyor; onun as­

kerleri şehri kurmuş olabilirler. Günümüzdeki Chirbet Fahil ören yeridir.

44 Yahudi-Hıristiyanlığı

lığının ana merkezi idi. Ebionitizmin Jabne'si denebilirdi. Ge­
çici olarak harbin sonunda göçmenlerin (Epipha. oi'.-rıvec;) bir
kısmı cemaat piskoposu ile Kudüs'e geri döndüler; fakat Bar
Kochba ayaklanmasının sonu ile Kudüs çevresinde Yahudi­
siz bir Roma şehrindeki bu ara oyun son buldu ve Pella'ya
yerleşim artarak devam etti. Pella' dan itibaren Perea üzerin­
den yayılmaları,18 yani Yukarı Ürdün'ün doğu bölgelerine
yayılmaları başarılı oldu. Joh. Weiss19 "Buradaki cemaatin sa­
dece gizlilikteki ürkek bir sürü gibi yaşamadıklarını, cemaat
hayatlarını ve propagandalarını sürdürdüklerini, daha ileri
gitmediklerinin muhtemel olduğunu" düşünüyor.

Euseb ve Epiphanius'a göre, Yahudi-Hıristiyanların ikinci
ana yerleşim yerleri Kochaba idi. Ancak Julius Africanus'un
zikrettiği Kochaba'nın bunun yanı olup olmadığı tam kesin
değildir. Pella'dan hareketle kurulduysa, yeni yerleşim mer­
kezinin önceki nesillerin memleketlerine göre isimlendirilmiş
olabileceği de kabul edilmelidir. Euseb, Basanitis'i ta Şam'a
kadar götürüyor ki, bu Kochaba'yı Şam'ın batısında bulmak
düşüncesine dayanıyor. Epiphanius'un verilerine gôre ise,
Abila ve Adraad arasında aranması kuvvetle muhtemeldir.
Harnack onu Astarotha-Karnaim'la, bugünkü Tel el-Aşari ile
teşhis etmek ister. Buna göre de Basanitis yaklaşık 20 Roma
mili (30 km.) Pella'nın kuzeyinde olmalıdır.

Epiphanius'a göre, muhtemelen Ebionitler "Batanea ve
Paneas' da, özellikle Moabitis ve Kochaba' da, Adrea'nın diğer
tarafındaki Basanitis'te" oturuyor olmalıdırlar (30,2). Yani
Şam'dan (oldukça dar) tüm Lfü Gölü'nün güney ucuna ka­
dar kuzey-güney istikametindeki Suriye-Arap 'sınır bölgesi
yönünde genişleyerek yerleşilmiş olmalıdır. Bu durumda
Arap Nabatlılar bölgesine doğru da genişlemiş olmalıdırlar.
Epiphanius'un (29,7) Nasıralılar hakkındaki haberlerine göre

18 Josephus (Beli. III, 3, 3) diyor ki: Perea Galile' den daha büyüktür, ancak hal­
kı seyrektir ve sakin bir bölgedir. Orayı Pella'nın kuzeyinden güneyde
Macherus'a kadar, doğuda Ürdün' den Rahat Ammon'a kadar hesap ediyor.

19 Das Urchristeııtum, Göttingen 1917, 557.

Yahudi-Hıristiyanlık Tarihi 45

de onlar Pella ve yakın çevresinde, aynı bölgelerde yaşamış­
lardır. Ancak kaynakları karmaşık ve kullanmaya uygun de­
ğildir. Schmidtke'nin (124 vd) açıklamaya çalıştığı gibi, 29. bö­
lümün ana içeriği bir haber olarak değerlendirilmelidir. Na­
sıralı zındıklar Beroa' da, Suriye kenarlarına yerleşmişlerdir.
Muhtemelen biz Beroa Nasıralılarırv Kuzeye göçen Şam Ya­
hudi-Hıristiyan cemaatinden görebiliriz. Bunlar Doğu Ürdün
çekirdek cemaatinin nesilleri ile daha sonraları ilişki kurmuş
olmalıdırlar.

Terk edilen Beroa hariç, ikinci, üçüncü ve muhtemelen
dördüncü yüzyılların seyrek şehirli yerlerinden Ürdün plato­
sunun suyu bol yerlerine ve Doğu Ürdün'ün çöl kenarlarına
göçmüş/yerleşmiş olmalıdırlar. Oraların kuzey kısımlan ba­
baları için Arabistan sayılıyordu. Epiphanius'a (19, 1) göre
Eseniler (Ossaer), Doğu Ürdün' de aynı şekilde Perea'da otu­
ruyorlardı ve oralarda dünya işlerinden kenara çekilmiş baş­
ka Yahudi vaftizci mezhepler de bulunuyordu. Çok az şehir­
de Yunan karakteri vardı. Fakat karışık halkıyla düz ovalar­
da Moabitlerin ve Nabatlıların eski Sami halk dinleri baskın
ağırlıkta olmalıdır. Yahudilerin sayısı Alexander Jannaus za­
manından itibaren oldukça yüksek olmasına rağmen mekan­
sal dağılımları bizim araştırdığımız zaman dilimi bakımın­
dan belirsizdir. Kilise Hıristiyanlığı bu alanlara uzun zaman
nüfuz edememiştir. Üçüncü yüzyıl ortalarından önce Doğu
Filistin' de onların başlangıcını tespit etmek mümkün değil­
dir. Pella'daki Katolik Piskoposundan da ilk defa 5. yüzyılda
söz edilir.

Büyüklük ve bütünlükte bu bölge dünya trafiğinden çok
uzaktı. Bu nedenle misyonun gelişmesine de pek uygun ol­
madığı söylenebilir. Tabii onlar uzun süre Ürdün'ün diğer
sahiline demir atmış olmalıdırlar. Fakat biz bunu sadece 70-
135 yılları için biliyoruz, Talmud'ta sözü edilen Yahudi­
Hıristiyan Yakup, Galile'de Battof düzlüğünün kuzey tara­
fındaki Kefar Suhnin kökenlidir ve Rabbi Elieser ben Hyrka­
nos ile sohbetini -M.S. 100' den hemen sonra- Aşağı Galile

Yalıudi-Hıristiyanlığı

başşehri Serphoris'te veya yakınlarında yapmıştır ki, ovada
bir Yahudi-Hıristiyan cemaatinin bulunması şüphesizdir. Yi­
ne Midras Kohelet'ten (1,15; 7,26) Kapernaum'da bir cemaatin
varlığını, misyon faaliyetleriyle genişlediğini biliyoruz. Rabbi
Yehoşua yeğeni Rabbi Hananya oradaki azınlık tarafından gi­
derayak cemaate kabul edilmiş (110, kendi inançlarına çevril­
miş) olmalıdır. Julius Africanus'un mektubunda haber verdi­
ği gibi (Euseb KG.1, 7, 13 vd.) Domitian hakimiyetinde (81-96)
iken İsa'nın Galileli akrabası (fü:cm6auvoı) -küçük bir çiftçi­
Davutçu (Kral Davut özlemcisi olarak), yani muhtemel isyan­
cı olarak ifadesi alındı, ama tekrar serbest bırakıldı; o oradaki
cemaatin önderi olmalıdır. 135 sonrasında da Galile' de Yahu­
di-Hıristiyanlara rastlanmalıdır20 ki, Rabbi Yahuda ben İlay'ın
Aggada'sından Aşağı Galile' de il. yüzyıl ortalarında ve Nebu­
rayalı Yakup'un Tyrus'da Rabbi Haggay ile 111. yüzyıl başla­
rındaki tartışmalarından bunları çıkarabiliriz. Göl kenarında­
ki Kayseriya bir "Dünya Şehri" olmalı ve orada bir cemaat bu­
lunmalıdır. Çünkü K.11 Petrus'un Kayseriya'dan gönderdiği
vaazlar yardımıyla çalışıyorlardı, Hieronymus orada
&Uayyf>..ıov Ka9 Eppaiouç (de vir.ill. 3; adv. Pelag. III, 2) buldu
ve Symmachus da bu şairle irtibat kurmuştu, orada yerleşik
olmasa dahi, orada ölmüştür.21 Fakat Yahudi-Hıristiyanların
büyük bir kitlesi Ürdün'ün öte tarafında oturmuş olmalıdır.
Çünkü Putperest kökenli Hıristiyan üstatlarının ve piskopos­
larının Filistin' de çok nadir görülmelerini başka türlü açıkla­
mak mümkün değildir. Justine ve Eusebler kendi gözlemle­
riyle onlar hakkında fazla bir şey bilmiyorlar ve ilk olarak Ori­
genes'in 232 yıllarında Kayseriya'ya geldikten sonra ve onla-

20 İlk olarak Antonius Pius döneminde orada doğmuş Yahudilerin hayatları
canlandı, tekrar rahatladı. 145 yıllarındaki Hadrian'ın baskıları aynı hüküm­
dar döneminde tolerans fermanıyla kaldırıldı. Roma kaynakları için bkz.
Schürer I, 677.

21 Önemli olan Symmachus'un din kardeşlerinin bölgesini ıu;06pıov ıo avat01..ıxov
olarak isimlendirmesidir (Ez. 47,8). O sınır bölgesi yerine Galile diyor (Yeşa­
ya 8,23; Yoel 3,4: opıa; Ez. 47,8: ıu;06pıov). Çünkü kendisi Filistin' in ne kuzeyin­
de ne de doğusunda yaşamadığı için öyle konuşuyor. Epiphanius rivayeti
onun Samarya menşeli olduğunu söylüyor.

Yalıudi-Hıristiyan/ık Tarihi 47

rın oturduğu Bostra'ya seyahatinden sonra hakkında haberler
verilmeye başlıyor.

Görebildiğimiz kadarıyla Yahudi-Hıristiyanların Filistin'e
göçlerindeki tutum değişmedi. Bütün Yahudiler gibi onlar da
varlık hallerine sürgünlük (Gah.�t) ve Filistin' e kutsal topraklar
olarak baktılar. Bunun için savaşın sona ermesinin ardınca
hemen memleketlerine geri dönmeye çalıştıkları söylenir. Bir
asır sonra da İrenaeus'un şehadetiyle hala Kudüs'e doğru,
yani diğer Hıristiyanlar gibi doğuya doğru değil de güneyba­
tıya doğru ibadet ediyorlardı. Nihayet Symmachus'un Kutsal
Kitap tercümesinde olduğu gibi 0prıcrxEicx [kült, din] unvanı
Filistin için kullanılıyordu.22 Burada Filistin ve din aynı kav­
ram olarak görülüyordu. Kutsal Topraklar da Ebionitler için
"vahiy toprakları" olarak kutsallaştırılıyordu.

Doğu Ürdün'e hicret İkinci Piskopos Simon (Symeon) Bar
Klopas gözetiminde oldu. Hegesipp'in haberine göre, Pisko­
pos Yakup'un ölümünü müteakip, İsa soyu ile hayatta kalan
havari ve şakirtler toplanarak onu halef seçmişlerdi (Euseb.
KG.III; Il,1) . Simon bar Klopas, İsa ve Yakup'un bir yeğeni,
açıkça akrabalık derecesinde en yakınlarıydı. İslam' daki ha­
leflik prensiplerine göre, Fatıma Hz. Muhammed'in kızı ve
Ali yeğeni olarak benzeri bir rol oynamaları dikkat çekicidir.
Harnack'ın "halifelik düşüncesi" bu ilişkiler ifadesinde de
görülebilir.23 Üçüncü Piskopos Justus da akraba olmalıdır.
Ancak kesin bir bilgiye sahip değiliz. Bununla birlikte bir İsa
Sülalesi'nden söz edilebilir. İsa ailesi Bımn:6cruvoı Üstada
Mensup Olanlar, yani Mesih Tacının yakınları olarak cemaat
içinde önemli saygın bir yer aldığına Hegesipp'in (KG III,
20,8) başka bir haberi de şahitlik ediyor; buna göre Üstadın
kardeşi Yudas'ın iki yeğeni Yakup ve Zohar'ın (Yakup ve Ze­
keriya) İmparator Domitian saltanatı döneminde ifadeleri

22 s. 361-365.
23 H. Von Campenhausen "Die Nachfolge des Jakobus, zur Frage eines urchrist­

lichen Episkopats", ZKG 63 (1952), 133 vd. Reddetme kararındadır, yeni bas­
kı; Aus der Friihzeit des Christentıım, Tübingen 1963, 135 vd.

Yalıudi-Hıristiyanlığı

alınmıştı ve serbest bırakılmalarından sonra Trajan zamanına
kadar cemaatlerinin başında kalmışlardı. Nihayet Kudüs do­
ğumlu Julius Africanus (ö. 240'tan sonra) aynı yerde,
fü:cm6cruvoı açıkça Davut kökenine bağlı bulunan bir silsile­
nameyi/ soy vesikasını, Yahudi soy kütükleriyle birlikte He­
rodes'in kendi lekeli, aşağılık soyunu temizlemek için yaktır­
dığını haber verir.

Simon bar Klopas'a geri dönelim: Yakup'un ölümü esas
alınarak yapılan bir tarihlendirmeye göre O, 63 ve 66'da Ya­
kup'un piskoposluk makamına çıktı. Hegesipp hemen ardın­
ca, kilisenin birlik ve safiyetini, sapık inançların ortaya çıkma­
sının kirlettiğini haber veriyor. Onun hakkında bizim bildiği­
miz, onun cemaati Pella'ya yönlendirdiği ve savaşın sona er­
mesinden sonraki bir zamanda cemaatin bir kısmiyle "kutsal
kişilerden" boşalan memlekete geri döndüğüdür. Muhtemelen
geri dönenlerin sayısı pek büyük olmamalı, çünkü Epiphanius
İmparator Hadrian'ın Kudüs'ü ziyareti hikayelerini biliyor, -
muhtemelen 117 yılı- ona göre bu esnada Zion Tepesi'nde ye­
di kollu bir sinagog ve küçük bir kilise bulunuyordu.

Yahudi-Hıristiyanların Yahudilerle ilişkilerine gelince, Ya­
hudiler onları "hain, ihanetçi" olarak görüyorlardı ki, takibat
devirlerinde de bu düzelmedi. Hatta daha da olumsuz geliş­
melerin başgösterdiği, eldeki belgelerden anlaşılıyor. 70 önce­
si problem, onların Sinagog' a mensup olup olmadıkları soru­
nunun boşlukta kalışıdır. 90 yıllarında Mesih beklentisinden
ayrılanların Sinagogtaki ibadetlere katılmalara devam etmele­
ri değersiz, geçersiz bulundu. Yuhanna İncili (9,22) Yahudile­
rin İsa'yı Mesih olarak tanıyanları Sinagogun dışında bırakma­
da ittifak ettiklerini o zamanlardan haber veriyor. Yuhanna
12,4; 16,2'ye göre, Hıristiyanlar �apık (mtocruvfryroyoı) olarak,
yani Yahudi cemaati dışında görüldüler. Hatta sinagogdaki
ibadetlerin dışında bırakılmakta kalmadılar, aynı zamanda
Yahudi halkının dışına atıldılar. Bu zamanda Yahudi din gö­
revlilerine (rabbilere) onlarla tartışma yasağı getirildi.24 Bun-

24 Bkz. AfZ, s. 153'teki kaynaklar.

Yahudi-Hıristiyanlık Tarihi 49

dan sonra Hıristiyanlar "Cehennem Çocukları" olarak anıldılar
(Abada Zara 17a). Kesin olan şu ki, onlar [il. Gamaliel'in Jab­
ne' da patrikliği zamanında (80-1 10), Birkat ha Minim (zındıkla­
ra lanet) duasının formüle edilmesinden sonra] sinagogtaki
ibadetin dışında bırakıldılar. Rabbi Samuel'in evveliyatta aşa­
ğılıklar (Yahudi-Hıristiyanlar) için Yüksek Yahudi Meclisinin
(Synhedrium'un) teklifi ile yazdığı sözler şöyle olmalıdır: "Ce­
maatten kopan sapıkların kurtuluş ümidi olmasın, imansızla­
rın hakimiyeti çabucak kökünden çıkarılıp yok olsun, Nozrim
ve Mimim çabucak yok olsun ve haklılarla birlikte yazılmasın!
İmansızları perişan eden ebedi Rabbimize şükürler olsun!"
Aynı zamanda onlara göre çok önemli olan, günlük ibadetler­
de okunan On Emir'in kıraatine karşı da tedbirler alındı.

Yurda geri dönenlerin Romalılarla ilişkileri pek iyi değil­
di, ülkedeki durumları olumsuzdu. Romaya sadık kalanlar
da mürted Yahudiler olarak kabul ediliyorlardı, Romalı isti­
lacıların gözünde onlar, Yahudilikten ayrılmış olmalarına
rağmen, potansiyel isyancılar idiler. Trajan'ın 10. yılında, ya­
ni 107' de, Hyranimus Tarihine göre onların ihtiyar piskopos­
ları Siman kendi hakkında yapılan politika kokan bir şikayet­
ten dolayı, çarmıhta ölümü tatmıştı. Trajan'ın valisi Atticus
tarafından Davutçu (Mesiyanist) olarak idam edilmişti. (Eu­
seb. III 32,3-6) . Onun ölümüyle Ebionitlerin içinde de bölün­
meler ve görüş ayrılıkları devri başladı.

135 yılına kadar (Euseb. V 2-15) piskoposlar sünnet gelene­
ğini takip ettiler. Hepsi de Yahudi-Hıristiyan kilisesi üzerinde
bir çeşit monarşik dini makamlara (piskoposluklara) sahip ol­
dular.25 135 yılında Bar Kochba Yahudi milislerinin ayaklan­
maları, üçbuçuk yıllık bir ayaklanmadan sonra, son Yahudi
kalesi Bethar'in düşmesi üzerine son buldu. Bu Kudüs Yahu­
di-Hıristiyan cemaatinin de fiilf sonu idi. Eusebius'un pisko­
poslar listesine göre, onların sonuncu piskoposları Judas,
Hadrian'ın 18. yılına kadar (134-135) hüküm sürmüştü, bu so-

25 Sayıyı tespit etmek zordur. Belki diğer cemaatlerin piskoposları bu listede
birlikte sayılmış olabilir. Bkz. Theol. JC/ır., s. 286 vd.

Yahudi-Hıristiyanlığı

nuncu piskoposa Kyriakos lakabı verildiği rivayet edilir ki,
İsa'nın soyu ile ilişkili olduğu anlaşılıyor. Bundan sonra Ya­
kup Makamındaki piskoposun ismi Markos'tur ve artık Yahu­
di kökenli değildir. Romalıların Kudüs' e şimdi verdikleri isim
de Aelia Capitolina'dır ve buradaki yeni cemaatin Ürdün Geçi­
dindeki kardeşleriyle artık ilgileri yoktur. Hadrian'm aşırı sün­
net yasağı, Yahudiler gibi, Yahudi-Hıristiyanlara da dokundu,
o zamanlar yeniden güçlenen Kudüs ve çevresindeki Yahudi­
lerden -Hıristiyan veya değil- bunu çiğneyenler Hadrian Buy­
ruğu ile ölümle cezalandırıldı. Daha sonraki İmparatorlar bu
emri tekrar tekrar yenilemişlerdir.

Bar Kochba isyanına ülkedeki Yahudi-Hıristiyanlar hiç
karışmadılar. Sebebini anlamak zor değil. Çünkü Mesihlik id­
diasındaki kişi ve liderleri R. Akiba ile beraberdiler. İsa'ya
inananlar burada sadece tahammül edilemez bir Mesih raki­
bi olarak görülüyorlardı. Sorun, kimin gerçek peygamber ol­
duğu idi. Bu onlara göre karara bağlanmıştı ve Elkasaitların
tekrar bedenlenme inançlarına katılmıyorlardı. Burada Bar
Kochba taraftarları "mürtedleri" de kanlı takibatlara tabi tutu­
yorlardı. Bu konuda bize Justine ve Hieronymus haberler ve­
riyor. Vaktiyle kendi halklarının 135'teki takibatlarında, son
Yahudi-Hıristiyanların da şehit düştüklerini biliyoruz. Ancak
Yahudiler Kudüs Hıristiyanları gibi aynı teknede/gemide
oturuyorlardı veya Eusebius'un ifade ettiği gibi: Şehir sakin­
lerinin bir yarısı Titus hakimiyetinde yok oldu, diğer yarısı
Hadrian hükümranlığında sürüldü. Tabii bu canlarını kurtar­
ma pahasına kaba bir kaçıştı. Çünkü onlar en büyük kutsal
mekanlarını: ilk olarak Yakup'un oturduğu piskoposluk ma­
kamını terk etmek zorunda kalmışlardı. İmparator Konst­
antin zamanında paha biçilmez bir kutsal emanet olarak Ku­
düs' te teşhir edildi. 135 yılında ve sonrasındaki takibatlar Ya­
hudi Devleti'nin sonu olduğu gibi, Filistin Yahudi-Hıristi­
yanlığının da sonu oldu.

135 sonrası Doğu Ürdün Ebionit Cemaatinin tarihi hakkın­
da doğrudan doğruya kaynaklara sahibiz. Fakat biliyoruz ki,

Yalıudi-Hıristiyanlık Tarihi

onlar kararlı bir şekilde misyon faaliyetinde de bulundular ve
dünya trafiğinden sapa, yeni ülkelerinde bir süre daha varlık­
larını sürdürdüler -yaklaşık 300-350 sene daha-. muhtemelen
onların sapıklık ithamıyla tecrit edilmeleri, alışılmış mezhep
kaderlerinde daha da bölünmelere veya özel istikametlere yö­
nelmelere yol açtı ve hiçbirinin hayatta kalma şansı olmadı.
Epiphanius'un (30,14) notlarında, "Ebion", "çok başlı bir ca­
navar" idi. Yahya'nın talebeleri gibi Vaftizci mezheplerin aşı­
rı rekabeti (Rec. 1,60) ile 1. veya III. yüzyılda güçlü bir misyon
sürdüren Elkasaitlerle ilişkileri oldu. Üyeleri arasındaki bö­
lünmeler Ebionitizmin zamanla çözülmesine sebep oldu.
Ebionit Cemaatinin Doğu Ürdün'deki fiili gidişatı karanlığa
büründü. Baba Qamma: "R. Huna bar Yahuda, Ebionim ye­
rinde birine rastladı" der (117a'da); bu bilgiden hareketle dör­
düncü yüzyılın ilk yarısında Ebionit yerleşimlerinin varlığın­
dan söz edilebilir. Yeniliğe (J.L. Teicher) Lactinus'un anlattığı
Dioklaten Hıristiyan takibatının (de mart. Persec. 34,1) özel­
likle onlara karşı sürdürülmüş olabileceği ve onların hemen
hepsinin sonunu hazırladığı ihtimalinden söz edildi. Epipha­
nius bize yaklaşık 375 yıllarından, Kıbrıs'taki Ebionit yerleşim
yerindeki varlıklarından haber veriyor; 1 17 yılından beri Ya­
hudilere yasaklanan bu adaya çevrenin kininden kurtulmak
için gelmiş Ebionit kalıntılarının yerleşmiş olabilecekleri ihti­
malini ortaya çıkarıyor. Batı' da Ambrosiaster ve Marius Vic­
torinus 360 yıllarında Symmachusların hala mevcudiyetine
işaret ediyor ve Augustin de 400 yılından Symmachuslar ve
Nasoraenler hakkında bilgi veriyor. Onların bir birlerinin ay­
nı oldukları şeklinde teşhiste bulunuyor ve onların kendi gün­
lerine kadar gelebilmiş kalıntılarının -muhtemelen Kuzey Af­
rika- olduğunu düşünüyor. Kendini Suriye topraklarına ada­
mış Theodoret von Cyrus'un da bir notuna göre, 450 civarın­
da bağımsız gruptan oluşan Ebionitlerin buralarda artık bu­
lunmadıkları anlaşılıyor. Hemen aynı zamanlarda Pella'da da
Büyük Kilise Piskoposluğu kurulmuştu.

Ebionitler Katolik Kilisesinde bulunmamakla birlikte -
Epiphanius'un iddia ettiği gibi son zamanlarında gerçekten

52 Yahud i-Hıristiyanlığı

Elkasaitlere yaklaştılar-, Ön Asya'nın rengarenk dini karışım­
larında kayboldular. Yahudi Şeriat reformlarından çözülme­
leri ve kopmaları hiçbir tarafta yankı bulmadı ve Ahirzaman
beklentilerinin gücü, beklenen Mesih'in gelmemesiyle (Paru­
sie olayının gecikmesiyle), özel sakrament mistiğinin dışında
kaldı ve zamanla yavaş yavaş kırıldı. Her halukarda onların
bedensel kalıntılarından daha fazla haber gelmez oldu. An­
cak onların kullandığı Pseudo-Klement yazılarının Aryusçu
dini gruplar tarafından benimsediği görülür oldu. Onların
dini öğretileri ve inanç görüşleriyle ilgili şeyleri ise, biz az ve­
ya çok değişmiş ve karışmış olarak -pek çok bağlantı nokta­
larıyla- İslam' da dünya tarihinin üçüncü, zaman bakımından
sonuncu, Tevrat temelleri üzerinde yükselen vahiy dininde
yeniden gün ışığına çıktığını görüyoruz.

·

Bu ilişkiler hakkında kitabın son bölümünde tekrar söz
edeceğiz.

III. BÖLÜM

Ebionitlerin Tarih Görüşü

A) Geç Dönem Yahudi-Hıristiyanlığı Işığında
İlk Devir Olayları

Tarihi' gelişmelerin anlatımına bağlı olarak şimdi sorun
Ebionitlerin kendi geçmişlerini gördükler gibi mütalaa edile­
bilir. Epiphanius'un (30,6,9; 16,7) da Rec. l'de ortaya koydu­
ğu malzemeleri gördük. Ancak onlar maalesef kaybolan ha­
vari belgelerine (Apostelakten) dayanıyordu. Her halükarda
bunlar oldukça eski, K.11 denen Pseudo-Klementlerin Yahu­
di-Hıristiyan kısımlarıydı. Bu durum G. Strecker tarafından
da onaylanır, o burada - onun tarafından AJ il ismi verilen­
özel bir kaynağın önümüzde bulunduğu düşüncesindedir.
Bu metinler havariler devriyle ilişkilidir, - Roman yazıcıların
bir başka yerde bıraktıkları dağınık bir kaç yer daha hesaba
katılır- sonraki nesillerin ilk cemaatte tespit ettikleri bazı be­
lirli mücadeleler dile getirilir, açıkça burada birkaç rivayet
onların kendi çevrelerinde öne çıkarılmıştır; tarihi değerleri
tabii çok problemli ve tartışmaya açıktır.

Açıkça Luka'nın tarih anlatımındaki kendileriyle ilgili ha­
variler dönemi yansımalarını özel olarak kabul görür. Sahih
sayılmayan (apokrif) diğer Havari metinleri ve benzeri yazı­
lar bu arada karakterize edilir, Luka' daki dikkat çeken, ber-

54 Yahudi-Hıristiyanlığı

rak olmayan yerler, anlatım boşlukları vs. kendi hayal ürün­
leriyle efsanevi bir şekilde doldurulur, tabii bunlar (E.A.'da)
açıkça farklıdır. Tanıyabildiğimiz kalıntı nüshalara da bakar­
sak, burada karşıt görüşler ortaya koyan Luka'nın tarih yazı­
mını derin bir polemik tablosu ortaya koyar. Burada Hıristi­
yan cemaatinin geçmişi hakkındaki aynı muhteva tamamen
başka bir açıdan görülür ve tarihi süreci içinde başka türlü
yansıtılır. Kudüs çekirdek cemaatinin organizasyonu hakkın­
da, lsa'nın ölümünden sonra Yeni Ahit'te gelişen ve ondan
uzaklaşan Klementlerin· E.A. cemaatlerinden deneyimlerimiz
aşağıdaki gibidir:

1 . Luka'daki gibi cemaat başkanı Petrus değil, İsa'nın kar­
deşi Yakup'tur ve onun tarafından bizzat Kudüs Pisko­
posluğuna atanmıştır (Rec. 1,43). Petrus Yakup'a ko­
nuşmaları ve icraatları hakkında yazılı yıllık bilgileri
ulaştırır. Bu K.II'de de vardır, ilk zamanların bir ürünü
de olabilir. Romanlaştırılmış da olabilir. Her halükarda
Yakup'a Petrus ve bütün havariler üzerinde bir yer ve­
rilir, diğerleri onun tarafından yeni Mesih inancının
görevlileri olarak çevreye gönderilir ve onlar da mis­
yon faaliyetleri hakkında ona raporlar verirler. Cemaa­
tin öğretim kadrosu açıkça Yahudi Synhedrium'una
(Yüksek Meclisine) göre düzenlenen 70 veya 72 şakirt­
ten oluşur. Klementlerce, Petrus Mektubu Piskopos Ya­
kup tarafından kabul edilmişti ve Yakup'un emri altın­
da idi. Yani piskopos µ6vapxoı; olarak hiyerarşik cema­
at teşkilatının başında bulunuyordu. En yüksek ma­
kam ve dini otorite olarak güven yazısını (testinıonia)
ona takdim ediyordu, o bir probatus, idoneus et idelis ad
praedicandunı Christi verbunı (Rec. 4,35) idi. Bu durum­
da, bu yazıda o bir çeşit monarşik kilise teşkilatı başı­
dır. Ürdün Geçidindeki II. yüzyıl Ebionit cemaatinde
olduğu gibi, ilk cemaat için de düşünülmüş veya geri­
ye tarihlendirilmiştir. Bir sıra, bağımsız eski kilise bel­
geleri de vardır -sadece Hegesipp rivayetlerinde değil,
aynı şekilde ilk Kudüs Piskoposu olarak Yakup görül-

Ebionitlerin Tarilı Görüşü 55

mek istenir ki1 bunlar uydurma olamazlar. Hali, Har­
nack, Peterson, Cullnıann ve özellikle Stauffer gibi enerjik
ilim adamları bu tarihi hatıraların gerçek ilişkileri yan­
sıttığı kanaatindedirler. Th. Zahn gibi bazıları da Ya­
kup'tan "Ebionit hayallerinin Papası" olarak söz eder­
ler. Kilise Hukukunu şekillendiren problemlerin baş­
langıcındaki bu gelişmeleri çekip çıkarmadan önce,
Klementlerin anlatımlarının tarihi değerinin tespitine
de ihtiyaç olduğu şüphesizdir.

2. Klementler iddialarına devam ediyorlar: İsa'nın ölü­
münün 7. yılında -bir sabat senesi (40/41)- Paskal­
ya'da Kudüs'te çekirdek cemaatin bir çeşit genel top­
lantısı yapıldı, bu toplantıya Yakup başkanlık etti, di­
yorlar. Bu haber münferit de olsa, bunda Ed. Schwartz
ile birlikte tarihi olmayan bir iddia görmeğe gerek yok­
tur. Bu toplantıya seyir için Yahudiler, yani bazı mez­
hep mensupları (Sadduki, Samiri, Perisi, Hz. Yahya'nın
şakirtleri vs. gibi) ve mevcut gruplar (Yahudi Fıkıhçı­
lar, rabbiler) katılmış olmalıdırlar. Çekirdek cemaatteki
bu tartışmalar esnasında -bu haberde iç ayrılıkları ol­
mayan bir birlik görüntüsü veriyor- Yahudilerle tartış­
manın olmaması mümkün görünmüyqr, pratikte mün­
ferit mevcut gruplar ve mezheplerle tartışmalar olmalı­
dır. Bütün bunlar büyük kitabımda (s. 384-405) derinle­
mesine ele alındı. Tek tartışma noktası Yahudi rabbile­
rinin arzusu ile, İsa'nın Musa tarafından haber verilen
Peygamber olup-olmadığı (Tesniye/Yasanın Tekrarı
18,15)2, Mesih'in ölümsüzlüğü veya ölümlülüğü (Rec.
1,43) sorunları olmalıdır.

Bilimsel tartışmaların gidişatı hakkındaki haberler çok
özürlüdür. Yeni Mesih cemaatine karşı ileri sürülen münferit
görüşler ve onlara verilen cevaplar hakkındaki gerçek tartış-

1 Krş. Theol. /Chr., s. 1 25 vd.
2 "Allah'ın Rab senin için aranızdan, kardeşlerinden benim gibi bir peygamber

çıkaracak; onu dinleyeceksin."

Yahudi-Hıristiyanlığı

malarla ilgili fazla bir bilgimiz yoktur. Yine de korunabilen
kavramlardan, bildiğimiz inançlarla ilgili telakkilerin yansı­
malarını tanımak mümkündür.

Bir durumu vaktiyle bir türlü açıklayamamıştım, ancak
1947 öncesinde hiç beklenmeyen bir şekilde bir açıklama bul­
dum: Yani Romandaki (Rec. 1,54) Saddukiler öyle nadir bir
şekilde ortaya kondu ki, çeşitli ayrıntılardaki tasvirler -mese­
la I. yüzyılda İsa öncesi ortaya çıkan, tekrar edilen tespitler-,
Josephus'un klasik dini gruba uyması Sadokitler olarak vasıf­
landırılmıştı; onlara halkın "iustiores"i, yani kendini halktan
tecrit edenler/ayıranlar deniyordu ve "tamamen Hz. Yahya
(Yohanna) zamanında" (!) ortaya çıkmışlardı.

Daha ilginci, -Syrer'e göre 1,54- pek çok Hz. Yahya şakir­
ti, kapalı bir grup olarak ortaya çıkmıştı (1,60'da). Aynı şekil­
de üstatlarının Mesihlik iddialarını yükseltiyorlardı; İsa'nın
cemaatiyle kuvvetli mücadele etmişlerdi. Yeni Ahit rivayetle­
ri dışındaki ilk zamanlara ait bu biricik haber,3 o zamanların
hakimiyet kavgalarına işaret ediyordu, m.E.'nin sözü tüm ha­
berlerin muayyen tarihi cevherini içeriyordu. Böyle kaderci
bir tartışma karşısında en iyisi susulur, ancak bu kendiliğin­
den de olmadı. Tüm zındıklar kataloglarında (Hegesipp, Jus­
tine vs.), Yahudi-Hıristiyanların kendilerini Vaftizcilerin
(Babtistler) ve Essaer'lerin mirasçıları saymalarına rağmen,
burada Babtistlere ve Essaerlere rastlanmıyor. Essaer'ler hak­
kında (recta sententia paucorunı, yani bir Yahudi azınlığın sağ­
lıklı düşüncesi) Rec. 1,37 üzerinde ilgi kurulmuş olmalı,
Hilgenfeld ve Lehmann'ın zamanlarında dikkatlerini çekmiş­
ti ki, önemli olduğu görünüyor.

aipecmç ile tartışmalarda Rec. 1 ,66-71'e bağımsız bir par­
ça bağlanıyor, muhtemelen Avapa9µoi'Iaıcropou başlığı ol-

3 Bu yerden bağımsız olarak Vaftizci Yahya (Yahya a.s.) Hom. 2,23 vd.
Tıµı:poJlaıtılonıç ve mezhep kurucusu olarak, öğrencisi Dositheus ve Simon Ma­
gus olarak görünüyor. Ayrıca Klementlerden Yohanna'nın kanonik mecmua­
sı ve öğrencileri mücadele edecekler. Onun Anti-Yohanna eğilimi için bkz.
Tlıeol. JChr., s. 163 ve Cullmann, Clıristologie des Neuen Testmnents, Tübingen
1957, s. 40 vd.

Ebionitlerin Tarih Görüşü 57

malıdır. Burada Yakup'un havarilerin ve tüm cemaatin ba­
şı olarak mabede girdiği (1,66: Jakobus ascendit ad temp­
lum = avapa8µoi'Iaıcci:ıpou) haber veriliyor. Orada kendisini
büyük bir insan kalabalığı gece yarısından beri bekliyordu.
E.A.'nın tartışma sorunu şimdi Yakup ve Yüksek Rahip Ka­
iphas arasındaki bir gösteri tartışması etkiyi zirveye ulaştı­
rıyordu. Gizli Hıristiyan (Kryptochrist) (bkz. Resullerin
İşleri 5) Rabbi Gamaliel bir çeşit toplantı düzenleyicisi ola­
rak takdim edilir. Maalesef tam burada (Cap. 69), konu hak­
kında Yakup'un konuşmasına başlayacağı yer öncesi, me­
tinde bir boşlukla karşılaşıyoruz. Tahrip edilmiş metinde
yalnız kavramlar göze çarpıyor: Bunlar lsrail'in Mesianist
peygamberler öncesi tarihinde, lsa'nın iki defa geleceği,
vaftiz, buna ilaveten mabet hakkında açıklamalar, kurban
ve mihrap ateşi konularına yer veriliyor.

Konuşmanın evveliyattaki durumunu tekrar kazandırma
denemesi yapılacak olursa, tarih tamamen bölünmüş ve kıs­
men Petrus'un ağzına, kısmen kutsal tarihe giriş nutku (Rec.
1,27-43), kısmen öğretici ara metinler 44b-53 olmalıdır.4 Son­
ra Resullerin İşleri 7' deki Stephanus konuşmasına çok dikka­
te değer bir paralellik ortaya çıktı. Ancak Stephanus konuş­
ması pek çok araştırmacıya göre şüphelidir. Goguel, Ackson,
Sahlin diğerleri yanında düşüncelerini ortaya koymuşlardır.
M. Dibelius da bu konuşmanın dikkati çeken özelliklerini,
ana kısmıyla ilişkisizliği hususunu göstermişti. Her iki ko­
nuşmanın paralelliğine müteakip işaretler de vardır: Her iki­
sinde de soy atalarından Sina'ya kadar kutsallık tarihi kısım­
ları verilir, her ikisinde de Tesniye 18,5 ile Musa' dan Mesia­
nist peygamberlere kadar köprüler kurulur (Resullerin İşleri
7,37; Rec. 1,36), her ikisinde de kurban kültünden putperest­
liğin sebebi, kaynağı olarak nefret edilir ve nihayet çadır ma­
bet lehine (Resullerin İşleri 7,44-50; Rec. 1,38) yer yer Hz. Sü­
Ieyman'ın mabet yapımı tartışılır. Bu hususlar Yeni Ahit'te ve

4 Bu yeniden düzenleme gayretinin ayrıntıları için bkz. T/ıeo/. JC!ır., s. 408-412
ve 441-445.

58 Yahudi-Hıristiyanlığı

eski kilise yazılarında öğretiye uygun olarak çok münferit
görünen Stephanus konuşmasının ara parçası olarak bence
bilinmektedir, ancak yegane içerik paralelliği: bizce burada
E.A. için tanıttığımız, resmen de kabul edilen kısmıdır. Düşü­
nülmeğe değerdir! Kitabımda bunun için bir açıklamada bu­
lunduğumdan dolayı burada tekrar etmek istemiyorum, çün­
kü Helenist piskopos yardımcısı Stephanus'tan da şüphe edi­
lirse,5 tüm ilahiyatçılar hemen kırmızı kart görmüş olurlar.

Her halükarda biz E.A.'nın konuşmasında -ister şimdi Ya­
kup, Petrus veya üçüncü biri konuşsun- Resullerin İşleri
7' deki Stephanus konuşmasına kesintisiz kült aleyhtarı eği­
limli bir yedek parçaya sahibiz. Ben Onu bu tek paralellikte,
ilgisizlikle/ dikkatsizlikle önünden geçme eksikliği olarak al­
gılıyorum.6 Ebionitler hakkında Klementlerce tahnit edilmiş
hatıra kalıntılarında, yani Yahudi-Hıristiyan cemaati rivayet­
lerinin özel naklinde açıkça aynı sözler ve aynı gelişmeler
vardır.

Yakup'un konuşmasında çok üzücü bir çıkış vardır, çün.:.
kü hama inimicus quidam bütün yorumcular Saulus'tan kastın
Pavlus olduğu düşüncesinde müttefiktirler; o birkaç kişiyle
birlikte mabede girer ve Piskopos Yakup'a bir sapığın (Mecu­
si'nin) öğrencisi olduğu ithamıyla hakaret eder -bu İsa'yla
ilgili tartışmalarda (Rec. 1,58) Yahudi şeriat alimlerinin itha­
mıydı-, halkı tahrik eder; ona bizzat saldırır ve nihayet Ya­
kup'u en yüksek mabet basamağından aşağıya yuvarlar. Ya-

5 Stephanus tarihsel kabul edilirse, açıkça bilinmeli ki, o sadece bir Yunanlı sina­
gog temsilcisi değil, kendi ifadesine göre o bir "Helenist" idi. O şeriata bağlı bir
Ortodoks değil, bir çeşit liberal Yahudilik temsilcisi idi. Evet Luka kuvvetle
vurguluyor (6,5; 7,55) ki, şeriatı mutlak takip etmeli iddialarına karşı o bir ruh­
çu (pneumatik) idi. Bu yönü W. Schmithals'ın Paıılııs ımd fakobııs, Göttingen
1963, 9-29 isimli yeni çalışması da onaylıyor. Ancak Resullerin İşleri 6-7'deki
Helenist Stephanus'u antinomist görmeli, onu Luka'daki gibi sadece kült ve
kurbanla örtülü şeriatın bir tenkitçisi durumunda anlamalı. Bu durum onun
şehit olmasına sebep olmuştur, çünkü Yahudilerce Stephanus'u Helenistlerin
takibi "milli ve dini zaruret olarak" algılanıyordu (Schmithals 18).

6 Stephanus Resullerin lşleri'nde ve Yahudi-Hıristiyan Hegesipp'te (bkz. Theol.
JChr., s. 79 vd.) eski "İnsanoğlu" unvanı gibi kullanımlar ve sayfa kenarları
başka ilişkilerin de olduğunu gösteriyor.

Ebionitlerin Tarilı Görüşü 59

kup oradan yarı ölü bir şekilde taşınarak götürülür. Bunun
üzerine İsa Cemaati Yeriha'ya göçmeye, kaçmaya karar verir.

Bilinen Luka belgeleri Stephanus'un şehit oluşunu, Perisi
temsilcisi Saulus'un çekirdek cemaate girişinin işaretlerini
vermiş oluyor. Resullerin İşleri 7,57 Stephanus'un taşlanarak
öldürülüşünde oldukça büyük bir hisseyi Saulus'a (Pav­
lus'un Hıristiyanlık öncesi ismi) veriyor ve 8,1 (22,20 ile de
karşılaştır) bir tespitle: Saulus rahatlıkla onun ölümündeki
rolüyle ilişkilendiriliyor. E.A. Saulus'a açıkça mabet merdi­
venlerinin en üst basamağında hitap eden konuşmacıyı aşağı.
yuvarlamak suçunu isnat ediyo� Ancak hatip hiçbir surette
Helenist Diakon (piskopos yardımcısı) Stephanus değil, ce­
maat başkanıydı: Yani, İsa'nın kardeşi Yakup'du. Hege­
sipp'in 25 yıl sonraki Yakup'un sonunu tarihlendiren haberi­
ne (Euseb Il,23, 4-18) yakın durmakta; ancak Hegesipp aynı
şekilde Klementler gibi E.A.'ya kaynak teşkil etmelidir.

Her halukarda E.A. öncekilere paralel haberleri sunmuş,
kanonik Resullerin İşleri'nden (7, 57-8, 3) sonra Stephanus'un
ölümüne bağlanmış olmalıdır. Her iki defada da teşkilatlı Ya­
hudi topluluğu Yahudi-Hıristiyanlığa ilk karşı durandır. Fakat
daha yakın durumlar ve illiyet bağları her iki defa da öyle
farklı verilir ki, çeşitli rivayet kaynaklarını dikkate almak ge­
reklidir, ikinci derecedeki eğilim tasvirleriyle, Luka'nın anla­
tım boşluklarını Ebionit tasavvurlarıyla doldurmak vs. biraz
kolaycılık olur.

E.A.'ya göre, Luka'nın açıkladığı, Pavlus'a sıkıntı veren
hadiselerden sonra, o İsa'nın kardeşi ve cemaat başkanı Ya­
kup'a karşı düzenli bir suikastın düzenleyicisi ve faili olması
gerekir. Her iki defada da o çekirdek cemaatin takipçisi idi,
hatta E.A.'ya göre onların Yeriha'ya geçici göçleri olurken,
Petrus Şam' a kadar takibe devam etmişti.

Sorun: Kanonik Resullerin İşleri'nıin haberi gerçek midir
veya gerçekten de ileri bir hakikat mıdır, kararını vermek
güçtür. "gerçek nasıldı" bilemeyiz, her iki anlatımdan, bunu
anlamak imkansızdır. Ancak Hıristiyanlığın ilk zamanlarıyla

60 Yahudi-Hıristiyanlığı

ilgilenen kişi için, bunlarla Hıristiyan inancı başlayamıyorsa,
karmakarışık oluyorsa, hatta öfkelendiriyorsa da, bu sözleri­
nin/haberlerin kaynağı Ebionitlerin bakışını yansıtmaktadır.

Luka'nın havariler tarihinde Stephanus'un takibatları bi­
zim için oldukça karanlık kalıyor. Zamanın tespiti hakkında­
ki tüm bağlantılar havada süzülüyor, çünkü tarihi tespitler
için güvenilir her bir nokta/ tutanak eksik. E.A. şimdi bize bu
gelişmenin 'tarihi ve Pavlus'un Hıristiyanlığı kabulü hakkın­
da lsa'nın ölümünden sonra elde yedinci yıl var, yani ekseri­
ya kabul edildiği gibi beş sene sonra. Eğer bu doğruysa, Pav­
lus kronolojisi için oldukça bir rahatlama geliyor, 38-44 arası
taşınması zor boşluk azalıyor. Hıristiyanlığı kabulünden üç
sene sonra gerçekleşen Kudüs ziyareti 43 yılına tekabül edi­
yor ve Resullerin İşleri 11 ,30; 12,2S'te haber verilen, Barnaba
ile birlikte Kudüs'e yapılan arkadaşlık seyahati, buna bağlı
olarak 44 yılı olarak kabul edilir.

Tespitlerden biri Hıristiyanlığın ilk tarihi terkibinde Kle­
mentlerin katkısı, özellikle ilk cemaat devrindeki olaylar
hakkında Ebionitlerin özel rivayeti müteakip gerçekleri su­
nuyor, Resullerin İşleri 7-8, 3; 9, 1-3 de haber verilen olayları
anlattığı görülüyor.

a) İlk çekirdek cemaatin, ilk takibatı -çarmıha gerilme 33
yılında vuku bulduysa- 40 yılında başlamıştır.

b) Onların bahanesi Diakon Stephanus'un konuşması de­
ğil, lsa'nın kardeşi Yakup'un bir konuşmasıdır.

c) Bu konuşma, İsa İncilinin (Lukas tarafından bastırıl­
mak istenen) kült karşıtı eğilimini ortaya çıkarıyor ve
ayrıca insanoğlu teolojisi anlamında İsa'nın geri döne­
ceği beklentisini taşıyor.

d) Perisi temsilcisi Saulus tarafından yapılan bir suikastı,
çekirdek cemaatin takibatı sürüyor ve bu onları Yeri­
ha'ya geçici göçe yönlendiriyor.

Ebionitlerin Tarih Görüşü

B) Pavlus Karşıtlığı
(Havarilik Etrafındaki Mücadeleler)

61

Bu olayın haberine bağlı grupların devamını şimdi E.A.
kaynağı, ilk cemaatte Pavlus karşıtı gerilimlerin geçmişteki
yansımalarını .aydınlatma malzemesi olarak veriyor ki, bu sa­
yede eski kilisedeki Pavlus karşıtı Yudaistlerin durumu ilk
defa doğru olarak açıklığa kavuşuyor. Bu durum kilise baba­
ları sonrası görüş birliğini gösteren Pavlus karşıtı vasıflandı­
rılan cemaattir (Hom. 17,13-20). Bu Petrus-Simon (Pavlus) di-

, yalogunda biz açıkça tartışmalar hakkındaki önemli rivayet
kalıntılarını ele alıyoruz, bunlar Galatyalılara Mektup'taki
(Gal. 2,12) nveı; a7t6 1aı<:<.O�ou ve Korintlilere I. Mektup'taki
(Kor. I. 1,12) "Mesih Cemaati" denen grubun Putperestler
Havarisinin hukukiliği tartışmalarıdır. Bunu takdim etmeden
önce, Luka tasvirinin tanıttığı gibi, evveliyattaki Kudüslüle­
rin havari kavramını göz önüne almamız gerekir.

Luka 6,13'e göre İsa kendinin daha yeni ortaya çıktığı dö­
nemde, kendi on iki öğrencisine "havari" (Apostel) unvanını
veriyor. Talebelerinin isim listesi Sinoptik İnciller tarafından
Resullerin İşleri'ndeki gibi şekilsel olarak ortaya konuyor. On­
ların makamları bizzat İsa tarafından tayin ediliyor ve onunla
birlikte ortaya çıkıyor; ölümden dirilen İsa da (Matta 28,48 vd.)
onlara görünmüş ve tebliğini tüm dünyaya ulaştırma emrini
kendilerine vermişti. Luka da İncil'ini (24,47-49) bitiriyor ve
Resullerin İşleri'ne (1,8) İsa'nın misyon görevini kendi şahitle­
ri (µapTI>peı;) olarak On İkilere verişiyle başlıyordu. İlk Hıris­
tiyanlıkta "havari" unvanının en yüksek makam tasviri olarak
Sinoptik İncillerce on iki kişiyle sınırlandırıldığı açıkça görülü­
yor ve bunun Hıristiyan havari kavramı hakkındaki en eski
görüşü yansıttığını düşünüyorum7, onlar -inananlar için de
değerli olan- yaşayan İsa'nın en yakınındakilerdi ve bu sebep-

7 H. Frh. v. Campenhausen'in görev bilincine sahip "Der urchristliche Apostel­
begriff" başlıklı (Studio Tlıeologica, Lund 1948, 105 vd.) araştırmasına karşı. Cam­
penhausen'in düşüncesine göre, "Luka haberinde daha sonraki dil kullanımını
kullandı ve yanlışlıkla İsa'nın kendine ve onun dünyevi hayatına dayandırdı."

62 Yahudi-Hıristiyanlığı

le onun hayati verilerinin ve ölümden sonra olanların en yakın
gözlemcileri idiler. Pavlus için de olay en azından kabul edile­
bilir görünüyor, çünkü havariler "ondan önce" (Gal. 1,17) Ku­
düs'te vardı. Yani bunlar kapalı bir çevre idiler: bu şahitler
(µ<ipıupEc;), dünyevi İsa'nın teblig makamında birlikte idiler.
Ölümden dirilenle (İsa ile hayatta iken) birlikte yemiş ve iç­
mişlerdi (Resullerin İşleri 10,41). Onların karşısındaki Pavlus
ise, Şam' daki karşılaşmasıyla, sadece onun ölümden dirilişine
şahit olmuştu; ama İsa'nın dünyevi hayatına şahit olmamıştı.

Bir havarinin temel özellikleri sorunu, en eski/ çekirdek
Hıristiyan cemaatinde çok erken dönemd_e anlaşmazlık
konusu olarak patlak verdi. On İkiler Halkasının ve Ya­
kup'un, Seçilmiş'i kendi gözleriyle görmüş olmaları, yani
İsa ile birlikte yaşamaları, havarilik unvanının sınırlayıcı ve
saygı uyandıran bir özelliği sayıldı. Nitekim Resullerin
İşleri 1 ,21 vd. da Matthias'ın yedek olarak seçilişini haber
verir. Bu aynı zamanda kuvvetle, On İkiler Halkasının
kapalılığına işaret etmektedir. Sonra Galatya'da, ilk havari­
lerle kendi makamının aynı değerde ve aynı şekilde olduğu
iddiası gerçekleşti. Halbuki o, diğerleri gibi dünyevi İsa'nın
bedensel çevresinde bulunmamıştı. W.G. Kümmel, 8 Pav­
lus'un İsa vizyonunun tartışılmadığını, sadece putperestler
misyonu için görev verilmesi konusunun tartışıldığı şüphe­
sini ortaya koydu. Her halukarda sonrakilerin havarilik so­
runu, başlangıçtan itibaren problem olmuştu, cemaat yan­
daşları, Resullerin İşleri yazarı, onun havarilik otoritesini
post factum olarak Antakya Cemaatine dayandırmaya gay­
ret etmişti, özellikle 9,27' de ilk cemaate kattığı Barnaba ora­
dan çıkmıştı (Resullerin İşleri 13,1 vd.). Bununla yeni bir
havari kavramını tamamen Kudüs ölçülerinden farklı bir
kavram olarak ortaya koymuştu. Fiiliyatta ise, Pavlus'un
-kendisi tamamen yepyeni bir havari kavramını ilk cemaat­
te ortaya koymuş ve kendi hukukiliğini kanıtlamak için ya­
pılandırmıştı.

8 Kirchenbegriff und Geschichtsbewustsein in der Urgemeinde ımd bei fesus, Uppsa­
Ja 1943.

Ebionitlerin Tarih Görüşü

İlk cemaat hakkında Resullerin İşleri 1, 21-22' de açıklandığı
gibi, Pavlus kişisel olarak İsa'nın en yakın çevresine aidiyetine
dayanarak, esas görüşlerini, Mesih sonrası yeni devrin temeli
olarak koymuştu. Artık, görüşünü önemli olanın İsa'nın be­
densel çevresine yakın olmak değil, ölümden dirilişine
gözüyle şahit olmak olduğu (Kor. il. 5,16)9 şeklinde temellen­
dirmişti. Bu onun için özel bir çağrı anlamına geliyordu. Haş­
rolan İsa'nın bir Elçiliği ve Ahdi, ad personam suam idi. Yani o,
İncil'in putperestlere tebliği ile görevlendirmişti (Rom. 1,1;
11 ,13; Gal. 1,16; 2,6-8 ve diğerleri) . Ekseri mektuplarında de­
ğindiği gibi, Allah'ın isteğiyle o "İsa Mesih'in havariliğine",
ôouA.oç Xptu-rou makamına bir vasıta 10 olarak çağrılmıştı. Ga­
latya' daki muhaliflerine, havariliğinin insanlardan bağımsız
olduğunu söylüyordu, çünkü o Mesih'in özel bir vahyinden
kaynaklanıyordu ve bu görev sadece ona veriliyordu (Gal.
1, 12-12). Onun havariliği beşeri iradeye değil, (ouıc a7t
av9p<imrov OUÔE ôi av9pci:mou), sadece İsa Mesih ve İlahi Babası­
nın (Gal. 1,1) ahdine dayanıyordu. Bu bir a7toıcaA.u'Vtç; tou
uiou 0&ou Ev eµoi etkiliyordu ve bu sebeple tabii olarak onun
havariliği (Gal. 1,16) ortaya çıkıyordu. Kudüs'te de eski havari­
lerle eşitliği kabullenmek/ tanınmak zorunlu idi.1 1

Yani Pavlus daha da ileri bir havari kavramını temsil edi­
yordu, nihayet o ölümden haşrolan lsa'nın emrini almıştı.12
Havarilik sınırı açıkça oniki havariyi, Yakup'u ve kendini de
çoktan aşıyordu. "Pavlus düşüncesine göre, Petrus ve Pav­
lus'un kendileri dışında, başka kimlerin de kendilerine katı­
labileceğini kesinlikle söyleyemeyiz."13 Her halukarda bu ve-

9 Bu görüş Baur'dan beri ekseriya savunulmaktadır; yeni zamanlarda Lietmann,
Schlatter, Sass ve Kasemann bu noktada önemi olmayan Mesih ıcata mipıca
Pavlus havari kavramını temellendiriyor.

1 0 Krş. G. Sass, "Zur Bedeutung ôoııMıc; bei Paulus", in: ZNW 1 941, 31 vd. A.
Fridrichsen, Tlıe Apostle and his Message, Uppsala 1947, 3 düşündü ki, "Paul
Roma' da kendisini bir ıcAııtoc; aııöcn:oMıc; olarak tanıttığında, kendisini eskato­
lojik bir kişi olarak niteliyordu."

11 Benzeri Rengstorf da, aııocn:oAoc; (Kitte! W.B I, 443); G. Sass, Apostelamt und
Kirc/ıe, München 1939, 23 vd.

12 Krş. W.G. Kümmel, a.g.e., 7.
13 V. Campenhausen, a.g.e., 106.

Yahudi-Hıristiyanlığı

ya şu Hıristiyan misyonerliğine aidiyeti önemli bir tartışma­
yı ortaya çıkarmaktadır.

Pavlus havarilik konusunda Kudüslülerden çok farklı anla­
şıldığı halde, o bunu aroA.ot olarak kabul etti.14 Ama Galatya
ve Korint'teki havarilik değeri etrafındaki mücadelesi onu, ha­
variler zincirinin önemli ve sonuncu bir halkası olduğu (Kor. 1.
15,8 vd) iddiasını yüksek sesle söylemeye sevk etti. Bu onu çe­
kirdek cemaat rivayetleriyle karşı karşıya koyuyor (Kor. 1. 15,3
b-5) ve bu husus da haşrolan İsa'nın tezahürünün onikilerle ve
Yakup'la kapandığı görüşünü ortaya çıkarıyordu.15

Bu gerilim genelde Kil anlatımlarında etkisini gösterir ki,
bunlar Pavlus karşıtı Yudaistlerin bakış açılarıyla ilişkili olarak
ortaya konuyor. Onun eski karşıtı, homo inimicus quidem,
şimdi Simon takma adıyla ortaya çıkıyor.16 Bu "Simon qui et
Paulis" onlar için ıtMvoc; ttc; (Kor. il. 6,8), 6 ex0poc; (Gal. 4,16),
bir weu5aıt6amA.oc;, I dir, ki bu <iıtoataa{a <iıt6 Mcouaecoc; I i öğre­
tir ve bir yalancı İncil tebliğ eder. Petrus ·ona"gerçek" havari
olarak Petrus ona hakikati açığa çıkaran bir tartışmayla karşı
çıkar.

Roman yazarı tarafından doğal bir şekilde bulunan, Le­
odizea' da ki bir tartışma Hom. 17'de belgelenir, burada Pet­
rus Yudaistlerin özel durumuyla tartışarak Pavlus'un İsa'yı
hiç görmediğini söyler. Açıkça Petrus'un Kanonik Res.
İş.'nde (1,21 vd.), havariler sonrası seçimde ortaya koyduğu
aynı temel cümlelerdir. Bu cümlelerin esas üzerinde durdu­
ğu "havariliğe seçilme şartının dünyevi lsa'yı gözleriyle gör­
müş olmaktan geçtiği" dir. Buradaki esas, Onikiler halkasının
Havarilik makamının Kudüs ölçüleriyle/sınırlamalarıyla sa­
bit tutulduğudur. Çünkü senede onüçüncü bir ay olmadığı

14 C.K. Barret, "Paul and the 'Pillar' Apostles", in: Studia Paulina in honorem,]. De
Zwaan, Haarlem 1953, 13, teklif ediyor, "eskatolojik tapınağın sütunları" yerine
awı..o1 eskatolojik kavramalıdır, diyor. Bu hususta metin bir şey bilmiyor.

15 Ayrıca bkz. K. Holl, "Der Kirchenbegriff des Apostel Paulus in seinem Ver­
hiiltnis zu dem der Urgemeinde", Ges. Aufs. II, Tübingen 1928, 44 vd.

16 Klementi Roman'ın pseudo ekonomisi motifleri birbirine karıştırmıştır. Bu­
nun için bkz. benim çalışmam, s. 418-42.

Ebionitleriıı Tarih Görüşü

gibi (Rec. 4,35) onüçüncü bir havari de olamaz. 'Oıttaaiaı ve
ciıtoıcaA.u\jle� ıcupiou , Pavlus'a objektif bir hakikate kimsenin
itiraz edemeyeceğini gösterir, çünkü bunun bir mantık gerçe­
ği olduğudur. Evet, Klementinist Petrus ona, "kötü bir cinin
veya yalancı bir ruhun kendini ifşası" olarak hakaret eder.
Petrus, Simon Pavlus'a, Allah'ın direkt vahyinin beşeri tecrü­
beye bağlı vizyondan (oıttaaia) daha güçlü (iıcavom�pa) olup
olmadığı (tvcipyeıa.) sorusunu yöneltir, bu Ho�. 1 7,14-19'da
yaklaşık şöyledir:

"Gerçek peygamberlerin şahsi tebliğleri/ öğretileri çevre­
lerine güven verir, vizyon ise, şuur dışında olur. Çünkü sap­
tırıcı/kötü bir ruh (nvı:uµa ıtA.civov) dokunabilir, olmayan bir
hususta saçmalatabilir." Bunun için Petrus tarafından bir sı­
ra Kitab-ı Mukaddes vizyonları, rüyaların karakterini göster­
mek için örnek olarak verilir; ama haklı olanın ne yapması
gerektiği konusunda vizyon görmeye ihtiyacı yoktur; "dün­
yevi bedendeki dindara hakikat rüyada veya vizyonda
(tv opaµcm 11oıttaaia) gelmez, o ona tam şuur halinde verilir.
Bana da İsa, babadan aldığını tebliğ etti. Bundan dolayı ben
vahyin anlamını (tiç ouvaµ� 6.ıtoıcaA.U\j/EIDÇ) açık bir tecrübe
ile biliyorum. Muallim/Mesih insanların kendine niçin ça­
buk tabi olduklarını sormuştu da, hemen ben de demiştim
ki; "Sen Hayy olan Tanrı'nın oğlusun" (Matta 16,14). "Ve o
beni kutsayanın, vahiyde bulunan Tanrı olduğunu evvela
söyledi. O zamandan beri vahyin ne olduğunu biliyorum."
Yani hakikati bulmak öğretimsiz, vizyonsuz ve rüyasız olur"
(aôıoaıctroç aveu 6ıttaaiaç ıcai 6veipov -Kapitel, 18).

Daha sonra Klement Petrus'un tartışmasını/polemiğini
kendi açısından yararlı hale getirerek, muhatabının İsa viz­
yonuna karşı şüpheci ve iddia edildiği gibi ihtimalci olması­
na rağmen, bunu şöyle sürdürüyor: "Eğer İsa vizyonda sa­
na göründüyse bile bu karşıtlarına olan öfkesindendir"

17 Yazı esnasında Num. 12,6-9'da Tanrı Harun ve Meryem'e öfke ile bildirdi ki,
onlardan çıkacak bir peygambere o kendini temaşada ve rüyada vahyedecek.
Buna karşı Musa'ya Tanrı bir dost gibi görünen surette kendini gösterdi.

66 Yahııdi-Hıristiyanlığı

(roı; avnxeıµevco 6 111aouı; opyıÇoµevoı;).ı7 Öğretim makamı id­
diasındaki birine bir vizyonda ders vermesi nasıl olabilir? Ve
sen bunun mümkün olduğunu iddia ediyorsun, o zaman Üs­
tat bir sene boyunca18 bizimle, uyanık (uykuda olmayan) kişi­
lerle niçin ilgilendi? Onun sana gerçekten göründüğüne nasıl
inanalım? Ve sen tamamen ona karşıt düşünürken, O sana na­
sıl görünebilir? Ama sen bir saatlik görüntüyle her şeyi öğren­
din, Havari oldunsa, o zaman onun konuşmalarını da söyle ve
onları açıkla, Havarilerini sev, onunla birlikte olmuş benimle
kavga etme! Halbuki sen, Kilisenin ana direği, sağlam bir ka­
yası olan bana (a-repta 1tfapa ıcai 0eµEA.ıov tıctl11aiaı;) (krş.
Matta 16,18) muhalefet edip, karşı geliyorsun (av0fo'tllıcaı; ,
krş. Gal. 2,1 1 : 6.V'tfo'tllv). Benim "muhalifim" değilsen, o za­
man beni lekeleme/iftira etme ve Efendimin ağzından doğru­
dan doğruya aldığım şeylerle iman bulduğum, vaazlarımı aşa­
ğılama; sanki ben suçluymuşum (ıca-reyvcoaµevoı; ve, Gal. 2,11)
ve sen de ulu övgülüsün gibi davranma! Eğer sen bana suçlu
(ıca-reyvcoaµevoı;) diyorsan, o zaman beni Mesihle aydınlatan
Tanrı'ya şikayet ediyorsun; bu vahiyle beni kutsamasından
dolayı ona saldırıyorsun. Ama sen gerçekle amel etmek: isti­
yorsan, önce bizim İsa' dan öğrendiklerimizi öğren ve hakikat
şakirdi ve bizim çalışma arkadaşımız ol (cruvepy6ı; fıµcov
Kap.19, krş. Kor. I. 3,9; 0eou yap taµev cruvepyoi.)."

Klement Petrus'un bu konuşmalarını ilk defa okuyan kim­
se hemen ikiliğe (şüpheye) düşer: Birincisi burada Yeni Ahit
Petrus'u, Pavlus'un en şiddetli muhalifi olarak gösterilmekte­
dir ki, bunun ardında Antakya sahnesinin acı bir Yudaistlik
hatırası durmaktadır.19 Diğer yönden burada biz Pavlus

18 Verilen süre dikkat çekici: Kanonik metindeki gibi üç değil, bir yıl.
19 Ama bunun efsanevi olduğu tespit edilebilir. Eski Tübingen bakış açısının

doğruluğu gerçek bir delil değil, yani Petrus'un Yudaist anlamda Pavlus kar­
şıtı davranışta bulunduğu veya Antakya'da ikisi arasında gerçekten bir ko­
pukluğun olduğu hususunda bir belge yok. Krş. H. Windisch "Das Urchris­
tentum", in: Tlı.R. 1 933, 291 vd.

20 Pavlus'un sadece işaret ettiği Galatya ve Korint'te ona karşı yükselen itham­
lar, bilinmektedir: O başka bir İncil vazetti (Gal. 1 ,7) örtülü, muğlak olan
(Kor. II. 4,3), Tanrı sözlerini çarpıtıyor (4,2), o ayrı bir ruha sahip (11 ,4), onun
seslenmesi şüpheli 3,5) vs.

Ebionitlerin Tarih Görüşü

Mektuplarında yan yana duran kapalı sözlerin Yudaistlik ar­
gümanlarını buluyoruz.20 Buradaki ifade tarzının/üslubun
altında duran ilk iki yüzyıldaki muhtemel ilişkilere bağlı ta­
savvurların, polemiklerin varlığından, hiç şüphe yok. Bu ko­
nuşmalar açıkça güncel olarak kendilerini Pavlus vizyonuna
d,aya,ndıran Gnostiklere yönelik olmalıdır; Ama bana aynı za­
manda öyle görünüyor ki, bu sanatsal edebi dökümanların
yazarının önünde Pavlus Mektupları ve Kanonik vesikalar da
bulunmaktadır; biz burada çok geç devirlerdeki bir Anti Pav­
lusculukla karşı karşıyayız. Aynı zamanda burada Yudaistle­
rin Pavlus karşıtı argümanlarının kullanıldığı, muhafaza
edildiği kanaatini kabul etmek hakkına sahip olduğumu da
düşünüyorum. Yani bu literatürden hareketle onlarla ortak
yönleri ve ilişkileri olduğu görülüyor.

Yudaist muhalefet, açıkça havarinin (Pavlus'un) Şam
Yolu vizyonuna yönelik değil ama, sürekli olarak bu vizyo­
na ve .diğerlerine bağlı çağrılarla, havari unvanına ve eski
havarilerin vaazlarından uzaklaşan İncilin meşrulaşmasına
karşıdır. O halde burada tekrar temeldeki farklı görüşlere
dönülmektedir. Yeni Ahit kaynaklarında Pavlus ve onikiler
çevresi arasındaki karşıt görüşlerde belirlediğimiz gibi21 so­
runlar, yani bir Mesih'in havarisi nedir? sorunu gündeme
gelmektedir. Burada sadece Yudaistler yaşayan İsa'nın çev­
resinde bulunmuşlar ve onun vasıtasıyla aydınlanmışlardı.
Havari unvanına ana esas olarak bakmışlar, karşıt durum­
lara şiddetle muhalefet etmişlerdi. Onların itirazları, hava­
rilikle 07ttaoiaı xai a7toKaAUo/EtS 'in özdeştirilmesinedir, Pav­
lus'un iddiasını (Kor. II. 5,16 !) şiddetle/öfkeyle reddetmiş­
ler, yani İsa'nın elçiliğini onun Petrus'tan daha iyi anladığı
iddiasına karşılar. Klementlerin metninde (17,4: roç; u7to

21 Havari kavramı uzun süre açıkta kaldı ve ilk olarak (2. Petrus Mektubu) geç
zamanlarda (G. Klein'daki gibi) onikilere teşmil edildi. Tarihi düşünce şekil­
leri ise bunu yalanlıyor. Bizim metnimizin gösterdiği gibi, havari kavramının
yakın veya uzak anlaşılma zıtlıkları erken dönemde oluşan anlaşmazlıklara
sebep oldu. Schmithals'ın düşüncesine göre, havarilik makamı ne Yahudile­
re ne kiliseye ne de Gnostiklere aittir, o fantezidir/hayaldir.

68 Yahudi-Hıristiyanlığı

ontaaiaç auwu wv Myov) Simon Pavlus iddiası ve vizyo­
nun güvenilmezliği, kontrol edilemezliği tartışılmakta ve
Tanrı vahyinin tamamen bambaşka da olabileceği iddia edil­
mektedir.22 Çünkü gerçek vahiy vizyonsuz veya rüyasız ger­
çek hakikati bulmadır! Ilç avtııceıµtvco o 'I11oouç opyıÇoµevoç
sözü şüpheyi çekiyor ki burada Pavlus kendi sözünün
avneiµevoç şekline dönüşmesi/ değiştirilmesi üzerine Sela­
niklileri uyarmıştır (Selanik. II 2,4).

Ama burada İsa'nın şakirtlerinin bizzat kendisinden öğ­
rendikleri dışında başka bir İncil'in olmadığı yönündeki ilk
havari görüşü ısrarla muhafaza ediliyor. Yalancı Havari ola­
rak bilinen Pavlus'un ise, Mesih'in konuşmalarını öğretmek,
açıklamak yerine, İsa'nın öğretisi karşıtı düşünceleri öğretti­
ği savunuluyor. Ve bu durum Rec. 2,55'te şöyle ifade edili­
yor: "Kim şeriatı/kanunları Muallimlerden öğrenmeyip de
kendini bir muallim gibi tutar ve İsa şakirtlerinin derslerini
hor görürse, o kimse Tanrı karşısında saçmalama durumun­
dadır". O bundan dolayı Efendimizin vaadi üzerine Havari­
lik müessesini/makamını kuran Petrus'a da (Mt. 16,17 vd.)
saldırır ve tartışmada onu avnxeiµevoç , büyük muhalif ola­
rak açıklar.

Ve bu ex0p6ı; olarak, evet en azından eski Yahudi köken­
lilerin halefleri tarafından veya bizzat kendileri tarafından
Pavlus, Deccal (Rec 3,61) olarak görüldü. Ona karşı çıkan
Petrus bir yerde aA.ııeouı; 1tpocpfı't0u aA.rı0fıı; amnoA.oı; olarak
(Hom. 20,19) vasıflandırılıyor ve cemaat başkanı Yakup Ebi­
onitler gözünde gerçek v6µıµov ıcfıpvyµa 23 olarak vasıflandı­
rılıyor. Onun e;ıı:0poı; av0pco1toı; gibi, Yahudilik döneminde bo­
zulan Museviliği karıştırdığı gibi, daha sonra da her bir dini

22 Bu kuvvetli Eski Ahit eğilimli yazılar arkasında, muhtemelen Deut. 13,4: Rü­
ya görenlerin sözlerine kulak asma, çünkü Ebedi tanrınız sizi denemek isti­
yor vs., Sach.10.2: Rüyalar değersizdir vs. gibi yazılar olmalıdır. Devamı için
bkz. Theol. JC!ır., s. 426 ve E.L. Ehrlich, Der Traunı inı A.T., Berlin 1 953.

23 Diğer bir Roman'da havarilik kavramını hedefleyen, daha başka sözler de
vardır, Onun avoµo<; ıca(ıpA.uap<lılirı<; liıliaaıcaA.la (Ep.Petri 2). O Petrus tarafından
ex /ege discore, quod nesciebat lex ithamında bulunuluyor (Rec. 2,54).

Ebionitlerin Tarih Görüşü

kanunun/şeriatın düşmanı oldu. İlk cemaatin ve Yakup'un
reformcu peygamber İsa'nın yenilenmiş dini kanunlarına Ya­
hudileri çevirme gayretlerini araya girerek sabote etti/ önle­
di, din değiştirdikten sonra da gerçek şeriatın takibatçı­
sı/ düşmanı olarak kaldı. Bu sebepten Rec. 4,34 ve Hom. 1 1 ,35
de tespitlerde bulunuyor ve gelecekte de o "ne havari ne mu­
allim ne de peygamber kabul edilmemeli", İncil tebliğciliğini
Yakup'un önüne koymamalidır, diyor. Simon Pavlus tarafın­
dan deniyor ki, "Efendimizin adıyla hakikati ilan maskesi al­
tında ortaya çıkan kimse, etrafa gerçekten yanılgı/sapıklık
saçmaktadır". O kimse negatif "kadın" peygamberliğinin bir
temsilcisi olarak görülmelidir (Hom. 2,17) . Haklı olarak bu
metnin son redaktörü Georg Strecker şunu tespit ediyor: "Şe­
riat tebliğinin (Ep.Petri 2,3) tanınması, Pavlus tebliğinin meş­
ruluğunun sürdürebilmesi için gerekliydi."24

Bana göre, Pavlus'un misyon cemaatinde karşılaştığı Yu­
daist muhaliflerin tutumu, -özellikle Galatya ve Korint'te ilk
cemaatin koruyucuları olarak etkili oldular.25 Her· ne kadar
Klement literatürü ilk el veya ikinci el kaynaklar olarak de­
ğerlendirilmese de daha iyi anlaşılabilir durumdalar. Pavlus
karşıtlarının argümanları zamanla Marsiyon karşıtı ve Gnos­
tiklerin mirasçıları tarafından parçalara bölündü, üzerinde
çalışılan ve yaygılaşan E .A. antik Roman Fabrikasının kağıt
değirmeninde öğütüldü.

Bunun için Klement haberlerinde, Yakup'un On İkiler
çevresi, yani havari unvanı ve öğreti makamı için bedenen
birlikteliğe saygı gösteriliyor ve Pavlus'a en yüksek görev
olarak cruvepyo9'1µcov öngörüldü. Pavlus'un Yudaist karşıtla­
rı için durum tespiti çok önemlidir, çünkü onların hangi ko-

24 G. Strecker, s. 196.
25 Krş. E. Kaesemann, Die Legitimitaet des Aposte/s, in: ZNW 1942, 52: "Onlar

(Pavlus karşıtları) "havari" idiler, aynı zamanda ilk cemaatin gözetmenleri
idiler, kendilerini Yahudi' merkezi cemaatin gerçek halefleri olarak hissedi­
yorlardı." R. Bultmann (Symbo. Bibi. Upps. IX, 1947 ve JThSt. 1 952, 1 9) bunla­
rı cemaate nüfuz etmiş muhtemelen İskenderiye kökenli Yahudi Gnostikleri
olarak kabul ediyor. Kasemann'ın temsil ettiği eski rivayetlerin yorumları
Bultmann'ı hiç sarsmadı.

Yalıııdi-Hıristiyanlığı

nularda tartıştığı ve Pavlus'un cemaat içindeki sorunlu duru­
munu, de facto oluşunu görmemize imkan verdiği için önem­
lidir.26 O zamanlar Pavlus ve Pavlus teolojisi pek çok mezhep
doğrultusu arasında, belki en önemli olmasa da, yine de bir
farklı yol imkanıydı. Tarihçiler ekseriya sadece tarihi başarı­
yı, yani bir mücadelede muzaffer olma gücünü değerlendirir­
ler, mağlup gurupları karanlığa iterler. Zamanı yaşayanlar
geleceği bilemezler. Onlara söylenseydi ki, "istikbalde Pavlus
ve İncili galip gelecek ve dünyayı fethedecek, ama kendileri
yolda kalacaklar ve hatta kısa bir süre sonra zındıklıkla suç­
lanarak dışlanacaklar", muhtemelen bu durum onlara müm­
kün görülmezdi. İlahiyatçılar dogmatik kararlarında inanç
teşvikçilerinin (körükleyicilerinin) alınıp götürüleceğini, zın­
dıklıklarını ilan ettikleri o günkü başarısızların hareket nok­
talarının az da olsa haklı olabileceğini deneyip görselerdi, din
tarihçileri de taraf tutamazlardı. Ancak ne Pavlus Hareketi ve
muhalifleri yanılgıyı anlayabilirler, ne de Pavlus'un, kükre­
yen iç dünyasıyla, lsa'nın öğreti ve şahsını daha iyi anladığı­
nı iddia eden Kudüs'ün Farizalı Yahudi-Hıristiyanları.

Pavlus teolojisini ve Pavlus'un ilk Hıristiyanlar arasındaki
durumunu, Hıristiyan inancına bağlı olmayan bir dinler ta­
rihçisi olarak, Dinler Tarihi açısından Pavlus hakkında yazdı­
ğım kitabımda ortaya koymaya çalıştım.

26 Tabii Pavlus kendi misyon cemaatinde, Ebionitler şeklindeki Yudaist muha­
liflerle de karşılaştı. En açığı Gnostik sapıklar ve sapık öğretiler tarihleridir,
Deutero Paulinen olarak ortaya çıkıyorlar. Krş. E. Percy, Die Probleme der Ko­
losser- ımd Epheserbriefe, Lund 1946 ve G. Bornkamm "Die Haresie des Kolos­
serbriefes", in: TlıLZ 1948, 1 1-20.

IV . BÖLÜM

Ebionitlerin Mesih
Tasavvurları

A) Ebionit Tebliğlerinin Eski Şekli

İkinci ve üçüncü yüzyıl Ebionitlerinden kalan, Kudüs ilk
cemaati "Yudaistleri" ne dayanan Pseudo-Klement eski belge
ve metinleri üzerinde konuşulduktan sonra, ortaya konan bel­
gelerin öz öğretisi olarak kabul ettiğimiz hususlar ve aynı za­
manda Yahudi hedefleri olarak da görülen, en büyük öğreti
tartışmaları, "Hıristiyan Tutum"ları üzerinde duracağız. Yani,
münferit sözlerin çok karmaşık literatür ilişkileri ve görünen
karşıt sözler ve çelişkileri sorunu nazar dışı bırakılacaktır.
Bunların ilk cemaat sözcüleri olarak tüm oniki havari konuşu­
yor (Rec. 1,54-65), açıkça bu durum roman yazarının üslup dü­
zeltmesi- Hıristiyan öğreti ve iman muhtevası olarak takdim
ediliyor. Ebionit Öğretisine göre, Havari tebliğleri, Klement
eğilimli olaylar sonrası "post eventum" açıklamalar olarak
takdim ediliyor ve aşağıdaki muhtevayı içeriyor:

1 . İsa'nın, Hz. Musa'nın haber verdiği (Tesniye 18,15),
kendisi gibi bir peygamber olduğudur. Ancak İsa'nın
peygamberden öte, yani Mesih de olduğu, böylece
onun kendinden önceki büyük selefinden: Vaftizci Y­
ahya'dan daha büyük olduğudur.

72 Yahudi-Hıristiyanlığı

2. İsa ölülerin diriltilmesini öğretmiştir ve kendisi de
ölümden dirilmiştir. Daha önce Yakup, Şilah kehaneti
ile bir çift öngörüde bulunmuştu (Tekvin 49,10; krş.
Justin Dial. 52,1). İsa ilk seferinde hunıilitate (fazilet)
içinde görünmüştür, ama ikinci bir defa daha görüne­
cektir. Bu kez gloria (ihtişam) içinde geri gelecek, hakim
olarak tanrısızları muhakeme edecek ve dindarları da
krallık hitabına mazhar kılacaktır.

3. Günahların affı ve cennete giriş için su ile vaftiz şarttır.
Bunlar yerine getirilmeden kişinin iyi bir hayatı olması
da, iyi bir manevi hayat sürmesi de yeterli değildir. İsa,
vaftizi, putperestlikten kaynaklanan kanlı kurban yeri­
ne, temizlik ve kefaret vasıtası olarak ihdas etti ve bu­
nu Musa'nın da istediği şey olan "kurbanın kaldırılma­
sı" için yaptı.

4. İsa mabedin yıkılacağını ve "tahribat işkencelerini" ön­
ceden haber verdi. Çünkü Yahudiler onun tebligatın­
dan sonra da kurban ibadetini muhafaza ettiler. Yahu­
dilerin inançsızlıklarından dolayı putperest misyonu
zaruret oldu; İsa'nın ikinci gelişinden sonra putperest­
lerin ihtidası gerçekleşecektir. Ebionit tarihlerinde an­
latılanlara göre, en eski havari tebliğlerinin içeriği bu­
dur. Yahudilerin açık tartışmalarındaki çeşitli görüşler
yönündeki cemaat yazılarında Mesih sorununa cevap­
ları başka değil, bunlardır. Bunlar Resullerin İşleri
15,5'teki Ebionitlerin ataları olduğuna inanılan (Resul­
lerin İşleri) Hıristiyan Farizalılardır ve bundan dolayı
-çok dikkatli formüle edildiği- düşünülür, çünkü oto­
ritelerine dayanılan kimseler (Yakup ve Petrus gibi)
güvenilir kişilerdir. Muhtemelen, Pseudo-Klement Ro­
man'ının bize ulaştırdığı bu dört nokta, Ebionit inanç
esaslarının en eski şeklidir. İlk cemaat içindeki diğer
gurupların ve hedeflerin öğretilerine karşıt görüşler
henüz çok büyük olmamalıdır. Radikal şüphelerin ola­
bileceği de inkar edilemez, ancak bunun Kudüs'lü
Yahudi-Hıristiyanların öğreti muhtevası olması çok
muhtemeldir.

Ebionitlerin Mesih Tasavvurları 73

B) Ebionit İlahiyatının Gelişmesi

K.II'nin diğer kısımlarından tümünün aynı dönemden
olmadığını ve Ebionit ilahiyatının gelişmesinde, İsa'nın şah­
sı ve Mesih misyonu elçiliğinin içeriği hakkındaki görüşle­
rinde inanç tarihi yönünden diğer kaynaklardan da yarar­
landığını biliyoruz. Yine Ürdün' ün öte tarafına Pella'ya, Ga­
lut'a göçten sonra, Büyük Kilisenin öğreti kavramlarından
uzaklaştığını, Büyük Kilise tarafından "zındıklıkla" damga­
landığını görüyoruz.

1. Mesih'in Şahsı1

İsa, sıddık (saddıq) olarak kanunları kamilen yerine getiren
yegane kişidir, Mesihlik makamına görevlendirilmiştir (Hip­
polyt, Origenes, Epiphanius). Onların inançları hakkında
Hyppolit, "Başka bir kimse de şeriatın emirlerini aynı şekilde
yerine getirseydi, o da onun gibi Xpıar6ç (Mesih) olurdu, çün­
kü aynı davranışlarla başkaları da Xpıar6i /Hristoi olabilir­
ler", diyor (Philos. VII, 34, 1 vd.) Ama İsa, kanunları/şeriatı
tanrı oğlu (uioç eeu) şeye gerçek preexistenz (ilk ezeli yaratık)
olarak değil; insan yahut insanoğlu (uioç av0pro7tou) olarak ye­
rine getirmiştir, Mez. 2,7'de söylenen ilk vaftiz günü evlatlık
vaftiziyle, yani vaftiz banyosunun suyunda Kutsal Ruh vasıta­
sı ile Mesihlikle kutsanmıştır ve Tanrısal güçle donatılmıştır.
Bu "adoptianizm" yani evlatlığa kabul (Rec. 1 ,38'de İsa tara­
fından şöyle ifade edilir: qui in aquis baptismi filius a deo appella­
tus est) bu ilk cemaat tasavvurlarından filizlenip gelişmiştir,
yani vaftiz işlemi Yahudi-Hıristiyan İncillerde geniş bir şekil­
de tasvir edilir. Bu tasvirlere göre, İsa ilk defa "Tanrı'nın sev­
gili oğulluğuna" yükseltilir, bu olayda Kutsal Ruh güvercin
suretinde iner ve onun içine hulul eder. Tabiat-üstü doğumu,
çarmıhta ölümü, kefaret kurbanlığı vekilliği gibi gibi soteriolo­
jik (kurtarıcı) yorumlarına Yahudi-Hıristiyanlarca pek yer ve­
rilmez. Çünkü kanlı kurban tamamen putperestlik geleneği

1 Tlıeol. f Clır., s. 71-78.

74 Yahudi-Hıristiyanlığı

olarak şiddetle reddedilir, Ebionit İsa'sı bunu ne öğretir ne de
ölümünü onaylar -bu Kor. 1. 15,S'teki ilk cemaat rivayetlerine
aykırıdır. Aynı sebepten dolayı Komiinyon Ayini de İsa ile kut­
lamaya katılan Sofra Cemaatinin/Havarilerin sadece bir hatı­
rasıdır. Kan kadehinin yerine su kadehi (İrenaeus, Epiphanius)
yerleştirilmiştir. Hiçbir kadeh tanımayan Klementler ise, tuzu
Tanrı'mn İsrail'le yaptığı bozul�ayan anlaşma�ının t�msilcisi
görmeleri sebebiyle, özellikle tuz ekili ekmek paylaŞıtlunı vur­
gularlar. İsa'nın saf insanlığından (Psilanthropismus) dolayı
Büyük Kilise düşüncesindeki tabii günahsızlığına yer veril­
mez, onların İncilleri İsa'nın yanılgı veya bilgisizlikle günaha
düşebileceğine işaret eder.2 qiğer bir görüş olan, İsa'nın insan
doğduğu ve evlatlık kabulü yoluyla Tanrı Oğulluğuna dönüş­
tüğü iddialarını da Klementler tanımazlar.3

· 2. insanoğlu Öğretisi ve Chiliasmus4

Ebionit Yahudi-Hıristiyanlar normal olarak İsa'yı "İnsa­
noğlu" olarak tanıdılar. tık üç İncil (Synopse) dışında "İnsa­
noğlu" deyimine nadir rastlanır -Kumran yazıları da ona
şahitlik etmez- ancak İnsanoğlu'nun Yakup'un önünde gö­
ründüğü rivayeti Hegesipp'in Yakup rivayetinde geri dö­
ner; Mesihlik unvanını açıkça kullanmazlar. Eusebius'un (II
28,13) haberine göre, Yakup Yahudi Şeriat alimlerinin ve Fa­
rizalıların, "İsa kapısı" hakkında, "İnsanoğlu hakkında bana
niçin soruyorsunuz? O cennette büyük gücün sağında otu­
ruyor ve göğün bulutları üzerinden de gelecek", sözleriyle
cevap veriyor. Yani ilk cemaatin Mezmur 1 1 0,l'e bağlanan
İnsanoğlu görüşünü biz Synhedrium'un beyanlarından da
(Mt. 26,24) hiçbir değişikliğe uğramadan yaşamaya devam
ettiğini biliyoruz. Yakup'un kardeşinin cevabını tekrar

2 Tlıeol. JChr., s. 77.
3 insanoğlunun yaratıcı bir kaynağı öğretisi hakkında F. Scheidweiler'in (De­

utsches Pfarrerblatt, 1952, 291) değerlendirmesine göre: "Bunun için bütün ih­
timaller söylüyor ki, biz Ebionit Kristolojisinde evveliyattaki Mesih tasavvu­
runu önümüzde buluyoruz."

4 Theol. f Chr., s. 78-89.

Ebionitlerin Mesih Tasavvurları 75

ederken ondan aynen alıntı yaptığı açıktır. İsa'ın, göğün bu­
lutları arasından geleceği, kutsal zamanı getireceği, hayat ve
ölüm hakkındaki mahkemeyi/hesap gününü açacağı, insa­
noğlunun apokalytik melek suretine dönüşeceği görüşleri
devam ediyor. Yakup ve cemaatinin İsa'nın ölümünden 30
sene sonra da insanoğlu içeriğini hiç değiştirmeden muha­
faza ettiği (Hegesipp'i) anlaşılıyor. O döneme geri giden
K.Il'nin 7. kitabında Yakup, Mesih'in iki yönlü tezahürünü
öğretiyor: Biri aşağılanma ve diğeri önünde duran geleceğin
hükümranlık ihtişamı, dindarlar ve tanrıtanımazlar (Rec.
1 ,63) üzerindeki mahkemesidir. Şekilsel insanoğlu tazimi ise
Klement Romanı'nda artık yoktur, hitap unvanı orada sade­
ce üflenip kaybolmuştur, bilinmez. İnsanoğlunun Tanrı ola­
rak tezahürü (Epiphanius) beklentisi, onları Chiliast'lara gö­
türdü ve .gelecek beklentileri onları kilisenin aşırı apokalip­
tik mübalağaları ile daha çok Yahudiliğe yaklaştırdığından
retlerine yol açtı. Ebionit hitaplarında "insanoğlu" unvanı,
sonunda kilisede kullanılmaz oldu. Her şartta ona hemen
başka unvanlar verildi.

Şimdi burada onların ahirzaman beklentilerinde/ tasav­
vurlarında insanoğlu beklentisinin (Danyal, Henoch) meleksel
yöne çevrildiğini gösteriyor. İsa'nın 3. nesilden (ôecm6cruvo1)
akrabasının Roma İmparatoru ön.ünde söylediği bir İnsanoğ­
lu beklentisinin dünya üstü melekler hakimiyetine dönüşece­
ği görüşü, özel bir anlam taşımaktadır. Kilise Babalarının bir­
kaç notu da Ebionit İsa'sının meleksel bir varlıkla aynı yere
konduğunu gösteriyor. Mesela Tertulian (de carne christi 14)
bunu açıklıyor. Açıkça onlar evlatlık (adoptianizm) tasavvu­
runa sahipfiler, yani Mesihi ruh "yukarıdan" vaftiz esnasında
İsa' ya hullıl etmişti, meleksel bir varlık İsa' da ikamet etmişti.
Epiphanius tarafından da (30,16,4; krş. Rec. 16,4) haber verili­
yor ki, Ebionitlerin inancına göre (Koloselilere Mektup'taki
melek kültünü hatırlatıyor) İsa büyük bir melek gibi yaratıldı
ve nihayet bütün mahlukatın üzerine hükümran olduğu gibi
meleklerin de üzerine oturtuldu. Açıkça İsa, semavi güce yü­
celtilme sırasında bir nevi dünya üstü meleksel varlığa dönüş-

Yahudi-Hıristiyanlığı

türüldü. Buna Chiliastik beklentiler de nüfuz etti ki, tekrar dö­
nüşünde beraberinde insanüstü melekler hükümranlığını da
sürdürebilsin.

Ebionitlerin Mesih ya da insanoğlu beklentisindeki apoka­
liptik-eskatolojik nitelik K.II'nin 6. kitabında da dolaylı ola­
rak fark edilmektedir. Bu kitap, bu dünyanın hakimi olarak,
gelecek ebediyetin hakimi Büyük Melek Mesih'in karşısına
şeytanı koymaktadır. Meleklere hakim Kyrias da (Mesih)
tüm yaratıklara hakim büyük melek olarak, "sade insan" ola­
rak doğan İsa'yı yüceltiyor ve sonra da değiştiriyor. Kilise Ba­
baları onun geleceğinden tesadüfen bahsetmiyor; Ebionitleri
"nostri judai-cantes" ve "semijudaei" olarak da adlandırıyor­
lar. Onu gökten inecek yeni, ihtişamlı bir Kudüs'te bekliyor­
lar. Hieronymus onun için bunları Yeşaya tefsirinde kaba is­
tikametli Chiliastlar olarak tasvir ediyor.5

Bunlarla ilişkili olarak haşir inançları da vurgulanarak be­
lirtilmiştir; Poşey İsrail hahamlarının (Midr, Teh. 34,24) bu
konuda haberleri vardır. Aynı şekilde şeriat alimlerinden
Symmachus, ölülerin haşrinin yakın olduğu beklentisini Ki­
tab-ı Mukaddes' in çeşitli yerlerine taşıdı.6 Bu onların Chilias­
tik beklentilerinin vazgeçilmez kısımlarının insanoğlu tasav­
vurları ile bağlantılı olduğunun işaretidir. Sonunda İsrail şe­
hirleri insanoğlu gelmeden (Mt. 10,23) son buldu. Daha önce
de tüm Hıristiyanlar ölümü tatmışlardı (Mt. 16,28), büyük ba­
balarının, büyük büyük babalarının mezarlarından geçmele­
rine rağmen, ahirzaman olaylarının başlaması devamlı geci­
kiyordu (Mt. 24,34). Bu olayların şaşkınlığı -ahirzaman olayı­
nın ertelenmesi- onları Katolik tarafta olduğu gibi kilise bina­
larının yapımına götürmedi. Bunun kabahati ahirzaman he­
yecanının iV. ve V. yüzyılda son bulmasıydı. Ancak bu cere­
yanın artık tamamen son bulduğu anlamına da geliyordu.
Mesih'in gelmesinin gecikmesi, Katolik kiliselerin teşkilini
teşvik etmekle birlikte, Kudüs ilk cemaatinin gelişmesinin

5 Theol. /Chr., s. 82 vd.
6 Theol. /Chr., s. 86.

Ebionitlerin Mesih Tasavw.ırları 77

devamını etkileyemedi. Mezhep bu durumda varlığını sür­
düremedi, Mesihlik beklentisi ilk basamakta -insanoğlu bek­
lentisi de- olduğu yerde kalakaldı.

3 . İsa-Yeni Mus a (Novus Moses) 7

Mesih'in insanlığı ve insanoğlu beklentisi hakkındaki gö­
rüşleri, Ebionitlerdeki kurtarıcı kişilik kavrayışını bütünüyle
ortaya koymaz. Ayrıca onlar nebevi' bir Mesih tasavvurunu
temsil ediyorlardı, içeriği kısaca (Tesniye 18,15-22) olan bir
inanç tasavvuru idi. İsa, geniş Yahudi çevrelerinde canlı bir
görevli olan, yeni Musa idi: İlk zamanlarda olduğu gibi geç
zamanların Yahudi-Hıristiyanlarınca da Mesihsel inançlarına
göre, İsa ile gerçek peygamberlik de gelmişti; ancak yönleri
geleceğe dönük bekleyişlerini sürdüren Yahudilerden de ay­
rı idiler. Tesniye 18,15-22'den gelişen inanç tasavvuruna gö­
re: o "senin kardeşlerin arasından" çıkacak, yani o bir Yahu­
di olacaktı ve bunun için o gerçek bir peygamberdi, "ben sö­
zümü onun ağzına koyacağım" ve o onlara "Ben (Tanrı) ne
buyurdumsa" onu konuşacak. Bu "gerçek peygamber"
-V.15: onu dinleyin!- O muhakkak tam güç sahibi olacak,
onun sözünü dinlemeyenleri Tanrı cezalandıracak (V,19).
Onun gönderildiğinin ölçütü -bu gerçek peygamberleri ya­
lancılardan ayıracak- onun bütün sözleri gerçek olurken, ya­
lancı peygamberler yalanlarıyla yok olacaklar (V.20) .

Bu önemli kısım şüphesiz resmi Resullerin lşleri'nde, -ay­
nı şekilde Petrus vaazında Kap. 3,22-24'te ve Stephanus sa­
vunma konuşmasında (7,35-37)- Nasıralı İsa' ya teşmil edildi;
ama onun gerçek yorumu ve hedefi Yahudi-Hıristiyan kay­
naklarından Pseudo-Klementlerin K.11 kaynağına dayanmak­
tadır. Burada "gerçek peygamberlerin" resmi okuma parçası
genişlemekte/ yaygınlaşmaktadır.

K.11 Cemaati her iki yönden tasvir ediyor: Peygamberler
olarak her ikisi de nübüvvet işaretleri ve mucizeler gösterdi-

7 Theol. JC/ır., s. 87-98, 1 13-1 16.

Yahudi-Hıristiymılığı

ler, her ikisi de kitap/kanon tebliğinde bulundular, her ikisi
de öğretilerinin yayılması için 12 havari ve 72 öğrenci seçti­
ler, bundan dolayı da Ebionit Meclisi 72 üyeden oluşuyordu.
İlan edilen gerçek peygamber İsa idi ve insanlığın ruhlarını
aydınlatabilecek yegane kişi idi. Klementler dünyayı bir ev
gibi tasavvur ederek etkileyici manzara ortaya koyarlar.
Dünyanın cehalet dumanı, yanılgı ve ahlaksızlıkla dolu oldu­
ğunu, içine ancak kapıyı açabilecek gerçek bir peygamberin
gireblleceğini, o sayede güneş ışığının tekrar içine doğabile­
ceğini söylerler (Hom. I,18 vd., Rec. 1,15 vd.)

Ebionitler içindeki tartışma konularından biri de İsa'ya
verilen "Mesihlik" unvanının, peygamberlik makamını zede­
lemeden Musa makamının üzerinde olup olmadığı konusu
idi. Bu bir yerde (Rec. 1,59) kabul görülüyor ve temellendiril­
meye çalışılıyordu, ama genelde K.II de aynı seviyede kabul
ediliyordu. İleride göreceğimiz gibi, İsa, Musa makamını bo­
şaltmış ve tamamlamıştı (Rec. 1,39); ancak her ikisinin de or­
tak yanı şeriatı öğretmeleri idi ve bundan dolayı da o Musa
kanunlarının takipçisi ve tamamlayıcısı idi.

Her iki hidayet önderinin paralelliğinin, geç antik dini to­
leransın takibine yönlendirilmesi dikkate şayandır. Musa'nın
ve İsa'nın öğretileri onlar tarafından gerçek din düşüncesin­
de birleştirildi. Her ikisi de Allah tarafından insanlık alemini
ahdine, anlaşmasına bağlamak üzere gönderilmişti. Nasıl ki,
Yahudiliğin öğreti üstadı Musa ise, İsa da putperestlerin
(Hom. 2,52) öğreti üstadı idi. Ama temelde her iki öğreti de
bir açıdan aynıdır; Tanrı onlardan birine inanan herkesi rah­
metine kabul eder (Hom. 8,6). Böylece İsa'ya iman, Tanrıya
iman ve Yahudilerin Şeriata imanları bir ve aynıdır. Bu Ebio­
nit Feodal (üst düzey) ilahiyatı, açıkça havari Pavlus'un hida­
yet tarihi tasavvuruna cevap olarak formüle edilmiş, Ebionit
ilahiyatının bir iman tercümesidir, sonuçta onun vasıflandı­
rılmasıdır. Sina Ahdi'nin Mesih tarafından ıslahı/yenilenme­
si bütün dünya içindir. Bu tasavvur ışığında Ebionitler daha
ilk zamandan itibaren açıkça misyon çalışmalarında bulun-

Ebionitlerin Mesih Tasavvurları 79

muşlardır.8 Bunun için onların dini, kilisenin ve sinagogun
ötesinde ikinci yüzyılın ortaları öncesinde karışmış olmalıdır.
Aksi halde Barnaba Mektubu'nun yazarı "belli kimseler"
önünde ağır uyarıda bulunmazdı. Nitekim Yahudilik ve Hi­
ristiyanlığın aynı Ahit'e mensup olduğu iddia edilebilir (4,6).

Geç Antik dönem Yahudi-Hıristiyanlığının . bu beklentisi,
her iki büyük dinin kendi kökenini ahlaki davranışlarda bul­
ması, iyi sebeplere bağlanamaz. Çünkü ne Yahudilikte ne Hı­
ristiyanlıkta ahlak fakirliği yoktur, her iki din de evrensellik
iddiasındadır. Büyük Kilisece tanınan Mesih ise, bunlar için
gerçek peygamber değil, onun ötesinde Rab/Tanrı ve hidayet
edicidir. Aynı zamanda rabbinik Yahudiliğin Musa Kanunun
bir reformu üzerinde kendisinden söz ettirmesi daha az dü­
şündürücüdür. Öyle ki Filistin çekirdek cemaatinin İsa Mesih
-Yeni Musa, novus Moses- hakkındaki görüşleri gibi, diğer ki­
liseler de Ürdün Geçidi Ebionitlerini daima verimsizlikle/kı­
sırlıkla itham etmişlerdir. Ebionitlerin öngördüğü kutsal eko­
nomi, -modern deyimle- Tanrı'nın Sina vahyinde ve Golgo­
ta' da insanlıkla iki ahit yaptığı ve bu ikisinin, sonuçta aynı ol­
dukları hakkındaki görüşleri manidardır. Bu Yahudi ve Hıris­
tiyanlığm yan yana, dünya tarihi yorumunu Ebionit Yahudi­
Hıristiyanlığı ortaya koymuştur, ancak bugüne kadar üzerin­
de düşünmeye değer kalmaya devam etmektedir.

4. Gerçek Peygamberler Hakkındaki
Öğreti Haberlerinin Sonraki Değişimleri9

Bu düşünceye göre İsa, Yeni Musa' dır. Daha sonraki geliş­
melerle bu, dönemin sapkın (heterodoks) Yahudilik anlayı­
şından kaynaklanan ve gerçek peygamberlerin öğretisini
gnostik olmakla suçlayan özel bir Adem mitosuna bağlandı.
Öncelikle Pavlus'un da kullandığı bu düşünceye göre, İsa ye­
ni bir Adem' di, çünkü ilk insan Adem de gerçek peygamber-

8 Tlıeo/. JChr., s. 296-305.
9 Tlıeo/. JC/ır., s. 98-112.

80 Yahudi-Hıristiyanlığı

lerin ilk sureti/ örneği idi. Daha sonralan Victorinus Rhetor
(ad Gal. 1,19) bunun "Symmachus'ların Öğretisi" olduğunu
söylüyor. Düşünce önce yabancı gibi geliyorsa da düşüşten
önceki Adem' e tanrısal ışık tabiatı isnadıyla, rabbinik Hagga­
da'ya haklı olarak bağlanıyoı;. Haggada' da sıkca iddia edilen
"Adem'in ışık saçması" ile insanının ezeli sureti veya ilahi ta­
biatı aynı şeylerdir, Adem'in düşüşünden sonra, çok nadir,
seçkin kimselerde bu ışık kalmıştır. Buradan peygamberliğin,
çok eski dönemlerde, ilahi, ezeli nurun bir kalıntısı olduğu te­
lakki ediliyor.

K.II'de şimdi gerçek peygamber Adem'den tasvirle söz
ediliyor.10 Onun uh1hiyet nefesini soluduğu, böyfe�e her şeyi
önceden bildiği ve peygamber olarak önceden haber verdiği
söyleniyor. Zaten o hayat ağacı yağıyla yağlanmış ve kutsan­
mıştı. Hatta Adem'in mutlak günahsızlığına da kanaat geti­
rilmişti, çünkü aksi halde ilahi ruh onda günaha girmiş olur­
du (Rec. 3,20-21).11 Eski kilise yazılarında bu tamamen mün­
ferit olmakla birlikte, gnostiklerde bu çoğunluktadır. Yani
K.II tarihi bir resim çiziyor, günaha düşüşü sekizinci insanlık
nesline götürüyor ve Hz. Şit'in (Seths) çocuklarının düşüşü­
ne bağlıyor. Bu, belirli bir meleklik ve cinlik tasavvuruna da­
yanmaktadır .12

Yani Adem'de gerçek peygamberliğin "Tanrısal Ruhu"
(0sıv 1tVıruµa) etkili idi; bu düşünce şimdi Yahudi Kutsal tari-

10 Theol. JChr., s. 100-110.
1 1 "Urgemeinde-Judenchristentum-Gnosis" isimli yazımda işaret ettiğim bir

hususu bir kere daha vurgulamak istiyorum: "Günaha düşmüş Adem' in He­
noch Yazılarının hiçbir hecesinde zikredilmemesi bana anlamlı geliyor. Buna
karşılık kötü meleklerin (cinlerin) bütün insan soyu üzerindeki bozguncu et­
kisinden ise, ayrıntılı olarak söz ediliyor. Öyle görünüyor ki bu yazıların üre­
tildiği ve okunduğu apokaliptik toplantılarda, Tekvin 6'da geçen meleğin dü­
şüşü hadisesi unde malum? sorusuna cevap olarak, Tekvin 2'de geçen günaha
düşüşe yönlendiriyor. Her halükarda biz burada Yahudi Apokaliptik'inden
etkilenen bir Yahudi-Hıristiyan Haggada parçasıyla meşgul olduk ki, bu da
Ebionitlerin merkezi ilahiyatına dayanıyor" (49). -Bir şey daha ilave etmek is­
tiyorum ki, ilk Adem' in bu ihtişamı bir görüşü de içeriyor, evet Pavlus da on­
ların gözünde ikinci Adem'in lehine "parlamadı".

12 Bu konunun tarafımdan ele alınışı için bkz. AfZ, s. 10 vd.

Ebionitlerin Mesih Tasavvurları 81

hinin diğer suretlerinde de etkili idi. Eski Haggada (Chagiga
12b) dünyanın üzerinde durduğu yedi dindardan, yedi di­
rekten/sütundan söz eder. Ve bu yedilerin her biri bir Sıd­
dık'tır, yani her biri gerçek birer peygamberdir. Gezici Şehi­
na'ların (ilahi ihtişamın) sureti/resmi de yaygındı ve aynı şe­
kilde ekseriya yedi adillere bağlıydılar. İsimleri değişiklik
gösterir, ama daima Patriarchen (İbrahim, İshak, Yakup vs.)
ve Musa bunlardandı. Eski dönemlerin günahlarını temizle­
dikten sonra Tanrı'nın ihtişamı bunlarla tekrar yeryüzüne ge­
ri dönüyordu. Geç dönem Kabbala bu görüşlerden ezeli in­
san Adam Kadmon'ın reinkarnasyonu öğretisini ortaya çıkar­
dı: "Her bir dindar bu dünya tasavvurunda Adem'in bir uz­
vunun reinkarnasyonu idi, bununla dindarca hayat değişimi­
ni açıklıyordu."13

Şehina'nın suret/varlık değişimi öğretisi, yani Pseudo­
Klementlerde bulunan gerçek peygamberleri: verus propheta
ab initio mundi per saecula currens (Rec. 2,9, 22) (yani yüzyıllar­
dan beri dünyada mevcut olan gerçek peygamberleri) göste­
riyor ama henüz uluhiyetin müşahhaslaşması (Hypostase)
eğilimi yok. Daha çok sadece gerçek peygamberlerin isimleri
şahıslara göre değişiyor. O bütün zamanlar vardı ve kendini
daima kendini açıkladı, ama o Tanrı'nın emriyle Mesih'te
daima bulunmak için geldi. Aynısını Yahudi-Hıristiyan İnci­
li'nin bir Tanrı Sözü de söylüyor; buna göre bütün peygam­
berlerce beklenen Teion Pneuma [fons omnis spiritus sancti] ar­
tık Mesihe nüfuz etmişti: Tu enim es requies mea. Açıkça bu
Ebionit tasavvuru, yani Mesih Ruhu özellikle Theion Pneuma
(Tanrısal Ruh, 0eıv 7tVeuµa) veya Şehina Adem' de etkili idi ve
o zamandan beri özel vahiy taşıyıcılarına geçti, böylece sıkı
bir kademeli şekle bağlandı.

Homilien'in (1 7,4; Rec. 2,47) en açık yerinde Adem ve Me­
sih zincirine bağlanan halkaya İdris (Henoch), Nuh, İbrahim,
İshak, Yakup, Musa da ilave edildi. Theol. JChr., s. 107'de or-

13 Bkz. G. Scholem, "Seelenwandering und Sympathie der Selen in der jüdisc­
hen Mystik", EJ 1955, 55 vd.

82 Yalıudi-Hıristiyanlığı

taya koyduğum gibi, vahiy ruhu taşıyıcılarındaki açıklık ve
Şehina inkarnasyonu arasındaki belirli kararsızlık metni gös­
teriyor ki, bunlarla bir birliğ� gidilebilir. Ama sabit Yahudi­
Hıristiyan öğretisine göre, vahiy ruhu birbiri ardınca yaptığı
tezahürlerde İsa Mesih'te vücutlaştı ve kemalat buldu. (Rec.
1,60). Bu tasavvurun arkasındaki düşünceye göre, isimlendi­
rilen geçmiş vahiy taşıyıcılarının ruhu artık serbest değildir.
Kemalatın zirvesine ulaşıldığı için, artık hiçbir Tanrısal Ruh
taşıyıcılığı (Pneumatikertum) olmayacaktır.14

Vahiy Ruhunun münavebeli seyriyle ilgili, bu Ebionit
Haggada' sının sentezci bir yaklaşımı olmalı, bazen büyük ki­
liseye paralel önemli etkileri de olmuştur.15 Bu gelişme motif­
leri veya gerçek peygamberliğin ileri geri sallantısı Gnosti­
sizmle, Mecusilikle (İran) veya Maniheizmle açıklanmışsa da,
ben bunları temelsiz görüyorum.16 Aslında bu Yahudilikte ve
Ebionitlerde temsil edilmiştir. Önümüzde uzun zamandır ya­
bancı unsurların karıştığı bir Yahudi-Hıristiyan Haggada'sı
örneği vardır.

Pseudo-Klementler için bu öğreti Musa-Mesih paralelleş­
tirilmesi özelliklidir. Eski Ahit'in altı veya yedi direği düşün­
cesi, gerçek peygamberlik ruhundaki İsa Mesihle sıkı bağlan­
tı, 17 açıkça antignostik bir karaktere de sahiptir, bu doğrultu
üzerinde kullanılmıştır: İsa' ya vahiy gelmesi demek, İsrail ta­
rihindeki dindarlara ortak olmak demektir. Ebionitlik, Marsi­
on karşıtı mücadelesinde her iki Ahit'i geçerli sayar. Haklı

14 Bkz. H. von Campenhausen, Kirc/ı/iclıes Anıt und Geistliclıe Vollnıaclıt in den
ersteıı 3 /alırlıımderten, Tübingen 1953, 197 vd.

15 Bunlar Elkasaitler, Sabiiler, Mani, Muhammed ve Şii imam doktrini hadisle­
rine kadar uzanıyor; Yehuda Helevi, "lnjan elohi" makamını (Arap filozofla­
rının "Emr-i liahi"si) tasavvurunun tekrar Yahudiliğe döndüğü şeklinde ter­
cüme etmiştir.

1 6 Burada Gnostik spekülasyonların alındığı daima iddia edilmiştir, nihayet R.
Schneckenburg, "Die Erwartung des Propheten", in: TU 73 (1959), 638 vd. Bu­
rada çeşitli sapmalar ve gelişmeler üzerinde duruyor.

1 7 Yahudi yedi sayısı ve Hıristiyan sekiz sayısı arasındaki tereddüt benim Tlıe­
ol. /Clır., s. 105 ve devamında ele alındı. Onların hukuk alimi Symmachus, Mi­
ka 5,4'te de insanlar arasında Adem-Mesih'in tezahür şeklini görüyor ve açık­
lamada bulunuyor, bkz. AfZ, s. 86.

Ebionitlerin Mesih Tasavvurları

olarak peygamberlik nurunun/suretinin devamı düşüncesi­
nin "Eski Yahudi-Hıristiyanlığı'nda" olduğu söylenebilir.
Ancak Ebionitler için ilahi iradenin taşıyıcısı, gerçek peygam­
ber Tanrı-İnsan değildir. Tanrısal hükümranlığa karşı Yahu­
di-Hıristiyanlık içinde tanrısal özellikli başka bir vahiy taşıyı­
cılığını düşünmek mümkün değildir. Bu inancın Ebionitlerde
özellikle sınırlanması, Gnostisizm' e karşı olabilir, Elkasait­
lerin reinkarnasyon öğretisinin etkileyiciliği de, daha sonraki
her türlü vahye kapısını kapatıyor. Özellikle gerçek peygam­
ber İsa' da göründükten sonra, Mesih İsa' da gerçek Tanrı
Oğulluğunun ortaya çıktığı tasavvurları onlar için hiçbir an­
lam taşımıyor. Onlara göre, "gerçek peygamberlik" Eski Ahit
peygamberliğinde bir parça göründükten sonra, İsa Mesih'te
kemale ermiş ve "ebediyen" sükun bulmuştur.

Adem' e yaratılışta verilen voµoç aıcOvıoç 'in Musa tarafın­
dan yenilenmiş ve Mesih' te ebedi geçerliliğe yükselmiş
olması, Klementler için çok önemliydi. Bunun ne anlama gel­
diği, bundan sonraki bölümlerde anlatılacaktır. Bununla
karşılaştırıldığında 7tp6yvcocnç 'ya sahip olmayan diğer sütun­
lar ya da vahiy taşıyıcıları, bunlardan çok daha gerilere gider.
Fakat onların hepsi, yalnız ebedi bir tek Tanrı olduğu şeklin­
deki Şema (Tesniye 6,4) duasına yönelik µovapxia -rou 0eou
Yahudi inancının şahit ve tanıklarıdır (Hom. 2,19).

V . BÖLÜM

Ebionitler Açısından
Mesihin Mesajının İçeriği I

Ş imdiye kadar Ebionit Mesih' in şahsından söz edildi. Bu
bölümde daha sonraki devirlerde gelişen Ebionitlerin
Mesih Elçiliğinin içeriği açıklanacaktır.

Ebionit İsa'sı, Musa şeriatının bir yenileyicisi/ıslahatçısı
olarak ortaya çıkmaktadır. Özellikle kurban ibadeti yerilmekte
ve reddedilmektedir. Kanlı hayvan kurbanının kaldırılması
Mesihlik ahdi/ gereği idi, bununla o Tevrat'ın kurban hükmün­
den -Musa kanununun muhafazası ve tüm özel bağlılıkların
dışında- ayrılmayı getiriyordu. Burada İsa'nın sinoptik riva­
yetleri onu, öncelikle peygamberler gibi, şeriat/hukuk alimle­
rinin bir karşıtı olarak, -ama rahiplerin değil- ortaya çıkarıyor,
bize Ebionit İsa'sının kurban protestosu, alışılmamış, yabancı
bir hal olarak görünüyor. Aynı şekilde Ebionit iddiası Mc. 12,33
veya Mt. 9,13 gibi bazı haberlere dayanıyor, bunlardan nebile­
rin kurban karşıtlığı (Hoşea 6,6) benimseniyordu. Ama Ebionit
İsa, kurban gibi mabet merasimlerini (kültünü) de reddediyor­
du ve mabedi Tanrı tarafından istenen seyyar (taşınabilir) çadır
mabedin (Tabernakel) sahtesi olarak açıklıyordu. Tabii benzeri
rivayetlere sinoptik/İncillerde bir dayanak yoktur. Ama orada
Stephanus'un şüpheli konuşması, en azından ilk cemaat dö-

86 Yalıııd i-Hıristiyanlığı

nemlerinden kalma tartışma konuları arasında olduğu kanaati­
ne yol açıyor.1 Açıkça "Helenistler" (krş. yukarıda ilgili kısım)
kült karşıtı düşüncelere açıktılar. Her halükarda Yeni Ahit'teki
Resullerin İşleri 7'nin konularından soyutlanmış olarak duru­
yor ve eski kilise yazıları dışında, yalnız Ebionitlerin K.II'sinde
tekrar gündeme getiriliyor ve kesin düşuncelere zorluyor.

Bu önceden kabul edilen sözlere çok dikkat etmek gerekir:
Ebionitlerin katı, evet sert şeriatçılığından hemen şüpheleni­
lemez. Onlar bir v6µıµov tjpuyµa 'yı açıkça temsil ediyorlar.
Bundan dolayı kilise babalarının şeriatı/hukuku ve İncili bir­
birine karıştırmaları zındıkça bir işaret olarak görüldü. Ori­
genes Ebionitliği İsa'nm hukuka güçlü saygısının takipçileri
olarak gördü, bundan dolayı inançlarındaki Mesih isminin
kabulünü circumcisio carnalis de hiç rahatsız etmedi, Epipha­
nius' a göre onların Mt. 10,25'e2 dayanarak doğruca Mesihi ta­
kiplerinde bir sakınca yoktur. Açıkça çevre gözünde birbirle­
rini sünnet ve vaftiz etmeleri Ebionitliğin özelliği olarak gö­
rüldü. Cumartesiyi (Şabat) kutsama ve uyguladıkları benzeri
bazı diğer gelenekler de tespit edilebilir (135-143).

Yahudi-Hıristiyan İncilindeki İsa tasviri, Theol. JChr., s. 143
ve devamında yorumlanan kalıntılardan görülebildiği kada­
rıyla, açıkça İsa'nın Farizalılardan farkı İncillerde rivayet
edildiği gibi aktif şeriat/hukuk gerilimi idi ve İsa kutsal hu­
kuka sadık bir Yahudi olarak gösteriliyordu, bunu Hippolyt
ôııcmocruvrı ı:ıc v6µou olarak öğretti ve hiçbir defa Farizalı ge­
lenek ilkesi olarak tartışmadı. Bundan dolayı Ebionit İncili,
Matta 5,173 cümlesine Mesih'in Program bildirgesi/deklaras-

tık cemaat hakkında tümden kült karşıtı bir eğilim iddia edilemez, Resullerin
İşlerinde onların mabet ibadetlerine katıldıkları açıkça ifade ediliyor, bu ko­
nuda Marcel Simon (Les Premiers Clıretiens, Paris 1 952, 44-55) belgeler ortaya
koyuyor. Hegesipp anlatımından hareket edilirse, Yakup da yaşlılık döne­
minde kült karşıtı hiçbir konuşma yapmadı. Sorun sadece Stephanus Hele­
nistleri denen grupta görünüyor.

2 "Şakirt mualliminden üstün değildir; hizmetçisi de efendisinden üstün değil­
dir. Şakirdin muallimi gibi ve hizmetçinin efendisi gibi olması elverir."

3 "Sanmayın ki, ben şeraiti yahut peygamberleri yıkmağa geldim; ben yıkma­
ğa değil, fakat tamam etmeğe geldim."

Ebionitleriıı Açısından Mesilıiıı Mesajınm lçeriği I 87

yonu olarak telakki etti. Buna göre, İsa şeriatı tümden yerine
getirmişti/uygulamış; sadece şeriata dahil olmayanları ayık­
lamıştı. Burada o Yahudi-Hıristiyanların gözünde bir ıslahat­
çı/reformatör idi, onlar da onun isteğini somut olarak takip
etmeye gayret ediyorlardı.

Ebionitlerin özel ilgi alanları ve etkinlikleri Yahudi şeriatı­
nın/hukukunun ıslahatı uygulamasına dayanıyordu. Bun­
dan dolayı Eski Ahit'le yakından ilgilenmeleri dikkat çekici­
dir. II. yüzyıl Kilise ilahiyatçılarına göre, daha bir üretken ve­
ya Marcion karşıtı olmuşlardı. Ebionitlerin esas yaratıcı kat­
kıları Eski Ahit hukukunun derinleştirilmesi, ayrıntılara inil­
mesinde olmuştur; böylece onlar bir taraftan bozulmaları te­
mizlerken, kısaltırken ve kolaylaştırırken/ sadeleştirirken, di­
ğer taraftan ana hususları netleştirip artırmışlar ve zorlaştır-•
mak istemişlerdir.

Şeriat/hukuk tenkidindeki bu kararsızlıklar, diğerleri gi­
bi önceki dönemlerden gelen (kutsal yazının) bozulma tar­
tışmaları değil, sonradan (yorumcularca) ilave edilen ve
gerçek peygamberler tarafından açıklananlardır. Gerçek
rcapaorocnç Mrouaeroç kendi yanlış nüslıalarını/periskoplarını
içermektedir, bu yanlış belgeler, yanlış yorumlar ve diğer
sebeplerle Tanrı isteği unutulmuştur (Hom. 1,18; Rec. 1,15).
Vahyi bozulmadan rivayet edemedikleri için öncekilere töh­
mette bulunuyorlar. Ancak sonraki yorumlarla şeriatın aslı
da kayboluyordu (Hom. 3,47). Böylece yaptıkları ilavelerle
Tanrı isteğine karşı çıkmış oluyorlardı. Epiphanius da ancak
Tevrat'ın bazı parçalarını sahih saymıştı. Her halükarda bu
telakkiler Ebionitleri en önemli konuma getirdiğinden, onla­
rın aşırı sonuçlarından kurtarıyordu.

K.II' de gelişen ve Epiphanius'un açıkladığı Ebionitlerin
yanlış peygamber inanç teorisi nereden kaynaklanıyordu?
Bunun Hıristiyan cemaatinin çok erken dönemlerindeki kut­
sal yazılar anlayışlarından gelmiş olduğu kanaatindeyim. Da­
yanaklarım şöyle: Bir Ebionit İncili görüşü Mt. 15,134 cümle-

4 "Semavi babanın dikmediği her fidan kökünden sökülecektir."

88 Yahudi-Hıristiyanlığı

sindedir. Sözün gelişimi gösteriyor ki, bu cümle onda -Kutsal
Kitap' ta (Kanon' da) bu eğilim yoğun bir şekilde vurgulanmış­
tır- (kutsal) yazıdaki yanlış nüshalar hakkındaki teorileri
desteklemek için kullanılmıştır. Ham. 3,52' de şöyle deniyor:
"Ona kurban, kraliyet, kadın peygamberler ve tanrının gön­
dermediği diğer şeyler nüfuz etti. -Bundan dolayı onu (İsa):
"Semavf babanın dikmediği her bir bitki, kökünden söküle­
cektir" (Mt. 15,13'te) sözü onların İncil'indeki hedefe yönelik­
tir ve yanlış metinlerin çıkarılması gereği, gerçek peygamber
olarak İsa'nın ağzından da ifade edilmektedir. Eski Ahit'in
peygamberleri de bu telakkileri hazırlamışlardır. İşaya
29,13'teki "Ve Rab dedi: mademki bu kavın bana yaklaşıyor
ve ağızları ile ve dudakları ile beni sayıyor ve yüreklerini ben­
den uzaklaştır.ıyor ve benden korkmaları da kendilerine öğre­
tilmiş olan insanların emridir . . . hikmetli adamlarının hikmeti
yok olacak ve dirayetli adamlarının anlayışı örtülecek," cüm­
lesi Farizalılar karşıtı anlamda Matta İncili 15,95 bölümünde
kullanılmıştı. Onlar insan emirlerinden başka bir şey olma­
yanları öğretiyor. Şüphesiz bu Yeni Ahit cümleleri Ebionitler
İncilindeki merkezi düşünceye yakındır ve onda merkezi yeri
olulşturmaktadır. İşaya sözüyle Ebionit İsa'sı kendi ağzından
Farizalıların dayandıkları yazı otoritesini, yanlış nüshalarının
tenkidi açıklanmasıyla yapıyor. Dolayısıyla gizli öğretiye bağ­
lanıyor. -Ebionit lncili'ndeki yanlış cümleler /metinler teorisi,
özellikle Matta 15,1-14'ten6 kaynaklanmıştır.

Yahudi alimlerin yazılarında, metin parçalarında sıkça
Ebionit görüşlere karşı çıkılırken, bizim incelediğimiz dö­
nemdeki yazı ve yorumlarda ekseriya bunlardan uzak durul­
maktadır. Yeremya 8,8'de "Yazıcıların/Yahudi Müfessirlerin
yalancı kalemlerinde ilahi olmayan kanunlara dönüştü"; He-

5 "Bu kavim dudakları ile beni sayar, fakat onların yüreği benden uzaktır. Ve
talimat olarak insan emirlerini öğretip, boş yere bana taparlar."

6 "O zaman Yeruşalimden Ferisiler ve yazıcılar lsa'ya gelip dediler: İhtiyarla­
rın ananesini senin şakirtlerin niçin bozuyory? Çünkü onlar ekmek yedikle­
rinde ellerini yıkamıyorlar. lsa cevap verip dedi: siz de niçin kendi ananeniz
ile Allah'ın emrini bozuyorsunuz?"

Ebionitlerin Açısından Mesihin Mesajının içeriği I 89

zekiel 13,9'da peygamberler yanlış bakıyorlar veya yanlış ke­
hanette bulunuyorlar, İsrail Evinin kanonunda (kutsal kita­
bında) işaret edilmeyenlere işaret edilmekte veya Hezekiel'in
(20,25) iddiasında kurban müessesesi hakkında "iyi/ doğru
olmayan" emirler verilmektedir. Belki bu son cümle Nasrani­
ler İncili'nden veya Ebionitler İncilinden ortaya çıkmıştır;
çünkü -Didaskaliada 135,16'daki iktibas hariç- İsa'nın Tole­
dot'u bu cümleyi polemikle çarpıtmıştır. Ama bu dikkate de­
ğer yerin kullanılması hakkında onların İncillerinde kesin de­
liller yoktur. Böylece biz gerçek bir Ebionitler İnciline sahibiz.
-Açıklanan görüşler, onların İncilleri kadar eskidir, evet bu
görüşlerin temelinde onların İncilleri vardır. Hatta İlk cemaa­
tin Yahudi-Hıristiyanları İsa'yı bu öğretinin öncüsü olarak
görmüş olmalıdırlar. -Belirttiğimiz bu görüşler ve yorumlar,
bir şeyi ispat ediyor. O da Ebionitlerin, Saddukilerden farklı
olmadıkları veya Ahirzaman bekleyicileri Farizalıların yazılı
prensipleri karşısında olduklarıdır. Ama bir Hıristiyan ce­
maati olarak Ebionit karşıtlığını ve temelini yanlış metin te­
orilerine dayandırmak tamamen münferit bir görüştür. -
Şimdi Onların düşünce gelişimini bir adım daha ileri götüre­
rek anlamaya çalışacağız:

Her bir yazıda rahatça bulunabilen çarpıtmalar ve tekrar
düzene sokma gayretleri (Hom. 3,9) ve ortaya çıkan karma­
şa nasıldır? Ebionit İncilindeki önermelerden çıkarılan ce­
vap şöyledir: İsa gerçek peygamberdi, onu içeri koydu ve
bunlar alıcılarla ('tO µucrTfıpıov trov ypa\jl'mv , Hom. 2,39,
3,4,28; 1 7,10; 19,20) gizli bilgiler olarak Petrus'a ve onun va­
sıtası ile Ebionit cemaatine rivayet edildiler. Artık bundan
sonra havariler, nan manifeste scripta est'in (Rec. 1,21) doğru
yorumcuları idiler. Kurtarılan sözler, bu sözlü rivayetlerdi,
İsa bunlarla müminlere kutsal yazılardaki saptırmaları,
doğru ve yanlışı birbirine karışma sırrını, temyizini öğret­
mişti. Ebionit İncili apokriflerinde diyor ki: fivı:p8ı: tpan:ı:Çhaı
öoıctµoı adil sarraf hakiki ve sahte parayı birbirinden ayırabi­
lir (Hom. 2,51).

Yalıııdi-Hıristiyanlığı

Bu açıklama K.II'de üç defa (2,51; 3,50; 18,20) geçer ve üç
yerde de metine müteakip bir İsa sözüne bağlanır. Onun Res­
mi' (Kanonik) İncil metinlerinden (Mt. 22,297; Mk. 12,248) fark­
lılığı bugüne kadar doğru olarak anlaşılamamıştır. Yani onda
biz tipik Ebionit İncili mantığına sahibiz. Onda yanlış metinler
teorisi İsa'nın kendi ağzından -nihayet Saddukilere yaptığı
konuşmada- çıkıyor ve böylece bu teori -İsa Gizli Öğretisi- er­
ken dönem Yahudi-Hıristiyan cemaat rivayeti olarak kendini
g ö s t e r i r : �ıa -rouw xA.avaues µ11 ti156-rsç -ra aA.11811 -rcov ypmpcov ,
oü tivsıctv ayvotl'tt 't'llV ôı'.ıvaµıv 'tOU 0sou . Ayrılma ('ta aA.rıerı 'tCOV
ypacpcov) tekildir ve bağlamın da gösterdiği gibi karşıt bir iddi­
a -ra 'lft'UÖll -rcov ypacpcov ve bu sebeple "Gerçek .Metinler" ola­
rak tercüme edilebilir: Siz yanılıyorsunuz, çünkü yazıda/kitap­
ta gerçek metinleri tanımıyorsunuz, bundan dolayı (Kanonik
metinde hiçbir sebeplilik bağıntısı yoktur), Tanrı'nın gücünü
de tanımıyorsunuz. Gerçek peygamber şimdi belge ortaya ko­
yuyor (w µuuti]pıov -rcov ypacpcov) Şeriatta nspııconaı \jleuösıç
öne konur, au0aıpttcoc; ıruyvcoµci:>vsç (scire licet: doğruyu ara­
yanların kendi gayretleriyle) rivayet edilmiştir. Çünkü
ntipa niu-rscoc; (inanç tecrübesi) ortaya koyuyor ve kalabalığı
sakinleştirmek istiyor (2,39). Biz burada tekrar Ebionit öğre­
tisinin esoterik (yalnız müritlerin anlayabildiği) özelliğiyle,
evveliyattaki Musevi rivayetleri ve daha sonraki Petrus'un
gizli rivayetleri ıruyvci:>µovsç (olumlu) karşılıyoruz (Hom.
3,1 0, 3,50).9 Tüm yükümlülükleri o Mt. 1 1,28'e10 göre kendi­
ne çağırıyordu, bu hakikati arayan Ebionit yorumuydu ve
Hom. 3,52' de yoktu. Onlar kendi tefrik güçleriyle cennet
ehli (oi uıoı TilÇ �amAf:iac;) olmak istiyorlardı (Hom. 3,5). Ev­
veliyatta rpaµµa-rsıç Kat <I>aıuaıoı {Hom. 2,38; 3,47), ıcp0töpa
Mcoüm:coc; haklı sahipleri, şeriatın gerçek tanıyıcıları (Hom.

7 "!sa cevap verip onlara dedi: Siz kitapları ve Allahın kudretini bilmediğiniz-
den sapıtıyorsunuz!"

·

8 "!sa da onlara dedi: Siz kitapları ve Allahın kudretini bilmediğinizden sapıt­
mıyor musunuz?"

9 Kelime Klementlerde dört kere, gerçek öğretinin gizli karakteri hakkında Mt.
1 1 ,27 cümlesi yedi kere geçer.

10 "Ey bütün yorgunlar ve yükleri ağır olanlar, bana gelin ve size ben rahat ve­
ririn1."

Ebionitlerin Açısından Mesihin Mesajının lçeriği I 91

Ta aıt aıcovoı; ev KpuıtTco), kutsanmışlar, Yazıdaki/kitaptaki
doğru ve yanlışı tefrik edebilenler, böylece mesleklerini or­
taya koyuyorlar - Ebionitler İsa'nın sözlerini böyle anlıyor­
lar, özellikle K.II İsa sözü Mt. 23, 1311, Luk. 1 1,5212, cennetin
ve ebedi hayat kapısının anahtarlarını onlara veriyordu.13
Böylece içeri girmelerini istiyordu. Bundan dolayı İsa "Mu­
sa Makamı"na14 yükseltiliyordu. Her bir gizlilik
(Ta aıt aıcovoı; ev KpuıtTco) layık olanlara (a�ıoıı;) tebliği ile
tekrar geri getiriliyordu (Hom. 3,19). Onlar şimdi "kitabın
ana temelinin" (TO eüA.oyov Tcov ypacpcov E. İncili 61) şahitleri
idi. Bu µua'ti)pıov µou ıcaı Totı; eµoıı; Symmachus'un İşaya
24,16 ve Ebionitler İncilinin (59b; Hom. 20,20). İlk bakıştaki
sade düşünceye göre, şeriat alimleri ve Farizalılar, sözlü ri­
vayetlerin resmi taşıyıcıları, gerçek öğretinin bir kısmını
unutmuşlardı. Daha sonraki Rabbinik bir temsilci görünü­
münde olan bir üstat/muallim onu tekrar yerine koyuyor­
du, en azından Rabbinik yazılara paralellikleri vardı -tabi­
i özel Ebionit iddialar olmaksızın. 15

K.11' de bu düşünce şöyle ifade ediliyor: v6µoı; airovıoı;
(Hom. 8,10) insanlığa verilen bilgiler olarak tanrı eliyle yara­
tılışta yazıldı (Hom. 9, 19) . Zaten Adem'in bildiği (Hom. 3,48)
bu bilgiler, Musa'ya da yeniden vahiy olmuştu, ama tekrar
tekrar sapıklarca karartıldı. Nihayet bu hal İsa tarafından ye­
niden ebedi geçerliliğine yükseltilinceye kadar sürdü. İsa'nın
tebliği, şeriatın doğrusu ve yanlışını ayırmada/ tefrikte ölçü
oldu. İsa'ya iman demek Ebionitler için ondan şeriatı öğren­
mek ve yvcocnç TCOV mtoppfıTcov (Hom. 1 8,15) ulaşmak demek­
ti. Özellikle secretior legis intelligentia (Rec. 1 ,74), Mesih

11 "Lakin vay başınıza, yazıcılar ve Ferisiler, ikiyüzlüler! Çünkü siz göklerin
melekutunu insanların yüzüne kapıyorsunuz; zira kendiniz girmiyorsunuz,
girenleri de bırakmıyorsunuz ki, girsinler."

12 "Vay başınıza ey fakihler! Çünkü siz bilgi anahtarını kaldırdınız; kendiniz
girmediniz, girenleri de bırakmadınız."

13 Anahtar motif genelde Yahudi özelliğinde, ekseriyetle anahtar Tevrat bilgisi
ve tanrı korkusuna bağlılıktır. (Sabb. 31a/b; Tesniye 32'den 32,25' e kadar).

14 "Stuhl Mosis": Musa Makamı; sözlü rivayetteki öğreti müessesine göre Musa
halefliği.

' 15 Daha fazla bilgi için bkz. Theo/.]Chr., s. 254.

92 Yahudi-Hıristiyanlığı

için yegane maneviyat merkezi (expositor) idi (Rec. 1,21).
Daha yaratılışta bu manevi hukuk/ şeriat, konmuştu (Hom.
3,48). Çünkü yaratılış "Tanrı eliyle yazılmış bir belge"
('tO 'tOU 0EOU Jt:Elpoypaqınv 3,45); tanrının bir Ölayacpfı (1,18) idi.
Ama vahiyde şeriatla birlikte yorumu da verilmiştir (Hom.
2,38). Ancak Şeytan'ın yanlış cümleleri ile karanlıklaştırılmış­
tır. Çünkü tarihi' bir vahiy olmadan bir tabiat dinini K.II açık­
ça kendiliğinden ortaya koyuyor.

Evveliyatta şeriatta olmayan yanlış ibareler, yanlış sızıntılar
ve gerçek peygamberlerin ayıkladıkları hangileridir? - Ham.
3,52 diyor ki, gördüğümüz, ilahi olmayan düzenlerdir/nizam­
lardır: "Kurban, krallık, kadın peygamberliği ve benzerleri" gi­
bi. Bu verilere biraz daha ayrıntılarda bakılmalıdır:

A) "Şeriatın Kolaylıkları"

1- Kurban Kültü16

İlkönce İsa kanlı kurban sunmayı kaldırmıştır. Rec. 1,35
vd.'na göre peygamberliğinin içeriği olarak Tevrat Kanunla­
rına özel sadakatin ve kabulün yanında, Tevrat'ın kurban hü­
kümlerinden çözülme görülüyor. Hayvan kurbanı Musa ta­
rafından halkının katı kalpliliği sebebiyle bir süre için kon­
muştu, ama İsa tarafından kaldırıldı. Kanlı hayvan kurbanı
yerine, o su ile takdisi/vaftizi koydu. Böylece Mt. 5,17'nin17
karakteristik mantığının değişimi Ebionitler İncili'nde şöyle
devam eder. "Ben kurban bağını çözmeye geldim ve siz kur­
ban takdimine son vermezseniz, hiddetim yumuşamayacak­
tır." Tarihi İsa'nın böyle bir cümleyi söylememesi, mümkün
değildir. En azından İsa'nın tutumu bazılarınca kanlı kurban
düzenine takılıp kalmamıştır. Hom. 3,52, Matta 5,18'in18 mü-

16 Tlıeol. JC!ır., s. 155, 159.
17 "Sanmayın ki, ben şeraiti yahut peygamberleri yıkmağa geldim; ben yıkma­

ğa değil, fakat tamam etmeğe geldim."
18 "Çünkü doğrusu size derim: Gök ve yer geçip gitmeden, her şey vaki olun­

caya kadar, şeriatten en küçük bir harf veya bir nokta bile yok olmayacaktır."

Ebionitlerin Açısından Mesihin Mesajının içeriği I 93

teakip "Yudaist" cümlenin 70 felaketinde kaybolmadığını,
ama kurban, krallık, kadın peygamberliği ve ilahi huku­
ka/ şeriata ait olmayan, diğer yanlışlıkların yok olduğunu ifa­
de ediyor.

E. Lohmeyer kendi dönemindeki "Kult und Evangelium"
(Kült ve İncil, Göttingen 1942) başlıklı bir yazısında Matta ve
Markos' da (Lukas değil) ortaya konan İsa rivayetinin çok şid­
detli kült karşıtı olduğunu düşünüyor: "Bundan dolayı biz
hiçbir vakit İncil rivayetlerinde, aynı kanunun Tanrı'nın iste­
ği olduğu ve yerine getirilmesi gerektiği, kült düz�nini içer­
diği, terk edilmesi gerektiği izlerini bulamayacağız" (125).
Buna göre muhtemelen, Ebionit İsa'nın şeriata bağlı öğrenci­
leri olduğunu, kurban kültünü reddettiklerini hesap edebili­
riz. Çünkü üstatları bunu zaten yapıyordu. Lohmeyer,
İsa'nın kült karşıtlığı ve ilk Hıristiyanların tutumu arasında
güçlü bir bağın olduğunu düşünüyor.

Lohmeyer' e katılınsın veya katılınmasın, kurban konu­
sunda İsa'ya dayandırılan Ebionit görüşü, önemli bir içeriğe
sahiptir. Her halükarda Ebionitlerin Pavlus'un hidayet görü­
şüne niçin karşı çıktıkları yeniden açıklığa kavuşuyor: İsa'nın
ölümünün kanlı bir kefaret kurbanı olduğu görüşü şiddetle
reddediliyor. Pavlus'u takiben, kilisede gelişen Tanrı Oğ­
lu'nun (İsa'nın) kurban edildiği; İsa'nın su ile vaftiz işlemiy­
le kurban kültü ateşini söndürdüğü düşünceleri, Hıristiyanlı­
ğı Yahudiliğin kurban ibadeti bağından kurtardı.

Bu Ebionit kurban düşmanlığının ortaya çıkışında dik­
kat edilmesi gereken, İsa döneminde dolaşan muhtemel
hatıralara göre, kurban kanunları Josia reformlarının özel­
likle. sürgün döneminin ürünü olduğu, Ezra ve Musa ka­
nunlarının içine sokulduğu düşüncelerinin etkili olmasıdır.
Bunun için Kil nin iddialarına ve Epiphanius'un kanaatine
göre, Musa'ya şimdikinden başka bir Tevrat (Pentateuch)
verilmiş ve onun kitabı zamanla bozulmuştur; nitekim gü­
nümüz Tevrat kritiği de bu görüşleri bin yıl sonra belgele­
mektedir.

94 Yalıudi-Hıristiyanlığı

Çok ilginç ve nadir olan, onların modern Tevrat tenkidi­
ne yakın bir tenkit sürdürmeleridir. Bu Hom. 3,48'de söy­
lendiği gibi, (Tevrat) Şeriatı Musa'nın ölümünden sonra
"birileri tarafından" (Yahvist gibi?) ihdas edilmiş ve yakla­
şık 500 sene sonra da mabette tekrar bulunmuştur (Josia Re­
formları, Yasanın Tekrarı). Müteakip 500 yıl sonra da (Ne­
bukadnezar döneminde) alevlere atılıp yakılmıştır. Daha
sonra (Ezra/Üzeyir döneminde Rahipler Yazmasıyla) tek­
rar ortaya çıkarılmış, sonraki müdahalelerle her defasında
daha da çok bozulmuştur. Musa' dan yaklaşık 1000 yıl son­
ra- Ezra/Üzeyir onun doğruluğunu iddia ederek, inanan­
ları şaşırtmıştır. Her halükarda Ebionitler, önlerindeki Tev­
rat'ın Sina' daki ile aynı olmadığı, bir takım ilave ve değişik­
likleri içerdiği, kutsal metinlerin bozulduğu görüşlerini
gökte bulmadılar; bunların kendilerine rivayet edilen eski
hatıra ve bilgilere dayandığı şüphesizdir. Bununla onlar,
çağdaşları Saddukiler karşısında Amos ve Yeremya dö­
nemleri rahiplerinin haklarına sahiptiler. Yani evveliyatta
Sina metninde, kurban merasimleri yoktu. Önce Tevrat'ın
Tesniye bölümleri ile, sonra da Rahipler Yazması (şeriat ki­
tabları) ile pek çok kurban merasim kaideleri Tevrat'a so­
kuldu, böylece Yahudi dini bozuk bir kült karakteri kazan­
dı. 70 senesindeki acı mabet tahribi (krş. Rec. 1 ,46) Ebionit
kült düşmanlığını gösterdi ki, VII. Bölümde bu konu üze­
rinde durulacaktır.

Hayvan kurbanı merasimine/kültüne karşı düşmanlık,
evveliyattaki gerçek Tevrat'ı ortaya çıkarma, ondaki yanlış
metinlerden temizleme eğiliminden kaynaklanıyordu. Bunu
gerçekten başardılar mı, cemaatin istifadesine sundular mı,
mevcut kaynaklardan anlaşılamıyor; onları Symmachus'un
parça parça metinlerden tercüme etmiş olabileceği de pek
muhtemel görünmüyor. Ancak Tevrat'ın geniş bir kısmının
vahiy özelliği taşımadığı da şüphesizdir.

Ebionitlerin Açısından Mesilıin Mesajının lçeriği I 95

2- Kra llık19

Geniş zamanda Kraliyet hakkındaki haberler, kurban hak­
kındaki gibi ayrıntılı değildir. Bu hususta Klementlerin hika­
yelerinde, Ebionit kutsal kitap kaynakları hakkında, yanlış
metin işaretleri nedeniyle şüpheler vardır. Çünkü Rec.
3,52'ye göre kraliyet şeriatın muhtevasına dahil değildi.
Açıkça ·onların sürdürdükleri savaşlardan dolayı -Hom. 3,62
krallık ve savaş aynı kabul ediliyordu- Hakimler devrinin
mutlulukla tasvir edilen barış dönemlerini krallar ortadan
kaldırmışlardı (Rec. 1,38). Aynı şekilde Hakimler Dönemi de,
Çadır Dönemi gibi romantik bir şekilde anlatılıyordu. Eski İs­
rail kralları, Rec. 1,38' de tyranni magis quam reges diye adlan­
dırılıyordu, çünkü onlar dua yerlerinde pro ambitione regis
iken, mabet yapmışlardı. Davut tasavvuru ve hazırlığı (Eski
Ahit'in) Tarih Kitapları anlatımına uygun hakikat olarak gö­
rüldü. Ve Hom. 3,34'de krallar savaşlarda dökülen kanların
sorumlusu yapıldı; Hom. 3,52'de nihayet İsrail krallarının
Tanrı'nın buyruğuna uygun davranmamaları sebebiyle yok
oldukları açıklandı. Krallık karşısındaki bu uzak duruşu,
Epiphanius'un da (30, 18, 4) vurgulaması, "dikkate şa­
yan"dır. Belki, düşünülürse Samuel Kitabının haberlerine gö­
re İsrail Krallığının teokratik yönden ikili değerlendirilmesi
daha az dikkat çekicidir. Kuzey Devletinde etkili olan Hoşea,
kraliyet müessesini Tanrı karşıtı bir icraat olarak reddetmişti:
"Krallar benim isteğim olmadan kendilerini kabul ettirmişler,
prensler kendilerini benim bilgim olmadan seçtirmişlerdir"
(Hoşea 8,4). Bizim dönemimizde İsa sonrası birinci yüzyılda,
kraliyet tekrar güçlü bir tenkit konusu olmuştur ki, III. yüzyıl
Haggada'sı cevap verme ihtiyacını duymuştur. Davut hatıra­
sı alaylı bir şekilde, aşağılayıcı şeylerle zikredilir. Hatta Da­
vut'un krallığa seçimi tenkit edilir. Öncelikle Mişna redaktö­
rü Rabbi ve onun ekolü apokaliptik (ahirzamana yönelik) gö­
revi üstlenmişlerdi. Özellikle Davut kan dökücülük ve zina­
karlıkla suçlanıyordu. Batşeba hikayesi hakkında: " O koyu-

19 Theol. JChr., s. 242-247.

Yahudi-Hıristiyanlığı

nu çalan, çobanı öldüren ve. lsrail'i yerin dibine çeken adama
hala hak verir misin, onun bir kurtuluşu var mı? Tanrı katın­
da onun hiçbir yardımcısı olur mu?" deniyor (Pes.R. Kah. lüb
par.) - Mişna Megilla III,10 hiçbir sebebi olmadan, açık iba­
dette Batşeba hikayesini ne okuması, ne de tercüme etmesi
gerekirdi. 20

Kral Süleyman'ın değerlendirilmesi daha da şiddetlidir.
Hatta onun yolu, gelecek dünyada hiçbir nasibi olmayan kö­
tü bir yol olarak hesap edildi. Onun günahkarlar arasında de­
ğerlendirilmesinin sebebi (Tesniye 17,17)21 krallık kanununa
aykırı olarak pek çok kadınla evlenmesidir. Tabii Ebionitlerin
mabet yapımıyla ilgili tartışmaları araştırma dönemimizin
Yahudi kaynaklarında bulunmuyor. Bunun için VIII. yüzyıl­
dan daha gerilere gitmek gerekir. Yani Peygamber Nathan'ın
protestosu Sam. 11 7'ye ve Davut'un planladığı sabit mabede
muhalefeti arkasında, Yahve'nin Baalleştirilmesi endişesi bu­
lunmaktadır. Çünkü İsrail Tanrısı mekana bağlı değildir ve
(politeistlerin) Baal'i gibi muayyen bir yerlerde oturmaz.
Yani Tanrı'nın göçebe Tanrı-halkı için taşınabilir çadırdan
başkasını murat etmemiş olması ve dolayısıyla taştan bir ma­
bet yapmanın Musa dinini bozacağı düşüncesi, göçebe çevre­
lerde yaşayan Apokriflere dayanmalıdır. Rehabitlerden çıka­
rak, Esseniler üzerinden Ebionitlere kadar gelmiş olmalıdır.

Stephanus'un Resullerin 1şleri'nde (7,44-50) açıklandığına
göre, Süleyman Mabedi'ne ve merasimlerine karşı bu düş­
manlık, göçebelerin seyyar kült çadırı lehindeki inançlarının,
tanrı isteği olarak yeniden ortaya çıkışının göstergesi, aynı
zamanda mabedin putperestliğe düşüşü düşüncesinden kay­
naklanmaktadır. Bu anlayış K.11 Yahudi-Hıristiyanların da
yeniden canlandı -ve sadece- krallık isteği değil, ibadet yeri
için de putperest geleneklere göre bir mabet yaptırılmıştı
(Rec. 1 ,34). Bu mabedin 70 yılındaki tahribi ile Tanrı kendi

20 Theo/. JChr., s. 243.
21 "Onu öldürmek için önce şahitlerin eli, ve ondan sonra bütün kavmin eli

onun üzerinde olacaktır. Böylece kötülüğü aranızdan koğacaksın."

Ebionitlerin Açısından Mesihin Mesajının içeriği I 97

hükmünü açıklamıştı. Mabedin yıkımı ile, İsraillilerin tanı­
mak istemedikleri peygamberlerin kehaneti ve mabet kültü­
ne ve kurbana karşı konulması şeklindeki Tanrı hükmü ger­
çekleşmişti (Rec. 1,64).

Bununla Ebionitlerin İsrail krallığına düşmanlıklarının
esas sebebi açıklanıyordu. Buna göre Süleyman onların gö­
zünde mabet yapımıyla değerini kaybetmişti; Kral Davut da
zina, savaş ve kan dökmekle nefretlerini çekiyordu; zaten
bunları ihdas edenler sahte peygamberlerdi (Hom. 3,25).

Ebionitlerin bu karşıt eğilimlerine ve delillerine göre hiç­
bir zaman İsa, "Davudoğlu" olarak ortaya çıkmadı. Onların
İncilinde İsa'nın soy kütüğü ve çocukluk hikayeleri yoktur.
İsa'nın soy ağacının Davut'la bağlantısı onları ilgilendirmez,
olanlar da zaten tartışmalıdır. Onların beklediği İsa hüküm­
ranlığı "semavi ve meleki" dir. Ebionit İsa'sının İsrail' de bir
krallık iddiası olmamıştır. Davut tahtının yeniden ihdasının
Ebionit insanoğlu tasavvuruyla bağlantısı da yoktur, 70 ve
135 olaylarıyla politik Mesih hükümranlığı ümidi de tümden
kaybolmuştur.

3- Peygamberliğin Geçerliliği22

Üçüncü olarak, Kitab-ı Mukaddes'teki peygamber kitap­
larında onlarda az rastlanan peygamberliğin geçerliliği, bir
değer kaybı yaşadı. İrenaeus (c haer. 1,26, 2) diyor ki, onlar
peygamberler hakkında "çok dikkate şayan" şeyler ileri sür­
düler, Epiphanius da "Ebionitlerin peygamberleri aşağılama­
sından" tekraren söz ediyor. Gerçekten Pseudo-Klement Ebi­
onitleri kutsal kitap peygamberlerini vahiy alıcıları olarak
görmediler ve düşünmediler; ancak kitap peygamberlerini
önceki bölümde üzerinde durduğumuz gibi "gerçek pey­
gamberliğin" yedi kademesi dışında, düşük dereceli pey­
gamberlik makamı olarak gördüler. Daha sonraki Ebionitler
için 7tE1tAaVTJµSvot olarak kabul edildiler. Çünkü bunlar sade-

22 Theol. JChr., s. 159-169.

98 Yahudi-Hıristiyanlığı

ce kısa süreli istiğrakla lütuf kazandılar (Hom. 3,13) ve viz­
yonlarında yanlışı ve doğruyu daima ayıramıyorlardı (2,7).
Halbuki Büyük ve Kutsal Ruh'un vahyinin etkili olduğu ger­
çek peygamberler onlardan farklı idi (3,13). Mutlak bilginin
dışardan bir vasıtaya ihtiyacı olmaz, (Kutsal Ruh onu) gerçek
peygambere iletir ve onu diğer bütün insanların üzerine yük­
seltir (2,10). O olmuşu, olmakta olanı ve geleceği bilir (2,6) .
Bu ıtp6yvcooıç ile güçlendirilmiş İsa da Kudüs'ün tahribini ve
diğer durumları önceden haber verme yeteneğine sahipti
(3,15), Halbuki kitap peygamberlerinin kehanetlerinin hiçbiri
isabet etmedi, Tesniye 18,22' deki23 mesihl işaretler yerine gel­
medi.

Klementlerin Yahudi-Hıristiyan kaynakları, gerçek ve
sahte peygamberler -erkek ve kadın peygamberler arasında
da- makam ayırımı yapıyorlardı. Bu durum, dönemin keha­
net ilminde daha bir üstün özellik ifade ediyordu. Klement
Romanının kehanet kitabındaki paralellikler gnostik olma­
masına rağmen, onları Ebionitlerin kendi özellikleri olarak
ortaya koyuyor, uzlaştırmacı manşetlerine rağmen Yahudi
kökene dayanıyordu. Kehanet öğretilerindeki erkek-kadın
ayırımı açıkça eski bir rabbi/haham telakkisi idi.24 Dünyanın
yaratılışından beri her şey veya olay, erkek-kadın modelinde
olduğu gibi, karşıt eşiyle birlikte yaratıldı. Bunun gibi sahte
kadın peygamberler de -insanın, günaha düşüşüyle kehanet
düzenini bozmasından sonra- gerçek erkek peygamberler­
den önce geldiler ve onların gelişini hazırladılar. Bu, kehane­
tin sırrıydı (Hom. 2,15). Kehanet öğretisi, bu kutsal kitap oku­
yucularının sade bakışını yanlış tarafa kaydırdı. Onlar bunu
düzeltmek istediler, bundan dolayı Vaftizci (Hz.) Yahya, ger­
çek peygamber İsa'nın ve düşman kişi Pavlus -misyonda­
gerçek havari Petrus'un önüne geçtiler. Tarihte de, günaha
düşüşten beri kötüler iyilerin önüne doğumda dahi geçiyor-

23 "Peygamber Rabbin ismiyle söylediği zaman, o şey olmaz ve çıkmazsa, Rab­
bin söylemediği şey odur."

24 Krş. Louis Ginzberg, 011 Jewislı Law and Lore, Philedelphia 1955, 190.

Ebionitlerin Açısından Mesihin Mesajının lçeriği I 99

lar: Kabil Habil' in, İsmail lshak'ın, Esau Yakup'un, Harun ka­
nun vazeden Musa'nın vs. önüne geçtikleri gibi (Hom.
2,16).25 Ve bu "sahte peygamberler" de "kadın" dan sayılırlar,
çünkü onlar Yahya hakkındaki İsa sözünü (Mt. 1 1,1 1 : kadın­
dan doğan ilk), Eski Ahit peygamberlerini "kadından doğan­
la" aynileştirdiler� halbuki filius hominis'ten daha zayıf ve Fi­
lius viri 'den daha düşük idiler. Dolaylı olarak burada bakire
doğumu da tekrar yalanlanıyor.

Şüphesiz kadın peygamber gerçek peygamberlik ruhunu
taşımıyor, ama bu gerçek peygamberin karşısındaki bir gö­
rüş de değildir. Onların görüşü çok yönlü, çift anlamlı ve te­
nakuzludur (3,24). Ama gerçek, Adem'den neşet eden pey­
gamberlik ise tam kurban kültüne, kan dökümüne karşıdır,
istikbalin erkek dinini ifade eder: Adalet, af ve barış. Buna
karşı kadın Havva' dan kaynaklanan kadın peygamberliği
dünyeviliği korur ve dünyevi saadeti vaad eder; zorla hakim
olmak ister, yalan üretir, savaş çıkarır, putperestliği, kanlı
kurban ibadetlerini tesviye eder, halleri menstrasyonlu du­
rumlarına benzer. Erkek peygamberliği ise, şeriatı, düzeni
öğretir, kadın peygamberliği (Pavlus!) ise, kanundan kaçma­
yı (Hom. 3,23) propaganda eder. O geçici dünyaya (Hom.
2,15) benzer, Gnostik muhtevalar gibi onu sonuçta yanılma
ve ölüm takip eder (Hom. 3,24). Sırasında çöldeki Harun'a, ·
Karmel'deki Elia'ya ve ateşle vaftizi vaaz eden lsa'nın selefi
vaftizci Yahya'ya "kadınsı" karşıt tipler, teşmil edilir.26

Yahya-İsa karşıtlığının arkasında ilk cemaatin Yahya şa­
kirtleriyle olan rekabet tartışmaları yatmaktadır. Üzerinde
durmakta yarar vardır. Daha da ilginci "kadınsı element­
ler"in aşırı şekilde aşağılanmasında ve Adem' in günaha düş­
me hürriyetinde Havva, günahkar prensibin ilk temsilcisi
olarak açıklanır. Gnosisteki kadın henüz nefret edilen değil-

25 Krş. O. Cullman " O oııiooı µou epx6µtvoc; " , Contect Neotest XI, Uppsala 1947, 26
vd.

26 Theol. JChr., s. 163 vd. Bu konudaki bu tasavvurlar Sabilere kadar etkili oldu.
Krş. Kurt Rudoph, Die Mandiier I, Göttingen 1960, s. 93.

100 Yahudi-Hıristiyanlığı

dir, şimdiki dönemin "kadınsı" özelliği karşısında geleceğin
"erkeksi" dönemi kozmolojik kötümserliği aşar. Bu değer­
lendirme Hom. 20,2'de ve dualist kehanet öğretisinden geli­
şen K.II yazarının, özellikle roman yazarının özel kanaatidir.
Mukayese edilebilir paralelliklere ben Zervanist yazılarda
rastladım.27

Bütün bunlar kabul edilmeli ki Ebionitlerin Kutsal Kitabı,
Peygamberler kitabı ve Hikmet yazıları aynen Tevrat'taki uy­
durma yazılar gibi kabul edilmekle birlikte tüm vahiy özel­
likleri reddedilmiş ve geçerlilik değerlendirilmeleri İsa'nın
tutumuyla sınırlandırılmış görünüyor. En sonunda peygam­
berlerin ve kitaplarının değerlendirme dışı bırakılması, ger­
çek peygamberlerden gelen dogmatik kökler arkasında hav­
ra ve kiliselerde saygı gören peygamberlerdeki değer kaybı
olabilir; aksi halde İsa'yı Tanrı Oğlu değil de "sadece" Mesih
Peygamber kabulü ile rekabet dengesini kurabilirlerdi. Heze­
kiel'in sahte peygamberlik uyarısı gerçek olmazdı (13,1-9).
Bu onların kanonik peygamber kitapları karşısında oynadık­
ları rolü ve tutumlarını gösteriyor. Buna göre "Yanlış gören
ve yanlış kehanette bulunan peygamberler" (Hez. 13,9) İsrail
Evi kanonunun dışında kalmalıdırlar. Yeremya yazıcıla­
rın/Tevrat alimlerinin yanlış müdahaleleri konusunda uyarı­
da bulunuyor ve şeriatın yalana dönüştüğünü (8,8) söylüyor.
Kitaplı peygamberler kendi değerlerini -Tanrı'nın vahyi olan
Musa'nın Tevrat'ı karşısında- sınırlıyorlar. Peygamberlere is­
nat edilen değer eksikliğinin kaynağını, eski peygamber ke­
hanetlerinin özellikle politik Mesih krallığının gerçekleşme­
mesinin şaşkınlığında aramak gerekir.

Peygamber kitaplarındaki düşük dereceli vahiy öğretisi,
kilise babalarını da şaşırtmıştı28 ki rabbinik yazılarda yankıla­
rı muhafaza edilmişti. Çünkü Midraş Tanhuma B 8b' de şöy-

· 27 Stııdien, s. 104-106.
28 Krş. H.V. Campenhausen, Aııs der Frülızeit des Clıristenlıt!11S, Tübingen 1963,

176, vahiy ölçü ve kademelerini, derecelerini gösteriyor, Apogryphe Korint­
lilere III. Mektup'ta da halka karşı bir tartışma var ki, burada peygamber ya­
zıları (Prophetenschriften) kullanılmak istenmemiştir.

Ebionitlerin Açısından Mesihin Mesajının lçeriği I 101

le denir: İsrailliler Asaf' a dediler ki: "Söylediğin gibi ikinci bir
Tevrat getir!" (Mazmur. 78,1); Asaf da onlara "halkım, öğret­
tiklerimi dinliyor musunuz?", "Poşey İsrail diyor ki, peygam­
berler ve hikmet kitapları Tevrat değildir, biz onlara inanmı­
yoruz." . Mezmurlar 78,l 'deki ve Danyal 9,lO'daki Toroth ço­
ğuldur, "belge" olarak anlaşılabilir. Peygamber ve aziz tezki­
releri Tevrat olsaydı, "Poşey İsrail" dekiler bunu tartışılabilir­
di. Ebionitler, muhtemelen bunları geçerli görmüş olmalıdır­
lar. Çünkü teorileri, dönemin Filistin sinagog çevrelerinde
kenar yazıları olmadan dolaşıyordu.

4- Karşı Çıkılan Yerler29

Nihayet Ham. 3,52 "ve başka benzerlerinin" ne dedikle­
rine bakmak lazım. Açıkça kutsal yazıların tanrı hakkındaki
anthropomorplıe (insansı) açıklamaları, özellikle tanrı sıfatları
ve icraatıyla ilgili aktif ve pasif ifadeleri, onlara ters geliyor­
du. Tanrıya isnat edilen fiillerin reddinin sebebi, onların ten­
kitsiz, süzgeçsiz kabul edilen (Ham. 1 8,19) -ekseriya Yahu­
di Helenizmi karşıtı- özellikle Philo polemiklerinden kay­
naklanıyordu. Tanrısal fiiller hakkındaki anthropomorphe
kutsal yazı ifadelerine örnek olarak K.II'de, Adem'in Tanrı
suretinde olduğu, Tanrı'nın yalan söyleyebildiği, saptırıcı
davranışlar sergileyebildiği, aldattığı, kalplere kıskançlık
soktuğu, bir çadırda veya karanlıkta yahut gök gürültüsün­
de oturduğu, kurban istediği vs. gibi insani zayıflıklar gös­
terilmektedir. Bütün bunlar Klement Romanı materyalinde
Siman Magus' a karşı, Eski Ahit Tanrısı hakkında Marsiyon
şüpheciliğine karşı rivayet edilen yazı muhtevasıdır. Çünkü
Simon-Marsion'un Ulu Tanrıyı dünyayı yaratandan ayırma­
sına karşı, K.II de kitaptaki antropomorf ifadeleri, bozulan,
tahrif olan yazı kısımlarına örnek olarak bir katalogta orta­
ya koymakta ve Petrus Ebionit tarzı açıklamalarla gerçek
Tanrı hükümranlığını kurtarabilme gayretine girmekte,
şerhli cevaplar vermektedir.

29 Theol. JChr., s. 169-176.

102 Yahudi-Hıristiyanlığı

Ham. 2,43-44'te bir sıra suçlayıcı ifade tarzıyla, Symmac­
hus'ta da karakteristik örneklerle Antropomorf üslup ve kul­
lanışlar bertaraf edilmek istenmektedir.30 Symmachus o za­
manlar rahatsızlık veren, sorunlu kısımları, farklı ifade ve
tercümelerle Ebionit Kutsal Kitabını kurtarmayı denedi ise
de, K.II daha aşırı davrandı ve Kutsal Kitabın sahte metinle­
rini kolayca çıkarıp attı. Sebebi çok açıktır: Mutlak Tanrı ta­
savvurunda antropomorf unsurların olmaması -ve Yahudi­
Hıristiyan tanrı tasavvurunun- ideal tesis edilmesidir. Ham.
2,43'te özellikle denir ki: "Eğer Tanrı tasavvurunda ona layık
olmayan şeyler keşfedilirse, kim dindarane gayretler göste­
rebilir? Eğer Tanrı kendi kendine bir suçu kaldırma pazarlı­
ğına girişirse, fikrini değiştirip pişman olursa, kamil düşün­
ceyi kim kavrar, inancını kim korur, kim muhafaza eder?
Eğer o kıskançsa, kim kendini onun rekabetinden uzak tuta­
bilir?"

Bu sebeple, K.II düşüncesinden şaşmadan/sapmadan şu
cümleyi söylüyor: "Tanrı hakkında söylenenlerin veya yazı­
lanların hepsi yalandır" (Ham. 2,40).

Sadece Kitaptaki Tanrıya ters düşen sözler değil, Eski
Ahit'teki Ebionitlerin kabullendikleri İbrahim, İshak, Yakup,
Musa gibi büyükler hakkındaki gayri ahlaki, küçük düşürü­
cü haberler de K.II tarafından 'Jleuôa:ypq>a olarak açıklandı.
Bütün bunlar bozulmuşluk olarak reddedildi: Adem' in güna­
ha düşmesi, Nuh'un sarhoşluğu, İbrahim ve Yakup'un çok
eşliliği, Musa'nın adam öldürmesi, etrafındakilerin puta ta­
pan rahipler olması vs. gibi. Bunlar antik veya modern anti­
semitistlerin tartıştıkları benzeri kısımlardır. Epiphanius (30,
18, 9) Tevrattaki atalar hakkındaki -örneğin et yemeleri ve
kurban gelenekleri- rivayetlerini, Ebionitlerin kolayca redde­
debilecekleri halde onlara cevapla yetinmekte; İsa onlara şöy­
le açıkladı demektedir: Bununla onların sahte yazılar hakkın­
daki bilgileri kastedilmektedir. Bu temizleyici tutumun ger­
çek sebebi, vahiy taşıyıcılarının her durumda, her halde leke-

30 AfZ , s. 82 vd.

Ebionitlerin Açısından Mesilıin Mesajının lçeriği I 103

siz olma zorunluluğu düşüncesidir. Aksi halde kitaplı pey­
gamberlerin Hoşea örneğinde olduğu gibi neshi gerekir, çün­
kü o bir fahişeye nikah kıymış, kolayca hataya düşmüştür. -
Yani Ebionitler peygamberlerden güçlü bir kamil ahlak isti­
yorlar. Kutsal Kitap tenkitlerinde de akılcı bir yol izleyip iz­
lemedikleri tartışmaları ise tam berrak değildir.31

B) Yanlış Metin Teori Eğilimleri ve
Rabbinik Literatürdeki Yankıları32

Şu sonuca geldik ki, İsa' dan gerçek peygamberlere, Kutsal
Kitab'ın sahte metinleri olarak belirlenen yazılardan, kanlı
hayvan kurbanları ve krallık kurumuna, Tanrıya yakışmayan
tüm antropomorph ifadelere, gerçek peygambere yakışma­
yan isnatlara kadar çeşitli sorunları ele aldık. Geriye ka­
lan/ ayıklanmış Tevrat, Yahudi-Hıristiyanlar için açıkça sa­
hih görünüyor, yalnızca Eski Ahit' in peygamber kitapları va­
hiy karakteri düşük olarak değerlendiriliyor veya tartışılıyor.
Musa şeriatından/kanunlarından geriye sahih metinler kalı­
yor, yani emir ve yasakların büyük bir kısmı geçerli kabul
ediliyor. Çünkü Tanrı'nın ebedi kanunu ne onun düşmanla­
rı, ne de bir başka bozguncu (Pavlus?) tarafından değiştirile­
mez/ saptırılamaz (Hom. 8,10).

Ama şimdi sahte kutsal metinler hakkındaki güncel eğilim
nedir? Önce şunu tespit edelim ki: K.Il'nin tüm kutsal kitap
tenkidi akılcı bir temele dayanıyor. Yine sonraki dönemlerin
antik dönem yorumlarından söz edilebilir. Buradan hareketle
sahte metinler teorisinin bir zaruret olarak çıktığı görülüyor,
çünkü güncel bir sebep olmadan böyle karmaşık bir teorinin
ortaya çıkması mümkün değildir. Bu konu da Marsion'a yakın
duruyor ve Eski Ahit' in ilahiliği tartışmasını hatırlatıyor. Öğre-

31 Bu konu G. Strecker, Das Judenchristentunı in den Pseudoklenıentinen, Berlin
1958, s. 169'da belgelendi.

32 Theol. JChr., s. 1 76-179.

Yalıııd i-Hıristiyaıılığı

tisi hakkında -belki de Apelles'in teklifiyle öğrencilerine- K.11
muhtemel bir cevap vermek istiyor, Marsion'un tartışmaların­
dan etkileniyor, ana muhtevayı kurtarmak için Eski Ahit'teki
tutarsızlıkları feda ediyor olabilir. Çünkü Marsion'un öğretisi
il. yüzyılın kırklı yıllarında tüm Hıristiyan cemaatlerine nüfuz
etmişti, bu olayda da Ebionitlerin sahte metin teorileri büyük
manevi mücadeleyi ortaya koymuştur. K.II'nin yazılış dönemi
olarak yüzyıl ortalarını gösterebiliriz. Kurban kanunlarının
üzerinde durulması ve antropomorfizmin kaldırılması, daha
sonraki değersiz metin yerleri, Marsion'un tavrını anlamaya
imkan veriyor. Hedef Eski Ahit hakkındaki Marsion tehdidini
aşabilmek/kontrol altına al�ak olabilir.

Özellikle kurban kaidelerinin/kanunlarının deştelenme­
si, tarihen şüphe çeken kanun/şeriat metinlerine büyük
dikkat çekmelidir. Çünkü burada Yahudiler - ve Hıristiyan
inancındaki Yahudiler- kanunun önemli bir kısmına "sade­
ce" alegorik yorumlarla değil, feda ve "kôphrfm b'ikkar" (Ya­
hudiliğin temel bir öğretisinin yalanlayıcısı/inkarcısı) ola­
rak teorik muhalefette bulunuyorlar, II. yüzyılın bazı Rab­
bileri Thora min Haşomayfm dogmasını güçlü bir şekilde
reddetmeye gayret ediyorlar, önemini Mişna Sanh. X, 1 in
gösterdiği gibi, Tevrat'ın ilahi kaynağını inkar edenler -tü­
münü unutmadan- ebedi hayat kısmını da reddediyorlar.
Burada anlatılan hareketin Koralı (örtü) ismi altında yapıl­
mış olduğu görülüyor. Tüm öğretinin ilahiliği değil de, sa­
dece bazı yerleri, özellikle şeriatla/kanunla ilgili kısımlar
yalanlanmak isteniyor (Tanch. Num. Ed. Buber, P.46; Koh.
Rabba 10, 2). Tabii reddedilmeyen Mişna Sanh. X,3'e göre,
onların gelecek dünyadan hiçbir nasipleri de olmayacaktır.
Yeni Ahit'in Yudas Mektubuna (1,1 1) ve Didaskalia'ya
(cap. 23) göre Koralı, Musa' ya karşı avrV..oyia , zındık proto­
tipi olarak karakterize ediliyor - bu zındıklığın çöküşünün
bir işareti olarak kabul edilebilir.

Ebionitlerle sosyal ilişkiyi (henüz hiç değerlendirilmedi),
yüzyıl ortalarını anlatan Tannait 4. Gen. R. Yahuda ben llay'ın

Ebionitlerin Açısından Mesihin Mesajının içeriği I 105

yaptığı anlaşılıyor. O, komşu Galile' de (Aşağı Galile' de Tebe­
ria'daki Uşa) etkili oldu ve bir Maschal'da Tevrat'taki Mu­
sa'nın çarpıtıldığı, Tanrı'nın hiçbir vakit buyurmadığı ka­
nunlar ilave edildiği konusunda halkla açıkça tartışılıyor (Le­
vi. Rabba 2,42-3,23). Bununla Yahuda ben tlay'ın Ebionitlerin
diğer öğretilerinden etkilendiği anlaşılıyor, çünkü bu arada
diğer tüm peygamberlerle Musa'nın peygamberliği arasında
bir farklılık olduğunu söylüyor: Musa daima tek bir aynaya,
diğer peygamberler ise on aynaya baktı ve her biri onlarda
gördüğünü yansıttı (Levi. Rabba 1,14; 1,2,8 ve Hoşea 12,1 1).
Evet hatta o, Tevrat'la (Pentateuch'la) Kitab-ı Mukaddes'in
diğer yazıları arasındaki bağı (Baba Batra 13b) koparıyor ki,
bu Ebionitlerin etkisini göz önüne getiriyor. - Tevrat içinde­
ki sahte kısımların (Perikopen) kabulünü şiddetle tartışırken,
Tevrat'ın son bölümünün Musa tarafından yazılmadığını ka­
bul ediyor (Baba Batra 15a- bunun için krş. Hom. 3,47!). Bu
onun Ebionit öğretisinin içeriği ile ne kadar çok ilgilendiğini
gösteriyor. Bunun için müteakip belgeleri kurban kültünün
hedefine, dünya barışına götürürken (Tos. Meg. 3,7) ortaya
koyuyor; özellikle kefaret kurbanları İsrail' in puta tapma gü­
nahını temizlemelidir (Tos. Para 1,4). Yine üzerine şüpheleri
çeken Tevrat'ın Tesniye 17,15'teki krallık müessesesinin em­
redildiği hakkındaki (Sifre deut. 67'den 12,IO'a kadar) veya
Kidduşin 49a kısmen belirtilen ölçüyle, yazının antropomor­
fik tasviri tercümeleriyle küfre götüren kısımlarından uzak
durulmaya çalışılıyor. Yani o bunu şöyle formüle ediyor:
"Kim Kutsal Kitap ayetlerini değişmiş haliyle tekrar ederse, o
yalancıdır; kim ilave yaparsa kafir olur" . - Bütün bunlar gös­
teriyor ki, Yahuda ben tlay, Ebionitliği geç antik dönemin en
önemli şeriat öğreticisi olarak görüyor.

Bu bölümün sonucu olarak tekrar vurgulamalıdır ki: Ebi­
onitler için Mesih peygamberliğinin özel muhtevası Musa şe­
riatının reformudur. Sonuçta onlar şeriatın İsa'nın kendisi ta­
rafından bizzat tenkide tabi tutulduğunu düşünüyorlardı.
Kendi hayatında ve öğretisinde Musa şeriatının doğru uygu­
landığını görüyorlardı. Ondaki hukukun ilahi alanını o tas-

106 Yahudi-Hıristiyanlığı

dik etmişti, olmayanı da yok etmişti. Bunun haberlerini, "Ya­
zının Sırları"nı (Hom. 2,39; 3,4, 28; 17,10; 18,20) İsa Mesih, Ha­
vari Petrus'a ve onun vasıtasıyla da Ebionit cemaatine ulaş­
tırmıştı, "Simon, qui et Paulus" onların tenkidine uğradı: ex
lege discere, quod nesciebat lex (Rec. 2, 54).

Ebionit ilahiyatı demek, onların inançlarına göre, İsa'nın
bazı emirlerini ayrıntılı olarak hangi emirlerin atılması veya
artırılması veya kolaylaştırılması veya zorlaştırılması gerekti­
ğini bilmekti ve mevcut Halacha'yı nesh etmek/kaldırmaktı.
Bu yolda şeriat/kanun ve tanrının istekleri arasında bozulan
birliği tekrar düzeltmenin yolu, füıcaıo<nivrı eı; EP"fCOV (ahlaki
davranışlardan, salih amellerden), gerçek peygamber İsa ta­
rafından teklif edilen "daha iyi adaletten" geçiyordu, hedefe
ulaşılıyordu.

V I . B Ö LÜ M

Ebionitler Açısından
Mesihin Mesajının İçeriği II

S
tephanus-Helenistlerinin mirasçıları olarak Ebionitler,
Yahudi kanunlarının bazı kültsel kısımlarını daralttı­
lar. Diğer yönden "Kudüs Hıristiyan Farizalılarının"

mirasçıları olarak da gerçek peygamberin adalet teklif ve
emirlerine önem verdiler. İnançlarına göre, iyi davranışlar,
ruhların kurtuluşuna ve mükafatlandınlmalarına yardımcı
oluyordu (Hom. 8,5). Özellikle K.U'nin 8. kitabı Rec. 3,75'te
sunulan konu fihrristi, adalet işlerinin de ele alındığını gös­
teriyor. Galatya'da, Roma'da ve Korint'te bildiğimiz Yuda­
ist Pavlus karşıtlığının işaretlerinden anladığımız gibi
.1.ııcaıocru\rtı eÇ epyrov sadece Pavlus karşıtı bakış açısı değil,
Kilise Babalarının da bildiği Pseudo-Klementlerin ve Ebi­
onitlerin de görüşleri idi.

108 Yahudi-Hıristiyanlığı

A) Kanunun "Zorlukları"

1- Et Yeme Yasağı1

Ebionitler, hayvan kurban edilmesi sırasında ortaya çıkan
kan dökülmesi olayının reddedilmesiyle açıkça ilgili olarak,
et yemekten uzak durmayı uygun gördüler. Bu vejetaryenlik
prensibi şüphesiz Musa'nın yiyecek kanunlarının daha da
keskinleştiriliş halini ortaya koyuyordu. Bilindiği üzere buna
göre kesilen hayvanın kanı iyice akıtılırsa etinin yenmesine
de izin veriliyordu; burada Tevrat pek çok yerde kan yemeyi
yasaklıyordu. Çünkü Eski Doğu tasavvuruna göre canlı var­
lığın ruhu kanda bulunuyordu (krş. Lev. 17,1 1) . Şimdi Ebi­
onitlere göre ise, kesimle hayvanın etinin kanı akıtılmakla
birlikte ancak yarım temizlenebiliyordu. Dolayısıyla da et ye­
mek caiz değildi. Vejetaryenliklerini (etyemezliklerini) Tev­
rat Tekvin 9,4'e dayandırıyorlardı: "kanlı et yemeyeceksiniz,
çünkü kan canı/ ruhu içerir" emri, on iki soy boyunca tutul­
muştu. Kitab-ı Mukaddes'teki bakış açısından hareketle sıkı
bir uygulamaya ulaştılar; Musevi' yiyecek kanunları Yahudi­
lere has kılındı. İbadet için yapılan kesimlerde, kurban hay­
vanının kanının tamamen akıtılması mümkün olmadığına
göre, bunun radikal çözümü, emri yerine getirebilmenin yo­
lu, et yemekten tamamen uzak durmaktı. Aşırı yasak tüm ba­
lık türlerinin yenmesini de içine alıyordu, bu noktada rabbi­
nik bir tartışmanın da ortaya çıktığı görülüyor.2 Vejetaryenli­
ği, Adem' den Nuh Tufanı'na kadar olan insanlara ,et yemele­
rinin helal kılındığı hakkındaki eski bir Yahudi rivayetine da­
yandırdılar. Ama et yemek tabiata aykırı sayılıyordu
(7tapa qıuow , Hom. 8,15).

Kan akıtmak ve kan yemekten nefret K.II için çok özel bir
yoldur. Putlara sunulan kurban etlerinden yeme korkusu,
buna bağlı olarak cinlerden korkmayı da peşinden getirdi.
Çünkü cinlerin temiz olmayan yiyeceklerle insanlara nüfuz

1 Tlıeol. /Clır., s. 1 88-196.
2 Theol. /Chr., s. 189 vd.

Ebionitlerin Açısından Mesilıin Mesajının içeriği II 109

ettiği tasavvurları, mutlak vejetaryenliği da beraberinde ge­
tirmiş oldu. Bu sebeple Havariler Deklarasyonundaki Resul­
lerin İşleri 15'te bulunan hükümleri cinlerle ilişkilendirerek
yorumladılar.3 Hatta Çölde Sayım 11,30 ve devamındaki pa­
sajda, Tanrı'nın öfkesi İsraillileri, bıldırcın eti yemelerinden
dolayı "nefis mezarında" yok etti diyor, W.'nin yorumuyla
delillendirerek vejetaryenliğin Tanrı'nın açık arzusu olduğu
savunuluyor.

Ebionitlerin vejetaryenizmi, Yaratıcı Tanrı'nın işine muha­
lefet esasına dayanan Marsionit vejetaryenizmine karşıdır ve
tarihi düzeltme esasını getirmektedirler: Petrus'u vejetaryen
yapmışlardır, o sadece ekmek ve zeytinle yaşamıştı (Hom.
12,6; Rec. 7,5), aynı şekilde Yakup da diğer haberlere göre, ri­
yazatla yaşıyordu ve ömrünü oruçla geçirmeye adamıştı.4 Es­
ki Ahit büyükleri (İbrahim, İshak vs.) ve Musa onların iddi­
alarına göre "hayvani yiyeceklerden" (tµ'l'U:x.a) uzak dur­
muşlardı. İsa' nın kendisi de Ebionitler İncili' ne göre Pasah' da
et yemeyi kendine yasaklayan bir vejetaryendi. Bu düzeltme­
ler kısmen Kutsal Kitap karşıtı olsa da, Ebionitler aynı radikal
eğilimlerini Farizalıların şeriat uygulamalarının "daha iyi
adalet" (Mt. 5,20) olduğu görüşüyle belgelemek istediler.

2- Fakirliğin Değerlendiri lmesi5

Ebionitlerin faziletteki değer ölçülerini "daha çok adalet"
kavramı, diğer bir ifade ile "fakirlik" kavramı anlatıyor. Çünkü
servet sahibi olmak arzusu kişiyi "günaha" götürür, bu görüş
Lfıt Gölü Beno Sadoq cemaatinde de vardı.6 Servet sahibi olma­
mak ve dünya fakirliği övgüsü, ilk Hıristiyan cemaatindeki
sevgi birliğinde de vardı. İlk dönemin Kudüs cemaatinde de bir
süreliğine her şey ortaktı (Resullerin İşleri 4,32; 5,11). Çünkü

3 Theo/. JClır., s. 303; AfZ, s. 78 vd.
4 Theo/. JChr., s. 195.
5 Thea/. JChr., s. 196-202.
6 Krş. H.J. Kandler, "Die Bedeutung der Armut im Schriftum von Chirbet

Qumran", Jııdaica içinde, 1957, sayı: 4.

110 Yahudi-Hıristiyanlığı

yakında tüm zamanların sona ereceği (haşrin başlayacağı) dü­
şüncesi, dünyevi mülkiyetin her türlüsünü önemsiz ve lüzum­
suz gösteriyordu. İsa, Zeytin Dağı vaazında mülkiyet fakirleri­
ni özellikle öne çıkardı, seçti ve onlara ahiret zenginliğini vaat
etti, onlar da bu ideali takip ettiler. Özellikle Luka' daki (6,20-
247; 12,338; 14,339; Cap. 16) "ebionitsel" parçalar, Hıristiyanlı­
ğın fakir Filistin Yahudi çevrelerinden ortaya çıktığını gösteri­
yor, Pavlus'ta da oi 7t'tO>Xot "CO>V ayirov 8v'lı::pouaaA.fıµ (15,25)
olarak izleri görülüyor.

İkinci yüzyılın Ebionitliği bu durumda sağlam kaldı, sadece
başlangıçta ahirzamanla bağlantılı fakirlik ideali mücerret şe­
killendi. Mülkiyetsizlik ve adalet Ebionitler için, ahlaki adalete
dayalı bir iç zenginlik olarak Ebionitler İncilinde kendini gös­
terdi; burada İsa bir kemalat ideali olarak takdim ediliyor, ilk
cemaatteki fakirlik hareketini daha anlaşılır hale getiriyor.
Epiphanius'a göre Kıbrıs'ta 377'deki geç dönem Ebionitleri
kendilerini Kudüs'teki seleflerinin tutumuna bağlıyorlar, çün­
kü onlar tüm servetlerini Havarilerin ayakları önüne bırakmış­
lardı (30, 17,2). Açıkça onlar kendilerini geç dönem Ebionitlerin
sosyal tutumlarına dayandırdılar. Kendilerine Kudüslü ataları­
nı itina ile örnek aldılar. Ama Klementler, servet sahibi olmayı
günahkarlık olarak değil, daha çok mala bağlı hırsı (1tA.eovel;ia
) , yeni mülkler edinme ve daha çok zenginleşme hırsını günah­
karlık saydılar. Ama cennet fakirlere vaat edilmişti.

Her halükarda fakirlik düşüncesi, ilk cemaatin mirası,
eyı<pa'teıa eğilimi olarak ortaya çıktı, Musa Kanunları'nın ra-

7 "İsa gözlerini şakirtlerine kaldırıp dedi: Ne mutlu size, fakirler; çünkü Alla­
hın melekı.ltu sizindir. Ne mutlu size, şimdi aç olanlar; çünkü tok olacaksınız.
Ne mutlu size, şimdi ağlıyanlar; çünkü güleceksiniz. İnsanoğlundan dolayı
insanların sizden nefret edecekleri ve sizi cemiyetlerinden ayıracakları, size
hakaret eyliyecekleri, adınızı kötü diye yayacakları vakit, ne mutlu sizlere! O
güne de sevinin ve sevinçten sıçrayın; çünkü, işte gökte karşılığınız büyük­
tür; çünkü onların babaları da peygamberlere böyle ederlerdi. Fakat vay size
ey zenginler! Çünkü siz tesellinizi almışsınız." .

8 "Neyiniz varsa satın, ve sadaka verin; kendinize eskimeyen keseler, göklerde
eskimeyen hazine yapın; orada hırsız yaklaşmaz ve güve de bozmaz."

9 "Bunun için sizden her kim bütün varından böylece vazgeçmezse, benim şa­
kirdim olamaz."

Ebionitlerin Açısından Mesihin Mesajının içeriği Il 111

dikalleştirilmesi ise, tamamen Tanrı'nın rızasını kazanmak is­
teğine bağlıdır. Mülkiyeti terk etme şekli ise, resmi Yahudi­
likte hiçbir zaman tavsiye edilmedi, Yahudi-Hıristiyan Mesih
Cemaatinde gaye daima, sadece "daha çok adalet" tasavvu­
rudur; isim sembolü gerçek görevi ve salih ameli çağrıştırı­
yordu ve gönüllü mülkiyetsizlik gerçekleşiyordu.

3 . Temi zlik Kaideleri ve Vafti z İş lemleri10

Nihayet Levililer lS'teki temizlik emirleri hakkındaki ma­
nevi kirlenme ve temizlik ritüelleri onlarda özel bir rol oyna­
dı. Onlara göre, temizi ve kirliyi ayırmak mümkün değildir.
O (Hom. 15,10) Tanrı'dan uzaklaşan bir hayatın işaretidir.
Epiphanius (30,2), Ebionitlerin yabancı milletlere ait nesnele­
re dokunmadıklarını, açıkça ritual/manevi kirlenmenin be­
raberinde getirdiği cinlerin kirletme ve tehlikelerinden kork­
tuklarını, temizlenme işlemlerini itina ile yaptıklarını haber
veriyor. Buna bağlı olarak temizlenme işlemlerini yerine ge­
tiriyorlardı, özellikle ritual vaftiz (boy abdesti) banyoları Fa­
rizalılar dışında rabbinik Yahudilerde de alışılagelmiş bir ra­
dikalleşmeyi ortaya koyuyordu. Ancak kanonik lsa'nın tutu­
mu ise, "görünen ibadet düzeni" (Mk. 7,1-23) temizlik soru­
ları hakkındaki şeriat alimlerinin tenkitlerinden anlaşılıyor.

Klement Romanı'ndaki Petrus ise, rabbinik okullarda tar­
tışılan el yıkama kaidelerine kesinlikle riayet ediyordu. O eli­
nin yabancılara dokunması üzerine ellerini yıkardı, yemek­
ten önce ve sonra, ibadetten önce ve diğer durumlarda daima
ellerini yıkardı. Epiphanius'a göre, Ebionitler havariler gibi
inananları günlük dini yıkanmaya çağırırlardı. Geleneksel te­
mizlikle, ibadet temizliği arasında değişik etkileşim de vardı.
Rabbinik kaynaklar, günlük yıkanmalarda rabbinik kanunla­
rı ağırlaştıran, en azından şiddetle uygulayan grupların var­
lığını haber veriyor. Tos. Yudayim'e göre, "Sabahleyin Yıka­
nanlar", Farizalılara "sabahleyin banyo yapmadan sizin tanrı

10 Theo/. JChr., s. 202-211 .

112 Yahudi-Hıristiyanlığı

adını ağzınıza almanızdan şikayetçiyiz" derlerdi. Berakhoth
52a' da, sabah yıkananların gece ihtilamından dolayı tüm be­
denlerini suya sokmak zorunda olmalarından söz edilerek
bunu belgeliyordu. Bu temizlik ibadeti K.Il'ye göre Ebionitler
için lex dei (Tanrı ahdi) olarak çok önemliydi. Bunu terk eden
insanlara, şeytanın delirttikleri (Rec. 6,1 1-12) derlerdi. Çünkü
bu yıkanmaların en yüksek derecelisi apotropiiik, yani cinle­
ri uzaklaştırıcı olanlardı.

Ebionit vaftiz inancına göre "hayat suyuna" dalmak, hiç­
bir vakit durgun suya, nehir, kaynak veya deniz suyuna dal­
mak değildi. Ebionit vaftizinin üç kademeli bir anlamı vardı:
Birincisi o bir kutsama rituali/merasimidir. Onunla kişi Ebio­
nit cemaatine kabul edilir, bu tekrar doğuma eş bir davranış
kabul edilir. Bundan dolayı vaftiz temiz bir düğün elbisesi
(tvöuµa) ile mukayese edilir (Hom. 8,23). Çünkü o ruhsal ay­
dınlanma yolunu açar ve bilerek işlenmiş günahların silinme­
sine, güzel davranışların yapımına imkan verir.

!kincisi ise vaftiz suyu, insanları, azgın köpeğin ısırmasıy­
la karşılaştırılan (Hom. 4,21; 13, 14 vd.)11 nefis ve cinlerin bas­
kısından kurtarır. Bunun ardında günahları alıp götüren su­
yun mistik gücü vardır. Vaftiz olmayan semavf aleme ulaşa­
maz, ama vaftizle tekrar doğanlar, salih amelleriyle (güzel,
iyi davranışlarıyla) Tanrı'nın lutfuna kavuşurlar. Hom. 25'te
deniyor ki; "Eğer sen tüm yaşamış insanların en adili olsan
da, sakın vaftizsiz ilahi rahmetten pay sahibi olabileceğine
inanma! Belki birileri derse: Suda vaftiz olmanın ne faydası
var? Birincisi, sen Tanrı ne emretti ise onu yerine getiriyor­
sun. İkincisi, sen cinsel zevkten kaynaklanan ilk doğumunu
değiştiriyorsun. Bu değişiklik başka türlü mümkün değildir."
Bu vaftiz öğretisindeki berraklık ve kararlılıkta Katolikliğin
bir payı yoktur, ama rengi farklıdır: O bir parça nomos'dur,
yani şeriata uyma zorunluluğudur.

11 Bu konuda krş. E. Peterson'un Elkasait kabul edilen sembolik'i. Bkz. Peter­
son, Frülıkirclıe, JudeHtıını und Gnosis, Rom/Freiburg/Wien 1959, 221 vd.

Ebionitlerin Açısından Mesihin Mesajının lçeriği II 113

Üçüncüsü ve Ebionitlerdeki vaftizin en önemli unsuru,
akarsudur. İsa onu günahların kefareti için Yüksek Rahibin
tutuşturduğu kurban ateşi yerine yerleştirmiştir. İsa qu­
i ignem illum, quem accendebat pontifex pro peccatis, restinxit per
baptismi gratiam idi (Rec. 1,48).

Bunda Ebionit vaftizinin gizemli/ sakramental özelliği çok
açıktır. O eski mabet ateşi yerine hidayet zarureti olarak kon­
muştur. Ateşin söndürülmesinde, kurbanın kaldırılmasında
ve Ebionitliği benimseyen insanın temizlenmesindeki vaftiz
gücü, hayat veren kaynak suyunda bulunur. Benzeri inançlar
diğer vaftizci çevrelerde de vardır.

Bu çok yönlü vaftiz anlayışı Ebionitleri, Yahudilik sınırla­
rındaki vaftizci mezheplerin uzun gelenekleri sırasına yerleş­
tirdi. Onların mahalli komşuluğu ve rekabeti Filistin' den
göçlerinde de devam etti, gelişti. Onların su tasavvurlarını
anlamak başka türlü olamaz; onlar suyu yaratılışın başlangıç
elementi olarak da kutsarlar; o Tanrı tarafından insanlığın ye­
niden doğumu için ihdas edilmiştir. Onlara göre, vaftizli kişi
suyun koruması altındadır, o ateş önündeki gizemli bir kal­
kandır (Hom. 1 1,26; Rec. 6,9). Su, (Tekvin l,2'deki) Tanrı'nın
ruhundan, hareket prensibini almıştır ve ruh da Tanrı' dan
çıkmıştır, böylece su ve ruh onlara göre birdir. Şurası muhak­
kak ki, Ebionit vaftizi bir kerelik cemaate girme ve tekrar doğ­
ma vaftizi idi. O İsa'nın adıyla yapılıyordu ve günlük kirlen­
melerden, ritual yıkanmalarla/temizlikle kurtulunuyordu.
Ebionitliğin bu vaftiz anlayışı Büyük Kilise vaftiz anlayışına
yakındır ve onları Elkasaitlerin tekrar eden "gizemli şifa ayi­
ni" vaftizlerinden ayırmıştır. Ancak İsa'nın vaftizi kurban
ibadetinden/kültünden ayrılmak şeklinde gördüğü tasavvu­
runu Büyük Kilise kabul etmez. Çünkü Büyük Kilise için, İsa
Mesih Peygamber değil, bizzat Tanrı'dır ve Tanrı'nın oğlu­
dur. Böylece bu öğreti Ebionitlere has bir özellik taşır; Ebi­
onitliğin şeriat/kanun ıslahı ve İsa'da Vaftiz inancı birbirine
sıkı sıkıya bağlıdır.

1 14 Yahudi-Hıristiyanlığı

4-Ebionit Kanun Teorisinin Değerlendirilmesi12

Artık gördük ki, yiyecek kanunları, mülkiyet ve temizlik
kaideleri tamamen Tevrat'a dayalıdır. Bunlar Ebionitler tara­
fından Farizalıların Halacha'sıyla daha da ileri götürülmüş­
tür. Bu kaide ve kanunlar gerçek peygamber hikmetiyle, ita­
atle Farizalıların hayat tarzlarını yoğunlaştırmıştır. Bu sebep­
le güçlü şeriatçılık prensipleri, Yahudiler gibi Hıristiyanlık
içinde onların da ana özelliği sayılır. Mesela Ambrosiaster ta­
rafından onlar Farizalılar olarak görülmüşlerdir. Aynı şekil­
de Filistin, Amuralı Reş Lakiş (250 civarı), Po Şey-İsrael onlar
üzerinde cehennem ateşinin hiçbir gücü olmadığını söyler.
Çünkü onlar "bir nar gibi" (Süleyman'ın Meselleri 4,3) salih
amellerle doludurlar (Erubin 19a; Chagiga 27a). Onun ağzın­
daki bu övgü, tenkitçiliğiyle tanınan rabbi tarafından onların
şeriata sadakat prensiplerinin yüksek derecesine şahitlik ya­
pıyor. Yahudilikten ayrılan başka bir akım, bu açıklamayla
ilişkilendirilemez.

Ebionit hareket noktası açıktır: Tüm kanuni güçleştirmeler,
kolaylaştırmalar, artırmalar ve eksiltmeler gibi her şey Tan­
rı'nın hoşnutluğunu kazanmak içindir, yazı ardındaki hikmet
olarak ('ta aA.rıerı •mv ypacpmv) ifade edilir. Gaye şeriat ve Tan­
rı hoşnutluğu arasındaki bozulan birliği tekrar ihdas etmektir.
Nihayet onlar, İsa şeriatına mensup Yahudi-Hıristiyanlar ola­
rak, İsa'yı, hayatında ve öğretisinde Musa Kanunları'nın doğ­
ru uygulayıcısı olarak gördüler.13 O Musa Kanunlarındaki tan­
rısal alanı tasdik etmiş, tanrı karşıtı olanı da nesh/ ortadan kal­
dırmıştı. Ebionit İlahiyatı çalışmak demek, bunları ayrıntıda
tespit etmek demekti.

12 Theol. /Chr., s. 211-218.
13 lsa'nın onlara rivayet edilen sözleri Halacha teşkilinde etkili olmuş, lsa'nın söz­

lerine uyma davetiyle münferit sorunlarda rabbinik Halacha'dan farklı bir uy­
gulama takip edilmiş olduğu, ihtimal dışı değildir. Talmud'da da, Yahudi-Hı­
ristiyan Yakup'un Kefar Sechanja'dan veya Galile' deki Suchnin'den gerçek kir­
lenme ile ilgili benzer sözlere- raslanır (Mt. 15,17). Bu konuda R. Elieser ben
Hyrkanos Yüksek Rahiple İsa adına hazırlanan bir Halacha hakkında tartışıyor
(Ab. Zara 16b; Parall. Koh. Rabba zu 1,8; Tos. Chullin 2,24 vd.).

Ebionitlerin Açısından Mesihin Mesajının içeriği II 115

Gönüllü olarak mülkiyet bildiriminde bulunmanın altın­
daki motivasyonu burada bir kenara bırakacak olursak -bu,
maddi fakirlik gerçeğinin sosyal bir zaruret olduğu belli bir
tarihi duruma kadar gider-, o zaman biz şunu tespit edebili­
riz: Kurban kültü ve etin eyKpatıa sı ile ilgili kanunların nes­
hiyle, mevcut temizlik banyoları arasında içten bir bağlantı
görülüyor. Biz bunları açıklamaya gayret ettik. Cinlenmiş ka­
nı akıtma ve kan yememeye karşı nefret, ateşe kurban ve ateş
elementlerinden uzak durma kültüyle ilgili olmalıdır; akar­
suyun temizleyici gücüne güvene dayanmalıdır. Biz burada
son iki motifle karşılaşıyoruz ki, açıklamak güçtür. Muhte­
melen Essen! tarikatındaki bu motifler, halen canlı ve resmi
Yahudi dini gelenekleri ötesinde, İsrail göçebeliğinin ilk dö­
nemlerinden beri gelen kapalı bir gelenek olmalıdır. Onların
Filistin-Ürdün Geçidinin çöl bölgelerinde yaşadığı kolayca
tasavvur edilebilir. -Bu ilişkiyi gelecek bölümde ele alacağız.

Eğer bu şeyler Ebionit dini sisteminin merkezinde ise, bu
ilk temel kuruluşlardandır. Böylece tarihi yöndeki her geliş­
meye karşı durabilmiştir. Essenilerin yardımıyla yabancı gö­
rüşlerle birlikte kendi görüşlerini Hıristiyanlığa karıştırmış
olabilirler. Daha muhtemeli, II. ve III. yüzyıl Ebionitliğinde
biz ilk Hıristiyanlığın korunmuş, erken dönem şeklini önü­
müzde buluyoruz, bununla birlikte Büyük Kilise geleneği dı­
şında bırakılmışlardır. Bu konudaki araştırmalar son dönem­
lerde büyük ilerleme kaydetti, Tübingen bakış açısı hala hak­
lılığını koruyor. Bu görüşlerin kökleri oniki havari çevresin­
de ve İsa'nın ilk şahitlerinde mevcuttur: İsa Mesih, mesihi' ka­
nunların derin hedeflerini, Tanrı'nın gerçek isteğini öğretsin
diye, peygamber olarak gelmişti. Çünkü şeriatta (kanunda)
kanlı kurban kültü de dahil bazı bozulmalar olmuştu. İsa da
onların yerine temizlik banyolarını, vaftizi tavsiye ediyordu.
Onun ölümünden sonraki asırlarda dini sistemin bu prensip­
lerinden Krıpuyµata Ile•pou gelişti, bu Yahudi-Hıristiyanlı­
ğın yeni bir hayat tarzıydı, kilise ve sinagog arasında geride­
ki üçüncü bir dindi. Onun kalıntılarını Klement Romanı'nın
ikili redaksiyonunda biz yeniden ortaya koyduk.

116 Yahudi-Hıristiyanlığı

Bu bölümün konusu, Ebionitlerin Musa kanunlarıyla iç
içe giren mücadeleleri idi. Şüphesiz bu dini sistemin en il­
ginç ve orijinal kısmıydı, İsa'nın başlangıçtaki öğretisi idi,
ama diğer yönden değiştirilmişti, daraltılmıştı ve aynı şekil­
de ahirzaman beklentilerinin dışına çıkarılmıştı. Önce bu
gelişme Pavlus'ta, sonra da erken dönem Katolik Kilisesi
kuruluşunda olmuştu. Kilisenin zındıklarla tartışma litera­
tÜrü bize Ebionitlerin gerçek görüşlerini olumlu yönde tanı­
ma fırsatı veriyor. Ancak bu imkan rabbinik kaynaklarda,
Sadduki ve Perisi kaynaklarda olduğu gibi yetersizdir. Bir
tarafta Mişna, diğer tarafta kilise dogmaları arasında mey­
dana gelen mücadele ve savaşları, ancak daha sonraki de­
virlerden kalma fragmanlardan öğreniyoruz; muzaffer ce­
maatler -Katolikler ve Fariziler- muhaliflerinin argümanları­
nı koruma ihtiyacını duymamışlardı. Ebionitler de her iki
cephenin arasındaki grup olarak mücadelelerini kaydetme
veya koruma ihtiyacını duymadılar. Ama bu çalışmalarda
ele alınan kaynak kalıntılarına kadar, kendi literatürlerinin
tümü kaybolup gitti.

B) Cemaat Yapılanması ve Cemaat İçi Hayat14

Bu bölümle ilişkili olarak, "Doğu Ürdün Cemaati'nin 135
yılından sonraki organik ilişkileri ve cemaat içi hayatlarının
yapıları hakkında müşahhas neler bekliyoruz?" sorusu da
konumuzdur. Petrus'un Yakup'a yazdığı ve Klement Roma­
nı'nın bize ulaştırdığı mektup 2. yüzyıl sonlarından kalan,
yegane Ebionit yazılı metnidir. Bu pek az değişikliğe uğraya­
rak, orijinalliği korunarak bize ulaşmıştır ki, belirli bir tablo
oluşturabilir .15 Onunla biz Ebonit öğretmenler/ alimler mec­
lisi ve öğretici durumları hakkında bilgi ediniyoruz. Alimler

14 Tlıeol.]Clır., s. 289-296.
15 Kendi görüşlerini dile getiren, ancak Petrus'a isnat edilen ifadeleri, tarihi Pet­

rus mektupları içine yerleştirdiler.

Ebionitlerin Açısmdan Mesihin Mesajının lçeriği II 117

Meclisi eskiden beri sayıları 70-72 olan (bkz. Sayılar 1 1 ,1 6)16
Yahudi Meclisine (Synhedrium) ben:;ı;iyordu. Onun kuruluşu
Tanch. B. ve Sayılar 1 1,16 aynı şekilde 70 kişilik İhtiyarlar
Meclisi tüm Tevrat vahyi gibi önemli görülmektedir (ep. 2;
Ham. 2,38). Rec. 1,40'a göre bu müessese -geleneğe uygun
olarak- gerçek peygamber İsa'nın bizzat kendine dayandırıl­
maktadır. O 12 havarisi yanında 72 kişilik diğer bir şahitler
grubunu Eski Ahit örneğine göre seçmişti.

C. Schmidt (a.g.e., 319) haklı olarak şu hükme varıyor: "İsa
tarafından onların seçimi, Yahudi-Hıristiyan alimler akademi­
sinin, gerçek peygamber ruhunda tayini ve uygulanması anla­
mına geliyordu." K.II nin düşüncesine göre, bu yazıda kayde­
dilen A.6yoç aA.110siaç 'dan öğretim makamını anlamak isteyen­
ler için (Ep. Petri 2; Ham. 2,38) tüm belgeler mevcuttur. Hiç
kimse Klementlerin gösterdiği Petrus mektubunu, daha önce
Pirke Abot'un kabul ettiği gibi ôıaôoxfı yolunda doğru kullan­
mamıştı. Enteresan olan öğretim makamının yenilenmesini
sağlayan prensipti. Bunun için öğretinin sürekliliğini koruma
gayretiyle, Kapnoç 'tllÇ aA.ııfü:iaç güvenli kılmak için gizli ve
dikkatlice rivayet edilmişti. Böylece Yahudilerce övülen inanç
birliği sıç 0soç , sıç v6µoç, µia sA.niç korunmalıydı. llginç olan
kendini yenileyen öğreti prensibiydi. Seçim şekli hakkındaki
bize uyan haberler bu dönemin, rabbinik okullarında olmayı­
şıdır. Aynı veya benzeri prensiplerin Yahudi-Hıristiyanlarda
uygulandığını kabul edebiliriz. Biz burada Yahudi din Tarihi­
ni de önemli tarihi malzeme olarak kabul ediyoruz:

Ebionit cemaatinde öğretici makamına geçmek isteyen
aday, aya0oç Kat EUA.aPilç, tabii bir sµnspitoµoç mcrt6ç da ol­
malıdır (cap.l). Yani altı yıllık bir eğitim ve deneme dönemi­
ni geçirmelidir, bu sürede ona art arda öğreti rivayet edÜir.17
Adayların asaleten tayini, öğretim makamına kabulü, mera-

1 6 "Ve Rab Musa'ya dedi: Kavmin ihtiyarları, onların ileri gelenleri olduğunu
. bildiğin lsrail ihtiyarlarından yetmiş kişiyi bana topla; onları toplanma çadı­
rına getir ve orada seninle dursunlar."

17 Rabbinik düzenleme için bu dönem Yahudi kaynakları hiçbir şey söylemiyor.
Sota 22b Talmud öğrencileri için kabul yaşının 40. yıl olduğunu ifade ediyor.

118 Yalıudi-Hıristiyanlığı

simle ve ifade edilen belirli görevleri kendisine hatırlatılarak
piskopos tarafından yapılırdı. Bu esnada aday akarsuyun
içinde durur ve gök, yer, su ve hava isimlerinin anılmasıyla
(elementlerin çağrısıyla) şehadette bulunurdu.18 Bu adet
avayroyrı Mroüaeroç dayandırılır (Cont. 1), benzeri bir adetin
rabbilerde de uygulandığı görülür.19 Yeni öğretmen daha
sonra Ebionit Piskopostan K.II'yi elden alır ve kendisinden
tmµaprupia sözü alınır, yani bu öğretim kitaplarını görev iz­
ni olmayan yetkisizlerin eline geçmemesi için itina sözü alı­
nır, sadece kendisi gibi benzeri özelliklere sahip tecrübeli ki­
şilere ve diğer öğretim makamı adaylarına aynı şartlarda ve
piskoposun izniyle verebilir. -İlk dönemlerden sözlü rivayet­
lerin yazılış tespitlerine kadar -gizli- rivayet edilen Mişna'nın
kullanımı da acaba bu hükme dahil mi?- Nihayet kitapların
tesliminde dört element: Gök, yer, su, hava yemin şahitleri
olarak çağrılır, geçici ayrılıklar, yaklaşan ölüm veya uzun se­
yahat gibi durumlarda -veya sürekli olarak kitapları yanında
taşımak istemezse- muhafazası için piskoposa geri verir. Bu
şu anlama gelir: Krıpuyµma Dfapou önceleri gizli yazılar ol­
malıdır. Ebionit lsa'nın gerçek şakirtlerine esoterik öğretimi
sadece itinalı güvenlik ölçüleri içinde, öğretim makamı aday­
larına elden verilmelidir. Böylece hakikatin gizli, kutsal yazı­
ları (kanonu) yalnız Yahudi-Hıristiyan alimlerince korunabi­
lir ve rivayet edilebilir.

Öğretim makamı -varlığını başka kaynakların yanı sıra
Epiphanius da tasdik ediyor- piskopos tarafından düzenlenir
ve onun idaresi altındadır. Piskopos hiyerarşik cemaat teşki­
latının en üstünde, tepesinde µ6vapxoç olarak bulunur.
K.II'ye göre Petrus da şeriat öğreticileri makamında Ya-

18 C. Schmidt (a.g.e., 321) bunda "vaftiz için benzerlikler" görüyor.
19 Eski semicha (başa el koyarak kutsama) geleneği için rabbilerin tayini Sayılar

27,16 vd.; Tesniye. 34.34, 9 dayanıyor. II. yüzyılda patrikler Yahudilere karşı
Ebionit piskoposlar için kabul ettiler (krş. 1. Sanh. 19a). Petrus mektubunun
haber verdiği diğer adet ve uygulamalar, Yahudi din adamı atamalarında bi­
linmiyor. Hadrian'ın takibat döneminde semicha (başın üzerine el koyarak
yapılan takdis)uygulaması son derece yasaktı.

Ebionitlerin Açısından Mesihin Mesajının lçeriği II 119

kup' un emri altında idi. K.II yazarının zamanında -II. yüzyıl
sonlarında- Ebionit cemaati Katolik hakimiyetindeki idareci
piskoposlar gibi idare ediliyordu. Eğer Rec. 4,35'te söylenen­
ler; putperest havarilerine gönderilen tüm emirler bir ahde
bağlıdır, Yakup veya halefinden çıkmaktadır anlamına geliy­
orsa, buradan hareketle bir çeşit monarşik Episkopatlıktan
söz edilebilir, yani Kudüs rabıta listesinin haleflerinin de, gü­
venle Pella da idarede bulundukları iddia edilebilir. - Ancak
tabii olarak kesinliğini bilemiyoruz.

Ebionit cemaatinin kültleriyle/ibadetleriyle ilgili KW.
den fazla bilgi edinemiyoruz. Epiphanius'tan (30, 18, 2) bildi­
ğimiz kadarıyla, Onun Piskoposluk döneminde Kıbrıs Ce­
maati gözetimi altında idi, ibadet binalarına "Sinagog" diyor­
lardı, ruhani ileri gelenlerinin idaresi altında idiler ve cemaat
başkanlarına apxıauvaycoyoı diyorlardı.

Öyle görünüyor ki, 30, 2, 6'ya göre, sanki onlar cemaat
üyelerini 1tap0evoı (krş. Apoc;. Joh. 14,4) olarak isimlendirili­
yorlardı. -İrenaeus'tan da öğrendiğimize göre, onların kıble­
leri Kudüs'e dönüktü ve nihayet komünyon ayinini ekmek,
tuz ve karışık şarap yerine, su (İren. V. 1,3; Epiph. 30, 16, 1)
kullanarak kutluyorlardı. Kadeh yerine tuzu, ölümsüzlüğün
sembolü olarak koymuşlardı ve İsrail Ahdinin ebedi geçerli­
liğinin muhafazası olarak anlıyorlardı. Origenes'in (GCS. XI,
197) kadeh düşmanı çevrelere karşı tartışması onlara yönelik
görünüyor.20 Epiphanius da kilisedeki komünyon merasimi­
nin (Yahudi Pesah'ı gibi) lsa'nın ölümü hatırasının yıl dönü­
mü kutlaması olarak başladığını vurguluyor.

Ebionit vaftizi aynı şekilde müminler kilisesinde olduğu
gibi merkezi bir anlama sahipti. Ayrıca onlar kötü ruhları
(cinleri de) uzaklaştırıyorlardı ki, bu onları exorzism'e (cin çı­
karma, kötü ruhları kovma işlemlerine) bağlıyordu ve özel
cin inançlarıyla ilgiliydi.2ı

20 Johannes Betz, "Der Abendmahlskelch im Judenchristentum", Festschrift für
Kari Adam içinde Düsseldorf 1952, 121 .

21 Bu konunun ayrıntılı bir incelemesi için bkz. AfZ, s. 38-81.

120 Yalıudi-Hıristiyanlığı

Düşüncelerindeki şeriata uygunluk, bütünüyle yaşayış
düzenlerinde de görülüyordu. Biz bu uygunluğu kitap bo­
yunca vurguladık, bilhassa da Ebionitler'in Musa kanunları­
nı keskinleştirdiklerinden söz edilen yerde. Bu aynı zamanda
tüm patristik haberlerin bir locus conınıunis'idir. İbadet yönü
olarak Kudüs'e döndükleri, sünnet olma geleneğini koruduk­
ları gibi ayrıntıları İrenaeus'tan öğreniyoruz: (c. haer. 1 , 22, 2).
Epiphanius'a (30, 32, 10) göre, sünnet olmak onlarda o kadar
önemliydi ki, Farizalılar'ın Halachasına uygun olarak Sabbat
(Cumartesi) günüyle sınırlandırılmıştı. Midraş, Tyrus' daki -
Neburaya köyünden Ebionit Yakup'un mühtedilere de Sab­
bat günü sünnet olmayı tavsiye ettiğini ve bununla ilgili ge­
rekli açıklamaları yaptığını biliyor. Ekseri kilise babaları da
sünnetle ilgili olarak Sabbat Kutsallığını kuvvetle vurgulamış­
lardı, Eusebius'a göre (III, 27, 5) de Yahudi-Hıristiyanlar Cu­
martesiyi Yahudilerle ve Pazarı Hıristiyanlarla kutluyorlardı.
Ama Nozrim'in, Pazar günü cemaatle beraber olabilmek için,
oruç tutması (Taanit 27b) gerektiği konusu, kesin değildir.
Muhtemelen onlar hakkındaki bir not, daha sonraları Jalkut
Şimeoni ile ilişkilendirilebilir; buna göre Poşey İsrail her sa­
bah ve her akşam emredilen (farz olan) ibadete geliyor ve Ya­
hudi kutsal günlerine uyuyordu. Bu deliller açıkça ortaya ko­
yuyor ki, görünüşteki hayat tarzlarının -Mesih' e iman hariç­
Yahudilerden fazla bir farkları yoktu. Ambrosiaster bu se­
beple onları heterodoks/zındık Farizalılardan saymıştı.
Epiphanius'un (30, 18, 2) haberi de şaşırtıcı değildir, onların
piskoposunu apxıcruvayroyoç diye adlandırdı ve onların eccle­
sia' sı/kilisesi yerine havralarından söz etti. Filistin onlara gö­
re kutsal topraklar olarak kaldı; Symmachus tercümesinin
Yeremya 3,19; Hez. 20,6,15'te olduğu gibi, "bütün milletler
için örnek din" olarak adlandırıldı.

K.II'de işaret edildiği gibi, pek çok ayrıntıda şeriat haya­
tına bağlı kaldılar, çünkü iyi işler yapmak, dindarlığın doğ­
ru delili idi. Ebionit İsa, önce Suriye-Fenikeli bir kadını teda­
vi edip cemaate kazandıktan sonra, ona "şer'f hayat tarzını"
(v6µıµoç no/...m:ia) tavsiye etmişti (Hom. 2,20). İçerik olarak

Ebionitlerin Açısından Mesihin Mesajının içeriği II 121

daha iyi adaleti ve pratik ahlakı görüyor ve şöyle diyor: "Siz
kardeşinizi seversiniz, onlardan hiçbir şeyi almaz, aksine
onlara kendi malınızdan verirsiniz; onları doyurursunuz,
susuzlara içecek verir, çıplakları giydirirsiniz, hastalara ba­
kar, mahkumlara yardım edersiniz, yabancıları himayenize
alır, kimseye kin beslemezsiniz" (Hom. 3,69). Bütün bunlar
n. yüzyıl kilisesinin geleneksel ilmihaliyle, özellikle Didac­
he ile iyi örtüşüyor.

Nihayet Ebionit ahlakının kökenleri Tanrı korkusuna da­
yalı eski Yahudi öğretisine, Tanrıdan gelen Tevrat'ın ruhu­
nu yansıttığına, Tanrı'nın birinci derecede emirleri olduğu­
na dayanıyor (Hom. 17,1 1-12). "Kim Tanrı' dan korkmuyor­
sa, gelecek hesap gününe de inanmıyor demektir", diye Kle­
ment Petrusu çağrıda bulunuyor. Tanrı korkusu olmadan
iyi ameller de olmaz. Suyun ateşi söndürdüğü gibi, Tanrı
korkusu da kötü arzuları söndürür, dağıtır, diyor. Burada
Petrus, Simon'a muhalefet ediyor ve bununla, Marsiyon'un
"Tanrı' dan korkulmaz, O sadece sevilir" görüşüne karşı çı­
kıyor, Tanrı korkusuyla ilgili Yahudi öğretisinin tenkidini
cevaplandırıyor. Bu polemikte/ tartışmada Simon dialoğu­
nun Petrus'u daha da ileri gidiyor ki, bunu ancak bir Hıris­
tiyan-yahudi yapabilir; O Mc. 22,3'teki, Tanrı tarafından dü­
zenlenen Tevrat'ın büyük emirleri sorununa da cevap ver­
miş oluyor (Hom. 1 7,7). Tanrı'nın kainat planındaki hürri­
yetin yeri konusunu da karara götürüyor: "İnsan hür olarak
karar verme yeteneğindedir" (Hom. 2,15-18; Rec. 3,52-53)
görüşünü savunuyordu.

Cemaat içi hayat hakkında da orijinal haberler ulaşmış
oluyor. Epiphanius'un bildiği şey, mesela 30, 18, 2'de, genç­
lerin erken evlendirilmeleri hakkındaki tavsiyesi, onları ah­
laksızlıktan korumaya, monogami'yi korumaya, ama yedi
defaya kadar tekrar evlenebilme prensibine yöneliktir, bunlar
-Kilisedeki hakim geleneğe karşı- pek az istisna ile mevcut
Klement Romanı'nın nüshasından çıkarılabilir.22

22 Bkz. AfZ, s. 287 vd.

122 Yahudi-Hıristiyanlığı

Onların cemaatinin manevi hayatının değerlendirilmesi
konusunda Kilise Babaları bize fazla bilgi bırakmamışlardır.
Ancak bıraktıkları yazıların kalıntıları bize yeterince anlatıyor
ki, Doğu Ürdün bölgesinde canlı bir yazılı edebi hayat ve ge­
lişmiş bir ilahiyat çiçek açmıştı. Pella'lı Ariston ve Symmac­
hus da Ebionit yazılı alimliğinin istisnalığını ortaya koyuyor­
lar. Böylece K.II yazarı ikinci yüzyıl olaylarını ve sonlarındaki
derin mücadeleleri görmemizi sağlıyor, burada Yahudi­
Hıristiyanların hem Marsionit kiliseye, hem de buradan hare­
ketle varlıklarını tehdit eden diğer kilise akımlarına karşı mü­
cadelelerini sürdürüyorlar. O sayede geçici de olsa Doğu Su­
riye bir süre daha Ebionit kalıyor. Büyük Kilise misyonu bu
topraklarda uzun süre görünmüyor. Bauer-Strecker'in vurgu­
ladığı gibi, Suriye' deki Ebionitler hakim durumda idiler ve
hiçbir surette Romalı güçlerce de bir "mezhep" olarak görül­
mediler.23 Augustin, zamanının Nasıralılarını, putperestleri
Yahudileştirmeye çalışan kimseler olarak tarif etti. Ama bu­
nun Pavlus döneminde daha güvenilir olduğunu, günümüz­
de ise kabule şayan olmadıklarını ve sapık gösterildiklerini
söylüyor.24 Ancak burada köklü bir işarette de bulunuyor. Bu
çalışmamızda biz sonraki Yahudi-Hıristiyanlığını büyük bir
birlik olarak ele almak istediğimiz halde yapamıyorsak, bu­
nun özrünün kaynaklarımızın yetersiz oluşu olduğunu tespit
edebiliriz. Tarihi gerçeğin nasıl göründüğünü ise, basitçe bile­
miyoruz. KVV.'nin farklılıkları hakkında bir şey yapamayız,
ama K.II'nin Yahudi-Hıristiyanlığı, Yahudi-Hıristiyan İncil­
ler, Kitab-ı Mukaddes mütercimi Symmachus'un görüşleri ve
sınırlı sayıdaki rabbinik notların sorunun aydınlanması için
yeterli olmadığı önceki bölümlerde görüldü. Yahudi-Hıristi­
yanların miilıtedilere (proselyt) -Yahudiliğin tek tanrısını kabul
edip ona göre onların arasında yaşayan kimseler- karşı yu­
muşak veya sert tutumları hakkındaki Justine'in ayrımı bana
güven vermiyor. Ama Yahudi-Hıristiyanların uzun veya kısa

23 Bauer-Strecker, s. 265.
24 Bauer-Strecker, s. 296-304.

Ebionitlerin Açısından Mesihin Mesajının içeriği Il 123

öğretide, imanda veya pratik hayatta bir birlik oluşturmaları
çöküşlerinin de ana sebebi olmuştur.

Bu araştırmamızda biz Ebionitliğin gelişmiş dönemini ya­
ni II. ve III. yüzyıllarını ele aldık. Bu dönemleri Baur ve Hil­
genfeld'in biraz abarttığı görülüyor. Ebionitliğin, Büyük Kili­
senin gelişmesine ise o dönemlerde bir katkısı olmadı. Ama
sarkaç Ritsch'in ve Harnack'ın tenkitlerinde başka yönden ve
farklı sallanıyor. Harnack (DG.I 4,33), Yahudi-Hıristiyanlığını
Hıristiyan inanç tarihinin dışında tutmak istedi. Kerygmen'ın
"üçüncü, ama çok zayıf teşebbüsleri" haksız değerlendirildi
ve bu dini sistemin manevi anlamı maalesef anlaşılamadı.
Harnack da son bir çalışmasında25 -sözünü etmeden- eski ça­
lışmalarını yeniden gözden geçirdi ama Yahudi-Hıristiyanlı­
ğa hak etiği yeri veremedi: il. yüzyılda Marsiyon kilisesine
karşı "güçlü ve etkileyici" bir Hıristiyanlıktan söz etti ki, bu
"vaat edilmiş eski dinin sonuydu". Ama II. yüzyıl Ebionitliği
manen öyle canlı idi ki Marsiyoncularla kararlı mücadeleleri­
ni sürdürdüler. -Bu görüş maalesef eski inanç tarihi üstatla­
rına ve Marsionun yeni kaşiflerine kapalı kaldı.

25 "Die Neuheit des Evangeliums nach Marcion", in: Christl. We/t 1929, 363; tıp­
kıbasımı: Aııs der Werkstatt des Vollendeten, Gie�en 1930, 128.

V I I . B Ö LÜM

Yahudi-Hıristiyanlığın
Tarihi Yapısı

A) Kült Düşmanlığının Eski Tarihi1

Yukarda Rehabitlerle -Esseniler- Ebionitler arasında bir
yer altı ilişkisi olduğuna işaret etmiştik. Bu eski tarihi müla­
hazalar için önemlidir, çünkü aralarında ibadet anlayış farkı
ve düşmanlığı vardı. Kurbanı teşvik eden Tevrat karşısında
Yahudi-Hıristiyanlar, peygamber görüşlerine uygun olarak
farklı doğrultuda idiler. Bunun yani kurban müessesinin, da­
ha sonraki bir tarihi üretim olduğunu anlıyoruz. Bu en erken
Manasses (M.Ö. 698-643) dönemine tekabül etmelidir. Bu
bağlamda Ebionitler, kült kanununun Musevi kaynağının bir
uydurma olduğunu söylüyor: Sahte metinlerin mahsulü di­
yorlar. Gerçekten tüm abartmalara rağmen Amos 5,25 ve Ye­
remya 7,22 açıklamalarında, Tanrı'nın Mısırdan Çıkışta kur­
ban emri vermediğini, kurban kültünün rahiplerin daha son­
raki kurgusu olduğunu söylüyor. Gerçekten Yeremya döne­
mine kadar kült önemli değildi, her halükarda vahye muha­
lif de değildi. Ve Hezekiel'de kurban kültünü neshedici söz­
ler olduğu gibi, onun hakkında "güzel" olmayan sözler ve

1 Theol. JChr., s. 220-233.

126 Yalıudi-Hıristiyanlığı

"uygulamadan kalkmasını gerektiren belgeler" de (20,25 vd.)
vardır.2 Buna göre, Kutsal Kitap'taki yanlış metinler hakkın­
daki Ebionit öğretisinin son kaynakları açıklanıyor.

Benzeri, Yahova'nın Baalleşmesine tepki gösteren, güncel­
leşen mabet yapımı protestosunda da görülebilir; çünkü Mı­
sır' dan Çıkış, muhalif gerçek dindarları çöle dönüşe sevk et­
mişti. Bu klasik peygamberler döneminin restorasyoncuları
(Rehabitleri) için de geçerliydi, nitekim Essenilerin bir kısmı
Hasmoniler döneminin aşırı Chasidleri olarak peygamberle­
rin çöl idealine bağlı kalmışlar, çölü lütuf yeri olarak (Yer.
31,2) görmüşlerdi, çünkü Tanrı bizzat çölde idi, çölde seslen­
mişti (Hoşea. 2,16). Çölde İsrail Oğullarının yolunu çizmişti
(Yez. 43, 13). Bu göçebeleşen gruplar nebevi vaazların kültür
düşmanlığını temsil ediyor olmalıdırlar.3 Zaten Rehabitler
kurbanı ve mabedi reddeden bir tutum içinde idiler, biz ben­
zeri tutumu Essenilerde de gözlemleyebilmekteyiz ve çök­
müş teorinin Ebionitlerde güncelleştiğini, tekrar geri döndü­
ğünü görüyoruz.

Şimdi Rehabitlerle Esseniler arasında nasıl bir genetik iliş­
ki olduğunu ve sorunların kaynaklarını Theol. JChr., s. 247-
252' de tartıştım. Epiphanius, Esseniler ve Ebionitler arasında­
ki ilişkinin kesin olduğunu iddia ediyor ve Rec. 1,37'de bunu
ele alıyor. Burada dayandıkları hususlar azınlık rivayetleri
olarak (paucorum namque est recta cum libertate sententia) onla­
ra teşmil edilebilir.

Philo ve Josephus'un Esseniler hakkındaki tasvirlerine gö­
re -her ikisi de onların yaklaşık 200 yıllık varlıklarının son elli
yılını tanıyor- şehirlerin çevrelerinde kırsal kesimlerde yaşı­
yorlar, mülk edinmeyi ve zenginliği reddediyorlar, bir çeşit
mülkiyet ortaklığı içinde yaşayan bir cemaat. Zevk verici şey-

2 Benzeri eğilim Yeremya 8,S'de: "Yazıcıların yalancı kalemi şeriatı değiştir­
di/yalana çevirdi", şeklinde ifadesini bulur.

3 Belki de bu çevrede apokaliptik "hayati önem" e sahipti. Birinde Henoch ve
kutlama kitabının bu konuda şüphe içinde olduğunu ben AfZ kitabımda bel­
geledim (s. 34 vd.).

Yahudi-Hıristiyanlığın Tarilıf Yapısı 127

!erden uzak durmaya değer veriyorlar. Günlük temizlik için
yıkanmadıklarını kaydediyorlar ve kanun vazeden Musa'ya
hürmet ediyor, her şeyden önce Tanrı'yı ulu varlık olarak tazim
ediyorlar. Uzaktan bakıldığında hayvan kurbanını reddettikle­
ri ve Kudüs mabedini ikinci planda (yedekte) tuttukları anlaşı­
lıyor. Lı1t Gölü çevresinde bulunan ve Essenileşmiş çevreye
dayandırılan yeni buluntulardaki ezalı (Birlik) -muhtemelen
Esseni isminin etimolojik evveliyatı4 Bene Zadok olarak ilgi
odağı oldu. Şüphesiz burada ruhbanlık ağırlıklı şer'i'/hukuki
bir cemaat söz konusu. Bunların mabede ve kurban kültüne
karşı tutumları da aynı şekilde özellikle kopuk görülüyor.5 Di­
ğer bir boyut, toplu fakirlik ideali, taharetin (dini temizliğin)
kuvvetle vurgulanması, kutsallık sembolleri nıore sedeq (adalet
üstatlarının) gerçek peygamberlere paralel algılanması, yine
cemaate kabuldeki benzeri ayinler, iç bağlantı ihtimallerini
çok kuvvetlendiriyor. İsa'nın ortaya çıktığı dönemde Esseni­
Kumran düşünce atmosferi Kudüs havasını etkilemiş ve bu ilk
döneme ve cemaate nüfuz etmiş olmalıdır. Bunun emigrati­
on/hicret sonrası olması kesin. Öyle ki Yahudi-Hıristiyanlar
Ürdün geçidinde Esseni yerleşimcileri hazır bulmuş olmalılar,
zamanla -Epiphanius gibi- mutlak bir karışıma uğramalılar.

Ancak bağlantı çizgileri kesin bir kanaatin oluşmasına im­
kan vermiyor. Bununla birlikte en azından Essenilerin İsa ön­
cesi kalıntılarıyla, Ebionitlerin Doğu Ürdün'e göçleri arasında
manevi bir bağ olduğu şüphesi vardır. Onlar ya onların sabit
düşüncelerini güçlendirmiş ya da kült karşıtı rivayetleri onla­
ra ulaştırmış olmalıdır. Çeşitli yazarların en eski Tübingen gö­
rüşünde olduğu gibi Ebionitliği "Esseni ve Hıristiyanlık karışı­
mı" bir akım olarak isimlendirilirse, o zaman bu görüş biraz
doğru olur. Essenilik Eski Yahudi azınlık cemaatlerinden ve
taşıyıcılarından kabul edilmelidir, merkezi yerlere göre Yahu­
di çevrelerde korunmuştur. Rehabitlerle, Esseniler ve Ebionit­
ler arasında bir inanç tarihi ilişkisi olduğu açıkça görünüyor.

4 Krş. Studieıı, s. 34 vd.
5 Urgenı.-JChr.-Gıı., s. 81 vd.

128 Yahudi-Hıristiyanlığı

B) Gnosise Karşı Ebionit Mücadeleleri6

Ebionit kültür düşmanlığının ilk tarihini ortaya koymak­
tan çok II. ve III. yüzyıl Yahudi-Hıristiyanlannın parçalanmış
durumu bana daha önemli görünüyor. Çeşitli yönlerden
enerjik tartışmalarına rağmen putperest Gnostik hareketin
başkanlığına karşı Ebionitlerin muhalefeti bana daha çok gü­
venle ispatlanabilir görünüyor. Çünkü hala muhafaza edilen
Krıpuyµata Il&tpou on kitabının dağınık parçaları -Katalog
Rec. 3,7S'ten hareket edildiğinde- öyle görünüyor ki; eğitim­
li bir Ebionitin iL yüzyılın 2. yarısına ait tartışma yazısıdır.
Temelinde açıkça edebi malzemeler bulunur. Gayesi Gnos­
tik, özellikle Marsionit tehlikesini göstermek ve etkin bir mü­
cadele için kaleme alınmıştır. En azından on kitaptan sekizi,
unvan ve içerik yönünden antignostik eğilimlidir.

Klement Romanı'nın karmaşık edebi durumuna K.11 ka­
rışmıştır, benim yeniden tartışmaya açmamın bir faydası yok.
Ama burada önemli olan, bu edebi eserde kullanılan Yahudi
rivayet konuları, Gnostik muhaliflerle mücadele içindir.
Gnostiklerin ortaya koydukları sorunlara cevap vermeye ve
yorumlamaya yönelik olduğu için bundan yararlanılabilir -
Konu ile ilgili Kutsal Kitap muhtevası ile ilgili cevaplar, iL
yüzyılda gelişme göstermiş, olgunlaşmıştı. Burada biz konu­
yu genel ve özet olarak ele alacağız.

1 . Tek Tanrıcılık (Monoteizm) veya çok tanrıcılık, K. il. 4. Kita­
bındaki diyaloğun konusudur. Onda Ebionitlerin sözcüsü ola­
rak Petrus, Mecusi rahibi (Magier) Simon ile tartışmaktadır.
Ancak buradaki "Simon qui et Paulus" değildir, -Marsion da­
hil- tüm Gnostiklerin temsilcisi- olarak öne çıkmaktadır. Da­
hası Simoncu Cerdon hakkındaki Patristik belgelere göre (İre­
naeus IIl,4; Eusebius iV, 1 1, 2), Marsion tarihi Mecusilerle di­
rekt ilişkiye sahiptir. Simon tekrar tekrar (mesela Rec. 2, 36-46;
3, 38; Hom. 4, 13; 18, 1-2) iki tanrının varlığından söz eder: Bi'­
ri Ulu Tanrı (avrovaı-oç 0e6ç) ve diğeri Rec. 2, 57 kainatı yaratma

6 Urgem.-]Chr.-Gn., s. 61-67.

Yahudi-Hıristiyanlığın Tarilıf Yapısı 129

görevini Ulu Tanrı'dan alan kainatın yaratıcısı Demiurg
(Öl')µtopy6c:;) dur, nihayet ulfıhiyet kendini böylece ortaya koy­
muştur. Hom. 18, 1-3'de Simon'un açıklamasına göre her ikisi
aynı olamaz. Çünkü bir ve aynı tanrı aynı zamanda hem iyi ve
hem de adil olamaz. Muhtemelen, ön tou au-rou fonv aya0ov
8tvaı ıcaı ölıcaıov , öncelikle ispat edilmelidir. İsa yüksek sesle
Matt. 19,7'de, gökteki iyi Baba Tanrı'yı düşünmüş olmalıdır,
Yahudilerin kainat yaratıcısı "adil" Tanrı'yı değil. Bu tasav­
vurlar tamamen, kesinlikle Marsion'cadır.7 Petrus ona karşı
µovaj)Xia -rou 08ou 'un savunuculuğunu yaparak adalet ve iyi­
liğin Ulu Tann'nın iki Middoth'u, yani sıfatı olduğunu, Yahudi
öğretisiyle cevap veriyor. Yine Rec. 3, 8, adaletsiz iyiliğin ola­
mayacağını açıklıyor, Hom. 4, 13 Tanrı'nın kendi zatında hem
Hakim hem de affedici olduğunu söylüyor, çünkü o
nı cpı)a8ı aya0oc:; ıcaıöiıcaıoc:; dur. Klementsel İsa, Gnostik Si­
mon'u Yahudi iman esası Şema'ya muhalif görüyor (Hom. 3,
57). Aynı şekilde Hom. 3,10 da Tesniye 4, 35� onaylanıyor:
6n 8\Ç fotıv, 0eoc:; omoc:; -rov ıc6aµov K'tiaac:; ıcai aUoc:; ouıc fonv ·

1tATJV auwu . Tanrı 8ttpoıc:; avapxeıv (Hom. 2,43) olamaz; buna
inanmayan, sadece de:; 0e6c:; dur, hiçbir "hükümran/monar­
şik ruha" sahip değildir.

2. Eski Ahit kökenli Tanrı Birliğine karşı sürdürülen Gnos­
tik polemik (Hom. 8,16) - Simon tarafından bütün yönlerden
toplanmıştır. Onun düşüncesine göre Demiurg bunu açığa çı­
karıyor. Çünkü O Tek ve Ulu tanrı değildir; mesela Tekvin
1,26, Tesniye 4,34, Mezmurlar 81,1 gibi-, Ebionit savunması
sahte nüshalar teorisini ortaya koymuştur (K.II, 1 . kitap, 2. yarı).
Bununla tüm iki anlamlı ve yanlış anlamaya müsait Kitab-ı
Mukaddes yerleri/kısımları çıkarılmakta, Tanrıya yakışma­
yan (mesela öngörü eksikliği vs. gibi) veya insani özellik taşı­
yan ifadelerinin temizlendiği görülüyor. Böylece Marsion Ya­
ratıcı Tanrı'nın pusillitates, informitates, incongruentia ve malig­
nitates'i hakkında sevinemesin. Böylece Hom. 2,43-44'te yer­
den toplanan benzeri bir katalog metni ortaya konuyor.

7 Belgeler için bkz. Theol. JChr., s. 308, Dipnot 1 .

130 Yahudi-Hıristiyanlığı

Bu konuda Ebionitlerin bu yanlış metin öğretileri (yukarıya
bakınız) İsa İncili'nin kısımları olarak takdim ediliyor, Yeni
Ahit' in İsa sözleri Eski Ahit' in temizlenmesi olarak açıklanıyor.
Ben bunların özellikle Marsion karşıtı belgeler olduğunu, aynı
şekilde K. II'nin 8. kitabındaki, İsa'nın karşıt sözünü ve Gı::ıos­
tik İncil tenkidini, özellikle (Pistis Sophia' da ki gibi) işari tefsir
metotlarının yorumu olduğunu belgeledim. Marsion ve diğer
Gnostiklerin Kutsal Kitap notları ile öğretilerini temellendirme­
ye çalışmaları, Klement Petrus tarafından aşağıdaki şekilde
ifade ediliyor: "Kitap kimseyi saptırmaz, aksine yılan gibi gizli
bir ilah adına ortaya konan kötü düşünceleri açığa çıkarır. Her­
kes kitaba mevcut düşüncesiyle yaklaşır, tanrıyı nasıl düşünü­
yorsa, onu orada bulur, düşüncesi geliştiği gibi, ondan da
uzaklaşabilir. Tanrı hakkında düşünen kimse, kitaptan pek çok
ilah suretleri çıkardığı gibi, gerçek tanrıyı da bizim gerçeği ta­
nıdığımız gibi çıkarabilir" (Hom. 16,10).

3. Tertulian'ın tespit ettiği gibi "unde malum et qua re" (de
praescr. 7; adv. Marc. 1,2), tüm Gnostik cereyanların uzun za­
mandan beri düşündükleri ateşli soruların," başında "zındık­
lıklarının/farklı inançlarının" esas temeli gelir. Hom. 19-20 (6.
kitap; kısmen 2'de de) ayrıntılı geliştiği gibi ve ·tanrının önce­
den gördüğü kötülüğün temelindeki çok özel tasavvur, karşıt ele­
mentlerin etkili karışımı, evveliyattaki kötü kainat prensibi ve
kutsal kitap tasavvurlarıyla olan açıklamalara hakim olmadır.
AfZ, s. 40-45' te ortaya çıkardığım Klement öğretisi, teodiseyi
(kötülük problemi) çözmeye yönelik tamamen ferdi bir gayret­
tir. Burada kötülüğün ortaya çıkışında; kainatın yaratıcısı un­
vanını taşıyan, bir kefaret ödemeden Tanrı (sorunu) dışında ka­
labilmelidir. Geleneksel Yahudilik gibi Hıristiyan açıklaması
da, ezelde bir abscessio diaboli meydana geldiğinin veya kötü­
lüğün insanın günahı olduğu veya daha da derinleştirilirse, in­
sanın tabiaten kötü bir varlık olduğunun kabulüdür. Kleme­
ntlerin cevabı, Adem'in düşüşünden kaynaklanan bir açıkla­
ma, sonuçta daima kader probleminin aynı kısımlarıdır. Aynı
zamanda seçim hürriyetinin önemli tutumudur (kısım 10. ki­
tap), inancın dünyadaki iyi ve kötünün av-rs�ouaıoç , yani ser-

Yahudi-Hıristiyanlığın Tarihi Yapısı 131

best karar yeteneğinde oluşudur (Hom. 2, 15-18, 7, 3; 20, 2),
gnostik µovaı; ouaa tco yevsı öuaı; sanv ve dünyanın çöküşü
karşısındaki etkinliktir. Hatta Şeytanın dünyanın sonunu getir­
mesine izin verilebilmesidir.

4. Aynı şekilde Ebionit kehanet öğretisi (6. kitap) Gnostik
dualizme bir cevap; özellikle Marsion'un öğretisini anlamaya
yönelik bir çabadır. Bir çok gözlemcinin (Hilgenfeld, Lehmann,
Harnack)de belirttiği gibi, Marsion'un öğrencisi Apollos, yaptı­
ğı kıyas ve çıkarımlarda benzeri bir telakkiyi temsil etmektedir
(ona göre bir alttanrı, angelus igneus vardır, sahte vahiy nüs­
halarının sebebidir ve Hom. 2, 38 7tovrıp6ı; "adil görüşte" onun
müsebbibidir); muayyen bir bilgi ve idrak değerine sahiptir.
Eğer öncelik tefrik edilmezse, K. Il'de, Eski Ahit'i reddeden M­
arsion'la Hıristiyan rivayetleri arasına orta yolu tutan Apelles
girmiştir. K.II'ye göre kehanet prensibi, Marsion' a8 göre iyilik
lyilik Tanrısı Mesih gibi bir aracı olmadan tarihin içine giremez,
yanlışlığın kendisi hakikatın kahramanıdır, yani yanlışlığa
karşı tepkidir. A. Hilgenfeld9 "Gnostik Dualizmin gerçekten
Yahudi-Hıristiyan monizmince benimsendiği" kanaatindedir.
Fiziki-geleneksel dünyaya tepki insan hayatındaki hak-haksız­
lık karşıtlığı gibi, Gnosis iki ilahi prensibi ve tanrı hakkındaki
kehanet teoriyi geri götürdü, her şeyi yaratanın birliğine rağ­
men ortaya attığı zıt görüşleri de dualizme yerleştirdi ve ale­
min birlikteliği kanununu da tarihi şahsiyette açılıma bıraktı.10
Çünkü µovaı; ouaa tco ytvsı öuaı; sanv . (Hom. 16, 12) .

5. Nihayet gerçek peygamberlerin ana öğretisi de Marsion
karşıtı bir görüşe sahipti. Çünkü onlarla İsa Mesih Eski Ahit
dindarlığının büyük şahsiyetlerine bağlanıyordu. Onlar

8 Krş. Tertulian adv. Marc. 1,19: Aımo XV Tiberti Christus Jesus de caelo ma­
nare dignatus est, spiritus salutaris. IV, 7: Anno XV principatus Tiberii pro­
ponit Christum descendisse in civitatem Galilaeae Capharnaum utique de
caelo creatoris, in quod de suo ante descenderat.

9 Die clementinischen Recognitionen und Homilien nach ihren Ursprung und Inhalt,
Jena 1 848, s. 196.

10 Yukarda adı geçen eserin s. 282 ve devamında Hilgenfeld isabetli ifadesinde:
"Syzygien öğretisi bu prensip anlamında kavranmadığı sürece, bu sistemin
doğru olarak kavranması mümkün değildir", demiştir.

132 Yahudi-Hıristiyanlığı

Schechina (Şehina) elçileri idiler, onlarda da aynı 0eıov 7tVeuµa
etkili idi. Bazı Gnostik akımlar -Marsion' dan çok daha aşırı
olan- (Kainitenler gibi) Eski Ahit'i değersiz bularak bir kena­
ra itiyorlardı (Eski Ahit peygamberlerini) Işık Alemi üyeleri­
nin bozguncuları olarak açıklıyorlardı. Özellikle Hz. İdris gi­
bi "adil" atalar ve bilhassa Musa onların gözünde kurtuluşu
olmayan, ebedi kaybedenlerdendi. Gerçek Yahudilik ve İsa
vahyi karşısındaki Gnostiklere karşı, özellikle Musa ve İsa
paralelliği ve birlikteliği kolay anlaşılabilir, birlikte telakki
edilebilir. Hom. 8,7'de formüle edilen, Musa ve İsa'nın aynı
öğretinin tebliğcileri oldukları iddiası, Musa' ya ve İsa' ya olan
sevginin, dinin en üst mertebesi olduğu ve Eski ve Yeni Ahit
kavramlarına sahip olanlar Allah'ın lutfuna mazhar olacakla­
rı görüşleri yanında anti-Marsionit bir görüşe de sahiptiler.
Musa ve İsa'nın, Eski Ahit ve Yeni Ahit'in içerik yönünden
tümden aynı oldukları görüşü, Marsiona veya Kainitenlere
en aşırı karşıtlık olarak düşünülür. Çünkü İsa, Eski Ahit'te
vahyedilen dışında, Demiurg öğretisine aykırı başka bir tan­
rı öğretmedi. Bu bağlamda İsa da K.II 9. kitabın öğrettiğinin
taşıyıcısı idi: Lex, qııae a deo posita est, jıısta est et perfecta et qu­
a sola potest facere pacenı (Rec. 3,75).

Bu eri önemli antignostik öğreti tavrı ve Pseudo-Klement
Roma'nın Ebionit temsili idi. Tabii gnosisle mücadelede
gnostik sorunlara girişiyorlardı -başka tür mücadele de
mümkün değildi. Gnostik konulara delil olarak güçlü bir ta­
vırdı. Mesela f onas bunu ciddiyetle yaph ve bundan dolayı da
Origenes ve Plotin Gnosisin temsilcileri olarak görülebilirler.
Klement Romanı'nda Gnostik toplum figürü Simon Pet­
rus'un karşısında yerini alıyordu. Biliyordu ki, onun öne sür­
dükleri konuşma muhatabının bertaraf edilmesiydi ve kaba
küfürler olarak görülüyordu (Rec. 2,37). Gnostik sözcülerin ·
kendileri Yahudi-Hıristiyan çevrede kabul görmüyordu. Ve
akılcı Klementler "karmaşa ruhundan" (ıtVeuµa A.uaCflls) vaf­
tiz düzenine karşıt olmadan (Hom. 1 1,26) söz ediyorlardı.
Onlara göre, Gnosis şarapsız (0eia Kat vrıcpaA.ıos µe011) ilahi
sarhoşluktu. Onların gözlerinde muhalifleri tabii, başı dönen,

Yahudi-Hıristiyanlığın Tarihi Yapısı 133

aşağılanan sarhoşlardı. Bütün bunların sebebi eski araştırma­
cı August Neander tarafından tespit edildi: "Bizler Klementle­
rin tutumunu Gnostisizme mensup olmayanlar değil, Mar­
siona karşı duran Yahudi tutumunun zirvesindekiler olarak
takdim edebiliriz. Çünkü Marsionizme en muhalif olanlar
Yahudiliğin zirvesinde idiler. Klementler Hıristiyanlıkta yeni
bir şey öğrenmiyorlardı, bilakis saf Museviliğin yeni temsilci­
leri idiler". (Allgem. Gesch. d christli. Religion u. Kirche 11, 76).
Bunu August Neander 120 yıldan daha önce Ferdinand
Christian Baur'e karşı ifade etmişti. Ve Neander bu sorunu
kesin görmüş ve muhalifini doğru yargılamıştı. Ama yüksek
bir bilimsel görüşle diyor ki, F. Chr. Baur de, yanılmalarına
rağmen, zındıklık üzerine çalışanların karmaşık ve tenakuz­
lu sözlerini nesilden nesile aktarmasıyla büyük hizmette bu­
lunmuştur. Çünkü onun yakın öğrencilerinden Ritschl, Har­
nack, Mousset'ten Oskar Ullmann'a ve Rudolf Bultmann'a kadar
hepsi de Pseudo-Klementlerin "gnostik karşıtlıkları" efsane­
sinden bahsettiler ve buna da inandılar. "Mitoloji ile modern
arınma" manşetiyle hak etmedikleri istismara uğradılar- mü­
sebbibin görüşlerini doğru kullansalardı yerinde olurdu. Ya­
ni "Gnostik Ebionitleri" mitolojileştirmeden arındırma şek­
linde! Ancak en azından Suriye ve Filistin' de bu olmadı. -El­
kasaitler ise, muayyen temaslarına rağmen farklı bir görü­
nümde idiler.

Önyargısız bakış açısıyla lsa'nın ilk cemaatinin halefleri
olarak, Kudüs Yudaistlerinin torunları kendini gösterir ki, teh­
dit altındaki Hıristiyan gerçeğinde gedik açan umumi şey, 11.
yüzyılın ortasında genç Hıristiyan Kilisesi gnostik düşünce
dalgaları karşısında idi. Marsion ve Valentin karşıt kilise ku­
rumlarının adımını atmışlardı; bu ölüm-kalım mücadelesinde
hangi çıkış yolu takip edilecekti? Açıkça ilk sırada manevi mü­
cadeleyi yürütenler Yahudi-Hıristiyanlardı ve düşman saldırı­
larını püskürtmüşlerdi. Akıllı kilise babaları ise, heretik karşı­
tı eserlerini -Justine'in kaybolan yazıları hariç- ancak çok geç
bir dönemde, hararetli tartışmalar tamamen geçtikten sonra
ortaya koymuşlardı. Şunu açıklığa kavuşturmak çok önemli:

134 Yalıudi-Hıristiyanlığı

Simoncularla, Marsiyoncularla ve benzerleriyle en azından Su­
riye topraklarında doğru inancın mücadelesini yapanlar Ebi­
onitlerdi. "Hıristiyan kilise tarihi için yeni ve önemli bir gerçe­
ği/ neticeyi" Tlıeol. JClır., s. 306'da ortaya koydum.

Pseudo-Klement Romanının Gnosis veya Antignosis içeren
görüşleri temiz bir terminolojiyle bir araya toplanabilir. Kainat
görüşü olarak Gnosis daima (temelde) pagan/politeist felsefe­
dedir. Kişinin kendini hidayete ulaştırmasının doğru bilgi ile
olacağını düşünmektedir. Dikkate değer özellikleri aynı za­
manda yaklaşık bir tanrı felsefesi (Theosophie) ve Anthropos­
ophie' dir. 1 1 Şüphesiz gnosis hem Yahudi ve hem de Hıristiyan
unsurları karıştırmıştır. Aynı zamanda Yahudilik Hıristiyanlık
ve Ebionitliğin gnostik elementleri olduğu gibi, bunun için II.
ve III. yüzyıllarda yaygın bir uzlaştırmacılıktan söz edilmeli­
dir. Bununla Klement Romanı'nın Ebionitleri de karakterize
edilmiştir. Ama seynkretizm sonuçta Gnosisle aynı değildir.
tık Hıristiyan dönemlerinin heteredoks Yahudiliği de yeterin­
ce synkretik elementleri bünyesine almıştır. Ama bununla bir­
likte sözel gibi, nesnel olarak da "Gnostik Yahudilikten" söz
etmek istenmez. Çünkü sonuçta Gnosis dünya görüşü devam
etmektedir ve hiçbir vakit tanrı vahyinin mutlak hidayet öğre­
tisine dönüşmemiştir. Bununla birlikte taraftarlarından yaratı­
cıdan korkmaları istenir. Bu ise zaten Ebionitler gibi Yahudi ve
Hıristiyanlığın da tutumudur.

C) Yahudi ve Hıristiyan Düşmanlığı12

Aynı şekilde Ebionitler Yahudilere karşı Hıristiyanlar gibi
daima şüphe ve nefretle bakmakta idiler. Gerçek peygamber
İsa'nın şeriat reformuyla ilgili tebliğine sahiptiler. Değişmez
Yahudi Cemaati dininden -muhtem.elen istemeyerek- ayrıldı-

1 1 A. Böhlig, "Synkretismus, Gnosis, Manichiiismus", im: Katalog zur Ausstellung
"Koptisclıe Kunst", Essen 1 963, 43.

12 s. 315-325.

Yahudi-Hıristiyanlığın Tarihi Yapısı 135

lar, Musa rivayetlerinin değiştiğini kabul etmeyi, varlık tehli­
kesi olarak görmediler. (Ancak Yahudi cemaati, farklı düşün­
cede idi ve şöyle diyordu:) "Tanrıya inanıyorlar ve onu yalan­
lıyorlar" (R. Tarphon). "Onlar kin, düşmanlık ve ayrılık to­
humları ektiler" (Rabbi lsmael). Bunlar il. yüzyılın başında
Tannaitlerin değerlendirmesiydi. Minaerlerin kutsal yazıları
hakkındaki, karşıt metinlerin açıkça gösterdiği gibi, bunlar
Ebionit Yahudi-Hıristiyanların düşünceleridir. Nihayet onlar
hakkında Mezmurlar 139,21-22' der. yararlanılıyor, içerik açılı­
yor: "Ya Rab, Senden nefret edenlerden nefret etmez miyim?
ve sana karşı ayaklananlara üzülmez miyim? Onlardan büsbü­
tün nefret eylerim; benim için düşman oldular" (Subb. 1 16a.).
Vaktiyle Justine'in de haber verdiği gibi, rabbiler Hıristiyan­
larla olan tüm tartışmaları yasakladılar (Dia. 38,1 12). Hakların­
daki hükümler halen sabit duruyor. lsrail'in inkarcıları olarak
onları putperestlerden daha kötü/ şedit gördüler (mesela Tos.
Baba Mezia 1 1,33). Ancak onlar Yahudilerin -Jacob Burc­
khardt'ın dediği gibi- "çok daha güçlü ve kibirli" olmaları gibi
Ebionit olmakla gurur duyuyorlardı.

Ebionit şer'i teorileri ise Ortodoks Yahudilerce genelde bir
sapma olarak görüldü. Hahamlar tarafından şeriata (Num.
15,39) karşı gelme olarak değerlendirildi, kalbinize göre (Sifre
z.St.; Berakh 12b par.) davranın, susmayın olarak anlaşıldı. Bu­
nun için il. yüzyıl başında Şemone Esre'nin formüle ettiği Bir­
kat ha-Minim/köklerin yok olması duası, Yahudi reformunun
anahtarını elinde tutanlara karşı Yahudilerin cevabı olmalıdır.

Onların değerlendirilmeleri çevre Hıristiyanları tarafın­
dan da (Yahudilerden) farklı değildi. Putperest kökenli Hır­
istiyan tarafın Yahudi-Hıristiyan cema.atin varlığına karşı
tutumunda ilk dönemlere göre ilerlemeler olmuştur, ancak
bunun yok etmek yolunda olduğunu Yuh. 10,16 gösteriyor
ki; bu 135 yıllarında 4. İncil redaktörüne kadar gelmiş olma­
lıdır. II. yüzyıl boyunca Justine ve lrenaeus arası dönemler­
de artık uyıaivouaa ôıôacnca�\.ia (Titus 2,1) karşıtları, sapıklar
ve zındıklar olmuşlardır, kendileri de anti-Pavlusçu pole-

Yalıudi-Hıristiyanlığı

miklerle "zındıklık kavramını" eski Hıristiyan görüşüyle
ortaya koymuşlardır. W. Bauer'in engin bilgisiyle düşündü­
ğü gibi, "ok, atıcılara çabuk geri döndü."13 Putperestlikten
dönenler mızraklarını ilk cemaatin haleflerine döndürdü­
ler, Havariler Konsilinin kendilerine garanti ettiği Musa ka­
nunlarına göre davranış hakkı, şimdi "zındıklık olarak" de­
ğerlendiriliyordu. Evveliyattaki bu "ilerleme" Hıristiyan ki­
lise tarihinde gerçek oluyordu. Yani, gelişmenin tabii neti­
cesi olarak putperest kökenli Hıristiyanlık zemininde, yük­
sek sayıdaki kanunların baskısı olmadan cemaat hızla geliş­
ti; diğerleri ise, dini kanunların sınırlandırması ve Hıris­
tiyan hidayet ve kurtuluş inancındaki zayıflıklar, yakında
beklenen Parusie' nin (Mesih hükümranlığının) gerçekleş­
memesi, onları bir mezhebe dönüştürdü� onların inançları­
nı dünyaya yayma görevi eğilimlerine rağmen fiziksel ve
ruhsal hayatları sadece kendi aralarında yaşamaya devam
etti. Her şeyden önce onların voµoc; 1ta:rpıoc; (nomos patrios'u)
onları Putperestler Kilisesinden uzak tutmuş ve devamında
putperest ata evlerine girmemeye gayret etmişlerdir. Jus­
tine'in de halen bildiği, bizim Ebionit saydığımız Yahudi­
Hıristiyanların tavizsiz doğrultularını bir araya getirirsek: -
Musa şeriatı ve Mesih inancı -kısaltılmış kanunlar ve farklı
(soteriolojik olmayan) Mesih inancı- ile yalnız başlarına
kaldılar, dış dünyadan koptular. Başından beri enerjileri
içinde saklı cemaat, sonuçta Hıristiyan kilise tarihinin mez­
hepler mezarlığına gömüldü. Pavlus misyonunun putpe­
restler arasındaki başarısı karşısında onların Kilise ve Si­
nagog arasındaki yerleriyle bir gelecekleri yoktu. Başlan­
gıçtan itibaren putperest kökenli Hıristiyanların büyüklüğü
karşısında varlık haklarını koruyamadılar ve Hieronymus
onlar hakkındaki kararını küçük bir formülle ortaya koydu:
Sed dum volunt et Judaei esse et Christiani, nec Judaei sımt nec
Christiani (MPL. 22, 924). Onların tutumları ikinci derece bir
ayrılığı ortaya çıkardı. (aynı yer)

13 Reclıtgliiubigkeit, s. 238 vd.

Yahudi-Hıristiyanlığın Tarihf Yapısı 137

Onlar ilk Kudüs cemaatinin önemli birer mirasçıları idiler
ve daha sonraları zayıflayan ahirzamanla ilgili (eskatolojik)
heyecan aralarındaki hükmü verdi, en sadıkları onları idare
etmiş ve aslına uygun olarak da temsil etmişti. Kesin bilgile­
rimize göre, f:Ua"("'{SA.tov ıca0 E�paiouç , çok kısaltılmış, çok na­
dir İncilleri vardı, Doğu Ürdün'ün temiz, ahlaki varlık ideal­
leri vardı, tarihi seyirdeki Büyük Kilise' de unutulan ve dün­
yanın genişliğine kurban edilen, Suriye'nin dar görüşlü kilise
mezheplerince korunan dini kanunları veya bazı ilk dönem
Hıristiyan hayatını, öğreti ve inanç şekillerini öğrendik. Bü­
tün bunlar ilk dönem tebliğlerinin bir parçası, dağılan bu Fi­
listin eğilimlerinden gelişen kısımları olamaz mı? Bu gelişme­
ler Putperest diaspora toprağında yükselen ve Filistin kayna­
ğının yabancısı olan "Hıristiyanlığın Helenleşmesi" olarak
görülemez mi? Sonuçta kaybolsalar da, İsa tebliğinin gerçek
mirasçıları değiller mi idi? -Bu değerlendirme görevi ne ta­
rihçilerin ne de dinler tarihçilerinindir. Her halükarda bunlar
ilk şakirtlerin bedensel mirasçıları idiler, İsa'nın kendi soyu­
nun mensupları idiler. - Hukuki bir rivayetin ve geleneğin ta­
şıyıcıları idiler. Evveliyatta cemaatin çok yönlü gelişme im- ·
kanları içinde kendilerini ortaya koydular.-Bu görüşler için­
de "heresie" (sapıklık) ne demekti? Sapık denenler kaynakta­
ki gerçekleri muhafaza ve temsil ettiler. Augustin de bu "Ab­
surdum"u (saçmalığı), bilinmeyen bir mezhep kurucusu
Rhetorius'a dayandırmak istedi. Ama aynı Augustin başka
bir yerde, inanç ayrılıkları hiçbir zaman " birkaç küçük ru­
hun koşturmasıyla" değil, daima "insanların" gün ışığına
çıkmasıyla oluştu, demiştir. -Dünya ve Kilise Tarihi'nin ba­
şından beri belirleyiciler, sadece "eskinin koruyucuları birer
zındık olabilmişlerken, gelişmeler onları aşıp gitmiştir."14

Bundan dolayı din tarihçileri dünya tarihi gerçeğinin tari­
fiyle memnun kalmaz. Onlar olanları daha iyi kavramayı araş­
tırmak zorundadır. -Ve bu da karşıt açıdan mümkündür:
Yahudi-Hıristiyanların Pavlus karşıtlığı en derin temeldir, çün­
kü onlar Pavlus'u şeriat/kanun düşmanı, Hıristiyanlığı da te­
melde Lex mosaica per f esum prophetam reformata olarak görü-

Yahudi-Hıristiyanlığı

yorlardı. Pavlus tebliğciliğinin kaderi bilindiği gibi üzücüdür;,
çok yönlü yorumlanmıştır; değiştirilmeden ve kısaltılmadan
ilk dönem Hıristiyanlarca hiçbir vakit anlaşılamamıştır. Çün­
kü onun inanç özelliği: Adaletin yerini bulması imanladır, var­
lık "mistiği" onu EV Xpı<mo 'ya yöneltir ve Musa kanunlarının
tümünün kaldırılmasına bağlar. Ancak ibadet ve ahlaki esaslar
arasında bir ayırım yapmaz, bu husus oluşan Katolik kilisesin­
ce hiç değerlendirilmemiştir. Çünkü Pavlus tebliği putperest
avoµia 'sına dayanmamıştır, Yahudi şeriat hırsının ürünü ol­
muştur. O sadece Pavlus'un kendi gibi, Zealotler benzeri doğ­
rultudaki Yahudilere uygundu. Ama Ebionitler için sorun iba­
det reformları ve Musa Kanunlarına göre ahlaki kısımların de­
rinleşmesi (şekilsellikten kurtulup), iç anlamına, takvaya ka­
vuşturulması idi. Büyük Kilise için sorun, putperest kökenlile­
rin Yahudilerden uzaklaştırılmalarına dayanıyordu. Ama Pav­
lus teolojisi için bu anlayış henüz hazır değildi. Onların daha
önce, haram-helal, hukuka uygun veya değil şuuruna ulaşma­
ya ihtiyaçları vardı. Onlar için şeriat eğitimi, Pavlus'un da dü­
şündüğü gelişme safhası değildi, ilk müspet adım yeni iman­
dı. "Bunun başında Pavlus'a göre zaruret, şeriatten nihai kur­
tuluştu" , K.R. Köstlin15 bunu zamanında haklı olarak teşhis et­
mişti. Bunun için K.II Petrus'u, Pavlus'u (Simon) seyahatinde
takip etmiş ve Pavlus'un misyon cemaatinde, konuşmak için
uygun zemin bulmuştu. Çünkü putperest kökenli Hıristiyan­
ların ahlaki ihtiyaçları Pavlus tarafından doldurulamamıştı.
Onun mektubunda, misyon cemaatinin şekilsel şeriatin dış
özellikleri konusunda kararsız olduğunu görüyoruz.-Galatya­
lılar da ibadet yönünden veya Roma ve Korintliler de asketik
yönden kararsızdılar.

Kilisenin kendisi açıkça ne Pavlus'u ne de Yahudi-Hıris­
tiyan hayat tarzını reddetti. O orta yolu, dengeyi seçti ve sağ�
lam düzene geldi, inancı ve hayatı yönlendiren kaideler 2000
yılı aşarak günümüze ulaştı. II. yüzyılın protestocu hareketle-

14 Bauer, a.g.e., s. 238.
15 "Zur Geschichte des Urchristentums", in: Tlıeologische Jalırbüclıer, ed. F. Chr.

Baur, 1850, 37.

Yahudi-Hıristiyanlığın Tarihi Yapısı 139

ri: Ebionitizm ve Marsionitizm ise yolda kaldılar. O zaman­
dan beri Hıristiyan düşüncesi, Yahudi kökenli Hıristiyan kili­
sede de yer buldu ve hatta misyonları bir görev oldu; ama teş.:.
kilatlı bir Yahudi-Hıristiyan milli kilisesi kurulamadı. Çünkü
kilisede ırkçılık ve milliyetçiliğe yer yoktu. Kilise "Yahudi ve
putperest kökenlilerden oluşan kilise" olarak kaldı. Bu nokta­
da zafere ulaşan Pavlus oldu: OUK tvı 1ouôaıoc;; ouôe EU11v -
-1tılvrec;; yap uµeıc;; eıc;; eate ev Xp1ail11aou (Gal. 3,28). Ro­
malılara Mektup 11,25'te İsrail'in tümden hidayet bulması
Ahirzaman kilisesinde beklendi; eğer çok sayıda putperest
kiliseye girmişse, tüm İsrail Oğulları da Mesih Kilisesini be­
nimseyecektir. Bunun için Gelasianum'da bütün kilise şöyle
dua eder: praesta ut in Abrahae filios et in Israeliticanı dignitatenı
totius nıundi transeat plenitudo.

Yahudi-Hıristiyan alanı Hıristiyan din tarihinde bir bütün
büyüklük olarak bilindi. Tarihi yönden Ebionitlerin ilk Hıris­
tiyanlıkta ve dogmatik yönden Hıristiyan eskatolojisine kat­
kıları vardır. Bu arada Yahudi-Hıristiyanlar, büyük bir Yahu­
di düşünürün dediği gibi, "ilk bakışta bir organizasyon za­
manlama hatası, ikincisi paradoxie'dir."16

D) Yahudi-Hıristiyanların Hayatlarının Devamı17

Ebionitler 5. yüzyılda Doğu Suriye'de kayboldular. Ama
onların.bazı merkezi öğretileri bölgenin dini karışımında ya­
şamaya devam ettiği ve daha sonra Nasturilerin monofizit
kavgalarında Arabistan'a gelmelerinde rol oynadığı görülü­
yor. Yani Muhammed'in tebliğ başlangıcında Arap Hıristi­
yanlığı Arabistan' da mevcuttu, o Bizans'ın resmi bir dini de­
ğildi, Ebionit-monofizit bir Hıristiyan mezhebi görüntüsünde
idi. Buradan onların geleneklerinin İslam'ın tebliğinde etkili
olduğu görünüyor.

16 Franz Rosenzweig, Briefe, Berlin 1 936, 552 vd.
17 s. 334-342.

Yalıudi-Hıristiyanlığı

Karmaşıklığına rağmen önemli bir hususa da kısaca deği­
nilebilir: Elkasait'lerin synkretik vaftizci mezhepleri Trojan'ın
3. yılında, yani anno 100 'de "Pers Ülkesi'nde" Elxai ismindi
biri peygamberliğini ilan etmiş, onun etkisi Doğu Suriye' de
görülmüştü. Bu uzun ömürlü grup ibadette Kudüs' e doğru
dönüyordu (Epiph. 19, 3, 5 vd.). Daha çok pagan/putperest
ağırlıklı ve vaftizci Sabiilerle bağlantılı idiler, onlardan bazı­
larında Ebionit kurbanı ve mabet düşmanlığı vardı.18

Suriye-Mezopotamya halk karışımında bazı Ebionit öğre­
ti ve gelenekleri ülke geleneği olarak korundu, sadece Nas­
turi Hıristiyanlığında değil, hatta daha sonraki İslami mez­
heplerden Şia'nın alt kollarında (Dürziler, Nusayriler, Yezidi­
ler) şekillendi. Sünnet, vaftiz, dini temizlik/Lustration ve do­
muz eti yasağı yakında yayınlanacak çalışmamda19 belgele­
riyle ortaya konacaktır. Hatta dişi elementlerin nadiren aşağı­
lanması Nusayrilerde tekrar ortaya çıkacaktır. Aynı şekilde
dikkat çekici ve başka türlü zor açıklanabilen günahsız ilk
Adem'deki ihtişamın Ebionitlerdeki gibi Yezidilerde ortaya
çıkmasıdır. Müller bu sebeple bu grubun ülke izlerini Ebionit
ve Elkasaitlerin kalıntılarını yansıttığı görüşündedir. Ayrıca
Muhanınıed'in tebliği ile Ebionitlerin Tevrat'ın orijinalliğini
koruyamadığı, lsa'nın peygamberliği vs. gibi bazı görüşleri .
arasında paralellikler dikkate değerdir.

18 Krş. Rudolph, I, 94, 240 vd.; II, 378 vd.; yine Lady E. St. Drower, Adam and the
Elkasaites, TU 79 (1961), 406 vd. Çekimser bir hüküm için bkz.: Eric Segelberg:
Masbuta, Studies in the Ritual of the Mandaean Baptism, Uppsala 1958, 174
vd. -Epiphanius'un kanaatına göre (19, 1), Elkasaitler Hıristiyanlık öncesi Es­
senilere dayanır.

19 Klaus Müller, Kulturhistorische Studien zur Genese pseudoislamisclıer Sektenbil­
duııg, Diss. (Doktora tezi) München.

Çevirenin Değerlendirmesi

H
ıristiyanlık ve Yahudilik konularında uzman olan
Schoeps'ün görüşlerine genelde katılmakla birlikte,
bu konuya ışık tutabilecek İslami bir rivayeti gözden

kaçırdığı, Selman-ı Farisi' den gelen bir rivayetin Yahudi-Hı­
ristiyanların karanlık sonunu aydınlattığı kanaatindeyım:

Bu rivayete göre, Selman-ı Farisi henüz Hıristiyan iken,
tüm Akdeniz Havzası mensupları genelde Hıristiyan olduğu
halde üstadına kendisinin ölümünden sonra kime tabi olma­
sı gerektiğini sorar. O da kendisi dışında Hak Dine mensup
kimse kalmadığı için, yakında Allah'ın bir peygamber gön­
dermesinin muhtemel olduğunu söyler ve eğer görebilirse
ona tabi olmasını tavsiye eder.1 Halbuki tüm Akdeniz çevre­
sindeki ülke insanlarının çoğunluğu çeşitli mezheplere men­
sup Hıristiyanlardı. Demek ki Selman-ı Farisi'nin hocası on­
ları gerçek Hıristiyan olarak kabul etmiyordu. Onlardan hiç­
birine bağlanmasını tavsiye etmedi, çünkü o farklı bir Hıris­
tiyan mezhebine mensup olmalıydı.

Selman-ı Farisi Medine' de Hz. Muhammed'le tanışınca
hemen Islam'ı kabul eder ve beklediği Peygamberi bulduğu­
nu söyler. İslamiyet'le Yahudi-Hıristiyanlar arasındaki bü-

1 Nureddin Ali b. Ebi Bekr el-Heyserni, Mecınu'z-Zevaid ve Menbau'l-Fevaid, C.9,
2. baskı, Beyrut 1967, s. 333 v.d

Yalıudi-Hıristiyanlığı

yük paralellik bu zatın en son Yahudi-Hıristiyan mümini ola­
bileceği ihtimalini çağrıştırmaktadır. Üstadı olan zat, İslami­
yet'ten az önce, yani yaklaşık 600 yıllarında vefat etmiş olabi­
leceğine göre, Yahudi-Hıristiyanların bu tarihlere kadar var­
lıklarını koruyabildikleri tahmin edilebilir.

Kaynaklar

Biblia Hebraica, ed. Kittel, 1-1 1 , Leipzig 21913.
Die Heilige Schrift des Alten Testamentes, ed. Mautzsch-Bertholet Tü­

bingen ·41922.
Septuaginta, ed. A. Rahles 1-II, Stuttgart 1935.
Kommentar zum NT aus Talmud und Midrasch 1-IV, ed. Strack-Biller-

beck, 1922 vd. (kısaca: Billerbeck).
Novum Testamentum, graece et germanice, ed. E. Nestle, Stuttgart 161936.
Origenes Hexapla, ed. Fr. Field I-II, Oxford 1867-1875.
E. Hennecke, Neutestamentliche Apokryphen, ed. W. Schneemelcher,

Tübingen 31959.
Midrasch rabba zum Pentateuch und zu den Megillot, Wien 1923.
Midrasch rabba, transı. Freedman-Simon, Bd. 1-X, Landon 1939.
Siphre zu Deuterononıiunı, ed. Friedmann, Wien 1864.
Midrasch Tehilim, ed. S. Buber, Wilna 1891 .
Midrasch Tanchııma B, ed. S. Buber, Wilna 1895.
Pesikta des Rab Kahana, ed. S. Buber, Lyck 1868.
Der babylonische Talnıud, hebriiisch und deutsch, ed. L. Goldschmidt 1-

XI, Berlin-Leipzig-Haag 1897-1935.
Tosephta, ed. M.S. Zuckermandl, Pasewalk 1881.
Toldoth Jeschu, ed. S. Krauss, (mit übersetzung) Berlin 1902.
Toldoth Jesclıu, transı. Wagenseiltext by H.J. Schonfield, Landon 1937.
Legends of the Jews, ed .

.
L. Ginzberg 1-VII, New York 1913-1938.

Flavii Josephi Opera, ed. B. Niese 1-VI, Berlin 1877-1904.
Philonis Alexandrini opera, quae supersunt, ed. Cohn-Wendland, Ber­

lin 1896 vd.

Yahııdi-Hıristiyanlığı

Augustinus, De haeresibııs, MPG 42.
Clemens Romanus, Recognitiones, ed. Gersdorf, Leipzig 1838, MPG 1
---, Homilien (Clenıentina), ed. P. Lagarde, Leipzig 1865.
---, Homilien, ed. B. Rehm, Berlin 1953.
---, Les Honıelies clenıentines, notlarla Fransızcaya çev. A. Siouvil-

le, Paris 1933.
Die syrischen Klementinen mit griechischem Paralleltext, ed. W. Fran­

kenberg, Leipzig 137, TU 48, 3.
Didaskalia, die syrische, ed. Achelis-Flemming, Leipzig 1904,TU 25, 2.
Epiphanius, Contra Haereses (Ilavıipıov), ed. K.Holl, Leipzig 1915,

1922, GCS 25, 31 .
Eusebius: lıtop{a'EıcıcA:rıcrı.amıd) , ed. E. Schwartz, Leipzig 1922, GCS 9.
Hieronymus, Comm. in Jes., MPL 24,
---, Comnı. in Matth., MPL 26.
Hippolyt, cI>ıJ..ocroqıoıiµı:va , ed. P. Wendland, Leipzig, GCS 26.
Irenaus, Adversııs Haereses, ed. W. Harvey I-II, Cambridge 1897.
Justin, Dialogııs cum Tryphone Judaeo, MPG 6.
Lactantius, De mortibııs persecutorunı, MPL 6.
Origenes, Contra Celsıım, ed. Koetschau, Leipzig 1899, GCS 2/3.
---, De principiis (Ilept aPX,cov),ed. Koetschau, Leipzig 1913, GCS 22.
---, Commentarii et Homilia in Evangelia sec. Matthaeıını et Lııcanı,

Leipzig 1933 his 1941, GCS 38, 40-41.
Tertullian, Adversııs onınes haereses: Adversus Marcionenı libri quinqıı­

e, ed. Kroymann, Wien 1906 CSEL 47.
---, De carne Christi. De virginibııs velandis, MPL 2.
Marius Victorinus Rhetor, Conım. ad Galatas, MPL 8.

Seçme Çağdaş Literatür

ANDRAE, T.: "Der Ursprung des Islam und das Christentum", in:
Kyrkohistorisk Arsskrift 1923 bis 1925.

BAVER, W.: Rechtgliiubigkeit und Ketzerei, mit einem Nachtrag von
G. STRECKER, Tübingen 21964.

BAUR, CHR. F.: Das Christentum und die christliche Kirche der ersten
drei Jahrhunderte, Tübingen 1860.

BETZ, J.: "Der Abendmahlskelch im Judenchristentum", in: Fests­
chrift f. Kari Adam, Düsseldorf 1952.

BERGMANN, J.: "Les elements juifs dans les Pseudo-Clementines",
in: REJ 46, 1930.

BLACK, M.: The Scrolls and the Christian Origins, Lodon 1961.
BOEHLİG, A.: "Zum Martyrium des Jakobus", in: N.T.5. (1962).

Synkretismus, Gnosis, Manichtiismus, Katalog zur Ausstellung
Koptische Kunst, Essen 1963.

BORNKAMM, G.: "Die Haresie des Kolosserbriefes", in: ThLZ 1948.
BOUSSET, W.: Hauptprobleme der Gnosis, Göttingen 1907.
BRANDON, S.G.F.: The Fail of ferusalem and the Christian Chruch,

London 1951 .
BULTMANN, R.: Glauben und Verstehen, Tübingen 1 933.
CAMPENHAUSEN, H. FRH. V: Aus der Frühzeit des Christentums,

Studien zur Kirchengeschichte des 1. u. 2. Jahrhunderts, Tü­
bingen 1964. "Die Nachfolge des Jakobus. Zur Frage eines
urchristlichen Apostolats", in: ZKG 63 (1952).

CERFAUX, L.: "Le vrai Prophete des Clementines", in: RScRel 1928.
COLPE, C.: Die religionsgeschichtliche Schule, Göttingen 1961.

Yahudi-Hıristiyanlığı

CULLMANN, O.: Le probleme litteraire et historique du Roman Pseudo­
Clementine, Paris 1 930.

---, "Die neuentdeckten Qumranrollen und das Judenchristen-
tum der Pseudoklementinen", in: BZNW 21, Berlin 1954.

---, Die Christologie des NT, Tübingen 1957.
DANİELOU, SJ, J.: Theologie du Judeo-Christianisme, Tour 1958.
DAVİES, W. D.: Paul and Pharisaic Judaism, Landon 1948.
DİBELLİUS, M.: Die Reden der Apostelgeschichte ıınd die antike Gesc-

hichtsschreibung, Heidelberg 1949.
DONCKEL, E.: "Sale sumpto", in: Ephem. Liturg., Rom 1 933.
Lady E. St. DROWER: Adam and the Elkasaites, TU 79 (1961).
EHRLİCH, E. L.: Der Traum im AT, Berlin 1953.
ELLIOT-BINNS, L.E.: Galilean Christianity, Landon 1956.
FITZMYEYR, SJ, J.A.: "The Qumran Scrolls, the Ebionites and their

Literature", in: STENDAHL, The Scrolls and the NT, New
York 1 957.

FRANKENBERG, W.: "Zum syrischen Text der Klementinen", in:
ZDMG 1937.

FRİDRİCHSEN, A.: The Apostle and his Message, Uppsala 1947.
FRİTSCH, T.: The Anti-Anthropomorphisms of the Grek Pentateuch,

Princeton 1 943.
GINSBERG, L.: On Jewisch Law and Lore, Philadelphia 21955.
GINSBURGER, M.: "La chaire de Moise", in: REJ 1931 .
GOGUEL, M.: La naissance du Christianisme, Paris 1 946.
---, Les premiers temps de l' eglise, Paris 1946.
GOPPELT, J.: Christentum ıınd Judentunı im 1. und 2. Jahrhıındert, Gü-

tersloh 1954.
---, Die apostolische ıınd nachapostolische Zeit, Göttingen 1962.
GRANT, R. M.: Gnosticism and Early Christianity, 1 959.
GUTHE, H.: Die griechischen Stiidte des Ostjordanlandes, Leipzig 1918.
HARNACK, A. v.: Judentum und Judenchristentum in Justins Dialog

mit Trypho, Leipzig 1913, TU 39, 1 .
---, Marcion, das Evangelium vom fremden Gott, Leipzig 1924, TU

45.
--, Aus der Werkstatt des Vollendeten, Gie_en 1930.
HENGEL, M.: Die Zeloten, Leiden-Köln 1961.
HILGENFELD, A.: Die clementinischen Homilien und Recognitionen,

Jena 1 848.

Seçme Çağdaş Literatür 147

--, fudentum und fudenchristentum, eine Nachlese zur "Ketzergesc­
hichte des Urchristentums", Jena 1886.

--, "Die Einleitungsschriften der Pseudo-Clementinen", in:
ZwissTh 48, Jena 1905 (zugleich Rezension des Werkes von
Waitz).

--, "Der Clemensroman", in: ZwissTh 49, Jena 1906.
HIRSCHBERG, H.: "Simon Barjona and the Ebionites", in: JBL 1942.
HIRSCHBERG, J. W.: Jüdische und christliche Lehren im vor-und frühis-

lamischen Arabien, Krakau 1939.
HOLL, K.: "Der Kirchenbegriff des Apostels Paulus in seinem Ver­

haltnis zu den der Urgemeinde", in: Gesammelte Aufsiitze 11,
Tübingen 1928.

IBER, G.: Überlieferunsgeschichtliche Untersuchungen zum Begriff des
Menschensohns im NT., Diss. Heidelberg 1953.

JONAS, H.: Gnosis und spiitantiker Geist, 2 Bde., Göttingen 1954.
KATSH,J.A.: fudaism in lslam, New York 1933.
KLEIN, G.: Die Zwölf Apostel, Göttingen 1961.
KRAUSS, S.: Das Leben fesu nach jüdischen Quellen, Bedin 1902.
--, "Neue Ansichten über Toldoth Jeschu", in: MGWJ 1932/33.
KÜMMEL, W.G.: "Kirchenbegriff und Geschichtsbewu_tsein in der

Urgemeinde und bei Jesus", in: Symbolae Bibliae Upsalienses 1,
Uppsala 1943.

--, Verhei_ung und Erfiillımg, Zürich 1956.
KUHN, K.G.: Giljonim und sifre Minim, Festschrift für Joachim Je­

remias in: BZN W 26 (1960).
LEHMANN, J.: Die clementinischen Schriften mit besonderer Rücksicht

auf ihr literarisches Verhiiltnis, Gotha 1869.
LIETZMANN, H.: Geschichte der alten Kirche, Bd. 1, Bedin 2 1 937.
LİPSIUS, R. A.: Zur Quellenkritik des Epiphanius, Wien 1865.
---, Die Quellen der römischen Petrussage, Kiel 1 872.
LOHMEYER, E.: Galiliia und ferusalenı, Göttingen 1936.
MACH, E.: Der Zaddik in Talmud und Midrasch, Leiden 1957.
MARMORSTEİN, A.: "The Background of.the Haggada", in: HUCA

V, Cincinnati 1929.
---, "Judaism and Christianity in the Middle of the third Cen­

tury", in: HUCA X, Cincinnati 1935.
MEYBOOM, H. U.: "Marcion en Paulus in de Clementijnen", in: The­

ol. Tijdschr., Leiden 1891 .
MEYER, R.: f esus, der Prophet aus Galiliia, Leipzig 1940.

Yahudi-Hıristiyanlığı

MOLLAND, E.: "La circoncisme, le babteme et l'autorite du decret
apostolique dans les milieus Judeo-chretiens des Pseude­
Clementines", in: Studia Theologica IX (1933).

---, La These "La Prophethie n' est jamais venue de la volontee
de l'homme (1 . Piece l, 21) et les Pseudo-Clementines", Stu­
dia Theologica 9 (1955).

MÜLLER, K.: Kulturhistorische Studien zur Genese pseudoislamischer
Sektengebilde, Diss. Münch�n 1964.

MUNCK, }.: "Jewish Christianity in Post-Apostolic Times", in: New
Test Studies VI (1959 / 60).

---, "Judenkristedomen efter Apostlamas dagar", in: SEA. 25
(1960).

MURMELSTEİN, B.: "Adam, ein Beitrag zur Messiaslehre", in: Wie-
ner Zeitschr. z. Kunde de. Morgenlandes 1 928.

·

NEANDER, A.: Allgemeine Geschichte der christlichen Religion und
Kirche, Bd. 1 (2. Aufl.) Hamburg 1842; (4. Aufl:) Gotha 1 864.

PERCY, E.: Die Probleme der Kolosser-und Epheserbriefe, Lund 1946.
PETERSON, E.: "Die Ursprünge der christlichen Askese", in: ZRGG

II (1949/1950).
---, Friihkirche, Jııdentum und Gnosis, Rom-Wien-Freiburg 1 959.
---, Gnosis als Weltreligion, Zürich 1951.
QUISPEL, G.: "Der gnostische Anthropos und die jüdische Hetero­

doxie", in: Eranos-Jahrburch 13, Zürich 1953.
--, L' Evangile selon Thomas and the NT. Vig. Chr. XII (1958).
REHM, B.: "Zur Entstehung der pseudoklementinischen Schriften",

in: ZNW 1938.
REICKE, B.: Glauben und Leben der Urgemeinde, Zürich 1957.
ROSENZWEIG, F.: Briefe, Berlin 1936.
RUDOLPH, K.: Die Mandiier, 2 Bde., Göttingen 1960-61.
RUDOLPH, W.: Die Abhiingigkeit des Qorans von /udentum und Chris-

tentum, Stuttgart 1 922.
SALLES, A.: "La diatribe anti-paulinienne dans le roman Pseudo­

Clementin", in: RB 64 (1957).
SASS, G.: Apostelamt ımd Kirche - eine theologisch-exegetische Unter­

suchung des paulinischen Apostelbegriffes, München 1 939.
SCHLA TTER, A.: "Die Entwicklung des jüdischen Christentums

zum Islam", in: Evan. Missionsmagazin 1 918.
SCHMlDT, C.: Studien zu den Pseudo-Clementinen, Leipzig 1929, TU

46, 1 .

Seçme Çağdaş Literatür 149

SCHM1DTKE, A.: Neue Fragmente zu den jüdenchristlichen Evangelien,
Leipzig 1911, TU 37, 1 .

--, "Zum Hebraerevangelium", in: ZNW 1936.
SCHNACKENBURG, E.: Die Erwartung des "Propheten", TU 73 (1959).
SCHONFIELD, H.J.: The History of the Jewish Christianity from the first

to the twentieth Century, London 1936.
--, According to the Hebrews, London 1937.
SCHUBERT, K.: "Die jüdischen un.d judenchristlichen Sekten im

Lichte des Handschriftenfundes von En escha", in: Z. Kath.
Theol. 1952.

SCHÜLE, E.U.: Der.Ursprung des Bösen bei Marcion, ZRGG XVI
(1964).

SCHÜRER, E. : Geschichte des jüdischen Volkes, 3 Bde. Leipzig 4 1901.
SCHUMACHER, R.: Pella, London 1892.
SCHWARTZ, E.: "Unzeitgema_es zu den Pseudoklementinen", in:

ZNW 1932.
SEEBERG, E. : Wer war Petrus? Paulus? Wer ist Christus? Darm­

stadt 1961 .
SEGELBERG, E. : Masbuta, Studies in the ritııal of the Mandaean Bab­

tism, İpsala 1958.
SIMON, M.: Verus Irael / Stııdie sur les relations entre Chretiens et Juifs

dans l'Empire Romain, Faris 1948.
SIOUVILLE, A.: "lntroduction aux Homelies Clementines", in: RHR

1930.
STAERK, W.: "Die sieben Saulen der Welt und des Hauses der We­

isheit", in: ZNW 1936.
--, "Soter II" Die Erlösungserwartııng in den östlichen Religionen,

Stuttgart 1938.
STRECKER, G.: Das Judenchristentum in den Pseudoklementinen, Ber­

lin 1958.
TA YLOR, R.E.: Attitudes of the Fathers Toward Practices of Jewish

Christians, TU 79 (1961).
TEICHER, J.L.: "The Dead-Sea. Documents of the Jewish-Christian

Sect of Ebionites", in: JJSt 1951.
TELFER, W.: "Was Hegesipp a Jew?", in: HThR 1960.
THOMAS, J.: "Les Ebionites Babtistes", in: Rev. De l'hist. Eccles. 1934.
--, Le Mouvement Babtiste en Palestine et Syrie, Gembloux 1935.
UHLHORN, W.: Die Homilien und Recognitionen des Clemens Roma-

nus, Göttingen 1954.

Yahudi-Hıristiyanlığı

WAITZ, H.: Die Pseudoklementinen, Homilien und Rekognitionen, Leip­
zig 1904, TU 25, 4.

--, "Simon Magus in der altchristlichen Literatur", in: ZNW 1904.
---, "Die Pseudoklementinen und ihre Quellenschriften", in:

ZNW 1929.
---, "Pseudoklementinische Probleme", in: LKG 1932.
---, "Die Lösung des klementinischen Problems", in: ZKG 1940.
WERNER, M.: Die Entstehung des christlichen Dogmas, Bern, 1941.
WIDENGREN, G.: Stand und Aııfgaben der iranischen Religionsgesc-

hichte, Numen 1 954-55.
WILSON, R.Mc.L.: The Gnostic Problem, Philadelphia 1958.
WINDISCH, H.: "Das Urchristentum", in: ThR 1 933.
ZAHN, TH.: Geschichte des neutestamentlichen Kanons. Bd. 1, Erlangen

1904.
---, Briider und Vettern Jesu, Forsch. z. Gesch. d. ntl. Kanons VI, Le­

ipzig 1910.
---, "Herkunft und Lehrrichtung des Bibelübersetzers Syrnmac­

hus", in: NKZ 1 923.
ZAEHNER, R.C.: Zurvan, A Zoroastrian Dilemma, Oxford 1955.

İndeks

A

Abila 44
Ackson 57
Adam Kadmon 81
Adem, Hz. 79, 80, 81, 83, 91, 99, 101,

102, 108, 130, 140
adoptianizm 73
Adraad 44
Adrea 44
Aelia Capitolina 50
Afrika 51
Aggada 46
Ahaya 27
ahirzaman 89, 139
Akdeniz Havzası 141
Akiba 50
Albinus 38
Alexander Jannaus 45
Ali, Hz. 47
Allah (c.c.) 55, 65, 78, 88, 90, 141
Almanca 13
Ambrosiaster 51, 1 14, 120
Amos 94, 125
Ananus 38
Antakya 36, 62, 66
Anthroposophie 134
Antignosis 134
Antonius Pius 46
Apelles 104, 131
apokaliptik 80, 95
Apokrifler 39, 96

Apollos 131
Arabistan 43, 45, 139
Aramca 30, 43
Arap 44
Arianer 33
Ariston 122
Arius 1 1
Aryusçu 52
Asaf 101
Atticus 49
Augustin 18, 51, 122, 137

B

Baal 96, 126
Baba Qamma 51
Babtistler 56
Bar Klopas 47
Bar Kochba 44, 49, 50
Barnaba 60, 62
Barth, Kari 15
Basanitis 44
Batanea 44
Batşeba 95, 96
Battof 45
Bauer, W. 26, 136
Baur, Ferdinand Christian 63, 123,

133
Berakhoth 112
Bergengruen, W. 33
Beroa 42, 45
Bethar 49

Yahudi-Hıristiyanlığı

Bizans 139
Bostra 47
Brandon, S.G.F. 39
Bultmann, R. 15, 69, 133
Burckhardt, Jacob 135

C - Ç
Çadır Dönemi 95
Campenhausen, H. Frh. v. 61
Chasid 126
Chiliast 75, 76
Chirbet Fahil 43
Cullmann 55

D
Danyal 23, 39, 75
Davudoğlu 97
Davut 48, 95, 96, 97
Davutçu 46, 49
Deccal 68
Dekapolis 40, 41, 43
Demiurg 129, 132
Deutero Paulinen 70
Diakon 59
diaspora 26
Didache 121
Didaskalia 89, 104
Dioklaten 51
Domitian 46, 47
Dositheus 56
Doğu Suriye 122, 139, 140
Doğu Ürdün 27, 39, 41, 45, 47, 50,

116, 122, 127, 137
Dürziler 140

E

Ebion 27
Ebiona 28
Ebionit Meclisi 78
Ebionit İncili 30, 86, 87, 88, 89, 90,

91 , 92, 109, 1 10
Ebionitizm 51, 139
Elia 99
Elieser ben Hyrkanos 29, 45, 1 14

Elkasait 27, 50, 52, 82, 83, 113, 133,
140

Epiphanius 27, 28, 30, 31, 32, 35, 39,
40, 44, 45, 46, 48, 51, 53, 73, 74,
75, 86, 87, 93, 95, 97, 102, 110,
111 , 1 18, 1 19, 120, 121, 126, 127

Esau 99
eskatolojik 42
Eski Ahit 30, 43, 82, 83, 87, 88, 95, 99,

101, 102, 103, 104, 109, 1 17, 129,
130, 131, 132

Essaer 56
Esseni 96, 1 15, 125, 126, 127
Esseni-Kumran 127
Euseb 44, 46
Eusebius 28, 30, 37, 39, 49, 50, 74,

120, 128
Exorzism 1 19
Ezra 93, 94

F

Farizalı 21, 28, 38, 70, 86, 88, 89, 91 ,
1 1 1, 1 14, 120

Fatıma, Hz. 47
Perisi 55, 88, 91, 1 16
Filistin 26, 31, 40, 47, 50, 101, 113,

1 14, 1 15, 120, 133

G
Gadara 42
Galatya 62, 64, 66, 69, 107
Galatyalılar 138
Galatyalılara Mektup 61
Galile 26, 41, 42, 45, 46, 105
Galileliler 27
Calut 47, 73
Gamaliel 21, 49, 57
Genezareth 42
Gezici Şehina 81
Gizli Öğreti 90
Gnosis 31, 99, 132, 134
gnostik 32, 70, 99, 128, 129, 131, 132
Gnostik İncil 130
Gnostisizm 82, 83

indeks 153

Goguel 57
Golgota 79
Göttingen 93

H
Habil 98
Hadrian 48, 49, 50, 118
Haggada 29, 80, 81, 82, 95
Haggay 46
Hakimler Dönemi 95
Halacha 106, 114
Halep 42
Hananya 46
Harnack 44, 47, 55, 123, 131, 133
Harun, Hz. 99
Hasmoniler 126
Havariler Konsili 22, 35, 36
Havariler Tarihi 19
Havva, Hz. 99
Hegesipp 28, 30, 37, 38, 47, 48, 54,

56, 58, 59, 74, 75, 86
Helenist 21, 58, 59, 86, 107
Helenistik 21
Helenizm 101
Henoch (bkz. !dris)
Herodes 48
Hexapla 30
Hezekiel 88, 89, 125
Hıristiyan 71, 87, 89, 93, 104, 109,

130, 131, 133, 134, 135, 136, 141
Hıristiyan Farizalılar 37
Hıristiyan!ık 1 14, 127, 134
Hieronymus 27, 28, 31, 42, 46, 50, 76,

136
Hilgenfeld, A. 56, 123, 131
Hippolyt 27, 28, 73, 86
Hol! 55
Homilien 81
Hoşea 95, 103, 105
Hristoi 73
Huna bar Yahuda 51
Hyranimus 49

H

!brahim, Hz. 81, 102, 109
İbranca 27, 43
İbraniler 42
İbraniler İncili 30
!dris, Hz. 75, 81, 132
!ncil 18, 19, 23, 25, 29, 40, 64, 86, 89,

93, 97, 130, 135, 137
lrenaeus 28, 30, 47, 74, 97, 1 19, 120,

128, 135
!sa, Hz. 1 1, 17, 19, 20, 21, 22, 23, 26,

27, 35, 37, 38, 39, 40, 41, 42, 46,
47, 48, 50, 54, 55, 56, 58, 59, 61,
62, 63, 64, 65, 66, 68, 71, 72, 73,
74, 75, 77, 78, 79, 82, 85, 86, 87,
88, 89, 90, 91, 92, 93, 95, 97, 98,
99, 100, 102, 103, 105, 106, 109,
1 10, 1 1 1, 1 13, 1 14, 116, 117, 1 19,
120, 127, 129, 130, 132, 133, 134

!sa Mesih 83, 106, 1 15, 131
!shak 81, 99, 102, 109
!skender 43
!slam 52, 139
!slami 140, 141
!sınai!, Hz. 99
!srail 74, 76, 82, 95, 96, 97, 105, 117,

1 19, 126, 135, 139
!srail Evi 89, 100
!srail Krallığı 95
!srail Oğulları 139
!srail Tanrısı 96
!şaya 20, 41, 42, 88, 91
!znik 31

J
Jabne 41, 49
Jalkut Şimeoni 120
Josephus 38, 42, 56, 126
Josia 93
Josia Reformları 94
Judas 49
Julius Africanus 41, 44, 46, 48
Justin 28, 46, 50, 56, 133, 135, 136
Justus 47

154 Yahudi-Hıristiyanlığı

K
Kabil 98
Kadıköy Konsili 19
Kainitenler 132
Kaiphas 57
Kan kadehi 74
Kapernaum 42, 43, 46
Karmel 99
Kasemann 63
Katolik 51, 76, 1 12, 1 19
Katolik Kilisesi 1 1 6
Kayseriya 46
Kefar Sechanja 1 14
Kefar Suhnin 45
Kerygmen 123
Kilise 136
Kitab-ı Mukaddes 27, 32, 65, 76, 97,

1 05, 108, 122, 129
Klement Romanı 75, 98, 101, 1 1 1,

115, 1 16, 121, 1 28, 132, 134
Klement 28, 31, 32, 54, 56, 58, 59, 66,

69, 74, 78, 90, 95, 98, 110, 117,
121, 130, 132, 133, 134

Kochaba 41, 44
Kohelet 38
Koloseliler Mektubu 75
Komünyon Ayini 74
Konstantin 50
Korah 104
Korahitler 29
Korint 36, 64, 66, 69, 107
Korintliler 22, 138
Kristianoi 20
Kristoloji 19, 21
Kryptochrist 57
Kudüs 26, 32, 35, 36, 39, 40, 43, 44,

47, 48, 50, 54, 55, 60, 62, 70, 71,
72, 76, 98, 109, 1 19, 120, 1 27, 133,
137, 140

Kudüslü 61
Kümmel, W.G. 62
Kumran 15, 74
Kur'an 1 1 , 12
Kutsal Kitap 103, 126, 128, 130

Kutsal Ruh 73, 98
Kyriakos 50
Kyrias 76
Kıbrıs 51
Kıbrıs Cemaati 1 19

L
Lactinus 51
Latin 27
Latince 31
Lehmann 56, 1 31
Leodizea 64
Levililer 1 1 1
Lietmann 63
Lohmeyer, Ernst 41, 93
Luka 35, 41 , 53, 54, 58, 59, 60, 61 , 110
Lukas 60, 93
Lut Gölü 28, 44, 109, 127
Lydda 41

M

Makedonya 27, 43
Manasses 125
Mani 82
Maniheizm 82
Marc Aurel 30
Marcel Simon 86
Marcion 32, 87
Marius Victorinus 51
Markos 50, 93
Marsion 82, 103, 104, 128, 129, 130,

131, 133
Marsionit 109, 122, 128
Marsionitizm 139
Marsiyon 101, 121, 123
Marsiyoncular 134
Matta 30, 39, 41, 42, 61, 65, 66, 86, 88,

92, 93
Matta İncili 30, 88
Matthias 62
Mecusi 58, 128
Mecusilik 82
Mesianist 57
Mesih 19, 22, 36, 42, 48, 54, 71, 72,

lndeks 155

73, 76, 77, 79, 82, 83, 86, 97, 100,
105, 120, 131, 136, 139

Mesih Cemaati 61
Mesih Elçiliği 85
Mesih Ruhu 81
Mesih İsa 83
Mesihlik 50, 74, 78
Mezmur 74, 129, 135
Mezopotamya 26, 140
Midraş 29, 120
Midraş Tanhuma 100
Midras 46
Mişna 28, 116, 118
Mimim 49
Minaerler 135
Moabit 45
Moabitis 44
monofizit 139
monoteizm 128
Muhammed, I-Iz. 47, 82, 139, 140, 141
mühtedi 36, 37, 120, 122
Müller 140
Munck, Joh. 41
Musa, 1-Iz. 20, 29, 55, 57, 71, 72, 77,

78, 81, 82, 83, 85, 91, 92, 93, 94,
96, 99, 100, 102, 103, 104, 105,
108, 109, 116, 120, 127, 132, 135,
136

Musa Kanunları 21, 79, 110, 114, 138
Musa Makamı 9 1
Musevi 90, 125
Müslüman 12
Mısır 26, 30, 125, 126

N

Nabat 44, 45
Naftali 41
Nag 1-Iamadi 38
Nasara 41, 43
Nasıra 27, 41, 43
Nasora 28, 43
Nasraniler İncili 89
Nasturiler 17, 20, 27, 28, 30, 35, 42,

44, 45, 139

Nathan 96
Neander, August 133
Nebukadnezar 94
Neburaya 46, 120
Nasturi 140
novus Moses 79
Nozri 36
Nozrim 20, 21, 49, 120
Nuh, 1-Iz. 81, 102
Nuh Kanunları 37
Nuh Tufanı 108
Nusayriler 140

0 - Ö

Ön Asya 52
Origenes 28, 30, 46, 73, 86, 119, 132
Ortodoks 58

p

Panarion 28
Paneas 44
Pangnostikler 15
Paraklet 37
Paris 86
Parusie 39, 52
Pasah 109
Paskalya 55
Pavlus 18, 21, 22, 23, 25, 27, 30, 32,

35, 36, 58, 59, 61, 62, 63, 64, 66,
67, 68, 69, 70, 79, 80, 93, 98, 99,
110, 116, 122, 136, 137, 138

Pavlus karşıtlığı 137
Pavlus Mektupları 19
Pella 39, 40, 41, 42, 43, 44, 45, 73, 122
Pentateuch 93
Perea 40, 41, 42, 43, 44, 45
Pers Ülkesi 140
Peruşim 27
Peterson 55
Petrus 22, 32, 36, 46, 54, 58, 61, 63,

64, 65, 68, 72, 77, 89, 90, 98, 101,
106, 109, 111, 116, 117, 118, 121,
'128, 129, 130

peygamberlik nuru 83

Yalıudi-Hıristiyanlığı

Philo 101, 126
Pirke Abot 1 17
Pistis Sophia 130
Plotin 132
Poşey İsrail 29, 76, 101, 120
Pompejus 43
preexistenz 73
Proskyneslı:r 31

· Pseudo-Klement 28, 31, 39, 40, 52, 53,
71, 72, 77, 81, 82, 97, 107, 132, 133,
134

Pseudo-Roman 33
Psilanthropismus 74

R
Rabat Ammon 44
Rahipler Yazması 94
Reformasyon 19
Rehabitler 96, 125, 126, 127
Rehm, Bernhard 40
Resmf (Kanonik) İncil 90
Resullerin İşleri 19, 20, 72
Rhetorius 137
Ritsch 1 23
Roma 18, 26, 43, 44, 46, 75, 107, 132,

138
Romalılar 27, 49
Romalılara Mektup 139
Roman 32, 53, 56

s

Sabbat 120
Sabiiler 82, 140
Sadduki 21, 37, 55, 56, 89, 90, 94, 116
Sıddık 81
Sadokitler 56
Sudduki' 27
Sahlin 57
Samarya 21, 30, 46
Sami 45
Samiri 55
Samuel 49
Samuel Kitabı 95
Sass 63

Saulus 58, 59, 60
Sayılar 1 17
Schechina 132
Scheidweiler, F. 74
Schlatter 63
Schmidt, C. 117
Schmidtke 43, 45
Schmithals, W. 36, 58
Schneckenburg, R. 82
Schoeps, Hans-Joachim 1 1
Schumacher 43
Schwartz 55
Seeberg, E. 22
Selman-ı Farisf 141
Semavi Devlet 42
Serphoris 46
Seth 80
Simon 32, 47, 49, 61, 64, 121, 128,

129, 138
Simon bar Klopas 47, 48
Simon Magus 56, 101
Simon Pavlus 65, 67, 69
Simon Petrus 132
Simoncular 134
Sina 57, 79, 94
Sina Ahdi 78
Sinagog 28, 119, 136
Sinoptik İnciller 61
Skythopolis 42, 43
Sofra Cemaati 23
soteriolojik 73
Stauffer 55
Stephanus 41, 57, 58, 59, 60, 77, 85,

86, 96, 107
Strecker, Georg 26, 39, 53, 69
su kadehi 74
Süleyman, Hz. 57, 96
Süleyman Mabedi 96
Süleyman'ın Meselleri 1 14
Suriye 26, 27, 44, 45, 51, 122, 133,

134, 137, 140
Suriyeli 33
Süryanca 31
Süryani 40

lndeks 157

Symmachus 27, 30, 31, 38, 46, 47, 51,
76, 80, 91, 94, 102, 120, 122

Synhedrium 49, 54, 74, 117
sinoptik 85
Syzygien 131

ş
Şam 41, 43, 44, 45, 59, 62, 67
Şammays 36
Şehina 81, 82, 132
Şema 83
Şemone Esre 135
Şeriat 94
Şeytan 92, 131
Şia 140
Şii imam 82
Şilah 72
Şit, Hz. 80

T

Talmud 29, 1 14, 117
Tannait 104, 135
Tanrı Oğlu 83, 93, 100
Tanrısal Ruh 80, 82
Tarphon, R. 135
Teberia 105
Teion Pneuma 81
Tekvin 72, 80, 108, 129
Tel el-Aşari 44
Tertulian 27, 28, 75
Tesniye 55, 57, 71, 77, 94, 96, 98, 105,

129
Tevrat 40, 52, 85, 87, 91 , 92, 93, 94,

100, 101, 102, 103, 104, 105, 108,
1 14, 117, 121, 125

Tevrat Kanunları 92
Theodoret von Cyrus 51
Titus 50
Toledot 89
Tomas İncili 30, 38
Tora 40
Trajan 43, 48, 49
Transürdün 17
Tübingen 1 15, 127

Türkçe 12
Tyrus 46, 120

U - Ü
Uşa 105
Ullmann, O. 133
Uniteryan 1 1
Ürdün 40, 43, 44, 45, 46, 73, 127
Ürdün Geçidi 43, 50, 54, 79, 115
Ürdün Nehri 40
Üzeyir 94

v

Vaftizci Yahya 20
Valentin 133
Victorinus Rhetor 80
Vulgata 31

y

Yahova 126
Yahuda ben 1Iay 104
Yahudi 17, 18, 21, 25, 26, 36, 37, 38,

48, 49, 50, 54, 71, 72, 77, 80, 82,
87, 88, 91, 93, 94, 96, 98, 104, 1 14,
1 17, 1 18, 119, 120, 121, 127, 128,
129, 133, 134, 135

Yahudi Cemaati 134
Yahudi Meclisi 21
Yahudilik 17, 79, 130, 132, 134
Yahve 96
Yahya, Hz. 55, 56, 71 , 98, 99
Yakup, Hz. 22, 36, 37, 38, 45, 47, 48,

50, 54, 55, 57, 58, 59, 60, 62, 64,
69, 72, 74, 81, 86, 99, 102, 109,
1 14, 1 16, 118, 119, 120

Yalancı Havari 68
Yehoşua 46
Yahuda ben 1lay 29, 46, 105
Yehuda Helevi 82
Yeni Ahit 18, 19, 20, 21, 35, 54, 56,

57, 66, 67, 86, 88, 104
Yeremya 88, 94, 100, 120, 125
Yeriha 59, 60
Yeruşalim 27, 88

Y essalılar 27
Yeşaya 23, 38, 42, 76
Yezidiler 140
Yohanna (bkz. Yahya)

Yahudi-Hıristiyanlığı

Yudaist 25, 61, 64, 66, 69, 71, 93, 133
Yudas 47
Yudas Mektubu 104
Yudayim 1 1 1
Yudea 21
Yuhanna 39, 48
Yuhanna İncili 48
Yunan 21, 31, 43, 45
Yunanca 30, 43
Yunanlı 58

z

Zahn 43, 55
Zealotler 138
Zebulun 41, 42
Zekeriya, Hz. 47
Zervanist 100
Zeytin Dağı 110
Zion 48
Zohar 47

	Boş Sayfa
	Boş Sayfa
	Boş Sayfa

